

**11TH INTERNATIONAL CONFERENCE OF
EDUCATION,
RESEARCH AND
INNOVATION**

A horizontal banner image showing a close-up of a yellow, textured, geometric structure on the left and a blue sky with white clouds on the right.

**CONFERENCE
PROCEEDINGS**

**SEVILLE (SPAIN)
12-14 NOVEMBER 2018**

**11TH INTERNATIONAL CONFERENCE OF
EDUCATION,
RESEARCH AND
INNOVATION**

**CONFERENCE
PROCEEDINGS**

**SEVILLE (SPAIN)
12-14 NOVEMBER 2018**

Published by
IATED Academy
iated.org

ICERI2018 Proceedings
11th International Conference of Education, Research and Innovation
November 12th-14th, 2018 — Seville, Spain

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

ISBN: 978-84-09-05948-5
ISSN: 2340-1095
Depósito Legal: V-2884-2018

Book cover designed by
J.L. Bernat

All rights reserved. Copyright © 2018, 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.

ICERI2018 COMMITTEE AND ADVISORY BOARD

<i>Adriana Agnes Repellin-Moreno</i>	MEXICO	<i>Jose F. Cabeza</i>	SPAIN
<i>Agustín López</i>	SPAIN	<i>Jose Luis Bernat</i>	SPAIN
<i>Alan Fenn-Lavington</i>	AUSTRALIA	<i>Juanan Herrero</i>	SPAIN
<i>Amparo Girós</i>	SPAIN	<i>Juliana Mahpol</i>	MALAYSIA
<i>Ana Henriques</i>	PORTUGAL	<i>Ken Brown</i>	IRELAND
<i>Ana Paula Lopes</i>	PORTUGAL	<i>Kenesha Wilson</i>	UNITED ARAB EMIRATES
<i>Ana Tomás</i>	SPAIN	<i>Laurie Henry</i>	UNITED STATES
<i>Anna Romagnuolo</i>	ITALY	<i>Lisa Zawilinski</i>	UNITED STATES
<i>Antonio García</i>	SPAIN	<i>Lorena López</i>	SPAIN
<i>Berit Grønn</i>	NORWAY	<i>Lori Severino</i>	UNITED STATES
<i>Breno Deffanti</i>	BRAZIL	<i>Luca Botturi</i>	SWITZERLAND
<i>Brian Garibaldi</i>	UNITED STATES	<i>Lucilia Falcao</i>	BRAZIL
<i>Chelo González</i>	SPAIN	<i>Luis Gómez Chova</i>	SPAIN
<i>Cherry Poussa</i>	UNITED KINGDOM	<i>Luis Roseiro</i>	PORTUGAL
<i>Christian Grévisse</i>	LUXEMBOURG	<i>Lynn Vona</i>	UNITED STATES
<i>Christine Stanley</i>	UNITED STATES	<i>M^a Jesús Suesta</i>	SPAIN
<i>Christopher Evans</i>	UNITED KINGDOM	<i>Maria Porcel</i>	SPAIN
<i>Christopher Mattatall</i>	CANADA	<i>Marta Alves</i>	PORTUGAL
<i>Craig Loewen</i>	CANADA	<i>Mary Jo Self</i>	UNITED STATES
<i>Cristina Nicolau</i>	ROMANIA	<i>Maya August Finkenber</i>	UNITED STATES
<i>Cynthia Rosas Magallanes</i>	MEXICO	<i>Michal Gregus</i>	SLOVAKIA
<i>Dale Carnegie</i>	NEW ZEALAND	<i>Michalis Xenos</i>	GREECE
<i>Daniela Buna</i>	UNITED STATES	<i>Miguel Peiró</i>	SPAIN
<i>David Jennings</i>	IRELAND	<i>Miranda Lin</i>	UNITED STATES
<i>David Martí</i>	SPAIN	<i>Nicola Galloway</i>	UNITED KINGDOM
<i>Diane Boothe</i>	UNITED STATES	<i>Norma Barrachina</i>	SPAIN
<i>Dragana Brzakovic</i>	UNITED STATES	<i>Oronzo Parlange</i>	ITALY
<i>Eduardo Figueira</i>	PORTUGAL	<i>Paul Lane</i>	UNITED STATES
<i>Eladio Duque</i>	SPAIN	<i>Peter Haber</i>	AUSTRIA
<i>Elmaziye Özgür</i>	CYPRUS	<i>Peter Mazohl</i>	AUSTRIA
<i>Fernando Enrique Ortiz</i>	MEXICO	<i>Pia Palotie</i>	FINLAND
<i>Francesco Galati</i>	ITALY	<i>Pnina Shavit</i>	ISRAEL
<i>Halvard Øysæd</i>	NORWAY	<i>Priya Sharma</i>	UNITED STATES
<i>Helmut Woellik</i>	AUSTRIA	<i>Rong Huang</i>	UNITED KINGDOM
<i>Hiroyuki Obari</i>	JAPAN	<i>Rosa Cendros Araujo</i>	CANADA
<i>Ignacio Ballester</i>	SPAIN	<i>Sergio Pérez</i>	SPAIN
<i>Ignacio Candel</i>	SPAIN	<i>Shannon White</i>	UNITED KINGDOM
<i>Iván Martínez</i>	SPAIN	<i>Sylvia Dempsey</i>	IRELAND
<i>Jan Moritz Anke</i>	GERMANY	<i>Thomas Fischer</i>	GERMANY
<i>Jan Perry Evenstad</i>	UNITED STATES	<i>Valentina Donzella</i>	UNITED KINGDOM
<i>Jaroslawn Kujawski</i>	POLAND	<i>Victor Harari</i>	MEXICO
<i>Javier Domenech</i>	SPAIN	<i>Wendy Gorton</i>	UNITED STATES
<i>Javier Martí</i>	SPAIN	<i>Xavier Lefranc</i>	FRANCE
<i>Joanna Lees</i>	FRANCE	<i>Xema Pedrós</i>	SPAIN
<i>John Craft</i>	UNITED STATES	<i>Yukio Konishi</i>	JAPAN

