[image: image1.wmf]

monthly report

may 2005
Contract 5821902-03-01/0002

Integration of Roma Children into Regular Primary Schools
Date of issue of the Draft Monthly Report: June 5, 2005

Date of issue of the Final version of the Monthly Report: 1 August 2005

Final version of the Monthly Report approved by: Novotná Kinga

Date of approval of the Final version of the Monthly Report:

CONTENT

3list of acronyms

51
introduction

51.1
Brief introduction

72
Project outputs and deliverables

72.1
List of outputs completed within the reporting period:

72.2
List of outputs to be completed

83
Progress of the project during the reporting period

83.1
Development of the modified curriculum

83.2
Selection and preparation of the proper teaching methods

83.3
Working in the school environment

103.4
Cooperation between the partners involved in the project

123.5
Individual educational plans

133.6
Training needs analysis

133.7
Elaboration of the practical guidance book

143.8
Recommendations and proposals for the future actions

143.9
Presentation of the project results and outcomes

154
Factors influencing the implementation

154.1
Deviations from the initial work plan

154.2
Internal and external factors influencing the project implementation

165
Activities planned for the next reporting period

176
Annexes

176.1
Annex 1 – Expert’s input in the reporting period

186.2
Annex 2 – Questionnaire for analysis of psychological diagnosing

196.3
Annex 3 – Notes from the community observation

216.4
Annex 4 – Survey on interests of teachers and teacher assistants for particular themes

256.5
Annex 5 – Inventory of existing models and approaches for education of socially disadvantaged children

list of acronyms

CC

Community Centre

CEEC

Central and Eastern European Countries

CFCU

Central Finance and Contracting Unit of the Ministry of Finance

C.o.L.

Collection of Laws

CV

Curriculum Vitae

CVPP

Centre for educational and psychological prevention
DERC

Department of Education of Roma Communities at Ministry of Education

ECO

European Consultants Organisation

EU

European Union

FR

Final Report

IEP

Individual Educational Plans

IR

Inception Report

MoEd

Ministry of Education of the Slovak Republic

M-PC

Methodological-Pedagogical Centre
MR

Monthly Report

NGO

Non-Governmental Organisation

NMS

New Member States

NSD

Wide Open School Foundation

PIU

Programme Implementation Unit

PPAC

Pedagogic-Psychology Advisory Centre

PS

Primary school
RICPP

Research Institute of Child Psychology and Patopsychology

RTA

Roma Teacher Assistant (Teacher Assistant)

RO

Regional Office

RR Screening

Test battery developed under Phare 2001 project
ROCEPO

Roma education, information, documentation, advisory and consultancy centre
RSO

Regional School Office

SEI

Section of European Integration

OG, SHRM

Office of Government, Section of Human Rights and Minorities

SPI

State Pedagogical Institute

SPS

Special Primary School
SR

Slovak Republic

SSI

State School Inspection
TA

Technical Assistance

TL

Team Leader

ToR

Terms of Reference

1 introduction

1.1 Brief introduction

Activities performed in May 2005 were linked to the activities implemented in the previous month. We can state that there was an active cooperation with the special primary schools involved in the project as well as standard primary schools. We were intensively eliminating the risks related to the establishment of the transitive class in the school environment (e.g. the presence of the target group in the location, progress in the testing of children, monitoring if sufficient number of children meeting the selection criteria is present in the locations, etc.). It concerned mainly the placement of children in the transitive class and methodology of communication with parents of the children to be placed in this class about the education since the integration of their children into standard primary school might be an intervention breaking their own stereotypes. We also established the cooperation with all Pedagogic-Psychology Advisory Centres working with the schools. The plans for cooperation with parents, community and development of cooperation with PPACs will be based on the statistical processing of the data obtained from all schools participating in the project. Quantified analysis provides the information on the educational potential, behaviour and success of Roma children from socially disadvantaged environment from special and standard primary schools, as teachers perceive them. This information significantly determines the selection and consequent modification of suitable educational and interventional methods for the work in the transitive class. For the cooperation with parents and communities it is extremely important to be aware of social and cultural situation in the particular Roma community. In order to meet this objective, we developed an observation form. The collected data will be processed and evaluated in the next month (Annex 4). This month, the experts established contacts also with the functioning community centres in the target locations with the special primary schools. The activities performed in the reported period can be summarised in a following way:

