

webLab Experiences Product D6


Project Management and Coordination:


Imprint:

Publisher:

Geschäftsstelle für EU-Projekte und berufliche Qualifizierung der Bezirksregierung Düsseldorf (GEB)

centre for vocational education and training (cevet)

Authors:

Kremer, H.-Hugo / Frehe, Petra / Kückmann, Marie-Ann

Websites:

http://wiwi.uni-paderborn.de/department5/

http://cevet.uni-paderborn.de

Layout:

Marie-Ann Kückmann

© 2015

webLab Experiences Product D6


D6: webLab Experiences

Preliminary Remarks

The relevant part of the webLab Supporting Documentation (chapter 3 and 4) aimed to collect practical experiences and hints concerning the further teacher training within the overall webLab-project as well as relating to the didactical basic of the webLab-concept. In order to do this, involved school partners answered various questions. Subsequently, one can find a synopsis of the results.


Figure 1: The overall webLab-concept (draft outline)

Further teacher training's suggestions

Defining Competences

To gain an overview about the understanding of relevant competences the following table reflects the assessments of the webLab partners referring to how important the different factors are:

a) Intercultural competence (multiple answers possible)

	Albacete	Franz-	Heinrich-	Hartberg	Max-	Tekirdag	Raseko
	(ES)	Jürgens-	Hertz-BK	(AU)	Weber-	(TR)	(FI)
		BK (DE)	(DE)		BK (DE)		
Knowledge							
of foreign	✓	✓	-	✓	-	✓	✓
languages							
Cultural		,	,			,	,
knowledge	✓	✓	✓	✓	✓	✓	✓
Ability to		,	,			,	,
communicate	✓	✓	✓	✓	√	√	√


Awareness of		,		,		,	
dissent	-	√	-	✓	-	✓	√
Empathy	✓	✓	✓	✓	✓	✓	✓
Tolerance	✓	✓	✓	✓	✓	✓	✓

Apart from these aspects, the webLab partners emphasize that intercultural competence also means to be open minded (especially towards new experiences) and sociable. Moreover, they add that flexibility, curiosity and self-confidence are parts of intercultural competence, too.

b) Media competence (multiple answers possible)

	Albacete	Franz-	Heinrich-	Hartberg	Max-	Tekirdag	Turku (FI)
	(ES)	Jürgens-	Hertz-BK	(AU)	Weber-	(TR)	
		BK (DE)	(DE)		BK (DE)		
Media design	-	✓	-	-	✓	-	-
Media use	✓	✓	✓	✓	✓	✓	✓
Critical media analysis	✓	✓	-	✓	✓	✓	✓
Media knowledge	√	✓	✓	✓	-	-	√

Apart from these aspects, for the webLab partners media competence also means how to formulate reports and posts adequately, to have knowledge about the risks of news media and to be able to communicate via media.

Defining objectives for the internships abroad

Main objectives of the internships abroad (according to school partners involved):

- Sensitizing students of language learning
- Implementing professional skills in jobs elsewhere
- Experiencing another culture and broadening one's perspective to new and foreign aspects
- Gaining an inside perspective and deeper understanding of the culture
- Increasing a student's sense of responsibility
- Enabling professional and personal development in an international context
- Meeting the labour market abroad


Working on the webLab-concept

The following table gives an overview about the different (learning) units of the didactical webLab concept and contains examples of the webLab partners:

(Learning) unit of the webLab	Examples from						
concept	Albacete (ES)	Franz-Jürgens-BK (DE)	Heinrich- Hertz-BK (DE)	Hartberg (AU)	Max-Weber-BK (DE)	Tekirdag (TR)	Turku (FI)
1. Learning Unit "Intro- duction"	 Improving my professional profile Developing my profession in another language Meeting the labor market of the host country Knowing another country better 	 How to write a CV, a motivation letter How to do research on cultural particularities, working situation, educational system of the foreign country 	not specified	 Trainees should know their fa- vorable charac- teristics! The students should assess each other 	See: documentationUsing: iPads, weblog	Starting to learn about the weblab project, project needs and terms of using the weblog as a media	 Utilizing blog as a diary for on-the-job learning Knowing hosting country habits
	_	■ Tourist guide books, Inter- net, Documen- taries, Teach- ers	-	 Every student has a card on his/her back! Other students should write down favorable characteristics! 	• See: documentation	-	■ Tourist brochures of the host city.
2. Learning Unit "What do I possess?"	 Knowledge and skills of my pro- fessional branch English language competence 	 Academic and social skills de- scribed above 	not specified	 Students should write down this char- acteristics and think about, 	not specified	Gave focus to personalized learning	not specified


