


Ministarstvo turizma
REPUBLIKE HRVATSKE

Project „Prigorska pripovetka”


Ministarstvo turizma
REPUBLIKE HRVATSKE


MINISTRY OF TOURISM

PROMOTION AND STRENGTHENING OF
COMPETENCE vocational TOURISM 2014.


Ministarstvo turizma
REPUBLIKE HRVATSKE


- I. The aim of the project
- II. Timetable of project activities
- III. Results of the project
- IV. Representatives of the target groups and final users
- V. Project duration
- VI. Location of the project
- VII. Visibility project

- The aim of the project
 - Strengthening awareness of the positive interaction between agricultural production and rural tourism development
 - Integration of organic farming and rural tourism
 - improving awareness of biodiversity conservation in rural Croatia
 - concern about the preservation of traditional cuisine
 - developing awareness and responsibility on the revitalization of the rural area in the function of tourism offer

II. Timetable of project's activities

Project activities	I March	II April	III May	IV June
1. Research work 1.1. Cooperation with the Museum of Prigorje 1.2. Field research of agricultural, culinary and craft traditions				
2. Analysis of the results of research work				
3. Raising the traditional vegetable garden				
4. Development of traditional cookbooks "Prigorska dishes my grandmother" and souvenirs "Grandma's cake in his grandfather's basket" 4.1. Writing traditional cookbooks "Prigorska dishes from the pen of my grandmother" 4.2. Making souvenirs "Grandma's cake in his grandfather's basket"				
5. Representation of the project results 5.1. Public - educational event "How are sown and cooked our ancestors" the AGROTOURISTIC educational polygon / AEP-in / Agricultural School in Zagreb 5.2. The round table "EU experience students of the Agricultural School" promotion and cookbook "Prigorska dishes my grandmother" and souvenirs "Grandma's cake in his grandfather's basket" Agricultural School				
6. Medijsko predstavljanje projekta				


Ministarstvo turizma
REPUBLIKE HRVATSKE

Sesvetsko Prigorje


Ministarstvo turizma
REPUBLIKE HRVATSKE

Results of the project

- Cook traditional dishes "Prigorje dishes my grandmother's"
- Traditional foothill garden
- Souvenir "Grandma's cake in his grandfather's basket"


Ministarstvo turizma
REPUBLIKE HRVATSKE

Souvenir „Grandmas cookie in grandpa’s basket“


Ministarstvo turizma
REPUBLIKE HRVATSKE


„Prigorje's food from my grandma“


Ministarstvo turizma
REPUBLIKE HRVATSKE


Ministarstvo turizma
REPUBLIKE HRVATSKE

Traditional vegetable Prigorje's garden

- On surfaces school garden Students have raised foothill traditional vegetable garden in two stages:

The construction of the fence from the rod
Growing good and bad neighbors in the
vegetable garden where the combined
cultivation of old varieties of vegetables,
flowers, medicinal, herbs and grains


Going on Prigorje's field...


We dug lonely spots, gathered materials for the fence to build traditional vegetable garden...


We built the fence and managed the traditional vegetable garden...


Ministarstvo turizma
REPUBLIKE HRVATSKE

On surfaces school garden Students have raised foothill traditional vegetable garden in two stages:

The construction of the fence from the rod Growing good and bad neighbors in the vegetable garden where the combined cultivation of old varieties of vegetables, flowers, medicinal, herbs and grains


We were discovering life in rural parts of
Prigorje


We were discovering life in rural parts of Prigorje


Ministarstvo turizma
REPUBLIKE HRVATSKE

Souvenir „Grandmas cookie in grandpa’s basket“


Ministarstvo turizma
REPUBLIKE HRVATSKE


Traditional basket for cookie


Pillow filled with elder and
handeld as a surface for
cookies


Ministarstvo turizma
REPUBLIKE HRVATSKE


Prigorje's dry cookies

*Souvenir
„Grandma’s cookie
in grandpa’s
basket”*


Ministarstvo turizma
REPUBLIKE HRVATSKE


IV. Members of the tagret group

10 students from occupational agricultural technician and two students with interest Agricultural technician general, who were directly involved in the implementation of the project Prigorska short story.


Ministarstvo turizma
REPUBLIKE HRVATSKE


Members of final users:

Students and teachers of the Agricultural School Zagreb

Family farms in the area piedmont region

Citizens of Zagreb - Visitors open days of Agricultural School

The general public - Croatian citizens through the media


Ministarstvo turizma
REPUBLIKE HRVATSKE


V. Project duration:
March - June 2015

VI. Place of project implementation:
Blaguša, Prepuštevec, Glavnica, Adamovec,
Sesvete, Zagreb and Kasina.


Ministarstvo turizma
REPUBLIKE HRVATSKE


VII. Visibility project

VIII. Croatian Television - The show Good Morning Croatia, 24 th April 2015 and 15 th June 2015.

IX. Croatian radio – show “Hear how earth is breathing”

X. Radio Martin – 15 June 2015

XI. Evening list – 15 th June 2015

XII. 24 hours – 15 th June 2015

www.poljoprivrednaskola.hr

- Thanks for your attention!
- Ivica Marinić - voditelj projekta