· Detailed analysis, further processing, interpretation of the gathered data and assessment of its implications for the other tasks,

· Development of cooperation with PPACs and psychologists,

· Assistance and consultations in the process of establishment of transitive classes,

· Participation in the development of modified curriculum,

· Inventory of the existing models and approaches for education of socially disadvantaged children,

· Participation in the creating and adapting the proper educational methods for transitive classes,

· Processing the results of analysis of the school and class environment on the selected standard and special primary schools (analysis was included in the IR),

· Elaboration of plans for effective cooperation with parents and communities,

· Provision of support to special primary schools,

· Consultations for the pedagogic staff,

· Support in the development of cooperation between both types of schools and parents and communities,

· Organisation of working meetings with pedagogical staff from both types of schools,

· Monitoring of activities and re-assessment of the planned interventions,

· Communication with relevant partners,

· Exchange of information and experience between all partners involved in the project,

· Development of monitoring mechanisms to be used also for evaluation,

· Cooperation with the experts from Research Institute of Child Psychology and Patopsychology,

· Detailed work plan (presented in the experts’ monthly summary),

· Reporting.

2 Project outputs and deliverables

2.1 List of outputs completed within the reporting period:

· Information on the progress of selection of children for the transitive classes (Chapter 3.4 and 4.2),

· Information on situation in the schools and establishment of the transitive classes (Chapter 3.3)

· Elaboration and distribution of questionnaire obtaining the information on diagnosing the children to be selected for transitive classes and using of individual diagnostic tests the questionnaire is presented as Annex 3),
· Training needs analysis of teachers and teacher assistants from special and standard primary schools (analysis of their interest for various themes) presented as the annex 5 of the report,
· Technical meetings and consultations with experts from other institutions (Chapter 3.4),

· Monthly report,
· Analysis of situation based on questionnaires (as the annex of IR),
· Detailed work plan for the next month (experts’ monthly summary report)
· Inventory of existing models and approaches for education of socially disadvantaged children and its analysis (Annex 5),
2.2 List of outputs to be completed
· Data and information from the community centres in the selected locations gathered via interview (the next monthly report),

· Development of the frame of Instructional strategies for children with special educational needs in the transitive classrooms and primary classrooms (the next monthly report),
· The framework for modified curricula for 1st grade of transitive classes – draft (the next monthly report),

3 Progress of the project during the reporting period

3.1 Development of the modified curriculum

The members of the project team concentrated mainly on:

· Working meetings with professionals and experts from other institutions,

· Collection, processing and evaluating of the gathered information, comments and proposals related to the development of modified curriculum,

· Analysis of experience of teachers in applying the modified curriculum in the educational process and experience sharing,

· Detailed studying and analysis of pedagogical documentation and educational plans,

· Comparison of the approved curriculum for special and standard primary school,

· Specification of the key issues related to the curriculum and its modification for the purposes of transitive classes.

3.2 Selection and preparation of the proper teaching methods

In the area of selection and preparation of the proper teaching methods, the project team focused on:

· Intensive communication between the experts and partners participating in the project (exchange of experiences),

· Collecting, processing and evaluating information, experiences, comments in order to select the proper teaching methods for transitive classes,

· Analysis of the best practices in education of children with specific educational needs,

· Preliminary assessment of appropriateness and effectiveness of individual teaching methods for purposes of the transitive classes,

· Provision of technical consultations to pedagogical staff of the schools,

· Analysis of the relevant materials and programmes:

· working material for preparatory class of the primary school (Phare SK 0002.01),

· content standard of the programme Step by Step of Nadácia Škola dokorán,

· other relevant materials from the above mentioned programme, e.g. Second Step.

