HOW TO PROMOTE ACTIVE CITIZENSHIP THROUGH FOREIGN LANGUAGE TEACHING?
Slava Tcherpokova and Verzhiniya Velkova
 New Bulgarian University, Sofia, Bulgaria

Nowadays the gap between policymakers and citizens is widening and there is a growing concern about social apathy, passive citizenship and declining social attitudes in a multicultural Europe and particularly in Bulgaria. In this context, the question that this paper addresses is if, and to what extent, the way we teach foreign language impacts Active Citizenship and what can be done to enhance Active Citizenship through language teaching?

Background and scope
This paper is based on the conviction that true and lasting democracy can’t exist if the citizens don’t understand and appreciate democratic values. There is a popular assumption that young people in Bulgaria are passive, disinterested and alienated by the social problems in the country. In this context, it is more than pertinent to look for and find possible responses for enhancing Active Citizenship in formal learning and in particular in the field of language learning.

Why university level?

The paper looks into ways of promoting Active Citizenship through language at tertiary (university) level and examines practices at NBU although much of the assumptions may be valid for secondary education as well. It is common knowledge that although a number of factors influence our attitudes (family, social factors, etc.), individuals develop Active Citizenship in unique ways, depending on their educational background.
What is the right age to start developing Active Citizenship? It’s quite obvious that any age is right. No doubt the notion of trying to impart the inner workings of Parliament or the pros and cons of a Global Economy to a room full of disgruntled 10-12 years old is over-earnest at best. But in terms of themes like leadership, authority or personal identity even primary age children can engage in activities to boost their confidence, in pairs, in groups or by using resources like pictures and stories which touch on life issues that can spark individual or group discussion.
Social Studies (European studies) at NBU with its professed goal of developing active citizens, are perhaps best suited for this purpose, but Foreign language studies are in a unique position to reach every student at NBU because they fall into the compulsory comprehensive subjects studied by all students in the first 2 years of their studies.

Why language learning?
 Language is obviously a vital modern tool. Not only is it a means of communicating thoughts and ideas, but it forges friendships, cultural ties, and economic relationships. Further, "The EU recognised improving language learning in the EU as a key factor in the Lisbon strategy and the Barcelona European Council in 2002 set the objective of ensuring that all pupils study at least two foreign languages from an early age." It is a fact that from the 1st grade onwards, foreign language learning in Bulgaria occupies a great part of the curriculum. Similar is the situations at tertiary level. At NBU 600 academic lessons are devoted to foreign language studies for the first two years. Thus, the mere time devoted to language learning is a vast unexplored opportunity to promote Active Citizenship and strengthen civil society.

In this context, it is more than pertinent to ask ourselves whether there is an impact of the way we teach foreign languages on Active Citizenship and what are the tools to enhance Active Citizenship through language teaching. The language we will be looking at is English, not only because it is the foreign language most widely taught and demanded in Bulgaria but because of the fact that the presenters of this paper are teachers of English.

Definition of key terms

What is citizenship?
Citizenship is the collection of rights and responsibilities that define members of a community. Citizenship includes individual rights, and responsibilities of individuals towards family, community and society.

Citizenship consists of two aspects: citizenship rights and citizenship practice. Citizenship rights include civil, social and political rights. Citizenship practice is the active exercise of rights through democratic action and civic responsibility.

	Main citizenship rights

	Citizenship practice

	Civil rights and individual freedoms
	Civil and individual freedom practices

	■ Freedom of movement

■ Protection of privacy

■ Freedom of speech, thought

and religion

■ Right to information

■ Right to justice

■ Right to equality and

non-discrimination

■ Right to name and nationality

■ Freedom of association and

Assembly
	■ Social responsibility

■ Volunteering and mutual help

■ Active use of the media
■ Knowing the laws and legal literacy

	Social rights

■ Right to education

■ Right to life and security
	Social practices

■ Acquiring an education

■ Demanding justice for all

■ Social responsibility

	Political rights

	Political practices

	■ Right to vote

■ Right to stand for political office

	■ Demanding justice

■ Demanding

government

accountability

■ Citizen campaigns

■ Civil rights

movements

■ Voting

Active Citizenship versus Passive citizenship
Passive Citizenship defines citizens as passive recipients of rights whereas Active Citizenship treats citizens as knowledgeable of their rights, but also of their responsibilities. Passive citizenship is insufficient for a vibrant civil society and the vigorous protection of the people’s sovereignty so one of the roles of education should be the creation of active citizens.

