

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, Lancaster, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Friedemann Mattern

ETH Zurich, Zurich, Switzerland

John C. Mitchell

Stanford University, Stanford, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

C. Pandu Rangan

Indian Institute of Technology Madras, Chennai, India

Bernhard Steffen

TU Dortmund University, Dortmund, Germany

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbrücken, Germany

More information about this series at <http://www.springer.com/series/7409>

Gerhard Hancke · Marc Spaniol
Kitisak Osathanunkul · Sayan Unankard
Ralf Klamma (Eds.)

Advances in Web-Based Learning – ICWL 2018

17th International Conference
Chiang Mai, Thailand, August 22–24, 2018
Proceedings


Editors

Gerhard Hancke
City University of Hong Kong
Hong Kong
Hong Kong

Marc Spaniol
University of Caen Basse-Normandie
Caen
France

Kitisak Osathanunkul
Maejo University
Chiang Mai
Thailand

Sayan Unankard
Maejo University
Chiang Mai
Thailand

Ralf Klamma 
RWTH Aachen University
Aachen
Germany

ISSN 0302-9743 ISSN 1611-3349 (electronic)
Lecture Notes in Computer Science
ISBN 978-3-319-96564-2 ISBN 978-3-319-96565-9 (eBook)
<https://doi.org/10.1007/978-3-319-96565-9>

Library of Congress Control Number: 2018948695

LNCS Sublibrary: SL3 – Information Systems and Applications, incl. Internet/Web, and HCI

© Springer International Publishing AG, part of Springer Nature 2018

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, express 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

The International Conference on Web-Based Learning (ICWL) has become the premier annual international conference on web-based learning. Organized by the Hong Kong Web Society, ICWL started in Hong Kong in 2002 and has so far been held in Africa (Cape Town), Asia (China, Malaysia, Hong Kong, Taiwan), Australia, and Europe (UK, Germany, Romania, Estonia, Italy).

In 2018, the 17th ICWL was held in Chiang Mai, Thailand. ICWL 2018 assembled five technical sessions covering the latest findings in various areas, such as: learning assessment and behavior, augmented reality, collaborative learning, game-based learning, learning content management, education case studies, and experience sharing. These papers were selected after a rigorous review process of 37 submissions from 21 countries. The review procedure included a double-blind review phase, with each paper receiving at least three reviews, followed by discussion between the Program Committee members and the program chairs. In all, 11 papers were selected as full papers, yielding an acceptance rate of 29%, in addition to four short papers.

Furthermore, the conference continued the new initiative, started by ICWL 2016, of holding the Third International Symposium on Emerging Technologies for Education (SETE) at the same location. SETE collected the traditional workshop activities managed by ICWL in the past years, and additionally featured a novel organization in tracks. Workshops and tracks added new and hot topics on technology-enhanced learning, providing a better overall conference experience to the ICWL attendees.

We thank all authors and participants who contributed to make this event a great success, the Technical Program Committee members and sub-reviewers who worked on the program, and the volunteers who handled much of the organization behind the scenes to make ICWL possible. We greatly appreciate the input of the ICWL Steering Committee representative whose help and advice was invaluable, and we would like to thank the Faculty of Science, Maejo University, for supporting this event and providing assistance with general arrangements.

August 2018

Gerhard Hancke
Marc Spaniol
Kitisak Osathanunkul
Ralf Klamma
Sayan Unankard

Organization

Conference Co-chairs

Ralf Klamma	RWTH Aachen University, Germany
Sayan Unankard	Maejo University, Thailand

Technical Program Committee Co-chairs

Gerhard Hancke	City University of Hong Kong, Hong Kong, SAR China
Marc Spaniol	Université de Caen Basse-Normandie, France
Kitisak Osathanunkul	Maejo University, Thailand

Local Organization Co-chairs

Part Pramokchon	Maejo University, Thailand
Paween Khoenkaw	Maejo University, Thailand
Nasi Tantitharanukul	Maejo University, Thailand

