


ICODEL2014 Conference Theme

The theme of ICODEL2014, the second ICODEL, is “Universities in an Era of Open Education”.

Conference Sub-themes

Topics of interest for this conference include the following:

- Open online courses: MOOCs, TOOCs, MOUCs, and MODeLs
- OER, open courseware, open textbooks
- Flexible learning: giving learners a choice about when, where, and how to learn
- Open educational practices, open pedagogies, open teaching
- The Semantic Web, Personal Learning Environments, and other open learning spaces and technologies
- Mobile learning: harnessing mobile phones, tablets, and other handheld devices for learning
- Assessment and accreditation of learning: from credit transfer to accreditation of prior learning (APL/PLAR) to open badges
- Digital literacies and new media literacies: literacy in a digital age
- QA in/and open education: frameworks and models
- Academic leadership and management in a time of openness