


Erasmus+


ERASMUS+ PROJECT FROM KNOWLEDGE TO COMPETENCES No.2017-1-R001-KA219-037318

SECOND JOINT STAFF EVENT
(LEARNING/TEACHING/TRAINING ACTIVITIES)

Warsaw - Poland, 5-11 November 2018

Newsletter nr 5


HOST SCHOOL:

POLAND: SZKOŁA PODSTAWOWA NR 336 IM. JANKA BYTNARA RUDEGO, Warsaw,

PARTNERS:

ROMANIA: ȘCOALA GIMNAZIALĂ NR. 11, Botosani

PORTUGAL: AGRUPAMENTO DE ESCOLAS DE RIO TINTO, Porto

BULGARIA: SU "KOZMA TRICHKOV", Vratsa

ITALY: ISTITUTO COMPRENSIVO STATALE "BENEDETTO CROCE", Flumeri (AV)

ESTONIA: POLVA KOOL, Põlva

TURKEY: TALAPASA ORTAOKULU, Bayraklı

Project co-funded by the Erasmus+ Programme - Strategic Partnership of the European Union

FIRST DAY IN WARSAW

On Sunday evening all the delegations met in the hotel lobby. Teachers from host school gave the partners materials and ID's. After that all together went for a documentation walk through the Old Town to see the most important monuments in this part of the city.


OPENING CEREMONY

On Monday morning the delegations from Romania, Portugal, Bulgaria, Italy, Estonia and Turkey were welcomed by the principal of Szkoła Podstawowa nr 336 im. Janka Bytnara Rudego w Warszawie – Mrs. Lucyna Bieniasz-Ząbek and the school project coordinator – Mrs. Ewa Rysińska. After the official ceremony our project partners met the school staff and the students. They watched the short artistic performance prepared by our students.


DEMONSTRATION LESSONS

Exchange of good practices in the classroom – demonstration lessons: Math, English Language, Geography, School room activities. Our students were very excited about the visit of teachers from so many countries.


WORKING ON THE PROFESSIONAL PORTFOLIO ON MATH AND SCIENCE

Teachers shared their knowledge, best practices and exchanged their experiences. Presenting the platform for the portfolio.


WORKSHOP ON NON-FORMAL TEACHING/LEARNING METHODS

During the workshop - the Turkish team showed us the customs related to the preparation and drinking Turkish coffee, Romanian teachers prepared workshop about symbols and knowledge of partner countries and teacher from Portugal showed how to teach different languages in a funny and interesting way.


WARSAW CENTRE FOR SOCIO-EDUCATIONAL INNOVATION AND TRAINING (WCIES)

Meeting with the local community of Warsaw teachers and of the teacher trainers from WCIES. New technologies in European projects – we discussed the technical aspects of the partner's presentations – upgrading our ICT skills.


DISSEMINATION EVENT AT THE INTERNATIONAL LEVEL. OFFICE OF THE EUROPEAN PARLIAMENT IN POLAND

Conference – effective methods of learning/ teaching. Partners delivered their presentations of the impact of European projects on their schools.


WARSAW OLD TOWN AND HISTORICAL PLACES

Learning path – Warsaw traditions – teaching in practice.


COPERNICUS SCIENCE CENTRE

Workshop on interactive teaching-learning methods of science and math.


KRAKÓW

Documentation visit. Following the traces of European identity in Kraków.
Extra-curricular activities at school.


BOCHNIA

Documentation visit. Interactive underground workshop in Bochnia Salt Mine.


Authors: Iwona Gębicz, Jolanta Waśkiewicz in cooperation with Ewa Rysinska.

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.