

UNIVERSITAT
POLITÈCNICA
DE VALÈNCIA

HEAd '20

6th International Conference
on Higher Education Advances

June 2-5, 2020

Valencia, Spain

European Union
European Social Fund
Investing in your future

FACULTAD DE ADMINISTRACIÓN Y
DIRECCIÓN DE EMPRESAS, UPV

Departamento de
Economía y
Ciencias Sociales

Instituto de
Ciencias de la
Educación

CENTRO DE
INGENIERÍA
ECONÓMICA

HEAd '20

6th International Conference on Higher Education Advances

June 2-5, 2020

Valencia, Spain

INDEX

PREFACE	4
COMMITTEES	6
KEYNOTES	12
BRIEF PROGRAM	14
WEDNESDAY 3rd	15
THURSDAY 4th	23
FRIDAY 5th	34

PREFACE

Josep Domenech

Welcome to the Sixth International Conference on Higher Education Advances (HEAd'20) hosted virtually by the Universitat Politècnica de València, Spain during 2-5 June 2020. Despite the COVID-19 outbreak, this Sixth edition consolidates the series of HEAd conferences as a leading forum for researchers and practitioners to exchange ideas, experiences and research results relating to the preparation of students and the organization of higher educational systems.

The selection of the scientific program was directed by Paloma Merello, who led a team of 229 program committee members representing 50 countries in all five continents. Following the call for papers, the conference received 280 full paper submissions from 47 different countries. All the submitted papers were reviewed by at least two program committee members under a double-blind review process. Finally, 121 papers were accepted as full papers for oral presentation during regular sessions. Additionally, 42 submissions were accepted for presentation in the innovative non-linear sessions, which allow for increased interaction and participation. The program committee chair congratulates all the authors for having their papers accepted in the proceedings of such a competitive conference.

HEAd'20 also features two keynote speakers that overview important and actual topics: Dr. César Ortega-Sánchez (Curtin University, Australia) talks about understanding students' needs in the age of the Internet, relating this to the change in the learning process due to the mobility restrictions approved after the coronavirus outbreak.

The second keynote speech is delivered by Dr. Janet Lord (Manchester Metropolitan University, United Kingdom) dealing with the transformative leadership for equity, social justice and change in higher education.

This year, the second PHELC workshop is celebrated virtually together with HEAd'20. The symposium, led by Ann Marie Farrell and Anna Logan, focuses on giving insights into assessing large classes in higher education.

The organizing committee would like to thank all those who made this year's HEAd a great success. Specifically, thanks are indebted to the invited speakers, authors, program committee members, reviewers, session chairs, presenters, sponsors, supporters and all the attendees.

Our final words of gratitude must go to the Faculty of Business Administration and Management of the Universitat Politècnica de València for supporting, once again, the HEAd conference, making it possible to become a great event.

June 2020
Josep Domènech

A handwritten signature in blue ink that reads "J. Domènech". The signature is written in a cursive style and is followed by a horizontal flourish line.

ORGANIZING COMMITTEE

General chair

Josep Domènech, Universitat Politècnica de València

Vice-chair

Local organization chair

Elena de la Poza, Universitat Politècnica de València

Program committee chair

Paloma Merello, Universitat de València

Publicity chairs

Gareth Bramley, University of Sheffield

Daniela Zehetmeier, Lufthansa Aviation Training GmbH

Workshops chair

Raúl Peña-Ortiz, Universitat de València

Local organization

Eduardo Cebrián

Mónica Costa Alcaína

Eduardo Torán

Sponsors and Supporters

Universitat Politècnica de València

European Social Fund

Facultad de Administración y Dirección de Empresas

Departamento de Economía y Ciencias Sociales

Instituto de Ciencias de la Educación

Centro de Ingeniería Económica

PROGRAM COMMITTEE

- Lukman Ab. Rahim, Universiti Teknologi PETRONAS, Malaysia
- Samuel Abramovich, University at Buffalo, USA
- Mifrah Ahmad, Deakin University, Australia
- Gokce Akcayir, University of Alberta, Canada
- M. Ángeles Alcaide, Universitat Politècnica de València, Spain
- Gabriella Aleandri, Roma Tre University, Italy
- Filomena Almeida, ISCTE IUL – BRU, Portugal
- Daniel Alonso-Martinez, Universidad de León, Spain
- Francisco Alvarez, Universidad Autónoma de Aguascalientes, Mexico
- Asier Aranzabal Maiztegi, University of the Basque Country, Spain
- Azucena Arias-Correa, Universidade de Vigo, Spain
- Jose Luis Arquero, Universidad de Sevilla, Spain
- Linda Austin, RMIT, Vietnam/Australia
- Josefa Badía, Universitat de València, Spain
- Mariasoletta Banno, University of Brescia, Italy
- Alice Barana, University of Turin, Italy
- Virginia Barba-Sanchez, University of Castilla-La Mancha, Spain
- Elena Bárcena, UNED, Spain
- Elvira Barrios Espinosa, Universidad de Málaga, Spain
- Victoria Beck, University of Wisconsin Oshkosh, USA
- Immaculata Bel, Universitat de Valencia, Spain
- Evgeniia Beliauskene/Moldovanova, Tomsk Polytechnic University, Russia
- José V. Benlloch-Dualde, Universitat Politècnica de València, Spain
- Naiara Berasategui Sacho, University of the Basque Country, Spain
- Maria Eliza Mattosinho Bernardes, Universidade de São Paulo, Brazil
- Marnie Binder, California State University, USA
- Nikolai Bolshakov, Peter the Great Saint Petersburg Polytechnic University, Russia
- Ignacio Bosch Roig, Universitat Politècnica de València, Spain
- Domenico Brunetto, Politecnico di Milano, Italy
- Eliseo Bustamante, Universitat Politècnica de València, Spain
- Marina Buzzi, IIT-CNR, Italy
- María Caballer Tarazona, Universitat de València, Spain
- Laura Cabeza-García, University of León, Spain
- Marisol Calabor, University of Valencia, Spain
- Sabrina B. Caldwell, The Australian National University, Australia
- Javier Calvo Saiz, Universitat de Valencia, Spain
- Lourdes Canós-Darós, Universitat Politècnica de València, Spain
- Carlos Carbonell Alcaina, Universitat Politècnica de València, Spain
- Adolfo Carrillo Cabello, University of Minnesota, USA
- Javier Casanoves-Boix, Valencian International University, Spain
- Alberto Celani, Politecnico di Milano, Italy
- Roberto Cervelló-Royo, Universitat Politècnica de València, Spain
- Dimitris Chassapis, National & Kapodistrian University of Athens, Greece
- Alberto Ciolfi, ANVUR, Italy
- Elena Comino, Politecnico Torino, Italy

