

Lifelong Learning Programme

COMENIUS PROJECT „NATURE AND ITS MAGIC SOUNDS“

Pärnu-Jaagupi gümnaasium, Estonia

BEFORE AND AFTER COMENIUS PROJECT

The project „Nature and its magic sounds „, was our second Comenius project.

What did the project give to our students and teachers?

The most important is that all the teachers and students involved the project were satisfied with the project. They got enormous experience in learning about the culture, ways of life and schooling in those countries.

The project increased students' and teachers foreign language skills, broaden their mind and taught to be open-minded and tolerant.

The topics of the project raise the interest and awareness of the students in environmental problems.

Our activities.

- The first task was arrange logo competition at school. A lot of students from different ages took part in that. Here you can see some of them

- We carried out a survey about Environmental awareness. 25 students and 3 teachers answered the questionnaire. We did it at the beginning of the project and now, at the end of the project. It is good to notice that our students awareness about environmental issues has been increased.
- Students were designing eco T-shirts with Comenius project logo.
- Our students arranged nature - photo competition at school.

- The Students recorded different sounds of nature: birds, steps in snow, wind, pupils voices, cock, rain and so on. They enjoyed the recording process very much.
- Besides,we have worked on the topics,„Protected species of Estonia““Degradation of Estonian landscape“, „Renewable energy“

MEETINGS

There was held 10 meetings during our project, we visited 5 of them. 11 students and 11 teachers have got opportunity to visit our partner schools

Our visits:

- 1) First meeting was held in Seville, Spain. 2 teachers and 2 students participated from our school. Students presented their presentations „Welcome to my world“ Our students and teachers were delighted from Seville and Spanish people.

2) We visited Agen in France in February, 2013. We participated with 2 students and 2 teachers. The students worked on the topics „Climate changes“ and „Deforestation“ We visited Teich Birds Reserve and the highest sand dunes in Europe. We all enjoyed these places very much.

Est

3) The third meeting was in Turkey, in Kayseri. 5 students and 2 teachers from onia. For that meeting we were working on the topic „Pollution in Estonia“. We liked most visiting Cappadocia and Turkish Night Show with traditional songs and dances. It was the first time to us visit Turkey and it was so exciting. We got to know the Islamic culture.

4) The next meeting we visited was in Bulgaria, in Dobrich in October 2013. 2 students and 2 teachers. Students were working on the waste recycling problems in Estonia. The best presentation was taken to Dobrich.

5) We visited Guadeloupe, French overseas area in January 2014. It was so exciting trip for us, for 3 teachers.

We enjoyed hot and humid tropical weather and people Caribbean culture. It was unforgettable experience.

2) The last meeting will be in Italy in June 2014

We have to host our partners in May, it is the ninth meeting. We started to arrange that meeting in April. You can see our program here