
[image: image1.png]europschool.net

 [image: image2.png]laligue de
|'enseignement

un aenie gar (édoeakion popaire

Course title: "Educational uses and digital resources in the European cooperation school projects"
	Program
	Organizing institution
	Place of training
	Dates
	Rates
	Contact :

	Erasmus +
Action Key 1: mobilities
	Ligue de l’enseignement
3 rue Récamier 75007 Paris
	IP2A 70-76 rue Brillat Savarin 75013 PARIS
	2014 :
Session 1 : June 15 to 25
Session 2 : November 16 to 26

2015 :
Session 1 : March 8 to 18
Session 2 : June 14 to 24
Session 3 : November 15 to 25

	Accommodation costs, subsistence (breakfast, lunch, dinner fence), cultural activities: € 1,250
Training costs: 350 €
	Annie Ysebaert

aysebaert@laligue.org

Number of trainees: 12 people maximum per session
Responsible for training: Annie Ysebaert

Speakers: Annie Ysebaert and Georges Labasse (formative ICT)
Equipment used: mobile classroom, TBI, distance learning platform (Digital Workspace for Teachers: courses, storage, blogs ...)

Type of certificate that the student: Certificate of attendance with description of the content and duration of training.
Training Objectives: For the professional development of teachers, principals or employees of school education.
Bring the school into the digital age is an educational imperative for all teachers and educators from the preschool level in Europe. The training program aims to meet the European priorities, the development of the use of digital technology in the classroom and support for reforms and new national teaching. The aim is to provide participants with useful information on the educational uses and resources in educational digital projects of European cooperation. Training tailored to the needs and expectations of teaching staff from kindergarten to secondary schools wishing to bring a better acquisition of key competences for all students through the implementation of an innovative digital strategy classes: development of integration of ICT in teaching, improving the quality of content and pedagogical practices.
The course also aims to provide participants with useful information on the new program 2014 “Erasmus +” and various activities in school education 2020.
Will also be discussed: B2i, the Common European Framework of Reference, the language portfolio in the first and second degree, the recommendations of Parliament on key competences for lifelong learning and training throughout life. The proposed approach is polyvalent and general. The aim is to provide new tools to help teachers manage diversity in schools and related issues which priority the quality of education and the acquisition of key skills to their students. The course offers workshops on teaching practices for collective reflection, and thorough cross. The aim is to reflect together from practices and experiences of students, to present good practice for them to build and eventually qualify their own practices, and also give them ways to develop innovative projects and relevant assessment tools and exchanges.
Preparation:
This course is intended for professional actors and application of useful information on the acquisition of knowledge and expertise in innovative educational uses of digital technology adapted to European cooperation projects from the preschool level. The fact APPLY NOW demonstrates their desire to reflect on the quality of education to their students and their need to exchange their practices with other educators of 1st and 2nd degree in Europe.
The organizers offer participants to respond to upstream questionnaires about their institutions and the contents of their projects to identify their specific needs in this area.
Methodology:
The training is divided into three phases:
1) Before the course: registration questionnaire and collection of specific informations
2) During the course: proposal for a training course with embedded resources and activities to be implemented within the framework of an educational training process. Discover and use a few tools available to trainees: communication, creation and publication. Autonomous work: manufacturing, collecting audio files, texts , video, graphics abound for personal and collective production. Realization of a collective production linked to a teaching situation integrating ICT in a school project of European cooperation. Individual realization of some activities that will be experienced by the trainees: practical workshops with specific tools, discussions on the presentation and exchange of experiences , information and training on the Erasmus + program , visits school establishments places and resources to enable comparative and exchanges between trainees. Participants will receive materials and resources for further work.
3) After the course: provision of scenarios sites: Agora, Europschool , eTwinning; tracking service practices and exchanges between the organizers and trainees and interns them by their inclusion in the Digital Workspace Europschool network used during training, which will enable the development and sharing their educational productions, other resources and digital content for classroom use, for continuous information on digital education to supplement the existing courses, meetings virtual videoconference with students to take stock of the problems or difficulties and appropriate solutions may work and personal attention from a distance.

In conclusion : So This course provides training in pedagogical uses of digital technology from the preschool through school projects multilateral or bilateral strategic partnerships for beginners or for teachers wishing to deepen their knowledge. It will give teachers multiple and various digital tools to bring their students to compare, contrast specifics, overcome prejudices, remove the exclusion mechanisms to adapt and communicate well in any kind of multicultural environment. The final session will be devoted to a review of inventory acquired and different possibilities of adaptation and use that everyone wish to implement on the ground form . It will allow students to continue to work together in school partnership projects valued on the ENT and the Europschool website. Before their departure, students will have the coordinates of the organizers and their colleagues to keep in touch and have the opportunity to continue to collectively reflect on the situations encountered, compare experiences, evaluate new shares experience a class activity, have support organizers on resources and digital uses best suited to their projects.

Program every day:
Day 1 : Sunday
Arrival at Paris .
Day 2: Monday
Welcome, presentation of the general planning of the course. Rapid presentation of each participant, activities "Ice-breaking" related to the theme of the training.
Tour more complete from the registration forms and questionnaires table.
Day 3: Tuesday
Visit and observation in schools for the day, to complete questionnaires after the visit.
Day 4: Wednesday
Balance sheet and reflections from the experience and situation of each participant and school visits.
Presentation and information on computer tools for European projects: the tools to search for, the tools to cooperate, the tools to communicate, the tools to publish .
Day 5: Thursday
Scenario trainees in the context of digital classroom using a mobile classroom (laptops and tablet computers) use of TNI.
Cultural activity in Paris.
Day 6: Friday
Development of newspaper internship: writing and records of individual assessments on classroom visits and internship program.
Introduction and registration websites cooperation (eTwinning) and social networks, inscription on the ENT Europschool network.
Use of tools by trainees in a digital context class.
Day 7: Saturday
Information on the European Erasmus program +; B2i the Common European Framework of Reference, the language portfolio in the first and second degree , the recommendations of Parliament on key competences for lifelong learning and training throughout life.
Presentation by trainees of their experiences of European projects or projects in the future.
Day 8: Sunday
cultural activity
Day 9: Monday
Preparation and finalization of individual log and log training workshop.
Day 10: Tuesday
Presentation of the work , course evaluation , perspectives monitoring group , dissemination of results of the work placement exchanges on individual projects after the course and the monitoring of trade between the trainees and coaching.
Closing dinner
Day 11: Friday
Departure after breakfast

