

Recopilando Metadatos

Dr. Joris Klerkx

<http://bit.ly/c6mRZC>

Mas!

More!

Joris Klerkx
Katholieke Universiteit Leuven

Academic information

Current Paper

List of publications

Social networks

 Twitter >

 SlideShare >

 Delicious >

Send mail

Share with others

<http://bit.ly/c6mRZC>

Metadata y Objetos de Aprendizaje


```
<Lom xmlns="http://ltsc.ieee.org/xsd/LOM" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://ltsc.ieee.org/xsd/LOM http://ltsc.ieee.org/xsd/lomv1.0/20040413/Lom.xsd">
  <general>
 <title>
 <string language="nl">Trendy kledij voor een baby</string>
 </title>
 <language>nl</language>
 <keywords>
 <string language="nl">baby
 <string language="en">baby
 </keywords>
  </general>
  <technical>
 <format>image/jpeg</format>
 <size>46435</size>
 <location>http://www.facebook.com/home.php#/photo.php?pic=163241&mp;id=1324825684</location>
  </technical>
  <classification>
 <keyword>
 <string language="nl">Baby kleding</string>
 </keyword>
  </classification>
</Lom>
```

IEEE LTSC
LOM


```
<expression>
  <identifier>
 <catalog>ASPECT</catalog>
 <entry>1</entry>
  </identifier> <name />
  <description>
 <metadata>
 <scf
 <lom
 <title
 <string language="nl">Trendy kledij voor een baby</string>
 </title>
 <language>nl</language>
 <keyword>
 <string language="nl">baby kledij</string>
 <string language="en">baby clothing</string>
 </keyword>
 </general>
 <technical>
 <format>image/jpeg</format>
 <size>46435</size>
 <location>http://www.facebook.com/home.php#/photo.php?pic=163241&mp;id=1324825684</location>
 </technical>
 <classification>
 <keyword>
 <string language="nl">Baby kleding</string>
 </keyword>
 </classification>
 </lom>
 </scf>
  </description>
  <manifestation>
 [...]
 <item>
 <location>
 <uri>http://www.aspect-project.org/1</uri>
 </location>
 </item>
  </manifestation>
  <manifestation>
 [...]
 <item>
 <location>
 <uri>http://www.aspect-project.org?url=/file.php/downloads/1_ims_cc.zip</uri>
 </location>
 </item>
  </manifestation>
  [...]
</expression>
```

IMS ILOX

166.637

[HTTP://PORTAL.MACE-PROJECT.EU/](http://portal.mace-project.eu/)

131.436

<http://lreforschools.eun.org/>

124.954

[HTTP://PORTAL.ASPECT-PROJECT.ORG/](http://portal.aspect-project.org/)

16.454

[HTTP://WWW.ICOPER.ORG/](http://www.icoper.org/)

GLOBAL

“Alianza para compartir en línea recursos de aprendizaje a disposición de los educadores y estudiantes de todo el mundo”

<http://www.globe-info.org/>

Tecnologías Clave

- * Metadata (IEEE LOM, IMS ILOX)
 - * describe los recursos de aprendizaje
- * Harvesting Metadata (OAI-PMH)
 - * obtiene metadatos de recursos de aprendizaje y los copia localmente
- * Búsqueda de Federated (SQI, SRU/W)
 - * distribuye consultas emitidas a repositorios remotos
- * Publicación de metadatos (SPI)
 - * Suma nuevos recursos de aprendizaje dentro de un repositorio

ASPECT INFRAESTRUCTURA & combo de Herramientas

<http://bit.ly/cGdsYd>

Registro en el Repositorio de Objetos de Aprendizaje

LORs

* Ejemplos

- * Intercambio de Recursos de Aprendizaje (<http://ire.eun.org>)
- * ARIADNE KPS (<http://ariadne.cs.kuleuven.be>)
- * Merlot (www.merlot.org)
- * LORNET (<http://ares.licef.teluq.uqam.ca/Lornet/tabid/246/language/en-US/Default.aspx>)
- * (muchos otros)

* (Abiertos) Estándares & Especificaciones

- * IEEE LOM - IMS ILOX - SQI - PLQL - SPI - OAI-PMH - RSS - CAM -
...

