

	
<p>“What’s the use of it?” Partners Meeting 18 – 23 October 2015 I. E. S. INFANTA ELENA, Jumilla, Spain</p>	

AGENDA

Saturday 17 October

18:00 pm: Arrival of the participants from Turkey (Denizli) to the bus station.
Checking at the hotel

Sunday 18 October

18:00 pm: Arrival of the participants from Croatia
18:30 pm: Arrival of the participants from Turkey (Ankara), Romania and
Cyprus to the bus station. Checking at the hotel

Monday 19 October

9:00 am: Welcome to the Infanta Elena Secondary School
10:00 am Workshop (with students)
11:15 am Coffee Break
11:45 am Visit to the Town Hall, to meet the Mayor of the town of Jumilla
13:30 pm: Visit to the school
14:30 pm: Lunch at the school canteen (free)
16:00 pm: Workshop (without students)
17:00 pm: Visit to the Castle of Jumilla and the city centre (good walking
boots are needed)

Tuesday 20 October

9:00 am: Workshop (without students)

10:00 am:	Maths class
11:15 am:	Coffee Break
11:45 am:	Visit to the Vico Theatre
14:30 pm:	Lunch at the school canteen (free)
16:00 pm:	Trip to Murcia. Visit to the Cathedral, city centre and the shopping centre, dinner there (not free)

Wednesday 21 October

8:00 am:	Trip to Cartagena, culture port. Visit to the Roman theatre and a tour by ship (free)
14:00 pm:	Lunch at the university canteen. (approximately 7.50 € a person)
16:00 pm:	Trip to La Manga by bus
18:00 pm:	Arrival to Jumilla

Thursday 22 October

9:00 am:	Workshop (without students)
11:15 am:	Coffee break
11:45 am:	Workshop with students to prepare the Round Table
12:40 am:	Round table about Maths teaching
14:00 pm:	Lunch at Pio XII Restaurant. Price 25 € (only teachers)
17:30 pm:	Visit to the San Isidro Winnery
20:30 pm:	Farwell dinner in the market (teachers, students, parents)

Friday 23 October

10.00 am:	Presentation of final products and final conclusions
11:15 am:	coffee Break
11:45 am:	Comenius partners will receive the certificates of attendance
12:30 am:	Departure of participants

Every night, you will be accompanied by Spanish teachers to different restaurants of Jumilla in order to taste Spanish food (optional)

By visiting Spain from 17 to 24 October 2015 the second part of the mobility of teachers and students began as part of a two-year project *What's the Use of It* with the aim of applying mathematics in real life. The project leader Mrs Ljiljana Jelacic with another teacher and four high school students from *Gimnazija Metkovic* successfully presented the Croatian team. Apart from the Croatian representatives, the meeting was attended by teams from Spain, Cyprus, Turkey and Romania.


Welcoming party


Croatian students with the host members

The official working part consisted of visiting classrooms, attending classes and workshops in Mathematics, English, Greek, French, Economics, the Music Art and video editing), as well as PowerPoint presentations and a very dynamic discussion at the debate (the Round Table) about the importance and the method of teaching mathematics, which was organized in high school Infanta Elena, the secondary school in Jumilla. Both students and the teachers contributed to the discussion with their own attitudes and experience. On the other hand, the teachers themselves fully agreed upon all the work responsibilities and tasks for further work.


The debate on Math based on the video: Making Math cool


The students were supposed to talk on the importance of Math at school and in life as well as to exchange reasons why people did not like it. They should have stated a few suggestions on what could be done to improve the Math classes. Excellent activity!

Conclusion:

- The next meeting will take place in Romania, in April 2016.
- All the teams (both teachers and students in the project) should fill in the Evaluation forms.

- To create a web page all teams should prepare a Fact file on their schools (the name of the school, phone numbers, e-mails, the project team, s brief description of the school activities, photos,video).
- Each team should go on teaching their students the tasks which had already been agreed upon
- Each team should look through the copy of the working version of a reference book and send their remarks


Farwell party


Lunch at a restaurant outside the town


European teachers in the Project

The extracurricular part included either a half-day or a day trip to Murcia, La Manga, Cartagena and the famous fortress Castillo de Jumilla. Particularly significant was the reception in the Town Hall with the mayor of the host city and visit the old *Vico Theatre*, as well as numerous Christian churches and cathedrals.


