

STRUCTURE STUDY VISIT TO SCHOOLS/INSTITUTES & TRAINING SEMINAR IN ICELAND

22. 4. – 28. 4. 2018

Renata Lavkova , Slovakia
Martin Tobias, Czech Republic
Maria Angeles Verdejo, Spain
Antonio Jimenez Uceda, Spain

LEARNING ABOUT SCHOOLS & EDUCATION SYSTEM

- THE ICELANDIC SCHOOL SYSTEM IS VERY SIMILAR TO THE SYSTEMS OF THE EUROPEAN COUNTRIES
- FUNDAMENTAL PILLARS OF SCHOOL SYSTEM IN THE ICELAND ARE VERY INSPIRATIVE AND ACHIEVING THE TRADITIONS OF YOUNG ICELAND DEMOCRACY, INDEPENDENCE

**Literacy – Sustainability - Health and welfare –
Democracy and human rights – Equality – Creativity**

- INTEREST IN THE STUDY OF TECHNICAL FIELDS IN VOCATIONAL SCHOOLS IS VERY POSITIVE, BASED ON COOPERATION BETWEEN COMPANIES AND SCHOOLS, SUPPORTED BY THE GOVERNMENT
- STUDENTS ARE VERY ACTIVE IN THEIR SCHOOLS, HAVE A LARGE SUPPORT FROM THE TEACHERS, PARENTS AND OTHER COMPONENTS OF THE EDUCATION SYSTEM
- THE ICELANDIC SCHOOL SYSTEM IS VERY POSITIVE AND FOCUSES ON NATURAL LIFE, NATIONAL ECONOMY AND TRADITIONS

Handmade – Headmade - Homemade

THE MOST REPRESENTATIVE PICTURES OF YOUR EXPERIENCE

- **NATURE**

- GLAZIERS
- VOLCANOS
- NORTHERN LIGHT

- **HISTORY**

- THE FIRST SETTLEMENTS
- THE VIKINGS
- INDEPENDENCE

- **LIFE IN ICELAND**

- HANDMADE PRODUCTS, NATIONAL PRODUCTS
- SOCIALIZING IN SWIMMING POOLS
- ARCHITECTURES
- PICTURES OF PRICES

THE MOST REPRESENTATIVE PICTURES OF YOUR EXPERIENCE

- **NATURE**

THE MOST REPRESENTATIVE PICTURES OF YOUR EXPERIENCE

- HISTORY**

THE MOST REPRESENTATIVE PICTURES OF YOUR EXPERIENCE

- LIFE IN ICELAND

LEARNING ABOUT SCHOOLS & EDUCATION SYSTEM, DISSEMINATION OF LEARNING (FOR STUDENTS)

- **Goal:** motivate students and increase familiarity with Iceland.
- **Task:** Students will prepare a brief presentation focusing on Nature, History and Life in Iceland.
- **Activities:**
 1. Teacher shows a brief motivating video about Iceland (from his/her stay)
 2. Students are divided into three groups, each group working on one of the topics mentioned above.
 3. Students will be provided with some material handed out by the teacher and they will also have to do some research.
 4. Students present their work to the class.
 5. Students solve a quiz with questions prepared in advance by the teacher.

LEARNING ABOUT SCHOOLS & EDUCATION SYSTEM, DISSEMINATION OF LEARNING (FOR TEACHERS, COLLEAGUES, PUBLIC)

- **Teachers, colleagues**
 - Interactive workshop
- **Public**
 - Conference for municipality, school partners, local institutions, partner schools, parents association
- **School website facebook, twitter, instagram**
- **Newsletter**
- **Media**
 - Local newspaper, radio, TV
 - Students magazine

THANK YOU VERY MUCH ENGLISH MATTERS