Objetivos del registro LOR

- * Permitir la interconexión de repositorios con recursos de aprendizaje (LORs)
- * Aumentar el impacto de los LORs mediante la facilitación al acceso de contenido relevante.
- * CEN WS-LT Project Team on Registries
 - * Especifica como puede ser determinada una red de registros a través de los estándares y especificaciones existentes
 - * <http://bit.ly/b7YgbV>

Modelo de Registro de datos LOR

- * Define qué datos mantendrá el registro sobre los repositorios
- * IMS LODE modelo de registro de datos, que consiste en una aplicación de perfil ISO2146 – Servicio de Registro para Bibliotecas y organizaciones relacionadas
- * Descripción completa
 - * <http://imsglobal.org/LODE/spec/imsLODEv1p0bd>

Actualmente

Especificación	Objetivos
SQI	14
OAI-PMH	38
SRU	1
SPI	1
TOTAL	54
TOTAL objetos expuestos	+/- 1.151.000

PROYECTOS INVOLUCRADOS/INTERESADOS

ASPECT, ICOPER, ORGANIC.EDUNET,
SHARE.TEC, OPENSICOUT, GLOBE, ...

Validated Targets

Target Name	Last Harvest Status	Latest Harvested Date	clear all	Active
Harvest View Details Lernobjekte und Assets des FWU	Validation Errors Present	2009-04-09T14:33:20Z	clear	Yes
Harvest View Details UL SIO CAI Target	OK	2009-04-09T14:36:54Z	clear	Yes
Harvest View Details SDT MELT Database	Validation Errors Present	2009-04-08	clear	No
Harvest View Details Kursnavet	OK	2002-10-17	clear	No
Harvest View Details MeRLI c Library of the Ministry of Education of the Government of Catalonia	Validation Errors Present	2009-04-08	clear	Yes
Harvest View Details Bildungspool	Some Error(s) Occured	2009-04-09T15:47:21Z	clear	Yes
Harvest View Details Spindeln-harvester-OU-PMH-Repository	OK	2000-04-09T17:16:00Z	clear	Yes
Harvest View Details Indira DIA repository	OK	2009-04-08	clear	Yes
Harvest View Details Indira LOM repository	Harvesting Failed	2000-01-01	clear	No
Harvest View Details TLÜ Repository	Validation Errors Present	2009-04-09T18:56:01Z	clear	Yes
Harvest View Details Digitální učební materiály	Some Error(s) Occured	2009-04-09T19:07:36Z	clear	Yes

ASPECT-HARVESTER 20 Tot

UL Today, 4:59 AM
No New Metadata. [Read more...](#)

CUP Today, 4:17 AM
Validation Successful. [Read more...](#)

FWU Today, 4:17 AM
Validation Successful. [Read more...](#)

YDP Today, 4:17 AM
No New Metadata. [Read more...](#)

OpenLearn Today, 4:17 AM
No New Metadata. [Read more...](#)

EduC Today, 4:17 AM
Validation Successful. [Read more...](#)

Search Articles:
Q

Article Length:
=

Sort By:
Date
Title
Source
New

Recent Articles:
All
Today
Yesterday
Last Seven Days
This Month
Last Month

Source:
ASPECT-HARVES...

