

Newspaper n° 1
December 2015

Newspaper n° 2

Newspaper n° 3
February 2016

Newspaper n° 4
March-April 2016

ERASMUS +

Brains at school
Knowledge is power!

This project has been funded with support from the European Commission.
This publication [communication] reflects the views only of the author, and
the Commission cannot be held responsible for any use which may be made of
the information contained therein.

On the cover
Brain - Fountain of life
The work of Jan Fabre 2011

Graphic design Prof. *Maria Teresa Caroppo*

Brains at school
Knowledge is power!

Newspaper n° 5 May 2016

ERASMUS + KA2

ERASMUS + KA2 Newspaper

KA2

2015-1-PL01-KA219-016735_2

Brains at school – Knowledge is power!

Istituto Comprensivo Via Martiri d'Otranto Muro Leccese - Italy

Gimnazjum nr 1 Szkolna 1 Mosina - Poland

Liceul Matei Basarab Craiova Vasile Alecsandri, nr 113 Craiova

CZAS EGZAMINÓW I WYCIECZEK!

Początek wiosny w Polsce oznacza sporo wrażeń dla wielu naszych uczniów. Pomiędzy 18 a 20 kwietnia trzecioklasiści mieli naprawdę trudny egzamin. Musieli rozwiązać zadania i odpowiedzieć na pytania w zakresie 9 różnych przedmiotów: języka polskiego, historii, wiedzy o społeczeństwie, biologii, chemii, fizyki, geografii, matematyki i języka angielskiego. Od uzyskanych wyników zależy wybór ich przyszłej szkoły, jako że był to egzamin końcowy, podsumowujący naukę w gimnazjum.

Zaraz po egzaminach nasi dzielni trzecioklasiści wyruszyli na wycieczkę szkolną w piękne polskie góry. Spędzili tam 5 kapitalnych dni z kilkoma równie fantastycznymi nauczycielkami. To był wyjątkowy czas, szczególnie dla niektórych nauczycieli :)

Oczywiście nie tylko najstarszy rocznik z naszej szkoły miło spędzał czas. Uczniowie klas drugich wyruszyli na wyprawę po południowej Polsce. Wycieczka była pełna radości i przepięknych widoków.

ERASMUS +

KAZ

EXTRACURRICULAR ACTIVITIES

April is the month of extracurricular activities carried out within the National Program "Școala Altfel (Different School)" "Know more, be better." For a week, I and my colleagues participated in many activities in and out school.

Under the Strategic Partnership Erasmus + "Brains at school- knowledge is power!" we carried out different activities:

- we made greeting cards and decorative items, eagerly looking forward to the coming of Easter, the feast of all Christians.

• we created posters to encourage our colleagues to lead a healthy lifestyle. I hope we convinced them by the messages and by displaying posters in the hallway of the

- school, and also by the experiment during "Activity and rest" course.
- students involved in the project read passages from their personal diary and discussed the importance of proper management of time spent at school and also at home.
 - we learned how to take notes effectively and how to use mnemonic techniques to learn effectively.
 - we made a short movie with pictures from the First Students Meeting in Craiova using Photo Story program.

Together with the students in my class and other classes. I attended activities at the museums, the Botanical Garden, the policestation, at various factories and institutions in the city. We went to Opera House and also to the cinema and took part in some cultural activities.

For a week I forgot about books and notebooks and learned in a fun and relaxing way.

In April it is also World Health Day, which we celebrated by an activity of giving first aid in case of victims with massive bleeding wounds. I learned how to act in such a case and what techniques to use in a life and death situation.

After this great week it was Easter holiday. Enjoy!

Student: Grosan Ionuț, class IX D
Coordinators: Prof. Chiurture Georgeta
Prof. Iagăru Florentina
Liceul "Matei Basarab", Craiova

ACTIVITĂȚI EXTRACURRICULARE

Aprilie este luna activităților extracurriculare și extrașcolare desfășurate în cadrul Programului Național Școala Altfel „Să știi mai multe, să fii mai bun”.

