

Second International Conference on Telecollaboration in Higher Education

Trinity College Dublin, 21st-23rd April 2016

Schedule

The Academic Committee gratefully acknowledges the generous support of the conference sponsors:

- » [Fáilte Ireland / MeetInIreland.com](#)
- » Trinity Long Room Hub Arts & Humanities Research Institute
- » Trinity College Dublin Association and Trust
- » [Faculty of Arts, Humanities, and Social Sciences](#), Trinity College Dublin

Wednesday 20th April

19.30 Welcome reception

Trinity Long Room Hub, Trinity College Dublin

You may wish to join us for a drink in one of the many nearby pubs afterwards!

Thursday 21st April – Arts Building / Trinity Long Room Hub

8.30	Registration opens	<i>Arts Building Concourse</i>
9.30-10.00	Opening Ceremony	<i>Emmet Theatre</i>
10.00-11.00	Keynote Lecture by Celeste Kinginger: “Telecollaboration and student mobility for language learning”	<i>Emmet Theatre</i>
11.00-11.30	Coffee break	<i>Arts Building Concourse</i>

Posters (coffee breaks + lunch)

Arts Building Concourse

Stephen Capobianco, Nadia Rubaii & Sebastian Lippez De Castro: *Promoting Teamwork, Intercultural Competencies and Digital Fluency: Lessons from a Real-Time North-South Teaching Collaboration*

Hisae Matsui, Thom W Rawson & Brendan Van Deusen: *Pursuing the curriculum goal through telecollaboration: Using telecollaboration as a student resource in language learning classes*

Maja Zawierzeniec: *“Proyecto subjuntivo” - telecollaborative project between the Universities in Warsaw and Barcelona, focused on the methodology of teaching the Spanish subjunctive mood*

11.30-13.00

Parallel Sessions (ThAM1)

Assessment <i>Room 5052</i> Chair: Nataly Tscherepashenets	Curricular Integration <i>Neill Theatre (TLRH)</i> Chair: Christine Appel	Intercultural Learning Outcomes <i>Swift Theatre</i> Chair: Bryan Smith	Pedagogy <i>TRiSS Conference Room</i> Chair: Ciara Wigham	Models of Telecollaboration <i>Emmet Theatre</i> Chair: Juan Alba Duran
Małgorzata Kurek & Andreas Müller-Hartmann: <i>Should I tell my partners or should my teacher do it? – Group formation processes in telecollaborative projects</i>	Jelena Deutscher: <i>Beyond Borders – Telecollaboration in Secondary Geography Education in Germany</i>	Miguel Angel Candel-Mora: <i>Exploitation of Learner-Generated Content from an Intercultural Communication TeleCollaborative Project</i>	Claudia Berger: <i>Learning a ‘distant language’ through telecollaboration: echoes of the oral exchange in the written feedback of the conversation</i>	Tim Lewis: <i>The Many Faces of E-Tandem Learning</i>
Erica Johnson: <i>Intergenerational Telecollaboration: What Risks For What Rewards?</i>	Sake Jager: <i>Integrating telecollaboration: Remove the barriers, improve the results?</i>	Marco Cappellini & Nicola Macré: <i>Intercultural learning in teletandem (b)logs</i>	Robert O’Dowd: <i>“On the outside looking in”: A Review of Criticism of Telecollaborative Research and Practice</i>	Marie-Thérèse Batardière & Francesca Helm: <i>Fostering students’ engagement with topical issues through different modes of online exchange</i>
Elena G. Schmitt: <i>Meaningful engagement and interaction in a telecollaborative teacher preparation program: the use of Padlet</i>	Barbara Loranc-Paszylk: <i>Incorporating cross-cultural videoconferencing to enhance Content and Language Integrated Learning at the tertiary level</i>	Melinda Dooly: <i>Helping HE students become ‘telecollaboratively efficient’: A pedagogical proposal</i>	Emma Trentman: <i>Telecollaboration in the Arabic Language Classroom</i>	Linda Joy Mesh: <i>Intercultural communication for professional development: Creative approaches in higher education</i>

13.00-14.00

Lunch

Arts Building Concourse

14.00-15.30

Parallel Sessions (ThPM1)