Erika Corradini, University of Southampton, UK
 Tània Costa, EINA-UAB, Spain
 Jami Cotler, Siena College, USA
 John Cowan, Edinburgh Napier University, UK
 Daniela-Maria Cretu, Lucian Blaga University of Sibiu, Romania
 Jose Cruz Muñoz, University of Valencia, Spain
 Michel Cukier, University of Maryland - College Park, USA
 Diego Víctor de Mingo-López, University of Valencia, Spain
 Annalinda De Rosa, Politecnico di Milano, Spain
 Wietse de Vries, Benemérita Universidad Autónoma de Puebla, Mexico
 Marilyn Dono-Koulouris, St. John University, USA
 Pablo Durán Santomil, USC, Spain
 Ilona Dzenite, Riga Technical University, Latvia
 Steve Eager, University of the West of Scotland, UK
 Martin Ebner, Graz University of Technology, Austria
 Baba El-Yakubu Jibril, Ahmadu Bello University, Nigeria
 Yessica Espinosa Díaz, Universidad Autónoma de Baja California, Mexico
 Alexander Fedotov, Peter the Great St. Petersburg Polytechnic University, Russia
 Luís Fernandes, Universidade Nova de Lisboa, Portugal
 Joaquim Filipe Ferraz Esteves Araujo, Universidade do Minho, Portugal
 Sandro Nuno Ferreira Serpa, University of the Azores, Portugal
 Margarida Figueiredo, University of Évora, Portugal
 Sylwia Izabela Filipczuk-Rosińska, Polish Air Force University, Poland
 Björn Fisseler, FernUniversität in Hagen, Germany
 Björn Fisseler, FernUniversität in Hagen, Germany
 Silvia Florea, Lucian Blaga University of Sibiu, Romania
 Nuno Flores, University of Porto, Portugal
 Francesco Floris, University of Turin, Italy
 Patrick Flynn, TU Dublin, Ireland
 Thomas Fuhrmann, OTH Regensburg, Germany
 Mohammed Sani Galadima, Ahmadu Bello University Zaria, Nigeria
 Josep Gallifa, FPCEE Blanquerna, Ramon Llull University, Spain
 Jorge García Ivars, AINIA Centro Tecnológico, Spain
 Gonzalo García-Ros, Universidad Politécnica de Cartagena, Spain
 Suzanne Gatt, University of Malta, Malta
 Javier Gil-Quintana, Nathional University of Distance Education (UNED), Spain
 Daniela Gil-Salom, Universitat Politècnica de València, Spain
 José Luis Godos-Díez, Universidad de León, Spain
 Beth L Goldstein, University of Kentucky, USA
 Nuria González-Álvarez, Universidad de León, Spain
 M^a de Fátima Goulão, Aberta University, Portugal
 Işıl Güney, Hacettepe University Turkey, Turkey
 Hamin Hamin, Australian National Institute of Management and Commerce, Australia
 Shuangmiao Han, Zhejiang University, China
 Maruša Hauptman Komotar, Alma Mater Europaea, Slovenia
 Paul Held, FAU, Germany
 Katrin Herget, University of Aveiro, Portugal
 Peter Hockicko, University of Zilina, Slovakia

Hugo Horta, The University of Hong Kong, HK
 Marcelo da Silva Hounsell, UDESC, Brazil
 Sarka Hubackova, University of Hradec Kralove, Czech Republic
 Mirjana Ivanovic, University of Novi Sad, Serbia
 Juan Carlos Jiménez Muñoz, University of Valencia, Spain
 Beatriz Jiménez Parra, Universidad de León, Spain
 Srećko Joksimović, University of South Australia, Australia
 Jisun Jung, The University of Hong Kong, HK
 Md. Saifuddin Khalid, Technical University of Denmark, Kgs. Lyngby, Denmark
 Olga Yuryevna Khatsrinova, KNRTU, Russia
 Shakeel Ahmed Khoja, IBA Karachi, Pakistan
 Aleksandra Klačnja-Milićević, University of Novi Sad, Serbia
 Sofya Kopelyan, University of Twente, The Netherlands
 Hasso Kukemelk, University of Tartu, Estonia
 Aleksandra Kulpa-Puczyńska, Cardinal Stefan Wyszyński, University in Warsaw, Poland
 Rangith Baby Kuriakose, Central University of Technology, South Africa
 Natalia Lajara Camilleri, Universitat Politècnica de València, Spain
 Marc Laperrouza, EPFL, Switzerland
 André Leblanc, Dalarna University, Serbia
 Clotilde Lechuga, University of Malaga, Spain
 Ho Keat Leng, Nanyang Technological University, Singapore
 Carlos Lerma, Universitat Politècnica de València, Spain
 Maria Limniou, University of Liverpool, UK
 Elisabet Llauradó, Universitat Rovira i Virgili, Spain
 Carmen Llorente Cejudo, University of Sevilla, Spain
 Ernesto López-Gómez, UNED, Spain
 Guadalupe López-Íñiguez, University of the Arts Helsinki, Finland
 Cherie Lucas, University of Technology Sydney, Australia
 Nicolaas Luwes, Central University of technology, South Africa
 Elsa María Macías López, Universidad de Las Palmas de Gran Canaria, Spain
 Cristina Maciel de Oliveira, Consejo de Formación en Educación, Uruguay
 Brenda Mallinson, Rhodes University, South Africa
 Sathiamoorthy Manoharan, University of Auckland, New Zealand
 Marina Marchisio, University of Turin, Italy
 Célio Gonçalo Marques, Polytechnic Institute of Tomar, Portugal
 Mónica Martínez Gómez, Universitat Politècnica de València, Spain
 Konstantina Martzoukou, Robert Gordon University, UK
 David Menendez Alvarez-Hevia, Manchester Metropolitan University, UK
 Mohammad I. Merhi, Indiana University South Bend, USA
 Marina Milić Babić, University of Zagreb, Croatia
 María del Mar Miralles Quirós, University of Extremadura, Spain
 Ulisses Miranda Azeiteiro, University of Aveiro, Portugal
 Sylvia Mittler, University of Toronto, Canada
 Matthew Montebello, University of Malta, Malta
 Darlinda Moreira, Universidade Aberta, Portugal
 Michelle Morgan, Expert in pedagogy, UK

