

PARTENARIAT ÉDUCATIF GRUNDTVIG 2009-2011

METHODOLOGICAL NOTES PEDAGOGY — DIDACTICS — LEARNING

UNITE THE HISTORY OF EUROPE WITH THE HISTORY OF THE EUROPEAN

1.- PEDAGOGICAL TRIANGLE OF THE PROJECT REPERES

There exist complex interactions between the three angles of the triangle representing the learning situation. The role of the pedagogy to be applied is to master them as well as to predict and regulate them in order to make the learning process as efficient as possible. It is a delicate balance to achieve and should always be adapted to learners, goals, contents and situations.

Every axe of the triangle is essential. However, each can work only in connection with the other or it would lead into inefficient situations (major risk of the project REPERES) or situations unrelated to pedagogical action.

REPERES – methodological notes 2 methodological notes pedagogy — didactics — learning– EN Author & © : Richard Stock, *European Network for Education and Training* (**EU**NET), 2011 English translation: Natalia Belzarova, *Centre européen Robert Schuman*

8

2.- DIDACTIC CONCEPTION OF THE PROJECT REPERES

The project REPERES consists in transmitting the knowledge (general history of European integration and memories of the societies), in teaching or developing the adaptation know-how and in individualizing cognitive behaviour skills.

2.1.- Application of new practices in learning process:

- 1. Learn in a different and autonomous way ;
- 2. Diversify sources, develop a critical approach ;
- 3. Produce in order to learn ;
- 4. Debate in order to confirm the knowledge, in other words, argue and refuse the common sense ;
- 5. Give knowledge a sense by using social and cultural behaviour skills;
- 6. Encourage team working.

When we talk about competence in the project REPERES, we refer to the one's possibility to mobilise in an interiorised way a set of resources for the purpose of solving a group of situations-problems related to the history of European integration, splitting this competence into:

- A. know-how to mobilise personal real-life experiences or testimonies ;
- B. know-how to include the results from a personal research into the general history of European integration ;
- C. know-how to transfer the personal results to other learners.

Abilities	Competence	Goals
Set, place oneself in time	Date events	Know important milestones in the history of European integration
	Place events	Place simultaneous events
	Comprehend different durations	Calculate duration: years, decades, etc.
	Identify stages of an evolution	Identify key dates
Locate, place oneself in space	Get one's bearings Use scales Locate geographical blocs	Know and use the compass rose, bearings and geographical coordinates Calculate a distance with a graphical scale ; locate the same space on the maps with different scales Locate states, regions, cities,
		rivers, etc.
Acquire a method of collecting personal life experiences or testimonies	Understand the crucial role of interviews	
	Acquire a common language Choose interlocutors to collect information	Acquire the know-how to conduct an interview in order to collect information Set up a guide to conduct an
	Define the area/perimeter of interviews: auto description or interview?	interview; know how to ask the right questions.
	List good questions to ask oneself before the approach : know the key elements of a historical description	Practise conducting interviews
Process data		Set up the causal relationship
	Set up relationships Generalise	Transpose a particular case into more general context
	Draw up a synthesis	Identify the main topic of a document
		Respect the terms of confidentiality

2.2.- Frame of reference of abilities and competence to be learnt

3.- LEARNING STRATEGY

In its learning strategy, project REPERES gives a broad space to autonomous and group pedagogy.

Our goal is to help train an independent learner and a responsible citizen. However, the traditional pedagogy practice, especially the academic one, does not encourage the personal initiative and keeps the learner in a situation of dependence. In short, for us, it is about learning by searching for information.

A group exists when there are common goals for its members. In other words, there is a strong interdependence between the members of a group. In a learning process, one member's understanding needs others' understanding as well as each member's work needs the work of the rest of the group. It is all about putting the learner into a « real » situation so that he discovers the obstacles caused by his lack of knowledge and thus he starts a learning process so that he can use the acquired knowledge to complete the task. A group enables the mobilisation of learners and gives the possibility to achieve more complex goals.

畿

REPERES – methodological notes 2 methodological notes pedagogy — didactics — learning– EN Author & © : Richard Stock, *European Network for Education and Training* (**EU**NET), 2011 English translation: Natalia Belzarova, *Centre européen Robert Schuman*

5.- TERMS OF USE:

Teaching is first and foremost about sharing, transferring and exchanging knowledge. This presentation may be used freely in conjunction with school-based and extracurricular training conducted on a not-for-profit basis. Please cite the source!

Note: this project has been funded with the support of the European Commission. This document reflects only the views of the author. Neither the partners nor the Commission may be held responsible for any use which may be made of the information contained herein.

With the cooperation of the following National Agencies:

畿

REPERES – methodological notes 2 methodological notes pedagogy — didactics — learning– EN Author & © : Richard Stock, *European Network for Education and Training* (**EU**NET), 2011 English translation: Natalia Belzarova, *Centre européen Robert Schuman*