<p>Linguistic Aspects <i>Room 5052</i> Chair: Barbara Lloranc-Paszylk</p>	<p>Web 2.0 <i>Neill Theatre (TLRH)</i> Chair: Claudia Berger</p>	<p>Intercultural Learning Outcomes <i>Swift Theatre</i> Chair: Antje Neuhoff</p>	<p>Language Learning Outcomes <i>TRISS Conference Room</i> Chair: Bernd Rüschoff</p>	<p>Models of Telecollaboration <i>Emmet Theatre</i> Chair: Elke Nissen</p>
<p>Susana S. Fernández: <i>Communication strategies in a telecollaboration project with focus on Latin-American history</i></p>	<p>Liudmila Klimanova: <i>Researching multimodal identity-in-interaction in college-level telecollaboration</i></p>	<p>Leila Dacosta: <i>The performance of gender in telecollaboration</i></p>	<p>Yuka Akiyama: <i>Comprehensibility and Its Correlates: What Changes Over a Semester of Telecollaborative Interaction?</i></p>	<p>Philomena Meechan: <i>Extending Telecollaboration to Other Disciplines</i></p>
<p>Marina Orsini-Jones, Zoe Gazeley-Eke, Hannah Leinster & Elwyn Lloyd: <i>Global Citizenship as a Threshold Concept: Addressing Troublesome Knowledge in Online Intercultural Exchange Projects with Mexico</i></p>	<p>Maria Luisa Malerba & Christine Appel: <i>Telecollaboration in online communities for L2 learning</i></p>	<p>Martine Derivry-Plard & Paloma Castro: <i>Paris-Valladolid Intercultural Telecollaboration in higher education: multifaceted outcomes in ELF</i></p>	<p>Morgane Domanchin & Christine Develotte: <i>Towards the empowerment of the learner - students' autonomy and uses of external resources in a multimodal environment. The case of a Franco-American telecollaboration using a desktop video conferencing system</i></p>	<p>Jennifer Claro: <i>Video-based communication in an online intercultural tandem (Japan-Canada) exchange: A multimodal learning experience</i></p>
<p>Barry Pennock-Speck & Begoña Clavel-Arroitia: <i>Analysing Students' Communicative Strategies in Synchronous Telecollaboration Interactions from a Multimodal Perspective</i></p>	<p>Houssine Soussi: <i>Telecollaboration in the context of foreign language learning: towards Social Networked Enhanced Language Learning (SNELL)?</i></p>	<p>Diane Ceo-DiFrancesco, Oscar Kennedy Mora & Andrea Serna Collazos: <i>Developing Intercultural Communicative Competence across the Americas</i></p>	<p>Claudia Grümpel & Analía Cuadrado: <i>Corrective Feedback (CF) and Negotiation of Meaning (NoM) and task testing in telecollaboration between beginners of Third Language Learning (German, Spanish)</i></p>	<p>Sandro De Martino: <i>The "Bologna-München" Tandem – experiencing interculturality</i></p>

15.30-16.00

Coffee

Arts Building Concourse

16.00-17.00

Parallel Sessions (ThPM2)

Room 5052 Chair: Mirjam Hauck	Interactional Aspects <i>Swift Theatre</i> Chair: Claudia Grümpel	Intercultural Learning Outcomes <i>Uí Chadhain Theatre</i> Chair: François Mangenot	Language Learning Outcomes <i>Emmet Theatre</i> Chair: Françoise Blin	Research Methodology / Student Experience <i>TRiSS Conference Room</i> Chair: Małgorzata Kurek
Problem shared Emmanuel Ebenezer Abbruch, Mirja Kinnunen, Vuokko Penttilä, Ildikó Dósa, Miguel Ángel Candel-Mora: Problems in Motivating Students in Active Telecollaboration	Shona Whyte & Linda Gijzen: Telecollaboration for language learning in secondary schools: promoting interaction in the EFL classroom via a blended teacher education course	Jonathan Mason: Telecollaboration as a Tool for Building Intercultural and Inter-Religious Understanding: The Sousse - Villanova Programme	Nataly Tcherepashenets: Telecollaboration, World Citizenship and the Quest for the Social Justice: US-Mexico Project	Eugénie Duthoit: Improving oral communication skills through a multimodal platform: from repairs to situated actions
Integrating Telecollaboration in Higher Education Institutions Oscar Mora, Colleen Coffey, Carolina Marturet de Paris: Collective Impact as a Best Practice Method for Scaling and Enhancing Learner Experience in Telecollaboration	Ciara R. Wigham & Julie Vidal: Multimodal strategies allowing negative feedback to be softened during webconferencing-supported interactions	Constanza Rojas-Primus: CHILCAN: A Chilean-Canadian Intercultural Telecollaborative Language Exchange	Petra Hoffstaedter & Kurt Kohn: Cooperative autonomy in online lingua franca exchanges: Case studies from secondary foreign language education	Yasmin El-Hariri: Learner experiences with eTandem Language Learning and the role of affect

19.00 Historic Walking Tours / Literary Pub Crawl – details to be confirmed

21.00 CALICO Social – venue to be confirmed

Friday 22nd April – *Hamilton Building*

8.30 Registration opens

9.30-10.30 Keynote Lecture by Andreas Müller-Hartmann:

“A task is a task is a task is a task... or is it? Researching tasks in telecollaborative teacher education – the need for more qualitative research”

