

ENGO MV International

VAT: 91047900906

Speed “Dating”

Sample questions

Question-answer examples:

- Are there other educational methods except formal education?
- From where do you learn something every day?
- In your opinion, what should be improved in the formal education system?
- Do you think sport can be used as an educational method?
- Is there such a thing as flexible education? If yes, what is it and if not, why not?
- What come into your mind when you think about Non-formal education?
- What is your ideal educational system?
- I don't improve at school/university...

Discussion and debate questions:

- Can we define rules for Non-formal education?
- How can we improve the motivation for education?
- Do you find Non-formal education in your area? Give examples.
- What qualities and skills could be improved by Non-formal education?
- Do you find a lack of something in your educational system?

ENGO MV International

Largo Budapest 9 C Sassari, Italy – Amsterdam Tekkopstraat 27, 1107 RR, The Netherlands

www.engomvi.com

Email: secretary@mvinternational.info