Estefanía Mourelle, Universidade da
 Coruña, Spain
 Heba Moustafa Mohamed, Cairo Universi-
 ty, Egypt
 Ana Isabel Muñoz Alcón, Catholic Univer-
 sity of Ávila, Spain
 Mihaela Muresan, Dimitrie Cantemir
 Christian University, Romania
 Kylie Murphy, Charles Sturt University,
 Australia
 Fabio Nascimbeni, Universidad Inter-
 nacional de la Rioja, Spain
 Clare Newstead, Nottingham Trent Uni-
 versity, United Kingdom
 Ricky Ngandu, Walter Sisulu University,
 South Africa
 Raquel Niclòs Corts, University of Valen-
 cia, Spain
 Rosella Nicolini, Universitat Autònoma de
 Barcelona, Spain
 Michael Niemetz, OTH Regensburg,
 Germany
 Stavros A. Nikou, University of Strath-
 clyde, United Kingdom
 Sarah Nisly, Wingate University, USA
 Luis Nobre Pereira, University of Algarve,
 Portugal
 Omid Noroozi, Wageningen University,
 The Netherlands
 Maria Isabel Nuñez-Peña, University of
 Barcelona, Spain
 Cesar Ortega-Sanchez, Curtin University,
 Australia
 Kateryna Osadcha, Bogdan Khmelnytsky
 Melitopol State Pedagogical University,
 Ukraine
 Viacheslav Osadchyi, Bogdan Khmelnytsky
 Melitopol State Pedagogical University,
 Ukraine
 Julieth E. Ospina-Delgado, Pontificia Uni-
 versidad Javeriana Cali, Colombia
 Miriam Ossevoort, University of Gronin-
 gen, The Netherlands
 Antonio Pantoja, University of Jaén, Spain
 Cristina Pardo-Ballester, Iowa State Uni-
 versity, USA
 Cristina Pardo-García, Universitat de
 València, Spain
 Afroza Parvin, Khulna University, Bangla-
 desh
 Elena Paunova-Hubenova, Bulgarian
 Academy of Science, Bulgaria
 Dieter Pawelczak, University of Bunde-
 swehr Munich, Germany
 Luís Pedro, University of Aveiro, Portugal
 Cleber Augusto Pereira, Federal University
 of Maranhão, Brazil
 Maria Rosario Perello-Marín, Universitat
 Politècnica de València, Spain
 Anja Pfennig, HTW Berlin, Germany
 Robert A Phillips, University of Manches-
 ter, UK
 Pablo Pinazo-Dallenbach, Universidad
 Internacional de Valencia, Spain
 Soner Polat, Kocaeli University, Turkey
 Yurgos Politis, Independent Researcher,
 Ireland
 Jenny Pomino, Carl Duisberg Centren
 Cologne, Germany
 Luis Porcuna, Universitat Politècnica de
 València, Spain
 Rubén Porcuna, Universitat de València,
 Spain
 Dimitri Prandner, Johannes Kepler Univer-
 sity, Austria
 Sarah Prestridge, Griffith University, Aus-
 tralia
 Sergio Rabellino, University of Turin, Italy
 Martin Ramirez-Urquidy, Universidad
 Autónoma de Baja California, Mexico
 Timothy Read, Universidad Nacional de
 Educación a Distancia (UNED), Spain
 Genaro Rebolledo-Mendez, Tec de Mon-
 terrey, Mexico
 Arantzazu Rodríguez Fernández, Universi-
 ty of The Basque Country, Spain
 José Rafael Rojano-Cáceres, Universidad
 Veracruzana, Mexico

Carlos Romá-Mateo, University of Valencia, Spain
 Gorka Roman Etxebarrieta, University of the Basque Country, Spain
 Charly Ryan, The University of Winchester, UK
 Prathyusha Sanagavarapu, Western Sydney University, Australia
 Susanna Sancassani, Politecnico di Milano, Italy
 Juan Francisco Sánchez Pérez, Universidad Politécnica de Cartagena, Spain
 Pablo Sancho Gil, Generalitat Valenciana, Spain
 Dario Sansone, Vanderbilt University, USA
 Larissa Sbitneva, Universidad Autónoma del Estado de Morelos, Mexico
 Kristina Schulz, University of Applied Sciences and Arts Coburg, Germany
 Yvonne Sedelmaier, Coburg University of Applied Sciences, Germany
 Elies Seguí-Mas, Universitat Politècnica de València, Spain
 Henrik Køhler Simonsen, Copenhagen Business School, Denmark
 Álvaro Suárez Sarmiento, ULPGC, Spain
 Fátima Suleman, Instituto Universitário de Lisboa (ISCTE-IUL), Portugal
 Odette Swart, Unisa, South Africa
 Ying Tang, Indiana University Bloomington, USA
 Andreia Teles Vieira, Universidade NOVA de Lisboa, Portugal
 Iman Tohidian, Allameh Tabataba University, Iran
 Łukasz Tomczyk, Pedagogical University of Cracow, Poland
 José Torrecilla, Universidad Complutense de Madrid, Spain
 Paloma Úbeda, Universidad Politécnica de Madrid, Spain
 Jani Ursin, University of Jyväskylä, Finland
 Merel Van Goch, Utrecht University, The Netherlands
 Leanri Van Heerden, Central University of Technology, Free State, South Africa
 Marta Varo-Martínez, Universidad de Córdoba, Spain
 Rosa M. Vasconcelos, Universidade do Minho, Portugal
 Jesus Vazquez Abad, Université de Montréal, Canada
 Ana Isabel Veloso, University of Aveiro - DigiMedia, Portugal
 Ilaria Venturini, Sapienza Università di Roma, Italy
 Henrique Vicente, University of Évora, Portugal
 Camilo Vieira, Universidad del Norte, Colombia
 Ruth Vilà Baños, University of Barcelona, Spain
 Maria Cinta Vincent Vela, Universitat Politècnica de València, Spain
 Maarit Virolainen, University of Jyväskylä, Finland
 Nur Bahiyah Abdul Wahab, Teacher Education Institute of Temenggong Ibrahim, Malaysia
 Denise Whitelock, Open University, UK
 Veit Wohlgemuth, HTW Berlin, Germany
 Martin Wolf, University of Applied Sciences Aachen, Germany
 Denise Wood, Charles Sturt University, Australia
 Jorge Agustín Zapatero Ayuso, Universidad Complutense de Madrid, Spain
 Katerina Zdravkova, University Ss. Cyril and Methodius, N. Macedonia
 Roza Zhussupova, Eurasian National University, Russia
 Ana Zorio-Grima, Universitat de Valencia, Spain

KEYNOTES

WEDNESDAY 3rd 9:30 - 10:40

Plenary Room

UNDERSTANDING STUDENTS' NEEDS IN THE AGE OF THE INTERNET

Cesar Ortega-Sanchez
Curtin University

Associate Professor Cesar Ortega-Sanchez is a Computer Systems Engineer from the Metropolitan Autonomous University in Mexico City. He obtained the degree of Master of Science in Digital Systems from Brunel University in London, and the degree of Doctor of Philosophy in Electronics from the University of York. He joined Curtin University in 2005 as Senior Lecturer of the Electrical and Computer Engineering Department where he taught courses in digital design and embedded systems. In recent years he has taken leading roles in teaching and learning at School and Faculty levels.

He is currently Academic Lead of the Engineering Foundation Year, the common first year of engineering serving 800+ student engineers every year.

