

EU Common Values
Inclusive Education
EU CONVINC project

e-Learning

MOOC on Citizenship and Human Rights Education for Change

Online Course:
29 April - 9 June 2019

Free enrolment:
25 March - 19 May 2019

www.eiuc.org/mooc-education-change

MOOC on Citizenship and Human Rights Education for Change

In times of increasing extremism, xenophobia, violence, and radicalisation, it becomes crucial to build the capacity of education personnel, school leaders and education employers, to promote the fundamental values of freedom, democracy, tolerance, equality, human rights and solidarity, through education. Teaching and learning about democratic citizenship, human rights and EU common values is crucial for countering the negative forces of our time and building social inclusion in diverse educational contexts and learning environments.

This MOOC aims to foster the promotion of inclusive education, democratic citizenship and human rights through the transfer of knowledge about the definitions, frameworks and content of Human Rights Education as well as the analysis of existing and innovative practices on teaching styles, approaches and methods.

THE PROGRAMME

The course is articulated in three modules:

Module 1 focuses on international and regional **definitions and frameworks** concerning Human Rights Education (HRE). Attention is devoted not only to the international and regional standards that are the core content of HRE but also to its goals, principles and main actors.

Module 2 is dedicated to more specific **contexts and issues** covering a number of areas (such as disability rights and migration) as well as aspects related to inclusive education (such as for instance inclusion of minorities or the preventative role of inclusive education against violence and extremism).

Module 3 deals with **the principles of the whole school and a rights-based approach to education**. In particular, it stresses the importance of participatory management of the school community, which involves addressing the needs of learners, education personnel and the wider community, not only within the curriculum, but across the whole-school and learning environment.

LECTURERS AND EXPERTS

The course is part of the EU CONVINC (EU Common Values Inclusive Education) Project on democratic citizenship and inclusive education run by European Trade Union Committee for Education (ETUCE), European Federation of Education Employers (EFEE), and European School Heads Association (ESHA) and co-funded by the Erasmus Programme of the European Union. It is coordinated by the Global Campus of Human Rights and is taught by academics and experts drawn from a cross-section of constituencies. The faculty includes, among others: **Prof. Léonce Bekemans**, University of Padova; **Prof. Florence Benoît-Rohmer**, University of Strasbourg; **Prof. Paolo de Stefani**, University of Padova; **Prof. Anja Mihr**, OSCE Academy in Bishkek; **Prof. Manfred Nowak**, Global Campus of Human Rights.

HOW TO ENROL

Free enrolment: 25 March - 19 May 2019

The MOOC is free and open to participants around the world who are actively interested and engaged in citizenship and human rights education at different levels.

For more information, contact us at e-learning@eiuc.org or visit www.eiuc.org/mooc-education-change

