

2013 International Conference on Advanced ICT for Education (ICAICTE)

Hainan, China, September 20-22, 2013
<http://www.icaicte2013.org/>

The 2013 International Conference on Advanced ICT (Information and Communication Technology) for Education (ICAICTE2013), which will be held on September 20-22, 2013 in Hainan, China. Hainan is an island in the South of China. Hainan is China's version of Hawaii and it is becoming more popular with international tourists as well. Residents from many countries, including the US and Canada, can visit the island without a visa.

The ICAICTE2013 focuses on using ICT in education which includes practice, technology and theory. Since ancient times, research in education has never been discontinued. In particular, with the emergence of ICT which evolve very quickly, so has the changes in the research of education (e.g. theory and practice which go with these evolving technologies).

The use of ICT in education is becoming ever more important. ICT is the medium of young people and plays a pivotal role in their lives. ICT can significantly reinforce and deepen knowledge and understanding. Nowadays, many researchers focus on promoting, coordinating and facilitating the use of information and communication technology (ICT) to enhance teaching and student learning.

The aim of this conference is to provide a worldwide forum, where the international participants can share their research knowledge and ideas on the recent and latest research on AICTE and map out the directions for future researchers and collaborations. Researchers and graduate students are welcomed to participate in the conference to exchange research findings in the frontier areas of Computers in Education.

The ICAICTE 2013 conference proceeding will proudly published by ATLANTIS PRESS, which will be submitted for indexing to Thomson ISI (ISTP, CPCI, Web of Science), Scopus (by Elsevier) and EI/Compendex. All the prospective papers must be submitted online at the conference website <https://www.easychair.org/account/signin.cgi?conf=icaicte2013>.

Important Dates

Paper submission: March 15, 2013
Acceptance Notification: April 25, 2013
Camera ready: June 10, 2013
Registration: June 10, 2013
Conference: September 20-22, 2013

Submissions types:

Full Papers: 4 pages
*Extra payment of US\$70 per page for over maximum pages

PC Contact Information
icaicte@gmail.com

We welcome contributions, which will help advance visions, practices, technologies, research and theories to be much better support learning and educational purposes. The scope of ICAICTE 2013 will cover but not be limited to:

- Advanced applications
- Agent technology
- Authoring systems
- Challenges in learning and teaching
- Cognitive engineering
- Collaborative and collective processes
- Context-aware learning environments
- CSCL
- Data mining, text mining, and web mining for learning
- Distributed systems
- Game-based learning
- Global education and education for sustainable development
- Instructional planning
- Knowledge building, Knowledge management, knowledge awareness
- Lifelong learning
- Learning foundations and design theory
- Learning strategies and learning styles
- Learning and teaching in glocal spaces of transformation
- Mobile social networks for learning
- Mobile Computer Supported Collaborative Learning (mCSCL)
- One-to-one technologies
- Ontology and metadata
- Pedagogy
- Semantic Web services and technology
- Web 2.0 and social computing for learning
- Web intelligence