[image: image1.jpg]CR&DALL

Centre for Research and Development in Adult and Lifelong Learning

Lj

CR&DALL SEMINAR SERIES 2011 - 2012
[image: image3.jpg]CR&DALL

Centre for Research and Development in Adult and Lifelong Learning

Lj

[image: image4.png]

GINCO (Grundtvig International Network of Course Organisers)

Information and Training Day.
Tuesday 26th June, 2012 10:00 – 16:00
(room details to be confirmed shortly)
St Andrew’s Building, University of Glasgow, G3 6NH
Contributors and facilitators:

Guy Tilkin, Muir Houston, Sonia Shakir and Jaap van Lakerveld
Attendance is free though numbers will be strictly limited and prior registration is required. A buffet lunch will be provided and all participants will receive a Certificate of Attendance from GINCO

The Target Audience will include: Adult educators and trainers, providers of adult learning opportunities; past, present and future Grundtvig participants; Community Learning representatives; academics, researchers, students and policy makers in adult education and learning
Details of how to register for this event are at the end of this flyer
[image: image2.jpg]CR&DALL

Centre for Research and Development in Adult and Lifelong Learning

Lj

PROGRAMME
09.45 – 10:15 – Coffee and registration

10:15 – 10:30 - Introduction

10:30 - 12:30 - Guy Tilkin, GINCO: The Network and Validation of professional development in Grundtvig courses.
 Muir Houston: The GINCO Quality Award
12:30 - 13:15 - Buffet Lunch

13:15 - 14:00 - Sonia Shakir, UK National Agency: Course organisers and participants
14:00 – 16:00 - Jaap van Lakerveld PLATO, Quality issues in Grundtvig courses and self evaluation of trainers
Biographies:
Guy Tilkin (MA Geography and MA Anthropology) is the coordinator of the European division in Alden Biesen, Belgium (www.alden-biesen.be), an international centre from the Flemish government, based in a historic castle. He has been the coordinator of a series of projects under the LLP and Socrates programmes and his special know how on European citizenship, quality care, networking and validation of learning outcomes is gained through centralized projects like: MICE: Model Instruments for a Common Evaluation, SPECIAL: Strengthening and promoting European Citizenship in Adult Learning, SEALLL: Self-Evaluation in Adult Life Long Learning, ComNet: Competences for Networking, ACTnet: Validation of Informal Learning, and VILMA: Validation of Informal Learning in Mobility Activities. Guy runs Grundtvig courses on most of these themes and, presently, coordinates GINCO: Grundtvig International Network of Course Organisers and the Comenius project AQUEDUCT: Acquiring Key Competences Through Heritage Education.
Muir Houston (BA. Hons, M.Phil. PhD, FHEA) is one of the partners in the GINCO Network. Based in the Social Justice, Place and Lifelong Education research group, Muir is involved in a number of European Projects in addition to GINCO including: R3L+ (http://www.learning-regions.net/) and THEMP (http://themp.eu/). Muir leads the Work Package in the GINCO network dealing with issues of quality in Grundtvig course provision. In connection with this he has been involved in developing the criteria to be applied in the evaluation of courses selected to be put forward by their National Agencies for consideration

for a GINCO Quality Award at the 3rd International GINCO conference to be held in Belgium in September 2012.

Sonia Shakir is a Project Manager at ECORYS UK who are the National Agency responsible for the operation of Grundtvig programmes in the UK. (http://www.grundtvig.org.uk/) Sonia will deliver a session on the role of the National Agency in relation to both those who wish to enter their adult IST (In Service Training) provision in the Grundtvig database and for those working in the field of adult education and training who wish to find a suitable course for them to participate in.

Jaap van Lakerveld is director of PLATO, an independent research centre of the University of Leiden. He is a specialised in designing, planning and managing evaluation studies. He was involved in a variety of national and international projects in education and learning. In two European networks on self evaluation by schools www.I-probenet.net and http://www.sealll.eu/ with partners from sixteen European countries, he was the author of background materials including a philosophy of evaluation, planning evaluations and implementing and managing evaluations.
Questions and discussion are encouraged as part of the Seminar.[image: image5.jpg]*
* 4 X

Education and Culture DG

Lifelong Learning Programme

.

�

While the CR&DALL Seminar Series is free and open to all, we do ask that you register in order to allow us to plan accommodation and refreshments. Places are available on a first-come-first-served basis. If you intend to come along to the Seminar please e-mail us at cradall@educ.gla.ac.uk and provide your name, institution/department (if appropriate) and a daytime contact telephone number (in case of cancellation).

Thank you.

CR&DALL,

Room 614,

School of Education,

University of Glasgow,

St. Andrew's Building,

Eldon St.,

GLASGOW G3 6NH

0141 330 1833

www.gla.ac.uk/departments/cradall/

