

WHAT IS IT?

The European Heritage Days (EHDs) are the most widely celebrated participatory cultural events shared by the citizens of Europe. With over 70 000 events organised every year in 50 European States signatory to the European Cultural Convention and more than 30 million visitors, the EHDs, as a joint action of the Council of Europe and the European Commission, represent a unique example of a grass-roots initiative organised and shared by millions of European citizens.

Children and young people play a crucial role in the future of cultural heritage protection and promotion, and are the most valuable source of creative ideas and contributions to the field of culture in general. The European Heritage Makers Week (EHMW) was therefore introduced as one of the key initiatives of EHDs within the European Year of Cultural Heritage (EYCH) 2018, organised under the two slogans: "European Year of Cultural Heritage: The Art of Sharing" and "Our heritage: where the past meets the future".

What initially started as **Heritage Makers** in Finland in 2013, and adapted as a cross-frontier activity as of 2014, has been recognised by the EHD Assembly of 50 European States as an innovative and sustainable opportunity to engage the youngest both

online and in their immediate surroundings.

Its intention is to give a real and meaningful voice to children and young people by encouraging and identifying the future Heritage Makers of Europe. At the same time, the EHDs goal with this initiative is to complement the definition of European values of cultural heritage from the children's point of view. It refers to the "stories" children and young people will explore and choose to tell as their own interpretation of the heritage sites and objects around them. It is a creative opportunity for the youngest among us to actively explore and promote their local cultural and historical landmarks.

During this period, children and young people are encouraged to explore their surroundings, get to know the cultural heritage around them and come up with a story of Europe in the selected site. The stories can then be uploaded by them, their parents or legal guardians in the form of digital images (pictures, drawings, paintings, photographs, graphics, illustrations, and comics) to the EHD Portal with written stories alongside to give added insight. **Please note that** it is up to the National Coordination office to decide on the final rules that will guide you through this initiative.

The objectives of the European Heritage Makers Week are:

To bring into the spotlight future #HeritageMakers and connect them with their peers from other parts of Europe.

WHO CAN APPLY?

If you are a young person between 12 and 18 years of age and you are interested in observing, exploring, and participating in the environment and heritage around you, then you are indeed the true #HeritageMaker we are looking for! All you have to do is ask your parent or legal guardian to send your story, along with a photo or a video of your heritage site and some information about yourself (including your name and age) through the EHDs website and your story will be published on the EHDs portal.

We invite the submission of stories to European Heritage Makers Week from:

 Children and young people between the age of 12 and 18 from the participating countries: Estonia, Finland, France, Georgia, Iceland, Latvia, Montenegro, North Macedonia, Poland, Russian Federation, Spain and Ukraine (As this is a pilot initiative, additional countries are also invited to participate).

If your country is not on the list - and you really want to participate - write to us at jep-ehd@coe.int and we will put you in touch with your National Coordinator.

In order to have the story promoted as such, please note that stories should be submitted by the storyteller in the presence of and with the assistance of a parent, teacher or legal guardian.

HOW CAN HERITAGE MAKERS TELL THEIR STORY?

The European Heritage Days invites young storytellers to outline their own vision of European Dimension¹, as well as which European values are referenced in their heritage sites.

You can submit your story through the National Event page in the Visitor Book section that will be available as of 10 April 2019. You can follow the European Heritage Makers Week page to find more information and see when the link becomes available for your country.

We ask for stories to be submitted on the Event page of the country in which the story is based. Participants are asked to upload an image that represents their European heritage story in the Visitor Book of the national page. Stories must have one digital image or a link to a video, the name and age of the storyteller and a short text describing the story of Europe in the cultural heritage they

have explored (the details can be written in their native language).

Further to the publication on the EHD portal of all submitted stories, each participating country will then choose up to 5 stories to be highlighted and sent to a European panel.

The European panel will then choose a minimum of 10 most inspiring stories out of the highlighted submissions and the storytellers will be invited to visit Strasbourg!