Recopilación

Como trabaja OAI-PMH

* OAI “VERBOS”

- * Identify (Identificar)
- * ListMetadataFormats
 - (Listar formatos de metadatos)
- * GetRecord (Obtener registros)
- * ListIdentifiers (Listar identificadores)
- * ListRecords (Listar registros)
- * ListSets (Listar configuraciones)

OAI-PMH Target Software

Ejemplificación de verbo : ListRecords (listar registros)

* Propósito

- * Recuperar registros de metadata desde múltiples campos de datos

* Parámetros

- * desde – fecha de inicio (O)
 - * Más grande que o igual a
- * hasta – fecha de finalización (O)
 - * Menos que o igual a
- * set – establecer la recopilación desde (O)
- * Señal de reanudación – mecanismo de control de flujo (X)
- * Prefijo de metadato– formato de metadato (R)

Ejemplificación de verbo: GetRecord (obtener registro)

- * Propósito

- * Devuelve el metadato para un solo artículo en forma de registro OAI

- * Parámetros

- * Identificador – id única por artículo (R)
- * Prefijo metadata – formato metadata para el registro (R)

Ejemplo de llamadas OAI-PMH

- * Identify (Identificar)

- * <http://ariadne.cs.kuleuven.be/ariadne-partners/services/oai?verb=Identify>

- * ListMetadataFormats (Listar formatos de metadatos)

- * <http://ariadne.cs.kuleuven.be/ariadne-partners/services/oai?verb=ListMetadataFormats>

- * ListRecords (listar registro)

- * http://ariadne.cs.kuleuven.be/ariadne-partners/services/oai?verb=ListRecords&metadataPrefix=oai_lom

- * <http://ariadne.cs.kuleuven.be/ariadne-partners/services/oai?verb=ListRecords&resumptionToken=>

- * GetRecord (obtener registro)

- * http://ariadne.cs.kuleuven.be/ariadne-partners/services/oai?verb=GetRecord&identifier=oai:ariadne.cs.kuleuven.be:BLKLKP1382&metadataPrefix=oai_lom

- * ...

Recopilador ARIADNE

The screenshot shows the 'Validated Targets' section of the ARIADNE Harvester Configuration interface. The table lists various targets with their status and last harvest date. Below the table, the 'ASPECT-HARVESTER' section displays a list of harvesters and their last harvest status.

Target Name	Last Harvest Status	Latest Harvested Date	clear all	Active
Lernobjekte und Assets des FWU	Validation Errors Present	2009-04-09T14:33:20Z	clear	Yes
UL SIO OAI Target	OK	2009-04-09T14:36:54Z	clear	Yes
SOT MELT Database	Validation Errors Present	2005-04-08	clear	No
Kursnet	OK	2005-10-17	clear	No
MeREI c Library of the Ministry of Education of the Government of Catalonia	Validation Errors Present	2005-04-08	clear	Yes
Bildungspool	Some Error(s) Occured	2009-04-09T15:47:21Z	clear	Yes
Spindeln harvester OAI-PMH Repository	OK	2009-04-09T17:16:22Z	clear	Yes
Indie DUA repository	OK	2005-04-08	clear	Yes
Indie LOM repository	Harvesting Failed	2000-01-01	clear	No
FLD Repository	Validation Errors Present	2009-04-09T18:56:01Z	clear	Yes
Digitalni učbeni material	Some Error(s) Occured	2009-04-09T19:07:36Z	clear	Yes
MELT Cambridge University Press Repository	Validation Errors Present	2009-04-09T19:11:00Z	clear	Yes
FNBE Repository	Validation Errors Present	2009-04-09T19:38:50Z	clear	Yes
CNICE OAI Lom Repository	OK	2005-04-29	clear	Yes
Klasoomen Repository	OK	2009-04-09T22:47:26Z	clear	Yes
Temp Kursnet Repository	Validation Errors Present	2009-04-09T23:01:27Z	clear	Yes

ASPECT-HARVESTER 20 Tot

- UL** Today, 4:59 AM
No New Metadata. [Read more...](#)
- CUP** Today, 4:17 AM
Validation Successful. [Read more...](#)
- FWU** Today, 4:17 AM
Validation Successful. [Read more...](#)
- YDP** Today, 4:17 AM
No New Metadata. [Read more...](#)
- OpenLearn** Today, 4:17 AM
No New Metadata. [Read more...](#)
- EduC** Today, 4:17 AM
Validation Successful. [Read more...](#)

Search Articles:

Article Length:

Sort By: **Date**
Title
Source
New

Recent Articles: **All**
Today
Yesterday
Last Seven Days
This Month
Last Month

Source: ASPECT-HARVES...

