

Programme

Murray Print

University of Sydney, Australia

Sulev Valdmaa

Civic Education Centre, Estonia

Chair: Susanne Ulrich

Center for Applied Policy Research (C-A-P), Germany

Reporter: Arantazu M. Odria

University of Navarra, Spain

1.30 p.m.

Lunch

3 – 6.00 p.m.

Continuation of the Working Groups

Saturday, September 25, 2004

9.30 a.m.

Round Table Discussion:

Future Issues on the European Agenda

Hywel Jones

European Policy Center/Network of European Foundations (NEF), Belgium

Charles Powell

Elcano Royal Institute, Spain

Hans Stark

Institute of International Relations, France

Rafal Trzaskowski

European Center Natolin, Poland

Chair: Elena Garcia

Autonomous University of Madrid, Spain

11.30 a.m.

Coffee Break

12.00 p.m.

Speech "How to Teach Democracy?"

(with translation)

Adam Michnik

Gazeta Wyborcza, Poland

Discussant: Remo Bodei

University of Pisa, Italy

Chair: Ramón Maiz Suárez

University of Santiago de Compostela, Spain

3.00 p.m.

Cultural Programme in Santiago de Compostela

7.30 p.m.

Dinner at the "Hostal de los Reyes Católicos"

Mixture of history, art and tradition, the dream of pilgrims and an emblem of Santiago, the 'Hostal Reyes Católicos', located in the Plaza do Obradoiro, forms a magnificent golden corner with the cathedral, imparting beauty on one of the most visited regional capitals of

the world. The 'Hostal', which originated as a Royal Hospital in 1499 to give shelter to the numerous travelers making their way to Santiago. Considered to be the oldest hotel in the world, it is also one of the most beautiful.

Dinner Speech: Suso del Toro

Author, Spain

Sunday, September 26, 2004

9.00 a.m.

Reports from the Working Groups

10.30 a.m.

Discussion and Outlook

European Year of Citizenship through Education 2005

Agneta Derrien

Council of Europe, France

11.30 a.m.

Reading

Bosnia and Hercegovina and Europe - Cultural and Religious Borders II

Veselin Gatalo

Author, Bosnia and Hercegovina

12.00 a.m.

Final Statement

Petra Grüne

Federal Agency for Civic Education, Germany

Departure

and Shuttle Transport to the Airport

Cultural Programme in Santiago de Compostela

Santiago de Compostela is a profoundly historical city, declared Patrimony of Humanity by UNESCO in 1985, which throughout the centuries has received and given shelter to the many thousands of pilgrims who have come to the tomb of the Apostle St. James, following the Pilgrim's Way. It has one of Spain's most beautiful monumental zones, and is, through tradition and personality, an open city, famous for its hospitality; a city which strives to display its history and its legends, and to share the beauty and fascination of its streets and squares. A city built to be enjoyed; peaceful, relaxed, and safe. The cathedral stands on the site of what is believed to be the burial place of the apostle St. James and looks down on Obradoiro Square and the sculptures of the Pórtico de la Gloria.

Organiser:

Federal Agency for Civic Education, Germany

In cooperation with:

University of Santiago de Compostela, Spain

Autonomous University of Madrid, Spain

Center for Sociological Research, Spain

European Association for Education of Adults (EAEA)

Federal Ministry for Education, Science and Culture, Austria

Institute of International Relations, France

Multimedia Institute, Croatia

Dare - Democracy & Human Rights Education Network

Conference Location

University of Santiago,
Faculty of Political and Social Science, Campus South,
Santiago de Compostela, Spain

EAEA
European Association for Education of Adults

DAS / BUNDESMINISTERIUM

bm:bwk

mi2 **multimedijalniinstitut**

DARE network
Democracy and Human Rights Education in Europe

www.bpb.de

NECE – Networking European Citizenship Education

Santiago de Compostela
Spain, September 23 - 26, 2004

Programme

Thursday, September 23, 2004

5.00 p.m. **Welcome**
Thomas Krüger
President of the Federal Agency of Civic Education,
Germany
Senen Barro Ameneiro
President of the University of Santiago de Compostela,
Spain