Reception at the Mayor's office


Castle of Jumilla


Roman Theatre, Cartagena


Cathedral in Murcia


Cartagena Fortress


La Manga Promenade

“IT DOESN'T MATTER WHAT DIVIDES US, BUT WHAT TIGHTLY CONNECTS US”

Croatian students' comments:

Ivan Pavlovic, 3rd C class

A visit to Spain was a remarkable experience. Not only did we visit a number of cities and experience a new lifestyle, but we also met many people from different countries who we had an opportunity to make friends with and exchange European issues.

I am very surprised how easily everybody was accepted. Although we come from different countries with different cultures and attitudes, we all got together and created new relations.

We enjoyed participating at school and discussing the similarities and differences of our subjects, lecturers and the way of teaching.

Dora Jakišić, 3rd C class

Out of the number of events in Spain, I would point out some that have marked this journey. A visit to Madrid is definitely one of them. Trains, metro, restaurants, sights ... then the beach in La Manga, street musicians in Murcia, and let alone many acquaintances that I got to know during our staying in Spain! I hope we will meet again and soon.

Angels Deak, 3 D class

The journey to Spain was an unforgettable experience! I'm happy to have participated in a project that brings together students from different countries. The quality of the teaching procedure in the Spanish school is excellent. Teachers, using computers and multimedia content do not only bring the real world into the classroom and help better understanding of the teaching materials and application of knowledge, but also the process of learning can be fun. The atmosphere is full of action, but still relaxed, so students openly and without hesitation communicate with the teachers. Unforgettable were daily excursions, especially a visit to the Roman theatre and the trip to Murcia.

We have realized that we are fighting for the same goal and the desire for education and love for mathematics is the link. *Finally, it does not matter what divides us, but what tightly connects us!*

Peter Pavlovic 3rd C class

It's exciting to have been to Spain. Their culture and extraordinary cities are breathtaking. The people are wonderful and hospitable. In fact, we met many people from different countries and made contacts with both students and their families who really did their best to make our staying with them pleasant and friendly.

PARTICIPANTS:

A) FAMILIES TO ACCOMMODATE STUDENTS IN ERASMUS + PROJECT

SPANISH STUDENTS		FOREIGN STUDENTS	Sex	COUNTRY
1.Candela Sánchez Tomás		Havva Nur Arcan	F	Turkey/Denizli
2.Irene Martínez Montes		Cazacu Arina Loana	F	Romania
3.María Lozano Carrión		Ivan Pavlovic	M	Croatia
4.Isabel Marín López		Ayşe Tembelo	F	Turkey/Denizli
5.Enrique Jiménez		Petar Pavlovic	M	Croatia
6.Andrea Lozano		Oboroceanu Andra	F	Romanía
7. Miguel Ortega		Serdar Günal	M	Turkey/Denizli
8. Isabel Bernal		Andela Deak	F	Croatia
9.Mª José Olivares		Serra Nur Erdem	F	Turkey/Ankara
10.Borja Gil		Onur Sönmez	M	Turkey/Ankara
11.Raúl Rocamora		Ataberk Korkmaz	M	Turkey/Ankara
12.Jennifer Carolina León		Dolineanu Mircea	M	Romanía
13. Miguel Ángel Lozano		Emrah Yilmaz	M	Turkey/Denizli
14.Andrea Fernández		Ece Öztürk	F	Turkey/Ankara
15.Isabel Esteve		Dora Jakisic	F	Croatia
16.Luna Rocamora		Merticaru Andrei	M	Romanía
17.Lidia Vicente		Theofanis Chatzidimitriou	M	Cyprus
18.Ángela Marín López		Andreas Kosma	M	Cyprus
19.Javier Lencina García		Iordanou Christos	M	Cyprus
20.José Antonio Pérez		Loukas Stavros	M	Cyprus

B) TEACHERS IN ERASMUS + PROJECT

SPAIN: Marisa Martinez Molina, Santiago Gonzalez Benitez, Antonio Lozano
Montreal, Rosario Lopez Gomez, Catalina Ayala Molina, Miguel Angel Garcia Lopez

TURKEY: (*Denzili*): Aysun Kaban, Nese Özdenir
(*Ankara*): Ikbal Kilic, Eray Donmez Yildirim

CYPRUS: Venediktos Hadjisavvas, Kyriacos Millios

ROMANIA: Cristina-Elena Andrei, Gabriel Andrei

CROATIA: Ljiljana Jeličić, Živka Franković

Report 4. (from Spain)


What's the Use of It

I.E.S. INFANTA ELENA, JUMILLA
Spain

18 – 23 October 2015

