

PEI 2015 Hannover

www.polareducator.org

EDUCATION MEETS SCIENCE

BRINGING POLAR RESEARCH INTO THE CLASSROOMS

- + Workshops
- + Conferences
- + Movie Show
- + Masterclasses
- + Snap Talks
- + Poster Exhibition

APRIL 1-4 | Hannover GERMANY

Sponsored by:

STUDENTS ON ICE

• Celebrating 15 years of Polar Education •

ALFRED-WEGENER-INSTITUT
HELMHOLTZ-ZENTRUM FÜR POLAR-
UND MEERESFORSCHUNG

INTERNATIONAL WORKSHOP 2015

EDUCATION MEETS SCIENCE: BRINGING POLAR RESEARCH INTO THE CLASSROOMS

Date: Wednesday 1st -Saturday 4th 2015

Location: Freie Waldorfschule Hannover-Bothfeld
Weidkampshaide 17
D-30659 Hannover
Germany

MAP:

<https://www.google.com/maps/place/Freie+Waldorfschule+Hannover-Bothfeld/@52.4152926,9.7896833,13z/data=!4m2!3m1!1s0x47b00cf0825d15e3:0x239704d6cbc213ec>

Organizers: Inga Beck (geb. May), Rainer Lehmann, José Xavier and Louise Huffman

Local student organizing committee: Caroline Brückner, Jule Bücking, Elske Düsenberg, Tabea May, Wiebke May, Tobias Much, Sebastian Preuth

Music: Lucatina Baruth

Organizations: Freie Waldorfschule Hannover-Bothfeld, Alfred Wegener Institute (AWI), Polar Educators International (PEI), University of Coimbra

Endorsed by: British Antarctic Survey (BAS), International Permafrost Association (IPA), Association of Polar Early Career Scientists (APECS), Scientific Committee on Antarctic Research (SCAR-CBET), International Arctic Science Committee (IASC), The Climate and Cryosphere (CliC), Deutsche Gesellschaft für Polarforschung (DGP), Coole Klassen, ICED (Integrating Climate and Ecosystem Dynamics of the Southern Ocean)

Sponsored by: Students on Ice, Alfred Wegener Institute, Deutsche Gesellschaft für Polarforschung (DGP)

Directed to: International teachers/educators (that have students between 6 and 19 years old)

Program

Program during the whole workshop:

- Photo exhibition Antarctica (Melanie Hubach)
- Poster exhibition (Showing activities / events of Polar Teachers)
- Polar drawing exhibition of students

Wednesday 04-01-2015

15.00 -17.00	Closed Meetings (PEI, Coole Klassen)
17.00 -18.00	Registration Icebreaker (for participations, students, teachers and parents of the school) Welcome word from the school's representative
18.00 -19.00	Public Talk Antony Jinman: trips to the North- and South Poles
19.00	Finger Food

Thursday 04-02-2015:

TOPIC OF THE DAY: GEOSCIENCE AND BIOLOGY IN POLAR REGIONS

8:30 – 9.00	Registration—Hang posters in assigned places	
9.00 – 9.30	Welcome: Inga Beck, Rainer Lehmann, Jose Xavier & Louise Huffman	
Lectures		
9.30 – 10.00	Arctic warming and its impact on glaciers, sea ice and permafrost (Hans-Wolfgang Hubberten)	
10.30 - 10.45	Biology in Polar Regions (Jose Xavier)	
10.45 – 11-00	Laymen and school kids monitor glaciers in Iceland (Oddur Sigurdsson)	
11.00 - 11.10	Introduction to Education through Expedition (Antony Jinman)	
11.10 – 11.30	<i>Coffee break/visit posters</i>	
11.30 – 11.45	Introduction PEI (Louise Huffman, Gary Wesche, Matteo Cattadori)	
Educators Talks		
11.45 – 13.00	1145 Gary Wesche: Researchers Experiences – gentoo penguins 1200 John Wood: Exploring Patterns of Soil Organic Matter Decomposition with Students and the Public through the Global Decomposition Project (GDP) 1215 Markus Eugster & Elena Sparrow: GLOBE – Seasonal Changes in Polar and Other Regions 1230 Ekaterina Sleptsova : Projects from Belogorskaya	
13.00 – 14.00	<i>Lunch/visit posters</i>	Site meeting ICARP III with IASC
Hand-on activities		
14.00 – 15:15	Nature of Science: Hypothesis Card Game (Louise Huffman) Activities from IPY-- Glacier activities (Louise Huffman & Dave Grant)	
15.15 – 15.30	<i>Coffee Break</i>	
15.30 – 17.00	Eco-chains Arctic Crisis and SMARCTIC (Elena Sparrow)	
Discussion/ Panel		
17.00 – 17.30	How can we establish a system to evaluate our work with polar education? How can we see and measure the outcomes?	
18.30	<i>Dinner at local restaurant</i>	