The European panel will consist of 7 members: 2 international experts appointed by the Council of Europe; 2 representatives appointed by the European Commission; 2 representatives appointed by the EHD National Coordinators and 1 representative appointed by a relevant youth-related organisation.

¹We invite storytellers to define their own understanding of European heritage in line with the Council of Europe's expressed values on human rights, democracy and the rule of law.

WHAT ARE THE CRITERIA?

Eligibility criteria for submitting the story

The storyteller should:

- ✓ Be between 12 and 18 years of age at the date of the submission of the stories.
- Submit their story in their native language or English.
- Declare that they have the right to submit the story by agreeing with the terms and conditions in the disclaimer before uploading the story.
- Submit at least one story. Keep in mind that every country has different rules. Be sure to check the national page of your country since different countries might have different variations of the rules.
- The Council of Europe reserves the right to exclude any Stories and to withdraw them from the EHD website should it be discovered that those eligibility criteria are not met. The Council of Europe furthermore reserves the right to exclude any Stories and to withdraw them from the website if the submission of the Story infringes the terms and conditions on the EHD website.

Selection criteria for publishing stories

All of the stories that have passed the eligibility criteria will be published as European Heritage Makers Stories and promoted at European level. The stories will be published in the language written by the storyteller.

We are delighted to announce that in 2019 the pan-European theme adopted by the European Heritage Days is celebrating "Arts and Entertainment". We invite storytellers to search for the story of Europe in both tangible and intangible heritage related to this celebration.

What are we looking for in the stories?

- What story of Europe can you see in your cultural heritage environment?
- What is the most interesting feature and is it unique to your cultural environment or shared with other countries?
- ★ What is European heritage for you?
- What does the story say about cultural diversity in Europe?
- What does the story say about shared Europe?
- How do you present the story in pictures and words?

The stories will be selected according to:

- Originality and creativity;
- ✓ How well the story addresses the questions outlined above.

WHAT ARE THE IMPORTANT DATES?

This is a pilot project initiated within the framework of the European Year of Cultural Heritage 2018 and set to be continued yearly from February to September.

18 February 2019:

Launching of the European Heritage Makers Week experience

Communities are free to join the European Heritage Makers Week in whichever creative way possible, from organising a theme day - or a theme week - in schools, educational institutions, clubs, associations, communities, cultural institutions and centres, to working with other operators that organise activities for children and young people, or even simply with groups of friends and siblings.

National Coordinators together with Local Coordinators, play an important role in 'setting the scene' for the European Heritage Makers Week. Their role in spreading the word about the #HeritageMakers Week will not only bring together the relevant stakeholders, but it will also ensure that children and young people are motivated and prepared to document their stories during the EHMW.

18 April – 1 May 2019:

Storytelling experience, explorations and upload of the stories

The 18 April calls for a double celebration. It is the day when we celebrate both World Heritage Day and the International Day for Monuments and Sites. To coincide with these celebrations, European Heritage Makers are invited to explore their surroundings within a national/regional/local setting.

During this period, children and young people are encouraged to actively

explore their surroundings, get to know the cultural heritage around them and come up with a story of Europe in the selected site. The stories can then be uploaded in the form of digital images or videos (pictures, drawings, paintings, photographs, graphics, illustrations, and comics) to the EHD Portal with optional written stories alongside to give added insight.

5 - 9 May 2019:

European Heritage Makers Week

We complete the storytelling experience with another important celebratory week:

Did you know that the Council of Europe celebrates Europe Day on 5 May and the European Union on 9 May? In 2019, we wish to celebrate the common vision

of Europe in "Arts and Entertainment" by promoting children's and young people's stories of Europe in the true spirit of a 'European Heritage Makers Week'. In this way, we can showcase the knowledge, diversity, unity and shared values of young people in Europe.

