[image: image1.png]

Project 3generations. Description for students
This project is about comparing different aspects of daily life of three generations and will cover a period of about 50 years.

You are going to conduct research on various topics by interviewing grandparents and parents.

You will find out about different aspects of daily life in the period (1950-1960) that your grandparents (or people of the age of your grandparents) - were about 14 years old and in the period (1980) that your parents or people of the age of your parents were about 14 years old
You will compare the differences/similarities between aspects of daily life of three generations and to learn about the situation in India and in Europe
The different phases. What to do and deadlines
Phase 1 This phase is about the introduction and action plan. Deadline 15 October 2015
a. Your team needs to present yourselves using a written presentation or a video presentation. In the presentation you should mention your name, age, hobbies and your ambitions for the future. In a written presentation you are requested to include one group picture.. In video presentation you are requested to speak slowly and clearly and the duration of the video is restricted to 90 seconds

Video on You Tube; Start always with Eumind in the title. See worksheet

b. Your team is expected to orientate on your chosen topic and answer the following questions: “Division of tasks and action plan “Who will do what and when?” See worksheet

c. List of people to be interviewed

See worksheet
Name school (abbreviation). Name of group/topic. Intro and action plan

Phase 2 The first video conference is the kick off of communicating to the other teams in . October-Dcember 2015
The Netherlands and India. You will be talking about the chosen topic and how you think you are going to deal with it. Furthermore, you will get the opportunity to ask questions concerning topics of the other teams.
Phase 3. Deadline end December 2015

This phase will take a lot of work, since you need to carry out the research and start off with writing the report.
See worksheets

How to compose this part of the article?

1. Part one of the article.

If the group consists of five group members, than 5 grandparents (or people of the same age of your grandparents) and five parents (or people of the same age of your parents) will be interviewed.

Important note: don’t include in your research two members of the same family (e.g. not your grandmother AND your father)
Give a short descripton of each person (see general questions) and add a picture of each person interviewed and scanned pictures of the people when they were about 14 years old??

2. Part two of the article.
Don’t write a report on each of the interviews with answers to each question but try to make a general overview of the answers of the people interviewed.

a. Compare the answers of the grandparents. (comparisons and similarities) Try to draw conclusions

b. Compare the answers of the parents. (omparisons and similarities) Try to draw conclusions

c. Compare the answers of the grandaprents and the parents. Try to draw conclusions

d. What is the opinion of the group on the question about the life of teenagers in 2014.
Illustrate the tekst with at least 5 scanned pictures, graphics/videos

3. Part three of the article

Draw a conclusion on the main question

Phase 4 . 6 January - 15 February 2016

In this second video conference, you are supposed to talk about your opinion on the results and to ask questions about the other projects.
Phase 5 Comparison and reflection. Deadline 29 January 2016
a. Comparison

You are going to read two articles of Indian / EU counterparts

Are there –generally spoken- any similarities between the situation of the grandparents in India and in the Netherlands? Explain
Are there –generally spoken- any similarities between the situation of the parents in India and in the Netherlands? Explain

You are going to compare your outcomes with the research results of two groups from Indian or EU and answer the question “What are the main similarities and differences on the subtopic”
b. Reflection

What went well?/What would you do differently?

Phase 6. Evaluation on-line. Deadline February 10 th 2016
Group leaders fill in evaluation on-line
Phase 7. International jury selects the best articles and will issue certificates of excellence

Deadline 10 March 2016

Number of people interviewed per group

Equal number of grandparents as members of the group (min. 3- max. 5)

Equal number of parents (min. 3- max. 5)

Important note: don’t include in your research two members of the same family (e.g. not your grandmother AND your father)
Protocol interviews

1. Send questions to the persons to be interviewed

2. Ask permission to mention names and age and to publish the outcomes of the research

3. Ask permission to scan pictures of the family of the people interviewed

4. Ask permission to make pictures of the interview
5. Give the url of the eJournal to all people interviewed. (http://ejournal.eumind.net/3gen1/)
PAGE
2