3.3 Working in the school environment

All experts continued in regular visiting of the special primary schools and partner primary schools under their responsibility. During the visits, they meet with the school management members (directors and deputy directors), pedagogical staff (teachers and teacher assistants), psychologists and special psychologists as well as with representatives of parents, communities and local organisations (e.g. community centres, municipal offices). The main purpose of the visits in the first months was to provide complex information to relevant partners about the project, role of the project experts and to agree on the concrete forms of cooperation. At the same time, the experts provide assistance and consultations to individual schools (special primary schools) mainly in relation to establishment of the transitive classes and strengthening of cooperation. Considerable efforts were paid to better understanding of conditions for education of Roma children in the town/municipality, level of cooperation of parents with schools and establishment of contacts with communities. Experts elaborate a short summary from the visits and meetings with other partners, which serves for the monitoring of activities and informing other experts, but as well as a basis for elaboration of the monthly reports.

The data for the analyses were obtained via questionnaires, personal interviews and observations. From the evaluation of the information on level of cooperation of schools with other partners, it is significant that the weakest cooperation is between schools and parents and leaders of Roma community. For this reason, this is going to be one of the most crucial points – to develop and motivate the schools to become an open toward the families and children. In evaluation of perception of the most problematic issues related to the education Roma children based on the structured interviews with the teachers from the schools participating in the project, we focused on the problems connected with a child, its behaviour and educational process. In relation to a child itself, there is an insufficient support in family and in case of standard primary schools also insufficient level of mastering the Slovak language and low school attendance. The most of the teachers perceives as the biggest problem in the behaviour of Roma children their hyperactivity in special primary schools and their passivity in the standard primary schools. Furthermore, the analysis concentrated on the areas of success of Roma children, forms of contact of the school and teacher with Roma parents.

The experts assessed the preparedness of the individual schools to fully participate in the project implementation and also the conditions in the special primary schools to establish transitive classes. The findings and problems were communicated to the Ministry of Education, which consequently took decisions to solve the problems. Although the ministry has taken corrective measures concerning the participation of the schools (mainly special primary schools), in some of the locations we still expect difficulties in creating the transitive classes in most cases due to low number of students meeting the criteria for entering this type of a class. The identified risks are described in detail in the chapter 4.2.

When working in the school environment, the experts provided:

· Assistance and consultations in the establishment of transitive classes,

· Advice on the spatial organisation of the class and its equipment,

· Assistance in strengthening cooperation between special and standard primary schools and using the new forms of cooperation with respect to the target group,

· Support to intensification of cooperation with parents and communities in the selected locations,

· Initiating the common meetings of the school representatives, parents, representatives of communities, founders and psychologists,

· Technical consultations in area of cooperation with the families of children, irregular school attendance of children, problems in behaviour of children, motivation to fulfilment of schools tasks, integration,

· Fostering the mutual exchange of experiences and analysis of the conditions for support of education of children coming from socially disadvantaged environment.
3.4 Cooperation between the partners involved in the project

Special and standard primary schools

During the elaboration of analysis of environment and conditions in the schools, we examined also the relations and level of cooperation between the individual types of schools. In May, the experts initiated the working sessions with representatives of special and standard primary schools in order to strengthen their cooperation with respect to the project objectives. School representatives also with other partners presented their opinions on the cooperation in area of education of socially disadvantaged children and possibilities for its further development. At the same time, the project experts outlined the opportunities for cooperation as well as the concrete examples and forms of cooperation (School to school, Hand in hand, etc.).

The first step in this process should be a framework agreement between the schools on the cooperation, which should be with an assistance of the experts further specified and implemented according to the plans for cooperation. The development of the plans for cooperation between the special and standard primary schools is scheduled for the upcoming months. Plans are supposed to serve as methodological guideline in the development of cooperation between the schools as an important part of integration of re-diagnosed children taking into account the specific conditions in the locations. The cooperation should include also students, teachers, teacher assistants, school management and parents of children. One of the serious barriers to the cooperation between the schools will be the existing rivalry and „competition“ for students and the accompanying financial resources. This sometimes does not go in line with providing a child with an adequate education; especially it applies in relation to education of children coming from socially disadvantaged environment. In spite this fact, the representatives of schools have declared their willingness to cooperate.

Schools, parents and communities

The parents play crucial role in the entering the transitive class and possible integration to standard primary school. The cooperation with parents will be one of the key factors to success of the project. We noticed that parents sometimes insist on the placement of their children into a special primary school because:

· They attended the school themselves,

· Older children (relatives) attend the school, so they can help to take the other children to a school,

· They prefer a „partnership“ approach of a special primary school,

· Other Roma children attend the school,

· Children in special primary school have a good results and do not have to pay so much efforts,

· They are convinced that a child will not be able to find a job in the future anyway, so there is no reason to enter standard school, which requires more efforts.

