
The recommendation for adult education programs

and projects has been developed in the Erasmus +

partnership project through the exchange of good practices

and experiences in work related to adult education

Stowarzyszenie LGD Dolina Raby

Fundacja Dzieğa Kolpinga w Polsce

Latvijas Lauku Forums

Kolpingovo dielo na Slovensku

GLOCALIZATION

IN ADULT EDUCATION

Recommendation for adult education programs and projects

Authors, editors and co-operators team:
Krzysztof Kwatera, Magdalena Szczudğo, Justyna OŨ·g,
Patrycja Kwapik, Margita Markova, Anita Selicka, Zane Purina

Pictures:
Archives of project coordinator and partners

Graphic design:
Justyna OŨ·g, Patrycja Kwapik

Publisher:
Stowarzyszenie LGD Dolina Raby
Chrostowa 1B, 32-742 Sobol·w, Poland
www.dolinaraby.pl
e-mail: biuro@dolinaraby.pl

Cooperation:
Fundacja Dzieğa Kolpinga w Polsce
Latvijas Lauku Forums
Kolpingovo dielo na Slovensku

This project has been funded with support from the European

Commission.

The European Commission support for the production of this publication does not constitute an

endorsement of the contents which reflects the views only of the authors, and the Commission

cannot be held responsible for any use which may be made of the information contained therein.

Erasmus + KA 2 Strategic Partnership

Glocalization in adult education

The publication is available as an open source document based on creative commons license

CC BY-NC-ND 4.0 (Attribution-NonCommercial-NoDerivatives 4.0 International)

More informations: https://creativecommons.org/licenses/by-nc-nd/4.0/legalcode

This publication is distributed free of charge

http://www.dolinaraby.pl
mailto:biuro@dolinaraby.pl

GLOCALIZATION
IN ADULT EDUCATION

Recommendation for adult education programs and projects

Stowarzyszenie LGD Dolina Raby

Fundacja Dzieğa Kolpinga w Polsce

Latvijas Lauku Forums

Kolpingovo dielo na Slovensku

PROJECT PARTNERS

STOWARZYSZENIE LGD D OLINA RABY

(LOCAL ACTION GROUP, RABA VALLEY)

www.dolinaraby.pl

Local Action Group ò Dolina Raby ó is the cross-sector partnership of over 140 public, social

and economic partners. The aim of the LAG is to support a development of rural areas of 6

communes (municipalities) in Malopolska Region. LAG acted within the Measure M19 "LEADER"

of the Rural Development Programme 2014-2020 supported by EAFRD. The budget was about

540 thou. euro for period 2009-2015 but LAG managed the budget about 2 million Euro

supporting other local entities (regranting). The main activity is a job creation especially in the

field of food production. LAG run also the Cookbook Museum as a part of thair strategy.

LGD DR is a member of Malopolska Network of LAGs, Polish Network of LAGs, NGO

MaĠopolska Networking Group.

LGD DR based on the community-led local development (CLLD) method creates sphere of

different local activities in such area like: food processing, especially connected with traditional

local products, tourism, especially in developing of touristic trails, innovation and technology

transfer, especially in the field of renewable energy, wood industry. LGD DR applies community-
led local development tools, bottom-up capacity building, active education, participation and

social responsibility, especially for own Strategy. LGD DR trains adult people and advises them

in writing of applications for realization of LGD DR Strategy. LGD DR activates people for

personal and common activities, helps them to set up associations and their own businesses.

LATVIJAS LAUKU FORUM S

(LATVIAN RURAL FORUM)

www.llf.partneribas.lv

Latvian Rural Forum (LRF) is established in 22.12. 2004. and registered in 27.05. 2005. LRF
unites rural nongovernmental organizations for definite purposes:

¶ Promote sustainable development of Latvian rural territories;

¶ Strengthen civil society in rural territories, promoting local initiatives and cooperation;

¶ Represent interests of rural population on national and international level;

¶ Cooperate with government, municipalities, NGOs, business persons and other institutions;

http://www.dolinaraby.pl
http://www.llf.partneribas.lv

On 14.01.2015. Latvian Rural Forum unites 68 rural non-governmental organizations. The main

LRF activities are: development of NGO cooperation network, explanatory and educational

activities for activating local initiatives, strengthening LRF position in the dialog between

politicians and organizations;

LRF is working as a representative in dialogue with Ministry of Agriculture: participating in

evaluating of LAGs strategies; participating in the work group of State rural network

development, working as an adviser in Foundation of European Fisheries support adoption in

Latvia; working supervisory committee of the Latvian rural development program 2007. ð 2013.