Steering Committee

Qing Li	City University of Hong Kong, Hong Kong, SAR China
Elvira Popescu	University of Craiova, Romania

Web Chair

Attawit Changkamanon	Maejo University, Thailand
----------------------	----------------------------

Joint ICWL-SETE Doctoral Consortium Chairs

Zuzana Kubincova	Comenius University in Bratislava, Slovakia
Marco Temperini	Sapienza University of Rome, Italy
Preben Hansen	Stockholm University, Sweden

Publication Chair

Qiao Hu	City University of Hong Kong, Hong Kong, SAR China
---------	---

Program Committee

George Magoulas	Birkbeck College, UK
Olga C. Santos	aDeNu Research Group (UNED), Spain
Davide Taibi	Italian National Research Council, Italy
Tomaž Klobučar	Jozef Stefan Institute, Slovenia
Lam-For Kwok	City University of Hong Kong, SAR China
Michael Kickmeier-Rust	Graz University of Technology, Austria
Demetrios Sampson	Curtin University, Australia
Zhenguo Yang	City University of Hong Kong, SAR China
Damiano Distante	Unitelma Sapienza University, Italy
Frederick Li	University of Durham, UK
Preben Hansen	Stockholm University, Sweden
Lorna Uden	Staffordshire University, UK
Yacine Atif	Skövde University, Sweden
Carsten Ullrich	DFKI GmbH, Germany
Yanghui Rao	Sun Yat-sen University, China
Ivana Marenzi	L3S Research Center, Germany
Luigi Laura	Sapienza University of Rome, Italy
Wei Chen	Chinese Academy of Agricultural Sciences, China
Maria De Marsico	Sapienza University of Rome, Italy
Wolfgang Mueller	University of Education Weingarten, Germany
Maria Bielikova	Slovak University of Technology in Bratislava, Slovakia
Elvira Popescu	University of Craiova, Romania
Carla Limongelli	Università Roma Tre, Italy
Xudong Mao	City University of Hong Kong, SAR China
Kyparissia Papanikolaou	School of Pedagogical and Technological Education, Greece
Mirjana Ivanovic	University of Novi Sad, Serbia
Charoenchai Wongwatkit	Mae Fah Luang University, Thailand
Ioannis Kazanidis	Eastern Macedonia and Thrace Institute of Technology, Greece
Sergej Zerr	L3S Research Center, Germany
Marco Temperini	Sapienza University of Rome, Italy
Giovanni Fulantelli	National Research Council of Italy, Italy
Carlos Vaz de Carvalho	GILT - ISEP, Portugal
Fridolin Wild	Oxford Brookes University, UK
Milos Kravcik	DFKI GmbH, Germany
Katherine Maillet	Institut Mines-Télécom, Télécom Ecole de Management, France
Yunhui Zhuang	City University of Hong Kong, SAR China
Vivekanandan Kumar	Athabasca University, Canada
Haoran Xie	The Education University of Hong Kong, SAR China
Michael A. Herzog	Magdeburg-Stendal University, Germany
Tianyong Hao	Guangdong University of Foreign Studies, China

Flippo Sciarrone	Roma Tre University, Italy
Tania Di Mascio	University of L'Aquila, Italy
Guanliang Chen	Delft University of Technology, The Netherlands
Elisabeth Katzlinger	Johannes Kepler University Linz, Austria
Umberto Nanni	La Sapienza University of Rome, Italy
Giuliana Dettori	Istituto di Tecnologie Didattiche del CNR, Italy
Rosella Gennari	Free University of Bozen-Bolzano, Italy
Ed Gehringer	North Carolina State University, USA
Wolfgang Nejdl	L3S and University of Hannover, Germany
Dickson K. W. Chiu	The University of Hong Kong, SAR China
Di Zou	The Education University of Hong Kong, SAR China
Harald Mayer	Joanneum Research, Austria
Malinka Ivanova	Technical University of Sofia, Bulgaria
Marie-Helene Abel	Université de Technologie de Compiègne, France
Kai Pata	Tallinn University, Estonia
Jianxin Wang	Central South University, China
Zhaoqing Pan	Nanjing University of Information Science and Technology, China
Philips Wang	Caritas Institute of Higher Education, Hong Kong
Dimitra Anastasiou	Luxembourg Institute of Science and Technology, Luxembourg
Riina Vuorikari	Institute for Prospective Technological Studies (IPTS), Spain
Jean-Marc Labat	Université Paris 6, France
Marcus Specht	Open University of the Netherlands, The Netherlands
Denis Gillet	Swiss Federal Institute of Technology in Lausanne (EPFL), Switzerland

