


Telecollaboration and Virtual Exchange Training for Educators

Virtual Exchanges aka Telecollaboration are an innovative form of online learning which engages learners in interaction and collaboration with classes in distant locations through online communication technologies under the guidance of teachers or trained facilitators. In contrast to many forms of online learning which are based on the transfer of information through video lectures and shared files, telecollaboration is based on student-centred, collaborative approaches to learning where knowledge and understanding are constructed through learner-interaction and negotiation.

Is your institution

- considering running virtual exchanges?
- looking for experts who can train educators to set up virtual exchanges and integrate them into academic curricula?
- willing to support educators already engaged in virtual exchanges with expert training?
- interested in helping the faculty research virtual exchanges?

If so, we offer various training formats:

- half-day workshops (ideally linked to a conference or seminar);
- full-day workshops (stand alone or also linked to a conference or seminar; can be fully customized and extended to 1.5 or 2 days upon request);
- F2F training at your venue proceeded with a pre/post-training online component

We are the training providers you have been looking for!

The content of the training will be adjusted to your needs and may include:

- virtual exchanges for beginners and advanced educators;
- virtual exchanges for languages or other subject areas;
- becoming technology savvy for telecollaboration;
- digital literacies skills development;
- dealing with conflict;
- task design (developing telecollaboration scenarios);
- assessing virtual exchanges;
- researching virtual exchanges.

We are happy to design - in collaboration with you - the training event that will best meet your needs.

If you are interested, please contact us at training@unicollaboration.org to ask for a quote.

We do not work on profit basis!

We are happy to work with you to develop customized training to meet the specific needs of your institution.

Please contact us to find out more at:
training@unicollaboration.org

The UNICollaboration Training Officers:

Mirjam Hauck & Gosia Kurek

Visit our site: www.unicollaboration.org