But if Active Citizenship is the goal, which civic skills and knowledge should we as language teachers teach and how?
How do we measure Active Citizenship? What is ACCI?
In September 2005 the Centre for Research on Lifelong Learning (CRELL, JRC-EC) began an exploratory research project in order to support the development of indicators on Active Citizenship. The research was supported by a European wide network, ‘Active Citizenship for Democracy’ comprised of researchers from the fields of education, political science and sociology. The first major output from this research project was the development of a measurement of Active Citizenship in Europe: the Active Citizenship Composite Indicator (ACCI) (Hoskins et al. 2006 and revised later)

What is ACCI ?

ACCI stands for the Active Citizenship Composite Indicator. This model (developed by Hoskins) is based on 61 indicators from existing data, predominantly European Social Survey data from the 2002 specific module developed on this topic and comprises of 3 distinct forms of participation:
1. Representative Democracy,
2. Protest and Social Change,
3. Community Participation,
and a fourth dimension on
4. Democratic values combining items on democracy, human rights and intercultural understanding.
Where are we in the active/passive citizenship continuum?

The results of the calculations of this composite indicator generally gave Northern European countries the highest performances, with Sweden gaining the highest results across the different domains. Western Europe and Finland gained mid-table performances. Southern and Eastern European countries gained the lowest scores.
[image: image2.emf]0

10

20

30

40

50

60

70

80

90

100

Active citizenship

Nordic

countries

WE

Mediterra

nean

EE

[image: image3.emf]0

10

20

30

40

50

60

70

80

90

100

Active citizenship

Nordic

countries

WE

Mediterra

nean

EE

II. Current state of affairs at NBU
How do we teach Active Citizenship at NBU?
[image: image1.png]Guestlecturers
e.g. Migration and
Refugee centre, NBU
Centre Jean Monet on
European policies

o

Training in writing
Opinion essay
Argumentative essay

Course book NBU exam format
material +Oral presentations
New English File “Writing tasks

To find out exactly where WE (NBU) as an institution are, we conducted a research on channels through which we can promote Active Citizenship to our students.

The following key components were identified. (Cf. the Graph above)

A. Course Book Material

New English File

B. Training in Writing

Opinion Essay

Argumentative Essay

 C. HW via Moodle (e-platform of NBU)

D. NBU Exam Format

Oral Presentations

Writing tasks

E. Guest lecturers

Migration and Refugee Centre, NBU

Centre Jean Monet on European Policies, NBU

A close examination of each of them is presented further with a brief comment on their potential and impact on the personality of the student. The underlying belief being that learning and using a foreign language is ultimately to bring about new modified citizen behaviour through constructing a different concept of the world and the student’s role in it.
Course Book Material (New English File)
The following research will be based on the language material incorporated in the language systems we are currently using at NBU at level B2- New English File, Clive Oxenden, Christina Latham-Koenigu, OUP 2008. We believe that exposure to language facts and involvement in tasks activating the use of the target language can lead to mastering specific verbal behaviour that can indicate changes in the behaviour patterns of the student in the long run and serve as a reliable tool to identify where we are as an institution right now. This data can help us make better and more informed choices concerning the additional materials we need to develop and the points of mutual interests with other departments that can bring about manifestations of Active Citizenship of our students.

