

EDULEARN¹⁹

**11TH INTERNATIONAL CONFERENCE
ON EDUCATION AND NEW LEARNING
TECHNOLOGIES**

**PALMA (SPAIN)
1ST - 3RD OF JULY, 2019**

CONFERENCE PROCEEDINGS

EDULEARN¹⁹

**CONFERENCE
PROCEEDINGS**

Published by
IATED Academy
iated.org

EDULEARN19 Proceedings
11th International Conference on Education and New Learning Technologies
July 1st-3rd, 2019 — Palma, Mallorca, Spain

Edited by
L. Gómez Chova, A. López Martínez, I. Candel Torres
IATED Academy

ISBN: 978-84-09-12031-4
ISSN: 2340-1117
Depósito Legal: V-1702-2019

Book cover designed by
J.L. Bernat

All rights reserved. Copyright © 2019, IATED

The papers published in these proceedings reflect the views only of the authors. The publisher cannot be held responsible for the validity or use of the information therein contained.

EDULEARN19 COMMITTEE AND ADVISORY BOARD

<i>Agustín López</i>	SPAIN	<i>Juanan Herrero</i>	SPAIN
<i>Alexander Mikroyannidis</i>	UNITED KINGDOM	<i>Keren Levy</i>	ISRAEL
<i>Amparo Girós</i>	SPAIN	<i>Linda Pospisilova</i>	CZECH REPUBLIC
<i>Ana Lucas</i>	PORTUGAL	<i>Lorena López</i>	SPAIN
<i>Ana Paula Lopes</i>	PORTUGAL	<i>Louise Robson</i>	UNITED KINGDOM
<i>Ana Tomás</i>	SPAIN	<i>Lucilla Crosta</i>	UNITED KINGDOM
<i>Anamarija Štefić</i>	CROATIA	<i>Luis Gómez Chova</i>	SPAIN
<i>Anastasios Economides</i>	GREECE	<i>M^a Jesús Suesta</i>	SPAIN
<i>Andre Blondin</i>	CANADA	<i>Manuel Costa</i>	PORTUGAL
<i>Andrew Youde</i>	UNITED KINGDOM	<i>Manuel Gericota</i>	PORTUGAL
<i>Anemona Peres</i>	POLAND	<i>Marco Arrigo</i>	ITALY
<i>Anna Aurora Battaglia</i>	UNITED KINGDOM	<i>Marek Jaszczur</i>	POLAND
<i>Antonio García</i>	SPAIN	<i>Margaret Ferrara</i>	UNITED STATES
<i>Beryl Pittman</i>	UNITED STATES	<i>Maria Porcel</i>	SPAIN
<i>Bettina Fuhrmann</i>	AUSTRIA	<i>Marion Milton</i>	AUSTRALIA
<i>Boza Tasic</i>	CANADA	<i>Martina Bode</i>	UNITED STATES
<i>Charanjit Kaur</i>	AUSTRALIA	<i>Mary Benedetti</i>	UNITED STATES
<i>Chelo González</i>	SPAIN	<i>Michelle Rosser-Majors</i>	UNITED STATES
<i>Chiew Hong Ng</i>	SINGAPORE	<i>Michiko Toyama</i>	JAPAN
<i>Craig Bartle</i>	UNITED KINGDOM	<i>Miguel Peiró</i>	SPAIN
<i>Cristina Muntean</i>	IRELAND	<i>Mohamed Zarouk</i>	PORTUGAL
<i>Cristina Sin</i>	PORTUGAL	<i>Nathalie Cazaux</i>	IRELAND
<i>Crystal Bickford</i>	UNITED STATES	<i>Nello Scarabottolo</i>	ITALY
<i>Danica Vidotto</i>	CANADA	<i>Norma Barrachina</i>	SPAIN
<i>David Martí</i>	SPAIN	<i>Patricia Gamboa</i>	PORTUGAL
<i>Dorian Cojocar</i>	ROMANIA	<i>Peter Haber</i>	AUSTRIA
<i>Eladio Duque</i>	SPAIN	<i>Pietro Ragni</i>	ITALY
<i>Elena Savova</i>	BULGARIA	<i>Radel Ben-Av</i>	ISRAEL
<i>Gabriel-Miro Muntean</i>	IRELAND	<i>Rebecca Allen</i>	UNITED STATES
<i>Gemma Piercy</i>	NEW ZEALAND	<i>Riccardo Mazza</i>	SWITZERLAND
<i>Georgios Kouroupetroglou</i>	GREECE	<i>Rodica Silvia Stan</i>	ROMANIA
<i>Hanna-Riitta Kymäläinen</i>	FINLAND	<i>Sami Ammar</i>	CANADA
<i>Helen Gadegaard</i>	DENMARK	<i>Sergio Pérez</i>	SPAIN
<i>Helen Reddy</i>	UNITED KINGDOM	<i>Sofie Van Hoecke</i>	BELGIUM
<i>Ignacio Ballester</i>	SPAIN	<i>Soula Mitakidou</i>	GREECE
<i>Ignacio Candel</i>	SPAIN	<i>Stefano Menon</i>	ITALY
<i>Ilana Lavy</i>	ISRAEL	<i>Stéphanie Looser</i>	SWITZERLAND
<i>Iman Osta</i>	LEBANON	<i>Stewart Bibby</i>	UNITED KINGDOM
<i>Iván Martínez</i>	SPAIN	<i>Teemu Patala</i>	FINLAND
<i>Jana Bérešová</i>	SLOVAKIA	<i>Teresa Cardoso</i>	PORTUGAL
<i>Javier Domenech</i>	SPAIN	<i>Thomas Rachfall</i>	GERMANY
<i>Javier Martí</i>	SPAIN	<i>Trayan Iliev</i>	BULGARIA
<i>Jeroen Lievens</i>	BELGIUM	<i>Victor Fester</i>	NEW ZEALAND
<i>Joanna Lees</i>	FRANCE	<i>Wendy Gorton</i>	UNITED STATES
<i>Jose F. Cabeza</i>	SPAIN	<i>Xavier Lefranc</i>	FRANCE
<i>Jose Luis Bernat</i>	SPAIN	<i>Xema Pedrós</i>	SPAIN
<i>Josipa Matotek</i>	CROATIA	<i>Yazid Benhabane</i>	UNITED ARAB EMIRATES

