

MEETING POINT

During the Seminar, after the workshops, in the Exhibition area, "good practices" piloted in classrooms in the school year 2015-2016 will be presented.

Project by: Giorgia Ravanelli

Info

The seminar and workshop will take place in
Liceo Scientifico Statale "E. Medi",
Viale IV Novembre, 21 - SENIGALLIA

Organizer

CVM - Comunità Volontari per il Mondo
Piazza Santa Maria, 4 - ANCONA
Tel. 071/202074 - 380 9037767
cvm@cvm.an.it - www.cvm.an.it

With the support of:

Recognition of University credits by:

1506
UNIVERSITÀ
DEGLI STUDI
DI URBINO
CARLO BO

UNIVERSITÀ
di CAMERINO

unimc
UNIVERSITÀ DI MACERATA

I'umanesimo che innova

This publication has been produced with the assistance of:

- the European Union-DEAR Programme within the project "Global Schools: EYD 2015 to embed Global Learning in primary education" - DCI-NSAED/2014/1.
- the Ministry of Foreign Affairs within the project "UN SOLO MONDO, UN SOLO FUTURO" - AID 010604/CISV/ITA.

The contents of this publication are the sole responsibility of name of CVM and can in no way be taken to reflect the views of the European Union or of the Ministry of Foreign Affairs.

Ministero dell'Istruzione, dell'Università e della Ricerca

"Global Schools" is supported by:

DEAR Programme
of the European Union

Cooperazione Italiana
allo Sviluppo
Ministero degli Affari Esteri
e della Cooperazione Internazionale

With the support of:

Comune di Senigallia

Volontari nel mondo.

X INTERNATIONAL SEMINAR ON
INTERCULTURAL EDUCATION

EDUCATING FOR GLOBAL CITIZENSHIP

The new curriculum of the school

September 9th - 10th 2016

Liceo Scientifico Statale E. Medi

Viale IV Novembre, 21 Senigallia

Organiser:

Comunità Volontari per il Mondo

In cooperation with:

Culture as ... a bridge

The culture of dialogue and the unconditional recognition of human dignity, as well as the awareness that all of us belong to a single community, these are the pillars of the innovative spirit. Both of these pillars are nourished by "a transmission of memory". In the aftermath of the terrible tragedies of the first half of the twentieth century, the founders of the Universal Declaration of Human Rights and the founders promoting a vision of a New Europe have demonstrated to humanity that a fresh start was possible. Today we can look forward again to overcoming particularism, egoism and barren market logics. The aim is to project in the future the development of a Harmonious Society, as the only solution to promote an interdependent and interconnected world, that will allow the survival of the human species. To achieve this we reiterate the words of Pope Francis that "the culture of dialogue should be included as a transversal axis of the disciplines" (Sala Regia, Aachen, May 6th 2016).

FR DAY 9TH

MORNING

8,30 a.m. Registration

Chairperson: Antonio Brusa - INSMLI

9,00 a.m. Welcoming Address by Local authorities Vinicio Ongini - Miur

9,15 a.m. **Human Rights and Citizenship in a Multicultural Society**

Marcello Flores D'Arcais - Professor of Siena University

10,00 a.m. **How to become citizens when everything is lacking**

Alberto Salza - Anthropologist/Journalist/Writer

10,45 a.m. **Global citizenship: new mind sets**

Jean Fabre - UN expert

11,30 a.m. **When the territory belongs to everyone: the service learning**

Italo Fiorin - LUMSA University

12,15 a.m. Debate

3.00 p.m. SESSION:
FOCUS GROUP WITH UNIVERSITY PROFESSORS
Global learning - University & Research Academies :
which links are possible?

Debate and reflection - how and with which methods the most advanced Universities and Research Institutes can promote educational reform. Initiating with the epistemological revision of disciplines and moving towards a change in the school structure facilitating the development of Global Citizenship Education, as indicated by UNESCO and the Post-2015 Development Agenda. Entrance by invitation.

AFTERNOON

3:00 p.m. **EDUCATIONAL WORKSHOPS**

Workshop in English

Kindergarten and Primary School:

Using Picturebooks to promote Critical Literacy in Development Education

Coordinator: Fionnuala Flynn (St. Patrick's College - Ireland)

Introduction to Philosophy for Children

Coordinator: Katie Carr (CDEC - United Kingdom)

Workshop in Italian

Kindergarten and Primary School:

Im-Possible, cultural decentralization and instruments to facilitate dialogue

Coordinator: Amedeo Angelozzi (CVM)

Middle and Secondary School

Transcultural tutoring as "school and work experience for students" in the Secondary Education

Coordinator: Flavia Favero Baino (TCIC)

Wars, conflicts and the right to peace. Routes of global citizenship

Coordinator: Sara Bin (Fondazione Fontana)

School 2.0: the web to communicate development and global citizenship issues

Coordinator: Viviana Brun (CISV)

Migration

Coordinator: Paola Gaidano (OSVIC)

All School level

The scene of the invisible: to see with your eyes closed

Coordinator: Mario Fracassi ("Florian Metateatro" of Pescara)

EVENING EVENT 9 p.m.

The last journey of the captain

Theatre show loosely based on the book "L'ultimo viaggio di Sindbad" by Erri De Luca

Direction Mario Fracassi

Co-produced by Florian Metateatro, Il volo del coleottero e Classemista Teatro: At the S. Rocco Auditorium in Senigallia

SATURDAY 10TH

MORNING

Chairperson: Attilio Ascani - director of FOCSIV

9,00 a.m. **Citizenship education today**

Ramon Lopez Facal - University of Santiago

9,45 a.m. **Geohistory of migrations**

Catia Brunelli - CVM

10,30 a.m. **Break**

10,45 a.m. **History and Global Citizenship**

Antonio Brusa - INSMLI

11,30 a.m. **GCE in EU primary schools: a comparative study on education policies in 10 EU countries. Findings from Global Schools' research**

Massimiliano Tarozzi - Università di Bologna, TCIC

12,15 a.m. **Debate**

AFTERNOON

2:30 p.m. **EDUCATIONAL WORKSHOPS**

Workshop in English

Kindergarten and Primary schools

Practical activities for your class

Coordinator: Laura Murphy (Le Partenariat - France)

Plastic and tomatoes - everyday products tell us their story

Coordinator: Dina Prettnner (SÜDWIND - Austria)

Workshop in Italian

Kindergarten and Primary schools

From the curriculum to the classroom practice: the class as preparation for citizenship

Coordinators: Danila Buffoni and Laura Ambrosi (IC Civezzano, IC Aldeno Mattarello, Provincia Autonoma di Trento)

Middle and Secondary School

GLOBAL.LAB, laboratory for testing participation and debate methods

Coordinator: Marco Linardi (TCIC)

Susanna, the bomb

Coordinator: Marco Cecalupo (Historia Ludens)

S.O.S.ustainability. The decline of sustainability in movies

Coordinator: Fabrizio Leone (CVM)

Another world is possible. Think of a different economy

Coordinator: La Salete Coelho (Instituto Politécnico de Viana do Castelo - Portugal)

All school level

Learning serves, serving teaches, the pedagogical approach of Service Learning

Coordinator: Simone Consegna (LUMSA)

Art and individual, cacophony or harmony?

Coordinator: Raymond Bahati (COE)