

IIS via Emery 97 ITC Calamandrei

The school we like to learn in

Summary of the Short- term joint staff training and pupils Italy exchange event in Rome.

Oct. 16th – 22nd 2016

THE GOALS of the short term joint staff training and of the pupils' exchange in Rome were:
to increase cooperation between the partner schools;
prepare students and teachers for a modern multicultural society;
to test innovative socialization approaches.

PARTECIPANTS: 11 teachers and 15 students plus Italian staff (teachers and students)

KEY WORDS (for both teachers and pupils exchange):
integration, inclusion, cooperation, sport, cultural activities and Mediterranean cuisine!

SPORT AND INCLUSION ACTIVITIES

On the first day, an orienteering activity to visit the school with Italian students and special needs students as guides took place.

In the following days students had a training of integrated sport activities: basketball and sitting volleyball games and competition. In the meanwhile, teachers were engaged on special needs students care best practice exchange with Italian supporting teachers.

Students played tennis and had aquatic activities in the swimming pool.

All students were significantly involved in the project and spent a great amount of time together: an open-eye dream of Europe as one country

CULTURAL ACTIVITIES AND LAB

Tour of the city walking around, or by open bus. Piazza Navona, St Peter, Colosseum and other historical and artistic places were visited with Italian teachers and students as guides.

A bike ride on the banks of the Tiber to discover Roman bridges from Ponte Milvio to Campidoglio, Palatino, Bocca della Verità and way back, guided by Italian teachers and students.

In Palazzo Massimo a creative workshop where the students built a copy of an ancient mosaic. For teachers training a lesson on ancient Rome history, by studying (and building) a mosaic tablet

EXCHANGE OF BEST PRACTICE. WORKSHOP

Lab for teachers about The Forum Theater as a method of teaching and cooperative learning with Mrs Maria Fibbi and MD Giulio Marasca. For students, The school of my dream: no violence, no bullysm.

Students have been guided in a performance where they could suggest the actions to solve a situation. Then they both, students and teachers played a Forum Theater performance

ENTERTAINMENTS

Lunch at Hard Rock Café and meals at pizzeria and typical *hosteria romana* near the Pantheon.

and farewell dinner at school with the Headmistress, Parents School council representant, school teachers and...

....pop music band

See you in Spain...