- * Incremento, recopilación programada
- * Soporta especificación SPI
- * Integrado con Registro, Validación, Identificación, Transformación
- * Alertas RSS

<http://bit.ly/azDFyY>

Infraestructura de Recopiliación

Integración de herramientas (por ejemplo Recopliador)

The screenshot displays the ARIADNE Harvester Configuration web interface. At the top, there is a navigation menu with tabs for 'Configuration', 'Targets', 'Harvesting', and 'About'. The 'Targets' tab is active, showing a dropdown menu with three options: 'View all OAI-PMH Targets', 'Add new OAI-PMH Target', and 'Add new OAI-PMH Target from Registry'. A red arrow points from the third option to the details of a target entry below.

The main content area shows a list of targets. The first target is identified as 'Hive' and has the following details:

- Identifier: Hive
- Target 0:
 - Entry: target-oai-pmh-Hive
 - Catalog: ICCPER_targets
 - Location: <http://icoper.hive.giutilabs.com/oai/oai.cgi>
 - Protocol Name: oai-pmh
 - Protocol Description Binding Name Space: <http://www.openarchives.org/OAI/2.0/>
 - Protocol Description Binding Location: <http://www.openarchives.org/OAI/2.0/OAI-PMH.xsd>
 - Metadata prefix: IMS_1_2_1
 - Metadata prefix: IMS_1_3
 - Metadata prefix: oai_dc
 - Metadata prefix: SCORM_Activity_1_3_1
 - Metadata prefix: SCORM_Asset_1_3_1
 - Metadata prefix: SCORM_CAM_1_3_1
 - Metadata prefix: SCORM_Content_Organisation_1_3_1
 - Metadata prefix: SCORM_SCO_1_3_1
 - Metadata prefix: SCORM_Asset_1_2_1
 - Metadata prefix: SCORM_CAM_1_2_1
 - Metadata prefix: SCORM_SCO_1_2_1
 - Metadata prefix: lom
- [Add to harvester >>](#)

The second target is identified as 'dum_rvp_cz' and has the following details:

- Identifier: dum_rvp_cz
- Description: The full collection of the Digitální ucební materiály
- Target 0:
 - Entry: target-oai-pmh.03
 - Catalog: ariadne-targets
 - Location: <http://dum.rvp.cz/rpc/oai/pmh.xml>
 - Protocol Name: oai-pmh
 - Protocol Description Binding Name Space: <http://www.openarchives.org/OAI/2.0/>
 - Protocol Description Binding Location: <http://www.openarchives.org/OAI/2.0/OAI-PMH.xsd>
 - Metadata prefix: oai_dc
 - Metadata prefix: oai_lom
- [Upload to harvester >>](#) [Delete from the harvester >>](#)

ARIADNE Validation Service

Metadata Validation OAI-PMH Target Validation About

Validation Scheme URI :

Directly retrieve the first LOM record from an OAI-PMH target :

&set=

OR manually paste your LOM record here :

```
1 <lom>
2 ...</lom>
```

Position: Ln 1, Ch 1 Total: Ln 2, Ch 14

Toggle editor

<http://bit.ly/90va7d>

Validación

Por qué?

- * El chequeo manual consume mucho tiempo
- * Herramienta para forzar un esquema de validación
- * Un grupo de reglas de validación
- * Basado en esquema XSD y en reglas de Schematron.