LRF is representing interests of rural NGOs in council of civil society LRF is member of

memorandum between Latvian NGOs and Cabinet of Ministers board.

LRF is working on raising rural voice in the process of developing the Natioanal Developing Plan

of Latvia. The mission of Latvian Rural Forum (LRF) is to promote balanced development of rural

territories in order to create it as a place where contented people live, able to meet their
economic and social needs in the place of their residence. LRF works to bring and develop

innovative ideas for the rural development in the communities. On 24.03.2016. LRF unites 69

rural non-governmental organizations, including 34 local action groups, in order to promote

sustainable development of rural territories, strengthen civil society in rural territories, extend

the life-long learning and an exchange of experiences in rural areas and other purposes that are

fully included in activities of project. In 2015 LRF created Glocalization methodology, organized

workshops and international conference based on the methodology which gave a rich

experience and knowledge on the glocalization.

FUNDACJA DZIEğA KOLPINGA W POLSCE

(THE KOLPING FOU NDATION IN POLAND)

www.kolping.pl , www.fundacja.kolping.pl

Fundacja DzieĠa Kolpinga w Polsce-with the headquarter in Krakow, was founded and registered

in 2007 as a joint initiative of the National Association of the Kolping Society in Poland and

Social and Development Aid of the Kolping Society Germany to support and strengthen

attitudes of partnership in cooperation in the implementation of development project in

response to global challenges and big global impact to the local labour market, education, social

and civic participation especially in developing countries. Foundation is part of worldwide

Kolping movement united 60 national Kolping associations in 60 countries (18 in Europe). The

Foundation operates based on its development strategy 2015-2020 which define goals consistent

with the objectives of the Europe 2020 Strategy, European Youth Strategy-EYS and The

Sustainable Development Goals-SDG of Agenda 2030 of United Nations.

Main Foundationõs projects:

¶ Active youth - locally and globally - seminars and workshops in 7 youth centres in Poland

(742 hours of classes in 2015)- conducting educational activities to professionalise youth

qualifications

¶ Think jointly, act locally- implementation a nationwide program of global education for 40

local authorities and NGOs leaders for raise awareness of global problems and local impact

and increase the involvement of local communities in solving them

http://www.kolping.pl
http://www.fundacja.kolping.pl

¶ Fundraising companies òEnergy bucketó support purchase of solar system installation for

40 families in Uganda, 2015, 2016 edition

¶ Fair trade initiatives: cooperation with polish social enterprises and cooperatives to

promote fair trade products like coffee, cocoa, tea, promote sustainable agriculture,

inclusive and sustainable economic growth and decent work.

¶ Tatico Coffee- international joint ventures between Kolping Poland, Honduras, Mexico,

Germany: goals- promote fair trade products, create sustainable job places in rural area in

Mexico and Honduras, especially for young people drug cartel threatened and in Poland in

the area of distribution, trade, catering, especially for young people from disadvantages

group.

¶ International cooperation- international conferences, study visits, bilateral meetings

between strategic partners, like Germany, Romania, Uganda, Tanzania, Rwanda, Mexico,

Peru, Uruguay, Honduras, Serbia, Ukraine.

KOLPINGOVO DIELO NA SLOVENSKU

(THE KOLPING SOCIETY IN SLOVAKIA)

www.kolping.sk

The Kolping Society in Slovakia, established in March 1995, is an association focusing on social

issues and education. Our objectives are aimed at both preparation and implementation of

projects. In recent years we have focused on training in parenthood, topics ranging from life-

work balance, co-existence of 3 generations a dialogue between generations and an effective

way of bringing children up.

Besides we are trying to play an active role in helping the unemployed to access the labour

market as well as to develop social assistance on the volunteering basis, to sensitize public to

the problems of disadvantaged groups and to motivate them to set up in business. Other goals

include: to stimulate community-orientated activities at local level, to foster tolerance and

democracy, to support projects in the regions which are ethnically varied, to prepare projects

aimed at equality of opportunities for marginalized groups, to encourage small projects at local

and regional levels, partnership projects within EU and the International Kolping Society, to

participate in the projects in the third world countries.

