

ICOLLITE

The 3rd UPI International Conference on Language, Literature, Culture, and Education

“ Bridging Literacies, Culture and Society towards Education 4.0 ”

Keynote Speakers

Prof. Kyung Sung Kim, Ph.D.

President of Seoul National University of Education

Prof. Rosna Awang-Hashim, Ph.D

Universiti Utara Malaysia
Vice Chairman of Malaysian Society for Higher Education Policy & Research Development (PenDaPat)

Prof. Riswanda Setiadi, M.A., Ph.D

Universitas Pendidikan Indonesia

Featured Speakers

Dr. Aceng Ruhendi S., M.Hum.

Universitas Pendidikan Indonesia

Dr. H. Khaerudin Kurniawan, M.Pd.

Universitas Pendidikan Indonesia

Dian Dia-an Muniroh, M. Hum., Ph.D

Universitas Pendidikan Indonesia

Dr. Susi Widianti, M.Pd., M.A.

Universitas Pendidikan Indonesia

Dr. Suci Sundusiah, M.Pd.

Universitas Pendidikan Indonesia

Dr. Andika Dutha Bachari, M.Hum.

Universitas Pendidikan Indonesia

Background

In this 21st century globalized era, societies are facing tremendous challenges in maintaining and building bridges across cultures around the globe. Teaching and research on these issues excite further elaboration, innovation, and collaboration in the geographically borderless contexts.

The inevitably strong wave of the 4th Industrial Revolution obviously has impacted the educational world, leading to the advent of the so-called Education 4.0. To put it simply, Education 4.0 in Hussin's (2018) terms, is a response to the needs of IR4.0 where human and technology are aligned to enable new possibilities. Learning is no longer seen and treated as obtaining knowledge and skills, but rather identifying where and how to learn these skills and knowledge. In this view, students learn from each other, whilst teachers act as facilitators. What is more, learning performance can be undertaken through data-based customization. This appears to be the key critical features of Education 4.0.

With its 14 years of experience in the teaching and research on language, literature, and culture, Faculty of Language and Literature Education, Universitas Pendidikan Indonesia (FPBS UPI) hosts this international conference to provide a forum for experts and professionals to share their experiences, ideas, and visions; contribute the latest and exciting innovations in a broad coverage of language, literature, and culture scholarship, teaching implementation and policy, particularly in encountering Industrial Revolution 4.0, including Education 4.0 era.

Theme & Scope

Literacy Studies
Literature Studies
Culture Studies

Language Teaching and Learning
Language Acquisition

(Critical) Discourse Analysis
Language and Media

Language Preservation/Maintenance
Language Description (Grammar)

Corpus Linguistics

Language Teaching and Training
Technology-related Studies in
Language Teaching and Learning

Language Policy
Psycholinguistics

Language Curriculum and
Material Development

Innovations in Language Teaching
Language Assessment

Conference Date

October 24 , 2019

Venue

Harris Hotel and Convention
Ciumbuleuit, Bandung - West Java

Important Dates

Open Registration

Abstract Submission Deadline

Abstract Acceptance Notification

Full Paper Submission Deadline

Payment Deadline

Conference Date

April 8, 2019

September 1, 2019

September 8, 2019

October 6, 2019

October 6, 2019

October 24, 2019

Registration Fee and Payment

Indonesia Presenter

IDR 800.000

Indonesia Presenter (Student)

IDR 650.000

Indonesia Participant

IDR 650.000

(Regular/Student/Teacher)

International Presenter/Participant

USD 150

Please do bank transfer for the registration fee to:

Bank Name:

Bank Negara Indonesia,

Branch Perguruan Tinggi Bandung, INDONESIA

Swift/BIC:

BNINIDJA

Account Number

2015411115

Account Holder

ICOLLITE

[IMPORTANT] After making the payment, you **MUST** upload the transfer proof via website: icollite.event.upi.edu (NOT Email).

Publication

Selected papers (with additional payment) will be published in conference proceedings or reputable journals.

In collaboration with

Further Information

icollite.event.upi.edu

Inquiries

icollite@upi.edu