

Informe

PROFESORES:

1. JUANMA:
2. We, the Spanish team, consider that this Project has being satisfactory, that it has fulfilled our expectations, both students and teachers, and that has reached most of its goals. First of all, the practical aspects related to the works presented by students in some cases and teachers in others, have finally been carried out in classes and profits have been maximized. On the other hand, we consider that all meetings have been extraordinarily well organized by the diverse Delegations. Perhaps some isolated incident like the caused by one of our students in a recent meeting might have cast a shadow over, but our general impression is good in the end.
3. We think that the meeting in Spain was balanced, with a reasonable number of activities at school, and that we had the willingness to show our foreign partners some great places in our area, like Alcalá de Henares and Toledo.
4. We have felt warmly welcomed by other Delegations and of course by the body of teachers and administrators of all schools, not to mention the families that selflessly has taken in the students. Many extra-academic activities have been held that have enriched our vision about other countries and customs, we have known about other educational systems and have shared concerns and priorities in education. And after all those are the objectives of the Comenius Program
5. MONSE:

6. "It is clear for us that the activities that have been devised have been varied and easily applicable or adaptable to different types of students, topics and levels. However, we must not forget that not all students have got the same capabilities and it might have been good for our school to also devise some activities addressed specifically to students with special educational needs.

7. The process of devising these activities has allowed us teachers in our school to reflect upon our own knowledge and skills to do with ICT and to which extent we have been using them before the project, during and as a result of the project. Some teachers have felt unsure at some point, feeling they did not have sufficient technological knowledge to meet the requirements of this project. However, the programme has been flexible enough and fairly manageable in the end for most of the teachers involved.

8. Our conclusion has been that although we were already using ICT in our classes in some way, this project has encouraged us to improve on what we are already using and to try out new programmes. It has allowed us to compare, learn and share opinions about the actual implementation of the activities. There has also been an informal debate with teachers of the other countries about the pros and cons of using ICT and to which extent it should be used.

9. Finally, we have found that our students have needed a lot of encouragement in some particular aspects of the project, such as participating in the blog. This has showed us that just using online tools is not motivating in itself. Most of our students need some kind of extra motivation (verbal) or getting an extra mark."

ALUMNOS:

ANGEL

Mi experiencia durante el comenius es y ha sido increíblemente buena en todos los sentidos. Aunque al principio siempre vas muy nervioso por la familia que te pueda tocar, como será la vida en el sitio al que vas... pero la verdad es que el peor miedo es pensar si tu nivel de ingles estará a la altura o por si en algún momento te quedas en blanco. Pero a pesar de eso, siempre quieres volver a repetir el viaje y volver a ver a todos los amigos que has hecho allí. La verdad, me alegro de haberme metido al comenius, es una experiencia única.

My experience during the Comenius is and has been incredibly good in every way. Although initially very nervous going for family you can host, how life will be like in the place where you go? ... but the truth is that the worst fear is to think if your English level will be good. But despite that, you always want to repeat the journey and return to see all the friends you've made there. I'm glad I have entered to Comenius, is a very especial experience.
Angel

DANIEL

Ha sido una experiencia unica porque aprendes un poquito de cada cultura y te familiarizas con ellas. La verdad es que acoger a alguien en tu hogar es una cosa muy bonita puesto que sientes que haces feliz a alguien e intentas hacer de tu casa un hogar comodo para el. El comenius es un programa que en mi opinión es una experiencia que todo el mundo debería probar. Espero que Rumania sea un viaje como el resto en el que todos además de aprender podamos divertirnos.

It was a unique experience because you learn a little bit of every culture and get familiar with them. The truth is that to host someone in your home is a very nice thing you do because you feel someone happy and try to make your home

a comfortable home for. The Comenius is a program that I think is an experience that everyone should try. I hope that Romania is a journey like the rest where everyone can have fun and learn.

JORGE

La experiencia? Inolvidable, la verdad es que mi familia al completo esta encantada con el chico al que acogimos en mi casa, además de que ahora ire yo a su casa y seguro que será otro viaje impresionante. Respecto a la cultura es verdaderamente interesante hablar con integrantes de otro país que te cuentan directamente como viven y todo ello mediante el ingles, el cual he mejorado bastante al hablar con la gente de otros países que en mi opinión tienen un buen nivel de ingles.

Experience? Unforgettable, the truth is that all my family is delighted with the boy we hosted at home, besides now I'll go home and sure to be another amazing trip. Regarding culture is really interesting to talk with members of another country directly as you have live and all through the English, which I've improved a lot to talk to people from other countries who in my opinion have a good level of English. Jorge

ADRIAN

Al principio tenía mis dudas sobre como seria acoger a una persona de Turquía, ya que sería la primera vez que tenía que convivir con una persona de cultura muy diferente a la nuestra y con otras creencias religiosas Sin embargo la experiencia fue muy agradable, ya que se trataba de personas muy sociables y amables cambiando mi forma de pensar acerca de ellos. mi ingles mejoro

notablemente al practicarlo durante una semana seguida , además me llamo mucho la atención sus costumbres, que por ejemplo esperaba para sentarnos todos juntos a la hora de comer.

At first I had my doubts about how it would accommodate a person in Turkey, as it would be the first time I had to live with a person of culture very different from ours and other faiths

However, the experience was very nice, and we were dealing with very sociable and friendly people changing my mind about them. My English improved significantly after practicing for a week. Nevertheless, caught my attention customs, for example expected to sit together at lunchtime.