Education for citizenship and diversity

Moving from specific, one-off interventions

towards the transformation of school and curricula

ACODDEN Third Annual Conference & Comenius and Grundtvig Contact Seminars

(ACODDEN - A CLASSROOM OF DIFFERENCE™ – DIVERSITY EDUCATION NETWORK)

Brussels, July 1-3, 2004

Content of the presentation note:
Pages
1.
Conference Context
1

2.
Conference and Contact Seminars
3

3.
Conference themes
4

4.
Draft conference agenda
6

5.
Conference registration details
7

6.
Call for contribution
8

7.
Additional information
8

1.
Conference context

Europe is on the threshold of an unprecedented enlargement: the 15-member EU is on the brink of becoming the EU of 25. At the dawn of the 21st century, if Europe wishes to remain a coherent and united entity, it has to face up to the challenges that this enlargement will bring in terms of social cohesion and multicultural citizenship. Whilst the accession of new countries brings an expansion of economies, markets and knowledge, it also represents an opportunity for new social and cultural identities. In this context, the question of diversity education becomes all the more important in a Europe concerned with respect for the different peoples and cultures of which it is composed.

Recent studies carried out by the European Union have highlighted the difficulties European society has in living with this diversity:

· 33% of Europeans admit to being “fairly racist” or “very racist” (Eurobarometer poll, 1997)

· 27.5% of young Europeans think that there are “too many foreigners in their country” (Eurobarometer poll, 1997)

· 25% of Europeans say they are “ambivalent” about minorities whom they do not perceive as contributing to society (poll by the European Monitoring Centre on Racism and Xenophobia, 2000)

· the majority of Europeans surveyed thought that a person’s ethnic origin, their religion, their disability or even their age could constitute a barrier to finding employment (European Union Eurobarometer survey “Discrimination in Europe” May 2003)

The European Union, aware of the dangers represented by an inward withdrawal and by exclusion, now has the means to enable it successfully to follow a policy of openness, based on anti-discrimination, equal opportunities and social inclusion, all major challenges for the future.

Because the concept of school has undergone profound changes, teachers are required to manage a multiculturality for which they are not always prepared. Their task is to guide the citizens of tomorrow, imparting to them values based on equal opportunities, respect for others, citizenship and the rejection of violence. Europe’s educational and training community and the Member States are seeking answers to the growing challenges and questions in this sphere faced by schools.

Proactive education policies, new educational approaches and the development of cross-curricular skills are all means of supporting schools in their varying concerns. In this respect, a wide range of practices and willingness have emerged from the informal education sector, often based on high-quality teaching tools. However, there is not always sufficient political and national willingness to integrate these practices into the formal teaching curriculum. In this area, a country such as the United Kingdom, which has officially incorporated citizenship education into its national curriculum, is a leading example.

Education systems and the community sector are considered full players in the process of the creation of a Europe which takes diversity and social cohesion seriously. Resources are provided to these players, particularly through the Socrates programmes, to build an open and citizen-based Europe.

ACODDEN is a network for good practice in diversity education, set up by CEJI through the European Union’s Socrates Comenius 3 programme and with support from the Levi Strauss Foundation.

The aim of the network is to facilitate the exchange of good practice in the field of diversity education between partners with differing and complementary approaches, so as to promote an inter-cultural society and to combat discrimination in all its forms.

The ACODDEN network’s conferences are intended as convivial places to exchange knowledge and experience of diversity education.

The ACODDEN network’s third conference is hosted by the ULB (Université Libre de Bruxelles – Free University of Brussels) in its buildings. It aims to focus on the issues of transforming curricula, programmes and content and the systemic evolution of the school.

To achieve this, the conference programme will focus on the following issues:

Starting from specific, one-off interventions, how can diversity education be more formally incorporated into education programmes? How can we work towards the integration of diversity into the education policies of all European countries?

2.
Conference and Comenius and Grundtvig contact seminars

The conference will be geared primarily towards exchange of knowledge and practice, and will be organised in parallel with the contact seminars. Plenary sessions will be limited and participants will work in groups from the first afternoon! The different sessions will allow broad debates between participants. These debates will be illustrated by a theoretical example, a practical example and an example of a creative and artistic approach. The contributors will be chosen by the network’s representatives on the basis of the quality of the answers they provide to the central question of the conference.

The contact seminars, organised with the support of the Cellule Socrates (the Socrates national agency for the French-speaking community in Belgium), aims at allowing preparation and implementation of new Comenius et Grundtvig projects.

