

Think Global!

Fostering Global Competence in Schools

2019-1-ES01-KA201-064256

Newsletter 1

December 2019

This project is a transnational initiative coordinated by the Inspectorate of Education of Catalonia related to one of the EU education priorities: to support individuals in acquiring and developing basic skills and key competences.

A total of 7 institutions from Catalonia, Wales and Belgium will collaborate on the topic of GLOBAL COMPETENCE.

The project will last two years (2019-2021), during which we will develop a toolkit for teachers on Global Competence and a professional development course on this topic. Besides, actions about the importance of embedding global competence in school systems will be organized.

Mae'r prosiect hwn yn fenter drawsladol a gydlynir gan Arolygiaeth Addysg Catalonia ac mae'n gysylltiedig ag un o flaenoriaethau addysg yr UE: cefnogi unigolion wrth gaffael a datblygu sgiliau sylfaenol a chymwyseddau allweddol.

Bydd cyfanswm o 7 sefydliad o Catalonia, Cymru a Gwlad Belg yn cydweithio ar bwnc CYMHWYSEDD BYD-EANG.

Bydd y prosiect yn parhau am ddwy flynedd (2019-2021), ac yn ystod y cyfnod hwnnw byddwn yn datblygu pecyn offer i athrawon ynghylch Cymhwysedd Byd-eang ynghyd â chwrs datblygiad proffesiynol ar y pwnc hwn. At hynny, trefnir camau gweithredu ynghylch pwysigrwydd ymgorffori cymhwysedd byd-eang o fewn systemau ysgolion.

www.asiasociety.org

Erasmus+

Co-funded by the
Erasmus+ Programme
of the European Union

OBJECTIVES

General & Specific Objectives

To support the deployment of Global Competence in different European education systems

To foster learners' achievement of 21st century skills and topics for a deeper learning, a stronger European citizenship and a better integration in global society

- To set a framework to guide the education systems in accordance with the national curriculums
- To embed global competence in the professional development plans of teaching professions and other stakeholders

- To identify good school practices on global competence
- To enable and empower teaching staff on global competence
- To develop cross-curricular projects that enhance learners' global competence

Amcanion Cyffredinol a Phenodol

Cefnogi gweithredu Cymhwysedd Byd-eang mewn systemau addysg Ewropeaidd gwahanol

Meithrin cyflawniad dysgwyr o sgiliau a phynciau'r 21^{ain} Ganrif ar gyfer dysgu dyfnach, dinasyddiaeth Ewropeaidd gryfaf a gwell integreiddio yn y gymdeithas fydeang

- Gosod fframwaith i arwain y systemau addysg yn unol â'r cwricwla cenedlaethol
- Ymgorffori cymhwysedd byd-eang yng nghylluniau datblygiad proffesiynol y proffesiynau addysgu a rhanddeiliaid eraill

- Dynodi arferion da mewn ysgolion ynghylch cymhwysedd byd-eang
- Galluogi a grymu staff addysgu ynghylch cymhwysedd byd-eang
- Datblygu prosiectau trawsgwricwlaidd sy'n cyfoethogi cymhwysedd byd-eang dysgwyr

PARTNERSHIP

The partnership consists of seven institutions, which are schools, universities and educational authorities from Belgium, Spain and the United Kingdom. All of them are coordinated by the Inspectorate of Education of Catalonia. Universities will provide knowledge on global competence and the theoretical framework of the project. Educational authorities will provide knowledge on school practice, they will disseminate the project in schools and they will set educational policies within their area of expertise. Schools will provide real school practice on global competence.

Mae'r bartneriaeth yn cynnwys saith sefydliad, sef ysgolion, prifysgolion ac awdurdodau addysg o Wlad Belg, Sbaen a'r Deyrnas Gyfunol. Bydd Arolygiaeth Addysg Catalonia yn eu cydlynu i gyd. Bydd prifysgolion yn darparu gwybodaeth ynghylch cymhwysedd byd-eang a fframwaith damcaniaethol y prosiect. Bydd awdurdodau addysg yn darparu gwybodaeth ynghylch arfer ysgolion, byddant yn lledaenu'r prosiect mewn ysgolion ac yn gosod polisiau addysg o fewn eu meysydd arbenigedd. Bydd ysgolion yn darparu arfer ysgolion go iawn ynghylch cymhwysedd byd-eang.