He has supervised over 100 undergraduate and postgraduate theses and has published over 60 papers on Electronics and Engineering Education.

His research interests are in embedded systems, bio-inspired architectures, intelligent systems and engineering education.

He is a consultant in curriculum design, capstone projects, and first year experience. In 2015 he won a national citation from the Australian Office of Learning and Teaching for his outstanding work facilitating activities to improve students' employability skills.

KEYNOTES

THURSDAY 4th 14:45 - 15:45

Plenary Room

TRANSFORMATIVE LEADERSHIP FOR EQUITY, SOCIAL JUSTICE AND CHANGE IN HE

Janet Lord

Manchester Metropolitan University

Janet Lord is Head of Education for the faculty of Education at Manchester Metropolitan University, UK. Janet has worked as a social sciences teacher and a lecturer in higher education for many years, specialising in education studies, teacher education and the social sciences.

She has a doctorate in education from the University of Manchester; her thesis concerned the development of identity in teachers. She also has experience in school governance and educational consultancy.

Janet's research and writing concerns pedagogy, leadership, school funding, student experience and the nature of critical spaces in education.

BRIEF PROGRAM

(CEST)	Wednesday 3 rd	Thursday 4 th	Friday 5 th	(AEST)	(EST)
9:00-10:40	<p style="text-align: center;">Opening</p> <p style="text-align: center;">Keynote I Cesar Ortega-Sanchez</p>	4a. Innovative learning experiences II 4b. Assessment and evaluation I 4c. Interactive tools in classroom 4d. Mobility and out of class learning	8a. Competency-based learning 8b. Innovative tools for teaching II 8c. Entrepreneurship and employment 8d. Innovative learning experiences IV	17:00-18:40	3:00-4:40
10:40-11:15	Coffee break			18:40-19:15	4:40-5:15
11:15-12:15	1a. Education accreditation and quality 1b. Teacher education I 1c. Technology in education I 1d. Student competencies and skills	5. Non-linear session II	9. Non-linear session III	19:15-20:15	5:15-6:15
12:15-13:15		6a. Assessment and evaluation II 6b. STEM education 6c. Technology in education III 6d. Learning and educational models I	10a. Student attitudes 10b. Internationalization 10c. Strategies and experiences in HE	20:15-21:15	6:15-7:15
13:15-14:45	Lunch break			21:15-22:45	7:15-8:45
14:45-15:45	2a. Innovative tools for teaching I 2b. Technology in education II 2c. Innovative learning experiences I 2d. Humanities Education	<p style="text-align: center;">Keynote II Janet Lord</p>	11a. Learning and educational models II 11b. Organizational aspects 11c. E-learning	22:45-23:45	8:45-9:45
15:45-16:30	Coffee break		Closing	23:45-0:30	9:45-10:30
16:30-18:00	3. Non-linear session I	7a. Assessment and evaluation III 7b. Innovative learning experiences III 7c. Teacher education II 7d. Policies on Higher Education		0:30-2:00	10:30-12:00

WEDNESDAY 3rd

REGULAR SESSIONS: SESSION 1 AND 2

Papers in regular sessions: 15 min presentation plus 5 min Q&A

NON-LINEAR-SESSION: SESSION 3

Papers in non-linear session: iterative 5 min presentations plus Q&A

Session 1a. Education accreditation and quality

Wednesday 3, 11:15 – 13:15

Virtual room 1

Chair: Humberto Manuel Oraison

International attractiveness of undergraduate and postgraduate studies: is scientific production a determining factor?

Ana Blanco Mendiáldua, Virginia Rincón-Díez, Jon Barrutia-Güenaga

A Systematic Assessment Framework for Higher-Education Institutions

Munikrishnappa Anilkumar, Chetan Singai, Arkalgud Ramaprasad

Evaluation and Accreditation System of External Internship Tutors – SEATPE

Yolanda Montoro Sánchez, María Adela Valero Aleixandre, Alfredo Pérez

Boullosa, Miguel Ángel Barberá Gregori, María Ridocci Quiles

Curriculum development in South Africa: the role of professional bodies

Musimuni Dowelani, Faith Dowelani

Reforming Higher Education in India: In Pursuit of Excellence

Chetan Singai, T R Kumaraswamy, Ajay Chandra

Development of an Academic Risk Model to support Higher Education Quality Assurance

Paul O’Leary, T.J. McDonald, Derek O’Byrne, Chris O’Riordan

WEDNESDAY 3rd

Session 1b. Teacher education I

Wednesday 3, 11:15 – 13:15

Virtual room 2

Chair: Yonca Toket

Coercive isomorphism in higher education: Direct pressures from the state to the Turkish universities

Inci Ozturk

Methodology based on collaborative problem solving implemented in a high academic achievement group

Miguel Ferrando-Rocher, Stephan Marini, Juan José Galiana-Merino, Jesús Carbajo

A decade of TeachMeet: an Interpretive Phenomenological Analysis of participants' tales of impact

Mags Amond, Keith Johnston, Richard Millwood, Ewan McIntosh

The faculty development model of University of Milan-Bicocca: towards an integration of general and disciplinary didactics

Franco Passalacqua, Elisabetta Nigris

How to Motivate Students in Large-enrollment Courses for Active-learning

Radka High, Karolina Duschinska

WEDNESDAY 3rd

Session 1c. Technology in education I

Wednesday 3, 11:15 – 13:15

Virtual room 3

Chair: Kim Bryceson

A transversal methodology for the implementation of virtual reality in Architecture learning

Carlos Rosa-Jimenez, Ferrán Ventura-Blanch

Blended Support of Undergraduate Interdisciplinary Research

Rianne Van Lambalgen

Augmented reality to aid retention in an African university of technology engineering program

Nicolaas Johannes Luwes, Leanri Van Heerden

The digitalization of universities from a students' perspective

Henning Brink, Sven Packmohr, Kristin Vogelsang

Helping tomorrow's social professionals to learn about social robotics

Perry Share, John Pender

Applying Test-driven Development in Evaluating Student Projects

Cuong Huy Tran, Dragos Truscan, Tanwir Ahmad

WEDNESDAY 3rd

Session 1d. Student competencies and skills

Wednesday 3, 11:15 – 13:15

Virtual room 4

Chair: José S. Torrecilla

Effectiveness of delivery methods in the transfer of soft skills

Monique Keevy

Students' experiences with learning mergers and acquisition skills in a multi-disciplinary learning community

Miriam Ossevoort, Daan Tavenier, Jan Riezebos

Creativity and Innovation Skills in University STEM Education: The CHET Project Approach

César García-Aranda, Agustín Molina-García, María Del Carmen Morillo Balsera, Sandra Martínez-Cuevas, Encarnación Rodríguez Hurtado, Javier Pérez Rodríguez, Jorge Rodríguez-Chueca, Yago Torroja Fungairiño, Manuel Rodríguez Hernández, María González Miquel, Francisco Ismael Díaz Moreno, Emilio José González Gómez, María Del Mar De La Fuente García-So

