

An Excellent Addition to Your Library!

Released: September 2012

Multiculturalism in Technology-Based Education: Case Studies on ICT-Supported Approaches

Francisco José García-Peñalvo (Universidad de Salamanca, Spain)

Our differences in language, cultures, and history around the world play a vital role in the way we learn. As technology-based education continues to be used worldwide, there is an ever growing interest in how multiculturalism comes into effect.

Multiculturalism in Technology-Based Education: Case Studies on ICT-Supported Approaches explores the multidisciplinary approaches to transculturality and multiculturalism and its influence on technology-based education. This comprehensive reference source is a collection of education cases which investigate transcultural education using theoretical aspects and practical applications inside a technological framework. This book aims to be a reference for university professors, students, and researchers alike.

Topics Covered:

- Information Communication Technology
- Multicultural Education
- Multiculturalism
- Online Networking
- Technology-Based Education
- Transculturality

ISBN: 9781466621015; © 2013; 382 pp.

Print: US \$175.00 | Perpetual: US \$265.00 | Print + Perpetual: US \$350.00

Pre-pub Discount:*

Print: US \$165.00 | Perpetual: US \$250.00

* Pre-pub price is good through one month after publication date.

Market: This premier publication is essential for all academic and research library reference collections. It is a crucial tool for academicians, researchers, and practitioners and is ideal for classroom use.

Francisco José García-Peñalvo (1971) graduated from University of Valladolid with a degree in Computer Science, later to obtain a PhD in the University of Salamanca. He is currently a Profesor in Titular de Universidad (a Senior Lecturer) in the Computer Science Department of the University of Salamanca. He leads the GRoup on InterAction & eLearning (GRIAL), a research group whose main lines of work are Human-Computer Interaction, Web engineering, Software Engineering, Educative Computing, and Communications Theory. He has published in excess of one hundred papers in international publications and conferences and has participated in more than twenty research projects. He currently teaches in the Programa de Doctorado del Departamento de Informática (Computer Science Doctorate Program, which has been awarded the Quality Mention of ANECA since Academic Course 2003-2004), as well as in the Máster Oficial en Sistemas Inteligentes (Intelligent Systems Master), in the Máster Oficial en TIC Aplicadas a la Educación (ICT applied to Education Master), and in the Programa de Doctorado Procesos de Formación en Espacios Virtuales (Educational Virtual Spaces Doctorate Program) at the University of Salamanca. Dr. García-Peñalvo is currently Director of the Experto/Máster en eLearning: Tecnologías y Métodos de Formación en Red (eLearning Master). Lastly, as concerns administrative tasks, he is currently Vice-rector of Technology Innovation at his University.

www.igi-global.com

Publishing Academic Excellence
at the Pace of Technology Since 1988

Section 1: The MIH Project and Outcomes

Chapter 1

Multicultural Approach to Learning History and Geography at School in Europe

Zangrando Valentina (University of Salamanca, Spain)

Pardo Antonio M. Seoane (University of Salamanca, Spain)

García-Peñalvo Francisco J. (University of Salamanca, Spain)

Holgado Alicia García (University of Salamanca, Spain)

Holgado Lucía García (University of Salamanca, Spain)

Chapter 2

About the Use of the DMs in CLIL Classes

Consonni Anna (Ufficio Scolastico Regionale per il Veneto, Italy)

Chapter 3

Learning Object Model and Framework Design for the Digital Modules Production

Holgado Alicia García (University of Salamanca, Spain)

García-Peñalvo Francisco J. (University of Salamanca, Spain)

Zangrando Valentina (University of Salamanca, Spain)

Pardo Antonio M. Seoane (University of Salamanca, Spain)

Section 2: Multiculturality and Interculturality

Chapter 4

The Role of ICTs in Rural Schools of Patagonia

Caldas Flavio (E.P.E.T. N° 12 de San Martin de los Andes, Argentina)

Muñoz-Repiso Ana García-Valcárcel (University of Salamanca, Spain)

Chapter 5

Intercultural Education with Indigenous Peoples and the Potential of Digital Technologies to make it Happen

Ovide Evaristo (University of Salamanca, Spain)

Chapter 6

Gender Violence Experiences of Urban Adult Indigenous Women:

Gómez M. Cruz Sánchez (University of Salamanca, Spain)

García Antonio V. Martín (University of Salamanca, Spain)

Llorente Ana María Pinto (University of Salamanca, Spain)

Dávila Paula Andrea Fernández (Universidad de Tarapaca, Chile)

Sepúlveda Pamela Zapata (Universidad de Tarapaca, Chile)

Chapter 7

Promoting Multiculturalism in Technology Based-Education:

Pavlis-Korres Maria (University of Alcalá, Spain)

Barriocanal Elena García (University of Alcalá, Spain)

Chapter 8

Closing and Opening of Cultures

Carrasco Joaquín García (University of Salamanca, Spain)

Ovide Evaristo (University of Salamanca, Spain)

Puyal Miriam Borham (University of Salamanca, Spain)

Section 3: Cases and Experiences in Multiculturalism, Interculturality, and Transculturality

Chapter 9

Understanding Culture and its Implications for E-Learning

Serradell-López Enric (Universitat Oberta de Catalunya, Spain)

Casado-Lumbreras Cristina (Universidad Complutense de Madrid, Spain)

Castillo-Merino David (IQS School of Management - Universitat Ramon Llull, Spain)

Chapter 10

E-Mentoring in Global Software Development Teams:

Colomo-Palacios Ricardo (Universidad Carlos III de Madrid, Spain)

Mishra Alok (Atılım University, Turkey)

Casado-Lumbreras Cristina (Universidad de Complutense de Madrid, Spain)

Soto-Acosta Pedro (Universidad de Murcia, Spain)

Chapter 11

Teamwork and Project Experiences in Multicultural Environments for Computing Students

Fernández-Sanz Luis (University of Alcalá, Spain)

Chapter 12

Online Networking:

McCarthy Josh (University of Adelaide, Australia)

Chapter 13

Technology-Based Values Teaching in Secondary Education

Puyal Miriam Borham (University of Salamanca, Spain)

Olmos-Migueláñez Susana (University of Salamanca, Spain)

González Paola Perochena (International University of La Rioja, Spain)

Rodríguez-Conde María José (University of Salamanca, Spain)

Chapter 14

An Enquiry into the use of Technology and Student Voice in Citizenship Education in the K-12 Classroom

Olla Venus (University of Nottingham, UK)

Order Your Copy Today!

Name: _____

Organization: _____

Address: _____

City, State, Zip: _____

Country: _____

Tel: _____

Fax: _____

E-mail: _____

☐ Enclosed is check payable to IGI Global in
US Dollars, drawn on a US-based bank

☐ Credit Card ☐ Mastercard ☐ Visa ☐ Am. Express

3 or 4 Digit Security Code: _____

Name on Card: _____

Account #: _____

Expiration Date: _____