 Generalitat de Catalunya
Departament d'Educació
Inspeció d'Educació a Barcelona

Prifysgol Cymru
Y Drindod Dewi Sant
University of Wales
Trinity Saint David

Scholengroep
BRUSSEL

 INSTITUT
VILADOMAT

 IDP

Institut de Desenvolupament
Professional
UNIVERSITAT DE BARCELONA

 ICE

atheneum
campus UNESCO
KOEKELBERG

UK-Wales

- ★ University of Wales Trinity St. David (Yr Athrofa-Institute of Education)
- ★ Pembroke Dock Community School

BELGIUM-Brussels

- ★ GO! Scholengroep Brussel
- ★ GO! Atheneum Unescoschool Koekelberg

SPAIN-Catalonia

- ★ Inspectorate of Education of Barcelona (Coordinator)
- ★ University of Barcelona (Institute of Professional Development)
- ★ Institut Viladomat

-
- 1** Improvement of teachers' professional competences and better confidence to deal with global competence
 - 2** Improvement of learners' skills to investigate the world, recognize perspectives, take action and communicate ideas
 - 3** Adoption of better and more effective competency-based classroom methodologies and working approaches
 - 4** Increase of learners' awareness of 21st century issues and of social, European and global citizenship
 - 5** Teaching staff and learners' mobility
 - 6** Greater internationalisation of partner institutions
 - 7** Improvement in communication in English
 - 8** More effective foreign language methods and teaching approaches
 - 9** A better understanding of each of the project partners' cultures
 - 10** More highly motivated participant teachers and students
 - 11** Better inclusion levels

-
- 1** Gwella cymwyseddau proffesiynol athrawon a gwell hyder i ymdrin â chymhwysedd byd-eang
 - 2** Gwella sgiliau dysgwyr o ran ymchwilio i'r byd, adnabod safbwytiau, gweithredu a chyfathrebu syniadau
 - 3** Mabwysiadu methodolegau a dulliau gwaith yn seiliedig ar gymwyseddau sy'n well ac yn fwy effeithiol yn yr ystafell ddosbarth
 - 4** Cynyddu ymwybyddiaeth dysgwyr o broblemau'r 21^{ain} Ganrif ac o ddinasyddiaeth gymdeithasol, Ewropeaidd a byd-eang
 - 5** Symudedd staff addysgu a dysgwyr
 - 6** Mwy o ryngwladoli gan y sefydliadau partner
 - 7** Gwella'r cyfathrebu mewn Saesneg
 - 8** Dulliau mwy effeithiol o addysgu ieithoedd tramor
 - 9** Gwell dealltwriaeth o ddiwylliant pob un o gyfranogwyr y prosiect
 - 10** Gwell cymhelliaid gan yr athrawon a'r myfyrwyr sy'n cymryd rhan
 - 11** Gwell lefelau o gynhwysiant

Kick-off Meeting in Brussels

On the 25th and the 26th November, the kick-off meeting of the project was held in Brussels. The two Belgian partners hosted the meeting.

It was a good chance to meet each other and reach some agreements on the development of the project. Planning was reviewed, organization teams were formed and assignments were distributed.

Of all the activities that will be carried out throughout this term, we want to emphasise a collaborative activity between schools to design the project logo and an Erasmus+ corner. The first activity will be an excellent means to discuss about the topic of global competence among students and a way to enhance creativity. The Erasmus+ Corner is a dissemination activity, consisting of a noticeboard in each institution with information about the project.

Cyfarfod Cychwynnol ym Mrwsel

Ar 25 a 26 Tachwedd, cynhaliwyd cyfarfod cychwynnol y prosiect ym Mrwsel. Y ddau bartner o Wlad Belg a gynhaliodd y cyfarfod.

Roedd yn gyfle da i gwrdd â'n gilydd a dod i gytundeb yng hylch datblygiad y prosiect. Adolygydd y cynllunio, ffurfiwyd timau trefnu a dosbarthwyd aseiniadau.

O'r holl weithgareddau a gyflawnir ar hyd y tymor hwn, hoffem ni roi pwyslais ar weithgaredd cydweithredol rhwng ysgolion i ddylunio logo'r prosiect a chorwel Erasmus+. Bydd y gweithgaredd cyntaf yn fod rhagorol o drafod pwnc cymhwysedd byd-eang ymhliith myfyrwyr ac yn ffordd o gyfoethogi creadigrwydd. Mae Cornel Erasmus+ yn weithgaredd lledaenu, sef hysbysfwrdd ymhob sefydliad gyda gwybodaeth am y prosiect.

