

Bringing Europe into your classroom

Co-funded by the
Erasmus+ Programme
of the European Union

œad

 Bundesministerium
Bildung, Wissenschaft
und Forschung

About eTwinning

- **What is eTwinning?**

- The largest community of schools in Europe
- An online platform enabling teachers to communicate, collaborate and develop projects

About eTwinning

Almost
700.000
teachers

From **44**
countries

More than
4.000
teachers in
Austria

25% of
Austrian schools

 Bundesministerium
Bildung, Wissenschaft
und Forschung

About eTwinning

© eTwinning/EUN

About eTwinning

- **Why eTwinning?**

- Easy access
- Multidisciplinary
- Authentic language learning
- Intercultural exchange
- Creative use of digital media
- Exchange of innovative methods
- Large international community of potential project partners
- On-site education events

What can I do in an eTwinning project?

- 1** Create pages about various aspects/process steps of your project
- 2** Upload and exchange materials
- 3** Communicate: Project journal, internal project forums, chat, live video conference
- 4** Embed and use various apps

eTwinning and the Danube Region

- eTwinning Conference for countries of the Danube Region
- Annually in Austria since 2013
- 13 countries invited (eTwinning countries ∩ EUSDR countries)
- **Topic:** “Learning, teaching, exchanging - school cooperation in the Danube Region”
- Organised with the PA9 representatives from the Austrian Federal Ministry of Education, Science and Research and KulturKontakt Austria

eTwinning and the Danube Region

Participants per country 2013-2018	
Austria	82
Bosnia and Herzegovina	3
Bulgaria	18
Croatia	12
Czech Republic	21
Germany	27
Hungary	22
Moldova	24
Romania	13
Serbia	5
Slovakia	27
Slovenia	13
Ukraine	16
TOTAL	283

eTwinning and the Danube Region

- In the period 2013-2018 the participants at the eTwinning Danube Region conferences have started **74 projects**, dealing with various topics

Erasmus+

Bundesministerium
Bildung, Wissenschaft
und Forschung

eTwinning and the Danube Region

Best Practice Examples (pt. 1)

- ESCAPE (Enhanced Skills Competence and Practice for the Economy)

- 2014-2017
- Focus on the Danube Region and job skills
- Partners are mostly vocational schools
- Countries involved: Czech Republic, Austria, Slovakia, Romania, Hungary, Bulgaria, Slovenia, Ukraine, Moldova
- Awarded eTwinning European Quality Label
- Developed into an Erasmus+ project
- Follow-up project: VET4SCAPE

<https://twinspace.etwinning.net/1769/home>

eTwinning and the Danube Region

Best Practice Examples (pt. 2)

- Revisiting grandmother's recipes
 - 2017-2018
 - Focus on the health and culture
 - Countries involved: Czech Republic, Austria, Hungary; later joined by Turkey and France
 - Awarded eTwinning national prize
 - <https://twinspace.etwinning.net/42262/>

eTwinning Danube Region Conference 2019

June 13-14, 2019

Europahaus, Vienna

School cooperation in the Danube Region: Experiences and future actions

- Special: Reflection on the impact of previous eTwinning Danube Region conferences
- Networking and coordination of Danube Region teachers

Country	Expected Participants
AUT	7
BIH	4
BGR	3
CZE	4
DEU	5
HRV	4
MDA	3
ROU	6
SVN	1
SVK	4
SRB	7
UKR	2
TOTAL	50

Erasmus+ Schulbildung | eTwinning

Ebendorferstraße 7

1010 Wien

T +43 1 53408-628

F +43 1 53408-999

E etwinning@oead.at

W www.etwinning.at

