[image: image1]

GERMANY, Academy of Bad Wildbad

[image: image2.jpg]COUNCIL CONSEIL
OF EUROPE DE L'EUROPE

1.
General approach and framework :

The general aim of the training activities of the Pestalozzi Programme is to train education professionals to become multipliers for Council of Europe standards and values in education.

The work is based on three main pillars

-
Content : standards and principles as well as project results of the Council of Europe;

-
Methodology : learner-centred, peer-training, interactive and collaborative work on issues of common concerns to find fit solutions for diverse contexts;

-
Four-fold concept of competences development : developing sensitivity and awareness, knowledge and understanding, individual practice, societal practice.
2.
Number :

CoE 2010 0621-0625 Bad Wildbad
3.
Related Council of Europe Projects:

The following sites provide you with useful information, helping you preparing for the European Seminar:

- Education for Democratic Citizenship and Human Rights (EDC/HRE) and in particular its page on gender mainstreaming in schools;

- Pestalozzi Programme. On this site you will find all relevant information on training activities for education professionals, with a collection of standard documents and teaching aids.
4.
Dates :

21/06/2010 – 25/06/2010
5.
Deadline for application :

12/04/2010
6.
Working language :

English
7.
Venue :

Landesakademie für Fortbildung und Personalentwicklung an Schulen

Baetznerstrasse 92, D - 75323 BAD WILDBAD

contact :
Mme Bärbel BAUER

tél. :
++ 49 7081 9259 0 (standard)

fax :
++ 49 7081 9259-10
e-mail :
Baerbel.Bauer@aka-wb.kv.bwl.de
site web :
http://lehrerfortbildung-bw.de/lak/wb/
8.
Number of available places :
26
participants from the signatory States to the European Cultural Convention

10
participants from Baden-Württemberg

 4
participants from the Anna-Lindh Foundation
9.
Target group :

Head teachers and other education professionals involved in the governance of secondary schools, especially persons responsible for gender issues in schools, where applicable.
10.
Focus of the training activity :

This European training seminar will focus on how gender mainstreaming, aiming at equality between women and men and in the school context in particular girls and boys, can be applied to schools, both within the classroom and in the school as a whole. This seminar will set the framework for the presentation of good examples in the educational field. It will also come up with concrete methodological and didactic training approaches that can be used in schools, especially in the field of social integration in the interest of the child, in order to grant equality from an early age.
The seminar will make use of Council of Europe project results and teacher training materials. The participants are invited to explore together the knowledge, skills and attitudes needed to contribute to a school climate favouring equality between pupils and the ways of applying equality in the day-to-day teaching practice.

School has a decisive role to play in gender mainstreaming, by fostering and promoting democratic values and behaviours. Although schools are influenced by their social context, they are nevertheless powerful levers for making mentalities change. In that context, this European Seminar will reflect on how schools can overcome - through a strong commitment to gender equality issues - negative stereotyping and inequalities and help young people to become responsible and active citizens.
This commitment must come from the top: school leaders must understand the concept, how to implement it and how to manage its results. They should integrate gender mainstreaming in their school policies and give proper training on gender equality to all educational staff. s politiques scolaires et assurer une formation propre au personnel éducatif portant sur l’égalité.

11.
Expected results :

The participants at this European Seminar will be fully aware of the gender mainstreaming issue, they will be able to contribute to capacity building in this field. They will have reflected on an overall strategy for promoting gender mainstreaming at all levels in school.
In particular they will :
· know gender equality practices in schools;

· understand the influence of other factors (cultural, religious, socio-economical…) playing a role in equality in the school;

· be aware of the values associated with gender mainstreaming;

· be acquainted with the necessary roles and responsibilities of the different actors in schools (head teacher, teacher, pupils, parents) in order to allow schools to operate a change of mentalities and thus guarantee gender equality.

12. Outline of programme :

The sessions of the European Seminar will be organised around the central aspects (cf. items 10 et 11 above). They will be further detailed at a later stage.

13.
Organisateurs:

The European Seminars of the Council of Europe at the Academy of Bad Wildbad are organised in close cooperation with the German authorities.

Council of Europe, Directorate General IV, The Pestalozzi Programme

Avenue de l’Europe, F-67075 STRASBOURG Cedex

Contact :
Ms Hélène SCHMIDT
Tel. :

++ 33 3 88 41 36 56
Fax :

++ 33 3 88 41 27 88

E-mail :

helene.schmidt@coe.int
Web site :
http://www.coe.int/pestalozzi
In close cooperation with :

Landesakademie für Fortbildung und Personalentwicklung an Schulen

Baetznerstr. 92, D-75323 BAD WILDBAD

Contact :

Mme Bärbel BAUER
Tél. :

++ 49 7081 9259 0 (standard)

Fax :

++ 49 7081 9259-10
E-mail :

Baerbel.Bauer@aka-wb.kv.bwl.de
10. European Seminar Director :

(to be completed soon)

11. Travel and subsistence expenses :

Travel expenses :

Participants from the signatory States : travel expenses of those participants are covered by the Council of Europe according to the rules. Participants benefiting from reimbursement of their travel expenses are advised to consult carefully on the website the section about “Rules”.
Participants from Baden-Württemberg : travel expenses of those participants are covered by Baden-Württemberg.
Participants from the Anna-Lindh-Foundation : Travel expenses are covered by the Foundation.

Subsistence expenses :

Participants are the guests of the Academy of Bad Wildbad for the entire duration of the European Seminar. Any travel or activity, included in the programme of the European Seminar, will also be taken in charge by the host country. Participants will be provided detailed information on the trip to and the stay at the Bad Wildbad Academy together with their invitation letter.

12. Other information :

The success of the training activities depends on the commitment of all the participants. By accepting to participate in the Pestalozzi programme, participants agree to participate actively and assiduously in all the phases of the activity.

Application form :

Candidates must send their application form duly completed to the National Liaison Officer of their country, who will, after approval, send them to the Council of Europe. All information is available on the web site of the Pestalozzi Programme.

128th European Seminar :

Gender-Mainstreaming:

how does school guarantee gender equality?

4
3