READING/LISTENING texts and Active citizenship
Topics, content, vocabulary

A brief overview of the correspondence of topics of Active Citizenship with the titles of the reading texts is given bellow:

New English File

	Active Citizenship rights
	Titles of reading texts & language samples

	Right to information

Right to equality
	Young star, old star (pp.5-6): it’s been in the news…”/ half-sister
 What single thing would improve the quality of your life?

	Social responsibility
Right to happiness
	Three minutes to get to know the love of your life (p.7)

	Right to name
	What Your signature tells about you (p.8): “your signature presents your public self, how you’re socially and at work, a rising signature means that you…overcome problems (p. 8)

	Social responsibility

Right to help

Right to equality

Right to information
	Help my friend is choking “a chat presenter saw what was happening and rushed to help” (p.13)
What do you have to do when sb takes too many painkillers (p.13)
Get stressed stay young (p.15)‘having to look after sb who has a chronic disease is stressful

	Right to mobility and information

Right to stand for your rights

	Do we see ourselves as we really are (p.21)
Speaking: do you think any of the strengths and weaknesses of your nationality you mentioned before may not be completely true?

Dr McCrae hope that their research will show that traditional stereotypes are inaccurate and unhelpful and that this might improve international understanding - we are much more alike than you think

	Social responsibility

Right to equality
	Speaking: The richer are always meaner than the poor (p.21)
The unemployed shouldn’t receive state benefits (p.21)
The elderly are better looked after in residential homes (p.21)

	Right to demand accountability
	Air Babylon (p.24)

Why do airport staff have sometimes problems with wheel chairs (p.24)

	Right to name, politically correct English
	Mini sagas –gypsy (p.28)

	Social responsibility

Activating knowledge of global problems, hot spots
	Little brother (p.30-31)
How I conquered my fear of flying (p.35), My job has taken me to dangerous places such as Afghanistan and Iraq…. worried about flying bullets

	Right to security,

Demanding justice

Role of the mass media

	Beat the burglars (p. 36)
“murderers must be punished”, said the judge (p.37)
The burglar is doing community service (p.37)
The mugger was caught and taken to court (p.37)
Speaking; Do you have a trial by jury in your country? Do you think it is a good system?

Do you know s.o. who has been unfairly accused of shoplifting (p.37)
Do you know sb who has been offered a bribe recently? (p. 37)
What crimes have been in the news recently? (p.37)
World cup thief own goal (p.38) The police are looking for the most polite armed robber (p.38)…there is nothing polite about armed robbery, said the policeman (p.38)

	Demanding justice for all,

Social responsibility

Right to vote and be elected

Political and legal Literacy
	Making the punishment fit the crime (p. 39)
“…he was elected unopposed to serve in the …county”
He won the presidency of the American judges association

He allows the offenders to choose between jail and alternative sentence

To have their license suspended for 90 days or spend one day working as a school crossing guard

You are doing it for victims and for the community (p.39)
Some teenager who vandalized the school bus

To arrest sb for abandoning kittens in a forest

Community service is the best punishment for young people who commit a minor offence (p.49)

	Environment

Right to information
Social responsibility

	Storm clouds on the horizon (p.42)…ten million Africans will have to migrate

What can you do to help? (p.43) vote for political party which is doing most to combat climate change

Support an environmental organization (p.43)
Escape from the Amazon (p. 54-55)

	Right to security,

Right to information

Social responsibility
	The risk factor (p. 44) terrorist acts lie beyond our control…

How to get out alive (pp.52-53) office workers flee collapsing towers on 11th Sept 2001

	Right to Equality

Right to happiness
	Are you sleep deprived (p.73)

Still awake after 33 years (p.83)

	Active use of media
	How do you normally find out about….politics, the news headline she media and you (p.79)

	Right to political rights

Political literacy

Knowing Laws

Right to Active Citizenship associations
	File 6 speaking to the world (pp.84-85) the British Prime Minister

To describe the boundary which ideologically divided the east and the west (p.85)

Martin Luther King – the leader of the American Civil Rights movement…all people will be treated equally…Not judged by the colour of their skin

