 	 							
Team: Irena Nimc Voglar, Dragana Videnov, Dejan Kramžar, Nijad Salihović
	Naziv projekta/
Name of the project

	Kreativnost i medijska pismenost

The world belongs to MEdia

	Nastavni predmet(i)/
School Subject(s)

	ICT
Art
Foreign languages
Literature
Media education
Cross curricular
Social studies
Music

	Uzrast učenika/
Age of the students

	12-15

	Preporučeno vrijeme trajanja projekta/
Recommended duration of the project
	one school year

	Kratak opis projekta/
Short description

	Students will create a common e-magazine about teenage topics. A real magazine for teenagers. For one school year they will work as editors, reporters, journalists, web designers, interviewers, photo reporters, translators, etc. in international groups.

	Ciljevi/
Goals

	to develop media education and media literacy through the active creation of an e-magazine.
to prepare students for education in secondary school and beyond by developing cross-curricular skills such as research, autonomy, teamwork, initiative, critical thinking, creativity, communication in a foreign language.
to bring to the surface the personal interests of each student and highlight their individual talents and creative ability.
to foster creativity and development of the child’s imagination.

	Aktivnosti/
Activities

	 September - 26. 9.
students introduce themselves by using photos/drawings/a mindmap (popplet)
the others write the descriptions
October
create international groups (https://www.randomlists.com/team-generator)
let them choose the roles in every international group, create badges (https://bighugelabs.com/deck.php
November - May
logo contest (Tricider)
 Students create a logo to give a visual identity / public image to their project on the web. They suggest ideas, discuss them, vote for the best one. The logo chosen by the majority is uploaded in the logo section on Twinspace. The art teacher can contribute here.
students write monthly articles on the chosen topic (holidays, food, celebrities, fashion, problem pages …) and complete tasks according to their roles
Students in teams use the result of their brainstorming activity to decide together: Which topic(s) they’d like to cover in their article.

	Evaluacija/
Evaluation

	May
evaluation - students/teachers
farewell page
surveymonkey

	Diseminacija (uključivanje ostalih učenika, nastavnika, roditelja i sl.)/
Dissemination (inclusion of other pupils, teachers, parents, etc.)

	e-magazine (every group other tool: buncee, madmagz, storyjumper, ourbooks)
printed magazine
municipality
parents

image1.png
N

o (SENCUAZAPREDSKOLSKD,

image2.jpg
Q

3.

elwinning

image3.jpg
- Erasmus+