Validación en línea

- * Pegar registro de metadata
 - * Por ejemplo instancia LOM instance
- * Seleccionar esquema de validación uri
 - * Por ejemplo <http://ltsc.ieee.org/xsd/LOM/strict>
- * Validar y consultar los errores de validación

ARIADNE Validation Service

Metadata Validation OAI-PMH Target Validation About

Validation Scheme URI : <http://aspect-project.org/validation/ASPECTv1.0/core>

Directly retrieve the first LOM record from an OAI-PMH target :

http://ariadne.cs.kuleuven.be/ari/?verb=ListRecords&metadataPrefix=oai_lom &set=

Parse & Validate !

OR manually paste your LOM record here :

```
1 <lom>
2 ...</lom>
```

Position: Ln 1, Ch 1 Total: Ln 2, Ch 14

Toggle editor

Validate !

<http://bit.ly/90va7d>

ASPECT Vocabulary Bank for Education

Home Browse Search Register Log In

Location > Home

About the VBE

The ASPECT Vocabulary Bank for Education (VBE) provides both a browsable and searchable web application for users to locate, view and download terminology, as well as standards-based machine to machine interfaces (please view documentation for more details about the [REST API](#)). Please contact [Vocman](#) for further information about the role of the VBE in the ASPECT project.

This is version 3 of the VBE including vocabularies used in the ASPECT application profile. Please read the [Terms and Conditions](#) to find out more about the conditions of use. The ASPECT VBE is based on Lexaurus Bank 4 from Vocabulary Management Group Ltd. please follow the links at the bottom of this page to find out more about the Lexaurus product range.

The ASPECT project is part of the eContentplus programme.

co-funded by the European Union

Latest Updates

- [RESL Technology Keyword Values](#)
Updated By Elena Shulman | 13 Sep 2010 07:41:02 BST
Vocabulary imported [10 terms]
- [EUN Software Type Values](#)
Updated By Elena Shulman | 13 Sep 2010 07:39:59 BST
Vocabulary edited [metadata and 20 term(s)]
- [EUN Person Role in Organisation Values](#)
Updated By Elena Shulman | 13 Sep 2010 07:20:34 BST
Vocabulary edited [56 term(s)]
- [EUN Organisation Type Values](#)

Copyright © Vocabulary Management Group Powered by Lexaurus 4.5.1

<http://bit.ly/cmLygj>

Banco de Vocabulario para Educación

Qué?

- * Repositorio de vocabularios controlados
 - * Especificaciones y formatos estándar
 - * Multilinguaje
- * Integrado con el Servicio de Validación
- * Integrado con el Servicio de Transformación

<http://bit.ly/cmLygj>

Servicio de Transformación

- * Transformación de LREv3.0 a LREv4.0
- * LREv4.0 a LOM Transformación amplia
- * DC a IEEE LOM
- * ...

Metadata Transformation Service

ASPECT European Schoolnet co-funded by the European Union

Transformation: LREv4.0 to LOM Transformer

Source metadata:

```
<?xml version="1.0" encoding="UTF-8"?>
<expression xmlns="http://www.imsglobal.org/xsd/imsloalraltitm_vlp0"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://www.imsglobal.org/xsd/imsloalraltitm_vlp0
http://fire.eun.org/loae/imsloalraltitm_vlp0.xsd">
  <identifier>
 <catalog>hdl</catalog>
 <entry>10494/180001</entry>
  </identifier>
  <catalog>expression-cmr-id</catalog>
</expression>
```

Transform

Target metadata / error message:

```
<?xml version="1.0" encoding="UTF-8"?>
<lom xmlns="http://ltac.ieee.org/xsd/LOM" xmlns:xsi="http://www.w3.org
/2001/XMLSchema-instance" xsi:schemaLocation="http://ltac.ieee.org/xsd/LOM
http://ltac.ieee.org/xsd/lomv1.3/lomLoose.xsd">
  <general>
 <identifier>
 <catalog>hdl</catalog>
 <entry>openlearn.open.ac.uk:A180_2</entry>
 </identifier>
 <catalog>LearningSpace</catalog>
  </general>
</lom>
```

<http://bit.ly/daFAXY>

Identificar

- * Crea
- * Lee
- * Actualiza
- * Borra

Juntando todo...

