

eTwinning: school & family collaboration examples

Rute Baptista | eTwinning Central Support Service Maria da Luz Borges | Ag. de Escolas de Carnaxide -JI São Bento Betina Santos | Ag. de Escolas de Montemor-o-Novo – EB1 de Vale Figueira

eTwinning is about

- ★ Education
- Learning
- Skills and Competency development
- ⋆ People

Education

- Exploring pedagogical methodologies such as project based and inquriy based learning.
- Exploring the potential of new activities, such as games, for example.

Learning

www.copyblogger.com

- Intercultural learning.
- Authentic learning.
- Contextual learning.
- Personal learning.
- Making learning relevant.

Skills and Competency development

- Team working.
- Researching
- Choosing
- Analysing
- Creating

People

- Shared professional development
- Support for educational ideas

- Exploring educational ideas together
- Teachers professional network

What does eTwinning bring?

Betina Santos

Ag. de Escolas de Montemor-o-Novo – EB1 de Vale Figueira

facing gaps

Betina Astride Santos AE Montemor-o-Novo

betinaastride@gmail.com

eTwinning Projects

pupils' age

pupils' learning pupils' prior knowledge

http://goo.gl/OPdwjq

eTwinning as seen by parents

class activities better known by parents

...and...

how do parents know about these activities?

betinaastride@gmail.com facebook.com/betinaastride @betinaastride

Maria da Luz Borges

Ag. de Escolas de Carnaxide -JI São Bento

"In our days, school cannot live without the family and family cannot live without the school"

"Family participation in the School becomes crucial for academic development of the student."

Luciana de Oliveira Pereira Siqueira In: Society, school and family

How can we bring the family inside the school?

Grand parents are:

Good, Lovely, Sweet, Nice, Kisses, Hugs, Cudle, Can do many things, Can do silly things, Funny, Strong, Tell stories, Sing, Make coockies, Have a garden A dog...

We could invite grand parents to come to school...

Grand parents could come to kindergarten to...

Tow can we invite them?
The need a reason...

To...
Play,
Tell stories,
Make toys,
Go for a walk,
Come for a party,
Just to have fun...

The idea...

"Let's empty the classroom and start over again, inviting grand parents to help us to rebuilt it"

- Promote the interaction Family/school
- -Learn with the others and exchange skills between generations
- To make a bridge between generations
- To reinforce ties between generations

Empting the classroom

Inviting grand parents

Beijinhos, bolinhos e miminhos

Querem saber o que fazemos aqui no jardim de infância?

Querem ver como vivemos o dia a dia?

Então venham passar um dia connosco.

Gostaríamos muito de os ter o

Meninos e meninas do Jardim Infância de

S. Bento

Estamos à vossa espera!

We made an invitation...

Baked some cakes...

Made some gifts

The Party

Here a castle was born
Between grandparents and

children
Draw with love and care
And built with affection.

Final product...

Grandparents at School

Hearing stories

Speaking about life

Workshops

Portugal

Poland

Plastic bottle jewelery

Recicle Materials

Animals

Making books

Mission Accomplished!

To the students:

More security

High motivation

Built their own knowledge

Engage in their own learning

Be closer to the people they love

Understand better the reality of life

For families:

A way to be closer to the daily school life

Feel useful and happy

Exchange of knowledge and experiences

Be part of the learning process

Reinforce Ties

End of Ioneless

For Teachers:

Free share

Free and wise advise

Achive of great allies

Get qualified help

Get experimented experts in several subjects

What parents say about the use of ICT in the classroom:

It's an open window to the daily life of our children. Is the possibility of having a topic of conversation at the dinner table, a fantastic opportunity to meet the precious little secrets that are usually within the walls of the school. A fantastic initiative with much merit!

It is a way of "ALMOST" being present in the classroom with our children.

The use of ICT in the classroom has been a great source of information about what is happening there and about the activities have being developed. Through the photos we can see that they are really happy to belong to the little stars classroom.

So, do you think we succed and reach our objectives? We...

We exchange knowledge and experience

Bye! ... We will meet you soon with ICT tools help!

The Portuguese team:

★Thank you!!

