

AdEle

Erasmus+ "Adult Education - It's Never too Late to Learn"

November 23 - 26
Haapsalu, Estonia

WATCH

Monday

Welcome to Haapsalu!
Discussing Day


Tuesday

Teaching Day


Wednesday

Practicing Day


Thursday

Final Day


Tools, links and environments


Digi grains


Created during the LTT


AdEle
Toolbox


ADELE


IT'S NEVER TOO LATE TO LEARN

dedicato ai docenti di Formazione Mantova - For.Ma -
seminari gratuiti online il 23 e 24 NOVEMBRE

DAY 1 - 23/11

9.00 - Ingrid Danilov, the Director of HKHK greets the participants

9.15 - Heli Heimo, Virtual school tour and presenting the program

9.30 - Getting to know each other - every participant gets a word HKHK presents the school

10.00 - The presentations of the countries (about 15 - 20 minutes each)

12.00 - LUNCH time

13.00 - Microteaching, Digi Grains and Canva (How to do the tasks for the Practicing Day and the Toolbox)

14.00 - THE END of the 1-st DAY


DAY 2 24/11

"How to be Creative in Adult Education". - One practical training from every participating country

9.00 - ESTONIA - "Genially - creative ways to make interactive presentations and teaching materials"

10.00 - GREECE - "H5P - a plugin to your WordPress, Moodle or Drupal site that makes easy to create interactive content (can be also integrated via LTI with Canvas, Brightspace, Blackboard, etc. that supports LTI integration)"

11.00 - CROATIA - "Nearpod - a great tool for interactive presentations and videos "

12.00 LUNCHTIME - Bon appetite - treat yourself with something nice and healthy

13.00 - NETHERLANDS - "Activating teaching methods for online learning to bring more energy, connection, theatre and humour into your online - and real-life - lessons."

14.00 ITALY "Practical and online teaching activities with MOODLE"

