
Encyclopedia of Education and Information Technologies

Arthur Tatnall
Editor

Encyclopedia of Education and Information Technologies

With 339 Figures and 183 Tables

 Springer

Editor
Arthur Tatnall
Victoria University
Melbourne, VIC, Australia

ISBN 978-3-030-10575-4 ISBN 978-3-030-10576-1 (eBook)
ISBN 978-3-030-10577-8 (print and electronic bundle)
<https://doi.org/10.1007/978-3-030-10576-1>

© Springer Nature Switzerland AG 2020

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer imprint is published by the registered company Springer Nature Switzerland AG.
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Preface

Computers today invade almost every aspect of our lives and are used in many different ways, education being no exception. This, of course, was not always the case, and computers today are used in many different ways from the calculating machines from which they evolved. The *stored-program electronic digital computer* first appeared in the 1940s, but computing goes back much further than this and can be traced to earlier technologies including the abacus, Antikythera mechanism (ancient Greek analog computer), Napier's bones (logarithms), and Babbage's difference engine that performed many of the mathematical tasks now performed by computers. From a machine designed to perform calculations, the computer soon evolved into an information processing and communications machine that became indispensable around the world.

University courses in computing began in many countries in the Departments of Mathematics in the late 1940s. The question whether *Computer Science* was a branch of science, a branch of engineering, or whether it was something else entirely unique was long discussed, and it was not until the mid-1960s that university courses in Computer Science as a separate discipline became widely available. Largely due to increased computerization of government departments and the growing computing needs of businesses, in the 1970s university courses in *Business Computing* began to appear. These soon evolved into what we now call *Information Systems*. Today, university courses make use of computers in many ways in both teaching and in research.

It was in the 1970s that school computing began around the world when a small number of schools in some countries began using shared minicomputers along with punched cards for teaching programming in conjunction with facilities at local universities. This mostly related to mathematics, and the teachers involved were typically mathematics or science teachers who had done some computer programming in their university degree courses. The arrival of relatively low cost microcomputers such as the Apple II and Tandy TRS-80 in the late 1970s marked the beginning of the growth of computers in schools. In the 1980s, the curriculum of many schools included teaching *Computer Literacy* as well as some *Computer Science*. Computer use in subject areas followed with the use of databases, spreadsheets, and word processing. Perhaps the biggest innovation though was word processing, which was quickly adopted in many subject areas. Since then, the advent of the Internet, World Wide Web, Wi-Fi, Bluetooth, mobile computers, iPads, mobile phones, and social media has changed the face of educational

computing out of recognition and led to the ways we use computers in education today.

To confuse the issue, there has always been some debate about a title for this area: Computer Science, Computing, Information Technology (IT), and Information and Communication Technologies (ICT) are all titles used by people in different countries. Information Technology today is approached in education in two different ways: teaching about computing in some shape or form (Computer Science) or making use of computers in different subject areas.

This encyclopedia covers all aspects of the use of computers and information technology in every part and form of education. It covers aspects of teaching about computing and use of IT in many different subject areas. It covers computing in early childhood education, computers in primary schools, computers in secondary schools, computer-related professional training and professional development, computers in universities, and computers in training colleges. All chapters have been peer-reviewed by at least two reviewers.

The topics covered include IT and lifelong learning, assistive technologies for special education and people with disabilities, history of educational computing, IT education resources, educational computer games, mobile technologies, designing new educational products, innovation and adoption, computer science, information systems, classroom computing, using the computer as a teaching aid, teachers and IT, computing education research, online learning, global policies and issues, social networking, digital literacy, educational assessment using IT, educational management, IT issues in developed and developing countries, and sociocultural issues with this technology.

Many teachers and academics have worked on writing chapters, and the encyclopedia has been assembled by a team of Section Editors. The encyclopedia has contributions from authors from universities, schools, government departments, and institutions in the following 46 countries: Australia, Austria, Bahrain, Belgium, Canada, China, Colombia, Croatia, Cyprus, Denmark, Estonia, Finland, France, Germany, Greece, Hong Kong, India, Ireland, Israel, Italy, Japan, Kazakhstan, Kuwait, Lithuania, Macau, Malaysia, New Zealand, Nigeria, Norway, Oman, Poland, Portugal, Russia, Saudi Arabia, Serbia, Singapore, South Africa, Spain, Sweden, Switzerland, the Czech Republic, the Netherlands, the Philippines, the UAE, the UK, and the USA.

A hardworking editorial team has brought this encyclopedia into existence through the selection of and invitation to authors and the review of their work. The team consisted of Sigrid Schubert (University of Siegen, Germany), Eric Sanchez (*University of Fribourg, Switzerland*), Jari Multisilta (*Tampere University of Technology, Finland*), Arthur Tatnall (Victoria University, Australia), Vassilios Argyropoulos (University of Thessaly, Greece), Sam Goundar (Victoria University of Wellington, New Zealand), Don Passey (Lancaster University, UK), Bill Davey (*RMIT University, Australia*), Monique Grandbastien (Université de Lorraine, France), Tony Jones (*University of Melbourne, Australia*), Javier Osorio (*Universidad de Las Palmas de Gran Canaria, Spain*), Faten Abdel-Hameed (University of Bahrain, Bahrain), and Joseph Chao (Bowling Green State University, Ohio, USA).

This encyclopedia aims to offer teachers, scholars, parents, and the general public an indication of the breadth and importance of how Information Technology is used in all forms of education. It illustrates the many ways in which IT is being used in education.