5.30 p.m. **Opening**
Celso Curras
Minister of Education of Galicia, Spain

6.00 p.m. **Reading**
**Bosnia and Hercegovina and Europe -
Cultural and Religious Borders I**
Veselin Gatalo
Author, Bosnia and Hercegovina

6.30 p.m. **Speech**
**The Europe of the Ordinary People:
The Practicalities of European Citizenship after
Accession**
Małgorzata Irek
Oxford Brookes University, United Kingdom

7.00 p.m. **Panel**
**The EU after the Enlargement and the Elections –
Perspectives of a European Democracy and
Constitution**
Remo Bodei
University of Pisa, Italy
Diego Lopez Garrido
PES, National Parliament, Spain
Małgorzata Irek
Oxford Brookes University, United Kingdom
Larry Siedentop
University of Oxford, United Kingdom
Chair: Fernando Vallespin
President of the Center for Sociological Research,
Spain

9.00 p.m. **Reception** by the Regional Government of Galicia

Friday, September 24, 2004

9.00 a.m. **Speech**
**The Role of Educational Organisations and
Networks for the Promotion of a European Civil
Society**
Milena Dragicevic-Sesic
University of Arts, Serbia
Discussion

9.45 a.m. **Introducing the Workshop Session:
Education for Democratic Citizenship in Europe:
Concepts and Challenges for Action**
Michela Cecchini
Educational Consultant, United Kingdom
**Lifelong Learning for Democratic Citizenship:
the EU Perspective**
Monika Oels
European Commission, Belgium
Chair: Elena Garcia
Autonomous University of Madrid, Spain

10.30 a.m. **Coffee break**

11.00 a.m. **Working Groups** (paralelly):

–1.00 p.m. **Networking European Citizenship Education**

I.: Organisations for European Citizenship Education
(non-public)
Karl Monsen-Elvik
Volunteer Centre North Lanarkshire, United Kingdom

John Petersen
ACC International Programme Office, Denmark
Ingemar Svensson
Agency for Flexible Learning, Sweden
Jorma Turunen
EAEA/Workers' Educational Association, Finland
Chair: Hannelore Chiout
Dare-Network
Reporter: Jaime Balaguer de la Riva, Spain

II.: Organisations for European Citizenship Education
(public)

João Pedro Gonçalves Simões da Costa
Ministry of Education, Portugal
F. Klaus Koopmann
University of Bremen, Germany
Anne Looney
National Council for Curriculum and Assessment
(NCCA), Ireland
Sabine Mandl
Service Office for Civic Education of the Federal
Ministry for Education, Science and Culture, Austria
Chair: Reinhold Hedtke
University of Bielefeld, Germany
Reporter: Kimana Zulueta
Autonomous University of Madrid

III.: Competences in the Media and Information Society
(projects)

Rafael del Aguila
Autonomous University of Madrid, Spain
Elfi Bendikat
Institute for Media and Education, Germany
Teodor Celakoski
Multimedia Institute, Croatia
Annegret Ehmann
www.lernen-aus-der-geschichte.de, Germany
Elena Garcia
Autonomous University of Madrid, Spain
Pilar Rodríguez
Autonomous University of Madrid, Spain
Chair: Thorsten Schilling
Federal Agency for Civic Education, Germany
Reporter: Andreas Elter, Germany

**IV.: Participatory Engagement for Increasing Voting
Rates** (projects)

Jochum de Graaf
Centre for Political Participation, Netherlands
Alicja Pacewicz
Center for Civic Education, Poland
Urmas Uska
Pirgu, Estonia
Gerald Wolff / Sascha Müller
Team JuniorVoting, Germany
Chair: Barbara Gessler
Representation of the European Commission
in Germany
Reporter: Mateusz Hartwich
Network Generation 25

**V.: Education for Sustainability and Intercultural
Learning** (projects)

Marian de la Caba
University of Bask County, Spain
Bernie Flanagan / Jenny Philpott
Institute for Citizenship York, United Kingdom
Dirk Lange / Dan D. Daatland
Network Migration and Intercultural Relations,
Germany / Norway
Concepcion Naval
University of Navarra, Spain