


Conference Location (workshops and presentations):


X TU Delft
Mekelweg 8
2628 CD Delft

Website:

<https://www.tudelft.nl/en/x/about-x/contact/>

Floor plan:

<https://www.tudelft.nl/en/x/about-x/map/>


We will mainly use the rooms on the 1st and 2nd floor.

Reception Location (poster and demo session):

Bouwcampus
Van der Burghweg 1
2628 CS Delft

Website:

<https://www.debouwcampus.nl/contact>


Dinner Location (at the beach):

Beachclub Breez
Verlengde Strandweg 1
2691 KE 's-Gravenzande

Website:

<https://beachclub-breez.nl>

Please note that the dinner location is not in Delft.

We have arranged buses to take you to the location and back.

The buses will leave X TU Delft at 17:00.

Please be on time!

After dinner, there will be buses back to Delft.


MONDAY (morning) – September 16					
08:30	REGISTRATION				
09:00	Doctoral Consortium (Teaching Lab)	crossMMLA (Dance Studio B) Collecting, annotating and analyzing multimodal data across spaces	HLS:D3 (Dance Studio A) Hybrid Learning Spaces – Design, Data, Didactics	The Fellowship of Learning (Painting Studio)	DEITM (Photo Studio) Designing and evaluating innovative and transformational mobile learning tasks
10:30	COFFEE				
10:45	Doctoral Consortium (Teaching Lab)	crossMMLA (Dance Studio B)	HLS:D3 (Teaching Lab)	The Fellowship of Learning (Painting Studio)	DEITM (Photo Studio)
12:45	LUNCH				

MONDAY (afternoon) – September 16					
13:45	Doctoral Consortium (Teaching Lab)	crossMMLA (Dance Studio B)	HLS:D3 (Dance Studio A)	GALE (Painting Studio) Gaming elements and educational data analysis in the learning design of the flipped classroom	Predict with LD (Photo Studio) Generating Actionable Predictions on Student Success: The role of Learning Design
15:15	COFFEE				
15:45	Doctoral Consortium (Teaching Lab)	crossMMLA (Dance Studio B)	HLS:D3 (Teaching Lab)	GALE (Painting Studio)	Predict with LD (Photo Studio)

TUESDAY (morning) – September 17					
08:30	REGISTRATION				
09:00	EAIWC (Dance Studio A) The Ethics of Artificial Intelligence to Enhance Learning: Who Cares?	CILA (Photo Studio) Culturally Inclusive Learning Analytics	EDUChat (Dance Studio B) Chatbots and Digital Assistants in Education		
10:30	COFFEE				
10:45	EAIWC (Dance Studio A)	CILA (Photo studio)	EDUChat (Dance Studio B)		
12:45	LUNCH				

TUESDAY (afternoon) – September 17				
13:45	TEL4SSC (mLearn workshop) (Painting Studio) 1 st International Workshop on TEL for Safety in Smart Cities	TACKLE (Dance Studio A) sysTems of Assessments for Computational ThinkIng Learning	GEILA (Dance Studio B) Generating Explainable and Actionable Insights for Learning Analytics	FCOT (Photo Studio) Flipped Classroom Design Via Open Tools
15:15	COFFEE			
15:45	TEL4SSC (Painting Studio)	TACKLE (Dance Studio A)	GEILA (Dance Studio B)	FCOT (Photo Studio)
17:15	WALK TO RECEPTION LOCATION (BOUWCAMPUS)			
17:30	OPENING RECEPTION with POSTER & DEMO SESSION			


WEDNESDAY (morning) – September 18				
08:30	REGISTRATION			
08:45	WELCOME & OPENING OF CONFERENCE DAY 1 (Theatre Hall)			
09:00	KEYNOTE Geoff Stead (Theatre Hall)			
10:00	COFFEE with the opportunity to meet and talk to journal editors			
10:30	<p>Session 1A: gamification (Dance Studio A)</p> <p>Gamification of MOOCs adopting Social Presence and Sense of Community to increase user's engagement. An Experimental Study – Alessandra Antonaci, Roland Klemke, Johan Lataster, Karel Kreijns and Marcus Specht</p> <p>Adaptive gamification in education : A literature review of current trends and developments – Stuart Hallifax, Audrey Serna, Jean-Charles Marty and Élise Louavé</p> <p>Automatic Detection of Peer Interactions in Multi-Player Learning Games – Mathieu Guinebert, Amel Yessad, Mathieu Muratet and Vanda Luengo</p>	<p>Session 1B: language learning and feedback (Painting studio)</p> <p>A supervised learning model for the automatic assessment of language levels based on learner errors – Nicolas Ballier, Thomas Gaillat, Andrew Simpkin, Bernardo Stearns, Manon Bouyé and Manel Zarrouk</p> <p>Mature ELLs' Perceptions towards Automated and Peer Writing Feedback – Amna Liaqat, Gokce Akcayir, Carrie Demmans Epp and Cosmin Munteanu</p> <p>Fostering learners' performance with on-demand metacognitive feedback – Zacharoula Papamitsiou, Anastasios A. Economides and Michail Giannakos ★</p>	<p>Session 1C: writing analytics (Photo Studio)</p> <p>Systematic Literature Review of Automated Writing Evaluation as a Formative Learning Tool – Ana Hibert</p> <p>Identifying critical features for formative essay feedback with artificial neural networks and backward elimination – Mohsin Abbas, Peter van Rosmalen and Marco Kalz ★</p> <p>Identifying factors for master thesis completion and non-completion through learning analytics and machine learning – Jalal Nouri, Ken Larsson and Mohammed Saqr</p>	<p>Session 1D: digital skills and competences (Dance Studio B)</p> <p>Facilitating students' digital competence: Did they do it? – Margarida Lucas</p> <p>Patterns and Loops: Early Computational Thinking – Marielle Leonard, Yvan Peter and Yann Secq</p>
12:00	LUNCH			