Joly Theatre

10.30-11.30 Parallel Sessions (FrAM1)

Blended and Virtual Mobility <i>Maxwell Theatre</i> Chair: Jana Zverinova	Models of Telecollaboration <i>Salmon Theatre</i> Chair: Julia Renner	Research Methodology <i>Synge Theatre</i> Chair: Linda Gijzen	Student Experience <i>Global Room</i> Chair: Makiko Hoshii
Marta Giralte & Catherine Jeanneau: <i>Preparing students' mobility through telecollaboration: Developing intercultural communication competence prior to the period abroad</i>	Christine Appel & Joan-Tomàs Pujolà Font: <i>Telecollaboration and MOOCs: A mismatch or a marriage in the making?</i>	Paula Leone & Solange Aranha: DOTI: <i>Databank of Oral Teletandem Interactions</i>	Simeon David Flowers and Brent Allan Kelsen: <i>Digital Sojourn: A study of learner experience during a Japan-Taiwan intercultural Facebook exchange</i>
Vicky Leahy & Laurence de Gruil: <i>Combining telecollaboration with physical mobility</i>	Sabela Melchor-Couto & Kristi Jauregi: <i>The role of "coaching" in telecollaborative language exchanges</i>	Marije Michel & Bryan Smith: <i>Measuring Structural Alignment During L2 Peer Interaction via Synchronous CMC – An Eye Tracking Study</i>	Michael Hauchecorne: <i>Telecollaborative creative writing: could these two first words do more than rhyming together?</i>

11.30-12.00 Coffee

Hamilton Building Concourse

Posters (coffee breaks + lunch)

Hamilton Building Concourse

Ildikó Dósa: *International online cooperation in teaching intercultural communication*

Yoshihiko Shimizu: *Study of telecollaborative exchange supporting high schools between Japan and Hawaii to realize cultural differences*

Kirby Vincent & Sandro Amendolara: *Intercultural encounters through video conferencing*

12.00-13.00 Parallel Sessions (FrAM2)

Interactional aspects <i>Maxwell Theatre</i> Chair: Joan-Tomàs Pujolà Font	Models of Telecollaboration <i>Salmon Theatre</i> Chair: Anna Nicolaou	Teacher Training and Competences <i>Synge Theatre</i> Chair: Melinda Dooly	Assessment <i>Global Room</i> Chair: Marije Michel
Yuka Akiyama: <i>Vicious vs. Virtuous Cycles of Turn Negotiation in Japanese-American Telecollaboration:</i>	Grace Dolcini & Grit Matthias: <i>How to teach intercultural communication without talking about two cultures</i>	Jennifer Valcke & Elena Romero Alfaro: <i>Online Exchange for Teaching in English</i>	Margarita Vinagre: <i>Assessing competence development in virtual collaboration: English as a Medium of Instruction in Spanish Higher Education</i>
Tamao Araki & Kayo Yamamoto: <i>Interactions and learner language in an asynchronous computer-mediated communication program</i>	Eric Hagley: <i>Scaling Virtual Exchange</i>	Mary Risner & Swapna Kumar: <i>Global Education and Telecollaboration in the Pre-Service Teacher Classroom</i>	Anne Mullen: <i>Directed vs. Undirected Telecollaborative Tasks in Assessing Intercultural Development</i>

13.00-14.00 Lunch

Hamilton Building Concourse

14.00-15.30 Parallel Sessions (FrPM1)

Problem shared Maxwell Theatre Chair: Kurt Kohn	Interactional aspects Salmon Theatre Chair: Margarita Vinagre	Intercultural Learning Outcomes Syngre Theatre Chair: Miguel Ángel Candel Mora	Student Experience Global Room Chair: Robert O’Dowd	Language Learning Outcomes East End 3 (LTEE3) Chair: Sabela Melchor-Couto
Linda Gijsen & Jozef Colpaert: Collaboration in Telecollaborative Projects	Elke Nissen: Interacting with peers: what kind of support do students look for in different communication scenarios?	Sonja Brunsmeier, Senta Goertler & Carly Lesoski: Learning through and within telecollaboration: participation, reflection and analysis	Mariusz Marczak: Translator Education 2.0 - Students' Perspective on Web 2.0-enhanced Telecollaboration as Added Value in Translator Education	Juan Albá Durán, Joan-Tomàs Pujolà Font, Carolina Fernández Royón & Gerdientje Oggel: Two goals, one project: the RUG-UB telecollaboration experience between language learners and trainee teachers
Teresa McKinnon and Mirjam Hauck: To badge or not to badge?	Rose van der Zwaard & Anne Bannink: NNS/NS telecollaboration in dyadic task-based SCMC: task-appropriate versus face-appropriate behaviour.	Elwyn Lloyd, Marina Orsini-Jones, Régine Barbier & Michelle Wylie: The agony and the ecstasy: teaching global citizenship competences through international intercultural projects, lessons learnt.	Anna Nicolaou & Ana Sevilla-Pavón: Exploring telecollaboration through the lens of university students	Luisa Dutra: Learning Portuguese L2 through telecollaboration and mobile devices
Melinda Dooly & Francesca Helm: Space, time and mode in multimodal data: challenges for transcription and representation	Nicolas Guichon: What you see is that I care: reflections on online teacher presence	Bart van der Velden, Casper van der Heijden & Sophie Millner: Rise and shine - contributing to young people's competences through virtual exchange	Shannon Sauro: Student Perspectives on Intercultural Learning from an Online Teacher Education Partnership	Agnes Pal & Ysabel Olmo: Fruits of a Conference: A Padua-Budapest Telecollaboration Initiative

