

C**C** CROSS
C**■** CULTURAL
C**●** CONNECTIONS

Citizenship education in European secondary schools

Main objectives of the project

- active citizenship
- EU awareness
- positive attitude towards European projects
- critical thinking
- communication skills
- ability to work in multicultural groups
- tolerance towards different cultures
- exchanging good practices

Good practices

Hungary:

- Tolerance day, social studies (11th-12th grade), citizenship education (9th grade)

Germany:

- Social Studies, project days, workshops for bridging generations, organising charity events, workshops with children of refugees

Poland:

- organising lectures, debates, exhibitions about burning civic issues

Spain:

- 'Ciudadanía' – 'How to be civic', 'Social changes and new gender relationships', 'tutorials' dealing with different topics related to social rights

Turkey:

- "Education for Citizenship and Human Rights" or "Ethical and Civic Education", integration of migrant students, 'Gender Equality' reflecting on human rights, emancipation of women, democracy

Meetings

each partner will host one transnational meeting and one student exchange and actively take part in all the others

+ Politechnikum - a final evaluating project meeting

Dates:

Hungary: 28th November – 4th December

Germany: 16th January – 22th January?/23th January – 29th January

Poland: 3rd April – 9th April?

Spain: September/October 2017

Turkey: April 2018

Hungary: September 2018

Meetings

Transnational meetings:

- studying the good practices
- visiting lessons
- round tables
- curricular and educational programmes
- monitoring and evaluating progress

Student exchange:

- **workshop, round tables, games for the students**
- **visiting a place of remembrance**

Final meeting (BUDAPEST):

- summing up results and deliverables (teaching and learning materials, methodological resource book and video guide)
- finalising ways of integrating results into the curriculum of each school

Tasks for every partners

- organizing a meeting
- **writing a memo about the meeting**
- workshop for the participating students (preparing them for the next meeting, studying the background of partner schools and countries)
- **upload Mobility Tool**
- dissemination of the project: local dissemination, e.g. inviting parents, educational authorities, journalists to the Final Event of their student exchanges, news about the project on the school's website

Deliverables

Main products:

- methodological resource book and video guide with the description of their good practices (uploaded to the website with free access for the public)
 - website: <http://crosscult.poli.hu/>
 - project materials (photos, videos, description of good practices) will be uploaded
 - Facebook page/group
- + detailed description of good practices (for the participant teachers)

Deliverables

Smaller deliverables:

- **posters, banners and flyers – made by participating students**
- representative surveys – to collect opinions and measure satisfaction of the students and teachers not directly involved in the project
- **quizzes – about the visit of places of remembrance**
- surveys of participating students – about the development of their civic, social and communicational skills and their satisfaction
- **surveys of participating teachers – about the development of their professional, ICT and English skills and their satisfaction**

Dissemination

External dissemination:

- common website (available from the partner school's website)
- social media, facebook group for the participating students
- press releases before each event, articles / promotion of the project in the media during the project

Internal dissemination:

infos about the project at staff meetings, in the school paper, on the website of the participant schools (updated with infos about the project)