

Cyprus CLIL Coordinating Centre
Συντονιστικό Κέντρο CLIL

Μάθηση για ένα καλύτερο μέλλον
 Learning for a better future

Υπουργείο Παιδείας και Πολιτισμού
 Διεύθυνση Δημοτικής Εκπαίδευσης

What does the CLIL Centre do?

The Centre's main activities focus on the following:

- Creating and supporting a network of schools and educators involved in CLIL implementation
- Training and supporting educators who are implementing CLIL (e.g. conferences, seminars, workshops, mentoring)
- Developing CLIL educational materials
- Drafting proposals for EU or other grants
- Organising and carrying out research on CLIL through collaborations with academic and research institutions
- Informing parents and the wider public on CLIL and its implementation
- Establishing partnerships with academics and other experts in Cyprus and abroad
- Establishing partnerships with similar Centres in other countries

What is the Cyprus CLIL Coordinating Center?

- established in December 2015
- by the Ministry of Education and Culture
- in order to support and strengthen the implementation (Content and Language Integrated Learning) in Cyprus

What has the Centre achieved in 2 ½ years?

Who are the people of the Centre?

- **The Centre's Advisory Board**
 Sophia Ioannou Georgiou, MOEC, Cyprus (Coordinator)
 Christos Hadjiathanasiou, MOEC, Cyprus
 Leonidas Kyriakides, UCY, Cyprus
 Constantia Tsaggari, OsloMet, Norway
 Peeter Mehisto, UCL, UK
 Nicos Orphanides ex Director PIC, Cyprus
 Paris Cleanthous, CIM, Cyprus
 Representative of Pancyprian Association of Parents Associations Primary
 Representative of Pancyprian Association of Parents Associations Preprimary Education
- **Seconded staff / teacher advisors**
 Maria Sieli
 Nicoleta Vassiliou
 Petroula Kouroukia-Skoullou

(1) Established a home ...

ΠΡΟΣΚΛΗΣΗ
 Το Συντονιστικό Κέντρο CLIL, ως οργανισμός
 ανεξάρτητος εταυρωμένος στο πλαίσιο του προγράμματος Erasmus+
 του Ευρωπαϊκού Συμφύλου Στρατηγικής Στρατηγικής,
 που θα πραγματοποιηθεί το Σάββατο 29 Μαΐου 2017 από την 10:00 π.μ.
 Το γεγονός θα λάβει χώρα στο Υπουργείο Παιδείας και Πολιτισμού
 ή Κεντρικό Κτίριο

ΕΡΑΣΜΟΥΣ+
 Συντονιστικό Κέντρο CLIL
 Κύπρου

(2) created networks of practising CLIL teachers

(5) offered professional learning to teachers through in-service seminars on CLIL with the support of the Cyprus Pedagogical Institute

(3) Supported the development of CLIL in Cyprus

Σχολική Χρονιά 2017 -18

- 55 Δημοτικά Σχολεία
- 91 Νηπιαγωγεία

(6) offered professional learning to teachers through conferences on CLIL

(4) offered professional learning to teachers through in-service seminars on CLIL with the support of the Cyprus Pedagogical Institute

(7) supported teachers implementing CLIL

- Mentoring
- School visits
- Team-teachings
- Peer observations

(8) offered professional learning to headteachers as regards CLIL

(11) developed educational materials to aid CLIL implementation

- Health Education / Life Skills
- Physical Education
- Environmental Education
- Science
- Geography
- Art
- Music
- Design and Technology

(9) obtained financial support from European Commission grants

- "Supporting CLIL Implementation in Cyprus Primary Education" (2015-2017)
- "CLIL in Preprimary Education: Building a network of good CLIL practice" (2016-2018)
- "High Quality Teaching in CLIL" (2018 – 2020)

(12) informed parents and the wider public on CLIL and its implementation (1)

(10) offered training for CLIL teachers and inspectors in other European countries

- 11 primary teachers
- 9 Preprimary teachers
- 10 inspectors

(12) informed parents and the wider public on CLIL and its implementation (2)

(13) established connections with CLIL experts and similar centres in Cyprus and other countries

(15) Promoting and appreciating CLIL Implementation

- The CLIL reward scheme

(13) established connections with CLIL experts and similar centres in Cyprus and other countries

• Presentations by the Cyprus CLIL Centre

- 'Implementing CLIL: Understanding and engaging with content', conference: 'The way forward for languages', London, 2015
- CLIL seminar for teachers in Pinerolo, Italy, 2015
- 'Starting Early: CLIL in Preprimary Education', IATEFL, UK, 2016
- 'Η προσέγγιση CLIL', παρουσίαση σε φοιτητές, Ευρωπαϊκό Πανεπιστήμιο Κύπρου, 2017
- 'Implementing CLIL in Cyprus' Public lecture: Vrije Universiteit Brussel, 2017
- 'Implementing CLIL in Cyprus Primary and Preprimary Education', ELT for a Day, University of Cyprus, 2017
- '10 years of CLIL in Cyprus Primary and Preprimary Education', CyTEA, Nicosia, 2018
- 'Implementing CLIL quality programmes in schools, emphasizing the C in CLIL', Conference 'Working CLIL', Porto, Portugal, 2018
- 'Physical Education and CLIL: Planning lessons and units of work', Conference 'Working CLIL', Porto, Portugal, 2018
- 'Η προσέγγιση CLIL και η εφαρμογή της στη Δημοτική Εκπαίδευση της Κύπρου', Βελτίωση Μαθησιακών Αποτελεσμάτων στο Δημόσιο Σχολείο. Προτάσεις και προοπτικές, Συνέδριο ΕΟΚ, Λευκωσία, 2018
- 'Η εισαγωγή της ξένης γλώσσας στην προσχολική εκπαίδευση μέσω της προσέγγισης CLIL', Βελτίωση Μαθησιακών Αποτελεσμάτων στο Δημόσιο Σχολείο. Προτάσεις και προοπτικές, Συνέδριο ΕΟΚ, Λευκωσία, 2018

Don't forget to register with the CLIL Centre!

<http://enimerosi.moec.gov.cy/ypp7485>

(14) Research

- Preparing research proposals
- Evaluating results in pre-primary education
- Evaluating CLIL-related attitudes in primary education