

GOVERNMENT OF MALTA
MINISTRY FOR EDUCATION
AND SPORT
DIRECTORATE FOR LEARNING AND ASSESSMENT PROGRAMMES

OUR JOURNEY

ST NICHOLAS COLLEGE
MĠARR PRIMARY SCHOOL

PRESENTATION BY - THERESE RODGERS - ASSISTANT HEAD OF SCHOOL

BEFORE Teach, Inspire and Protect (TIP) PROJECT

Mġarr Primary School embracing learning through nature

- ▶ Dinja Waħda Programme
- ▶ Green club + Klabb Dinja Waħda
- ▶ Planting by Kindergarten classes
- ▶ Maths Trails outdoors
- ▶ Fieldwork in historical sites
- ▶ Special Awareness Days

Participation in **DINJA WAHDA** programme

- ▶ Each year Mgarr Primary receives the gold award for its participation in Dinja Wahda programme. The school has also received the blue flag after reaching gold for three consecutive years.

DINJA WAḤDA activity - NATURE DAYS by Kg kids

Tree collage and bark rubbing as part of Dinja Waḥda Programme

Dinja Waħda Programme Kg → Yr6

the learning experiences are displayed on the board

GREEN CLUB activities – Yr5 & Yr6

Anti-plastic campaign – Valletta -
Earth Day 2019

Clean-up of the school yard

GREEN CLUB - Activities are held during break

Preparing smoothies for Parents' Day - Embellishing the front garden

KLABB DINJA WAHDA is quite similar to **GREEN CLUB** but it caters for younger students

Making the title for the board

The benefits of cultivating crops are immeasurable

PLANTING by kindergarten children

Preparing to sow herbs for Open Day

Sowing flower bulbs

Watering the seeds

MATHS TRAILS outdoors

at San Anton Gardens

... at SKORBA historical site

Applied mathematics
makes more sense and
is much more exciting!

.... in the school yard

Take advantage of your surroundings -
Bingemma, Mgarr

MATHS TRAIL by Year 6

Problem solving can be fun!

Outdoor learning is fun for everyone!

Social Studies fieldwork

Fieldwork on the school premises

Fieldwork in the village

ROAD SAFETY DAY/ HEALTHY EATING DAY

Traffic Snake Game

Road Safety Day

Fish-tasting on Healthy Eating Day

First Transnational Meeting in Malta to understand the objectives of the project and get to know each other

TOUR AROUND SALINA NATURE RESERVE

THE PARTNERS TAKE A BREAK

Day 2 at MGARR PRIMARY SCHOOL

Tour around the school

Discussions start

Partners are welcomed

ENHANCING OUTDOOR SPACES

New shed and planters installed in the back yard

Working bench with storage for early years

TRAINING the early years educators by MEDE

COPE SESSIONS EARLY YEARS

The thrill of free exploration and discovery leads to intellectual development

Kids enjoy learning when it's taken outside

Learning English can be fun! - Yr2

HANDS-ON LEARNING OUTDOORS

THROUGH

Observing clouds

UP ABOVE

INSIDE/ OUT OF

UP AND DOWN

Making the best use of your school yard

Odd and even

Making a human clock

Making a clock

23rd May 2019 – **Multiplier event** for the teaching community – held at Mgarr Primary School

MORNING SESSION WAS GIVEN TO NON-PARTICIPATING TEACHERS TO EMPHASIZE THE IMPORTANCE OF OUTDOOR EDUCATION

E3 23rd May 2019 — **Multiplier event** for parents and the community — Mgarr Primary School

23rd May 2019 – Multiplier Event – evening session for the community – Mgarr Primary School

Exhibition of TIP learning experiences

Parents give their feedback

FEEDBACK following multiplier event

Feedback from non-participating educators

Feedback from parents

FEEDBACK has been quite positive

Learning was fun as it was outside

Behaviour improved as kids were focused

Understanding came quicker as experience was first-hand

Sensory skills developed as activities were hands-on

Explorative play was very exciting as it was child-led

Communication skills improved as much interaction took place

THE PROJECT BEARS FRUIT

Ordinal Numbers

Numeracy taken outside

Child-led learning

Making five

Counting in twos

Odd and Even

MAKING A POND

Stimulating environments ensure unforgettable learning experiences

MAKING FLAT SHAPES

CAPACITY

Nurture and care for living things

Young children need challenge and risk within a framework of security

Sorting leaves

Respect for bio-diversity

BOOSTING CREATIVE SKILLS WITH LOOSE PARTS

MAKING
SLIDES
TO
CREATE
MOTION

using
loose
parts

Year 1

- Learning through play!