On the hand, some parents in principle refuse an idea that their child would attend a special primary school, even though their child several times fails in the certain grade. During the discussions, we have found out that their opinions are rather rigid, therefore we will need to mobilise all factors able to change their attitudes. The biggest problem seems to be an irregular school attendance of children and the selection of students for transitive classes.

Schools and psychologists (RICPP)

Based on the knowledge on the situation and level of cooperation between the schools and psychologists, the experts intensively communicated with the Ministry of Education and Research Institute of Child Psychology and Patopsychology about the opportunities of additional involvement of some PPACs and psychologists in the project. PPACs are using various diagnostic tests, some of them have the tests developed under the Phare project „Reintegration of socially disadvantaged children from special schools into standard primary schools“– RR screening (but do not use it regularly), some of PPACs do not have new tests at all. The progress achieved in diagnosing children and their selection for transitive classes is in the individual location different. The same applies to the number of children meeting the criteria for entering a transitive class for which an agreement of parents is needed. In some of the special primary schools there will not be enough children required for an opening of the transitive class. In general, the PPACs and psychologists are well cooperating with the project and project experts.

It is necessary to mention that at this moment we are in the first phase of psychological diagnosing (approximately till 15 June, 2005) aimed at selection of children to transitive classes. We assume that the second phase will take a place in January 2006 and will be connected with re-diagnosing of children in order to assess the possibility for their integration into standard primary school. This at the same time will provide opportunities into some extend to evaluate efficiency and effectiveness of the developed materials and approaches to education of children with specific educational needs.

Other relevant partners

During the personal visits of special and standard primary schools, meetings with psychologists, representatives of parents and communities, the experts in individual locations met also with representatives of other organisations. They often participated in the working meetings during which they had a chance to get familiar with project objectives and its activities. In most of the cases they expressed their interest in cooperation. They can offer valuable knowledge of the relations between the individual entities and possibly can act as mediators. The groups of the other relevant partners are:

· Municipal offices,

· Civic associations,

· Volunteers,

· Community centres,

· Roma community leaders.

The individual experts have attended meetings and seminars organised by organisations that are not directly involved in the project, however we consider them relevant to the project activities. These meetings mostly focus on the information on the most recent activities in the field of education of socially disadvantaged children, experience sharing and consultations with the specialists. The individual project experts attended the following events:

Mrs. Končoková:

13 May, 2005 – Meeting of specialists on social inclusion (Žiar nad Hronom)

Purpose: Harmonising the instructional strategies, establishment of transitive classes and existing instructions for the integration in the field of education of pupils with special educational needs, consultations with specialists in this field and specialist from SPI (Mrs. Štefková).

27 May – Meeting of experts on Roma education (Stará Lesná)

Purpose: Conceptualisation of context for integration based on the recommendations of Roma experts, consultations.

Mrs. Majzlánová:

13 May, 2005 – Meeting of specialists on social inclusion (Žiar nad Hronom)

Purpose: Harmonising the instructional strategies, establishment of transitive classes and existing instructions for the integration in the field of education of pupils with special educational needs, consultations with specialists in this field and specialist from SPI (Mrs. Štefková).

26 May, 2005 – Seminar on using the drama methods in education

Purpose: Attendance of the seminar in order to acquire the latest information and approaches to using the drama method in education at primary schools (standard and special primary schools), experience sharing, consultations with other specialists.

Mrs. Petrásová:

17 and 18 May, 2005 – Working meeting with teachers in Hlinné and Čaklov

Purpose: Analysis of the results of the experimental verification of alternative Roma book “Veselé písmenká” in the schools involved in the project, consultations with the teachers. The expert had a working meeting with social worker Mr. Kovár on the forms of cooperation between the family and schools, experience sharing.

3.5 Individual educational plans

In the area of individual educational plans, the experts:

· Continued in analysis of the individual educational plans for children from socially disadvantaged environment, and

· Continued in exchange of experience in implementation and development of individual educational plans.

