

Handbook of Research on Transnational Higher Education

Siran Mukerji
IGNOU, India

Purnendu Tripathi
IGNOU, India

Volume II

A volume in the Advances in Higher
Education and Professional Development
(AHEPD) Book Series

Information Science
REFERENCE

An Imprint of IGI Global

Table of Contents

Preface..... xxix

Acknowledgment..... xl

Volume I

Section 1

Management and Development in Higher Education

Chapter 1

GIS^S and GIS^P Facilitate Higher Education and Cooperative Learning Design 1

Gilbert Ahamer, Austrian Academy of Sciences, Austria

Chapter 2

Leading Across Generations: Issues for Higher Education Administrators..... 22

Carolyn N. Stevenson, Kaplan University, USA

Chapter 3

Cultivating Leaders from Within: Transforming Workers into Leaders 42

Carlise Womack Wynne, University of North Georgia, USA

Chapter 4

Observations through a Keyhole: The Changing Dimensions of Global Higher Education 59

Tak C. Chan, Kennesaw State University, USA

Evan G. Mense, Southeastern Louisiana University, USA

Mindy Crain-Dorough, Southeastern Louisiana University, USA

Michael D. Richardson, Southeastern Louisiana University, USA

Kenneth E. Lane, Southeastern Louisiana University, USA

Chapter 5

Curriculum Development through Competency-Based Approach in Higher Education 79

Elena Cano, University of Barcelona, Spain

Georgeta Ion, Autonomous University of Barcelona, Spain

Section 2
Higher Education Strategies

Chapter 6

Examining Adjustment Challenges of Mainland Chinese Students in Hong Kong 97

Alan Chi Keung Cheung, The Chinese University of Hong Kong, Hong Kong

Jocelyn Lai Ngok Wong, The Chinese University of Hong Kong, Hong Kong

Chapter 7

Optimal Motivation and Governance of Education Agents: International Student Recruitment 118

Nadia O'Connell, Stenden University, Indonesia

Ho Yin Wong, Deakin University, Australia

Chapter 8

Administrators' Assessments of Online Courses and Student Retention in Higher Education:

Lessons Learned..... 138

Ruth Gannon Cook, DePaul University, USA

Roy Sutton, Jones International University, USA

Chapter 9

Cross-Cultural Approach to Evaluation of University Services 151

Margarita García Sanchis, Universitat de València, Spain

Irene Gil Saura, Universitat de València, Spain

Gloria Berenguer Contri, Universitat de València, Spain

Maria Fuentes Blasco, Universidad Pablo de Olavide, Spain

Chapter 10

Marketing Higher Educational Institutions on Social Network Sites 175

Ho Keat Leng, Nanyang Technological University, Singapore

Dahlia Leng, Aston Group, Hong Kong

Section 3
Higher Education Development and Leadership

Chapter 11

Higher Education Leadership: Issues Concerning Theory and Practices 190

Victor C. X. Wang, Florida Atlantic University, USA

Marianne Robin Russo, Florida Atlantic University, USA

Chapter 12

Supporting Sustainability Education and Leadership: Strategies for Students, Faculty, and
the Planet..... 207

Alice Cassidy, In View Education and Professional Development, Canada

Yona Sipos, University of British Columbia, Canada

Sarah Nyrose, Boucher Institute of Naturopathic Medicine, Canada

Chapter 13	
Developing and Supporting the Internationalisation of Research Capacity	232
<i>Christopher Hill, University of Nottingham, Malaysia</i>	

Chapter 14	
Measuring Perceptions of New Faculty towards Research, Service, and Teaching in Higher Education	247
<i>Kelly D. Bradley, University of Kentucky, USA</i>	
<i>Linda Worley, University of Kentucky, USA</i>	
<i>Jessica D. Cunningham, Georgetown College, USA</i>	
<i>Jeffery P. Bieber, University of Kentucky, USA</i>	

Section 4
Quality Assurance in Higher Education

Chapter 15	
Quality Assurance in Transnational Education Management: The Developmental “Global Studies” Curriculum	259
<i>Gilbert Ahamer, Austrian Academy of Sciences, Austria</i>	

Chapter 16	
Global Accreditation for a Knowledge-Oriented Community: Foundational Change Breeds Global Access to Educational and Economic Opportunity	303
<i>Henry C. Alphin, Drexel University, USA</i>	

Section 5
Training and Development in Higher Education

Chapter 17	
Evaluation of Course Curriculum and Teaching: Guidelines for Higher Education Instructors	330
<i>James P. Coyle, University of Windsor, Canada</i>	
<i>Irene Carter, University of Windsor, Canada</i>	
<i>Derek Campbell, University of Windsor, Canada</i>	
<i>Ori Talor, University of Windsor, Canada</i>	

Chapter 18	
The Writing on My Wall: Freedom of Expression, First Amendment, and Social Media – New Faculty Rights Concerns	350
<i>Jasmine Renner, East Tennessee State University, USA</i>	
<i>Ivy Click, East Tennessee State University, USA</i>	

Chapter 19	
An Intramuscular Approach to Teacher Development in International Collaborative Higher Education	368
<i>Paul Breen, University of East Anglia, UK</i>	

