

Thematic Conference: learning, teaching, exchanging – school cooperations in the Danube Region 25 to 26 June 2014, Vienna Day 1 Bertha von Suttner Schulschiff, Day 2 OeAD-Haus

The seminar organized by the National Agency for Lifelong Learning, the Austrian National eTwinning Support Service and PAC 9 focused on teacher cooperation in the Danube Region. The participants had the possibility to learn more about the Danube Region and its challenges in the 21st century and to create future partnerships.

On the first day the seminar took place at "Bertha Schulschiff". Suttner At the beginning, headmaster Harald Schwarz welcomed participants and stressed the historical background of the venue. Ernst Gesslbauer and Ursula Panuschka from the National Agency for Lifelong Learning informed the participants about Erasmus+, including new possibilities in eTwinning (eTwinning Plus e.g. with Ukraine and Moldova). Furthermore, Jürgen Schick (PAC 9, Austrian Federal Ministry of Education and Women's Affairs) gave an overview of the polictical aims of the EU Strategy of the Danube Region. The keynote "Amaze(ing) for Europe school cooperations in the Danube Region and beyond" was held by Robin Gosejohann (Erste Foundation).

Participants included about 40 teachers from nine Danube countries: Austria, Bulgaria, Czech Republic, Germany, Hungary, Moldova, Slovakia, Slovenia, Ukraine. For the first time also participants from the eTwinning Plus countries Moldova and Ukraine took part in a seminar like this in Austria. For all sides the exchange was very fruitful.

Participants learned more about the platform (www.etwinning.net) and discussed the following four key questions regarding "Cooperations between schools in the Danube Region" in four workshops:

- Why do we need to cooperate?
- What are the challenges in cooperation?
- What are successfull ways of quality assurance in projects and mobilities regarding the Danube Region?
- What are the challenges of the teaching profession in the Danube Region?

Recommendations from the workshopdiscussions for future projects in the Danube Region:

Added value of European projects (selection):

- Language learning (not only English)
- Virtual and real mobility
- Intercultural dialogue
- Development of useful skills of pupils for the labour market

Key factors for successful projects (selection):

- Project work should be part of the curriculum to avoid extra work
- Well compiled project management paired with motivation of teachers and pupils
- Regular personal meetings and communication procedures
- Support from headmasters
- Interdisciplinary approach

The thematic conference was extremley successful on all levels and during the conference 13 new eTwinning projects in the Danube Region were created. See a list of projects below:

Links:

www.etwinning.at www.etwinning.net www.bildung.erasmusplus.at http://www.peopleandskills-danuberegion.eu/

List of projects founded during the conference:

1.	
Title:	Living together with differences
Countries:	Austria, Slovenia, Ukraine
Aims of the project:	 Get competences to solve conflicts without violence Participation and interest in political life
Project partners:	Georg Blaha, Höhere Grafische Bundes- Lehr- und Versuchsanstalt Leyerstraße, Vienna - Austria
	Vladimir Janež, Srednja medijska in grafična šola Ljubljana - Slovenia
	Olga Shevchenko, Zhmerynka school №4 - Ukraine

2.	
Title:	Goals, points, seconds
Countries:	Austria, Czech Republic
Aims of the project:	- Hold presentations, learn about presentation techniques
	- Meetings between Austrian and Czech students
	- Reports and presentations about sports events and athletes
	- Glossary of sport-related terms
Project partners:	Michael Huber-Kirchberger, Bundeshandelsakademie Linz - Austria
	Marie Knetlová, Primary school, České Budějovice, Dukelská 11 - Czech Republic

3.	
Title:	We are in the same boat
Countries:	Bulgaria, Slovakia
Aims of the project:	- Explore animals and plants of the Danube and learn about the dangers of pollution
Project partners:	Rozaliya Dimkova, High school Vela Blagoeva – Bulgaria
	Marcela Čambalová, Základná škola, Rajčianska - Slovakia

4.	
Title:	Let's collect languages
Countries:	Austria, Bulgaria
Aims of the project:	garages
project.	- Raise the awareness for different cultural backgrounds
Project partners:	Judith Leitz, Neue Musikmittelschule Weiz - Austria
	Tatyana Dimitrova, High school Letec Hristo Toprakchiev - Bulgaria

5.	
Title:	The Home
Countries:	Austria, Slovenia, Ukraine
Aims of the	- Motivate students to learn and socialize
project:	- Raise awareness of different cultural and religious backgrounds
	- Make people work together
Project partners:	Elisabeth Hasiweder, Bundeshandelsakademie Linz - Austria
	Robert Gašpar, Prva gimnazija Maribor - Slovenia
	Inka Nose, Srednja šola za gostinstvo in turizem v Ljubljani - Slovenia
	Maia Seliatina, Specialized school #10 of Odesa - Ukraine

