OAS GENERAL SECRETARIAT

Inter-American Program on Education
for Democratic Values and Practices

Professional Development and Educational Resources Component
Washington, DC, February 5th., 2007

“Education for Democratic Citizenship in the Caribbean : An On-Line Course For Educators”
Objectives:

· Develop a distance education tool for the Caribbean.
· Strengthen the capacity of classroom teachers to promote democratic values and practices in their classrooms.
Mandates: Resolution 12 of the IV Meeting of the Ministers of Education approving the Inter-American Program on Education for Democratic Values and Practices. Inter-American Democratic Charter and the Quebec and Santiago Summits which call upon the OAS support member states’ efforts to foster a democratic culture in the future generations of the Americas.
Framework: Inter-American Program on Education for Democratic Values and Practices launched in 2005 with three components: Research, Professional Development, and Information Exchange. This project will undertake specific activities within the professional development component targeted to English speaking Member States.

Coordinating unit: GS/OAS/SEDI/ Department of Education and Culture.

Funding: The Canadian International Development Agency CIDA has committed support for a three year project in the Caribbean region. These funds are to be used as ‘seed’/ start-up funding: it is expected that Member States will identify supplemental funding and provide modest counterpart resources (in-kind and cash for local costs).
The Project:

The three year project will involve three stages:

1. Development of the course contents, teaching methodology and indicators of success during and post execution by consensus among the participating partners
2. On-site and long-distance training for teacher trainers/tutors from participating English-speaking Caribbean countries
3. On-site and on-line training for classroom teachers within participating countries
3.1. Formation of a network of participating teachers and teacher trainers
3.2. Follow-up support in implementing “democratic classrooms” and an evaluation to collect data on the impact of the course
Target Audiences

· Direct: Primary, Secondary and University teachers and trainers of civil society organizations.

· Indirect: Students. Parents and tutors. Educational community. General Public

Expected results:

This project will strengthen teaching practices at the classroom level so that teachers and students become more democratic and reflective.

The impact of this project will be assessed primarily by observing the teaching/learning process at the classroom level.

The project will develop an assessment tool with quality indicators of democratic citizenship in schools in order to measure the project’s impact in the short and long term

The Course
The 60 hour course is organized in four modules taught during a three month period. After the course, teachers implement their own “democratic classroom” project during an additional three month period.

Curricular Objectives

· To present key concepts of the Inter-American Democratic Charter as a base to explore cultural issues that relate to democratic citizenship in the Caribbean.

· Present psychological and pedagogical concepts relating to the teaching of democratic citizenship and develop strategies to integrate these concepts into current policies and programs at the primary and secondary level in the Caribbean, as relevant.

· Provide participants with technical tools for the development and implementation of their own “Democratic Classrooms”.

· Through education foster democratic values and practices such as justice, democracy, solidarity, cooperation, transparency, anti-corruption, pluralism, cultural diversity, coexistence, tolerance, transparency, shared responsibility, equity, human rights, sustainable development, and dialogue and understanding at all levels in society.

Methodology
This course proposes a blended approach to the delivery of training with both distance and on-site components. In addition, the methodology promotes a combination of guided and self-guided approaches to learning, as well as the creation of “learning communities” of multiple teachers within same school.
It seeks to stimulate the ability to acquire knowledge and basic pedagogical skills to foster, teach and transfer democratic practices and values, using technology as a medium to obtain, compare, and generate knowledge.

The program will develop an on-line multimedia system for distance education which, among its principal elements, includes:

· A group of academic experts in political science, democracy, pedagogy and technology assembled to oversee the course contents and to provide regular updates.
· A virtual classroom where the students will find the tools for information, communication, learning and evaluation.

· On-line and on-site tutors.

· Printed support materials.
· A network of teacher trainers, trained teachers, and democratic classrooms.

	MODULE 1 - 2 hours

· Basic lessons for the use of the technological-educational platform

	MODULE 2 - 18 hours

· Presentation and explanation of the Inter American Democratic Charter.

· Basic lessons on democracy and political culture.

· The role of teachers in teaching democratic values and practices.

	MODULE 3 - 20 hours

· Review the basic characteristics of moral development in childhood and youth.

· Explain the principles and objectives of the use of a “model of minimums” approach to teaching democratic values and practices (Kohlberg's Pedagogical Model of Moral Development)
· Syllabus development for primary and secondary education in a local context.

	MODULE 4 - 20 hours – The Democratic Classroom

· Teaching democratic values in a comprehensive and practical way. Application in the classroom of the theoretical contents explained in Modules 2 and 3.

Call for Strategic Partners:

A call asking for strategic partners will be disseminated during the month of February 2007. This call will address the following challenges:

· Creating ownership and ensuring sustained political will.

· Ensuring technically sound and politically sensitive project design, relevant to the specific needs of the countries.

· Maintaining a regional dimension for the project while permitting enough flexibility for national relevance and pertinence.

· Limited resources

Target

· Member States: Caribbean (English Speaking Countries)
· Antigua and Barbuda, Barbados, Dominica, Grenada, San Vincent and the Grenadines, Saint Lucia, San Kitts and Nevis, Trinidad and Tobago, Belize, Jamaica, Bahamas

· Universities and teacher training colleges in the Caribbean

· International organizations: OECS, CARICOM, UNESCO, UNICEF

Funding: The Canadian International Development Agency has committed support for a three year project targeting the Caribbean region. Funds are to be used as ‘seed’/ start-up funding, and it is expected that Member States will identify supplemental funding and provide counterpart resources (in-kind and cash for local costs).
Estimated total amount:

$604,450 USD

Current Partners:
OAS/GS
 $90,000 (in-kind)

 15%

CIDA

$362,670
(in-cash)

 60%

UNED

 $30,233
(in-kind)

 5%

Strategic Partners:

$120,890
(in-kind and cash)

 20%

Parameters:

1. Countries to participate in the project will be selected based on an initial assessment of their institutional capacity and interest in the project.

2. Each participating country/or institution will be asked to provide counterpart support and thus will have a stake in the project. Funds are to be used as ‘seed’/ start-up funding, and it is expected that Member States will identify supplemental funding and provide counterpart resources.

3. Letters of commitment signed by the Minister of Education of each particular country and other key stakeholder groups.

4. Expert technical representatives from participating countries will be chosen to participate in the initial project design meetings and videoconferences in order to come up with a technically sound project that is relevant to national and regional needs.

5. Persons chosen to serve as coordinators must be prepared to play not only a technical role but a political (diplomacy) and managerial (efficiency) role.

6. The project will incorporate a gender perspective into all phases. A more detailed project proposal will be developed with guidance from gender experts in the Caribbean region and with input from within the OAS.

7. The OAS/GS has recent experience in developing a prototype project for Peru in this field and will continue to be involved in the design of this project.

8. Key stakeholders (teachers, students, etc) will be included in the design process.

9. A reporting strategy will be in place to ensure ongoing monitoring and help identify and address problems before they become serious.

10. An assessment component will be integrated into the very first stages of project implementation, generating key information during implementation and allowing for informed decision-making and appropriate modifications.