Sustainable Practices in research-integrated Education in HE: towards an accepted Development Pedagogy

Erika Corradini

Do text discussions improve the academic skills of students of HE? Andorra University case

Helena Prieto Sanz

Integrated disciplines and future competencies: A blueprint for ethically aligned curriculum for IT, CS, ITC & beyond

Alexander V. Libin

WEDNESDAY 3rd

Session 2a. Innovative tools for teaching I

Wednesday 3, 14:45 – 15:45

Virtual room 1

Chair: Mairéad Hogan

Disruptive Pedagogy: Guerrilla Tactics in Large Classes

Viola Manokore, Doug Mcrae

Adoption of evidenced-based teaching strategies in STEM and non-STEM courses after a common faculty development experience

Susan Carson, Jennifer Stanigar

Developing Effective Instructional Skills: The Master Educator Program at SUNY Buffalo State

Lorena D. Mathien

Session 2b. Technology in education II

Wednesday 3, 14:45 – 15:45

Virtual room 2

Chair: Gareth Bramley

International Collaboration on a Sustainable Forestry Management OER Online Program – A Case Study

Min Qian (Michelle) Zeng, Hailan Chen, Anil Shrestha, Chris Crowley, Emma Ng, Guangyu Wang

Critical Thinking on Technology Use: Higher Education Course Design to Promote Personal, Professional and Societal Change

Susan K Walker, Rebecca Leaf Brown

Self-Contained Jupyter Notebook Labs Promote Scalable Signal Processing Education

Dominic Carrano, Ilya Chugunov, Jonathan Lee, Babak Ayazifar

WEDNESDAY 3rd

Session 2c. Innovative learning experiences I

Wednesday 3, 14:45 – 15:45

Virtual room 3

Chair: Marnel Mouton

U-Behavior: Visual-Form Learning Analytics to Enhance Teaching and Learning
Kelly Mckenna, James Folkestad, Marcia Moraes

Lessons learnt – The role of peer-to-peer lecture films in a first year material science laboratory course

Anja Pfennig

Building a Student Success Model at GMT: student centred learning opportunities, employability and the professional development of teaching

Carina Ginty, Bridie Killoran, Annette Cosgrove, Duffy Jessica

Session 2d. Humanities Education

Wednesday 3, 14:45 – 15:45

Virtual room 4

Chair: Dieter Pawelczak

Design for Cultural Heritage at the University of Ferrara

Marina Contarini, Anna Bernabè, Marco Manfra, Davide Turrini

The Lecture-Performance: Implementing Performative Pedagogy in Literature Class

Ana Gimenez Calpe

Enhancing the practice of feedback through arts: an integrated open strategy

Daniela Casiraghi, Bianca Santolini

WEDNESDAY 3rd

Session 3. Non-linear session I

Wednesday 3, 16:30 – 18:00

Virtual rooms: from 1 to 15

(VR1) Practicing 21st Century Skills in the Classroom

Meghan Perdue

(VR2) Shared learning between health sciences university students.

Teaching-learning process of hand hygiene

Montserrat Sánchez-Lorente, Enrique Sanchis-Sánchez, Ángela Olmedo-Salas,
Nicole Victoria Zurita-Round, Pablo García-Molina, Evelyn Balaguer-López,
José María Blasco-Igual

(VR3) Don't feedback in anger: enhancing student experience of feedback

Gareth Bramley, Kate Campbell-Pilling, Carl Simmons

(VR4) Interactive Classroom Methods for Science classes

Izan Catalán Gallach, Rodolfo Viveros Contreras, Juan Pedro Catalán Catalán,
María José Gallach Vela

(VR5) The Digital Learning Laboratory Model to Catalyze Change in University
Teaching and Learning

Jessica Sandland, Mary Ellen Wiltrout

(VR6) Effects of course coordination and part-time precalculus instructor support on student academic performance

Amir H. Golnabi, Eileen Murray, Haiyan Su

(VR7) Virtual Technologies possibilities for improving background knowledge of Civil Engineering Education

Olga Ovtšarenko, Daiva Makuteniene, Edgaras Timinskas

WEDNESDAY 3rd

(VR8) A concept of a mainly digitalized course on control theory including problembased practical units and digital supported exams

Birgit Rösel

(VR9) Correlation between students' workload and attendance as related towards final grades: A case of study on Statistics for first-year Engineering students

Carlos De La Calle-Arroyo, Licesio Rodríguez-Aragón

(VR10) Design of a gamified tool for the development of citizenship competencies

Maira Camila Paba Medina, Julieth Katherin Acosta Medina, Martha Liliana Torres Barreto

(VR11) Beyond Degree Programs: How a Major University Immersed Itself in the Educational Landscape of New York City

Anita Vazquez Batisti, Michael E Pizzingrillo

(VR12) ICT and Accounting Education. An innovative teaching method: the Practice Enterprise

Daniele Gualdi

(VR13) Design and Evaluation of Gamification Experiences in Computer Science Studies

Inmaculada Rodríguez, Maria Salamó, Anna Puig

(VR14) Exploring the use of Plickers for conducting assessments in higher education

Moretlo Tlale-Mkhize

(VR15) Dropout and Engineering undergraduate programs at the Universidad Nacional de Colombia between 2012-2019

Mónica Natalí Sánchez-Nítola, Diana Grijalba, Manuel Embus, Andrés Suarez, Juan Esteban Guevara Montoya

THURSDAY 4th

REGULAR SESSIONS: SESSION 4, 6 AND 7

Papers in regular sessions: 15 min presentation plus 5 min Q&A

NON-LINEAR-SESSION: SESSION 5

Papers in non-linear session: iterative 5 min presentations plus Q&A

Session 4a. Innovative learning experiences II

Thursday 4, 9:00 – 10:40

Virtual room 1

Chair: Inmaculada Rodríguez

Occupational safety and health education and training: an innovative format and experience

Emma Pietrafesa, Sergio Iavicoli, Agnese Martini, Rosalba Simeone, Antonella Polimeni

Challenges in Higher Education Teaching Collaborations – a CAGE distance framework analysis

Tine Lehmann, Veit Wohlgemuth, Annette Ammeraal

Experiential and Integrated Learning Environments – Teaching Urban Design Studio at Curtin University

Francesco Maria Mancini, Tanja Glusac

Peer actions for a service learning project to prevent drug-facilitated sexual assaults

Gemma Montalvo, Gloria Quintanilla, Fernando E. Ortega-Ojeda, Carmen García-Ruiz, Pablo Prego-Meleiro, Carmen Figueroa Navarro, Begoña Bravo-Serrano, María Ruth García-Pernía, Felix Zapata, María José González-Muñoz, Carmen J. Mateos-Vega