1 June 2019:

Pre-selection of #HeritageMakers at national level

National Coordinators from participating countries will pre-select up to five of the most interesting stories from each country and send them to the EHD Secretariat for final selection. Please note that pre-selection at national level

is carried out in accordance with the rules specified by the EHD National Coordination offices, and may vary slightly from country to country. These stories will be highlighted on the EHD portal, along with all submitted stories.

1 July 2019:

Final selection of #HeritageMakers at European level

The EHD jury will select a minimum of 10 Heritage Makers to be invited to visit Strasbourg and get to know their fellow storytellers from all over Europe. All

stories will be publicised on the EHD portal, in the newsletter and through EHD social media channels.

November:#HeritageMakers visit to Strasbourg

Located within a 650km radius of cities such as Paris, Geneva, Luxembourg, Vaduz, Milan, Munich, Salzburg, Prague, Frankfurt, Brussels and Amsterdam, Strasbourg, which means "City of Roads", has been a meeting point for the whole of Europe for 2000 years

Since 5 May 1949, Strasbourg has embodied a symbol of unity and shared European values represented by the European institutions: the Council of Europe, European Parliament and the European Court of Human Rights. It is a symbol of European integration, the defence of human rights, democracy and the rule of law.

Strasbourg's European District was awarded the European Heritage Label,

and its city centre is recognised as a UNESCO world heritage site. Strasbourg is also famous for its 1000-year-old cathedral and 400-year-old Christmas market. The end of November is therefore the perfect time of the year to organise a visit for the #HeritageMakers! There will be a one-day guided visit to Strasbourg for children/young people, along with a parent or legal quardian, teacher, or any other adult person authorised by parents or legal quardians to accompany the child. This will be an exciting opportunity for the Heritage Makers to get to know each other, exchange ideas, visit the European Institutions and the city of Strasbourg, as well as the world famous Christmas market.

Travel and Accommodation

Travel costs from the country of origin to Strasbourg and back will be covered by the European Heritage Days programme. Accommodation for the storytellers and their parent/guardian during the visit will be provided at the European Youth Centre in the heart of the European district of Strasbourg.

USEFUL LINKS

European Heritage Makers Week (EHMW)

www.europeanheritagedays.com/European-Heritage-Makers-Week/

European Heritage Days

www.europeanheritagedays.com

European Cultural Convention

www.coe.int/en/web/conventions/full-list/-/conventions/treaty/018

World Heritage Day, International Day for Monuments and Sites

www.icomos.org/en/focus/18-april-international-day-for-monuments-and-sites

Europe Day on 5 May

www.coe.int/en/web/portal/5-may-europe-day

Europe Day on 9 May

www.europa.eu/european-union/about-eu/symbols/europe-day en

European Year of Cultural Heritage (EYCH) 2018

www.europa.eu/cultural-heritage/

Europe's Cultural Heritage - Toolkit for Teachers

www.europa.eu/teachers-corner/sites/teacherscorner/files/files/eych-2018-toolkit-teachers_en.pdf

Cultural Heritage Detectives - Online game

www.europa.eu/kids-corner/eych

Council of Europe

www.coe.int/en/web/about-us/who-we-are

European Court of Human Rights

www.echr.coe.int

Council of Europe - Culture and Cultural Heritage

www.coe.int/heritage

European Commission

www.ec.europa.eu/programmes/creative-europe/node en

European Parliament

www.europarl.europa.eu/visiting/en/strasbourg/hemicycle-parlamentarium-visits

European Youth Centre, Strasbourg

www.coe.int/en/web/youth/eyc-strasbourg

Strasbourg, European Heritage Label

www.ec.europa.eu/programmes/creative-europe/actions/heritage-label/sites/strasbourg_en

Strasbourg, World Heritage Site

www.whc.unesco.org/en/list/495

www.europeanheritagedays.com

f www.facebook.com/EHDays

www.instagram.com/europeanheritagedays

www.twitter.com/JEP_EHD

Join the conversation #HeritageMakers #EHDs #JEP2019 #EuropeForCulture

