


An inspiring three-day course that will permanently change your way of teaching. How do you think school life would be with students taking responsibility, working together in a self-organising way, delivering on time and continuing to improve their results? How do you like the idea of students starting on their own, encouraging and addressing each other and growing as a teamplayer? Discover all the secrets of Agile education with Scrum in this international Summer Course.


Scrum@school Summer School


Every Sprint a bit better

Scrum@school scaffolds teamwork and the learning process. The Scrum board gives structure and insight for students and teachers. Sprint Releases make end results achievable and prevent postponement. Scrum gives the team responsibility and autonomy for the HOW, that makes students grow. Iterations and feedback loops (feedback, Review, Retro) stimulate a Kaizen (growth) mindset and progression in working and learning. Students can and will improve again and again. Therefore: every Sprint a bit better.

Audience

An international group of 16-20 teachers who are eager to transform their education with Scrum@school (secondary -, vocational -, higher education) and are interested in starting Scrum@school in their own country.

Program

July 25, 2018 Arrival in the afternoon. Dinner and start training: what is Scrum@school, ceremony Team formation.

July 26, 2018 Start with a Backlog for your own students and experience Scrum ceremonies. Visit to a scrumming company, meeting with the founders of Scrum@school. What can you do with Scrum@school in your country?

July 27, 2018 Complete your Backlog, experience Scrum ceremonies. Next steps, evaluation and goodbye at 17.00 p.m.

Follow up Two times videoconference for intervention.

Costs € 1725 including stay, teacher's manual, student's guide, Scrum materials and digital help desk.

Where? The Netherlands near Amsterdam

Registration Send an e-mail to info@scrumatschool.nl