		1	_	1	T	T	
	I know some			what could be			
	customs of the			helpful for			
	host country			working abroad			
	Examples of possible	materials				•	
		Tourist guide		■ The teacher	not specified		s. a.
		books, inter-		take the cards			
		net, documen-		and reads the			
		taries, teachers		characteristics-			
				all the students			
				should find out			
				who it is! So the			
				students know			
				how they ap-			
				pear to other			
				people! Does it			
				match to the			
				self-assessment			
3. Learning	■ I need to have	■ How does the	not specified	■ The students	not specified	■ Learn about	■ Realizing own
Unit "Me	skills in certain	foreign educa-		should know		the vocational	strengths
exploring my	occupations.	tional system		that they		objectives	 Define vocational
vocational	This experience	work?		should be au-			learning objectives
profile	will be reflected	■ What do I have		tonomous,			for time abroad
abroad"	in my CV. I must	to do there?		when they			■ Find out schedules,
	establish learning	What is my		work abroad.			public transporta-
	goals. My main	timetable like?					tion timetables
	objective is to	■ What are my					
	understand the	school sub-					
	working methods	jects?					
	within the com-	What is the job					
	pany	profile like?					
	Examples of possible	materials				<u> </u>	
		■ Tourist guide	not specified	■ Students get	not specified	not specified	s. a.
		books, intenet,		autonomous, if			
		documentaries,		they have to			


				T.	1		
		teachers		plan something on their own; maybe a trip for the whole class and everybody has other re- sponsibilities!			
4. Learning Unit "Me setting goals for my stay abroad"	 Technical understanding Knowledges English Accommodation ways Laws in the country Customs and traditions Examples of possible 	 I want to enlarge my horizon and become more self-confident. I want to improve my language skills 	not specified	 What do the students expect from the staying abroad? Making mindmaps with the students! 	not specified	 Started to write down a few objectives and setting them as goals with the teacher 	■ Defining own personal learning outcomes for on-thejob learning, based on national curricula.
		 Read through old records about myself, ask family, friends teach- ers, develop a positive atti- tude 	not specified	 Students should make mind-maps with their set-ting goals 	not specified		s. a.
5. Learning Unit "Can I achieve my objectives?"	 Have a good technical vocabulary Good knowledge of the English language Know the ways to stay in the coun- 	Yes	not specified	 Students should know their objectives and should find advantages from the in- ternships for themselves 	not specified	 Started to learn about self- assessment openly! 	 What tasks I will do? Where am I good at? Where I need to develop?


	T	T	T	T	T		
	try Knowledgeable about the rules and agreements used in this country Examples of possible						
		Yes	not specified	Students work in a group- they should create a flipchart with advantages of internships	not specified		s. a.
6. Learning Unit "Me undertaking my internship abroad"	 Methods work in the host country and professional branch Workday Work schedule Activities Profile jobs Type of work activities and holiday Know the structure of the company Knowing professional wage workers. 	 How to get from the accommodation to the work placement? When do I start/finish? When do I have breaks? What will I learn? What will I do there, who is responsible for me? 	not specified	 The students should also consider that something unexpected could happen. How do the students react?! 	not specified	Monitoring the blogs and writing com- ments	 Work schedule Activities When do I start/finish? When do I have breaks? Updating blog each day Contacting own teacher via blog
	Examples of possible	Read through old records about myself, ask family,	not specified	Also group work- second flipchart- what could also	not specified		S. a.


		friends teach-		happen/ some-			
		ers, develop a		thing unex-			
		positive atti-		pected!			
		tude		■ They should			
		tude		•			
				find problems			
				and also solu-			
				tions for each			
				problem!			
7. Learning	Computer	Map, diction-	not specified	Students	not specified	■ Self-	■ Write down a
Unit "What do	Third party Insur-	ary, clothes,		should know		assessment	checklist for each
I take along?"	ance	phone, laptop,		that working			item.
	Identity docu-	books.		abroad is mak-			Weather conditions
	mentation			ing fair impres-			■ Do all preparatory
	■ Training contract			sions in their			work in our eLearn-
	■ European Health			resume.			ing environment.
	Insurance Card			■ They train their			 Necessary paper-
	International			autonomy / get			work and official
	student card.			bold, meet			stamps for institu-
	Student card.			other people /			tions
							tions
				get open-			
				minded!			1
	Examples of possible	materials	T .	T	T .	T	
		s. a.	not specified	Every student	not specified	not specified	
				should write a			
				text, what they			
				take along!			