The activities (analysis and the exchange of information and experience) related to IEP have started earlier then proposed in the IR, which would enable us to provide an effective assistance and guidance to the development of IEP immediately after the school year begins.

3.6 Training needs analysis

The project team is supposed to train teachers and teacher assistants working in the special primary schools and standard primary schools and psychologists cooperating with the schools. Content of the training programme will have to reflect the identified training needs of the target groups in relation to education socially disadvantaged children and their integration to standard primary schools, proposed teaching methods, etc. In the month of May, the project team collected the information on the training needs and interest/preference of teachers and teacher assistants for various themes. Evaluation of the questionnaire is presented in the annex no. 4.

The result of the questionnaire is that the highest interest is for the following themes:

· Possibilities for using diagnostic methods for examination of the knowledge, skills, capabilities and attitudes of students,

· Development of communicational competences of children, support to their ability to express themselves,

· Work with a family, building relations with families, possibilities for involvement of parents as assistants in education of children,

· Better understanding of student and diagnosing,

· Creation and parts of individual educational programme, setting long-term and short-term objectives of individual educational programme.

In contrast, the least preferred themes were:

· Awareness of own prejudices and identification of prejudices of others,

· Practising of consultations with parents,

· Respecting of cultural differences of students in their sensibility to various types of evaluation,

· Individual action psychological plans and its using,

· Strategies for gaining cooperation from students.

The results of the questionnaire survey will be taken into account in preparation of proposal for the content of the training programme, which will be submitted to the beneficiary for its approval.

3.7 Elaboration of the practical guidance book

In this stage of the project implementation, we focus on the selection of the available literature, analysis of the materials and consultations with specialists in relevant fields. The project team will propose an outline of the practical guidance book and its content for beneficiaries’ approval. The aim is to provide the most recent approaches and information from individual areas as well as the practical advices/examples applicable in the transitive classes.

3.8 Recommendations and proposals for the future actions

The recommendations and proposals in relation to introduction and implementation of transitive classes will be formulated on:

· Institutional level ,

· Level of content,

· Legislative level.

In this phase of the project implementation, we can only anticipate the next steps to be taken in order to ensure the proper functioning of transitive classes in practice as an effective model for increasing the school success of socially disadvantaged children and their integration into regular primary schools. The practical implementation and on-going evaluation will enable us to provide qualified proposals.

3.9 Presentation of the project results and outcomes

The presentation of the project outcomes and results should take a place in the final phase of the project implementation (March – April 2006). The project team has worked on the development of individual documents, which will be presented to the wider public as a part of regular project reports and during the training programme.

4 Factors influencing the implementation

4.1 Deviations from the initial work plan

There has been no deviation from originally proposed work plan and the activities are performed in accordance with given time schedule. The only exception is the earlier start of the activities in area individual educational plans, which were originally schedule for the September 2005.

4.2 Internal and external factors influencing the project implementation

Internal factors

The project beneficiary (Office of Government, SHRaM) together with the Contracting Authority (Ministry of Finance, CFCU) promptly responded to the unexpected situation, which makes it impossible for the original Tem leader (Mrs. Marchand) to participate in the project. The request for replacement of the Team leader was accepted on 11 May, 2005.

The experts still have not received a copy of the test batteries developed under the Phare 2001 programme.

External factors

In May, we identified the following problems connected with the establishment of transitive classes in the following special primary schools:

· SPS Trebišov, Poľná – this is a dormitory special primary school with minimum Roma students. Besides this school, there is another special primary school in the town. At this moment, there are no Roma students in the first grade and we do not expect any of them to enroll in September 2005,

· SPS Spišská Belá – currently there is no first grade at the school, for the new school year starting in September 2005 only two children are enrolled, but with serious mental handicap (coming from orphanage),

· SPS Zborov – the school does not have first and second grade (only grade 3-9) and no students to enrol in September 2005 yet,

· ŠZŠ Košice, Inžinierska – has classes located in Lunik and Inžinierska street. Currently no students have enrolled for September 2005, but the diagnosing of children is being performed by psychologists from PPAC Košice and the selection for transitive classes should be finished by the end of June,

· SPS Veľké Kapušany – at this moment, there are 4 children selected for the transitive class and further selection is taking place. Taking into account that the selected children and other potential children to be selected master only Hungarian language, it will require an opening of the transitive class with Hungarian teaching language.