CONFERENCE SESSIONS

ORAL SESSIONS, 1st July 2019

Massive Open Online Courses (MOOC)
Effective Pedagogical Practices
ICT & Digital Skills for Educators (1)
Foreign Language Learning
Vocational Education
Ethical Issues in Education
Design Thinking and Creativity
Quality Assurance and Accreditation
Health Sciences Education

Virtual Reality and 3D Experiences
Flipped Learning (1)
ICT & Digital Skills for Educators (2)
Language Learning Technologies
Informal Learning
Gender Lensing in Academia
Team Based Learning
Internationalization in Higher Education
Nursing Educational Experiences

Virtual Learning Experiences in Higher Education
m-Learning & Personal Learning Environments
Professional Development of Teachers (1)
English for Special Purposes
Up2U, Learning from Learners
Sustainability in Higher Education
Project and Problem Based Learning
Entrepreneurship Education
Programming and Coding Skills (1)

Learning Analytics
Flipped Learning (2)
Pre-service Teacher Experiences
Language Learning Experiences
Student Support in Higher Education
Active Learning in Engineering Education
Active Learning
University-Industry Cooperation
Programming and Coding Skills (2)

POSTER SESSIONS, 1st July 2019

New Trends in Education and Research

Pedagogical Innovations and Educational Issues

ORAL SESSIONS, 2nd July 2019

21st Century Skills
Serious Games & Game-Based Learning (1)
Educational Management
Student Support & Wellbeing
Intercultural Issues in Education
Secondary Education Experiences
ICT Skills and Digital Literacy
Research on Higher Education
Pedagogical Innovations in Education

Next Generation Classroom & Learning Space Design
Serious Games & Game-Based Learning (2)
Technology-Enhanced Learning (1)
Professional Development of Teachers (2)
Inclusive Education (1)
Primary Education Experiences
Digital Competences and Virtual Learning Experiences
Links between Education, Research and Innovation
Videos for Learning

Augmented and Virtual Reality
Serious Games & Game-Based Learning (3)
Technology-Enhanced Learning (2)
Professional Development of Teachers (3)
Teacher Training for Inclusive Education
Teacher Training in STEM
Digital Literacy
Curriculum Design
e-Learning Experiences (1)

e-Learning Platforms and Learning Management Systems
Gamification
Technology Enhanced Experiences in Special Education
Mathematics Education
Student Support & Inclusive Education
STEM Outreach Activities
e-Assessment
Work Based Learning
e-Learning Experiences (2)

New Trends in Learning Analytics
Blended Learning
Technology in Primary and Secondary Education
Business Education
Inclusive Education (2)
STEM Education
Assessment in Higher Education
Internships and Workplace Learning
e-Tutoring and Intelligent Tutoring Systems