Interim Conclusions and Implications:

Overall, the results show that the partners focus similar competence approaches. Accordingly, both intercultural competences as well as media competences should be integrated into basic concept assumptions. Apart from this, the synopsis above provides also relevant information and examples on the general use of the webLab-concept. However, in the light of the above, one can clearly state that there still seem to be serious difficulties regarding the general understanding of the underlying webLab-concept. For instance, some of the partners did not recognize the learning units adequately. As a result, the intended questions has partly been misunderstood.

Consequently, it is necessary to ensure that the underlying concept should be intensively worked on (again) within the framework of the ATC-workshop. Moreover, a basic text should be made available on the project weblog.

Further comments / suggestions to the webLab teacher training and the basic webLab concept

- Teachers should give the students a detailed outline of what is when expected. (FJBK)
- The points 3 to 5 are very hard for the students to answer as it is hard for them to envision their stay abroad beforehand. Especially as the students we are sending abroad are not doing an apprenticeship. (MWBK)

Implementation experiences

General Aspects

Internship conditions / General backgrounds of the students:

	Albacete (ES)	Franz- Jürgens- BK (DE)	Heinrich- Hertz-BK (DE)	Hartberg (AU)	Max- Weber- BK (DE)	Tekirdag (TR)	Turku (FI)
Number of stu- dents taking part	4	2	2	2	5	2	2
Average age of the students	> 18	18	18	18	18	17-18	18
Student's gen- der	2 male, 2 female	2 male	2 male	1 male, 1 female	1 male, 4 female	2 male	2 male
Student's VET programme(s)	electronics and res- taurant services	not known	attending classes and doing an intern- ship at a company			electrics and elec- tronics department	Car me- chanic
Student's ac- commodation	hostel (two stu-	hostel	host fami- ly	hostel	boarding school	host family	apartment

This project has been funded with support from the European Commission. This communication reflects the views only of the author, and the Commission cannot be held responsible for any use which may be made of the information contained therein.


dents),	(three	
hotel (two	students),	
students)	hostel	
	(two stu-	
	dents)	

Working with the weblog

General evaluation of the work with the weblog:

How do you assess	the work with the weblog?
Albacete	I will assess the work of the blog if it complies well with the goal I have set: Firstly
(ES)	I see how much post they have written to reflect on their experience abroad, the
,	goals that they have set to improve their professional profile, practice English.
	Blog Interaction with social networks.
Franz-Jürgens-BK	By checking and commenting the blogs.
(DE)	
Heinrich-Hertz-BK	I cannot assess the work with the weblog. One student refused to write blog
(DE)	posts. The other student did not write on a regular basis.
Hartberg (AU)	not specified
Max-Weber-BK	www.europa.lernbar-mwbk.de: After initial reluctance to blog the students
(DE)	quickly grew used to blogging and using various media to do so. For direct com-
	munication, especially in situations needing a quick solution, whatsapp was the
	mode of communication of choice. As a way of documenting the stay abroad the
	blog was really helpful. We used the blog as a substitute for a written report of
	their internship.
Tekirdag (TR)	If we are to assess it with a range from 1 to 5, it was 4,5 for our institution and
	students. Weblogs were really useful to follow up students about their daily lives
	such as the dormitory, school and work experiences. Also the possibility to write
	critics or comments to their blogs was a chance for us to guide them again and
	again.
Turku (FI)	still lacks
	occur while working with the weblog in this context?
Albacete	There wasn't WiFi at the boarding school, and they wrote post after work or
(ES)	when rest for lunch
Franz-Jürgens-BK	Internet access was not always provided. It was difficult to meet with the stu-
(DE)	dents. It still is difficult to recruit the students and get consent from the compa-
	nies.
Heinrich-Hertz-BK	See question before
(DE)	
Hartberg (AU)	-
Max-Weber-BK	Not really. The students had Wi-Fi in their accommodations and got tablet-pcs
(DE)	from the school to blog.
Tekirdag (TR)	Students were not volunteer to use weblog as they found it useless because
	there was facebook and twitter instead of it. Also the blogger page is not allowed
	to use at school, so as the teachers we needed to go home to read the blogs at
	home and it sometimes gave trouble to us.
Turku (FI)	It was mandatory for students to use a blog and they both made good efforts to


do it. We replaced our normal training diary (Word-version or Moodle-platform version) with a blog and it is their part of studies to write a training diary. Training diary was not evaluate by numbers because in Finland the overall training period 10 week in total is evaluated after skill demonstration at home institution or at Finnish company.