Ațăt eu cât și colegii mei am participat, timp de o săptămână, la numeroase activități desfășurate în școală și în afara.

În cadrul parteneriatului strategic Erasmus+ "Brains at school-knowledgeispower!" am luat parte la diferite activități:

- am confectionat felicitări și obiecte decorative, așteptând cu nerăbdare venirea Paștelui, sărbătoarea tuturor creștinilor.
- am creat postere pentru a-i încuraja pe colegii noștri să ducă un stil de viață sănătos. Sper că i-am convins prin mesaj și prin afișarea posterelor pe holul școlii, dar și prin experimentalul realizat în cadrul activității

"Activityand rest".

- elevii implicați în proiect au citit pasaje din jurnalul personal și am discutat despre importanța gestionării corecte a timpului petrecut la școală, dar și acasă.
- am aflat cum să luăm notițe în mod eficient și cum să folosim tehnici mnemonice pentru a învăța eficient.
- am realizat un filmulet cu poze din timpul Primei Întâlniri cu Elevii în Craiova, folosind programul Photo Story.

Împreună cu elevii din clasa mea, dar și din alte clase, am participat la activități desfășurate la muzee, în Grădina Botanică, la secția de poliție, la diferite fabrici și instituții din oraș.

Pentru o săptămână am uitat de cărți și de caiete și am învățat într-un mod distractiv și relaxant.

În luna aprilie este și ziua mondială a sănătății, pe care am sărbătorit-o printr-o activitate de acordare a primului ajutor în cazul unei victime cu hemoragie externă masivă dintr-o plagă.

Am învățat cum să acționăm într-o astfel de situație și ce tehnici să folosim.

După această săptămână minunată, a venit vacanța de Paște. Să ne bucurăm!

Elev: Grosan Ionuț, clasa a IX-a D
Coordonatori: Prof. Chiurta Georgeta
Prof. Iagăr Florentina
Liceul "Matei Basarab", Craiova.

ERASMUS +

KAZ

EXAMS & TRIPS TIME!

The beginning of spring in Poland was full of excitement for many of our students. Between the 18th and 20th of April our third grade students had really difficult exams. They had to solve exam papers with tasks and questions including 9 different subjects: Polish, History, Social Studies, Biology, Chemistry, Physics, Geography, Maths and English. It was very demanding because the results of the test will have an impact on their future education (as this was their final exam at the end of their middle school education).

Later our brave third grade peers went on a school trip to visit our beautiful Polish mountains. They spent 5 great days with some of our fantastic teachers. It was a wonderful time for everybody, especially for some of the teachers :)

Of course not only the oldest students from our school had a great time. The students from the second grades went to see the southern part of Poland. The trip was full of joy and georgeous views.

Progetto: La sicurezza parte dai banchi di scuola

“LA SICUREZZA NON È IN BALLO!”

Gli alunni della cl. 2 C della Sc. Secondaria di Muro Leccese , con un elaborato multimediale che affronta alcune problematiche giovanili (uso di sostanze alcoliche e guida in stato di ebbrezza), partecipano al concorso Nazionale relativo al progetto "A Scuola di Sicurezza" e si aggiudicano il Primo posto. La premiazione avverrà domenica 29 Maggio 2016 a Bologna. Una delegazione di alunni e di docenti accompagnati dalla Dirigente Scolastica Dott.ssa Antonella Corvaglia si recheranno a Bologna per partecipare alle varie attività previste dalla giornata e per ritirare il meritato premio.

La scuola è il luogo della crescita, della formazione e dell'educazione. Ma non ci può essere alcuna crescita se nella scuola *in primis* non si promuove la cultura della sicurezza.