Additional Reviewer

Xiaojing Weng

Contents

Learning Assessment and Behavior

Q2A-I: A Support Platform for Computer Programming Education, Based on Automated Assessment and Peer Learning	3
<i>Simone Papandrea, Andrea Sterbini, Marco Temperini, and Elvira Popescu</i>	
A Badge for Reducing Open Answers in Peer Assessment	14
<i>Dana Šuníková, Zuzana Kubincová, and Martin Homola</i>	
Leverage the Learning Behaviour of Students in Online Courses with Personalised Interventions	25
<i>Athanasios Staikopoulos and Owen Conlan</i>	

Case Studies

Technology Enhanced Learning for Senior Citizens	37
<i>Carlos Vaz de Carvalho, Pedro Cano, José María Roa, Anna Wanka, and Franz Kolland</i>	
A Study of Students' Conception of Problem Situations: Using Conceptualization in Scenario-Based Learning	47
<i>Preecha Tangworakitthaworn, Lester Gilbert, and Urairat Maneerattanasak</i>	
Investigating Users' Decision-Making Process While Searching Online and Their Shortcuts Towards Understanding	54
<i>Marcelo Tibau, Sean W. M. Siqueira, Bernardo Pereira Nunes, Maria Bortoluzzi, Ivana Marenzi, and Philipp Kemkes</i>	

Augmented Reality and Collaborative Learning

An Augmented Reality Framework for Gamified Learning	67
<i>Benedikt Hensen, István Koren, Ralf Klamma, and Andreas Herrler</i>	
A Collaborative STEM Project with Educational Mobile Robot on Escaping the Maze: Prototype Design and Evaluation	77
<i>Charoenchai Wongwatkit, Pakpoom Prommool, Ratchanon Nobnob, Siwaporn Boonsamuan, and Rodjana Suwan</i>	

Collaborative Non-linear Storytelling Around 3D Objects. 88
Peter de Lange, Petru Nicolaescu, Jan Benscheid, and Ralf Klamma

Game-Based Learning

A Mobile Game-Based Virtual Reality for Learning Basic Plant Taxonomy:
Contextual Analysis and Prototype Development. 101
*Jintana Wongta, Takdanai Thadapirom, Sahassawat Runganothai,
Pakin Chutipanich, and Charoenchai Wongwatkit*

Making Understandable Game Learning Analytics for Teachers 112
*Antonio Calvo-Morata, Cristina Alonso-Fernández, Manuel Freire,
Iván Martínez-Ortiz, and Baltasar Fernández-Manjón*

Learning Content Management and Experience Sharing

Authoring Adaptive Digital Computational Thinking Lessons
Using vTutor for Web-Based Learning 125
*Hasan M. Jamil, Xin Mou, Robert B. Heckendorn, Clinton L. Jeffery,
Frederick T. Sheldon, Cassidy S. Hall, and Nina M. Peterson*

Effects of Introducing a Game-Based Student Response System into
a Flipped, Person-Centered Classroom on Object-Oriented Design. 132
*Dominik Dolezal, Alexandra Posekany, Renate Motschnig,
and Robert Pucher*

A Semantic Graph-Based Japanese Vocabulary Learning Game 140
*Ratsameetip Wita, Sahussarin Oly, Sununta Choomok,
Thanabhorn Treeratsakulchai, and Surarat Wita*

Support for Overcoming Pedagogical Issues in Primary School
Tablet-Based Classroom Environments 146
Hsu Nang and Antony Harfield

Author Index 155