How did you use the weblog with regard to the overall webLab-concept?

(Learning) unit of the webLab concept	Albacete (ES)	Franz- Jürgens-BK (DE)	Heinrich- Hertz-BK (DE)	Hartberg (AU)	Max- Weber- BK (DE)	Tekird ag (TR)	Turku (FI)
1. Learning	They made	Installation	not speci-	not speci-	-	not	Weekly
Unit "In-	a few	of the blog	fied	fied		speci-	updates
troduc-	posts, but	website,				fied	into blog.
tion"	they talk	introduction					Most up-
	about daily	into usage,					dates in-
	experience.	research on cross-					cluded pictures.
	They used the blog as	cultural spe-					They used
	a portfolio,	cifics and					their own
	but they	demands					data con-
	usually had	abroad					nection for
	contact	aoroaa					updating,
	with tutor						costs paid
	by						by stu-
	, WhatsApp						dents.
	and twitter						
	at weekend						
2. Learning	Degree	s .a.	not speci-	not speci-	-	not	Part of
Unit "What	Vocational		fied	fied		speci-	vocational
do I pos-	Training,					fied	training,
sess?"	Knowledge						on-the-job
	English						learning.
3. Learning	I know,	s .a.	not speci-	not speci-	not .	not .	Gaining
Unit "Me	How I have		fied	fied	speci-	speci-	experience
exploring	to work in				fied	fied	in working abroad
my voca- tional pro-	small com- pany in						abioau
file	Germany						
abroad"	Jermany						
4. Learning	They say on	s.a.	not speci-	not speci-	not	not	Local work-
Unit "Me	blog, that		fied	fied	speci-	speci-	ing sched-
setting	this experi-				fied	fied	ules and
goals for	ence help						habits.
my stay	to grows as						Under-
abroad"	a person,						standing of
	They´ve						local rules
	known the						and prac-


workday in other country and they've know other cultures, improved their C.V. They have known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" The internucy of the internucy o
try and they've know other cultures, improved their C.V. They have known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" The internation of the internat
they've know other cultures, improved their C.V. They have known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" They have known other students from the other countries studying at boarding school fied not specified not specified fied not specified fied not specified fied partner in Dusseldorf who has helped us to accom-
know other cultures, improved their C.V. They have known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" teacher partner in Dusseldorf who has helped us to accom-
know other cultures, improved their C.V. They have known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" teacher partner in Dusseldorf who has helped us to accom-
improved their C.V. They have known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" The internation of the other countries studying at boarding school The internation of the other countries studying at boarding school The internation of the other countries studying at boarding school The internation of the other countries studying at boarding school The internation of the other countries of the other countries studying at boarding school The internation of the other countries of the other count
improved their C.V. They have known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" The internation of the other countries studying at boarding school The internation of the other countries studying at boarding school The internation of the other countries studying at boarding school The internation of the other countries studying at boarding school The internation of the other countries of the other countries studying at boarding school The internation of the other countries of the other count
their C.V. They have known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" the internation of t
They have known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" The internactives?" The internactives were easy to do, objectives?" The internactives were easy to do, objectives?" The internactives were easy to do, objectives?" The internactives were fied The internactives were field The internactives w
known other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" tives?" known other students from the other countries studying at boarding school not specified not specified not specified fied not specified specified fied possible to achieve.
other students from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" the internous possible to achieve. The internous period of the internous period
dents from the other countries studying at boarding school 5. Learning Unit "Can I achieve my objectives?" teacher partner in Dusseldorf who has helped us to accom-
the other countries studying at boarding school 5. Learning Unit "Can I ships were easy to do, objectives?" teacher partner in Dusseldorf who has helped us to accom-
countries studying at boarding school 5. Learning The intern- ships were achieve my objectives?" Inot specified The intern- ships were easy to do, objectives?" Inot specified The intern- ships were fied Specified Specified Fied Specified Fied Specified Fied Specified Fied Specified Fied Specified Fied Specified Specified Fied Specified Specified Specified Specified Specified Fied Specified
studying at boarding school 5. Learning The intern- yes not specified fied specified specified fied specified fied possible to achieve my objectives?" teacher partner in Dusseldorf who has helped us to accom-
boarding school 5. Learning Unit "Can I ships were achieve my objectives?" Dusseldorf who has helped us to accom-
School The intern- Unit "Can I ships were achieve my objectives?" teacher partner in Dusseldorf who has helped us to accom-
5. Learning Unit "Can I ships were easy to do, objectives?" The internships were easy to do, objectives?" The internships were easy to do, objectives?" Indicate the internships were easy to do, objectives?" Indicate the internships were field Indicate the internships were ships were easy to do, objectives were possible to achieve. The internships were field Indicate the internships were specified Indicate the internships were specified in the internships wer
Unit "Can I achieve my easy to do, objectives?" In the ships were easy to do, thanks a teacher partner in Dusseldorf who has helped us to accom-
achieve my objectives?" easy to do, thanks a teacher partner in Dusseldorf who has helped us to accom-
objectives?" thanks a teacher partner in Dusseldorf who has helped us to accom-
tives?" teacher partner in Dusseldorf who has helped us to accom-
partner in Dusseldorf who has helped us to accom-
Dusseldorf who has helped us to accom-
who has helped us to accom-
helped us to accom-
to accom-
to accom-
modation,
company
and trans-
ports
6. Learning Students Write a blog not speci- not speci- In the not The whole
ing my to com- and differ- concen- ed in the
internship municate in ences, at the blog, pic-
abroad" English, end, write a on this tures were
and to un- report part of added
derstand the con- benefit for
orders cept. future ex-
technical The blog change
English was students.
mostly
used to
docu-
ment
their
stay


