

**GRUNDTVIG Learning
Partnership:
Developing Effective
Learner Training
Across Europe
(D.E.L.T.A)**

D.E.L.T.A PROJECT NEWSLETTER

2nd Project Mobility Newsletter by: Grodzki Theatre

0 2 / 0 5 / 2 0 1 2

Project partners :

UK

Spain

Turkey

Poland

Germany

Education and Culture DG

Lifelong Learning Programme

Health Psychology
Management Organisation Services

The 2nd DELTA mobility meeting in Poland on 29th and 30th March 2012 was hosted by Grodzki Theatre Association. It took place in a mountain village of Laliki near Slovakian border at the Rehabilitation Centre, run by Grodzki Theatre, which employs 22 people with disabilities as a sheltered employment. Participants included trainers and learners from HP-MOS (UK, project's leader), AGRAF (Germany), Etimesgut Halk Eğitim Merkezi (Turkey) and Espiral Entitat de Serveis (Spain).

Visual theatre and puppetry art workshops

Participants took active part in visual theatre and puppetry art workshops, which was a new experience for many. The programme also contained films on artistic work with people with disabilities and presentations on Polish geography and culinary specialities. The theatre workshops, which contained methods for group-building and motivation were met with greatest interest.

"Workshops have been very interesting. I learned a lot, it transformed my way of thinking."

"I can use some of the techniques I learned through puppetry theatre."

"I liked the games and I will establish these methods back in my country"

The guests also visited wooden church of St Mary in Laliki, which is part of regional heritage as well as regional rooms containing old paintings and 19th century tools. Polish food was really enjoyed, especially "gołąbki" (rice and meat rolled up in a cabbage leaf) and apple salate.

This project has received funding from the EU Commission through each partner's National Agency