

ERASMUS+ KA1

**“TEACHER TRAINING IN EUROPE TO IMPROVE
EDUCATIONAL METHODOLOGIES”**

IES FERNANDO DE LOS RIOS, 01/07/2017-01/07/2018


Job Shadowing

Zespół Szkół im. K. Kałuzewskiego
i J. Sylli

Paulino Sevilla

Zduńska Wola, 12/03/2018-16/03/2018

JOB SHADOWING Zespół Szkół im. K. Kałużewskiego i J. Sylli

TRAINING STAY AIM

The training activity I have done, Job Shadowing, consists of a stay in a foreign school where I have exchanged knowledge with other teachers of the linguistic and technological field using English as vehicular language.

It has been a one-week stay, 25 hours.

JOB SHADOWING Zespół Szkół im. K. Kałużewskiego i J. Sylli

STAY SCHEDULE

- Visit classes and practical workshops where ICT (information and communication technologies) is used to teach and use digital tools.**
- Visit to the Principal Office and observation of the work plan in the technical school.**
- Visit the Department of Erasmus + European Projects and study the possibility of planning mobilities with students and teachers between our schools.**
- Observation of the didactic resources used in the departments where they use ICT, digital tools and the use and application in the classroom through innovative learning activities and methodologies**
- Participation in learning excursions/educational tours programmed by the reception center.**
- Possible bilateral agreements in the eTwinning Live online platform with projects based on the use of ICT and development of digital and communicative skills in English.**
- To promote the European dimension as an example of good practices and the internationalization of educational centers in Europe.**

JOB SHADOWING Zespół Szkół im. K. Kałużewskiego i J. Sylli

LEARNING OUTCOMES

- **Improve teacher level of communicative competence in English.**
- **Collect materials for the use of ICT and digital competence in the classroom.**
- **Meet other European teachers to possibly start eTwinning projects to work on digital competence and use of ICT.**
- **Improve teacher digital competence.**
- **Share original didactic material in the use of ICT to use in class.**

JOB SHADOWING Zespół Szkół im. K. Kałużewskiego i J. Sylli

EXPECTED IMPACT

- Upgrade the teaching skills of teachers.
- Improve the quality of education of students, which will result in better job perspectives in the future.
- Importing new ideas and methods in teaching will contribute to the effort of avoiding the dropout problem which is eminent not only in our local community but also regionally and even at EU level.

Zespół Szkół im. K. Kałużewskiego i J.Sylli

Zespół Szkół im. K. Kałużewskiego i J. Sylli in Zduńska Wola consists of military profile comprehensive school and technical college that educates students aged 16-20 in faculties: **hospitality industry, nutrition and catering services, railway transport**. 354 students attend the school, and the staff consists of 57.

The school seeks to give education European dimension through participation in various forms of international cooperation (strategic partnerships, exchanges, training, conferences).

Implementation of European projects, which is incorporated into the life of the school, students and teachers, gives the institution an international character, making the teaching process more attractive and contributing to the increase in the popularity of the technical school. Technicians are required to take traineeships in local hotels and hotel restaurants. Students are eagerly accepted, because they demonstrate a large theoretical knowledge and practical skills thanks to serving the most important cultural events in town and participation in foreign traineeships.

Zespół Szkół im. K. Kałużewskiego i J. Sylli


Erasmus+

TYTUŁ PROJEKTU:

**STAŻYŚCI Z KARSZNIC W HISPANSKICH HOTELACH I RESTAURACJACH
NR PROJEKTU 2014-1-PL01-KA102-000410**

**W MIEJSCOWOŚCI UBEDA W DNIACH 5-25.07.2015
STAŻ ZAWODOWY ODBYWAŁO 20 UCZNIÓW TECHNIKUM NR 3
W ZESPOLU SZKÓŁ IM. K.KAŁUŻEWSKIEGO I J.SYLLI W ZDUŃSKIEJ WOLI**


DZIAŁANIA W RAMACH PROJEKTU SFINANSOWANO Z FUNDUSZY KOMISJI EUROPEJSKIEJ W RAMACH PROGRAMU Erasmus+

**„Uczniowie z Karsznicy zdobywają doświadczenie
zawodowe w Rimini - królestwie hoteli”**


nr projektu 2013-1-PL1-LEO01-37856
Technikum nr 3 w Zespole Szkół
im. K. Kałużewskiego i J. Sylli w Zduńskiej Woli
uczniowie odbywali staż we Włoszech

**Włochy - Rimini
14.09-11.10.2014 r.**

zdobycie doświadczenie

2013-1-PL1-LEO03-37222

Projekt zrealizowano
przy wsparciu finansowym
Komisji Europejskiej
w ramach programu
„Uczenie się przez całe życie”
(Leonardo da Vinci VETPRO)

**Portugalia - Barcelos
10-16.08.2014 r.**


Zespół Szkół

im. Kazimierza Kałużewskiego i Juliusza Sylli
w Zduńskiej Woli

**Technikum Nr 3
w Zduńskiej Woli**

**III Liceum Ogólnokształcące
w Zduńskiej Woli**


PROGRAM
REGIONALNY
NARODOWA STRATEGIA ROZWOJU

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO


„Staż zagraniczny elementem rozwoju kariery” nr projektu 2012-1-PL1-LEO01-37856
Zespół Szkół im. K. Kałużewskiego i J. Sylli w Zduńskiej Woli – Technikum nr 3 realizowany w latach 2012-2014


„Szkoła bez granic”


Wielka Brytania – Plymouth, Portsmouth
30 uczniów wyjechało na staż


Zespół Szkół im. K. Kałuzewskiego i J. Sylli


Zespół Szkół im. K. Kałużewskiego i J. Sylli


Zdunska Wola


Sieradz


Łódź


JOB SHADOWING Zespół Szkół im. K. Kałużewskiego i J. Sylli

Zduńska Wola, 12-16 March 2018


Paulino Sevilla Jiménez
IES Fernando de los Ríos
Quintanar del Rey, Cuenca