Chapter 20

Flying a Math Class? Using Web-Based Simulations in Primary Teacher Training and Education..... 391

Katerina Mavrou, European University Cyprus, Cyprus

Maria Meletiyou-Mavrotheris, European University Cyprus, Cyprus

Volume II**Section 6****Student Support in Higher Education****Chapter 21**

An Innovative Approach to Training International Students in Workplace Written Communication Skills 419

Elena Verezub, Swinburne University of Technology, Australia

Hua Wang, Swinburne University of Technology, Australia

Jeremy Glover, Swinburne University of Technology, Australia

Chapter 22

Teaching and Learning in English as the Medium for Instruction for International Students 432

Paul C. Corrigan, City University of Hong Kong, Hong Kong

Chapter 23

University Student Absenteeism: Factors and Profiles 454

Xavier M. Triado, Universitat de Barcelona, Spain

Pilar Aparicio-Chueca, Universitat de Barcelona, Spain

Joan Guàrdia-Olmos, Universitat de Barcelona, Spain

Natalia Jaría-Chacón, Universitat de Barcelona, Spain

Maribel Però Cebollero, Universitat de Barcelona, Spain

Amal Elasri Ejjaberi, Universitat de Barcelona, Spain

Chapter 24

Identifying the Barriers and Enablers for Supporting Learners with Special Needs in Higher Education 467

Peter Nicholl, University of Ulster, UK

Deryn Graham, University of Greenwich, UK

Jennifer Redpath, University of Ulster, UK

Patricia Kearney, University of Ulster, UK

Jonathan Wallace, University of Ulster, UK

Maurice Mulvenna, University of Ulster, UK

Suzanne Martin, University of Ulster, UK

Ian Benest, University of York, UK

Chapter 25

Trends and Challenges in Serving Students with Disabilities in Post-Secondary Education 486

Michael J. Roszkowski, La Salle University, USA

Scott Spreat, Woods Services, USA

MarySheila E. McDonald, La Salle University, USA

Margot Soven, La Salle University, USA

Section 7

Transnational Higher Education Collaboration

Chapter 26

Education Collaboration Development: A Blended Shore Education Approach to Sustainable Development..... 512

Gabriele Strohschen, DePaul University, USA

Chapter 27

Education and Literature for Development in Responsibility: Partnership Hedges Globalization 526

Gilbert Ahamer, Austrian Academy of Sciences, Austria & Karl-Franzens University Graz, Austria

Karl A. Kumpfmüller, Graz University, Austria

Chapter 28

Effective Higher Education Management through Collaborative Dual-Degree Programs 585

Steven M. Culver, Virginia Tech, USA

Chapter 29

Building a Case of Student Experience for Sustainable Higher Education in Transnational Environment 597

UmmeSalma Mujtaba, Heriot Watt University, UAE

Chapter 30

The Global Scholar: Challenges and Opportunities of Working with Transnational Faculty in Higher Education 612

Mei-Yan Lu, San Jose State University, USA

Michael T. Miller, University of Arkansas, USA

Richard E. Newman, Presbyterian College, USA

Section 8
Virtual Spaces and Higher Education

Chapter 31

- Information Literacy Support for Online Students in Higher Education 624
Swapna Kumar, University of Florida, USA
Kristin Heathcock, Hillsborough Community College, USA

Chapter 32

- Emergence of Successful Online Courses: A Student and Faculty Shift 641
Amy L. Sedivy-Benton, University of Arkansas at Little Rock, USA
Andrew L. Hunt, University of Arkansas at Little Rock, USA
Teri L. Hunt, University of Arkansas at Little Rock, USA
James M. Fetterly, University of Arkansas at Little Rock, USA
Betty K. Wood, University of Arkansas at Little Rock, USA

Chapter 33

- A Conceptual Framework for E-Assessment in Higher Education: Authenticity, Consistency,
Transparency, and Practicability 652
Luis Tinoca, University of Lisbon, Portugal
Alda Pereira, Universidade Aberta, Portugal
Isolina Oliveira, Universidade Aberta, Portugal

Chapter 34

- Virtual School of the Smokies 674
Lisa Bloom, Western Carolina University, USA
Sharon Dole, Western Carolina University, USA

Section 9
Social Media in Higher Education

Chapter 35

- Media Streaming for Technological Innovation in Higher Education 691
Moradeke Olaniyan, University of Greenwich, UK
Deryn Graham, University of Greenwich, UK

Chapter 36

- Constructing Community in Higher Education Regardless of Proximity: Re-Imagining the
Teacher Education Experience within Social Networking Technology 713
Karina R. Clemmons, University of Arkansas at Little Rock, USA
Amanda L. Nolen, University of Arkansas at Little Rock, USA
Judith A. Hayn, University of Arkansas at Little Rock, USA

Chapter 37

Social Media in Higher Education: Using Wiki for Online Gifted Education Courses..... 730

Kristy Kowalske Wagner, University of Georgia, USA

Sharon Dole, Western Carolina University, USA

Compilation of Referencesxli

About the Contributors cxxix

Index..... cxlvii