The expected deadline for selection of children for the transitive classed is the end of June 2005.

5 Activities planned for the next reporting period

Activities of the project experts should in June focus on:

· Direct assistance in establishment of the transitive classes in the special primary schools,

· Further support provided to the special primary schools,

· Development of the modified curriculum,

· Further cooperation and consultations with teachers and other specialists who have the experience and knowledge in area of using the modified curriculum,

· Preparation of the suitable teaching methods for children of transitive classes with special educational needs,

· Preparation of the content of training programme for teachers and teacher assistants based on the training needs analysis,

· Preparation of the content of training programme for psychologists based on the training needs analysis,

· Development of the plans for effective cooperation of the schools with parents and communities,

· Strengthening the cooperation of schools with parents and communities,

· Taking a part in the elaboration of plan of cooperation between the special and standard primary schools,

· Provision of support to the cooperation between standard and special primary schools,

· Development of the methodology for re-integration of the re-diagnosed children into standard primary schools,

· Elaboration of the framework for the individual educational plans for each re-integrated child,

· Personal visits of the schools involved in the project, consultations with the pedagogical staff and psychologists of the special primary schools,

· Meetings with other relevant organizations and partners working in the individual locations,

· Monitoring of establishment of the transitive classes and delivery of equipment, assessment of the progress achieved,

· Communication and informing on the project implementation

· Regular reporting

· Participation at the project Steering meetings.

6 Annexes
6.1 Annex 1 – Expert’s input in the reporting period

	Project title:

INTEGRATION OF ROMA CHILDREN INTO REGULAR PRIMARY SCHOOLS
	Programme title:

FURTHER INTEGRATION OF ROMA CHILDREN IN THE FIELD OF EDUCATION AND IMPROVED LIVING CONDITIONS
	Country:

SLOVAK REPUBLIC

	Implementation period: 04/2005 – 04/2006
	Prepared on: 04/06/2005
	Contractor: ECO, Belgium

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	
	

	Name of the Expert
	04/05
	05/05
	06/05
	07/05
	08/05
	09/05
	10/05
	11/05
	12/05
	01/06
	02/06
	03/06
	04/06
	Total spent
	Total Available

	Eva Končoková

Team Leader
	0
	12
	
	
	
	
	
	
	
	
	
	
	
	12
	138

	Daniela Čechová

Key expert no. 2
	15
	20
	
	
	
	
	
	
	
	
	
	
	
	35
	185

	Miroslava Čerešníková

Key expert no. 3
	17
	15
	
	
	
	
	
	
	
	
	
	
	
	32
	188

	Katarína Majzlánová

Key expert no. 4
	14
	15
	
	
	
	
	
	
	
	
	
	
	
	29
	191

	Alica Petrasová

Key expert no. 5
	13
	17
	
	
	
	
	
	
	
	
	
	
	
	30
	190

6.2 Annex 2 – Questionnaire for analysis of psychological diagnosing

School:..

Name of psychologist:..

Address of psychologist’s office:...

Contact - email/telephone:..

1. What diagnosing methodologies do you use in diagnosing the school readiness?

..

2. Which methodologies do you consider to be the most effective in differentiating between social disadvantage and metal handicap?

..

3. A / Are you familiar with RR screening? Do you use it? Why?

..

 B / Are you familiar with the test of school readiness for socially disadvantaged children? Do you use it? Why?

..

4. How many children entering the 1st grade have you diagnosed till 1 May 2005 (in corresponding school)?

..

5. How many students of actual 1st grade have diagnosed till 1 May 2005 (in corresponding school)?

..

6. How many of them would you recommend for a transitive classs (socially, not mentally handicapped)?

From children coming to the 1st grade: ..

From students attending the 1st grade: ..

