

Gender


2009/2011


Rennes Mureck Altötting


Education and Culture
Lifelong learning programme
COMENIUS


Lycée
de La Salle Rennes
Lycée Professionnel et Technologique
Pôle Enseignement Supérieur

The teachers' meeting

19.10.2009 – 23.10.2009 in Mureck, Austria

German teachers: Mrs Käßmann, Mr Hübler, Mr Sicklinger

Austrian teachers: Mr Schaupp, Mrs Pfeifer, Mrs Dirninger

French teachers: Mrs Martinet, Mrs Derouet, Mrs Joly

The first meeting was only a meeting of the teachers of the three nations. They planned the whole programme for the beautiful Comenius project. After this they visited the extremely famous and lovely town of Graz and enjoyed it enormously. Back in Mureck they ate in the best restaurant in the area, called "Schiffsmühle". They really had a lot of fun because one teacher (Thomas) forgot to pay for his pumpkin seeds (and despite some serious efforts never really got the money where it belonged). ☺


The first meeting in Altötting, Germany:

01.02.2010 – 06.02.2010

Topic: "typically gender"

Teachers: Mr Schaupp, Mrs Kohlberger, Mrs Schwarz (A)

Mrs Derouet, Mrs Joly, Mrs Coffin (F)

Mr Sicklinger, Mrs Käßmann, Mrs Robl (D)

Students: Ricarda, Conny, Dominik, Patrick, Silvia, Kerstin, Ines, Arnold, Angelika, Claudia (A)

Rémi, Guillaume, Sylvestre, Benjamin, Alan, Justine, Charline, Jean, Jérémy (F)

Barbara, Marcel, Martina, Barbara, Agnes, Melanie, Denise, Sabrina, Aline (D)

Photo group:

The photo group had the task to take photos of the typical behaviour of women and men and also pictures of women and men in the roles of the other gender. Students were the models and the whole group made a collage. They all loved doing this and had a lot of fun because of the funny and amazing photos.


Documentation group:


The following documentation group presented statistics on men who stayed at home to take care of their family. The marvellous presenters showed that girls only played with tools for girls and boys only with toys for boys. Another aspect was the difference between boys' and girls' dreams.


Literature group:

This group created a conversation between boys and between girls. You could see how short boys' conversations are and how long it takes girls to agree on a place and time to meet. In a dialogue of a girl and a boy you could see the way boys and girls interact with each other – and that there are sometimes incompatibilities.


Video group:


The videos of that group presented scenes of what life could be like if it wasn't as 'gender' as now: Women who pay the bill in a restaurant or boys marvelling at dresses like fine women.

Daytrip to Burghausen:

Everyone of the Comenius team took part in an excursion to Burghausen. There we visited the longest castle in the world. It was an extremely enjoyable, extraordinarily happy, more than heavenly and nice day. We, the sponges, absorbed quite a good deal of knowledge.


Team:


Second meeting in Rennes:

26.04.2010 – 01.05.2010

Topic: “gender in generations and tasks in family”

Teachers: Mr Schaupp, Mrs Pfeifer (A)

Mrs Derouet, Mrs Joly, Mrs Martinet (F)

Mr Sicklinger, Mrs Käßmann, Mrs Robl (D)

Students: Dominik, Patrick, Steffi, Katrin, Silvia, Conny, Ricarda, Martina, Kerstin (A)

Rémi, Guillaume, Amelie, Benjamin, Alan, Mathilde, Auréa, Sophie,

Meghan, Marion (F)

Barbara, Marcel, Martina, Barbara, Agnes, Melanie, Denise, Sabrina,

Aline (D)

Photo group:

The people of this group had a presentation about the dress-code of men and women over every age. They also made the decision that couples like the same clothes.


Documentation group:

The pupils of the documentation group dealt with the future plans of girls and boys. They asked people in the streets when they want to start to work and to have a family (or what their plans had been when they were young). They put these pieces of information into different sorts of statistics. They showed that only a few boys want more than 2 children, whereas many girls want more than 2, for example.


Literature group:

The literature group wrote two diaries for two different points in time: 1960 and 2007. They made the same with the daily routine. These two things were from the life of two women and showed that life in general has changed a lot, but especially for women.


Video group:

Two excellent videos were made by the video group. They wanted to show that the housework, which is done by women, is not really appreciated. Another point was that there is a lack of acceptance of women who work in society.


Daytrip to St. Malo and Mont St. Michel

We spent one day of our stay looking at the famous sights of Rennes. For our cultural education we made a trip to St. Malo and St Michel. There we went for a walk on the mudflats. While we had this extraordinary walk, we were very amused by people who were screaming very loudly while they were sinking in the mud.