The Kolping Society in Slovakia has been successful in building up local communities as a part

of the civic society to enlarge its social capital. Nowadays, Kolping Slovakia consists of 15 local

associations called Kolping families. There are more than 168 members in 15 towns and

villages who are united under the motto "help for self-help". Our umbrella-organization

supports their activities and carries out projects for the benefit of people in need (children,

the youth, seniors) and local communities in order to improve their skills and knowledge.

20 years of experience with projects aimed at stakeholders of labour market, supporting

businesses and working with families.

Due to the insufficient funding, we were not able to hire an external company to implement a

system of quality, so we rely on the audit carried out by independent companies which have

assessed our performance in terms of the quality of management of our organization. Also, we

regularly compare our activities with those of our parent organization ð we participate in

regular continental sessions, where international standards are proposed and approved to

facilitate work of our partnership international unions.

http://www.kolping.sk

IDEA OF GLOCALIZATION

Adult education has to find efficient answer for modern challenges of multifunctional human

modern life and his ôglocalõ experiences needs. Modern people live in their own local
environment, depending on experience affecting their life on many different levels: personal,

local, global. Thus, modern adult education has to build innovative, more efficient solution

which can be an answer for multifunctional human life condition, connecting with: local life,

development, culture, identity patterns and in the other side global life and multicultural

comprehension and experiences needs in three aspects:

GLOBAL EXPERIENCE

global challenges like i.e.: climate

change, depletion of oil resources,

growth limits affect not only the

ecological life, but all of the spheres of

human life ð social, culture, economic,

labour and political life and its

influence of personal citizenship

activities, vocational development,

social integration, public participation

of adult people. Global challenges
affects our local life condition and

sustainable development.

LOCAL EXPERIENCE

is characteristic to specific location,

situation, processes on the local scale.

Local experience creates local identity,

local products and services mainly

based on the local lifestyle, tradition,

culture and resources. Local context

of adult education is important to

strength local culture, and the social,

healthcare, environmental,
employment and economic sphere in

the local community. But local context

is affected by global processes so adult

education projects has to show global

and local dependingõs in life-long

learning process.

GLOCAL EXPERIENCE

is a global scale experience that at the same time is related to

the everyday life of each human in various location and

situation. Glocal experience is created by merging local,

different and traditional with global in both directions: by

localising global experience and sharing local experience on a
global scale. Glocal experience is important for the

preservation and enrichment of our security capability in the

local and global community.

IDEA OF OUR PROJECT

Our Erasmus+ project was leading by Stowarzyszenie LGD Dolina Raby 20 month, starting from

1 of September 2016 until 30 of April 2018 in strategic partnership with 3 organizations:

¶ Fundacja DzieĠa Kolpinga w Polsce

¶ Kolpingovo dielo na Slovensku

¶ Latvijas Lauku forums

The main goal of the project was develop of adult education solutions in glocalization challenges

by cooperation between 4 organizations from 3 countries, exchange experience and best

practices in strategic partnership.

The project was connected with main idea of òglocalizationó approach: òGlocal = global +

localó and current main challenges in adult education in the face of the different contexts of
social, economic and cultural live:

¶ Local Life

¶ Global life

¶ Multiculturalism

¶ Local culture, identity

Than understanding the different contexts of contemporary human life, multidimensional adults

development of knowledge and social skills, key competence development - basic set of

knowledge, skills and attitudes that everyone needs for personal fulfilment and development,

active citizenship, social inclusion and employment.

Exchange experiences and best practices were based on 2 main modules:

COMMUNITY DEVELOPMEN T AREA

Community local life, local education ð community-led local development, local

participation and consultation- presentation of good practices, methods, tools, projects,

general principles of local adult education connected with CLLD - Stowarzyszenie

LGD Dolina Raby

Community life in the global village, global education- global interdependence, global

responsibility, explanation of global causes and consequences, explanation of individuals

impact to the global processes and the impact of the global processes on individual

people, breaking down existing social stereotypes and prejudices, presenting the

perspective of the Global South and idea of òOne Worldó, developing critical thinking

and changing people attitudes- presentation of good practices, methods, tools, projects,

general principles of global adults education- Fundacja DzieĠa Kolpinga w Polsce

INDIVIDUAL DEVELOPME NT AREA

How I understand the world- multicultural education - cultural differences

understanding, multiculturalism, international cooperation - presentation of good

practices, methods, projects, general principles of multicultural adults education -

Latvijas Lauku forums

How I understand myself- culture and education- local culture patterns, local identity,

personal development, local cooperation - presentation of good practices, methods, the

general principles of adult personnel education - Kolpingovo dielo na Slovensku

KEY COMPETENCES IN ADULT EDUCATION

Key competences are those which modern people need for personal development, employability,

social inclusion and active citizenship in face of modern challenges.