Victoria University
Melbourne, VIC, Australia
May 2020

Arthur Tatnall

List of Topics

Assistive Technologies for Special Education and People with Disabilities

Section Editor: *Vassilios Argyropoulos*

Assisting People Who Are Deaf or Hard of Hearing Through Technology
Assisting People with Autism Spectrum Disorder Through Technology
Assisting People with Physical Disabilities Through Technology
Assisting People with Vision Impairments Through Technology
Assisting Students with Attention Deficit Disorder Through Technology
Assisting Students with Intellectual Disability Through Technology
Assisting Students with Learning Disabilities Through Technology
Assistive Technology and Inclusion, Philosophical Foundation
Assistive Technology and the Gifted Learner
IT on Teaching and Learning Process of Visually Impaired Students

Classroom Use

Section Editor: *Don Passey*

Blending Learning Provision for Higher Education, Integrating “New Ways” of Teaching and Learning
BYOD in the Classroom, Opportunities, Issues, and Policies
Classroom Use, Blended Learning

Collaborative Learning and Patterns of Practice
Computer-Assisted Instruction, Changes in Educational Practice as a Result of Adoption of ICT
Computer-Assisted Learning
Computer-Based Learning, Computational Thinking, and Constructionist Approaches
Computer-Based Training and School ICT Adoption, A Sociocultural Perspective
Distance Learning
E-Books Among Students, Advancements in Higher Education
Educative Value of Digital Storytelling
Ethics and Learning for Teacher Trainees, Team-Based Simulations in Cases of Bullying in School
Flexible and Distance Learning
ICT-Based Inclusive Education
Makerspaces
Mobile Learning and Ubiquitous Learning
Online Teaching, Emotions, and Emoticons in Computer-Mediated Communication
Teaching with LOGO Philosophy
Technology-Enhanced Learning

Computers in Primary Schools

Section Editor: *Anthony Jones*

Algorithmic Thinking in Primary Schools
Capturing Learning Through Mobile Device Cameras
Design in K-5 Programming Projects, Role of Digital Media Boards in Primary Schools, Use of

Digital Storytelling, Information, and Education
Exploratory Study Using Self-Regulated Self-
Development (SRSD) and Technology in the
Context of the Classroom
Shared Regulatory Planning in Minecraft

Computers in Secondary Schools

Section Editor: *Sigrid Schubert*

Competency Models in Computing Education
Computational Thinking
Computers in Secondary Schools
Computing Education, Practices in
Curricula in Computer Science
International Olympiads in Informatics
Mobile Computing and Mobile Learning
Problem-Solving in Computer Science, Learning
from a Gifted Peer
Programming and Coding in Secondary Schools
Programming Languages for Secondary Schools,
Java
Programming Languages for Secondary Schools,
Python
Programming Misconceptions at the K-12 Level
Social Media and Networks as Digital Instruction
and Learning Platforms
Teaching About Computing
Teaching with Computing, Educational Games
Value of Teaching Computer Science

Computers in Universities (and other Higher Education)

Section Editor: *Bill Davey*

Affordances of Technological Connectivist Tools
in Higher Education
Agile Methodology in Education of IT Students,
Application of
Agile Methods and Team Work in IT Education
Applying Software Engineering Principles in
Android Development
Art Component of Remote Training in Russian
Universities
Clicker Interventions, Promoting Student Activity
and Feedback at University Lectures
Digital Technologies in Higher Education,
Learning Challenges

eLearning in Saudi Arabian Universities, Toward
Blended Learning
eXtreme Model-Driven Development
(XMDD) Technologies as a Hands-On
Approach to Software Development
Without Coding
First Programming Language in Introductory
Programming Courses, Role of
Gender Differences in Computer Science
Departments
Indications for Kinesthetic Learning Through
Haptic Devices
Information and Communication Technologies'
Pedagogical Affordances in Education
Innate Abilities and Learning in Higher
Education
Institutional Repositories Versus Learning Object
Repositories, Challenges and the Way Forward
for Higher Educational Institutions
Knowledge Economy of Faculty Competencies of
Indian Business School
Learning Behaviors in Programming
Learning Management Systems, An Overview
Learning Programming, Student Motivation
Learning Programming, Success Factors
Learning Strategies and Achievement of IT
Students in Higher Education
Modeling of Games and Game Strategies
Modeling of Scientific Workflows
Predicting ICT Skills and ICT Use of University
Students
Prior Programming Experience of Undergraduate
Computing and Engineering Students in
Ireland
Programming Language Selection for University
Courses
Programming Languages for University Courses
Smart Board Technology in Higher Education
Institutions
Software Development Processes Designed for
First Year Computing Undergraduates
Tablet Use in Higher Education
Teaching Computer Languages in Universities
Teaching Software Design Techniques in
University Courses
Technology-Enhanced Learning in Programming
Courses, Role of
Value of Teaching PRINCE2 Project
Management Methodology

Computing Education Research

Section Editor: *Monique Grandbastien*

Comparative Analysis of E-Governance and IT Governance

Qualitative Methods, Lesson for Information Systems Researchers

Computing in Early Childhood Education

Section Editor: *Anthony Jones*

Educators and Children Perceiving Affordances with Working Technologies in Early Childhood Settings

Positioning Children with Digital Interactive to Enable Early Conceptual Learning

Designing New Educational Products

Section Editor: *Arthur Tatnall*

Adoption of Innovative ICT-Enabled Systems for Analysis- and Intuition-Styled Teachers in Primary Schools

Bunyip, The Australian Educational Computer that Was Never Built

Interactive Displays, Use of Interactive Charts and Dashboards in Education

Using Social Media to Promote Academic Functioning

Developed and Developing Countries

Section Editor: *Sam Goundar*

Adoption of Virtual Laboratories in India, Learning Assessments and Roles of ICT Skill Learning Tools

Building Rural Renaissance and Suburban Development with Interactive Technology Solutions in India

Safe Frames, Essential Determinant for Educational Technology Implementation in an Indigenous Context

Digital Literacy

Section Editor: *Jari Multisilta*

Digital Literacy, Creativity, and Autonomous Learning

Digital Simulations in Healthcare Education

Digital Storytelling in Teaching and Research

Distributed Collaboration in Project-Based Learning and Its Assessment in Next-Generation Learning Environments