POSTER SESSIONS, 2nd July 2019

New Experiences in Education
Emerging Technologies in Education

VIRTUAL SESSIONS

21st Century Skills
Academic Research Projects
Augmented Reality
Barriers to Learning
Blended Learning
Collaboration Projects and Networks
Computer Supported Collaboration
Curriculum Design and Development
Design Thinking and Creativity
Distance Learning
Diversity Issues, Women and Minorities
E-content Management and Development
e-Learning Projects and Experiences
Early Childhood and Preschool Education
Education and Globalization
Educational Management
Educational Software & Serious Games
Educational Trends and Best Practice Contributions
Emerging Technologies in Education
Enhancing Learning and the Undergraduate Experience
Ethical Issues in Education
Evaluation and Assessment of Student Learning
Flipped Learning
Game Based Learning
Higher and Further Education
ICT skills and Digital literacy
Impact of Education on Development
Language Learning Innovations
Leadership in Education
Learning and Teaching Methodologies
Learning by doing & Experiential Learning
Learning Management Systems (LMS)
Lifelong Learning
Links between Education and Research
Massive Open Online Courses (MOOCs)
Mobile and Tablet Technologies
Mobile Learning
Multicultural Education
New Experiences in Education
New Learning/Teaching Models
New projects and Innovations
New Trends in Education and Research
Organizational, Legal, Policy and Financial Issues
Pedagogical Innovations and Educational Issues
Pre-service and In-service Teacher Experiences
Primary and Secondary Education
Problem and Project-Based Learning
Quality Assurance and Accreditation
Research Methodologies
Special Education & Inclusive Learning
STEM in Education
Student Support in Education
Team-Based and Collaborative Learning
Technology-Enhanced Learning
The 2030 Agenda for Sustainable Development
The Bologna Declaration and ECTS Experiences
The Impact of Web Technologies on Education
Transferring Skills and Disciplines
Virtual Learning Environments (VLEs)
Virtual Reality and 3D Applications
Workplace Training and Employability Issues

ABOUT EDULEARN19 Proceedings

HTML Interface: Navigating with the Web browser

This USB Flash drive includes all presented papers at EDULEARN19 conference. It has been formatted similarly to the conference Web site in order to keep a familiar environment and to provide access to the papers through your default Web browser (open the file named "EDULEARN19_Proceedings.html").

An Author Index, a Session Index, and the Technical Program are included in HTML format to aid you in finding conference papers. Using these HTML files as a starting point, you can access other useful information related to the conference.

The links in the Session List jump to the corresponding location in the Technical Program. The links in the Technical Program and the Author Index open the selected paper in a new window. These links are located on the titles of the papers and the Technical Program or Author Index window remains open.

Full Text Search: Searching EDULEARN19 index file of cataloged PDFs

If you have Adobe Acrobat Reader version 6 or later (www.adobe.com), you can perform a full-text search for terms found in EDULEARN19 proceedings papers.

Important: To search the PDF index, you must open Acrobat as a stand-alone application, not within your web browser, i.e. you should open directly the file "EDULEARN19_FrontMatter.pdf" with your Adobe Acrobat or Acrobat Reader application.

This PDF file is attached to an Adobe PDF index that allows text search in all PDF papers by using the Acrobat search tool (not the same as the find tool). The full-text index is an alphabetized list of all the words used in the collection of conference papers. Searching an index is much faster than searching all the text in the documents.

To search the EDULEARN19 Proceedings index:

1. Open the Search PDF pane through the menu "Edit > Advanced Search" or click in the PDF bookmark titled "SEARCH PAPERS CONTENT".
2. The "EDULEARN19_index.pdx" should be the currently selected index in the Search window (if the index is not listed, click Add, locate the index file .pdx, and then click Open).
3. Type the search text, click Search button, and then proceed with your query.

For Acrobat 9 and later:

1. In the "Edit" menu, choose "Search". You may receive a message from Acrobat asking if it is safe to load the Catalog Index. Click "Load".
2. A new window will appear with search options. Enter your search terms and proceed with your search as usual.

For Acrobat 8:

1. Open the Search window, type the words you want to find, and then click Use Advanced Search Options (near the bottom of the window).
2. For Look In, choose Select Index.
3. In the Index Selection dialog box, select an index, if the one you want to search is available, or click Add and then locate and select the index to be searched, and click Open. Repeat as needed until all the indexes you want to search are selected.
4. Click OK to close the Index Selection dialog box, and then choose Currently Selected Indexes on the Look In pop-up menu.
5. Proceed with your search as usual, selecting other options you want to apply, and click Search.

For Acrobat 7 and earlier:

1. In the "Edit" menu, choose "Full Text Search".
2. A new window will appear with search options. Enter your search terms and proceed with your search as usual.