[image: CATALYST LOGO kleiner]		 [image: eu_flag_co_funded_pos_[rgb]_right]

Key Point Report on LSP 2 Training, CATALYST Training (Language for Specific Purposes), March 12th - March 22nd 2018,
Local coordination Co-organised Technische Universität Dresden (TUD) and The Pyramid Group (TPG) Dresden, Germany
Training locations: Faculty of Business Administration and Management, Makerspace Suite, Centre of Applied Languages and Culture, 2nd floor, Room 101
[bookmark: _GoBack]
[image: D:\work\CATALYST\CATALYST_Training_DRESDEN_March_2018\Catalyst_Group_Photos_MG_6620.JPG]

Summary
This training on preparation for Core Curricula development by the PC partners represented the second Language for Specific Purposes 2 training for vocational education in Vietnam and Laos. This was conducted according to the specialist skills of the individual EU partners and in some cases involved joint cooperation.
The training was conducted over a 9 day period. We found the facilities and organisation of the event to be very competent and participation of both national groups was consistently good with strong motivation. Detailed minutes were kept by selected B1+ PC colleagues as a statement of record and as a consolidation effort. Associated visits to a vocational education institution were very well received by the participants.
The following participants attended:
	Partner
	Organization
	Name

	
	
	

	P1
	UPB
	Elisabeth Lazarou

	P1
	UPB
	Cristian Rene Anghelescu

	P2
	TUD
	Gerard Cullen

	P2
	TUD
	Sandra Erdmann

	P2
	TUD
	Sven Riddell

	P3
	TPG
	Margret Schäfer

	P3
P4
	TPG
EHU
	Susan Finke
David Allan

	P4
	EHU
	Fiona Hallett

	P5
	LIT
	Jerald Cavanagh

	P5
	LIT
	Padraig Kirby

	P6
	HCMUTE
	Nguyen Van Tuan

	P6
	HCMUTE
	Doanh Thi Kim Oanh

	P6
	HCMUTE
	Nguyen Vu Lan

	P7
	HUTECH
	Nguyen Duc Quang

	P8
	HUST
	Phuong Anh Ngo

	P8
	HUST
	Thi Le Hieu Dau

	P8
	HUST
	Ngoc Thai Hoa Pham

	P9
	ULIS-VNU
	Vu Hai Ha

	P9
	ULIS-VNU
	Nguyen Thuy Phuong Lan

	P9
	ULIS-VNU
	Nguyen Thi Thanh Van

	P10
	UTEHY
	Huu Hop Nguyen

	P10
	UTEHY
	Van Hau Nguyen

	P10
	UTEHY
	Hong Son VU

	P11
	VUTED
	Hoang Cong Anh

	P11
	VUTED
	Bui Thanh Hoa

	P11
	VUTED
	Tran Manh Cuong

	P12
	NUoL
	Bounseng Khammounty

	P12
	NUoL
	Xayyachack Sounvoravong

	P12
	NUoL
	Phannavong Bounphasouk

	P12
	NUoL
	Thavisone Mounlasane

	P13
	UHS
	Ketkesone Phrasisombath

	P13
	UHS
	Outhip Sounthavong

	P13
	UHS
	Kouherr Waxeng

	
	
	

 The first task necessarily involved a review of LSP 1 training and outcomes of activities carried out between that time and now:

Review of training in Romania LSP 1 and feedback

· Strategies for Inclusion have yet to be implemented more widely
· Digital learning. Implementation of incorporating technology in teaching were reviewed. Some participants include Facebook, Google Class and Canvas Instructure in their teaching
· Information Processing: advantages and disadvantages discussed
· Technical shifts: what adaptation is necessary
· Cross disciplinary working
· Digital divide term discussed
· Assessment (Kahoot)
· Lightboard (intorduction as many were not familiar with this tool)
· Further Tools for learning
· Session outcomes
· Intellectual virtues
· Communicative approaches
· Multi-sensory teaching (eg. visual methodology)

Needs Analysis Survey	
	A questionnaire was provided and anaylsed, entitled
“Teachers Attitude to Inclusion Scale“.
The task for participants was to provide a translation of this into their native languages, and to assess whether they could agree on a common understanding of the terms used in the survey. The translations should be completed by Friday. Group work on this was started with trainer monitoring.
QA – A1-A2
Progress on ESP Pathway Program Module - English for Specific Purposes Training (terminology, soft skills, key writing skills) package for PCs based on in depth need analysis (developed and will be integrated into official university curricula for weaker staff and domestic/international students as a Pathway Program) was presented by each PC partner, discussed and followed with recommendations.
	
On the academic side the activities involved completing the curriculum training as indicated in the Training Programme.
After the training inputs the following Core Curricula Module Curriculum for Piloting 1, 2 and 3 was agreed by all EU and PC.

