

RE-MOTIVATING DISENGAGED YOUTH

Unfolding the inclusion potential of learning technologies

CONFERENCE AT THE SOCIAL AND HEALTHCARE COLLEGE
AARHUS DENMARK
20-22 JUNE 2012

Danish EU Presidency 2012

Educations across Europe are facing new generations of learners. We offer them classrooms and traditional teaching. Many young people are not able or motivated to learn in such settings. So, increasing numbers of young people drop-out or complete their educations with poor results. They are what we call **disengaged youth**.

Creative use of technology makes a difference - if unfolded within **innovative didactics**. We need to re-think learning, and how learning takes place, and *what learning could be...*

We must create new ideas, **new ways of re-motivating** disengaged youth. And we must be **inspired** by creative experiments in formal and non-formal settings across and beyond EU.

The conference will offer 100-150 participants strong inspiration through *keynote experts*, *interactive workshops* and *partnership building* on media based learning, laboratory learning, game based learning and creative use of state of the art technologies in innovative settings.

How can you participate, help and benefit?

You can reserve the days in your calendar

You can contact your National Agency for grant opportunities

You can make sure that your colleagues know about the conference

You can contact us for creative ideas for the conference or for questions

And you can get ready for the conference web and registration available from the 15th of March on

www.RemotivatingDisengagedYouth.eu