Innovation2: Innovative Course on Innovation Takes on the Lebanese Revolution

Marina Apaydin, Christopher Bouri

THURSDAY 4th

Session 4b. Assessment and evaluation I

Thursday 4, 9:00 – 10:40

Virtual room 2

Chair: Eleonora Mattarelli

Transnational Higher Education and International Branch Campuses in the Gulf Cooperation Council Countries: The Case of the United Arab Emirates

Robert Michael Bridi

Educational System Assessment: Italy And Finland, Comparative Case Study

Eleonora Mattarelli, Cristiana De Santis

Improving vocational interest assessments: data complexity levels are important for social and enterprising areas

Yonca Toker, Aysu Gökalp, Yalçın Açıköz

“Because, as a teacher, giving feedback and assessment is actually really difficult”: using self- and peer-assessment to develop Higher Education teachers’ skills in assessment and feedback

Laura Costelloe, Arlene Egan

Marking Schemes for an Authentic Group Project, Trial by Statistics – A Case Study

Kim Bryceson

THURSDAY 4th

Session 4c. Interactive tools in classroom

Thursday 4, 9:00 – 10:40

Virtual room 3

Chair: Leanri Van Heerden

Flipped teaching and interactive tools. A multidisciplinary innovation experience in higher education

Jesús Sergio Artal-Sevil, Ana Felicitas Gargallo-Castel, Marta Sofía Valero-Gracia

“Post-it mapping”: analogical disruption in the classroom

Guiomar Liste, Tamar Buil, Juan Delgado, Jose Vicente Pinar

Social entrepreneurship as a tool for promoting critical, paradoxical learning in the field of business organization and management: An experiment from the University of Zaragoza

Ignacio Bretos, Millán Díaz-Foncea, Clara Sarasa, Alla Kristina Lozenko, Carmen Marcuello

A pedagogic approach by contextual immersion

Samuel Ismael Billong Iv, Bernabé Batchakui, René Simo Nono, Georges Kouamou

Session 4d. Mobility and out of class learning

Thursday 4, 9:00 – 10:40

Virtual room 4

Chair: Anja Pfennig

Breaking down the classroom walls: how to train future media professionals in an interdisciplinary and applied way while fostering social change

Jorge Franganillo, Lydia Sánchez, M. Ángeles García Asensio, Anna Marquès

From Times Square to Eyre Square: Hackathons as Authentic Learning for Information Systems Students

Mairéad Hogan

THURSDAY 4th

Learning Outside the Classroom: A Distinctive Approach to Co-Curricular Recognition in the Australian context

Joe Fernando Chicharo, Kylie Austin, Julia Coyle, Amy Thompson

Service-learning by PhD students to aid socially neglected people

José S. Torrecilla, Santiaga Buitrón Ruiz, Manuel Sánchez, John C Cancilla, Sandra Pradana, Ana Maria Perez Calabuig

How to support mobility students to gain soft-competences: Knowledge, Skills and Attitudes

Eva M. De La Torre, Fernando Casani, Adriana Pérez Encinas, Jesús Rodríguez Pomedá

Session 5. Non-linear session II

Thursday 4, 11:15 – 12:15

Virtual rooms: from 1 to 14

(VR1) The use of EduBlog in initial teachers training: an experience of a teaching innovation project

Maria Isabel Pardo Baldoví, Diana Marín Suelves, María Isabel Vidal Esteve

(VR2) Baltic – Nordic Universities in the EU Research and Innovation Programme Horizon 2020

Dina Bērziņa

(VR3) Improving international student transition to professional employment

Dorothy Wardale

(VR4) The development of soft skills among students during a business game

Mikhail Vasilievich Vinichenko, Alexander Vasilievich Melnichuk, Sergey Anatolievich Makushkin

THURSDAY 4th

(VR5) Integrating STEMM in Higher Education: a proposed curriculum development framework

Lindsey Conner

(VR6) Transdisciplinary teaching and learning: an experiment

Antonella Giacosa

(VR7) Education technology based on a 3D model of house VirTec

Daiva Makuteniene, Olga Ovtšarenko, Elena Safulina, Edgaras Timinskas

(VR8) Higher Education and Solidarity? The Integration of Refugee Students at Austrian Universities

Dimitri Prandner, Robert Moosbrugger

(VR9) Good-bye email, welcome Slack

Juan M. Lopez-Zafra, Ricardo A. Queralt, Sonia De Paz-Cobo

(VR10) The bad and the ugly: a systematic review of technology's negative impacts' mentions in literature from 2005 to 2020

Inês Tavares Silva, Luis Filipe Rodrigues, Marta Mello Sampayo

(VR11) hybrid Design based research for Agile Software development (hDAS) in ISD contexts: a discovery from studying how to design MUVES for VET

Todd Cochrane

(VR12) The world of fractals

Peter Tasnádi, Peter Nagy

(VR13) Gamification in Online Educational Systems

Hazem Ibrahim, Walid Ibrahim

(VR14) Motivations and concerns of outgoing Erasmus students

Valeria Caviezel, Anna Maria Falzoni, Linda Galizzi

THURSDAY 4th

Session 6a. Assessment and evaluation II

Thursday 4, 12:15 – 13:15

Virtual room 1

Chair: Paul O'Leary

The Skills of University Students in Educational Settings Assessed by Company Tutors: A Longitudinal Study in Italy

Cristiana De Santis, Marta Cecalupo, Anna Salerno

Breaking down Silos through Authentic Assessment: a Live Case Analysis

Olivia Freeman, Rosie Hand, Aileen Kennedy

On strategies to improve student engagement

María Asunción García, Ana María Valle

Session 6b. STEM education

Thursday 4, 12:15 – 13:15.

Virtual room 2

Chair: Rianne Van Lambalgen

Supporting deep understanding with emerging technologies in a STEM university math class

Domenico Brunetto, Clelia Marchionna, Elisabetta Repossi

Scientific Discourse: Can Our First-Year Students Express Themselves in Science?

Marnel Mouton, Ilse Rootman-Le Grange

Teaching Security in Introductory C-Programming Courses

Dieter Pawelczak

THURSDAY 4th

Session 6c. Technology in education III

Thursday 4, 12:15 – 13:15

Virtual room 3

Chair: Nicolaas Johannes Luwes

Factors affecting Cloud Computing adoption in Higher Learning Institutions in South Africa: A case of Matjhabeng TVET Colleges

Dina Moloja, Ephias Ruhode

Effective integration of computational tools into Chemical Engineering studies at an international level

Moises Garcia-Morales, Claudia Roman, Miguel Angel Delgado, Francisco Lemos, Maria Amelia Lemos, Jorge Ramirez, Angela Danila

Impact of GUI personalization of a word processor on a learning activity course

Arnaud Zeller, Pascal Marquet

Session 6d. Learning and educational models I

Thursday 4, 12:15 – 13:15.

