[image: image1]

LATVIA

[image: image3.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, 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 0112-0116 Latvia
3.
Related Council of Europe Project :

Education for Democratic Citizenship and Human Rights

http://www.coe.int/EDC
4.
Dates :

12/01/2010 – 16/01/2010
5.
Deadline for application :

30/11/2009
6.
Working language(s) :

English
7.
Venue :

Hotel Sigulda, Pils iela 6, 2150 SIGULDA

Tel :

++ 371 67972263
Fax :

++ 371 67972263
E-mail :
hotelsigulda@latnet.lv
Web site :
www.hotelsigulda.lv
8.
Number of available places :
15
participants from the signatory States to the European Cultural Convention
20
participants from the host country
9.
Target group :
· Target group – education specialists who are working in the field of civic education: teachers, youth leaders, NGO representatives, organizers of youth work

· Previous experience – work with children and young people in organizing and/or participating in the processes/activities of the local community
· For participation in the seminar – the readiness to share experience – to prepare a brief presentation (up to 10 min.) on what is being done in the country, city/town, community in order to involve children and youth in organizing and implementing the participation actions. The presentation should preferably include the experience of practical work and samples of implementing the civic education
· After seminar- the readiness to pilot some of the experiences gained at the seminar and to share the conclusions with other participants of the seminar (electronically)

10.
Focus of the training activity :

· Content issues of the seminar – civic participation, the possibilities of the youth to join the life of a civic society, civic participation actions and the ways and possibilities of their implementation

· Ideas for the seminar content: civic participation actions: from planning to implementation (case studies, discussion simulations, surveys, interviews, participation in analysis of the participation actions (effective participatory methods for achieving one’s aims in the local municipality; how to live together – multicultural society in the local community, etc.)

· Getting acquainted with the project (action) results in one of the schools. Cooperation aspects between schools and local municipalities
· Mutual sharing of the experience in the field of civic education among the seminar participants

11. Expected results :
· To share knowledge on civic education issues with the colleagues in one’s own country

· To apply the mastered content and methods of civic education in their schools, classrooms

· To apply the diverse civic participation action ideas in their local community

· To use the newly established contacts in developing interschool cooperation in the framework of EU and other projects

· To compare and evaluate the practice of civic education in different CoE countries
12. Outline of programme :
· Development of civic knowledge, skills and attitudes in school through students’ action projects. Latvian experience

· Possibilities and challenges of civic education in the international context. The experience of the seminar participants

· Students’ action projects in schools of Latvia – samples of good civic practice

· Evaluation of the experience gained in the seminar. Possibilities of future cooperation

13.
Organising body :

Name & Address :
State Education Centre , LV-1010 RIGA
Tel :

++ 371 67228987
Fax :

++ 371 67226535
E-mail :

inta.baranovska@visc.gov.lv
Web site :

www.visc.gov.lv
14.
European Workshop Director :
Name & Address :
Ms Iveta Verse, Education Development Center (EDC)
Dzirnavu street 34a-8, LV-1010 RIGA
Tel :

++ 371 67503730
Fax :

++ 371 67503729
E-mail :

iac@latnet.lv
Web site :

www.iac.edu.lv
15.
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 from the host country : Travel expenses of those participants are covered by the Latvian authorities.
Subsistence expenses :

Subsistence expenses are always covered by the host country for all participants. Any travel or activity, included in the programme of the European Workshop, should also be taken in charge by the host country.
16.
Other information :
The success of the training activities depend on the commitment of all the participants. By accepting to participate in the Pestalozzi programme, participants and facilitators agree to participate actively and assiduously in all the phases of the activity.

Arrival of participants on 11/01/2010

Departure of participants on 16/01/2010
Information for participants from the signatory States to the European Cultural Convention :
Travel expenses : Participants benefiting from reimbursement of their travel expenses are advised to consult carefully on the website the section about “Rules”. Application form : Candidates must send their application form duly completed to the National Liaison Officer of their country of residence. All information available on : http://www.coe/Pestalozzi[image: image2.png]

Civic education : from knowledge to action

2
2