Flujo de trabajo Típico

Flujo típico de trabajo de recopilación

QUE ES LO QUE TERMINAS OBTENIENDO...

Como acceder a estos recursos?

Algunos ejemplos...

Portal ASPECT

ASPECT LEARNING RESOURCE EXCHANGE *FOR SCHOOLS*

Logout | Edit Profile
English

HOME | MY FAVOURITES | INFO & ADVICE
Welcome Joris Klerkx

Welcome to the ASPECT Portal

Welcome to the Learning Resource Exchange (LRE) portal for schools where you can find open educational resources and assets from many different countries and providers, including 17 Ministries of Education.
[Click to learn more.](#)

Find resources

Language: [dropdown]
Subject: [dropdown] **GO**

Age range: [dropdown] - [dropdown]

Find by tags *

angol animals efi english
földrajz games geschiedenis
grammar hardver IKT
informatika interactive
Interaktív kémia koellelu Latijn
melt selection
promethean quiz Rome
Romein Romeinen SDT
travelwell vocabulary

>> See more tags

What?
50796 Resources
114147 Assets
31 Providers

How to register?

How to search?

Travel well | Most bookmarked | Featured

★★★★★
10 😊

Discover the parts of a castle - Hangman online [de]

Tags: english quiz game games angol vocabulary interactive (...)

Keywords: englische Sprache, Wortschatz, Sprachen, Fremdsprache, z (...)

Age: 10-14 **Resource type:** data

Description: Es handelt sich um ein einfaches Hangmanspiel online mit (...)

View this in:
[de]

Rate
Add to favourites
Report

<http://bit.ly/cghBuB>

Localizador ARIADNE

ARIADNE Finder
Find and Share Learning Objects

tree

0.007 seconds

Results 1 - 12 of 1736 Page: 1 2 3 4 5 6 7 8 9 10 →

Refine your search:

By provider +

By language -

- ca: [28]
- de: [224]
- el: [7]
- en: [568]
- es: [10]
- et: [5]
- fi: [16]
- fr: [6]
- hr: [2]
- hu: [82]
- it: [1]

By format +

By context -

- beroepsonderwijs en volwasseneneducatie: [2]
- bve: [9]
- compulsory education: [672]
- continuing education: [32]
- distance education: [23]
- higher education: [100]

External sources

- Slideshare**
0.387 seconds
- Wikipedia**
107,327 results
0.906 seconds
- Google books**
600 results
0.856 seconds
- Scribd**
377,937 results
0.581 seconds

Graphic, Art and Design: Looking at Charcoal Study and Assessment Level 1

Keywords: charcoal, pressure, Smudging, willow charcoal, compressed charcoal, charcoal pencils, sharp edge, fine lines, charcoal on its side, willow tree, oven, charcoal powder, gum

Learning from family and friends

Recognise and understand the important role that family and friends play in family learning. Section 1: Understand the concept of a family tree and create your own family tree. Section 2: Use questioning skills to establish the talents of family and friends. Section 3: Be able to research family history.

Breathing - Lung structure and function

A learning object designed for Level 3 students of Biology and/or Sport Science. It examines the structure and function of human lungs. The learning object describes how the structure of human lungs is well suited to their function. It explains the purpose of the lungs, the thoracic cavity and follows the journey of air through the nose or mouth to the alveoli in the lungs. This object explains the adaptations required for optimum gas exchange, looking at diffusion or respiratory gases, surface tension and Fick's law. The learning object may be used as part of a group classroom activity, or as part of the individual study programme of the learner. The content of the object has been designed to apply equally to the English (Level 3) and Scottish (Highers) Biology and Sport Science curricula.