Learning with Simulations in Healthcare

Primary School Classroom Writing Interventions Using Technologies

Problem-Based Learning Online

Teaching and Learning Computational Thinking and Coding Skills

Educational Assessment

Section Editor: *Faten S. M. Abdel-Hameed*

E-Portfolio in Higher Education

Information Technology and Assessment

WhatsApp for Electronic Feedback and Assessment

Educational Management

Section Editor: *Javier Osorio*

Attendance Records, Educational Management

Computers in Education in Developing Countries, Managerial Issues

Data Mining for Educational Management

Decision Support Systems and Knowledge Management in Education

Human, Social, and Ethical Aspects of Information Technology Management Systems

Information Technology for Local Education

Authorities and School Districts, Use of IT in Educational Institutions, Planning and Development of

School Management Software in a Primary School in Victoria, Use of

Security and Privacy of Information Technology Management Systems

Social Networks in Higher Education
Management
Support for School and Institutional Improvement
and Accountability

Educational Resources

Section Editor: *Bill Davey*

Augmented Reality and Its Use in Education
Augmented Reality in Education, Scope of Use
and Potential
Data Science Education
Designing Assessments for Blended Learning
Scenarios
Formats of Virtual Learning
Robotics in Education
Social Media in Shadow Education in China, An
Introduction

Games

Section Editor: *Eric Sanchez*

Blended Learning
Computers in Primary Schools, Educational
Games
Computers in Secondary Schools, Educational
Games
Educational Assessment, Educational Data
Mining, and Learning Analytics
Educational Resources, Geographical
Information, Geomedia, and Learning
Educational Resources, Hypermedia
Game-Based Learning
Games in Higher Education
Games, Simulations, Immersive Environments,
and Emerging Technologies
Gamification
Teaching Machines

Global Policies and Issues

Section Editor: *Don Passey*

Computers and Educational Improvement
Computing Education, Outcomes of
Digital Technologies and Literacy Contexts for
Young Indigenous Children

Intercultural Education in the Digital Age
International Reports (Including OECD)
Leadership on Information Technology in
Education
Literacy and Technology
Mathematics Education and Technology
Methodological Quality of Educational
Technology Meta-analyses
Policy Rationales and Integration
Rationales, Implications for Subject
Area Teaching
Promises and Prospects of Educational
Technology, Evidence from Systematic
Reviews and Meta-analyses
Science Education and Technology
Underrepresentation of Girls in Computing

History of Educational Computing

Section Editor: *Arthur Tatnall*

Beginnings of Computing in School Education in
Australia
Birth of Information Systems Curricula in
Victoria in Colleges of Advanced Education
and Universities
Computing Curricular Report CE2016, A
Summary
Computing Curricular Report IT2017, A
Summary
Control Technology and School Curricula in the
Late 1980s in Australia
Information and Communication
Technologies in Chilean Schools, from
Enlaces to the Present Day
Pedagogical Possibilities for the History of
Computing
Rationales for Information Technology in
Schools, Historical Perspective
Why Teach History of Computing?

Innovation and Adoption

Section Editor: *Arthur Tatnall*

Different Methodological Approaches to
Considering the Adoption of ICT
Modeling the Process of Information Technology
Innovation in Education

Situative Perspective and Determinants of
Technology Acceptance in Educational
Technology
Technological Innovation in ICT for Education
Ultrahigh

Life-Long Learning

Section Editor: *Don Passey*

Assisting Elderly Non-computer-Literate People
with Computer-Based Communications
Lifelong Learning for Working People

Mobile Technologies

Section Editor: *Bill Davey*

Android-Based Mobile Apps for Hands-On
Education
Mobile Learning, Challenges in
WalkAbout Framework for Contextual Learning
Through Mobile Serious Games

Online Learning

Section Editor: *Jari Multisilta*

Artificial Intelligence in Education
Multimodal Learning Analytics
Open Educational Resources and Distance
Learning, Challenges and the Way Forward in
Higher Education
Teacher–Student Relationship and Online Social
Networks

Professional Training and Professional Development

Section Editor: *Arthur Tatnall*

Positive Integration of ICT to Reshape the
Learning Process in Large Corporates
Sustaining Digital Technology Use in
Professional Communities

Social Networking

Section Editor: *Arthur Tatnall*

Collaboration and Social Networking
Creative Commons
Social Media for Tertiary Education
Social Networking in Higher Education
Wikis as a Collaboration Tool

Socio-cultural Issues and Technology

Section Editor: *Arthur Tatnall*

Challenge of Transforming Curricula with
Computers, High Impact Interventions and
Disruption
Digital Citizenship, A Sociocultural Snapshot
Gender Difference in Self-Efficacy for
Computational Thinking in K-12

Subjects

Section Editor: *Sigrid Schubert*

Implementation of ICT in Secondary Schools
Snap! Programming System
Technologies in Mathematics Education

Teachers and IT

Section Editor: *Sam Goundar*

Educational Support on Computing and
Informatics for Disadvantaged Groups, An
Empowerment Perspective
Empowerment and Disempowerment in Peer
Observation Within Pre-service Teacher,
Technology-Assisted Integrated STEM
Education
Facebook Use in Malaysian Higher Education
Classroom
MOOCs, Teacher Professional Learning and
Deep Learning Conversations

Restructuring Teachers' Knowledge for Teaching with Technologies with Online Professional Development	Teacher Education and Professional Development for Technology Integrated Teaching
Students' Computer Literacy and the Use of Tablets in Upper Secondary Schools	Teacher Education, Thinking About ICT Video-Enhanced Feedback

About the Editor


Arthur Tatnall

Victoria University
Melbourne, VIC, Australia

Dr. Arthur Tatnall began his career as a secondary school physics and mathematics teacher before getting into computing in the late 1970s when his school obtained a 16k Apple II computer. In the 1980s he went on to become a *Computer Education and General Curriculum Consultant* and later worked as *Educational Computer Systems Analyst* at the Victorian State Computer Education Centre. He served as *Chief Examiner* for Year 12 Computer Science in Victoria from 1984 to 1991. In 1988 he took up a university position teaching and researching Information Systems at Footscray Institute in Victoria and then moving to Western Institute before the two institutions combined to form Victoria University. He has also been *President of the Computing in Education Group of Victoria*, *Director of the Victorian Information Technology Teachers Association*, and *Board Member of the Australian Council for Computers in Education*.