The answers to the questions dealt with by the conference are clearly very different depending upon the level of education concerned. For this reason, the conference will be targeted at four distinct groups of professionals who will constitute four working groups:

	Working groups
	Contact Seminars

	1. Nursery and primary education
	Comenius 1 Projects

	2. Secondary education
	Comenius 1 Projects

	3. Teacher training (initial and continuing professional development)
	Comenius 2.1 Projects

	4. Adult education
	Grundtvig 1 & 2 Projects

Participants wanting to launch new projects should take into account the conference’s central theme and question and try to bring to it creative answers in the form of new projects.

Conference and contact seminars will integrate the concept of “diversity”, not only in contents, but also in the organisation of the event and the interactive processes.

In term of organisation, three aspects should be underlined:

· An exhibition (market place) for presenting experiences will allow schools, teachers and institutions to present current innovative projects.

· Open meeting spaces will allow for mini debates on certain themes or will simply be spaces where future collaborative projects can be discussed and developed.

· Art will be present throughout the event with artists using their creative abilities to enrich the turning points of the conference.

As a European network, ACODDEN is committed to the challenges of multilingualism. Sessions will be held in French and English and ACODDEN will make every effort to enable full participation in the conference.

3.
Conference themes

The two central themes of the conference will be the transformation of curricula and the transformation of the school (as a system).

2.1.
The transformation of official curricula: Integration of diversity education in school curricula, programmes and contents
During training, teachers often ask themselves when and how citizenship and diversity education can be integrated into the curriculum, their classes and the school timetable.

In this context, three trains of thought can be explored:

1. The creation of specific citizenship and diversity education classes

This may involve creating modules introduced at certain key moments of the school year or the introduction of a specific course.

In this case, these are the key questions:

What should be the specific objectives and strategies of such a course? In terms of the objectives and strategies, how should the results of one-off and informal experiences be incorporated? Which teachers should be tasked with this course? How will be they trained? How will the delicate problem of school evaluation in the fields of personal development and the acquiring of knowledge be managed?

2. Diversity education as a cross-curricular skill

Another point of view sees diversity education as a cross-curricular process touching all disciplines.

This approach is essential for “learning to learn”. Diversity education implies, amongst other things, the following behaviour: becoming aware of one’s knowledge, beliefs and values, listening, being open, learning and giving meaning to other points of view and ideas, creating and imagining other lifestyles etc.

To progress in this area, the following must be answered:

How can these cross-curricular skills be better defined and what methodologies should be developed in different classes to succeed in this teaching?
3. The revision of traditional content from an intercultural perspective

The answers to the above questions are complex, by virtue of how schools function and the still broadly disciplinary, fragmented and linear nature of how subjects are taught. In addition, schools often provide ethnocentric and monocultural content.

This situation leads therefore to a third train of thought, that of the revision of traditional content from an intercultural perspective. Certain materials exist already in this area – in history, geography and mathematics – but these will continue to be the exception if there is not the political will to advocate change.

The questions covered at the conference will be as follows:

How can education authorities and teachers be persuaded to revise teaching content? How can they be incorporated into the courses and curricula? What courses have already been reviewed in this way? How does initial teacher training and continuing professional development train teachers to engage, without too much resistance, in a continuing process of intercultural research? How can students themselves be encouraged to reconstruct their knowledge from an intercultural perspective?

2.2.
Transformation of the school: Impact of diversity education on the openness of the school as a system
Transformation of the curriculum and transformation of the school go hand-in-hand in the teaching and living of citizenship and diversity. It is not only important to teach these concepts and their corresponding skills, but it is also imperative for schools and adults to demonstrate citizenship and diversity. A great deal of human behaviour is acquired through observation and the school environment is a critical shaping force in the lives of young people.

A goal of school transformation might be to create an intercultural learning environment in which all pupils participate and succeed. Engaging in the process of school transformation requires a vision of the future, an awareness of the current reality and a willingness to make the changes required to achieve the desired transformation. Moving from a reactionary mode of crisis intervention, it should be possible for the school’s structures and culture to function proactively in a state of crisis prevention.

Taking a systemic view, it is possible to see a variety of actors and influencing factors on the school culture, structures and learning environment. For example, relations between pupils, and between teachers and pupils, may be affected by other factors in the school system, such as intercultural tensions in the larger community/society, or stressful working conditions for school staff (i.e. relations between teachers and with administration, overcrowding, lack of resources, etc.).

Concretely, diversity initiatives may have direct implications on aspects of school life that also have an impact on the culture and success of the school as a whole. Such as: welcome of new pupils to school, relations between schools and families, collaborations with external resources (artists, trainers, social workers, etc.), composition of educational team, empowerment of pupils…

Transformation of the school, therefore, is supported by change initiatives in a variety of spheres within the school system, including: politics and policies, school management and planning, classroom management, educational community including families.