Keywords: alveoli, biology, diffusion, Sport Science, Thoracic cavity, Bronchial tree, Surface tension, Fick's law

Maintenance of shrubs and small trees - Level 2

This session for students and tutors of amenity horticulture or gardening deals with shrub and small tree maintenance.

<http://bit.ly/a0n6Nm>

Puente Moodle ARIADNE

aspect ► test123 ► ASPECT Learning Object

Search for learning objects ?

GLOBE learning objects

Enter search keywords*

Search in ASPECT GLOBE repositories

There are required fields in this form marked*.

Results 1 to 10 of 83 for 'energy'

Refine your search

By language

de: 65
en-gb: 17
en: 3
x-none: 1

1

[An introduction to sustainable energy](#) (en-gb)

Indexed 8 months ago

By: Open University

Keywords: Technology (en-gb)

Description: The search for sustainable energy will dominate the twenty-first century. This unit provides an intr (...) (en-gb)

Age: 18+ **Context:** higher education **Learning time:** PT3H

[More details](#)

ALOCOM

- * Agregación y desagregación de contenido
- * Importación y exportación de powerpoints y OpenOffice
- * Exportación a SCORM

<http://bit.ly/azhfhq>

Listas elásticas Instalación Maeve

MACE Metadata for Architectural Contents in Europe

Home Search & Browse Community Feedback & Help Extras REGISTER LOGIN

Filtered Search Browse by Classification Browse by Competence Browse by Location Social Search

Keyword search

tree Find Reset

Context filters

REPOSITORY	LANGUAGE	RESOURCE TYPE	CLASSIFICATION
ICONDA 287	English 412	text 509	Conceptual design 34
DYNAMO 133	english 218	narrative 509	Functional typology 21
web 124	German 215	figure 140	Technical design 28
dbpedia 109	French 19	project 109	Material 21
CLBUNICAD 82	none 16	other 109	Theories and concepts 21
archiplex 48	Slovenian 7	none 16	Theoretical Concepts 20
copyrightbootcamp 33	Finnish 5	academic 2	theoretical concepts 15
WINDS 26	Croatian 4	page 2	
UNESCO World Heritage Lis 17	Lombardian 2	questionnaire 2	
castellon 12	india 3		

Results

888 results for: "tree"

