

CLOT NEWS

Our 4th partner meeting in Norway

We started our meeting with a visit in Kverneland kindergarten, where we first had a orientation about Norwegian pedagogics. We then had a tour around the kindergarten, meeting all the children and the staff. We had two work sessions followed by a trip to Dalsnuten, a mountain outside Sandnes. On our second day we were greeted by Oerjan Daltveit, head of education in Time municipality. We were also greeted by Elin Wetaas De Jara, head of communication in Time municipality. We had a good work session, before we visited Haugland farm kindergarten. We were so lucky; we had a organ concert in Oгна Church. In the evening the major of Time municipality greeted us, together with Knut Mauland, a politician in Time municipality, Grethe Thu Skadberg, head of kindergartens in Time municipality, Oerjan Daltveit and Elin Wetaas De Jara. On Friday we visited Vitenfabrikken. Here we followed a education session in astronomy for children in the planetarium and attended a session with a group of 2-3 year olds with a matemathic theme. We also visited Stavanger Museum- toys museum. On our last day we had a guided tour in the area/in the mountains.

On Friday we visited Vitenfabrikken. Here we attended a astronomy session for children in the planetarium, and a session for 2-3 year old children with a mathematical theme. We also visited Stavanger Museum- the toy museum. On our last day we had a guided tour in the area/in the mountain.

First work session

1. Gift exchange.

Gifts were given to the host country - Norway.

2. Working tiny hands. We had a presentation of our work with the tiny hands competition. We all got a book, with photos and a description of what we had done.

Second work session

Planning the parents weekend with the theme “impact of toys on academic and professional career”.

- Each country chose to solve this task in a different way:

Norway- wants to make a project where we visit some parents at their job, and make some play areas in the kindergarten work related. Or invite parents from different professions to come to visit the children in our kindergarten.

Latvia- wants to work in groups, parents present their jobs. Visit parents at their work. Make a presentation/exhibition

Turkey- organize a parents weekend. Visit parents at work. Parents present their work in kindergarten.

Bulgaria- not sure at our meeting how they would like to solve this.

Slovenia – visit parents at work, organize special areas in their kindergarten.

Croatia- Parents tell about how their children play, observe and talk about how this has an impact on academic and professional career.

The multicultural museum

Will be displayed in Turkey in May. Each country will bring at least 3 toys and their history in their native language and in English- for our visit to Turkey in may. These toys will be:

- ***Traditional toys***
- ***Toys made in “tiny hands atelier”***
 - ***Musical instrument***
 - ***Puppet***

Toys should be selected according to 3 criterias:

- ***Coordination***
- ***Creativity***
- ***Emotional and social skills***

Media links:

<http://www.time.kommune.no/unikt-eu-prosjekt-besoker-time.aspx>

Future dates

Latvia 09-13 December 2014

Slovenia 18-22 march 2015

Turkey 18—22 May 2015