7. Learning	Students	s.a.	not speci-	not speci-	not	not	Friendship,
Unit "What	have learnt		fied	fied	speci-	speci-	experience,
do I take	what to				fied	fied	culture and
along?"	take along:						language
	documents,						learning
	health in-						
	surance,						
	identity						
	card Euro-						
	pean, spe-						
	cific con-						
	tract						

Conclusions and Implications:

Overall, possible conclusions and implications could be summarized as follows:

- (1) WebLab-concept offers a solid basis of a qualitative development
- Connected to both basic intercultural as well as media competence assumptions
- (2) Understanding and reception of webLab-concept constitute major challenges
- a high degree of the difficulties regarding the general understanding of the underlying webLabconcept
- the reception of the concept is improvable
- seems to be difficulties for some of the teachers to subscribe a students' perspective (as required in the framework of the webLab-concept).
- (3) General necessity of the development as well as differentiation of the basic webLab-concept (as a programme)
- (4) Support of the implementation as well as differentiation of the webLab-concept
- there seems to be a high degree of organizing the mobility, which has tied up considerable resources → presumably, this will improve during the second flow

webLab Participants and Contact Persons:

Project Programme:

Leonardo da Vinci programme (innovation transfers) DE/13/LLP-LdV/TOI/147625 — webLab

Project Coordination:

Geschäftsstelle für EU-Projekte und berufliche Qualifizierung der Bezirksregierung Düsseldorf (GEB) Christoph Harnischmacher

Participating Regional Institutions:

Servicio Periférico de la Consejeria de Education, Cultura y Deportes en Albacete Antonio Martínez Núñez

Rectorat de l'Académie d'Aix-Marseille

Christophe Gargot

Tekirdağ İl Milli Eğitim Müdürlüğü

Emre Bilgin

Raision seudun koulutuskuntayhtymä

Hannu Koivisto

cevet - Scientific Support:

H.-Hugo Kremer Marie-Ann Kückmann Petra Frehe

Participating Vocational Schools:

Heinrich-Hertz Berufskolleg

Rüdiger Könemann

Max-Weber-Berufskolleg

Barbara Stieldorf

Franz-Jürgens-Berufskolleg

Manfred Uchtmann

Landesberufsschule Hartberg

Wolfgang Eder

IES Universidad Laboral Albacete

Mari Luz Ortega Simon

Tekirdağ Teknik ve Endüstri Meslek Lisesi Zübeyde Aykaç


Contact:

Universität Paderborn cevet – centre for vocational education and training Warburger Straße 100 D – 33098 Paderborn