WEDNESDAY (afternoon) – September 18				
13:00	<p>Session 2A: learning design 1 (Dance Studio A)</p> <p>Evaluating teachers' perceptions of Learning Design Recommender Systems – Soutana Karga and Maya Satratzemi</p> <p>Prac: Evaluating the Adoption of an Analytics Tool To Support Continuous Curriculum Improvement – Isabel Hilliger, Constanza Miranda, Sergio Celis, Mare Perez-Sanagustin</p> <p>Teaching Assistants in MOOCs forums: Omnipresent Interlocutors or Knowledge Facilitators – Anastasios Ntourmas, Nikolaos Avouris, Sophia Daskalaki and Yannis Dimitriadis ★</p>	<p>Session 2B: achievements in MOOCs (Dance Studio B)</p> <p>Enjoyed or Bored? A Study into Achievement Emotions and the Association with Barriers to Learning in MOOCs – Maartje Henderikx, Ansje Lohr and Marco Kalz ★</p> <p>Identifying Learning Activity Sequences that are Associated with High Intention-Fulfillment in MOOCs – Eyal Rabin, Vered Silber-Varod, Yoram M. Kalman and Marco Kalz</p> <p>Prac: Students' adoption and learning outcomes in a MOOC-based flipped course – Josefina Hernandez, Julio Pertuze, Isabel Hilliger, Mar Perez-Sanagustin</p>	<p>Session 2C: learning strategies (Photo Studio)</p> <p>How Students Fail to Self-regulate their Online Learning Experience – Maxime Pedrotti and Nicolae Nistor</p> <p>Discovering Time Management Strategies in Learning Processes Using Process Mining Techniques – Nora'Ayu Ahmad Uzir, Dragan Gašević, Jelena Jovanovic, Wannisa Matcha, Abelardo Pardo, Lisa Lim and Sheridan Gentili ★</p> <p>Detection of Learning Strategies: A comparison of Process, Sequence and Network Analytic Approaches – Wannisa Matcha, Dragan Gašević, Nora'Ayu Ahmad Uzir, Jelena Jovanovic, Abelardo Pardo, Jorge Maldonado-Mahuaud and Mar Perez-Sanagustin</p>	
14:30	COFFEE			
15:00	<p>Session 3A: learning design 2 (Dance Studio A)</p> <p>Design and Operationalization of Connectivist Activities: an Approach through Business Process Management – Aicha Bakki, Lahcen Oubahssi and Sébastien George</p> <p>Concept-level design analytics for blended courses – Laia Albó, Jordan Barria-Pineda, Peter Brusilovsky and Davinia Hernández-Leo</p> <p>Prac: Co-Creation of Learning Designs: Analyzing Knowledge Appropriation in Teacher Training Programs – Jannika Leoste, Kairit Tammets, Tobias Ley</p>	<p>Session 3B: user modelling (Dance Studio B)</p> <p>Elo, I Love You Won't You Tell Me Your K – Michael Yudelson</p> <p>Modelling learners' behaviour: a novel approach using GARCH with multimodal data – Kshitij Sharma, Zacharoula Papamitsiou and Michail Giannakos</p> <p>Building A Learner Model for a Smartphone-Based Clinical Training Intervention in a Low-Income Context: A Pilot Study – Timothy Tuti, Chris Paton, Mike English and Niall Winters</p>	<p>Session 3C: search behaviour (Photo Studio)</p> <p>"Mirror, mirror on my search...": Data-Driven Reflection and Experimentation with Search Behaviour – Angela Fessl, Aitor Apaolaza, Ann Gledson, Viktoria Pammer-Schindler and Markel Vigo</p> <p>Design and deployment of a better course search tool: Inferring latent keywords from enrollment networks – Matthew Dong, Run Yu and Zachary Pardos</p> <p>A Real-Life School Study of Confirmation Bias and Polarisation in Information Behaviour – Simone Kopeinik, Elisabeth Lex, Dominik Kowald, Dietrich Albert and Paul Seitlinger</p>	
16:30				
17:00	BUS LEAVES FOR DINNER			
17:30	sports / borrel / activities at the beach			
18:45				
19:00	DINNER AT THE BEACH			
22:00	BUS BACK TO DELFT			


