

Second medium-term programme of activities 2004-2007

Project C7 – TrainEd

Training teacher educators

"Changing roles and responsibilities of language educators"

Central workshop report 9/2004

(Graz, Austria, 7-11 December 2004)

APPENDIX 1:

**Course design outlines produced by the participants
(group work, day 2)**

Co-ordinator: **Gabriela S. Matei**, EduPlus Consulting, Timisoara, Romania

Project team: **Mercedes Bernaus**, Spain

Frank Heyworth, Switzerland

Uwe Pohl, Hungary

Tony Wright, United Kingdom

Course design outline 1a

IN-SERVICE TRAINING SCHOOL BASED MENTOR TRAINING 2 DAY COURSE

TARGET GROUP: school based mentor educators

FEATURES:

- ? interpersonal and communication skills
- ? lesson observation skills
- ? engaging in lesson observer's feedback

AIMS OF OUR COURSE:

- ? for mentors to evaluate and re-evaluate their existing knowledge, skills, beliefs
- ? increase awareness of the need for change

OUTCOMES:

- ? change in their practices

HOW:

- ? reflective
- ? learner-based
- ? experiential
- ? co-operative

ACTIVITIES:

- ? developing listening skills (A & B exercise)
- ? developing reflective practice ('think back')
- ? developing empathy and cooperation (planning lessons together)

FORMAT:

- ? individual work
- ? pair work
- ? small group work
- ? plenaries and discussions

MATERIALS:

- ? video of lessons
- ? in pairs give lesson observation sheets (blank ones to complete after watching the lesson on a video)
- ? in small groups, exchange completed lesson observation forms to discuss

FOLLOW UP ACTIVITIES (Post-course tasks):

- ? develop a variety of observation sheets by participants
- ? piloting them
- ? revisiting them
- ? conducting de-briefing meetings after lesson observations

Course design outline 1b

MOTIVATION

A key to Success

Course design outline 2

« INTEGRATION DU PORTOFOLIO DANS LES COURS DE LANGUE/S »

(2 journées à 1 mois d'intervalle)

PUBLIC: enseignants du secondaire (d'une même langue)

CONCEPTS/COMPETENCES/TECHNIQUES EN JEU:

- ? ouverture/respect/sauvegarde: diversité, altérité, identité.
- ? intégrer dans ses pratiques, diffuser, conduire/animer des projets trans-/ling. discip.
- ? exploration, mise en situation en vue de la familiarisation et le maniement du PEL.

CONTENUS INCONTOURNABLES (changements):

- ? passer des 4 aux 5 compétences,
- ? idem d'une vision maximaliste de l'enseignement/apprentissage aux « compétences partielles »
- ? entraînement/évaluation par compétence dissociée
- ? apprendre une langue tout au long de la vie
- ? valorisation de la biographie langagière de l'apprenant (pour sa mobilisation)
- ? l'auto-evaluation comme un 1r pas vers l'autonomisation de l'apprenant

DEMARCHE (co-animation):

- ? En présentiel: démarche expositive (du formateur) et active (des formes)
- ? En autonomie

RESSOURCES:

- ? humaines (2 formateurs)
- ? matérielles: des PEL (au moins 1 pour 2), photocopieuse, rétroprojecteur, portable, fiches cartonnées, polycopies (fiches de travail, plan, extraits du CECCR, bibliographie)

EVALUATION:

- ? « instantanée » (sur place):
 - questionnaire
 - comparaison des deux valises
- ? à moyen/long termes (impact/effet): suivi/veille du réseau (indicateurs: traces comme chats, forums, etc.).

DÉROULEMENT:

? **1ère journée:**

1. Prise de connaissance du groupe
2. Identification des besoins et attentes (« la valise »)
3. Premier contact avec le CECR/PEL (activités « boule de neige »: jeux de fiches cartonnées)
4. Mise en commun/discussion

5. Mise en situation: renseignement individuel du PEL: biographie llg, passeport (auto-evaluation/échelle des compétences)
6. Echange par binômes (difficultés rencontrées)
7. Discussion collective
8. Présentation/préparation de l'intervalle (exploitation/application du PEL en classe)

? **Intervalle (a distance):**

- expérimentation dans la classe et
- rédaction d'un cahier de bord
- remplir fiche sur l'actualisation du CECR à travers le PEL

? **2ème journée:**

1. Ils refont « la valise »
2. analyse par petits groupes des journaux de bord
3. présentation par groupes (réussites et problèmes)

4. création du réseau
5. préparation/consignes (dont
 - a. la mise en place d'un travail en équipe dans leur établissement,
 - b. proposition d'activités pour le développement des compétences plurilingues/culturelles des apprenants

? **Suivi du réseau *ad hoc* (on line)**

Course design outline 3