Arthur has undergraduate degrees in Science, Education, and Computer Science. In his Master of Arts research, he investigated the history of the origin of the discipline of Information Systems (IS) in Australia and how universities then devised IS curricula. In his Ph.D., he used actor-network theory to investigate the adoption of Visual Basic into the curriculum of an Australian university.

Arthur is a Fellow of the Australian Computer Society (ACS) and has served on the ACS Victorian Branch Executive Committee. He has been Editor of the *ACS Victorian Bulletin* and a member

of the ACS ICT Heritage Project. He is active in the International Federation for Information Processing (IFIP) as a member of WG 9.7 (History of Computing), WG 3.4 (Professional and Vocational Education in ICT), and WG 3.7 (IT and Educational Management).

He has authored and coauthored a number of computing textbooks and edited several IFIP Conference books. He was also Editor of the *Encyclopedia of Portal Technology and Applications* and, from 2009 to 2016, Editor in Chief of the *International Journal of Actor-Network Theory and Technological Innovation*. He is currently Editor in Chief of the journal of *Education and Information Technologies* (Springer Nature) and has published widely in journals, books, and book chapters.

Arthur's research interests include technological innovation, history of technology, computers in education, IT in educational management, information systems curriculum, and project management. Much of his research is based on the use of actor-network theory.

About the Section Editors


Faten S. M. Abdel-Hameed
Math, Science and ICT Department
Bahrain Teachers College
University of Bahrain
Sakhir, Bahrain


Vassilios Argyropoulos
Department of Special Education
University of Thessaly
Volos, Greece


Joseph T. Chao
Department of Computer Science
Bowling Green State University
Bowling Green, OH, USA


Bill Davey
RMIT University
Melbourne, Australia


Sam Goundar
The University of the South Pacific
Suva, Fiji


Monique Grandbastien
LORIA – Université de Lorraine
Nancy, France


Anthony Jones
International Centre for Classroom Research
Melbourne Graduate School of Education
University of Melbourne
Melbourne, Australia


Jari Multisilta

Satakunta University of Applied Sciences
Pori, Finland


Javier Osorio

Universidad de Las Palmas de Gran Canaria
Las Palmas de Gran Canaria, Spain


Don Passey

Centre for Technology Enhanced Learning
Department of Educational Research
Lancaster University
Lancaster, UK


Sigrid Schubert

Faculty of Science and Technology
University of Siegen
Siegen, Germany


Eric Sanchez
CERF, University of Fribourg (CH)
Fribourg, Switzerland


Arthur Tatnall
Victoria University
Melbourne, VIC, Australia

Contributors

Aizat Akmal Bin A. Mohamad Beddelee Civil Engineering, Universiti Teknologi PETRONAS, Seri Iskandar, Perak, Malaysia

Faten S. M. Abdel-Hameed Math, Science and ICT Department, Bahrain Teachers College, University of Bahrain, Zallaq, Bahrain

Nina Abdul Razzak Directorate of Higher Education Reviews (DHR), Education and Training Quality Authority (BQA), Manama, Bahrain

Amjad M. Abuloum Bahrain Teachers' College, University of Bahrain, Zallaq, Bahrain

Krishnashree Achuthan Amrita Center for Cyber Security Systems and Networks, Amrita Vishwa Vidyapeetham, Kollam, Kerala, India

Tas Adam Asia Pacific International College (APIC), Melbourne, VIC, Australia

Francisca A. Adamopoulos School of BIT&L, RMIT University, Melbourne, VIC, Australia

Ben Akoh Faculty of Education, Department of Educational Administration, Foundations and Psychology, University of Manitoba, Winnipeg, MB, Canada

Fayiz Aldhafeeri Digitizing Education, Kuwait University, Alshadadyiah, Kuwait

Norlidah Alias Department of Curriculum and Instructional Technology, Faculty of Education, University of Malaya, Kuala Lumpur, Malaysia

Fernando Almeida Polytechnic Institute of Gaya, University of Porto & INESC TEC, Porto, Portugal

Timos Almpanis Kingston University, London, UK

Nabeel Al-Qirim College of Information Technology, UAE University, Abu Dhabi, UAE

Hala Alrumaih Al Imam Mohammad Ibn Saud Islamic University, Riyadh, Saudi Arabia

Sulaiman Alshathri UCL Institute of Education, London, UK

John Anderson Education and Training Inspectorate, Bangor, Northern Ireland

Charoula Angeli Department of Education, University of Cyprus, Nicosia, Cyprus

Catarina Liane Araújo Education Research Centre (CIEd), Institute of Education, University of Minho, Braga, Portugal
Centre for Psychological Research and Social Intervention (CIS), ISCTE-University Institute of Lisbon, Lisbon, Portugal

Vassilios Argyropoulos Department of Special Education, University of Thessaly, Volos, Greece

Ricardo T. Bagarinao Faculty of Education, University of the Philippines Open University, Los Banos, Laguna, Philippines

Monica Banzato Department of Linguistics and Comparative Cultural Studies, Ca' Foscari University, Venice, Italy

G.-L. Baron EDA lab, Université de Paris, Paris, France

Paul Bazalais John Abbott College, Montreal, Canada

David V. Beard Department of Informatics and Computer Science, Idaho State University, Pocatello, ID, USA

Ioannis Berdousis Department of Cultural Technology and Communication, University of the Aegean, Mytilene, Greece

Robert M. Bernard Department of Education, Centre for the Study of Learning and Performance (CSLP), Concordia University, Montreal, QC, Canada

Christine Bescherer Mathematics Education, University of Education Ludwigsburg, Ludwigsburg, Germany

Kim Beswick University of Tasmania, Hobart, TAS, Australia

Jo Bird School of Education, University of New England, Armidale, NSW, Australia

Joanne Blannin Melbourne Graduate School of Education, The University of Melbourne, Carlton, VIC, Australia

