

LET'S BE INNOVATIVE!

DEVELOPMENT OF CREATIVITY
INNOVATION AND ENTREPRENEURSHIP
FOR PRIMARY SCHOOL TEACHERS

Innoteach project results

INNO TEACH PROJECT KA2-SE-33/16

The Project

InnoTeach is a European project (Slovenia, Austria and Hungary) that transfers the innovation best practices from industry to the education and certification of school teachers.

The project's **target group** were teachers for the 2nd and 3rd triad in primary schools (pupils aged 9-14). The project's indirect target group are pupils.

The InnoTeach project empowers the innovation mind-set in the European Union by way of establishing learning environments in schools which fertilize the grounds for young people to apply innovation principles in problem solving and at the same time learn about entrepreneurship concepts. These can be used everywhere; in all school subjects, in daily situations in school and in real life challenges.

Project activities

- Developing **InnoTeach training programme** with three main skills units:
 - U1 Development of Innovation
 - U2 Innovative Teaching, and
 - U3 Making Innovation Work
- Training 17 teachers, who became mentors to their colleagues in the frame of an **international joint staff training**
- **Developing e-Training portfolio** with power point presentations, additional explanatory sequences, examples, videos, useful links, other supporting materials and many concrete "homework"
- **Developing the validation and recognition of skills and competences** in line with the ECQA (European Certification and Qualification Association) exam methodology

Achievements

Firstly, the InnoTeach Innovation Training Model was set up. Almost 80 InnoTeach mentors were trained and internationally certified, namely from Slovenia, Hungary and Austria.

*In cooperation with hundreds of pupils, they developed **16 innovative projects**, which tackle various challenges.*

PROJECT BASICS

English title: LET'S BE INNOVATIVE!
Development of Creativity, Innovation and Entrepreneurship for Primary School Teachers

Web: <http://innoteach.itstudy.hu/>

Partners: SI, AT, HU

- Institute for Innovation and Technology (Korona plus), Slovenia, info@innovation.si (Project leader)
- Osnovna šola Trnovo, Slovenia
- Osnovna šola Louisa Adamiča Grosuplje, Slovenia
- I.S.C.N. GesmbH, Austria
- ORG Grazer Schulschwestern, Austria
- iTStudy Hungary Számítástechnikai Oktató- és Kutatóközpont KÖ, Hungary
- Turai Hevesy György Általános Iskola, Hungary
- Kerepesi Széchenyi István Általános Iskola es Alapfokú Művészeti Iskola, Hungary