
	Project title: Digital competences and soft skills for the better future

	 Erasmus+ KA229 2018 - 2020

	
	

	Project activity*
	

	*Project activities are described in chronological order considering the month each activity is launched.

	P1: Project management
	Project management 1- Communication and cooperation between partner schools
Organizational activities - getting acquainted with the project activities of students, teachers and parents (meetings and informational events in each partner school); creating an etwinning project; creating a project website

	P2: Online meetings between coordinators
	Online meetings between coordinators trough Facebook, Skype or another media

	P3: Working in eTwinning project
	Create online project and working together in etwinning platform

	P4: Work on the topic: The beauty of my country
	Work on the topic: The beauty of my country - Create a video films and posters from each of the partner school.Students will search information about own country in the Internet, analyze it and synthesize the most relevant information in video format. They will produce simple digital content by using digital tools. So students will learn to work as a team and develop collaboration skills, while searching and analyzing information they will improve digital competence and logical thinking skills, while synthesize information they will improve critical thinking skills. They will learn that content can be covered by copyright.

	P5: Work on the topic: Christmas in my home country
	Work on the topic: Christmas in my home country - creating presentation, e-cards, pictures and descriptions (this activity connected with developing of digital competences and some soft skills - communication skills, teamwork, social skills)

	P6: Implementation of project results
	Implementation of project results - Implementation in every partner school of the methods and approaches that are demonstrated in the LTT activities

	P7: Dissemination and exploatation
	Dissemination and exploitation - administrate project website; Create lesson plans to be included in a common collection (book) of pedagogical materials

	P8: Work on the topic: Play feelings
	Work on the topic: Play feelings - Play the feelings - drama activities /create videos to show the demonstration/. This activity connected with developing of soft skills - social skills, communication skills, emotional intelligence, positive attitude, teamwork, collaboration and digital skills.

	P9: Work on the topic: Explore Europe
	Work on the topic: Explore Europe - Exhibitions in every school with photos from our partners' schools and interesting activities in them. Students will explore partner countries by using different search engines to find information. They will learn to use some filters when searching (e.g. searching only images, videos, maps). Students will compare different sources to assess the reliability of the information found. They classify the information in a methodical way. They will learn how to reference and reuse content covered by copyright.

	P10: Evaluation
	Evaluation through discussions and questionare

	P11: Create the stories together
	Create the stories together. Students will continuous other started work so they will learn one part of digital competence – content creation. Students will use google doc and will learn how to create simple digital content in text format and images by using digital tools. They will develop digital competence and creative thinking skills. They will work in international teams.

	P12: Work on the topic: Traditions and habits
	Work on the topic: Traditions and habits - Create e-materials using different ICT tools.
Students will produce complex digital content in different formats (text, images and video files). Result will be presented in video and text format. Students will show one of their most important traditions, record it in video, write description about it in text format and add some images. They will be able apply basic formatting tools to the content. Students will improve communication and collaboration skills by preparing content and digital competence by producing it in digital format.

	
	

	C: Learning/Teaching/Training activities
	

	C1: Learning/Teaching/Training activities in Bulgaria (Sofia)
	Short-term joint staff training events

	C2: Learning/Teaching/Training activities in Italy (Carlentini)
	Short-term joint staff training events

	C3: Learning/Teaching/Training activities in Cyprus (Nicosia)
	Short-term joint staff training events

	C4: Learning/Teaching/Training activities in Spain (Sant Boi de Llobregat)
	Short-term joint staff training events

	C5: Learning/Teaching/Training activities in Latvia (Liepaja)
	Short-term joint staff training events

	 C6: Learning/Teaching/Training activities in Greece (Kaloneri)
	Short-term joint staff training events

	
	

