

LETTER CIRCULAR

Date: 10th September 2020

Ref: DDLTS 31/2020

To: All Heads of Schools (State and Non-State) and Sections

From: eTwinning National Support Service

Subject: eTwinning Webinars Autumn 2020

The Maltese eTwinning National Support Service will be organising another series of webinars for Maltese educators interested in learning about eTwinning and its implementation in the classroom. We will focus on the eTwinning Platform, the tools and opportunities it offers for teaching and learning within a European network.

Webinars will be approximately of 1 hour each.

18th September 2020

Creating a project in eTwinning - Planning a good project, the application process and the criteria for obtaining a quality label.

Time: 15.00

Platform: eTwinningLive

To apply: <https://bit.ly/3hZeMDQ>

22nd September 2020

The TwinSpace – Creating Pages, uploading material, tools in the TwinSpace.

Time: 15.00

Platform: eTwinningLive

To apply: <https://bit.ly/32VHYp1>

23rd September 2020

Events, Groups and Professional Development in eTwinning

Time: 15.00

Platform: eTwinningLive

To apply: <https://bit.ly/3h4Olvy>

6th October 2020

What makes a good project? – Tips and tricks. Showcasing of projects by educators – benefits and challenges encountered.

Time: 15.00

Platform: eTwinningLive

To apply: <https://bit.ly/32YFNb1>

Interested educators are to apply not later than 2 days prior to the webinar. Refer above for the individual application links.

The eTwinning National Support Service will then contact all the applicants and send them a link to the session closer to the date.

Webinars from the 18th September 2020 onwards will be held on the eTwinning platform. Therefore, participants need to be registered on the eTwinning platform at www.etwinning.net. For more information kindly email us at etwinning@ilearn.edu.mt

Thank you

Mr. Grazio Grixti

Director

Directorate for Digital Literacy and Transversal Skills

ĊIRKULARI

Data: 10 ta' Settembru 2020

Ref: DDLTS 31/2020

Ghal: Kapijiet tal-Iskejjel (tal-Istat, Indipendenti u tal-Knisja) u Sezzjonijiet

Minn: Servizz ta' Appoġġ Nazzjonali tal-eTwinning

Suġġett: eTwinning Webinars Autumn 2020 (Malti)

Is-Servizz ta' Appoġġ Nazzjonali tal-eTwinning Malti se jorganizza serje oħra ta' webinars għall-
edukaturi Maltin interessati li jitgħallmu dwar l-eTwinning u l-implimentazzjoni tiegħu fil-klassi. Se
niffukaw fuq il-Pjattaforma tal-eTwinning, l-għodod u l-opportunitajiet li joffri għat-tagħlim fi hdan
network Ewropew.

Il-webinars se jkunu ta' madwar siegħa kull wiehed.

18 ta' Settembru 2020

Holqien ta' proġett fl-eTwinning - Ippjanar ta' proġett tajjeb, il-proċess ta' applikazzjoni u l-kriterji
biex tinkiseb il-*Quality Label*.

Hin: 15.00

Pjattaforma: eTwinningLive

Applika: <https://bit.ly/3hZeMDQ>

22 ta' Settembru 2020

It-TwinSpace - Holqien ta' Paġni, kif ittella' l-materjal, l-għodod fit-TwinSpace.

Hin: 15.00

Pjattaforma: eTwinningLive

Applika: <https://bit.ly/32VHYp1>

23 ta' Settembru 2020

Avvenimenti, Gruppi u Żvilupp Professionali fl-eTwinning

Hin: 15.00

Pjattaforma: eTwinningLive

Applika: <https://bit.ly/3h4Olvy>

6 t'Ottubru 2020

X'jagħmel proġett tajjeb? – Għajnuniet. Prezentazzjonijiet ta' proġetti mill-edukaturi – beneficiċċi u sfidi li ltaqgħu magħhom

Hin: 15.00

Pjattaforma: eTwinningLive

Applika: <https://bit.ly/32YFNB1>

L-edukaturi interessati għandhom japplikaw mhux aktar tard minn jumejn qabel il-webinar. Irreferi hawn fuq għall-links biex tapplikaw.

Is-Servizz ta' Appoġġ Nazzjonali tal-eTwinning imbagħad jikkuntattja lill-applikanti kollha u jibgħatilhom link għas-sessjoni meta toqrob id-data tal-webinar

Webinars mit-18 ta' Settembru 2020 'il quddiem se jsiru fuq il-pjattaforma tal-eTwinning. Għalhekk, il-partecipanti jeħtieġu li jirreġistraw fuq il-pjattaforma tal-eTwinning - www.etwinning.net. Għal aktar informazzjoni ġentilment ibgħatilna email - etwinning@ilearn.edu.mt

Grazzi

Is-Sur Grazio Grixti

Direttur

Direttorat għal-Litteriżmu Diġitali u Hiliet Transversali

Direttorat għal-Litteriżmu Diġitali u Hiliet Transversali

Nirnexxu flimkien bhala ċittadini f'dinja diġitali globali