Until now it hasn’t been constitutionally possible for me to speak

To discharge a duty was

	Right to religion, equality, freedom of choice
	Amish in the city (p.88) reject the conveniences, Christian worship …however they are allowed to explore the modern world…venture out from their communities

	Right to mobility
	Help me I am a tourist (p.91)

	
	

Presented data indicates that language materials and tasks in New English File are practically based on key concepts of Active citizenship. The range of topics discussing aspects of Active Citizenship can be identified in all the files except for one.. The number of hot political issues (terrorist attacks, Afghani problem, attack on The World Trade Centre, Crime and impact of justice on the community, Amish- as an example of the right to religious freedom (is, least to say, impressive. All this is supported by well-ructured speaking tasks aimed at enlarging the target vocabulary. All these facts suggest that foreign language acquisition at this level is virtually based and realized through applying key aspects of Active Citizenship since this is the most effective platform of expanding and reinforcing the language competency of learners.

WRITING

Training in writing argumentative and opinion essays
Why an opinion and argumentative essay?

Writing tasks in our exams present the students with an option of writing either an argumentative or an evaluation essay. Both these tasks involve mastering a number of specific operational skills and patterns of social behaviour which we as an educational institution believe to be important for young people.

What skills does it teach and test?

· Academic skills
· Communication skills
· Social interaction skills
· Basic self- identification skills

An opinion essay requires that the examinee conduct research, take sides, form and state a sound personal position on a controversial problem, back it up with arguments, rule out alternatives, consider different points of view, present the opposing point of view finally ending up with creating a balanced text featuring one’s personal point of view and the opposing position. Argumentative essays not only give information but present an argument with the pros and cons of an argumentative issue, asks students to take a stand and try to persuade an opposing audience to adopt new beliefs or behaviour.
A good comprehension of the topic of the essay allows you to conduct your own appreciation of what you have found out and reinforces the value or truth of your ideas, teaches you how to be assertive and stand up for your ideas, how to communicate your ideas to other people. This list of skills doesn’t claim to be exhaustive, but it does illustrate that writing an essay of that type is the ultimate act of verbal expression of an individual’s position on an issue. We refer to this list of skills just to point out that training in opinion essay writing is a must for a university and to illustrate the potential of this kind of task for constructing a different body of facts and knowledge for a learner through the medium of a foreign language.

Use of e-platform of NBU (Moodle) and homework assignments
Review of essay topics with relevance to Active Citizenship (Sample courtesy to NBU colleagues, 2009-2010, uploaded in http://e-edu.nbu.bg)

Teaching the skill of writing an argumentative and opinion essay is to be developed on a regular basis and is evidently not limited to the contents of course books. Samples come from courses taught by three colleagues chosen at random and represent teaching practices at NBU.

As you can see, the two types of essays are present in all three courses. In some courses there are additional exercises on elements and basics of essay writing, but in all three courses there are topics for essays set as an assignment to the students. This could be interpreted as a requirement of the institution but, even so, the purpose of the task is to train the skill of essay writing and the impact on the student’s personality is a fact.

The interesting thing is that in all these three supplementary e-courses there are essays that incorporate the ideas of Active Citizenship. Below we illustrate the correspondence of the righting tasks to the basic citizenship rights. The number in brackets will be used as a reference further on:
(1)

· “Discuss the advantages and disadvantages of being wealthy?” 2009 (OOOK411, Gr. 20)
· Discuss some of the benefits and disadvantages of being a celebrity? (OOOK411, Gr. 20)
· What are the pros and cons of being successful and ambitious? (OOOK 411, Gr.2,1)
(2)

· Discuss the advantages and drawbacks of choosing your mother’s or father’s profession (OOOK411, Gr17,Gr. 24)
(3)

· Women should stay at home and look after their children. (OOOK41, Gr. 20)
(4)
· TV should never be used as a baby sitter (OOOK411, Gr. 20)
(5)

· Does TV violence desensitize children? (OOOK411, Gr17,Gr. 24)

