

CONFERENCE

School for the future Curriculum and educational practices in Finland and in Portugal

Monday, 14th of March 2016
Auditório do Edifício Paços do Concelho, Torres Vedras

14:30 Opening session

Ambassador of Finland, Ms. Outi Holopainen
Secretary of State for Education, Mr. João Costa
Mayor of the city of Torres Vedras, Mr. Carlos Bernardes

14:45 *Curriculum in Finland*

Director of General Education and Early Childhood Education and Care, Mr. Jorma Kauppinen
Moderator: Deputy Director General for Education, Eulália Alexandre

16:00 Coffee break

16:30 Panel: *Curriculum implementation in schools*

Director of Rajamäki school, Ms. Marjaana Mäkinen.
Presentation of the pilot project "O Farol" in Torres Vedras, by the representatives of the learning community of Agrupamento de Escolas Padre Vítor Melícias
Moderator: Vice-President, Municipality of Torres Vedras, Ms. Laura Rodrigues

17:30 Panel: *Anti-bullying in schools*

Representative of the Finnish anti-bullying in schools programme KiVa,
Ms. Christina Salmivalli
Coordinator of Seguranet project, Directorate-General for Education, Ms. Lígia Azevedo
Moderator: Coordinator of the CCTIC of the ESE de Santarém (the Competence Center of Information and Communication Technologies of the School of Education of the Polytechnic Institute of Santarém), Cristina Novo

18:15 Closing

CONFERENCE

School for the future

Curriculum and educational practices

in Finland and in Portugal

Tuesday, 15th of March 2016
Escola Secundária de Camões, Lisboa (Auditorium)

14:30 Opening session

Ambassador of Finland, Ms. Outi Holopainen
Secretary of State for Education, Mr. João Costa
Director of Escola Secundária de Camões, Mr. João Jaime Pires

14:45 *Curriculum in Finland*

Director of General Education and Early Childhood Education and Care, Mr. Jorma Kauppinen
Moderator: Deputy Director General for Education, Eulália Alexandre

16:00 Coffee break

16:30 Panel: *Curriculum implementation in schools*

Director of Rajamäki school, Ms. Marjaana Mäkinen.
Presentation of the pilot project "O Farol" in Torres Vedras, by the representatives of the learning community of Agrupamento de Escolas Padre Vítor Melícias
Moderator: Vice-President, Municipality of Torres Vedras, Ms. Laura Rodrigues

17:30 Panel: *Anti-bullying in schools*

Representative of the Finnish anti-bullying in schools programme KiVa,
Ms. Christina Salmivalli
Coordinator of Seguranet project, Directorate-General for Education, Ms. Lígia Azevedo
Moderator: Coordinator of the CCTIC of the ESE de Santarém (the Competence Center of Information and Communication Technologies of the School of Education of the Polytechnic Institute of Santarém), Cristina Novo

18:15 Closing