

HOW TO SUPPORT INTERNATIONALIZATION THROUGH INNOVATIVE SHORT-MODULE PROGRAMS

ANNA SADECKA, UNIVERSITY OF WARSAW
NAFSA 2020

- Presented short module programs have been created within the project "Academic Partnership for Innovation in Teaching and Learning", in order to support strategic cooperation and internationalization processes at the partner universities. They are based on student-centered approach to teaching and learning and include virtual education components.

- Main objectives:**

- How to develop specialized, creative exchange programs, embedded in the university's strategy?
- How to adjust these programs to the educational offers of the partner universities and to the needs of their participants (to equip them in critical skills necessary for functioning in the complex, mobile, multicultural, multilingual, digitalized world)?
- How to develop state-of-the-art educational materials, tools and techniques?

- Example of the project "Academic Partnership for Innovation in Teaching and Learning" (API),** developed within the Polish National Agency for Academic Exchange program International Academic Partnerships.

- Project partners:** 4 of the partners of the **4EU+ Alliance**, formed within the Erasmus+ European Universities Initiative: University of Warsaw (Poland), Charles University (Czechia), Heidelberg University (Germany), Sorbonne University (France).

- Main project results:** development of state-of-the art didactic materials, tools and techniques; innovative short module programs, blended forms, at all the 4 partner universities, connected with 4EU+ flagships.

- Examples of short module programmes:** "Toward a green and sustainable world", "Summer school on pedagogical skills and competencies for PhD students - Supporting teacher competence development", "Sociology of elites".

- Targeted audience:** bachelor, master or doctoral students at the 4 partner universities.
- Expected long-term sustainable results:** contribution to the development of challenge-based, flexible learning paths; boosting meaningful mobility among partner universities, including blended and virtual forms.

- E-mail: anna.sadecka@adm.uw.edu.pl
<https://4euplus.eu/4EU-65.html>

- Drawings: Petra Eggensperger, Heidelberg University

EUROPEAN
UNIVERSITY
ALLIANCE

CHARLES
UNIVERSITY

SORBONNE
UNIVERSITÉ

UNIVERSITY
OF WARSAW

UNIVERSITÄT
HEIDELBERG
ZUKUNFT
SEIT 1386