Virtual room 4

Chair: Monique Keevy

Information overload and lecturer mistakes during engineering course organization

Kristina Tihomirova, Linda Mezule

CLab Torino: a transdisciplinary environment to provide a challenge-based teaching model

Chiara Lorenza Remondino, Eleonora Fiore, Paolo Marco Tamborrini

Contributing factors to academic achievements: from community college to university in Hong Kong

Yeena Li, Bin Li, Kin Cheung, Hilda Tsang

THURSDAY 4th

Session 7a. Assessment and evaluation III

Thursday 4, 16:30 – 18:00

Virtual room 1

Chair: Marita Margarita Mcgrory

Reliability of multiple-choice versus problem-solving student exam scores in higher education: Empirical tests

Eric S Lee, Naina Garg

MOCCA College: An assessment of inferential narrative and expository comprehension

Mark L. Davison, Ben Seipel, Sarah E. Carlson, Virginia Clinton, Patrick C. Kennedy

Practice tests improve performance, increase engagement and protect from psychological distress

Stuart Graham Marlin, Tori English, Lewis Morley, Tahlia O'Keefe-Quinn, Paige Whitfield

Chart for Flexible Curriculum in terms of Time and Similarity

Manuel Fernando Neira Embus, Jesus Hernán Camacho Tamayo, María Alejandra Guzmán Pardo

THURSDAY 4th

Session 7b. Innovative learning experiences III

Thursday 4, 16:30 – 18:00

Virtual room 2

Chair: Leah Li Echiverri

Project-based learning: A practical approach to implementing Memsorce in the classroom

Katrin Herget

Creating a project-based degree at a new university in Africa

Laurel Staab

Veterinary students' perceptions of participation in a service-learning activity

Marta Elena Alonso, Jose Ramiro Gonzalez Montaña, Juan Carlos Dominguez, Juan Manuel Lomillos

Enhancing students' preparation for the professional field: A quasi-experimental study on a new community service learning module for first year pedagogical sciences students

Leonie Vreeke, Jorg Huijding, Susan Branje, Belinda Hibbel, Jaap Van Der Ham, Isabelle Dielwart, Hanna Mulder

Travel as pedagogy: embodied learning in short-term study abroad

Bridget Mckenney Costello

THURSDAY 4th

Session 7c. Teacher education II

Thursday 4, 16:30 – 18:00

Virtual room 3

Chair: Orlando E. Contreras-Pacheco

Preliminary study on the awareness of the SDGs in future primary school teachers

Ana Mercedes Vernia-Carrasco, Victoria Pastor-Fuentes, Miguel A. López-Navarro

Information skills and library knowledge for higher education teachers

Tatiana Sanches

Using Virtual Reality to promote pre-service teachers' classroom management skills and teacher resilience: A qualitative evaluation

Jolien Mouw, Marjon Fokkens-Bruinsma, Gert-Jan Verheij

Exploring student teachers' reflection skills: Evidence from journal tasks

Monika Kusiak-Pisowacka

"I really don't know what you mean by critical pedagogy." Reflections made by in-service teachers in the USA

Yin Lam Lee-Johnson

THURSDAY 4th

Session 7d. Policies on Higher Education

Thursday 4, 16:30 – 18:00

Virtual room 4

Chair: James Folkestad

Internal branding at university: Do tenure and job security matter?

Marta Retamosa, Ángel Millán, Juan Antonio García, María Millán

Bridging the gap between academic and policy-oriented activities in higher education institutions

Laura Márquez-Ramos

Preventing university dropout: the relation between the student vulnerability features and academic performance in the first year

Istrate Marinela, Bănică Alexandru, Athes Haralambie

The Impact of Government Policy on Higher Education International Student Recruiters

Melissa James

FRIDAY 5th

REGULAR SESSIONS: SESSION 8, 10 AND 11

Papers in regular sessions: 15 min presentation plus 5 min Q&A

NON-LINEAR-SESSION: SESSION 9

Papers in non-linear session: iterative 5 min presentations plus Q&A

Session 8a. Competency-based learning

Friday 5, 9:00 – 10:40

Virtual room 1

Chair: Sean Sturm

Planned Chaos in Electrical Engineering Education

Thomas Fuhrmann, Michael Niemetz

Student participation and peer-to-peer learning processes in primary education

Eduard Ramirez Banzo

Becoming an Expert, Ambassador or Doing Project Work: Three Paths to Excellence for Students at Artevelde University of Applied Sciences

Bart Lievens, Karel Cappelle, Liesbet Matthys

Future competencies for digitally aligned specialties: coping intelligently with global challenges

Elena Libin

(Natural) Science and Technique in Medicine: Teaching Competences along with Research Activities

Johannes Lang, Holger Repp

FRIDAY 5th

Session 8b. Innovative tools for teaching II

Friday 5, 9:00 – 10:40

Virtual room 2

Chair: Lindsey Conner

Escape room in education: a bibliometric study

Diana Marin Suelves, Isabel Vidal Esteve, M. Isabel Pardo Baldoví

An Approach to Building Learning Objects

Peter Thaysen

An Investigation of the Role Programming Support Services Have for Mature Students

Keith Nolan, Aidan Mooney, Amy Thompson, Mark Noone

Combined Use of Problem Based Learning and Flipped Learning in Turbomachinery

Juan Ignacio Corcoles, Ángel Martínez-Romero

Design of three-dimensional cartographical didactic materials for Physical Geography teaching

Luis M. Tanarro, Jose Úbeda, Nuria De Andrés, José M. Fernández-Fernández, Javier De Marcos, Diana Ovaco, Jesús García, David Palacios

FRIDAY 5th

Session 8c. Entrepreneurship and employment

Friday 5, 9:00 – 10:40

Virtual room 3

Chair: Susan K. Walker

Employability skills of graduates: Insights from job advertisements

Abdul Suleman, Fátima Suleman, Filipa Cunha

The Value of an Enterprise Postgraduate Research Programme for creating business start-ups in the UK

Kassandra A. Papadopoulou, Robert A. Phillips

Entrepreneurship and University Spin-offs for (Academic) Employment?

