

UNGARISCHER
SCHULVEREIN

MAGYAR
ISKOLAEGYESÜLET

**HUNGARIAN
SCHOOL ASSOCIATION
IN VIENNA**

UNGARISCHER SCHULVEREIN MAGYAR ISKOLAEGYESÜLET

Our location

- **Hungarian Cultural Institute, Vienna**
- **Hollandstr. 4
1020 Vienna, Austria**

- **Since: 26. December 1926**
- **Activities:**
 1. Teaching Hungarian culture (literature, grammar, history, geography) for children with Hungarian as their mother-tongue
 2. Language teaching: Hungarian, German and English as a foreign language
 3. Language exams

4. Music classes based on the Kodály Method
5. Publication of school magazine
6. LLP projects
7. Bilingual kindergarten group (Hungarian - German)

Hungarian cultural education

■ 6 school levels (6 -18 year-olds)

- 1. year primary school
- 2. year primary school
- 3. year primary school
- 4. year primary school

- 1-4. levels secondary school
- 5-8 levels secondary school

■ + 1 preschool group (4-6 year-olds)

Hungarian cultural education

- **1x per week 1.5 hours**
 - reading, writing (6-10 year-olds)
 - Hungarian literature and grammar (10–18 year-olds)
- **+1x per week 1.5 hours Hungarian geography and history**

Hungarian cultural education

- **Music classes based on the Kodály Method**

- **2 groups:**
 - 4-6 year-olds 45 minutes / week
 - 7 – 10 year-olds 90 minutes / week

Holiday camps:

Every first and last week of school holidays

■ First camp programme

- Traditional Hungarian handicrafts, music & dances

■ Second camp programme

- Biology, geography, culture to cultivate Hungarian vocabulary in these areas

Bilingual German-Hungarian kindergarten for families ...

- **who communicate in Hungarian at home.
(German language can be learnt during
playing).**
- **who communicate bilingually (DE – HU) at
home, but who wish their children to master
Hungarian**
- **with an Austrian or other
European background who wish their
children learn Hungarian from an early age**

Bilingual German-Hungarian kindergarten

Aims :

- **Bilingual language training for children**
- **Development of diversity, personality and creativity**
- **Conveying of multicultural values**

School magazine

- We have been publishing the quarterly magazine called “Szivárvány” (“Rainbow”) since August 2008.
- The magazine is a forum for the exchange and development of our students’ language skills.

Language training

- **German as a foreign language**

- 10 levels: A1 beginners - C1 advanced

- **Language exams**

- EUROPIAN CONSORTIUM FOR THE CERTIFICATE OF ATTAINMENT IN MODERN LANGUAGES
- exams
- preparing courses

Lifelong Learning

Projects in all of the four programmes:

- COMENIUS
- GRUNDTVIG
- LEONARDO
- ERASMUS

Education and Culture DG

Lifelong Learning Programme

LLP – Projects

- Grundtvig: Language trainer – a methodical comparison 2008-2010
- Comenius: ADAE (óvodai nevelés) 2009-2011
- Comenius: EDUCULT (a kultúra helye az iskolai oktatásban) 2009-2011
- Grundtvig Workshop: 2010. 07. 03.- 10
- Az kisebbségi nyelvek oktatásának módszertana

LLP – Learning Partnership Project:

■ Grundtvig:

- Language trainer – a methodical comparison 2008 -2010

■ Partners:

- Ungarischer Schulverein
- Learn with Grandma Cyf.
- Association pour une école hongroise

- www.languagetrainer.eu

Education and Culture DG

Lifelong Learning Programme

LLP – Learning Partnership Project:

■ Comenius: ADAE

- All different, all equal, all European
2009-2011

■ Comenius: EDUCULT

- Let's meet in cultural and
educational dimension
2009-2011

LLP – Learning Partnership Project:

■ **COMENIUS Assistant**

- September 2009 – January 2010

■ **ERASMUS Trainee**

- September to December 2009

Education and Culture DG

Lifelong Learning Programme

LLP – Grundtvig Workshop:

- July 2010
- Methodology & didactics when teaching a mother tongue as a minority language

Education and Culture DG

Lifelong Learning Programme

Financing

- Earnings from lessons conducted through the language school of the association “Wiener Ungarische Sprachschule”
- Main sponsor: the “Divison for minorities” of the Austrian Federal Chancellery
- Further sponsors: Hungarian Prime Minister’s office
 - SZÜLÖFÖLD ALAP IRODA

Our Team

- **15 certified teachers with several years of experience in both Hungary and Austria**
 - 1 Kindergarten teacher specialised in teaching minority languages
 - 6 primary and secondary school teachers
 - 8 further language trainers

Future Plans

- **Founding of a German – Hungarian bilingual primary school**

Further information:

- www.ungarischlernen.at
- Ungarischer Schulverein
Hollandstr. 4, A- 1020 Vienna
- ungarischer.schulverein@aon.at
- Tel.: 00 43 1 212 55 14

Thank you for your attention!