Overview of Final Modules for Piloting 1, Piloting 2 and Piloting 3 of Core Curriculum as reflected in LSP 1 Training in Bucharest and LSP 2 in Dresden:

	 Nr.
	Short Description
	Responsible EU-Partner

	1
	Communicative Approach versus Traditional Approach in the classroom and use of oral skills for presenting, lecturing, public speaking.
Approach on Multiplication Factor Trainer for effective multiplicator at home and in domestic institutions.
NOTE: this module – DIVIDED INTO Module 1A for CA for General Vocational Education and Module 1B for CA for Vocational Language Education Training
	EHU with TUD (for language learning CA)

	2
	ICT/Blended/E-Learning based vocational teaching and learning approaches
	EHU

	3
	Innovation methodology in vocational teaching and learning (including the use of the internet/library/media centre for lesson development and implementation).
	LIT

	4
	Monitoring and evaluation of examination creation and assessment
	UPB

	5
	Recognition and validation of language skills in line with the Common European Framework of Reference (CEFR). Key languages are English and German.
	TPG/TUD

	6
	Language learning for vocational education purposes for internships and employment (CVs, letter of applications, interviews for domestic and international development in ASEAN block)
	LIT/TPG/TUD

	7
	Teaching for Diversity in vocational education for individuals with special needs and including a focus on intercultural awareness. Here teaching strategies will be designed to be fully inclusive, incorporating strong differentiation and the necessity to address special educational needs and disabilities (SEND) at vocational level.
	EHU/LIT

	8
	Module 8 Professional Development & Reflection
	EHU

	9
	Quality Assurance and Planning in vocational education (including observation, self-assessment techniques)
	EHU

Module 10 Supplementary Modules
Module 10: ONGOING (AS QA Mechanism to support participation in project aims and objectives).
ESP Pathway Program Module - English for Specific Purposes Training in Vocational Education (terminology, soft skills, key writing skills) package for PCs based on in depth need analysis will be developed and will be integrated into official university curricula for weaker staff and domestic/international students as a Pathway Program.
Module 11: Catalyst Core Curricula Strategic Planning for Sustainability and Dissemination in Vocational Education
Use of ECTS and EU Tuning Frameworks in modular creation, CEFR. Official Accreditation Process for Core Curricula including Inter-University Module Recognition Agreements. (allowing participants to participate in modules not offered by a specific institution and gain transferable ECTS points thus employing best BP practice).
NEW
Module 12:
Introduction to Basic Vocational Writing Skills (business correspondence, emailing) TPG/TUD for Piloting 2

It was further agreed that all modules would be piloted separately in both countries keeping in mind country peculiarities. All modules were to be developed using ECTS guidelines and the Dublin Descriptors. Each module would have 4 documentary parts:
1. CATALYST 1 - ECTS Module Description focusing on learning outcomes
2. CATALYST 2 - WEEKLY AIMS & TEACHING INSTRUCTIONS FOR TRAINER
3. CATALYST 3 - MODULE MATERIALS FOLDER
4. CATALYST 4 - MODULE TEACHING RECORD

The templates are uploaded on QA on the project website. The following step was the Core Curricula Creation Teams which are as follows:
	Module
	HCMUTE
	HUTECH
	HUST
	ULIS
	UTEHY
	VUTED
	NUoL
	UHS
	Remark
	EU module contact

	Module 1A
	Duong Thi Kim Oanh
	Nguyen Lan Huong
	
	
	
	
	
	
	Pilot
	EHU

	Module 1B
	
	Nguyen Lan Huong
	
	Vu Hai Ha
	
	
	
	
	Pilot
	TUD/TPG

	Module 2
	
	Nguyen Lan Huong
	
	
	Nguyen Huu Hop
	
	Phannavong Bounphasouk
	Ketkesone Phrasisobath
	Pilot
	EHU

	Module 3
	Nguyen Vu Lan
	
	
	
	Nguyen Huu Hop
	
	
	
	Pilot
	LIT

	Module 4
	Duong Thi Kim Oanh
	
	
	Vu Hai Ha
	
	
	
	
	Pilot
	UPB

	Module 5
	
	
	Ngo Phuong Anh
	
	
	Bui Thanh Hoa
	
	
	Pilot
	TUD/TPG

	Module 6
	
	
	Ngo Phuong Anh
	
	
	
	Mounlasane Thavisone
	Kouherr Waxeng
	Pilot
	LIT/TPG/TUD

	Module 7
	Nguyen Van Tuan
	
	
	
	
	
	
	Ketkesone Phrasisombath
	Pilot (General information & awareness)
	EHU/LIT

	Module 8
	
	
	