Friday 04-03-2015

TOPIC OF THE DAY: CLIMATE AND SOCIETY IN POLAR REGIONS

6:45-8:00	!!!Fun Run (Walk)—5K!!!! (for all participants & volunteers!!)
Lectures	
9:00 – 9.30	Antarctica matters to everyone (Peter Clarkson)
9.30 – 10.00	Climate Change in the Polar Regions (David Carlson)
10.00 – 10.15	Arctic societies and cultures (Gerlis Fugmann)
10.15 – 10.30	Introduction Coole Klassen (Rainer Lehmann & Franz Tessensohn)
10.30 – 10.45	Introduction to the International Polar Foundation (Liz Pasteur)
10. 45 – 11.10	<i>Coffee break/visit posters</i>
Educators Talks	
11.10 – 12.30	1130 Lise Fivez: Outdoor Education and Traditional Knowledge: A match made in heaven? 1145 Patricia Azinhaga & Jose Xavier: Polar Scientist and Education PROPOLAR educational programs 1200 Caitlin Munroe, Samuel Allsup, Blair Rice: Outreach partnership between two high school students and a local elementary school 1215 Janet Warburton and Sarah Bartholow: Best practices of teacher field experience programs
12:30 – 12:45	How to freeze water in 20 seconds (Tabea May, Sebastian Preuth: students)
12.45 – 13.00	Outcomes ICARP III site meeting (Inga Beck)
13.00 – 14.00	<i>Lunch/visit posters</i>
14.00-14.45	<i>Poster Session—talk to the authors of the posters</i>
Hands-on activities	
14.45 – 16.15	Climate Misconceptions Matching (Louise Huffman) Invent-a-Word (Louise Huffman) Equipment from an Icebreaker (Gerto Bal)
16.15 – 16.30	<i>Coffee Break</i>
Discussion/ Panel	
16.30 – 17.30	Polar Education: Where do we go from here and how do we know when we get there?
17.30 – 18.00	Wrap up / Closing Ceremony/take down posters
18.30	An evening with Students on Ice: <i>Barbeque</i> <i>SOI activity</i>

Saturday 04-04-2015

Local excursion about ice aged periglacial features in the surrounding of Hannover organized by Rainer Lehmann

Poster presentations:

Last Name	First Name	Poster Title
Alessia	Cicconi	A Teacher on the Ice: From classroom to Antarctica and back
Apostolova	Denitsa	APECS Bulgaria
Bal	Gerto	Authentic Teaching and the Lifelong Impact on Children
Beltrami	Maria Laura	Scienze Polari
Calabretta	Maria	Teaching polar science to primary students
Djordjeivc	Manojle	
Ferdorov	Eugene	Arctic projects of the Republic of Sakha (Yakutia)
Kaiser	Wiebke	The Lena River Delta Expedition
Nikolaeva	Anna	International Arctic Centre of Culture and Arts
Realdon	Giulia	From science classroom to the Arctic: my experience as a "Teacher at Sea"
Samuelson	Kyle	Robotics in Extreme Environments
Schmoker	Bill	Bringing Polar Experiences Back to the Classroom
Snowball	Minnie Molly	Youth Arctic Coalition
Soto Ortega	Alfredo	GAIA - Antarctic an educational model of Antarctic culture in Chile
Treffeisen	Renate	The school project - Maritime Centre Elbe Islands (MZE)
Williams	Cheryl	Polar Science - Designing a High School Science Course

PEI 2015 Hannover www.polareducator.org

PEI 2015 Hannover

EDUCATION MEETS SCIENCE

BRINGING POLAR RESEARCH
INTO THE CLASSROOMS

www.polareducator.org

APRIL 1-4 | Hannover
2015 GERMANY

- + Workshops
- + Masterclasses
- + Conferences
- + Snap Talks
- + Movie Show
- + Poster Exhibition

Collaborate

Promote collaborations between educators and scientists

Discuss

Discuss the future vision of Polar Educators International

Improve

Support scientists in increasing public communication skills

Update

Update and exchange key information with polar educators

Registration

50€

Make your registration
www.polareducator.org/news/pei
until

15 December 2014

Organizations

Ant-ERA

Contact Us

ingamay@awi.de
rainer.lehmann@gmx.net
polareducators@gmail.com

www.polareducator.org

#polareducators

Freie Waldorfschule
Hannover-Bothfeld
Weidkampshaide 17
D-30659 Hannover
Germany