

Global Learning programme

Free CPD opportunities

OFSTED
recommend that schools engage with the
Global Learning Programme

Find out how we can help schools in Leicester and Leicestershire!

High quality CPD endorsed by
Leicester City Council Raising Achievement Team

OFSTED are now looking for schools to show that they are engaging with the **Global Learning Programme (GLP)**

In their **School Inspection Update of December 2015** (Issue 5)¹, **OFSTED** draw attention to the Global Learning Programme (GLP) as it 'maps onto the four Ofsted core judgements and to SMSC'. It is not up to the inspectors to ask if the school uses the programme, but **schools can and should highlight how the GLP is contributing to their provision and outcomes for pupils.**

What is the Global learning programme (GLP)?

<https://globaldimension.org.uk/glp>

The GLP is a programme funded by the Department for International Development (DFID) which acknowledges that 'Every child growing up in the UK should have the chance to learn about the world around them, the facts of poverty and underdevelopment, and about the potential to build a freer and more prosperous world.' The GLP works with primary, secondary and special schools across the UK to support teachers and ensure pupils develop the skills needed to work in a global economy through learning about key themes of development education such as: knowledge of developing countries, their economies, histories and human geography, knowledge of the basic elements of globalisation, knowledge of different ways to achieve global poverty reduction and the arguments around the merits of different approaches. **GLP is co-ordinated by Pearson UK, SSAT, The Institute of Education, The Royal Geographical Association, Think Global, Geographical Association & Oxfam.**

The **GLP** aspires to engage a minimum of 50% of English schools so why not show your passion for global learning and get on board?

How can my school get involved?

- Either as a **Partner School** joining a local network of schools to access an extensive menu of CPD options and share your interest in global learning.
- Or as an **Expert Centre** hosting the network and supporting whole school development and CPD with a budget of up to £5000 and support to deliver 8 twilight sessions.

¹https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/489087/School_inspection_update_January_2016.pdf

What's on offer?

The Expert Centre and Partner Schools are supported by a **Local Advisor** and **ALL SCHOOLS** receive **8 twilight CPD sessions**. In addition, we are offering a flexible package, worth **£8000** of **tailored training** from **local experts** that includes:

One day introduction for the Global Learning Co-ordinators

- Gateway to Global Learning - Self, Others and the Wider World

Half day training for Senior Leadership Team

- Looking at the 'why, how and what' of the GLP with practical examples for a whole school approach and how it contributes to raising attainment, British Values and OFSTED requirements

Up to 7 Individual full or half day sessions for subject leaders including

- Numeracy/Maths, Literacy/English, Science/STEM, RE/SMSC/PSHE/Citizenship, Geography/Humanities, Sports/PE, Modern Foreign Languages, Arts/DT

Each session includes:

- A tool-kit of practical classroom activities, global learning methodologies and presentations from local providers
- Explicit examples of how GLP themes dovetail with all curriculum areas
- Time for reflection on current practice and how the GLP fits into what schools are already doing
- Links to other initiatives and agendas in your school (e.g. British Values, Eco Schools, International School Award, Rights Respecting Schools)

This offer is FULLY FUNDED and FREE to all GLP SCHOOLS

(co-ordinated locally by the Leicester Masaya Link Group, a registered GLP Provider)

Working with local providers to bring you the best

As your local Global Learning Centre, the **Leicester Masaya Link Group** is collaborating with a range of specialists to provide support where you need it most. These include:

- The Global Learning Library
- Lifeworlds Learning
- The University of Leicester Botanic Garden
- Leicester City Council Environmental Education Coordinator
- St Philip's Centre
- Leicester City Council RE Consultant Adviser
- Leicester Learning Services PSHE & Citizenship Advisory Service
- A range of subject specialists

What does my school need to do now?

1. Contact your Local Adviser for more information: **Nigel Rayment** - nigel.rayment@pearson.com
2. Contact **Claire Plumb** - lm1q@leicestermasayalink.org.uk or **Lee Jowett** - lee.jowett@leicester.gov.uk for an informal conversation
3. Sign your school up to the **Global Learning Programme** and complete a short online audit
4. Appoint a **Global Learning Co-ordinator** in your school

There are already

**2 Expert Centres and 25 Partner Schools
in Leicester City and Leicestershire,**

so why not join the growing number of schools that are committed to ensuring pupils develop the knowledge, skills and values to secure a safe, just and sustainable world