Expo 2000 - avenue of the united trees
Neue Landschaft

Digital tree register. ...
Stadt+Grün

Tree land register GA
Stadt+Grün

<http://bit.ly/dkC5jh>

Herramientas de acceso virtual

<http://bit.ly/cekoue>

Realidad Aumentada

http://sharetec.celstec.org/gddf/mace_AR.mov

Analisis de Metadatos

<http://bit.ly/cvIDcw>

DIAL	CNDP	CUP	DGDC	LDUC	EDUCATIO	FYU	INDIRE	ILC	Openlearn	SIVELCO	UL	X1EC	YUP	Path
1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	lom.educational
1.18	0.38	1.0	0.53	1.38	1.0	1.37	0.0	1.08	1.0	2.0	0.64	4.56	1.0	lom.educational.context
1.18	0.38	1.0	0.53	1.38	1.0	1.37	0.0	1.08	1.0	2.0	0.64	4.56	1.0	lom.educational.context.source
1.18	0.38	1.0	0.53	1.38	1.0	1.37	0.0	1.08	1.0	2.0	0.64	4.56	1.0	lom.educational.context.value
0.02	1.95	0.0	0.0	0.0	0.0	0.0	0.0	0.51	1.0	0.0	0.0	0.0	0.0	lom.educational.description
0.15	0.0	0.0	0.99	0.0	0.0	0.0	0.0	0.93	1.0	0.0	0.0	1.0	1.0	lom.educational.difficulty
0.15	0.0	0.0	0.99	0.0	0.0	0.0	0.0	0.93	1.0	0.0	0.0	1.0	1.0	lom.educational.difficulty.source
0.15	0.0	0.0	0.99	0.0	0.0	0.0	0.0	0.93	1.0	0.0	0.0	1.0	1.0	lom.educational.difficulty.value
0.87	1.37	0.0	1.43	1.0	1.0	1.81	0.0	1.1	2.0	2.0	0.8	2.87	1.0	lom.educational.intendedenduserrole
0.87	1.37	0.0	1.43	1.0	1.0	1.81	0.0	1.1	2.0	2.0	0.8	2.87	1.0	lom.educational.intendedenduserrole.source
0.87	1.37	0.0	1.43	1.0	1.0	1.81	0.0	1.1	2.0	2.0	0.8	2.87	1.0	lom.educational.intendedenduserrole.value
0.04	0.0	0.0	0.99	0.0	0.0	0.0	0.0	1.0	1.0	0.0	0.0	0.0	0.0	lom.educational.interactivitylevel
0.04	0.0	0.0	0.99	0.0	0.0	0.0	0.0	1.0	1.0	0.0	0.0	0.0	0.0	lom.educational.interactivitylevel.source
0.04	0.0	0.0	0.99	0.0	0.0	0.0	0.0	1.0	1.0	0.0	0.0	0.0	0.0	lom.educational.interactivitylevel.value
0.04	0.0	0.0	0.99	0.0	0.0	0.0	0.0	1.0	1.0	0.0	0.0	0.0	1.0	lom.educational.interactivitytype
0.04	0.0	0.0	0.99	0.0	0.0	0.0	0.0	1.0	1.0	0.0	0.0	0.0	1.0	lom.educational.interactivitytype.source
0.04	0.0	0.0	0.99	0.0	0.0	0.0	0.0	1.0	1.0	0.0	0.0	0.0	1.0	lom.educational.interactivitytype.value
0.31	0.0	0.0	0.0	0.0	1.0	1.0	1.0	1.0	1.0	1.0	0.0	0.0	0.0	lom.educational.language
1.04	1.11	1.0	1.27	1.0	1.0	1.05	1.0	1.23	1.0	1.0	1.1	1.23	1.0	lom.educational.learningresourcetype
1.04	1.11	1.0	1.27	1.0	1.0	1.05	1.0	1.23	1.0	1.0	1.1	1.23	1.0	lom.educational.learningresourcetype.source
1.04	1.11	1.0	1.27	1.0	1.0	1.05	1.0	1.23	1.0	1.0	1.1	1.23	1.0	lom.educational.learningresourcetype.value
0.01	0.0	0.0	0.52	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	lom.educational.semanticsdensity
0.01	0.0	0.0	0.52	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	lom.educational.semanticsdensity.source
0.01	0.0	0.0	0.52	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	lom.educational.semanticsdensity.value
0.71	0.0	1.0	0.95	1.0	1.0	1.0	0.0	1.0	1.0	1.0	0.6	1.0	0.0	lom.educational.typicalagerange
0.12	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0	0.0	lom.educational.typicallearningtime
0.12	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.0	0.0	0.0	1.0	0.0	lom.educational.typicallearningtime.duration
1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	lom.rights
1.0	0.96	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	lom.rights.copyrightandotherrestrictions
1.0	0.96	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	lom.rights.copyrightandotherrestrictions.source
1.0	0.96	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	lom.rights.copyrightandotherrestrictions.value
1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	lom.rights.cost
1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	lom.rights.cost.source
1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	lom.rights.cost.value
1.0	0.04	1.0	0.78	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	lom.rights.description

<http://slidesha.re/dJEmT>

Conclusión

- * ASPECT (Recopilación) Infraestructura
- * Estándares abiertos y Especificaciones
- * Permitir la integración y gestión de objetos de aprendizaje.
- * Serie de herramientas existentes para el acceso al material

¿Le interesa nuestro trabajo?

* Conviertase en un asociado ASPECT!

* <http://www.aspect-project.org/node/23>

• Gracias! ¿preguntas?

<http://bter.me/O518>

<http://bit.ly/c6mRZC>