Promuovere la cultura della sicurezza significa:

- sviluppare l'esigenza di salvaguardia massima della propria persona, del proprio ambiente e dei propri simili;
- sviluppare una mentalità volta al benessere, alla salute e all'equilibrio proprio e altrui;
- sviluppare il senso di responsabilità nei riguardi della sicurezza propria e degli altri.

Per promuovere tutto ciò abbiamo realizzato un fotoromanzo, per dare un messaggio immediato ed efficace affinché tutti i ragazzi che vanno a ballare il sabato sera ...

NON METTANO IN BALLO ANCHE LA LORO VITA!

**La birreria è la prima tappa.
(The brewery is the first stop!!!)**

Beviamo una seconda birra poi andiamo a scatenarci!
(We drink a second beer and then we go on a rampage!)

Mio padre mi ha prestato la sua auto!
Si parte!!!
(My father lent me his car! Let's start!!!!)

Motivazioni di una scelta

Realizzare un fotoromanzo in quanto elaborato artistico/espressivo vuol dire mettere in essere una serie di sequenze di lavoro di tipo progettuale ed esecutivo. Inventare una storia, assegnare dei ruoli, definire gli scenari, scattare delle immagini, associare alle scene il parlato. Creare una storia, dunque, dove la narrazione si delinea attraverso una sintesi estrema di immagini e parole, per offrirci uno specchio plausibile - eppure fintizio - dei nostri comportamenti, delle nostre aspettative, dei nostri modi di leggere le situazioni e la realtà che ci circonda.

I contenuti del lavoro sono la sintesi delle attività svolte sul quaderno operativo "Insegnare Sicurezza". Ai vari capitoli trattati nel quaderno operativo sono state agganciate delle ricerche-indagine di cronaca, relative ai rischi più frequenti tra i ragazzi oggi. Le attività sono state condotte in classe (2 C, sez. a tempo prolungato) durante le ore di Arte e Immagine, Lingua Italiana e Scienze.

Alunni Classe 2 C
Scuola Secondaria—Muro Leccese
Docenti Coordinatori Prof.ssa M.D. Muci
Prof.ssa Maria Teresa Caroppo
Prof.ssa Patrizia Dragonetti

The pupils of the Second Class C of the I.C. in Muro Leccese, with a multimedia text that points out some of young people problems (use of alcohol and driving while drunk), participated at the National competition concerning the project "At School of Safety", and they won the First Prize. The award ceremony will take place on Sunday, May 29th, 2016 in Bologna. A delegation of pupils and teachers and the School Manager Dr. Antonella Corvaglia will travel to Bologna to take part to the activities planned that day and to pick up their prize.

This disco music is captivating.
But pulses of the high volume stun.
They disorient and cause dizziness!

Go!!!
The road is all ours!

The school is the place of growth, training and education. But there cannot be any growth in the school if you do not promote the culture of safety in it first.

To promote the culture of safety means:

- to develop the maximum protection for the person, the environment and the fellows;
- to develop a mindset looking for welfare, health and balance for themselves and for the others;
- Develop a sense of responsibility for their own safety and for the others.

To promote all that we built a picture story to provide an immediate and effective message so that all the kids who go to dance on Saturday night ...

**DO NOT PUT EVEN THEIR OWN
LIFE DANCING!**

Reasons of the choice

- To create a picture story as an artistic / expressive script means putting together a series of work sequences of design and executive type. Inventing a story, assigning roles, defining scenarios, taking the images, to associate the scene to the speech. To create a story, then, where the narration comes out through an extreme synthesis of images and words, offering us a plausible mirror – even fictitious – of our behaviors, our expectations, our ways of reading situations and the reality that surrounds us .
- The contents of the work are the synthesis of the activities carried on the activity book "Teaching Security". A survey/research report, about the most frequent risks among kids today, were associated to the various chapters of the activity book. The activities had been organized and carried out into the classroom during Art, Italian Language and Science lessons.

Student Class 2 C
Secondary School - Muro Leccese
Coordinator: Prof. M. P. Accotto