Cittadini insieme –Citizens Together

Communicating and Sharing Society’s Values

A three-year project of blended learning – In class activity and use of Distance Training (DT)

With the economic contribution of Compagnia di San Paolo
Project motives

The educational studies and research carried out in schools in Piedmont by UCIIM since 2004/2005, both in a theoretical and in an experimental context, show that the following problems can be observed in adolescent secondary school students belonging to non-EU immigrant families:

· lack of communication skills in general, and particularly in the Italian language, not only written, but also oral. Many young immigrants cannot express their inner world because they lack the necessary vocabulary and the basic skills needed to construct a sound oral speech. This situation also prevents them from helping others understand the values passed down by their cultural and religious tradition, and to discuss our social values. They therefore find themselves unable to communicate with other young people, and with adults, on an equal basis;

· limited knowledge of the institutional foundations of our social coexistence, particularly with reference to the concept of rights and obligations, and to the historical path that led the Western world to recognize the fundamental rights of man and citizens, and to their protection;

· isolation or aggregation in homogeneous groups of young people from different cultures, refusing to work together on equal terms in school and afterschool activities.
It was agreed that the solution to these problems can only be found in a continuous dialogue between the students (Italian and immigrant), educators and cultural mediators, who can develop in the youth communication skills, a basic knowledge about our society’s basic principles, and a collaborative frame of mind. Together with an active presence in schools, there has to be continuous on line assistance that will make it possible to deepen the dialogue with students from different countries.
Project target

For the first year, the project target will be a sample group of first-year classes from second-degree secondary schools of Torino that include students from immigrant families. During the second and third years of the project, on line work with other Italian and non-EU schools (in Italian, French, and English) will be carried out in addition to the actual work in class.

The teachers of the schools involved in the project will be paid in relation to the extra hours of work and the materials produced, if any.

The materials produced by the schools, also with the help of UCIIM experts, will be posted on line on the web site: www.uciimtorino.it, in the “Cittadini insieme” section.
The Project

Activities

In class activity:

· Being able to speak – Workshops with the students (carried out by linguists and teachers from the single classes, previously trained by communication experts) for the development of oral skills: knowing how to listen; knowing how to talk - and talk about oneself; knowing how to describe; knowing how to argue points. Students will be shown the way to open a constructive talk about themes and viewpoints that imply a lively debate, so as to maintain their opinions and reply to other ideas with valid and effective arguments.
· Rights and obligations as a basis of social coexistence – Explanation and illustration to the classes of the concepts of “right” and “obligation” by experts of Law and Economics, sociologists, professionals dealing with immigration problems, and people from the work environment.

· The socialization of a problem – “Dramatization” lessons: how to stage the contrasts that can divide people or social groups, indicating a possible solution. Upon this basis, the students, with the help of their teachers, will produce a text that they will later stage in the proper locations. At least one afternoon per month there will be a workshop to produce the text and rehearsals directed by experts.

· The pleasure of being together – to finish, an afternoon and evening with ethnic music, shows, and multiethnic dinner.
DT Activity

· The critical use of the net - Computer experts will train teachers and students to use the Internet productively and in web writing; they will learn to use a platform and a forum to collaborate with students from different schools.

· Working from a distance - The experts intervening in the classes and workshops will continue working from a distance with the students on the forum and platform made available by UCIIM.

· Collaborating in the net – The students from the different classes, under the direction of computer experts and experts in the relevant subjects, will together create an information path about the work done, that will be posted in the Internet.
First Year Activities

October 2007

Meetings with the directors and teachers of the five schools that will participate in the project, in order to coordinate the teachers’ training activities and the interventions in the workshops and classes;

meetings with each of the five classes to present the project motives and objectives;

computer experts showing the students the DT work method;

meeting with the experts from the Accademia dello Spettacolo to propose an activity on stage;

first workshop on the development of communication skills;

creation of the web site that will host the produced materials and forum.

November 2007

Conference on active citizenship;

intervention in the classes of experts in the fields of communication, law, and social sciences;

theater workshop (one afternoon);

development of the teachers’ training;

on line activity, coordinated by experts; exercises; exchange of opinions in the forum.

December 2007 – March 2008

The participation of experts in the field of communication, law, social sciences, web production;

theater workshops (in the afternoon);

development of teacher-training;

on line activity, coordinated by experts: analysis and comment of the materials presented on the web site and produced by experts; exercises; exchange of opinions; production by the students of information material to be posted on the web site.

April 2008

Conference open to the School and to the citizens for the presentation of the work done;

continuation of the activities as in the preceding months;

individuation of non-EU schools with which to develop future activities.

May 2008

Continuation of the activities as in the preceding months;

planning of on line materials;

planning of future activities;

evaluation of the activity carried out during the first year.

For detailed information concerning the first year activities, please contact Prof. Anna Barocelli Donna, head of UCIIM’s DT activities, at the following address:

c/o UCIIM – c. Matteotti 11 – 10121 Torino, tel. 011.5611923.