Ivica Boljat Faculty of Science, University of Split, Split, Croatia

Eugene F. Borokhovski Centre for the Study of Learning and Performance (CSLP), Concordia University, Montreal, QC, Canada

Rosa Bottino Istituto Tecnologie Didattiche, Consiglio Nazionale delle Ricerche, Genoa, Italy

Nina Bresnihan School of Computer Science and Statistics, Trinity College Dublin, Dublin, Ireland

Torsten Brinda Computing Education Research Group, University of Duisburg-Essen, Essen, Germany

Mark Brown National Institute for Digital Learning, Dublin City University, Dublin, Ireland

Eric Bruillard Laboratoire EDA, Université Paris Descartes, Paris, France

Deirdre Butler Institute of Education, Dublin City University, Dublin, Ireland

Shaojian Cai Guangzhou Huashang Vocational College, Guangzhou, China

Kelly Carabott Monash University, Clayton, VIC, Australia

Miroslava Černochová Faculty of Education, Charles University, Praha, Czech Republic

Paul Cesarini College of Technology, Architecture, and Applied Engineering, Bowling Green State University, Bowling Green, OH, USA

Joseph T. Chao Department of Computer Science, Bowling Green State University, Bowling Green, OH, USA

Alexander Chatzigeorgiou Department of Applied Informatics, School of Information Sciences, University of Macedonia, Thessaloniki, Greece

Irene-Angelica Chounta Institute of Education, University of Tartu, Tartu, Estonia

Ritesh Chugh School of Engineering and Technology, Central Queensland University, Melbourne, VIC, Australia

Gary Cifuentes Los Andes University, Bogotá, Colombia

Alison Clark-Wilson UCL Knowledge Lab, UCL Institute of Education, University College London, London, UK

Cornelia Connolly School of Education, National University of Ireland (NUI), Galway, Ireland

Mutlu Cukurova UCL Knowledge Lab, Institute of Education, University College London, London, UK

Nicki Dabner University of Canterbury, Christchurch, New Zealand

Valentina Dagiene Vilnius University, Vilnius, Lithuania

Christopher Dann School of Teacher Education and Early Childhood, University of Southern QLD, Brisbane, Australia

Bill Davey School of Business IT and Logistics, RMIT University, Melbourne, VIC, Australia

Yifat Davidoff School of Education, Department of Educational Leadership and Policy, Bar-Ilan University, Ramat Gan, Israel

António Manuel Valente de Andrade CEGE – Research Centre in Management and Economics, Católica Porto Business School, Universidade Católica Portuguesa (Oporto Regional Centre), Porto, Portugal

Pedro De Bruyckere Arteveldehogeschool, Ghent, Belgium
Leiden University, Leiden, The Netherlands

Kurt De Wit Education Policy Office, KU Leuven, Leuven, Belgium

Dorothy DeWitt Department of Curriculum and Instructional Technology, Faculty of Education, University of Malaya, Kuala Lumpur, Malaysia

Eleni Didaskalou Department of Special Education, University of Thessaly, Volos, Greece

Shyam Diwakar Amrita School of Biotechnology, Amrita Vishwa Vidyapeetham, Kollam, Kerala, India

Reuben Dlamini Educational Information and Engineering Technology, Wits School of Education, Parktown, Johannesburg, South Africa

Tenzin Doleck McGill University, Montreal, Canada

Kerstin Drossel Paderborn University, Paderborn, Germany

Gaurav Dubey CS, ABES Engineering College, Ghaziabad, India

Kjetil Egeland University of Bergen, Bergen, Norway

Birgit Eickelmann Paderborn University, Paderborn, Germany

Abdul Mutalib Bin Embong Universiti Teknologi PETRONAS, Seri Iskandar, Perak, Malaysia

Quazi Omar Faruq Pathfill Training, Broadmeadows, VIC, Australia

John Field Faculty of Social Science, University of Stirling, Stirling, UK

Jan Dirk Fijnheer Institute of Information and Computing Sciences, Utrecht University, Utrecht, Netherlands

Inholland University of Applied Science, Amsterdam, Netherlands

Andrew E. Fluck School of Education, University of Tasmania, Launceston, Australia

Alona Forkosh-Baruch Faculty of Education, Levinsky College of Education, Tel-Aviv University, Tel Aviv, Israel

Sébastien George Laboratoire d'Informatique de l'Université du Mans, LIUM – EA 4023, Le Mans Université, Le Mans, France

Marton Gergely College of Information Technology, UAE University, Abu Dhabi, UAE

Roland Gesthuizen Monash University, Clayton, VIC, Australia

Seyum Getenet University of Southern Queensland, Toowoomba, QLD, Australia

School of Teacher Education and Early Childhood, University of Southern QLD, Brisbane, Australia

Caja Gilbert CSIRO, Melbourne, VIC, Australia

Mateusz Goral City University, London, UK

Marianthi Grizioti Educational Technology Lab, Department of Secondary Education, School of Philosophy, National and Kapodistrian University of Athens (NKUA), Athens, Greece

Inga Gryl Humanities, Institute of Geography, University Duisburg-Essen, Essen, Germany

Jaakko Hakulinen University of Tampere, Tampere, Finland

Santoshi Halder Department of Education, University of Calcutta, Calcutta, India

Michael Hallissy H2 Learning, Dublin, Ireland

Eric Hamilton Pepperdine University, Malibu, CA, USA

Matthew Harrison Learning Intervention, Melbourne Graduate School of Education, Melbourne, VIC, Australia

Maggie Hartnett Institute of Education, Massey University, Palmerston North, New Zealand

Stylianios Hatzipanagos University of West London, London, UK

Dirk Heerwegh Janssen Pharmaceutica (Johnson & Johnson), Beerse, Belgium

Arnon HersHKovitz School of Education, Tel Aviv University, Tel Aviv, Israel

Catherine Higgins Technological University Dublin, Dublin, Ireland

Pieter Hogenbirk Projectbureau Odino BV, Doorn, The Netherlands

Wayne Holmes Institute of Educational Technology, The Open University, Milton Keynes, UK