· Are movies too violent these days? (OOOK41, Gr17,Gr. 24)
 (6) Should scientists clone humans? (OOOK411,Gr17,Gr. 24)
· Is it acceptable to clone animals? (OOOK411, Gr17,Gr. 24)
 (7)
· Few wishes come true by themselves.(OOOK411, Gr. 21)
One may claim that wealth, success and being a celebrity (cf.1) are not related to the topic of Active Citizenship. On the contrary, we believe this is an important issue as it poses the question of responsibility, ways of aiding community through promoting activity, charity work, fostering positive role models, socially acceptable attitudes. Notions of wealth and celebrity are presently associated with charity, active citizenship and this is a fact that cannot be neglected.

The Women role model topic (cf.3) closely relates to the Right of equality and Violence on TV (cf.5) and Demanding government accountability topic; Raising kid s(cf.4), (cf.2) considering your professional opportunities in terms of informed choices (cf.2), right to security and demanding justice; What about cloning? (cf.6); Doesn’t this naturally promote active citizenship position and participation in Citizen Campaigns and Civil Rights movement? (cf.7); A wish is not enough if you don’t work to achieve your goal.

All these data are to illustrate the fact that in our practice as language teachers we DO and we ARE involved in promotion of Active Citizenship, be it consciously or unconsciously, by virtue of the very essence of our profession and the tasks we have to complete. The issue in question here is:

1. Can we expand the scope of writing topics by relating them to a larger number of issues related to active citizenship?

2. Which topics have the potential to be discussed and will correspond to the profile of the Student from NBU? (Which topics will be relevant to our students’ experience?)

3. Can we relate our writing tasks to the activities taking place at the university, organized by other departments dealing with the issue of Active Citizenship?

Formal university assessment –NBU Exam format
Exam writing tasks (Source: Assessment Centre NBU)
An examination of the wording of topics for essays for the B2 for the period of 2 years indicated a significant presence of the key notions of Active citizenship both in terms of main citizenship rights and active citizenship practices.

The good news is that an impressive number of citizenship rights are covered by the exam topics and the list is still being expanded. Starting with summer session 2008 Active citizenship is present in both topics that students are to write on, which was not the case previous year. Moreover, the topics connected with responsibility and engagement with social issues seems to be naturally incorporated in the profile of the modern young man. The practice of individual responsibilities, making an informed choice, mobility, right to education, language learning, right to vote, social integration and help are some topics that students at NBU have to share ideas on.

The number of social issues seems to be expanding from discussion of the invasion of technology and environmental issues to issues focusing more on relations with other people. Indicatively, exam essay topics are as follows:

· Everybody needs brothers and sisters;

· Telephones and e-mails have made communication between people less personal;

· Youth is more preferable to old age - do you agree or disagree?

· Be somebody famous for a day. If you could change places for 24 hours with someone famous. Who would you choose and why?

· Often students leave their parents’ home to live and study in another town and country. What are some benefits and drawbacks of living on your own? Give arguments and examples.

Political rights and practices are not totally excluded as well “If you could change the course of history, what historical events would you choose and why? All in all, there is a lot of data to illustrate that aspects of the topic Active citizenship are well and naturally incorporated in foreign language teaching at NBU in terms of issues, writing tasks and vocabulary. The notion and practice of Active citizenship naturally fits into the profile of every young man and is widely incorporated in final assessment of EFL at level B2 at NBU.

SPEAKING
Topics for classroom discussions from the New English File course book.
(1) Where was Elia on 11th September 2001? How did she react when the plane hit the World Trade centre? (p.52)
(2) Which two punishments get offenders do sth for the other people? (p.39)
(3) In groups decide on creative punishments for these crimes or offences: someone who parks illegally causing major traffic delays? (p. 39)Do you know anyone who has been offered a bribe? (p.37)
(4) Which crimes have been in the news recently? (p.37)
This list of sample tasks (taken out at random from a 258-page-course book clearly reflects the idea of the close relation of language learning at B2 level with the issue of Active Citizenship. This process is aided by the list of topics for the oral exam that students from NBU have to prepare in advance for each examination session. For more Information (see http://e-edu.nbu.bg).The list of topics incorporating Active Citizenship clearly indicates values that NBU believes to be important for the successful performance of the NBU graduate whose Proficiency in FL is certified at this level(B 2).

