	[image: image1.emf]Kőbánya

	Kőbányai Nevelési Tanácsadó és
Pedagógiai Szolgáltató Központ
1105 Budapest, Kápolna tér 4.

Telefon/fax: 262-8739
http://www.xpszk.hu E-mail: xpszk@xpszk.t-online.hu

	[image: image2.jpg]

Tehetségpont

CALL FOR PROPOSAL
For Primary - High schools, Secondary schools in Kőbánya, Talent points in Budapest and Students in Taiwan

Proposed goal, objectives:

To explore, understand and support the young talents with an interest in the natural science encourage them to be able to explore and display the natural values ​​of the environment , study of the nature, carry out experiments in topics of Chemistry, Physics, Biology, to recognize the phenomena threatening the ecological unit,to support them in independent researches relating to the protection of wildlife. With all that orientation to their science career.

To develop the cooperation, information, communication skills, intercultural approach ,creativity with the possibility of team work. To shape their intercultural approach with understanding other cultures, natural environments, creative learning activities and enrich their knowledge of science. According to the proposal the students’ products, based on scientific topics, with integrating the subject ICT, and using foreign language skills the whole programme becomes more complex.
Target population:

Four-member teams, consisting of students aged 12-14 or 15-18 at educational institutions in Kőbánya, talent points in Budapest and schools in Taiwan. The teams must choose a mentor teacher who will support and coordinate the work of candidates, to help them if they have any questions.

Candidate teams’ tasks in the competition:

1. To introduce the city and the district of the candidate team according to: geographical features, climate, population, sightseeing, cultural values, and students’ life features
2. To present the close residential environment, the natural values ​​and the problems ​​ threatening these local issues (eg. energy consumption, pollution)

3. To present alternative solutions and experiments matching with the outline of the research topic starting from the suggestion of the problem, using their knowledge- gained in natural sciences (Chemistry, Biology, Physics, Mathematics)
The products would be prepared as follows:
1. Written material : Please detail all three tasks, explain the tasks step by step presented in mother tongue and English as well
2. PowerPoint presentation: Please outline all three tasks schematically,point out the essence of the task presented in mother tongue with English subtitles
3. Short videos: Primarily we would like to get the experiments presented in this form, in mother tongue with English subtitles
The recommended structure of the videos, content:
· Fit to the research topic

· In the detailed presentation of the experiment the teams should write down in which theme the experiment can be placed, what are the conditions of the experiment and explain the hypothesis that suits to the experiment if it can be formulated

· Explanation of the process of the experiment

· Conclusions and experiences

· In the presentation of the experiment, the mentor must be presented

(in the video must appear)

· Video Sharing: The prepared videos should be uploaded in the YouTube video-sharing site with the denomination of the content as follows:

· Enter a title: [group name] - [subject] experiment - GALTANARUR application (eg. „Fire team - Chemistry - GALTANARUR Application”

The prepared videos must appear in mother tongue with English subtitles. The videos may appear as links on PowerPoint presentations.

The submission method
· The application form can be downloaded from the website : www.xpszk.hu

 and must be sent to the email address: xpszk@xpszk.t-online.hu
· The prepared written materials and PowerPoint presentations must be sent to the email address: xpszk@xpszk.t-online.hu
- In their e-mails the link to the video access should be displayed

Assessment criteria

Approach to the problem of originality and creativity; thoroughness of the preparation, and its scientific value; clear interpretation of the results; reasoned, color performance, clear reasoning, the validity of relevant evidence, presentation of the experimental data, characteristics of the team work(each team member took part in the tasks according to their greatest assets)

Web 2.0
In accordance with the web2 services we provide a framework on the application website where the candidates’ uploaded and sent contents will appear , here they can comment on these contents, communicate and create forums.
The deadline for applications: 15th January 2012.

The submission deadline for applications: 30th March 2012.

The announcement of results: between 30th April and 15th May 2012.

Awards:

First place: 150. 000 Ft worth of Science programme or a tool kit for science knowledge acquisition

Second place: 100. 000 Ft worth of Science programme or a tool kit for science knowledge acquisition

Third place: 50. 000 Ft worth of science programme or a tool kit for science knowledge acquisition

We plan to visit the maintainer/owner institutions of the applicant teams’ schools in Budapest to ask them to offer additional rewards for the winning teams according to their capabilities e.g. entrance tickets to the museums or educational institutions, books, software programme packages etc.

Show Relevance:

For the jury’s best qualified candidates, we provide the high court to present their projectwork in public in Kőbánya.
The members of the jury:

 -Härtlein Károly, Budapest University of Technology, BME

 - Nagyné Horváth Emília, Bem József Primary-High School

 -Munkácsy László, Director of Apáczai Secondary Grammar School

 - Dr. Victor András, Head of Department, ELTE University
For further information about the application please contact:

Katalin Herczeg Tel:06309712521

for applicants from Taiwan:

 Maria Valkony Tel: +36/302418298,

 email:valkonymaria@gmail.com

Budapest, 9. November 2011.
1

[image: image1.emf][image: image2.jpg]_1336293410.unknown