15.30-16.00 Coffee

Hamilton Building Concourse

16.00-17.00 Parallel Sessions (FrPM2)

Teacher Training and Competences <i>Maxwell Theatre</i> Chair: Sake Jager	Interactional aspects <i>Salmon Theatre</i> Chair: Nicolas Guichon	Intercultural Learning Outcomes <i>Syngé Theatre</i> Chair: Sarah Guth	Student Experience <i>Global Room</i> Chair: Shannon Sauro
Geoff Lawrence, Elana Spector-Cohen, & Marlon Valencia: <i>Can International Telecollaboration Promote Graduate Foreign Language Teacher Education?</i>	François Mangenot & Dora Loizidou: <i>Interactional Dimension of Online Asynchronous Exchange in an Asymmetric Telecollaboration</i>	Yi'an Wang & Steve J. Kulich: <i>Telecollaborative Research and Practice in the Higher Education Context in China: Report on a "Home-based" Online Intercultural Encounter Project and a FutureLearn MOOC IC Course</i>	Johdi Quinn: <i>Skype's the Limit: Telecollaboration - creating a transformative learning space for students of modern languages</i>
Teresa McKinnon: <i>Sharing practice in the open: heutagogy in action.</i>	Julia Renner: <i>Applying conversation analysis in telecollaboration research: an analysis of conversational coherence in audio-visual eTandems</i>	Se Jeong Yang: <i>Two languages with one culture: a telecollaborative experience for the development of ICC between Korean heritage language learners and Korean English language learners</i>	Annick Rivens Mompean, Marco Cappellini, & Anna-Katharina Elstermann: <i>The expression of reciprocity in reflective logs of teletandem language learners</i>

17.00-18.00 Launch of UniCollaboration Organisation *Joly Theatre*

19.30 Conference dinner – buffet meal in Café en Seine, Dawson Street

Saturday 23rd April – *Arts Building / Trinity Long Room Hub*

9.30-10.30 **Keynote Lecture by David Little:**

“Learner autonomy and telecollaborative language learning”

Emmet Theatre

10.30-11.00 **Coffee**

Arts Building Concourse

11.00-12.00 Parallel Sessions (SaAM1)

Problem Shared Room 5052 Chair: Francesca Helm	Teacher Training and Competences Swift Theatre Chair: Shona Whyte	Interactional Aspects Neill Theatre (TLRH) Chair: Tim Lewis	Research Methodology TRISS Conference Room Chair: Marie-Thérèse Batardière	Student Experience Uí Chadhain Theatre Chair: Erica Johnson
Gabriel Guillén: How to keep students accountable? The problem of semi-controlled e-tandem assessment	Jarosław Krajka: Electronic appearances in TEIL instruction - expanding intercultural teacher training with telecollaborative activities	Makiko Hoshii & Nicole Schumacher: Problem-solving Interaction in GFL Videoconferencing	Yuka Akiyama & Joe Cunningham: Searching for Pedagogical and Research Prototypes of Telecollaboration Over 20 Years: A Research Synthesis	Kamila Burzyńska: Towards the first telecollaborative task - teaching students how to read like writers through peer review utilization
Julia Renner & Yasmin El-Hariri: A tightrope walk between autonomy and instruction: The challenge of integrating eTandems into institutional contexts	Anna Turula: Offline and distributed teaching presence in EFL teacher training telecollaboration	Tina Waldman, Götz Schwab & Efrat Harel: Getting their feet wet: trainee EFL teachers in Germany and Israel collaborate online to promote their telecollaborative competence through experiential learning	Aparajita Dey-Plissonneau & Françoise Blin: Emerging affordances in telecollaborative multimodal interactions	Kirtsen Telwak: Metacognition and the telecollaborative experience: Reflections on conversations with Carlos Felipe

12.00 -12.30 Closing Ceremony Emmet Theatre