Education, Heritage and Community Building
 Work in progress Bridging Ages Conference, Ngurunit, Kenya
Program, draft

24 August

Delegates leave Nairobi, stay overnight in Isiolo
25 August

Arrival in Ngurunit, welcome, settle

26 August

09h00
Opening – Dr Wario, National Minister of Sport, Culture and the Arts; Ukur Yatani, Governor of Marsabit County, Dr Yassin, Director General of National Museums of Kenya, Joseph Lekuton, MP

Dances, singing
10h00
Introduction, Bridging Ages Northern Kenya – Steven Labarakwe, Marsabit County Government
10h30
Bridging Ages all over the world and the Time Travel method – Ebbe Westergren, President of Bridging Ages
11h00
Tea
11h30
First session; Heritage, Environment and Community Building, Moderator?

6-7 presentations: Njuguna Gichere and Lydia Kitungulu, National Museums of Kenya; Tlou Setumu, Robben Island Museum, South Africa; Scott Green, Farm and Ranch Heritage Museum, Las Cruces, USA; Kitche Magak and Susan Kilonzo, Maseno University, Kenya; Bernard Busaka, Maseno University; Grace Galmo, Marsabit County Government, Kenya; (…Marsabit County Government)
Workshop and group discussions (30 min)
13h00
Lunch

14h00
First session, second part, Moderator?

7-9 presentations: Jabulani Phelago, Freedom Park, South Africa; Agrita Ozola, Tukums museum, Latvia; Adrian Fortuin, Cape Nature, South Africa; Mpopondle Mzindle, South Africa; Simon Gatheru, National Museums of Kenya; Emma Angelin-Holmén, Kalmar County Museum, Sweden; Douglas Muwonge, Entebbe Municipality, Uganda; Mpho Kumeke, Hector Pieterson Museum, South Africa; Örjan Molander, Kalmar County Museum, Sweden;

Workshop and group discussions (1 tim)

Conclusions (30 min, big papers on the board)
17h00
End

27 August

09h00
Preparation for the Time Travel

09h30
Time Travel at a manyatta, “Stay or Leave” (story-telling, games, dances, weaving, necklaces, fencing, construction of a hut, smoking guards, drilling of fire, write advices)
12h00
Evaluation, questions

12h30
Lunch

13h30
Second session; Education and Community Building, Moderator?
Mathematics in the Historic Environment (45 min): Lena Westergren and Berit Roos Johansson, Linnaeus University, Sweden; Mueni Kiio, Mary Nasibi and Mumo Malunza, Kenyatta University, Kenya; Andrew Khali, Ngurunit Primary School; Mildred Ayere, Maseno University and Phoebe Awiiti, Kisumu museum, Kenya; Lotta Rautio, Charles Wretman, Södermöre School and Tina Lindström, Kalmar County Museum, Sweden

Education and Community Building:

3-4 presentations: Thandeka Sibiya, Mpophomeni, South Africa; Stephen Basele, BANK, Kenya; Denis Ngala, TICAH, Kenya, Gulshera Khan and Judy Mkhize, Port Shepstone, South Africa; Nancy Masasabi, Maseno University; (Floyd Dipale, Seiphemelo Secondary School, Potchefstroom, South Africa)
Workshop and group discussions (1 hour)
Conclusions (30 min, big papers on the board)
17h00
End
Evening: Surprise
28 August

09h00
Short conclusion from yesterday?

Third session; Education, Heritage and Conflict Resolution, Moderator?
5-6 presentations: Annina Ylikoski, Children’s Network BARK, Finland; Peter Lemoosa, Kenyatta University, Kenya; Joseph Mirgichan, Marsabit County Government; John Regano, National Museums of Kenya;
Workshop and group discussions (45 minutes)
Conclusions (15 minutes, big papers on the board)
11h00
Tea

11h30
Solutions, achievements, way forward

Vote of thanks

Next Bridging Ages conference

13h00
Lunch and Market
14h00, until the evening: Big Cultural Festival with Ngurunit Community and several tribes from Northern Kenya: performances, dances, singing etc
29 August

A day in Ngurunit

Possible tours (am and/or pm): Visit a manyatta; Walk the mountains; Camel ride; Visit the blacksmith; Natural swimming pool…

Evening: Camp fire

30 August

Leave for Nairobi

Steven Labarakwe, Bridging Ages Northern Kenya, BANK
Ebbe Westergren, Bridging Ages International
Questions for the presentations and group discussions
Heritage, Environment and Community Building

1. How do heritage and heritage institutions support in the development of local communities? Physically, economically, socially?

2. What is the role and benefit of establishing Heritage Centers in local communities?

For community members, schools, tourists? Recording sites and stories, events, Time Travels?

3. How to engage the community in a sustainable landscape?

Education and Community Building

1. How can we use local heritage and local experiences in education, for example in Mathematics and History, on a regular basis? What support is needed from other organizations? How do we develop the tools?

2. What are the benefits – for the school, for the community? Challenges?
Education, Heritage and Conflict Resolution

1. How do we use cultural heritage and local knowledge in preventing and resolving conflicts? And not the opposite? What is the role of my organization?

