

TURKEY
SPAIN
ITALY
POLAND
GREECE
LITHUANIA
PORTUGAL

A CHANCE!
COME AND LET'S MEET AGAIN!

COMENIUS PROJECT
2013 - 2015

Examples of some common activities of all the Partners:

THOUGHTS OF YUNUS EMRE

CHRISTMAS CARDS

WALL PANELS

ESSAYS

CALENDARS

POSTERS

Summary of our partnership

Today, we see lots of violence in every fields of life. Countries are fighting all around the world, neighbours are fighting each other, supporters are fighting on the matches, friends are fighting on the streets, parents are fighting each other at home and finally our students are fighting even for a very little subject in the schools.

When we turn on the TV, we see the same fact in films, in the news, in sports programmes, competitions etc.

But why do we have so little tolerance to each other? Is it so difficult 'to live and let live'?

The problem is that our young generations, our students live in this atmosphere. If they grow up in such a world and learn that bad life style, it is possible that they will also do the same things in the future.

A common proverb says "Train a child while his mind is pliant." If so, we must prevent our next generations from the same behaviors, so first of all, we should be tolerant to all people and see them as our siblings, and teach it to our students. We should show our students that all human beings are a 'treasure'.

In this project we have done some activities on the theme of Peace, Tolerance and Brotherhood such as writing poems, compositions, drawings, arranging walks and visits, holding bazaars, planting trees, preparing calendars, seminars, wall panels, logos, creating and maintaining a web site, arranging pen-pals among the students, learning some famous people's ideas and messages about the theme, acting theatre plays, concerts, arranging campaigns and preparing posters, albums and booklets.

We have searched the reasons of fights at home, in the class, in the streets, in the town, in the cities and at last in the world.

Then, we have tried to find some solutions.

With all activities in our project we aimed to show that all the people can live together in peace.

Holding a Bazaar

30th November to 6th December, 2013

A FAMOUS SPICE SHOP IN ISTANBUL

THE LOCAL ART 'EBRU' AND THE CALLIGRAPHY

TURKISH TEA IN THE TEA HOUSE

RESPECT

'AŞURE'- 'NOAH'S FOOD' - TURKISH SPECIAL

IN FRONT OF THE HAGIA SOPHIA

IN FRONT OF THE SULTAN AHMET MOSQUE - THE LANDMARK OF ISTANBUL

DURING THE BAZAAR IN BARTIN

THE MESSAGE OF PEACE

SMILE

THE BAZAAR AND HANDMADE PRODUCTS

MEETING STUDENTS FROM PARTNER SCHOOLS

Mini concert 10th to 14th March, 2014

DANCING FLAMENCO

TOGETHER IN LA SERRETA CAVE

DIALOGUE

AGAINST RACISM

THE MAYOR WELCOMING

TRADITIONS IN CIEZA

DANCING TURKISH DANCES

CONCERT OF SPANISH STUDENTS

WORKING WITH TOLERANCE

FREEDOM

THE TRAIN OF PEACE

PASSION

BROTHERHOOD DINNER

Theatre play: world in our dreams

5th to 9th May, 2014

WELCOME DINNER

HAPPINESS IN DOSSENA

A SONG FOR PEACE IN THE WORLD

HISTORY

SAN PELLEGRINO TERME AND ITS RIVER BREMBO

EXCITED STUDENTS VISITING CLASSROOMS

FAMOUS AND DELICIOUS ITALIAN PIZZA ...

TOLERANCE

SMILING IN FRONT OF THE GRAND HOTEL

THE OLD TOWN IN BERGAMO

ALTOGETHER OUTSIDE THE "SFORZESCO" CASTLE

MILAN: THE WONDERFUL CATHEDRAL "DUOMO"