The entry point for the experiences and best practices in adult education exchanges were analysis

of the European Reference Framework of Key Competences for Lifelong Learning developed

by European Parliament, Council and European Commission. The model of key competences is an

combination of knowledge, skills and attitudes.

KNOWLEDGE

concepts, ideas, facts and figures, which already existing and help to understanding specified area of

subject;

SKILLS

ability to use existing knowledge in the process to achieve indicated goals and results;

ATTITUDES

disposition and mind sets to act/ react to ideas, persons or situations;

In reference to this combination model of competences indicate eight key competences:

PROJECT RECOMMENDATION
HOW TO IMPROVE KEY COMPETENCES

LITERACY

enhancement literacy and numeracy skills not only in kids and youth education but
especially in adult educations and education of special targets group, at risk of social

exclusion. Literacy and numeracy learning is important for further learning and

competences development especially of that kind competences which are universal and

common for everybody like for instance digital competences;

LANGUAGES

foreign languages ability enhancement is important to be cope with current challenges of

multicultural reality, global dependences, global and local life penetration;

SCIENCE, TECHNOLOGY, ENGINEERING, MATHEMATICS (STEAM)
implementing to adult education programs and projects scientific competences

development and acquisition for better understanding access to products and services

more and more based on high scientific solutions, innovations;

DIGITAL COMPETENCES

enhancement of digital competences of adults for modern challenges in professional,

political, social, private life connected with such processes as: coding, programming, on-

line services, but also aspects of data protections and safety;

PERSONAL, SOCIAL AND LEARNING
improving skills necessary to active professional, political, social life, which are universal

and help understand global relations and dependences such as for instance: knowledge

development based on various sources, critical information analysis, cooperation, creative

discussion, responsible decision making process, critical thinking, active action and

participation in social life - setting goals, forecasting and implementing changes, including all

members of the local community to local projects, interdisciplinary thinking;

CIVIC

process learning based on common values expressed in global strategies globally accepted

like for instance: Sustainable Global Goals of UNDP Agenda 2030 and such values like:

democracy values, human rights, equality, solidarity, dignity, environment protections,

cultural and human heritage protections;

ENTREPRENEURSHIP

creativity, self-initiative, local and personal potential development based on local resources

and use global tools like IT and communication tools to build capacity of local entities;

CULTURAL AWERNESS AND EXPRESSION

local culture patterns, local identity, personal development and connect it with

intercultural exchanges and learning to develop potential of create various ideas which

could be use in different ways and intercultural context in global life.

PROJECT RECOMMENDATION

HOW TO IMPROVE ADULT EDUCATION PROJECTS AND

PROGRAMMES

RECOMMENDED TOOLS AND METHODS
FOR ADULT INDIVIDUAL PERSONAL DEVELOPMENT AND

EVALUATION PLAN

Adult education analysis chart in context of Sustainable Development Goals of Agenda 2030, UNDP

Necessary changes

in certain subject
Personal life

Local

community

life

European level

life
Global life

Conclusions

for glocal

education

Education

Gender equality

Reduce inequality

Sustainable

agriculture

Consumption and

production

Sustainable cities,

communities

Climate action,

clean water, clean

energy

Life below water

Life on land

Good health and

well being

Decent work,

economic growth

Industry,

innovation,

infrastructure

Learning on-going evaluation tool

 Dateéééééé

1. What new did I learn today?

2. What was the most interesting?

3. What examples of local activities have I seen?

4. What examples of global activities have I seen?

5. Key words for today?

PHOTOREPORT

3RD WORKSHOP

Krakow,

31 of May- 3 of June 2017 r

Subject

Glocalization in global education

Organizator

Fundacja DzieĠa Kolpinga w Polsce

1ST WORKSHOP

Chrostowa - Gd·w

12-14 of December 2016 r.

Subject

Glocalization in the life of the local

community and education

Organizator

Stowarzyszenie LGD Dolina Raby

2ND WORKSHOP

ġtiavnick® Bane,

5-8 of April 2017 r.

Subject

Glocalization in local education,

local cultural patterns, local

identity, personal development,

local cooperation

Organizator

Kolpingovo dielo na Slovensku