Jonathan D. Holmes Department of Informatics and Computer Science, Idaho State University, Pocatello, ID, USA

Jaana Holvikivi Metropolia University of Applied Sciences, Helsinki, Finland

Robert F. Houghton Department of Informatics and Computer Science, Idaho State University, Pocatello, ID, USA

Sarah Howard Faculty of Social Science, University of Wollongong, Wollongong, NSW, Australia

Juraj Hromkovič ETH Zürich, Zurich, Switzerland

John Impagliazzo School of Engineering and Applied Science, Hofstra University, Hempstead, NY, USA

Tomayess Issa Curtin University, Perth, WA, Australia

Mirjana Ivanović Department of Mathematics and Informatics, Faculty of Sciences, University of Novi Sad, Novi Sad, Serbia

Tiko Iyamu Department of Information Technology, Cape Peninsula University of Technology, Cape Town, South Africa

Cheryl Jakab Melbourne Graduate School of Education, University of Melbourne, Melbourne, VIC, Australia

Thomas Jekel Department of Geography and Geology, School of Education, University of Salzburg, Salzburg, Austria

Anita Juškevičienė Institute of Data Science and Digital Technologies, Vilnius University, Vilnius, Lithuania

Miriam Judge School of Communications, Dublin City University, Dublin, Ireland

Djordje M. Kadijevich Institute for Educational Research, Belgrade, Serbia

Pekka Kallioniemi University of Tampere, Tampere, Finland

Veera Kallunki Centre for University Teaching and Learning (HYPE), Faculty of Educational Sciences, University of Helsinki, Helsinki, Finland

Charalampos Karagiannidis Department of Special Education, University of Thessaly, Volos, Greece

Yaacov J. Katz School of Education, Bar-Ilan University, Ramat-Gan, Israel
Michlalah – Jerusalem Academic College, Jerusalem, Israel

Therese Keane Department of Education, Swinburne University of Technology, Melbourne, VIC, Australia

Steve Kennewell Cardiff Metropolitan University, Cardiff, UK

Nurassyl Kerimbayev Department of Computer Science, Al-Farabi Kazakh National University, Almaty, Kazakhstan

Tuulikki Keskitalo Lapland University of Applied Sciences, Jokiväylä, Rovaniemi, Finland

Ashraf Khalil College of Engineering, Abu Dhabi University, Abu Dhabi, UAE

Ehsan Khan King's College London, London, UK

Paul A. Kirschner Open Universiteit, Heerlen, The Netherlands
University of Oulu, Oulu, Finland

Jaana-Maija Koivisto Häme University of Applied Sciences (HAMK),
Hämeenlinna, Finland

Jari Koivisto Vantaa, Finland

Dirte Kolbaek Department of Learning and Philosophy, Aalborg University,
Copenhagen, Denmark

Dennis Komm ETH Zürich, Zurich, Switzerland
PH Graubünden, Zurich, Switzerland

Maria Kordaki Department of Cultural Technology and Communication,
University of the Aegean, Mytilene, Greece

Matthias Kramer Computing Education Research Group, University of
Duisburg-Essen, Essen, Germany

Rune Johan Krumsvik University of Bergen, Bergen, Norway

Bertold Kujath Institute of Computer Science, University of Potsdam, Pots-
dam, Germany

Chronis Kynigos Educational Technology Lab, Department of Secondary
Education, School of Philosophy, National and Kapodistrian University of
Athens (NKUA), Athens, Greece and CeLeKT, Linnaeus University, Sweden

Regula Lacher ETH Zürich, Zurich, Switzerland

Kwok-Wing Lai University of Otago College of Education, Dunedin, New
Zealand

Sawsen Lakhall Département de pédagogie, Université de Sherbrooke, Sher-
brooke, QC, Canada

Anna-Lena Lamprecht Department of Information and Computing Sci-
ences, Utrecht University, Utrecht, Netherlands

Elise Lavoué IAE Lyon, Université Jean Moulin Lyon 3, Lyon, France

Margaret Leahy Institute of Education, Dublin City University, Dublin,
Ireland

Angela Lecomber See Differently, Malvern East, VIC, Australia

Cheng Ean (Catherine) Lee Department of Communication, School of Arts,
Sunway University, Selangor, Malaysia
Department of Educational Research, Faculty of Arts and Social Sciences,
Lancaster University, Lancaster, UK

Angela Siew-Hoong Lee School of Science and Technology, Department of
Computing and Information Systems, Sunway University, Bandar Sunway,
Selangor, Malaysia

David John Lemay McGill University, Montreal, Canada

Calvin K. C. Leong Jeffrey Cheah School of Medicine and Health Sciences, Monash University Malaysia, Bandar Sunway, Malaysia

Christopher Leslie South China University of Technology, Guangzhou, People's Republic of China

Yulong Li Faculty of Humanities and Social Sciences, City University of Macau, Taipa, Macau

Shiang Harn Liew Peninsula Health, Frankston, VIC, Australia

Juhani Linna University of Tampere, Tampere, Finland

Jo Luck School of Engineering and Technology, Central Queensland University, Rockhampton, QLD, Australia

Vanda Luengo Laboratoire d'Informatique de Paris 6, Sorbonne Université CNRS, Paris, France

Johannes Magenheimer Computer Science Education Working Group, Paderborn University, Institute of Computer Science, Paderborn, Germany

Mpine Makoe Institute for Open Distance Learning, University of South Africa, Pretoria, South Africa

Trevor Male London Centre for Leadership in Learning, UCL Institute of Education, London, UK

Joyce Malyn-Smith Domestic Education, Education Development Center (EDC), Waltham, MA, USA

Colin F. Mang School of Business, Nipissing University, North Bay, ON, Canada

Francis Manzira School of Management Sciences, Department of Business, Information Systems, University of Venda, Thohoyandou, South Africa

Mahmoud Maqableh Faculty of Business, The University of Jordan, Amman, Jordan

Verónica Marín-Díaz Faculty of Education, University of Cordova, Cordova, Spain

Iza Marfisi-Schottman Le Mans Université, LIUM, Le Mans, Cedex 9, France

Tiziana Margaria Department of Computer Science and Information Systems, University of Limerick, Limerick, Ireland