Run for peace

29th September to 3rd October, 2014

AT VIKINGS' VILLAGE

MILITARY MARCHING DRILL AT GERHARDT FORT

FUN

RESTING AT CHROBRY EMBANKMENTS

ADVENTURE

OUR RUN FOR PEACE

MEETING WITH THE DEPUTY MAYOR OF SZCZECIN

VISITING JASNE BŁONIA

Sports activities

5th to 9th May, 2014

HAVING FUN TOGETHER

AFTER THE FOOTBALL MATCH EVERYBODY IS A WINNER

EXPOSITION OF AMBER, LITHUANIAN GOLD

THE BALLOONS CARRIED OUR WISHES

TRAKAI – THE MEDIEVAL CAPITAL OF LITHUANIA

UNDERSTANDING

INTERNATIONAL GUESTS IN PRIMARY CLASSES

SUNSET ON THE COAST OF THE BALTIC SEA

JOY

AT THE CURONIAN LAGOON

HANDMADE CANDIES

CONVERSATION WITH THE MAYOR OF KLAIPEDA CITY

Creating peace through friendship and culture

1st to 5th December, 2014

ALL DELEGATIONS AT THE ENTRANCE OF THE 1ST JUNIOR HIGH SCHOOL OF CHOLARGOS

VISITING THE BYZANTINE AND CHRISTIAN MUSEUM

VISITING A CLASSROOM

CULTURE

AT THE ANCIENT TEMPLE OF POSEIDON IN SOUNIO

STUDENTS' ACTIVITIES AT THE ORPHANAGE

LISTENING TO THE GUIDE AT THE MUSEUM OF ACROPOLIS

AT THE SACRED ROCK OF ACROPOLIS. IN THE BACKGROUND THE ANCIENT TEMPLE OF PARTHENON

FRIENDSHIP

PEACE

PLANTING AN OLIVE TREE AT THE SCHOOL YARD

AT THE FRONT OF THE TOMB OF THE UNKNOWN SOLDIER AND GREEK PARLIAMENT

Heritage: knowing, cherishing, sharing

4th to 8th May, 2015

ENDEMIC SPECIES PROTECTION –
THINKING NATURE
CONSERVATION THROUGH NESTS

CODFISHING

VOUZELA'S
PERSPECTIVE

SALT AND SEAWEED
IN AVEIRO

UNIVERSITY OF COIMBRA –
750 YEARS OF TRADITION
AND INNOVATION

RESPECT

COIMBRA'S FADO –
POETRY AND
PROTEST

FOLK DANCE AT SCHOOL

NATURAL HERITAGE –
VISITING CAMBARINHO
BOTANICAL RESERVE

KNOWLEDGE

PORTO WINE
CELLARS – FERREIRA

ATLANTIC
OCEAN

WARM WELCOMING AT
VOUZELA TOWN HALL

Partners of the Project:

Ellibaş Orta Okulu

Ellibaş Orta Okulu/Ellibaş Köyü,
74400 Bartın, Turkey
www.ellibasortaokulu.meb.k12.tr

CEIP Antonio Buitrago Gómez

Avenida Abaran 14.
30530 Cieza (Murcia), Spain
[www.murciaeduca.es/
cpdantoniobuitragogomez](http://www.murciaeduca.es/cpdantoniobuitragogomez)

Istituto Comprensivo di San Pellegrino Terme

Via Vittorio Veneto, 29, 24016 San
Pellegrino Terme (Bergamo), Italy
www.icsanpellegrino.gov.it

Gimnazjum nr 20 im. Młodych Europejczyków

ul. Brodnicka 10,
71-044 Szczecin, Poland
www.gm20.szczecin.pl

1st Junior High School of Cholargos

Aetideon & Efterpis 48 - 50,
Cholargos 15561, Athens, Greece
www.gym1cholarg.blogspot.gr

Klaipėda Vite Basic School

Svyturio g. 2
LT-92247 Klaipėda, Lithuania
www.vitesmokykla.lt

Agrupamento de Escolas de Campia - Escola Básica de Campia

Sítio do Arieiro
3670-056 Campia, Portugal
www.agevc.pt

Agenzia Nazionale LLP
Via C. Lombroso 6/15, 50134 Firenze ITALY

Švietimo mainų paramos fondas

The brochure was produced by the Polish team
and afterwards printed in each partner country.

Designed by: brander.com.pl

www.accalma.com