

SUSTAIN NEWSLETTER

Sustaining Development in Early School Education
518321 - LLP - 2011 -TR- COMENIUS - CMP

Welcome to the SUSTAIN Newsletter, Issue December 18th, 2012

You are reading the latest issue of the http://www.sustain-project.eu/ newsletter, presenting you the latest
information and progresses aboutά{¦{¢!Lbέ tǊƻƧŜŎǘ
Enjoy the newest SUSTAIN Newsletter.

SUSTAIN is a Comenius Multilateral Project

was launched to be implemented with the

financial support from the EC under LLP. The

ǇǊƻƧŜŎǘΣ ŎŀƭƭŜŘ ά{ǳǎǘŀƛƴƛƴƎ 5ŜǾŜƭƻǇƳŜƴǘ ƛƴ

EaǊƭȅ {ŎƘƻƻƭ 9ŘǳŎŀǘƛƻƴέ ŀƛƳǎ ǘƻ ƎŀǘƘŜǊ ŀƴŘ

share through an on-line collaborative

platform good practices from partner

countries on developing key competences

for lifelong learning in the pupils from the

pre-primary and primary school stage

through the employment of topics

addressing the environmental thematic.

In a two-year programme (2011-2013) the

project partners are engaged in local

teacher workshops and trainings, cross-

implementation of different classroom

practices, sharing experience and teaching

materials through a project database, online

communication between teachers and

classrooms.

In 2013 will be carried out a face-to-face

International teacher training session with

participants from all project countries.

Following this experience up-to date

teaching materials, tools (on-line database

and a booklet) and teacher training program

for in-service course will be created to

enhance the quality and European

dimension of teacher training in the partner

countries.

Ecology lesson in Doga Schools

Art lesson in Doga Schools

Maths slesson in Doga Schools

Music lesson in Doga Schools

History lesson in Doga Schools

Sustaining Development in Early School Education 518321-LLP-2011-TR-COMENIUS-CMP Issue 1 Page Number 1
This project has been funded with support from the European Commission

Need analysis were conducted in BG, IT, RO,

TR in February 2012 to describe the

educational context in terms of education

for sustainable development and the state of

art in partner countries concerning the

model of the key competencies for lifelong

learning.

Inquiries of the target group needs and

experience were carried out with 28

teachers (Italy), 51 teachers (Turkey), 15

teachers (Bulgaria) from pre primary and

primary teachers Ǿƛŀ έ{ǘǊǳŎǘǳǊŜŘ LƴǘŜǊǾƛŜǿ

and questionnaires.

In Romania, semi-structured interviews and

questionnaire (both on paper and electronic

format) were carried out. The questionnaire

included the same questions used during the

interviews. 211 pre-primary and primary

teachers have participated to the study.

Turkey

Bulgaria

Italy

Sustaining Development in Early School Education 518321-LLP-2011-TR-COMENIUS-CMP Issue 1 Page Number 2
This project has been funded with support from the European Commission

T

Snap shots from need analysis

Following the need analyses, the Local

workshops in partner countries were held to

present the model of competence-based

learning; the concept of early development of

key competences in pre-primary and primary

school education for sustainable development.

Furthermore, the participants were motivated

to test, develop, upload and share their good

practices combining with the use of the project

database.

A Two Day Local Workshop took place in

Istanbul,Turkey with the participations of 22

pre-primary and primary teachers on 17 March

2012, 24 March 2012.

A Two Day Local Workshop was realized in

Targoviste, Romania with the participants of 25

pre-primary and primary teachers on 23 March

2012, 30 March 2012.

A Two Day Local Workshop took place in

Sevlievo, Bulgaria with the participations of 36

pre-primary and primary teachers on 5-7 April

2012.

A Local Workshop was realized in Partinico,

Italy with the participations of 15 pre-primary

and primary teachers on 18 April 2012.

For dissemination purposes another Local

Workshop was realized in Istanbul, Turkey with

the participations of 17 pre-primary and

primary teachers on 12 September 2012

For dissemination purposes another Local

Workshop took place with the participants of

13 pre-primary and primary teachers on 9

November 2012 in Partinico, Italy

In the workshops, sample lesson plans

produced by course participants have been

uploaded to SUSTAIN project database

(http://www.sustain-project.eu).

Bulgaria

Italy

Romania

Turkey

Sustaining Development in Early School Education 518321-LLP-2011-TR-COMENIUS-CMP Issue 1 Page Number 3
This project has been funded with support from the European Commission

Snap shots from local workshops

Upcoming Events

Project database will be fed with minimum 50

Lesson Plans and will be updated and processed

regularly by the project experts through testing,

checking the content and getting the feedback of

the implementers.

The International Teacher Training Course (ITTC)in

Beykoz,Istanbul,from 27 th May to 2nd June 2013

ŀƛƳǎ ǘƻ ŜƴƘŀƴŎŜ ǘŜŀŎƘŜǊǎΩ ŎƻƳǇŜǘŜƴŎŜ

development through introducing the good

practices database and the new ways of learning to

support key competences that are necessary for

environmental sustainability, mainly science and

digital competence, civic and learning to learn,

effective communication skills.

 The experience and expertise of Natural Learning

Concept that consists of ecological intelligence and

skills for sustainable development will be

introduced and enriched through the best

practices of partner countries.

Through this methodological design, primary

school teachers will learn how to use key

competences in line with the sustainable

development consciousness.

A demo lesson from Doga SchoolsinTurkey

A demo lesson by Turkish teacher with Romanian teachers

A demo lesson by Turkish teacher with teachers in Italy

Teachers take certificate after local workshop from Doga Schools

in Turkey

SUSTAIN Lesson Plan

Sustaining Development in Early School Education 518321-LLP-2011-TR-COMENIUS-CMP Issue 1 Page Number 4
This project has been funded with support from the European Commission