THURSDAY (morning) – September 19			
08:30	REGISTRATION		
08:45	WELCOME & OPENING OF CONFERENCE DAY 2 (Theatre Hall)		
09:00	KEYNOTE		
09:15	Rose Luckin – Developing an AI mindset with EdTech entrepreneurs		
09:30	(Theatre Hall)		
09:45	COFFEE with the opportunity to meet and talk to journal editors		
10:00			
10:15			
10:30	<p>Session 4A: deep learning & prediction (Theatre hall)</p> <p>Automatic Generation of Coherent Learning Pathways for Open Educational Resources – Chaitali Diwan, Srinath Srinivasa and Prasad Ram</p> <p>Automatic Text Difficulty Estimation using Embeddings and Neural Networks – Anna Filighera, Tim Steuer and Christoph Rensing</p> <p>EmAP-ML: A Protocol of Emotions and Behaviors Annotation for Machine Learning Labels – Felipe de Morais, Tiago R. Kautzmann, Ig I. Bittencourt and Patricia A. Jaques</p>	<p>Sessions 4B: virtual mobility & learning design (Photo Studio)</p> <p>Prac: European Virtual Exchange (EVE): Student Mobility without Moving – Carlos Alario-Hoyos and Carlos Delgado Kloos</p> <p>Prac: Designing for Virtual Mobility: potentials and caveats – Olga Firsova, Cathrin Vogel, Francis Brouns, Noelle Diegel, Panu Forsman and Christian Stracke</p> <p>Challenging the Alignment of Learning Design Tools with HE Lecturers' Learning Design Practice – Dilek Celik and George Magoulas</p>	<p>Session 4C: social learning & analytics (Dance Studio B)</p> <p>Exploring Social Learning Analytics to Support Teaching and Learning Decisions in Online Learning Environments – Rogers Kalisa, Anders Mørch and Anders Kluge</p> <p>A learning analytics study of the effect of group size on social dynamics and performance in online collaborative learning – Mohammed Saqr, Jalal Nouri and Ilkka Jormanainen</p> <p>Prac: Pedagogy-informed Design of Conversational Learning at Scale – Mike Sharples and Rebecca Ferguson</p>
12:00	LUNCH & EATEL AGM		
12:15			
12:30			
12:45			
13:00			
13:15			

THURSDAY (afternoon) – September 19			
13:30	<p>Session 5A: learning behaviour in MOOCs and beyond (Theatre Hall)</p> <p>Analyzing learners' behavior beyond the MOOC: An exploratory study – Mar Pérez-Sanagustín, Kshitij Sharma, Ronald Pérez-Álvarez, Jorge Maldonado-Mahauad and Julien Broisin</p> <p>Learners self-directing learning in FutureLearn MOOCs: a learner-centered study – Inge de Waard and Agnes Kukulska-Hulme</p> <p>Unsupervised Automatic Detection of Learners' Programming Behavior – Anis Bey, Mar Pérez-Sanagustín and Julien Broisin</p>	<p>Session 5B: adaptive systems (Photo Studio)</p> <p>The Diagnosing Behaviour of Intelligent Tutoring Systems – Renate van der Bent, Johan Jeuring and Bastiaan Heeren</p> <p>Characterising Comment Types and Levels of Engagement in Video-based Learning as a Basis for Adaptive Nudging – Yassin Taskin, Tobias Hecking, H. Ulrich Hoppe, Tanja Mitrovic and Vania Dimitrova</p> <p>Training Customer Complaint Management in a Virtual Role-Playing Game: A User Study – Julia Othlinghaus-Wulhorst, Anne Mainz and H. Ulrich Hoppe</p>	<p>Session 5C: involving experts (Dance Studio B)</p> <p>WEKIT.One: a sensor-based Augmented Reality system for experience capture and re-enactment – Bibeg Limbu, Alla Vovk, Halszka Jarodzka, Roland Klemke, Fridolin Wild and Marcus Specht</p> <p>On the Use of Gaze as a Measure for Performance in a Visual Exploration Task – Catharine Oertel, Alessia Coppi, Jennifer Olsen, Alberto Cattaneo and Pierre Dillenbourg</p> <p>Policy matters: Expert recommendations for learning analytics policy – Maren Scheffel, Yi-Shan Tsai, Dragan Gašević and Hendrik Drachslar</p>
15:00	COFFEE		
15:15			
15:30	KEYNOTE		
15:45	Danielle McNamara – Integrating Advanced Technologies to Enhance Learning		
16:00	(Theatre Hall)		
16:15	CONFERENCE CLOSING SESSION		
16:30	(Theatre Hall)		
16:45			