


TÁBOR, Czech republic

(September 2019)


First day – Wednesday – welcoming and meeting of the hosts took place. Some went and saw the city, others spent the rest of the day relaxing after an exhausting journey before the opening “soirée” in school. A big visit of Prague was planned for Thursday. Here we started with a tour of the National Museum of Agriculture, from which we continued to Park Letná to the former Stalin Monument. Then we moved to the Old Town Square and had some free time to go around there ourselves, familiarize with its history and film some material by the Vltava River for our project videos. Our next stop was Wenceslas Square from where we set off on our way back to Tábor.

Project Erasmus + “ Educating Innovative and Creative Citizens with 5 European partnership schools. This is the meeting-about students from foreign countries, making contacts, breaking the barriers and broadening their horizons in different fields. Each project is different and unique. The goals of meeting are different as well. This year we have been “ hosts “ and the theme was “ Water and historical sites. “ The meeting was held from 11 th - 16 th September in 2019. The main goal was to present presentations in English. Each foreign group has prepared their own presentations back at home. The topic was „ the main function of water at historical sites. “ The next goal was to make short videos during the project ‘ s days.


On Friday we visited Třeboň. It ‘ s a famous historic town and a fishing centre and we enjoyed it. However our first stop weren ‘ t lakes but Schwanzenbergs ‘ tomb. After that we went to the lake Svět (translated World) and to the centre of the town. Then we had a trip on a boat around Svět, which finished our trip in Třeboň. On Saturday we visited Tábořská setkání with students from our partner schools (Konstanz, Skofia Loka, Wels and Pezszyna). Sunday was our last day, we visited Kutná Hora. The weather was fantastic. We stopped at Kostnice, which we know is ossuary in English. We stayed there a little and checked out the city and the cemetery. After that we went to the castle of Saint John the Baptist. It was very interesting. Not just the castle, but also the city nearby. We visited the Saint Barbora Cathedral too and took a group photo in front of it. Thereafter we headed back to Tábor to finally seal the project meeting. On Sunday we were putting videos and photos (which we took throughout this meeting) together and composed a presentation. See you in December in Poland.

