

Meeting at Primary School "Bol", Split, Croatia **"The Source of our Health"** 19 th – 23rd May 2014

The sixth meeting of the Comenius Project "The Source Of Our Health" took place at Primary school "Bol" – Split from 19th April to 23rd May 2014.

The meeting was attented by teachers from the following schools :

- 1. CEIP Ntra. Sra De Fatima, Molina de Segura, Murcia, Spain
- 2. Primary School No 8, Jelenia Gora, Poland
- 3. Kızıldere Secondary School, Nazilli, Turkey
- 4. St Richard's Catholic Primary, Chichester, United Kingdom.
- 5. 8th Primary School of Zografou, Athens , Greece

And by the teachers and staff from Primary School "Bol" – Split, Croatia.

The official language of the meeting was English. During the meetings we aimed to achieve the objectives of our Comenius project:

- To improve our knowledge about healthy eating, good habits and physical activity in each country.
- To encourage all pupils to learn languages and use ICT.
- To understand and develop respect for our cultural differences.
- To teach lifelong learning skills.

All visiting teachers stayed at Hotel Jadran - Split.

DAY 1: MONDAY 21-5-2014

Arrival to Hotel Jadran – Split.

DAY 2: TUESDAY 20-5-2014

Our partners arrived at school at around 9.30 a.m. and after we had introduced them to our school staff we made a school tour. They could see our classrooms, library, teachers in action as well as students and our special needs group.

Afterwards, school coorinators had a meeting with the following topics:

- 1) Notes from Nazilli
- 2) Follow up work Comenius 12/13 and 13/14. Website European Shared Tresure
- 3) About 2nd Year evaluation of the Project (2013/14) general conclusion
- 4) Official evaluation of our Project (Socrates Agency)

At 12 p.m. we had a Welcome ceremony in the school Assembly Hall where our school choir and our students performed different songs, dances and role-plays. The show was prepared by teachers Sanja Piskulić, Maja Kovač, Sanda Gudelj and Inda Pranić. Parents, teachers, students as well as City and Parent's Association representatives were present at the Ceremony.

After the ceremony the working session was continued with all the teachers present and the topic was Croatian education system.

In the afternoon, after lunch in the nearby restaurant, we walked down to the city centre – Diocletian's Palace (UNESCO heritage site) where our students Jure Vranić, Karla Kovačić and Petra Romac were our city-guides and gave our visitors an overview of our town's history and sights. The students were prepared by Tihana Modrić (English and Geography teacher).

The tour was over at around 7 p.m. and the teachers were taken back to the hotel.

DAY 3: WEDNESDAY 21-5-2014

At 9 a.m we set out to Krka National Park accompanied by teachers Tihana Modrić and Dina Bailo. The teachers could have enjoyed the sound of waterfalls, esp. Skradinski buk, which is considered to be one of the most beautiful ones in Europe. We had also visited the old traditional watermill and learnt about traditional way of life in this area. At the end ot the trail, we stopped for some coffee and refreshments in the shade of old trees.

After visit to Krka NP, we went for a lunch at ETNOLAND Dalmati where our guests could listen to antientDalmatian stories of our ancestors and history, learn about Dalmatioan customs and tradition, see stone houses and traditional tools and taste some food and drinks.

After lunch we continued our journey to Šibenik, a medieval city founded on the mouth of river Krka. We took a short walk along the waterfront towards the Cathedral (UNESCO heritage site), stopping to see the famous apses and the amazing stone work of the two most important medieval masters and sculptors in 15th century Dalmatia: Juraj Dalmatinac (also called Georgius Dalmaticus), and Nikola Firentinac (Niccolo da Fiorentino).

On the way back to the hotel, we passed by small coastal villages, marinas, resorts, penninsulas.. and visited one of them – Primošten, where some of our visiting teachers had their first swim this year.

DAY 4: THURSDAY 22-5-2014

Our teachers Marina Galić and Željka Retelj took the visitors to Trogir (UNESCO heritage site). The teachers could listen official tourist guide and the stories and facts of the rich history of this UNESCO protected city-island . Greek, Roman, Venetian history on a small island connected to one, make this one of the most interesting historic oasis on the Adriatic Coast. They could see the masterpieces of local sculptors, especially on the famous Cathedral of St Lawrence, remains of city walls and forts. After lunch in Split, our visitors had free time until 8p.m.

At 8p.m. we had our last dinner all toghether as that was our last meeting in this project cycle.

DAY 5: FRIDAY 23-5-2014

Departure day

Final Conclusion

These days in Split were filled with joy and excitement as this mobility was the last one planned in the Project. Being a host was an honor but also a great responibility. We had a chance to present the most of our culture and heritage and according to the words of our guest-teachers, they enjoyed every minute of it.

It was great to meet you all and we hope this time spent together will open new opportunities in the future.

Conclusion from the co-ordinators meeting

- final draft of the E-cook book
- Final draft of sports activities
- a final questionnaire on level of knowledge of the associated countries
- doncuments to be shared on EST website