ERASMUS+ PROJECT "THE MAGIC OF SOUND"
PROJECT WEEK IN ZAGREB (learning/ teaching/ training activities)
	Sunday
8.11.
	Monday
9.11.
	Tuesday
10.11.
	Wednesday
11.11.
	Thursday
12.11.
	Friday
13.11.
	Saturday
14.11.
	Sunday
15.11.

	A R R I V A L
	
8.00
Welcome at school

	Field trip. Visiting Croatian royal towns. Recording the church bells, the Sea Organ in Zadar, and the Klapa singing (UNESCO heritage). Collecting materials, establishing knowledge and skills through specific workshops, presentations and round table meetings.
	
10.00
Institute of Physics.

A lecture on sound with interesting experiments.

A presentation of the "laser harp" in the Laboratory for Coherent Optics.

A presentation of optoacoustics.

	
9.00
"Sound, Rhythm and Speech"
Workshop.
Held at school.

	D E P A R T U R E

	
	
Visiting classes

	
	
	
	

	
	11.00
Experiments "Magic of Sound" ("Fizika Ekspres", Student Section of the Croatian Physical Society)
at school
	5.00 departure in front of the school

Smiljan, MC Nikola Tesla

Nin, Zaton, recording the church bells

15.00
Zadar, lecture and workshop with local musical instruments in the Ethnographic Museum

Zadar, recording the "Sea Organ" and the church bells

"Learning/ Teaching Experiences in Different Systems" Round table discussion for students and teachers (on the bus)

20.00 arrival in Šibenik
	
Šibenik

National Park Krka, recording the sounds of nature

Šibenik, recording the bells

19.00
A presentation on the Klapa singing tradition Dalmatia (UNESCO heritage)

Traditional dinner (plus a performance by a local klapa)

	
Knin, visiting the Knin fortress. Recording the bells of the church St. Marija in Biskupija.

[bookmark: _GoBack]Rastoke, recording the sounds of nature

"Cultural Differences and Similarities"
A round table
for students and teachers
(on the bus)

20.00 arrival in Zagreb
	
	
11.00
"Open Access and Academic Honesty"
Round table.
Held at school

	

	
	
	
	
	
	
	
The Maksimir park.
Visit to the echo pavillon. (optional)

	

	
	
	
	
	
	
	
	

	
	19.00
Lecture "Mathematics and Music" (Prof. Z. Šikić)
Faculty of Mechanical Engeneering, University of Zagreb

	
	
	
	
16.00
"ICT in Learning/ Teaching" for students and teachers.
Workshop (prof. Ernest Wendling)
Held at school

20.00
Dinner for teachers
	
	