	
	Nguyen Huu Hop
	
	Bounseng Khammounty
	
	Pilot
	EHU

	Module 9
	
	
	
	
	
	Bui Thanh Hoa
	
	Outhip Sounthavong
	Pilot
	EHU

	Module 10
	
	
	
	Vu Hai Ha
	
	
	Xayyachack Sounvoravong
	
	Pilot
	TUD/TPG

	Module 11
	
	
	
	
	
	Bui Thanh Hoa
	Bounseng Khammounty
	
	Pilot (Training in ECTS)
	TUD/TPG

Table 1: MODULE ARRANGEMENT REGISTRATION FOR 1st PILOTING OF CORE CURRICULA (to be conducted from June to October 2018, agreed in Dresden – 21.03.2018)

Note:
(1) Yellow highlight is the Module Leader.
(2) Deadline for Module description submission (to the EU Module responsible contact): 31 May 2018)
Corresponding Institutional Module leaders:

1. HCMUTE: 	Duong Thi Kim Oanh 	oanhdtk@hcmute.edu.vn
2. HUTECH: 	Nguyen Lan Huong 		nl.huong@hutech.edu.vn
3. HUST:		Ngo Phuong Anh		anhbkhn@gmail.com
4. ULIS:		Vu Hai Ha			haiha.cfl@gmail.com
5. UTEHY:		Nguyen Huu Hop		huuhop78@gmail.com
6. VUTED:		Bui Thanh Hoa		buithanhhoa.skv@gmail.com
7. NUoL:		Bounseng Khammuonty	bounseng@fe-nuol.edu.la
8. UHS:		Ketkesone Phrasisombath	ketkesonp@gmail.com
	
[image: D:\work\CATALYST\CATALYST_Training_DRESDEN_March_2018\Catalyst_Group_Photos\IMG_5758.JPG]
Conclusion – ACTION PLAN
The CBHE CATALYST project focuses on developing university vocational teachers teaching methodologies. The EU training is now complete and the next steps are for the PC partners to prepare, evaluate and pilot (three times) the Core Curricula.
All modules need to be prepared by 31 May and forwarded to the EU partners for QA evaluation and feedback.
The first Piloting will then commence in June (see below)
	PC
	Period of Piloting
	Main objectives/expected outcomes
	Evaluation EU Partners
	Evaluation Period

	NUoL
	1st - 8th September 2018
	
	EHU (September)
	1st - 8th September 2018

	UHS
	1st - 8th September 2018
	
	EHU (September)
	1st - 8th September 2018

	HUTECH
	June - July 2018
	
	TUD (September)
	10th- 22nd September 2018

	HUST
	July- September 2018
	
	TUD (September)
	10th- 22nd September 2018

	HCMUTE
	18th May 2018 ?
	
	LIT (September)
	8th-16th July 2018

	ULIS-VNU
	August - September 2018
	
	TUD (September)
	10th- 22nd September 2018

	UTEHY
	July-August 2018
	
	TUD (September)
	10th- 22nd September 2018

	VUTED
	July- August 2018
	
	TUD (September)
	10th- 22nd September 2018

	HCMUTE
	Dec 2018 - Jan 2019
	
	
	

	HUTECH
	Jan-Feb 2019
	
	
	

	HUST
	Jan - Beginning March 2019
	
	
	

	ULIS-VNU
	Nov-Dec 2018
	
	
	

	UTEHY
	Nov-Dec 2018
	
	
	

	VUTED
	Nov-Dec 2018
	
	
	

	NUoL
	Nov-Dec 2018
	
	LIT
	November/December 2018

	UHS
	Nov-Dec 2018
	
	LIT
	 November/December 2018

	UHS
	March-April 2019
	
	
	

	NUoL
	March-April 2019
	
	
	

	HCMUTE
	June-July 2019
	
	
	

	HUST
	May-August 2019
	
	
	

	ULIS-VNU
	March-April 2019
	
	
	

	UTEHY
	May-June 2019
	
	UPB
	

	VUTED
	May-June 2019
	
	UPB
	

	HUTEC
	April-May 2019
	
	
	

	Comments
	
	

	1st Piloting
	April until September 2018
	

	2nd Piloting
	October 2018 until beginning March 2019

	3rd Piloting
	March until August 2019
	

The website was reviewed and Publicity Officers for each university were again informed of being responsible for the home university project link and updates plus uploads on to the project website.
QA A1-A2 training is a priority for all PC universities and will be monitoted.
We wish to thank all parties involved in making the training a successful one.
Gerard Cullen/Paul East
12 January 2018.
[image:]

image4.jpeg

image5.jpeg

image1.png
CATALYST

image2.jpeg
Co-funded by the
Erasmus+ Programme
of the European Union

image3.jpeg