 Oral Exam Topics

Oral examination at B2 level for NBU students typically consists of two parts – a monologue and a dialogue with an interlocutor. For the first part students are expected to prepare a 3-5 minute monologue presentation which is pre-set and is relevant to the academic profile of our university, namely: Sciences of man and society; Natural sciences and new technologies and Arts:

A sample list of topics for the oral exam is presented:
· Human Rights: Smoking has practically been banned in all public places in the western world. Many, however, view this as unfair discrimination against a large social group.

· The Environment: The only thing we have to fear on the planet is man.”; Global warming: Is it a fact or just a news story?

· The Media: Young people today try to live up to “role models” created by the media and the entertainment industry; The Internet can be as addictive as alcohol and cigarettes?; Nowadays the media in Bulgaria pay too much attention to the personal lives of politicians, film stars, businessmen. Do you agree or disagree with this claim? ; The media tells us children today spend more time surfing the Internet than playing in the street. Does this put them more at risk than their peers a hundred years ago?

· Urban Deveopment Hundreds of people migrate to the big cities in Bulgaria every day. This tendency has to stop; What changes would make our towns more appealing to young people?

· Science and technology: Should money be spent on exploring space or on helping people on Earth? Science has improved our lives but there are still many problems it hasn’t solved.

· Education for life: How important is a university degree for a successful career?

· Society: What are the modern virtues?; Helping people in need is the responsibility of the individual, not of the state; The benefits of a united Europe − prosperity, freedom and peace – a reality or a dream?
 Extracurricular activities
Survey on current practices and events taking place at NBU related to the topic of Active Citizenship for the last 4 years has produced disconcerting data in terms of English language teaching involved. Only a few seminars connected with opportunities of studying English abroad, one on ‘Why we should learn Dutch; Promotion of Michigan tests, which we may consider connected with the topic of mobility and Right to education and information, have been conducted.

The situation is quite different if we examine what is going on at university level. There are lectures and seminars on a regular basis taking place at the university with foreign lecturer guests, organized by departments primarily specializing in the subject area. These include the Department of Political sciences, History and Culture, The specialized centre on European refugees, Migration and Ethnical research, Centre on studies of risks and security, Music, foreign languages and literature.
Topics discussed fall into 9 categories

· Politics and profiles of the countries

· Ecology

· History and cultural heritage

· European union and opportunities for professional

· State, crime, legislation

· Miscellaneous /looking for data -organized by the library/

· Artistic- connected with concerts, films –promoting mobility

· Seminars on educational opportunities-Erasmus, Michigan tests, Studying in Malta

· Exchange of experience of the students ‘council

This list doesn’t claim to be extensive (for further info see http://www.nbu.bg/index.php?l=877/; the archive of the events at the website of NBU) .We only refer to it, to show that there are public events taking place on regular basis, open to the wide audience, advertised on the university website and through the e-notice boards, e-platform that allow students face-to-face meeting and discussions with guest lecturers who are top professionals in the area. Just to cite a few institutions and names.

Souheil El Natur – Director General, Department Migration for the organization “Palestine liberated” /ОLP/ _Palestine issue and refugees,

Prof David Picas, University of Arizona, US “ Afgani Dilemma of The US President” “Arthur Kosler and Arab-Jewish conflict as a tragedy”
Ken Moscovitz, Councilor Public Affairs, US embassy” American Gothics”
His Excellency.-Jeffrey Keating , Ambassador of Ireland_ Irish Movie
His Excellency Cuneharu Takeda, Ambassador of Japan

Prof. Samaha Curie, (Fr) Islam and human rights
Open access to first-hand information on a regular basis, delivered in English is a tool that we as teachers cannot neglect. First, because of the medium of the delivery – our target language and secondly, because of the potential of the situation for transfer of language and social skills. The type of event, relates most often or at least includes elements that we use in our work on daily basis i.e. discussion, debate, public talk, round table and even provide opportunities for extending these forms by introducing a lecture or presentation skills.