Augusto Cocorullo, Stefano Boffo, Francesco Gagliardi

Employability Through Experiential Delivery of Intercultural Communication Skills Online

Isabella Christine Crawford, Stephanie Swartz, Belem Barbosa, Susan Luck

Faculty management after higher education reforms – exploring the organizational structure of faculties considering their context factors

Ilse Hagerer

FRIDAY 5th

Session 8d. Innovative learning experiences IV

Friday 5, 9:00 – 10:40

Virtual room 4

Chair: Paul Wilson

Projects with added value to increase competitiveness and student satisfaction

Sílvia Espinosa Mirabet, Jordi Serra Simón, Joaquim Majó Fernández

Interaction in spoken academic discourse in an EMI context: the use of questions

Jane Helen Johnson, Mariangela Picciuolo

A score methodology to assess concept maps in medical education in the context of pathophysiology teaching

Nuno Neuparth, Marta Fonseca, Beatriz Oliveira, Pedro Carreiro-Martins, António Rendas

Conceptual Framework for Assessing Process Variables Salient for Service-Learning Experience

Ka Hing Lau, Robin Snell

FRIDAY 5th

Session 9a. Non-linear session III

Friday 5, 11:15 – 12:15

Virtual rooms: from 1 to 13

(VR1) A Comparison of students' attitudes and attainment on an enterprise module for scientists and engineers

Robert Phillips

(VR2) Assessing Community Impact after Service-Learning: A Conceptual Framework

Ka Hing Lau, Robin Snell

(VR3) Transforming YouTube into a valid source of knowledge for Anatomy students

Antoni Alegre-Martínez, Maria Isabel Martínez-Martínez, Jose Luis Alfonso-Sánchez

(VR4) Functional and conservation value of fruits – a lab approach

Rui Manuel Alves Ferreira, Isabel Maria Simão Alves-Pereira, Joana Manuela Capela-Pires, Marta Sofia Garcia Candeias

(VR5) Challenging students to develop work-based skills: A PBL experience

Alba Manresa Matas, Jasmina Berbegal-Mirabent, Dolors Gil-Domenech

(VR6) The power of peer-review: A tool to improve student skills and unit satisfaction

Ruth Wallace, Shelley Beatty, Jo Lines, Catherine Moore, Leesa Costello

(VR7) The Validation of a Quantitative Measure of Self-authorship among Chinese University Students

Dorothy Tao Li

FRIDAY 5th

(VR8) Student Understanding of Number Line Graphs

Alison Mirin

(VR9) Socratic in the Language Classroom: Tackling Classroom Anxiety and Encouraging Participation

Jennifer Irene Wood

(VR10) The role of internationalisation in students' cultural literacy and intercultural communication

Alina Romanovska, Irina Presnakova

(VR11) The Challenge of Research Supervision: The Experience of Lecturers in Various Academic Disciplines

Angela Siobhan Wright

(VR12) Advancing understandings on Students' Mobility as a Tool to reach 2030 Agenda

Rosalina Pisco Costa

(VR13) Using Real Data in a quantitative methods course to enhance teachers' and school leaders' statistical literacy

Manuela Heinz

FRIDAY 5th

Session 10a. Student attitudes

Friday 5, 12:15 – 13:15

Virtual room 1

Chair: Isabella Christine Crawford

Class Discussion and Class Participation: Determination of Their Relationship

Keer Xu, Leah Li Echiverri, Haoyu Shang

Relationships Between External Factors and University Students' Attitudes towards Academic Research

Jiying Yang, Leah Li Echiverri, Feng Tang

Student Engagement in Co-designing and Co-teaching Cornerstone Course of EECS Design and Implementation at National Taiwan University

Shi-Chung Chang, Jennifer Wen-Shya Lee, Kun-You Lin, Ho-Lin Chen, Ji-un-Peng Chen, Shih-Yuan Chen, Chien-Mo Li, Rui-Fu Xu, Tzi-Dar Chiueh, Hsiao-Wen Chung, Niccolo Chen

Session 10b. Internationalization

Friday 5, 12:15 – 13:15

Virtual room 2

Chair: Ilse Hagerer

A Case Study of Internationalization in Chinese Non-government Institutions

Mei Wang, Lindsey Conner, Bev Rogers

Did the Bologna Process contribute to improving international students' success rates in Germany's HEIs? Twenty years of success rates in Germany: how the Bologna Process impacts on the success rates of International and German students.

Marita Margarita Mcgrory

European Joint Doctorates: myth or reality?

Pilar Coy Fuster, Sebastian Canovas, Ann Van Soom, Nicola Bernabo, Patrick Lonergan, Karl Schellander

FRIDAY 5th

Session 10c. Strategies and experiences in HE

Friday 5, 12:15 – 13:15

Virtual room 3

Chair: Jane Helen Johnson

Alternative Strategies for Higher Education Provision at TAFE Queensland
Paul Wilson

Critical Thinking and Culturally-Sustaining Teaching: Developing the Historical Literacy of Māori and Pasifika Undergraduates in Aotearoa/New Zealand
Nancy November, Sean Sturm, Ema Wolfgramm-Foliaki

Addressing engineering threshold concepts in an African university of technology
Leanri Van Heerden, Nicolaas Luwes

Session 11a. Learning and educational models II

Friday 5, 14:45– 15:45

Virtual room 1

Chair: Keith Nolan

Drugs, Achievements and Educational Systems: Predictive Models for Society and Education through Speculative Data
Ana S. Moura, João Barreiros, M. Natália D. S. Cordeiro

Classroom Learning Motivators: Breaking ESL Chinese university students' passivity in class discussion.
Leah Li Echiverri

Factors That Shape University Students' Attitudes Towards Academic Research
Leah Li Echiverri, Wanghan Chen, Xinyi Wang

FRIDAY 5th

Session 11b. Organizational aspects

Friday 5, 14:45– 15:45

Virtual room 2

Chair: Marta Elena Alonso

Perceptions of organizational injustice in French business schools

Lovsoa Ramboarisata, Linda Ben Fekih Aissi

Stakeholder Management: Formulating a Primer for Practitioners

Orlando E. Contreras-Pacheco, Juan C. Lesmez-Peralta

Staff Experiences of Victoria University's First Year College During the Implementation of Block Mode Teaching

Humberto Manuel Oraison, Loretta Konjarski, Janet Young, Samuel Howe, Andrew Smallridge

Session 11c. E-learning

Friday 5, 14:45– 15:45

Virtual room 3

Chair: Leonie Vreeke

On the Use of Bayesian Probabilistic Matrix Factorization for Predicting Student Performance in Online Learning Environments

Jung Yeon Park, Jinho Kim, Wim Van Den Noortgate

A Student Workload Estimator Tool: Rethinking Modular Credit

Liwen Lai, Bimlesh Wadhwa

Public Health Observatories: a learning community model to foster knowledge transfer for sustainable cities

Domenico Vito, Manuel Ottaviano, Maria Fernanda Cabrera, José Gabriel Teriús Padrón, Vittorio Casella, Riccardo Bellazzi

SPONSORS AND SUPPORTERS

UNIVERSITAT
POLITÈCNICA
DE VALÈNCIA

European Union
European Social Fund
Investing in jobs and skills

FACULTAD DE ADMINISTRACIÓN Y
DIRECCIÓN DE EMPRESAS UPV

Departamento de
Economía y
Ciencias Sociales

INE CENTRO DE
INGENIERÍA
CO ECONÓMICA