CONFERENCE SESSIONS

ORAL SESSIONS, 12th November 2018

Mobile Learning
Tutoring & Mentoring
ICT and Digital Skills among Teachers (1)
Work-Integrated Learning: University-Industry Collaboration
Technology Enhanced Learning (1)
Barriers to Learning and Social Inclusion
Learning Space Design
Special and Inclusive Education (1)
Maths and Statistics in Higher Education

Social Media and Social Networks in Education
Assessment of Student Learning (1)
ICT and Digital Skills among Teachers (2)
University-Industry Collaboration
Advanced Educational Technologies
Student Support and Engagement (1)
Architecture and Design Education
Special and Inclusive Education (2)
STEM Education (1)

Massive Open Online Courses & Open Educational Resources
Assessment of Student Learning (2)
Soft Skills Development
New challenges for the Higher Education Area
Active Learning Experiences in Higher Education
Student Support and Engagement (2)
3D Technologies and BIM in Architecture and Engineering
Dyslexia & Speech Learning Disorders
Computer Science Education (1)

e-Learning Experiences
e-Assessment
Information and Digital Literacy
Internationalization in Higher Education
Virtual Reality in Education
Quality Assurance in Higher Education
Business and Economics Education
Equity and Inclusive Education
Integrating Emerging Technologies and New Material with Design

POSTER SESSIONS, 12th November 2018

Pedagogical Methods and Innovations
Emerging Technologies in Education and Research

ORAL SESSIONS, 13th November 2018

Technology Enhanced Learning (2)
 Serious Games & Game-Based Learning (1)
 Community-Based Learning
 Work-Integrated Learning, Research and Societal Impact
 Project and Problem Based Learning (1)
 Early Childhood Education
 Pre-Service Teacher Education (1)
 Pre-service Teacher Experiences in STEM
 Language Learning Education

Learning Analytics
 Serious Games & Game-Based Learning (2)
 Community Engagement Education
 Entrepreneur-ship Education
 Technology for Active Learning
 Curriculum Design Experiences
 Pre-Service Teacher Education (2)
 Maths in Primary and Secondary Education
 Foreign Language Teaching and Learning (1)

Learning Management Systems (LMS)
 Gamification
 Sustainability Education
 Work Employability
 Experiential Learning
 Management in Higher Education
 Pedagogical Innovations & Educational Research
 Computer Science Education (2)
 Foreign Language Teaching and Learning (2)

Flipped Learning
 Digital Skills and Student Support
 Adult and Vocational Education
 Workplace Learning
 Collaborative and Peer-based Learning
 Leadership and Management in Education
 Teacher Training
 Technology Enhanced Learning in STEM Education
 Multicultural Education Challenges

Blended Learning
 Creativity and Design Thinking in Education
 Student Mental and Physical Well-being
 Internships and Workplace Learning
 Project and Problem Based Learning (2)
 Experiences and Research in Education
 Professional Development of Teachers
 STEM Education (2)
 Gender Issues in Education

POSTER SESSIONS, 13th November 2018

Global Issues in Education & Inclusive Learning

New Trends and Experiences in Education

VIRTUAL SESSIONS

21st Century Skills
Academic Research Projects
Accreditation and Quality in Education
Active and Experiential Learning
Adult Education
Advanced Classroom Applications and Technologies
Assessment of Student Learning
Assistive Technologies and Accessible Resources
Barriers to Learning
Blended Learning and Flipped Classroom
Bullying Prevention and Awareness
Collaborative and Problem-based Learning
Creativity and Design Thinking
Critical Thinking and Problem Solving
Curriculum Design
E-content Management and Development
e-Learning Experiences
Early Childhood Education
Educating Individuals with Intellectual Disabilities
Educating Individuals with Sensory and Motor Disabilities
Educating the Educators
Education for Sustainability
Education Practice Trends and Issues
Education, Research and Globalization
Emerging Technologies in Education
Emerging Technologies in Education and Research
Employability Issues and Trends
Flipped Learning
Game-based Learning and Gamification
Gender and Equality in Education
Global Issues in Education & Inclusive Learning
ICT and Digital Skills
In-service Teacher Training
Inclusive Learning, Cultural Diversity and Special Education
Informal Learning
International Projects
Language Learning Innovations
Leadership and Educational Management
Learning and Teaching Innovations
Learning Management Systems (LMS)
Life-long learning
Links between Education and Research
m-Learning: Mobile Applications and Technologies
Multicultural Inclusion and Indigenous Perspectives
New challenges for the Higher Education Area
New Challenges in Education and International Cooperation
New Trends and Experiences in Education
Online Assessment
Organizational, Legal and Financial Aspects
Pedagogical Innovations
Pedagogical Methods and Innovations
Post-graduate Education
Pre-service Teacher Experiences
Primary and Secondary Education
Professional Development of Teachers
Research Management
Research Methodologies
Research on Technology in Education
STEM Education Experiences
Student Support and Motivation
Technology in Teaching and Learning
Tutoring and Mentoring
Undergraduate Education
University Networks
University/Industry Experiences
Virtual Learning Environments (VLE)
Vocational Training
Work Employability
Workplace Learning