6.	
Title:	UDS — United Danube States — Developing Intercultural Business Skills Across Borders
Countries:	Austria, Bulgaria, Moldova, Slovenia, Ukraine
Aims:	- Students will create new United States, consisting of all the countries involved in the project, with their own flag, constitution, passport etc.
Projectpartners:	Peter Kampner, Höhere Technische Lehranstalt Ungargasse, Vienna - Austria
	Tatyana Dimitrova, High school Letec Hristo Toprakchiev - Bulgaria
	Sergiu Jelihovschii, Liceul Teoretic Mesterul Manole s. Salcuta, Causeni - Moldova
	Vladimir Janež, Srednja medijska in grafična šola Ljubljana - Slovenia
	Inka Nose, Srednja šola za gostinstvo in turizem v Ljubljani - Slovenia
	Maia Seliatina, Specialized school #10 of Odesa - Ukraine

7.	
Title:	Once upon a time
Countries:	Hungary, Slovenia
Aims of the project:	- Create a better understanding of the participant countries' cultural backgrounds
Project partners:	Gábor Kleisz, Public Educational Institution of Baja - Hungary
	Inka Nose, Srednja šola za gostinstvo in turizem v Ljubljani - Slovenia

8.	
Title:	From me to you - Following the Danube, linking cultures
Countries:	Austria, Germany, Ukraine
Aims of the project:	 Compare living conditions, cultures, countries Develop plans to improve current situations Get to know each other Create intercultural competence and media competence
Project partners:	Helga Reisner, Neue Musikmittelschule Weiz - Austria Beatrix Melchinger, Leonardo da Vinci Gymnasium Neckargemünd - Germany Nataliya Orlyk, Specialized school Nº3 - Ukraine

9.	
Title:	Languages
Countries:	Austria, Czech Republic
Aims of the	- Teach the basics of the respective language
project:	- Get to know each other using the vocabulary learned in the language classes
Project partners:	Judith Leitz, Neue Musikmittelschule Weiz - Austria
	Kateřina Janu, Primary school, Brno, Bakalovo - Czech Republic

10.	
Title:	Trick or treat – present your sweet!
Countries:	Austria, Bulgaria
Aims of the	- Improve English and IT skills
project:	- Work on presentation techniques
	- Learn about national sweets
Project partners:	Sonja Pustak, Neue Mittelschule Köflach - Austria
	Tonka Panajotova, Primary school "D. Debelqnov" - Bulgaria

11.	
Title:	Advertising in the Danube Region
Countries:	Austria, Bulgaria, Slovenia, Ukraine
Aims of the project:	- Improve foreign language and communication skills
	- Deepen knowledge in geography, history and social studies
Project partners:	Florian Polt, Vienna Business School Mödling - Austria
	Nina Pippan, Vienna Business School Mödling - Austria
	Radost Hristova, High school "A.Konstantinov" - Bulgaria
	Inka Nose, Srednja šola za gostinstvo in turizem v Ljubljani - Slovenia
	Nataliya Orlyk, Specialized school №3 - Ukraine

12.	
Title:	ESCAPE (Enhanced Skills Competence and Practice for the Economy)
Countries:	Austria, Bulgaria, Czech Republic, Romania, Ukraine
Aims of the	- Learn more about other countries, school systems
project:	- Acquire language and ICT competences
	- Enhance chances to get a Job after graduation
Project partners:	Michael Huber-Kirchberger, Bundeshandelsakademie Linz - Austria
	Marieta Georgieva, Vocational school "Prof. d-r Assen Zlatarov", Vidin - Bulgaria
	Alena Jandlova, Obchodní akademie a VOŠE Tábor - Czech Republic
	Adriana Maris, Colegiul National "Coriolan Brediceanu" - Romania
	Nataliya Orlyk, Specialized school №3 - Ukraine

13.	
Title:	Grenzüberschreitende Kooperationen auf verschiedenen politischen Ebenen
Countries:	Austria, Slovakia
Aims of the project:	- Realize the importance of international and national cooperation
Project partners:	Marta Nasrouei-Penz, Privates Oberstufenrealgymnasium St. Karl Volders - Austria
	Steinicke Gertrude, Privates Oberstufenrealgymnasium St. Karl Volders - Austria
	Kamila Bažíková, Obchodná akadémia Bratislava - Slovakia

