

Collaboration Framework

The Collaboration Framework helps teachers plan and implement effective collaboration in their classrooms.

Framework Dimension	Description
Purpose	The reason for collaboration
Type	The kind of collaboration—how collaborators will interact with each other
Scope	The length and depth of ongoing collaboration
Collaborators	The individuals or groups participating in the collaboration
Digital Tools	The online and other digital tools that support collaboration

Framework Prompts and Examples

Framework Dimension	Prompts and Examples to Support Collaboration Planning
Purpose	<ul style="list-style-type: none"> • Why is collaboration important for this particular unit, project, or lesson? • What is the goal of collaboration? How does it fit in with my objectives for my project? • How does collaboration provide a unique experience for my students? <p>Examples:</p> <ul style="list-style-type: none"> • Improved content learning • Improved teamwork skills • Global citizenship
Type	<ul style="list-style-type: none"> • What kind of collaboration will my students do? • Will students collaborate by providing feedback? • Will students work on a common project or task? • Will students exchange information? • Will students become experts and share expertise? • Will students receive expert advice? • Will students conduct research? • Will students work on a group product or performance? <p>Examples:</p> <ul style="list-style-type: none"> • Sharing thoughts • Giving and getting feedback • Peer mentoring • Conducting research • Sharing responsibility for group products and performances
Scope	<ul style="list-style-type: none"> • Will this be one time, short term, long term, or flexible? • Will it be within the classroom, school, local community, global community, or another classroom(s)? • Am I organizing/initiating or joining an existing collaborative project? <p>Examples:</p> <ul style="list-style-type: none"> • Short-term activities to support individual student work and projects • Short- and long-term group projects

Framework Dimension	Prompts and Examples to Support Collaboration Planning
Collaborators	<ul style="list-style-type: none">• Who will collaborate?<ul style="list-style-type: none">◦ Pairs◦ Student to student◦ Classroom to classroom◦ Classroom to classrooms◦ Students with experts <p>Examples:</p> <ul style="list-style-type: none">• Peers in a classroom• Peers in other classrooms• Subject-matter experts• Community members
Digital Tools	<ul style="list-style-type: none">• Based on my resources and limitations, what types of digital tools could I use for collaboration?• What digital tools will foster the type of collaboration I plan to do?• How could I incorporate collaborative technologies into research, communication, content creation, data collection, or sharing? <p>Examples:</p> <ul style="list-style-type: none">• Wikis• Online spreadsheets• Collaborative bookmarking sites