EUROTEACHERS TEAM UP
[image: Macintosh HD:Users:martapey:Desktop:ad2ea72_large.jpeg]

An etwinning project &
a teacher training course

INSTITUT JAUME CALLÍS
(VIC, BARCELONA, CATALONIA, SPAIN)
& OTHER EUROPEAN SCHOOLS

2014-15

[image: Macintosh HD:Users:martapey:Desktop:logo_10_aniversario.png]
[bookmark: _GoBack]

Step 1 of the project
Timing: October-December 2014

· Setting up of the twinspace of the project
· Editing of profiles
· Introductions in the forum: GETTING TO KNOW EACH OTHER
· Webinar 1: Italian Ambassador Elena Pezzi: ETwinning para tod@s (eTwinning for all)
· Creation of different pages following this table of contents:

1: MATERIALS FOR THE TRAINING COURSE AT INSTITUT JAUME CALLÍS:
· 1.1. POWERPOINT PRESENTATIONS OF EACH SESSION
· 1.2. WORKSHEETS
· 1.3. PRÀCTIQUES: TEACHERS' ACTIVITIES

2: GOOD PRACTICES: Articles & samples
· 2.1. ETWINNING & SCIENCE: Florenci Sales
· 2.2. MOBILE APPS: Alessandra Pallavacini

3: AMBASSADORS TALK:
· 3.1. ELENA PEZZI: Webinar 3/12/14
· 3.2. FLORENCI SALES: Webinar 21/01/15

4: USEFUL WEBTOOLS: Tools that really worked in etwinning projects.
· 4.1. VOKI: Alessandra Sc.
· 4.2. GOOGLE APPS: Elena Pezzi
· 4.3. THINGLINK: Olena Lukianets
· 4.4. PADLET: Helen Naumenko
· 4.5. TUXPAINT: Mela Rodríguez

5: 21st CENTURY PEDAGOGIES:
· 5.1. GAMIFICATION
· 5.2. THE FLIPPED CLASSROOM

6: SPREADING THE WORD: DISSEMINATION
· 6.1. WEBTOOLS: BLOGS, WEBS AND THE LIKE
· 6.2. CONFERENCES / WORKSHOPS...
· 6.3. PRESS RELEASES

7: XMAS GREETINGS

This project’s membres are of two types:

a) Collaborators: experienced etwinners (most of them Ambassadors) from all over Europe,
b) Catalan teachers: inexperienced teachers in Institut Jaume Callís (Vic, Barcelona, Spain), taking part in the training course on European Collaborative Projects, with the aim to set up a school team in this school.

The Twinspace acts as the meeting point for all these teachers where to interact and share practices.

Step 2 of the project
Timing: January-June 2015

After the Xmas break, the project took off again, with these activities:

On pages numbered 4: USEFUL WEBTOOLS, the Collaborators continued editing and adding new pages with their successful experiences using webtools in etwinning projects. The Catalan teachers of the training course also started looking at them in more detailed, trying them out and writing about them in the forum 3. Webtools: http://twinspace.etwinning.net/1284/forums/forum/5159

On pages numbered 6: DISSEMINATION, information about events and other useful tools for dissemination was added.

On pages numbered 8, Catalan teachers and the Collaborators have been paired off or grouped.
First, using the webtool www.linoit.com, teachers left messages in the board, and after that, started sending each other messages through the forum, internal mail, wall on the profile and ultimately private mail. See: 8.1. ETWINNING PARTNERS NEEDED!: http://twinspace.etwinning.net/1284/pages/page/20884
 Finally the groups were made and the activities planned: See: 8.2.: http://twinspace.etwinning.net/1284/pages/page/21861 and 8.3.: http://twinspace.etwinning.net/1284/pages/page/25528

Pages numbered 9, correspond to the 6 collaborative activities they were carried out, the final outputs for each of them.

Moreover, a successful webinar with the Catalan eTwinning Ambassador and Physics and Chemistry teacher Florenci Sales was held on 4th February. All the information can be found on page 3.2. Ambassadors Talk: http://twinspace.etwinning.net/1284/pages/page/4358

Finally, an evaluation has been passed, not completed yet, to see the level of satisfaction of the partners, but also to collect suggestions for future training courses / projects.

image1.jpeg

image2.png
16

eTwinning

EUROTEACHERS
TEAM UP

3

An etwinning project &
a teacher training course

INSTITUT JAUME CALLIS
(VIC, BARCELONA, CATALONIA,
SPAIN)

& OTHER EUROPEAN SCHOOLS

2014-18

