Notes of Belgian Comenius Meeting Tuesday 5th March 2013
A Rainbow of Friendshiphip
Present Poland, Lithuania, Italy, Bulgaria, Belgium, Romania, Turkey, Gran Canaria, England, Scotland
Apologies from Ireland (Angela says has not heard from them)

· Welcome from Leo and thanks to his colleagues
· Thanks from Angela to Leo and the Belgian colleagues for their hard work.

· Start with presentations – 5 this morning

· Final product discussion for to take to Italy

Presentations

Belgium

Show of lesson plans. First grade -Fair play in the playground rewarded with stickers. Listened to stories and made pictures, created decorations and made and art work about the most beautiful fish in the sea. They went to visit a musical called ‘The Secret’ which is about honesty. Third grade focussed on a story based on honesty, hedgehogs and Pinocchio and created several decorations and props on these themes. They had a poster contest and artwork for each country. Fifth and Sixth grade played some games and discussed whether they were playing fair or cheating! They modelled Pinocchios. They focussed on being honest about themselves and the skills that they have.

Romania

Lesson plans shown. A variety of activities on honesty presented. They made a dance with each child wearing a T-shirt with one of the letters from the word honesty on them. Prezi used to show the process in an attractive way.

Bulgaria
A variety of activities based on honesty. The sixth grade compiled and completed an ‘honesty test’. Then drew around their palms and wrote their percentage of honesty in the middle. They used the ‘Shepherd Liar’ to explore honesty. They made a palace of honesty with their favourite characters. They only chose the characters that were honest enough to live there. The second grade studied the story of Pinocchio.

Turkey

Presentation started with a human form of honesty. Puppets of Pinocchio made as gifts for the Comenius partners. Activities helped with learning English e.g. a crossword puzzle. Discussed ‘white lies’, what are they? Children discussed a range of phrases that people say to each other. Proverbs and famous sayings investigated. Children researched the meaning of honesty. Honesty is the first chapter in the book of wisdom. Children wrote poems on honesty. The Nursery made honesty cookies for the Comenius partners. The cookies had a surprise message inside! Turkey gave everyone beautiful wooden puppets of Pinocchio while we watched a film of their children singing ‘honesty’.
Poland

Their project started with discussing the meaning of honesty, how it feels and examples of honest behaviour. Then they discussed some examples of dishonesty. The second graders focussed on the story of ’The Boy who cried Wolf’. The third graders focussed on ‘The Honest Woodcutter’. Then they made an ‘honesty recipe’ with the qualities of honesty. They produced a pantomime called ‘The empty pot’. The fourth graders made bookmarks with honesty phrases. They also prepared a survey on what honesty is and asked all the students in the school their views. By doing this they learnt lots about honesty but also about presenting information in different ways using graphs etc. They also sang songs and made an honesty train to help learn honesty vocabulary.

Scotland

Shared the learning intentions and the stories they used. Showed the questions they shared to stimulated thinking about honesty. They used ‘The Boy who cried wolf’ to discuss the morals. Older classes made storyboards, acrostic poems and drama games. They tied the theme in with RE and read 7 bible stories from the Catholic faith and the 40 days of lent.
Italy

They made a presentation using paint of the story of the empty pot. They also used the word cloud programme. They made rules to play in the right way. They also made a play on playing in the right way. Children worked on the school rules and regulations. The children wrote stories and comics on honesty and displayed them ‘under the rainbow of friendship’. They played the honesty song by Billy Joel again. They had discussions about different members of their community and how honesty relates to those groups. They got the parents involved by asking them how to inculcate the value of honesty with their teenagers. They also asked the teenagers how they’d like to get god principles from their parents. They set up a box for them to put their answers.
Wednesday 6th March 2013
England

England focussed on honesty through the tale of the boy who cried wolf, philosophy for children (P4C), Other Points of View (OPV) , arts and crafts and drama and role play. They showed the masks, storyboards and dramatization of ‘The Girl who Cried Wolf’.

Lithuania

Lesson plan and key competencies and objectives were shown. Students prepared Christmas presents for other groups and they presented them to each other. They met with parents and discussed the theme. They listened to a story about friendship, joy and honesty and used dance, songs, reading, listening, talking and pictures to explore the theme. They used national festivals such as Independence Day to explore the theme of honesty.

Spain

Honesty song and rap performed in English by children. Honesty posters made. Emma’s class focussed on Japan as their culture is underpinned by the value of honesty. They learned about Japan and invited a Japanese student to the school. The children learnt a Japanese dance. They worked on the story of Pinocchio and learnt phrases such as ‘liar liar pants on fire’! Students completed a role play rap involving different scenarios with the mantra ‘be honest, you always have to tell the truth’.
Next meeting in Rome
Dates changed to Wednesday 29th – Friday 31st May. The theme is responsibility.
Final Product

We can make one poster in common to upload to the website. We must send the final product to our National Agency. Angela will send all other products we have in common to her National Agency in Madrid. Top part of the poster will have the official logo and name of project. In middle a chain with the seven different colours of the rainbow and each will have a value and outside of that, there will be the names of the countries. Our poster will be 50cm/70cm(A1). Every value is a pot of gold.

You must upload all the work the website and then you can copy all the links to the European Shared Treasury (EST) and also to complete the final report for your National Agency. This happens in June.

· Everyone to record their children saying the themes in the same order – in their home language as listed below. Bring video clip of this to the next meeting.

1. red – generosity

2. orange – gratitute

3. yellow – manners

4. green – respect

5. blue- tolerance

6. indigo – honesty

7. voilet – responsibility

Poster to include a summary of the values – statement or phrase

ie: values make our lives colourful.

12 Countries have worked together to embed values into education to educate our good citizens of the world. Children have challenged their language skills and understanding while working on the importance of these 7 internationally shared values; as have the teachers.

