

Erasmusplus – KA2 Strategic Partnerships for schools
Slovak academic association for international cooperation

An international project was approved for our school, that should give our children the opportunity to explore, compare and present forms of work in their classes which would be the most beneficial for them. During the 2 years duration of the project we will have the chance to implement our students into international activities with direct communication with their peers in the English language.

Topic : „School can be fun“

Partner countries : Slovakia, Netherlands, Portugal, Lithuania, Poland

Duration of the project : 1.9. 2016 – 31.7. 2018

Aim of the project :

The aim of this project is to focus on the impact of teaching methods, techniques, guidelines and class structures in our as well as partners' countries. We will compare educational systems and teaching methods in partner countries and implement the best of them in everyday routine of every school/country present in the project.

Outcome : model of an ideal school and teaching methods from the standpoint of a student

Erasmusplus – KA1 Mobility of workers/employees in area of school education

Topic : Increasing the interest of students in education and languages

Duration of the project : 1.6.2015 – 1.6.2017

Aim of the project :

The aims of the project are derived from the „European plan of the school development“ and from the need for improved education of our pedagogical staff.

- 1) Modernization and internationalization of teaching
- 2) Gaining new trends, experiences, methods of working with children
- 3) Expansion of the horizons of the present people in the area of pedagogical work
- 4) New and inovative approach to working with integrated students
- 5) Gaining new methods of usage of interactive means of teaching
- 6) Raising the competences of the employees

Newly gained experience will be shared among the pedagogical employees, so that they too could enrich their database of activities used in classes and so help to diversify and to make their classes more pleasant and to motivate the students to educate themselves.

The project should help to enrich learning and make the learning process more pleasant, not just for the language classes, but for classes in general.