Team:


Altötting, 21.11. – 27.11.2010

Gender in the economy and politics

Teachers: Mr Schaupp, Mrs Pfeifer (A)

Mrs Derouet, Mrs Joly (F)

Mr Sicklinger, Mrs Käßmann, Mrs Robl (D)

Students: Sonja, Karina, Carmen, Jessica, Nicole, Jasmin, Silvia,
Conny, Ricarda, Melanie (A)

Romain, Nicolas, Valentin, Morgane, Justine, Sophie,
Alix, Aurélie, Marion, Marine (F)

Sascha, Elias, Sabrina, Barbara, Ramona, Angelina,
Katharina, Denise, Laura (D)


Photo group:

The photo group took photos of typical and unusual jobs of men and women. They showed that it looks weird when a woman repairs a car and when a man sews.


Documentation group:


The documentation group looked for statistics on the topic. They compared the statistics of Austria, France and Germany. The group came to the conclusion that women are still disadvantaged in all three countries.

Literature group:

The literature group wrote four different job interviews and acted them out. They were about the differences between men and women nowadays and in the future. One of the fictional interview showed that in the future it's maybe the female boss who hires a man because of his good looks.


Video group:

The video group made a video about men in typical “female” jobs and women in typical “male” jobs. They proved that women are able to do men’s work as well as a man and that men are also good at women’s work.


Daytrip to Munich:

We went from Altötting to Munich by bus. We could choose between visiting the Allianz Arena or an Art Gallery. We also had time to go shopping, and after that we went to the “Christkindlmarkt”.


Mureck, 07.02.2011-12.02.2011

Topic: "Gender in education and clothing"


Photo group:

The photo group took pictures of children in kindergarten, showing how the girls were dressed up like a princess and the boys were playing with cars. There were also some kids who acted unusually, like girls playing with Lego and boys dressing up like princesses. They took photos of women and men who were dressed typically, other pictures where they were dressed almost alike and at last photos of men dressed like women and women dressed like men.


Documentation group:

The documentation group looked for some statistics about the way men and women bring up their children in the different countries and if men and women are educated differently. They showed women have still the major part in the children's education.


Fashion group:

The fashion group thought about how men and women used to dress in the past, how they are dressed today and what the clothes they will wear in the future will be like. They also created some outfits on their own and presented them in an adorable, wonderful and excellent fashion show.


Video group:

The video group made a video where they showed that it's also possible that a woman has a successful career and the man stays at home to bring up the children. They also interviewed other students about their clothing habits and what they thought about people who wear clothes which are unusual for their sex.


Daytrip to the Zotter chocolate factory and Graz:

First we took the bus to the Zotter chocolate factory where we saw how chocolate is produced and we could also try the delicious chocolates. Then our journey went on to Graz where we visited some of the most important sights of the city, like the “Murinsel”. After that we had a little time to do some shopping in Seiersberg and at last we had a relaxing visit at the spa in Bad Radkersburg.


The last meeting in Rennes

11.04.2011-16.04.2011

Topic: “Gender in love and gender in the world”

French teachers : Mrs Martinet, Mrs Joly, Mrs Derouet

Austrian teachers : Mr Schaupp, Mrs Thorer

German teachers : Mrs Robl, Mrs Kaessmann, Mr Sicklinger

Photo group :

People : Kerstin (A) - Melanie (A) – Alix (F) – Marine (F) – Mathilde (F) - Christophe (F) - Katharina (D) - Ramona (D) - Angelina (D).

This group took photos of different couples to illustrate their relationship. They took pictures of a man kissing his girlfriend for example.


Documentation Group :


People : Conny (A) - Rici (A) - Valentin (F) - Romain (F) - Laura (D) - Denise (D).

The documentation group looked at women in the world and at gender equality in different countries. They found out that there is inequality everywhere.

Video Group :


People :

Michelle (A) - Sonja (A) - Karina (A) - Morgane (F) - Justine (F) - Sascha (D) - Ray (D).

The video group showed gender in three short films:

- a woman who carries lots of bags walks behind her husband who drinks a beer
- a woman asks a man to marry her in a restaurant.
- a man is proposing to a woman / a man is proposing to a man / a woman is proposing to a woman.

Literature Group :


People : Nicole (A) - Carmen (A) - Jessica (A) - Antoine (F) - Thibaut (F) - Benjamin (F) - Sabrina (D) - Barbara (D).

They created a journal about everything that has happened since the beginning of the project.


Daytrip to Ile aux Moines

On Wednesday we made a trip to the “Île aux Moines”, it’s an island near Vannes. We left Rennes by bus at 8 o’clock. We arrived in Vannes at 10h30. After arriving we went around the “Golfe du Morbihan” by boat.

The boat trip took about two hours and a half . On the island we could walk around, we had some free time, the best time of our lives. At 16:30 we went back to Rennes by bus. Everyone was more than happy about this great experience.


Best Of