Drawing the
compass
points

Floor games across the large yard

LITERACY SPIRAL - Maltese alphabet

Educators & parents volunteer to do the work during lockdown

THE SCHOOL COUNCIL AT WORK - Enhancing the big yard for outdoor learning

An exciting environment responsive to the children's needs

Council members and head of school painting away!

Our large yard before Teach, Inspire and Protect project

Our large yard today

INVOLVEMENT OF ALL STAKE HOLDERS

Kindergarten Educator
assembling tricycles

The head checking out an order
during lockdown

THE TRICYCLE AREA -

development of motor skills and spatial awareness

Transformation of our outdoor spaces

The painting of the murals is being done by a kind volunteer from Birdlife Malta

Indigenous trees and Maltese wild life

The tricycle area has become one of the most popular sites. The painting on the wall is still in process.

The Internal Yard

BEFORE

Planning some changes

AFTER

The new turf area: introducing greenery to the yard

Activity wall-mounted educational panels

TYRE CREATIONS

Part of the internal yard was enclosed by wooden fencing and covered with artificial turf. Stimulating resources including colourful tyres, tool shed, climbing frame, picnic benches and planters with green climbers fed by irrigation system were introduced.

TOOL SHED

Climbers fed by irrigation system planted and climbing frame installed

The vertical garden

A self-irrigating system ensures greenery all year round.

When school is over and kids are gone, this green wall comes to life!

**Resident sparrows
congregate for
supper, looking for
left-overs!**

OUTDOOR LEARNING IN THE EMBELLISHED KINDERGARTEN YARD

Educators are now much more confident in teaching outside the classroom and are making full use of the available resources.

MORE MEANINGFUL USE OF THE INTERNAL YARD

The climbing frame had been in the wish list of both teachers and students

THE MUD KITCHENS

Training and support continues throughout the project

FURTHER TRAINING by BIRDLIFE MALTA

MAKING BEST USE OF THE OUTDOORS

A small grass area lying idle behind the football pitch, which was beyond cultivation, was levelled out and weeded by Green Club enthusiasts.

Being too hard to dig, this area became an infertile abandoned site,but not for long !

Truck loads of soil were spread across the neglected site.

A lesson about sound

Children went to different areas ticking away the different sounds that they could hear.

STEP 1

THE OUTSIDE CLASSROOM

Especially during the pandemic this classroom came in very handy.

This abandoned area now

STEP 2

As they wait for their transport, kids get creative in the outside classroom

THE WORKING SPACES

Enhancement of our Outdoor Spaces continues

Providing opportunities for children to raise their own crops is very beneficial

Green Club members removing weeds

THE BACK YARD

The acoustics
are also
better here.

The back yard is the most
popular area with educators.
Here the children are more
contained and exposed to
many resources.

THE BACK YARD was no longer restricted to the early years but became popular with the seniors too.

On Earth Day classes were taken outside to do a special activity. This ranged from environmental awareness to sowing indigenous trees to reach a target of 100.

The learning intention was to raise awareness about deforestation and to promote the reusing of plastic bottles.

November 2021

Teach Inspire and Protect
Erasmus+ project
2018 - 2021

FINAL LAUNCHING

A tour around the school
and sharing of good
practice

The outdoor space and curriculum must harness the special nature of the outdoors, to offer children what the indoors cannot.

"All children have the right to experience and enjoy the essential and special nature of being outdoors!"

The Vision and Values Partnership (UK)

Thank you for your attention!

ST NICHOLAS COLLEGE - MĠARR PRIMARY SCHOOL

Email: snc.mgarr.pr@ilearn.edu.mt

Website: snc.mgarr.skola.edu.mt

Presented by Therese Rodgers