Lero – The Irish Software Research Centre, Limerick, Ireland

Confirm – Centre for Smart Manufacturing, Limerick, Ireland

Nicola Marsden Faculty of Computer Science, Heilbronn University, Heilbronn, Germany

Ana Paula Loução Martins Education Research Centre (CIEd), Institute of Education, University of Minho, Braga, Portugal

Jennifer Masters University of Tasmania, Hobart, TAS, Australia

Katerina Mavrou Department of Education Sciences, European University Cyprus, Nicosia, Cyprus

Amber McLeod Monash University, Clayton, VIC, Australia

Brad Mehlenbacher University of Waterloo, Waterloo, ON, Canada

Ashley Rose Mehlenbacher University of Waterloo, Waterloo, ON, Canada

Lucía Melián-Alzola Universidad de Las Palmas de Gran Canaria, Las Palmas de Gran Canaria, Spain

Florian Meyer Département de pédagogie, Université de Sherbrooke, Sherbrooke, QC, Canada

Peter Micheuz Department of Informatics Didactics, Alpen-Adria-University, Klagenfurt, Austria

Richard Millwood School of Computer Science and Statistics, Trinity College Dublin, Dublin, Ireland

Monika Mladenović Faculty of Science, University of Split, Split, Croatia

Jari Multisilta Satakunta University of Applied Sciences, Pori, Finland

Maria Mutudi Department of Information Technology, Cape Peninsula University of Technology, Cape Town, South Africa

Bipin Nair Amrita School of Biotechnology, Amrita Vishwa Vidyapeetham, Kollam, Kerala, India

Monica Nehemia Department of Information Technology, Cape Peninsula University of Technology, Cape Town, South Africa

Nigel Newbutt University of the West of England, Bristol, UK

Catherine Newington Education, ACS (Australian Computer Society), Sydney, Australia

Margaret L. Niess College of Education, Oregon State University, Corvallis, OR, USA

Julia Nieves Universidad de Las Palmas de Gran Canaria, Las Palmas de Gran Canaria, Spain

Magda Nikolarazi University of Thessaly, Thessaly, Greece

Fikile Nkambule Educational Information and Engineering Technology, University of the Witwatersrand, Parktown, Johannesburg, South Africa

Azelin Binti Mohamed Noor Universiti Teknologi PETRONAS, Seri Iskandar, Perak, Malaysia

Veniamin Aleksandrovich Norin Saint Petersburg State University of Architecture and Civil Engineering, St. Petersburg, Russia

Natalia Vladimirovna Norina Saint Petersburg State University of Architecture and Civil Engineering, St. Petersburg, Russia

Cormac O’Keeffe INSEEC U., Paris, France

Rotimi William Okunloye Department of Social Science Education, University of Ilorin, Ilorin, Nigeria

Joanne Orlando School of Education, Western Sydney University, Sydney, NSW, Australia

António José Osório Education Research Centre (CIEd), Institute of Education, University of Minho, Braga, Portugal

Javier Osorio Universidad de Las Palmas de Gran Canaria, Las Palmas de Gran Canaria, Spain

Estefania Osorio-Acosta Universidad Politécnica de Valencia, Valencia, Spain

Mayank Singh Parihar Faculty of Computer Science, Heilbronn University, Heilbronn, Germany

Sung-Yeon Park School of Community Health Sciences, University of Nevada, Reno, Reno, NV, USA

Kevin R. Parker Department of Informatics and Computer Science, Idaho State University, Pocatello, ID, USA

Don Passey Centre for Technology Enhanced Learning, Department of Educational Research, Lancaster University, Lancaster, UK

Jacob Pierce Vanderbilt University, Nashville, TN, USA

Svetlana Pimonova National Research University Higher School of Economics, Nizhniy Novgorod, Russia

Tomáš Pitner Department of Computer Systems and Communications, Faculty of Informatics, Masaryk University, Brno, Czech Republic

Sara Isabel Moça Ramos CEDH – Centre for Studies in Human Development, Faculty of Education and Psychology, Universidade Católica Portuguesa (Oporto Regional Centre), Porto, Portugal

Jayanthi Ranjan IMT, Ghaziabad, India

John Ravenscroft University of Edinburgh, Edinburgh, Scotland, UK

Christine Redman Melbourne Graduate School of Education, University of Melbourne, Melbourne, VIC, Australia

Judith E. Riddell Hunterhouse College, Belfast, Northern Ireland, UK

Mardhiyah e Ridzuan Universiti Teknologi PETRONAS, Seri Iskandar, Perak, Malaysia

Rj Ahmad Iskandar B. Rj Yaacob Universiti Teknologi PETRONAS, Seri Iskandar, Perak, Malaysia

Jorge Rodríguez-Díaz Universidad de Las Palmas de Gran Canaria, Las Palmas de Gran Canaria, Spain

Bernat Romagosa i Carrasquer Snap! team, Barcelona, Spain

Margarida Romero Laboratoire d'Innovation et Numérique pour l'Education, Université Côte d'Azur, Nice, France

Kamel Rouibah College of Business Administration, Kuwait University, Kuwait City, Kuwait

Umar Ruhi Telfer School of Management, University of Ottawa, Ottawa, ON, Canada

Mikko Ruohonen University of Tampere, Tampere, Finland

Heli Ruokamo Faculty of Education, Centre for Media Pedagogy, University of Lapland, Rovaniemi, Finland

Nur Arfah Bt Abdul Sabian Universiti Teknologi PETRONAS, Seri Iskandar, Perak, Malaysia

Sanju Saha University of North Bengal, Ghoshpukur College, Liusipukuri, West Bengal, India

Toshinori Saito Seisa University, Yokohama, Kanagawa, Japan

Arthur Sale School of Engineering and ICT, University of Tasmania, Hobart, Australia