So why not take advantage of the opportunities offered by the university as a formal institution to expand our students’ language training?

Conclusions and recommendations

As we have pointed out the resources of the university or any language teaching institution are virtually unlimited, since the skills that we have to train are inherent to human behaviour. They derive from our inner drive to communicate with people around, to share values and validate our own truths and there is no other way to achieve this through but the means of verbal expression. Our textbooks and formal final assessment model supply enough and various language material.

The question here is how to deliver the essence of this information in a user friendly format to the end user (the student and the language instructor) so that in the long run it can guarantee the reinforcement of an active citizenship pattern of behaviour that has been supported by learning a foreign language
Recommendations about strengthening of the component of Active Citizenship in the classroom and on an institutional level :

In the classroom (Language teaching practice)
· Compile a list of topics connected with active citizenship as a HW assignment for students at B1-B2 relevant to the profile of the student from NBU

· Compile a student’s and teacher’s pack on writing opinion essays with examples connected with active citizenship

· Promote events, organized by other departments concerning the issues of active citizenship through medium of English Language by means of short annotations and announcements through Moodle
· Relate our writing tasks to the activities taking place at the university, organized by other departments dealing with the issue of Active Citizenship?

· Develop a pack of materials on the topic (level B1),that is to be available to every student independent of his areas of studies i.e. through Moodle - general information source, student paper the University Dnevnik

· a compendium of politically correct phrases for our phenomena from our geographical region;

· a manual of practical phrases for efficient verbal behaviour in a debate and formal informal discussion on controversial issues and writing letters to editors or magazines;

· Develop a survival language pack with basic terminology for students willing to attend University lectures maybe jointly with other departments

At University or Department level:

Raising awareness of the staff and students
· Organize seminars “On teaching aspects of Active citizenship to students” with colleagues to raise our awareness on the subject and to establish closer links between our work as language instructors and the topic.

· Set up a mechanism to keep track of the events organized by other departments i.e. lectures in BG and English.

· Keep students and colleagues updated on the events at least taking place locally –within the premises of the university through Moodle.
Formal assessment and preparation of exam materials
· Include an essay or a small report on the topic in the “Portfolio pack” which is to become part of the formal assessment mode.

· Monitor the content of exam papers and materials for elements of active citizenship and make sure they are present in every session.

References:

(1) Clive Oxenden and Christina Latham-Koenig, ed. 2009, New English File-upper intermediate, OUP.

(2) Mutz and Schwimmbeck (2006), Voluntary activities and civic learning: findings of a preparatory survey for a European case study in Williamson, H. and Hoskins, B. (eds.) (2006), Charting the landscape of volunteering, Strasbourg, Council of Europe.

(3) Nardo, M., Saisana, M., Saltelli, A., Tarantola, S. (JRC) & Hoffman, A., Giovannini, E. (OECD) (2005), Handbook on Constructing Composite Indicators: Methodology and User Guide, Paris, OECD Statistics Working Paper.

(4) Skinner, B.F 1957, Verbal Behavior, ISBN 1-58390-021-7.

(5) Special courtesy to the Assessment centre at NBU for providing data on the topics for oral exams 2006-2009 and the topics for writing tasks 2008-2009

(6) Special courtesy to colleagues from NBU who provided access to their courses and assignment topics for opinion essay and argumentative essay Mitova Ralitza, Hristanova Angelina, Yakimova Yulia.

(7) http://www.ltn.lv/~markir/essaywriting/support.htm
(8) http://opinion-essay.com/
� EMBED MSGraph.Chart.8 \s ���

_1380404574