Questions here are the following:
What issues need to be taken into consideration in school transformation? What strategies have been employed? What issues arise? What achievements have been made? How can ACODDEN support processes of school transformation?
4.
Draft conference agenda

Day 1: Thursday, July 1st, 2004
	09.00-10.00
	Registration

	10.00-13.00
	Opening – creative activity

Presentation of the scope of the conference and contact seminars

	13.00-14.30
	Lunch

	14.30-18.00
	Transformation of the curriculum (content)

(Note: the four groups will take place simultaneously)

	
	Nursery and primary education
	Secondary education

	
	Teacher training
	Adult education

Day 2: Friday, July 2nd, 2004

	09.00-13.00
	Transformation of the school (systemic approach)

(Note: the four groups will take place simultaneously)

	
	Nursery and primary education
	Secondary education

	
	Teacher training
	Adult education

	13.00-14.30
	Lunch

	14.30-16.00
	Contact seminars: presentation of the European programmes

	16.00-17.30
	EXHIBITION, market place

	17.30-19.00
	Open creative space - Meeting point - Build your project

Day 3: Saturday, July 3rd, 2004
	09.00-12.30
	Development of common PROJECTS

(Note: the four groups will take place simultaneously)

	
	Nursery and primary education

Comenius 1 projects
	Secondary education

Comenius 1 projects

	
	Teacher training

Comenius 2.1 projects
	Adult education

Grundtvig 1 & 2 projects

	12.30-13.00
	Evaluation

	13.00-14.30
	Lunch

	14.30-16.00
	Conclusions by group leaders

	16.00-17.00
	FINAL creative activity

5.
Conference registration details

Future Comenius 1 & 2.1 et Grundtvig 1 & 2 projects promoters and/or partners are invited to contact their Socrates National Agency and to apply for a bursary for preparatory visit, covering their costs of participation to the ACODDEN contact seminars. However, we should draw your attention to the fact that such requests must be introduced before fixed dates, as set by the National Agencies, and that very little time is left for applications.

In this context, it is important to highlight that the willingness to develop future Socrates projects within the thematic proposed by the conference is a pre-request to the registration to the ACODDEN contact seminars.

· Conference package

The conference package includes the registration fee, documentation, lunches at the conference venue, coffee-breaks, the intercultural dinner on July 2nd and local transportation from the hotel to the ULB. It costs 200 EUR.

Mode of payment

Payment of the conference package should only be made by bank transfer all bank charges at your own expense!

Beneficiary:
CEJI/ACODDEN

Bank:
BANQUE DEGROOF S.A.

Rue de l’Industrie, 44

B - 1040 Brussels

Account number:
676-0921241-95

IBAN code:
BE76676092124195

BIC code (SWIFT):
DEGRBEBB

With communication:
“Your name” – ACODDEN conference and contact seminars -July 2004

If you cancel your registration after June 15, 2004, the conference package will not be reimbursed.

· Travel, accommodation and other costs

Travel, hotel booking and some meals are the direct responsibility of the participants. We have negotiated a special hotel rate with NH Brussels City Centre Hotel. This rate includes the hotel room, with breakfast and the dinners (excepted on July 2nd). You will find enclosed a hotel reservation form with relevant information. Please send it directly to the hotel when confirming your registration for the event and check that the hotel has received it. (For information, the 2-night minimum stay will cost 164 EUR and the 4-night stay will cost 350 EUR)

All your other costs will be at your own expense and you should consider them in your application to your National Agency.

Note: Participants who only want to take part to the conference part of this event and who are not willing to book the regular joint packages can contact us directly to have additional information.

6.
Call for contribution

The conference will largely be interactive and made up of numerous contributions from teachers. So, we decided to launch, as from today, a call for contribution to every person interested in presenting an intervention in one of the conference themes (see pages 4-5).

Contribution could be:

· A theoretical reflection

· A practical experience implemented in a school

· A creative/artistic experience

Contribution could be a presentation in the context of the debates organised within the large 50-people groups (15 minutes maximum) or a “poster” presentation or other kind of presentation.

Proposals for contribution must answer questions asked in the enclosed form and should be sent back to CEJI before May 10, 2004, by post or by e-mail. They will be examined and selected by the conference steering group composed of the network partners.

Coherency with the main theme and the working groups should be the most important criteria for selection. For that reason, we invite you to justify the integration of your proposal within the general theme of the conference and to highlight the innovative answers it brings to the theme.

7.
Additional information

If you have any question related to the organisation and/or the content of the conference, please do not hesitate to contact us:

Carine Douenias

ACODDEN Network

CEJI

Avenue Brugmann, 319

B- 1180 Brussels

Tel: +32-(0)2-344.34.44
Fax: +32-(0)2-344.67.35

E-mail: acodden@ceji.org
You can also visit the ACODDEN WEB: www.acodden.org !
PAGE
1

