

K2 PROJECT HOPE

Human Opportunities for Peace in Europe

—

Lifelong learning democracy and active citizenship

Erasmus+

- **Key action 2: Cooperation for innovation and the exchange of good practices**
- **Field: Strategic partnerships for schools only**
- **Project start 9/2017 27 months**
- **End 30/11/2019**

HOW HOPE STARTED

(well... actually at a drinking table)

2016
at our network conference
in Vienna

SCHOOLS

- **LUXEMBOURG** – Lycée Michel Rodange, Luxembourg
Coordinator
- **GERMANY** – Wittekind Gymnasium, Lübbecke
Partner
- **SLOVAKIA** – Gymnázium bilingválne T. Rúžičku, Žilina
Partner
- **SPAIN** – IES Miguel Catalan, Zaragoza
Partner
- **POLAND** – 1 Liceum Ogólnokształcące im. Mikołaja Kopernika
Partner

THE IDEA

1. Build on positive experiences and benefits from YEL

2. Define and expand the tasks of the clubs!

CHALLENGE

Don't copy, but be creative...

We had to reinvent ourselves!

PRIORITIES IN THE BID

- **SCHOOL EDUCATION:** Promoting the acquisition of skills and competences
- **YOUTH:** Promoting empowerment
- **HORIZONTAL:** Achievement of relevant and high quality skills and competences

**ERASMUS
APPLICATION
FORM**

Paper is patient...

ARGUMENTAL BASIS

“Europe is falling apart in front of our eyes”

“Growing social gap, refugees crisis, civil wars, right-wing parties winning ground in many countries, Brexit”

ARGUMENTAL BASIS

“Educational systems have to play their part in reacting to these challenges by sustainably innovating their school policy plan.”

SOLUTION

A dynamic combination of

1. knowledge (politics, history, languages mentoring...),
2. skills (debating, organizing)
3. and attitudes: will for change, empathy

THREE CORE PILLARS

- **Diplomatic competence: Fostering the students' political knowledge or awareness by preparing them for **MUN conferences****
- **Social action in society: Make students understand themselves as active potential of change in society by initiating **charity projects****
- **Become active ambassadors of peace in society by training our **students as peace mediators** in conflict situations in their classrooms**

HOPE: HOW?

Weekly meeting in HOPE groups:

- with teachers from different subjects in charge
- training debates
- becoming a peace mentor at school

HOPE: HOW?

- Youth clubs get and stay connected and exchange ideas and best practices (Whatsapp, Facebook, eTwinning...)

HOPE: HOW?

Both individual as well as
common charity activities and events

HOPE: HOW?

Meeting at different MUNs in

■ Slovakia

■ Poland

■ Luxembourg

SEE YOU ALL AT

LuMUN 2019

in

Luxembourg

10th – 14th November 2019

at Lycée Michel-Rodange