Jonathan San Diego King's College London, London, UK

Eric Sanchez CERF, University of Fribourg (CH), Fribourg, Switzerland

Ieda M. Santos Curriculum and Instruction, Emirates College for Advanced Education, Abu Dhabi, United Arab Emirates

Miloš Savić Department of Mathematics and Informatics, Faculty of Sciences, University of Novi Sad, Novi Sad, Serbia

Richard F. Schmid Department of Education, Centre for the Study of Learning and Performance (CSLP), Concordia University, Montreal, QC, Canada

Sigrid Schubert Faculty Science and Technology, University of Siegen, Siegen, Germany

Carsten Schulte Computer Science Education Working Group, Paderborn University, Institute of Computer Science, Paderborn, Germany

Andreas Schwill Institute of Computer Science, University of Potsdam, Potsdam, Germany

Hasan Selcuk Faculty of Education, Charles University, Praha, Czech Republic

Arkendu Sen Jeffrey Cheah School of Medicine and Health Sciences, Monash University Malaysia, Bandar Sunway, Malaysia

Mohamad Adel Serhani College of Information Technology, UAE University, Abu Dhabi, UAE

Irja Shaanika Department of Information Technology, Cape Peninsula University of Technology, Cape Town, South Africa

Thulile Shandu Institute for Open Distance Learning, University of South Africa, Pretoria, South Africa

Orly Shapira-Lishchinsky School of Education, Department of Educational Leadership and Policy, Bar-Ilan University, Ramat Gan, Israel

Sumita Sharma University of Tampere, Tampere, Finland

Miri Shonfeld Kibbutzim College of Education and MOFET, Tel Aviv, Israel

Archana Singh ASET, Amity University, Noida, India

Daniel Spikol Department of Computer Science and Media Technology, Malmö University, Malmö, Sweden

Tamra Stambaugh Vanderbilt University, Nashville, TN, USA

Jacqueline Staub ETH Zürich, Zurich, Switzerland

PH Graubünden, Zurich, Switzerland

Panayiota Stavroussi Department of Special Education, University of Thessaly, Volos, Greece

Bernhard Steffen Fakultät für Informatik, Technische Universität Dortmund, Dortmund, Germany

Michael Stinson Rochester Institute of Technology, Rochester, NY, USA

Alan Strickley CRIA Technologies, Harborne, UK

Glenn Strong School of Computer Science and Statistics, Trinity College Dublin, Dublin, Ireland

Duncan Symons Melbourne Graduate School of Education, The University of Melbourne, Carlton, VIC, Australia

Rebecca Lai-wah Tam Lancaster University, Lancaster, UK

Rana M. Tamim Zayed University, Dubai, UAE

Michael Tan Centre for Research in Pedagogy and Practice, National Institute of Education, Nanyang Technological University, Singapore, Singapore

Ali Tarhini Department of Information Systems, Sultan Qaboos University, Muscat, Oman

Arthur Tatnall Victoria University, Melbourne, VIC, Australia

Chris Tatnall Hurstbridge Primary School, Melbourne, VIC, Australia

Adeyinka Tella Department of Library and Information Science, University of Ilorin, Ilorin, Nigeria

Department of Information Science, University of South Africa, Pretoria, South Africa

Tryfon L. Theodorou Department of Information and Communication Technology, Technical Trainers College, Riyadh, Saudi Arabia

Christopher Thorn Partners in School Innovation, San Francisco, CA, USA

Fernando Toro Melbourne, VIC, Australia

Paolo Tosato Department of Linguistics and Comparative Cultural Studies, Ca' Foscari University, Venice, Italy

Phillip A. Towndrow Centre for Research in Pedagogy and Practice, National Institute of Education, Nanyang Technological University, Singapore, Singapore

Zouheir Trabelsi ISS Department, College of Information Technology, UAE University, Al Ain, UAE

Pauliina Tuomi Tampere University, Tampere, Finland

Darren Turnbull School of Engineering and Technology, Central Queensland University, Rockhampton, QLD, Australia

Markku Turunen University of Tampere, Tampere, Finland

Johan van Niekerk School of ICT, Nelson Mandela University, Port Elizabeth, South Africa

Herre van Oostendorp Institute of Information and Computing Sciences, Utrecht University, Utrecht, Netherlands

Jef C. Verhoeven Centre for Sociological Research, KU Leuven, Leuven, Belgium

George E. Violettas Department of Information and Communication Technology, Technical Trainers College, Riyadh, Saudi Arabia

Marianna Vivitsou CICERO Learning, Faculty of Educational Sciences, University of Helsinki, Helsinki, Finland

Hanna Vuojärvi Faculty of Education, Centre for Media Pedagogy, University of Lapland, Rovaniemi, Finland

Jane Waite School of Computer Science and Electronic Engineering, Queen Mary University of London, London, UK

Hao Wang Education University of Hong Kong, Tai Po, Hong Kong

Lixun Wang Department of Linguistics and Modern Language Studies, Education University of Hong Kong, Tai Po, Hong Kong

Leslie J. Wardley Shannon School of Business, Cape Breton University, Sydney, ON, Canada

Mary E. Webb King's College London, London, UK

Michael Weigend Holzkamp Gesamtschule, Witten, Germany

Magdalena Wójcik Faculty of Management and Social Communication,
Institute of Information Studies, Jagiellonian University in Krakow, Krakow,
Poland

Chien Hsing Wu Department of Information Management, National Univer-
sity of Kaohsiung, Kaohsiung, Taiwan, Republic of China

Stelios Xinogalos Department of Applied Informatics, School of Information
Sciences, University of Macedonia, Thessaloniki, Greece

Nicola Yelland Melbourne Graduate School of Education, The University of
Melbourne, Melbourne, VIC, Australia

Soonja Yeom School of Engineering and ICT, University of Tasmania,
Hobart, Australia

Gi Woong Yun Reynolds School of Journalism, University of Nevada, Reno,
Reno, NV, USA

Žana Žanko Elementary school “Mejaši”, Split, Croatia

Michael J. Zickar Bowling Green State University, Bowling Green, OH,
USA