
TeacherAcademy
by SchoolEducationGateway

Expectations of teachers to play a key role in addressing modern societies key 
questions linked to technological, social and economic changes are on the rise. To 
help teachers access the training and support they require, the Teacher Academy on 
the School Education Gateway, the European Commission’s website for the school 
education community, offers professional development opportunities for teachers, 
teacher trainers and non-teaching staff involved in school education (from pre-
primary to upper secondary).

The Teacher Academy offers a central course catalogue with information on in-service on-site and 
online courses. The online courses are entirely free and are developed by the School Education Gateway. 
Teachers can also find a selection of teaching materials developed by eTwinning teachers, other EU-
funded projects and EU institutions.

 www.schooleducationgateway.eu/teacheracademy

 EUErasmusPlusProgramme

 #EdGateway / #EUteacheracademy / @EUErasmusPlus 

 schoolgateway

School Education Gateway is an initiative of the 
European Union and funded by Erasmus+, the 
European programme for Education, Training, 
Youth and Sport. Neither the European Union 
institutions and bodies nor any person acting on 
their behalf may be held responsible for the use 
which may be made of the information contained 
herein.

Online courses

Free online 
professional 
development

Onsite courses

Teacher training courses 
abroad 	(Erasmus+ 
funding is possible)

Teaching materials

Resources developed by eTwinning 
teachers, EU institutions and other 
EU-funded projects

Course Catalogue

http://www.schooleducationgateway.eu/teacheracademy
http://www.facebook.eu/EUErasmusPlusProgramme
https://twitter.com/hashtag/EdGateway
http://twitter.com/hashtag/EUteacheracademy
https://twitter.com/EUErasmusPlus
https://www.youtube.com/user/schoolgateway


TeacherAcademy
by SchoolEducationGateway

Online Courses

Free open online courses, developed specifically for the Teacher Academy, are available to teachers 
and other education stakeholders. The online courses engage the participants in innovative learning 
communities that provide teachers with the flexibility, support, inspiration and certification they 
require in their busy work schedules.

Online courses offer

•	 Video materials from European classrooms, 		
	 teachers, students and other experts
•	 Lesson plans and learning diaries
•	 Crowdsourcing activities
•	 Sharing and discussions with peers
•	 Peer review
•	 Webinars
•	 Introductions to teaching aids, resources and 	
	 tools
•	 Digital badges and certificates
•	 And many other exciting activities and features

Courses are entirely free of charge and are 
offered in English with key content also translated 
into one additional language.

Upcoming courses:

•	 Project-Based learning: June 2016

•	 Diversity in Classrooms: September 2016
•	 Competences for 21st Century Schools: 		
	 September 2016
•	 Maths 2.0: October 2016
•	 Newly Arrived Migrants in Schools: 			 
	 November 2016 

Onsite Courses

Information on thousands of onsite courses across Europe can be found on the Teacher Academy. 

•	Teachers and school management: Find courses to support staff professional development. 

•	Training providers: Inform teachers about your course offers. All training providers in the 		
	 Erasmus+ programme countries are welcome to submit their courses

Costs of participation in the courses can be supported with Erasmus+ funding as part of schools’ European 
Development Plan (See Key Action 1: Mobility project for school education staff). Find out more about 
the application deadlines, conditions and procedure at http://ec.europa.eu/programmes/erasmus-plus

Teaching Materials

Use these selected teaching materials to spice up your lessons! 
They consist of teaching resources developed by eTwinning 
teachers, EU institutions and other EU-funded projects.

http://ec.europa.eu/programmes/erasmus-plus/ 