6.3 Annex 3 – Notes from the community observation

Location:

Number of members:

Name of community leader:

Existence of:

· Community centre

· Social field worker

· Roma civic association

· Representation in the municipal council

· Representation in the city/local police

Characteristics of the community:

· Urban

· Rural

· Segregated – outside of the municipality without usual interaction with other citizens of town/municipality, without infrastructure

· Isolated – community lives in a separated part within the municipality and have some contacts with other citizens, access to an infrastructure if existing

· Integrated – members of Roma community have satisfying interactions with others, use the infrastructure, living standards are similar to other citizens

Evaluation:

 Minimum

 Maximum

Infrastructure

1
2
3
4
5
6

Housing

1
2
3
4
5
6

Hygiene

1
2
3
4
5
6

Toilette

1
2
3
4
5
6

Bath room

1
2
3
4
5
6

Employment

1
2
3
4
5
6

Language

Roma

1
2
3
4
5
6

Slovak

1
2
3
4
5
6

Hungarian

1
2
3
4
5
6

Relations

Majority

1
2
3
4
5
6

Self-government
1
2
3
4
5
6

Special school

1
2
3
4
5
6

Primary school

1
2
3
4
5
6

Teacher of children
1
2
3
4
5
6

Roma assistant
1
2
3
4
5
6

Community centre and cooperation:

· Activities and target groups

· Participation at the events

· Which type of activities Roma community appreciate most

· What type of activities do they initiate

Expectations from the schools:

Preferred values in the community:

Life style:

· Typical expressions of culture – clothing, music, dance, language, traditions

· Keeping the traditional ceremonies - baptizing, marriage, funeral

· Religion

· Respecting the community rules

· Using the Roma language

· System of family child care

· Composition of generations living in the same house

Ability to integrate into society – education, employment:

Annex 4 – Survey on interests of teachers and teacher assistants for particular themes

Objective of the survey

Identify and evaluate the training needs of the teachers and teacher assistants of special and standard primary schools.

Characteristics of the sample

86 respondents participated in the survey

Table 1 - Respondents according the sex and position
	Position
	Female
	Male
	Total

	Primary school teacher
	15
	2
	17

	Special primary school teacher
	55
	5
	60

	Teacher assistant of primary school
	2
	1
	3

	Teacher assistant of special primary school
	5
	1
	6

	Total
	77
	9
	86

Table 2 - Mastering of Roma language

	Sex

	Masters
	Partly masters
	Do not master

	
	Number
	%
	Number
	%
	Number
	%

	Male
	1
	1,11
	0
	0
	8
	88,88

	Female
	1
	1,29
	6
	7,79
	70
	90,91

	Total
	2
	2,32
	6
	6,97
	78
	90,69

Table 3 - Years of experience

	Years of pedagogical experience

	0 – 5 years
	6 – 10 years
	11 – 20 years
	21 – 30 years
	30 - more years
	Total

	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	24
	27,91
	17
	19,77
	25
	29,06
	11
	12,79
	9
	10,47
	86
	100

Table 4 – Respondents according the pedagogic experience with Roma students

	Years of pedagogical experience with Roma students

	0 – 5 years
	6 – 10 years
	11 – 20 years
	21 – 30 years
	30 - more years
	Total

	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%
	No.
	%

	38
	44,19
	23
	26,75
	16
	18,60
	6
	6,97
	3
	3,49
	86
	100

Results of the survey

The respondents were asked to mark from 22 items the most interesting ones.

Table 5 – Areas of interest for the further (continuing) education

	No.
	Area of interest
	Interest

	
	
	Number
	%

	1.
	Support to intercultural understanding of students, facilitation of contacts with various cultures in the class, history of Roma, Roma crafts, traditions and habits in history and presence, Roma language
	27
	31,39

	2.
	Realisation of own prejudices and identification of prejudices of others
	6
	6,97

	3.
	Support to an active learning and training of competences for decision making
	29
	33,72

	4.
	Creation of individual didactic procedures respecting the personalities of students
	31
	36,04

	5.
	Development of communication competences of children, support to their expressing
	49
	56,98

	6.
	Introduction of possibilities for support to the expression of children in written form, relation to text and meaningful using of language
	33
	38,44

	7.
	Application of cooperative forms in teaching
	25
	29,07

	8.
	Application of drama teaching methods
	33
	38,44

	9.
	Cooperative solving of problems of students in a school
	24
	27,91

	10.
	Getting to know the behaviour of a student and its diagnosing
	39
	45,42

	11.
	Intervention strategies in solving the problems in behaviour of students
	26
	30,23

	12.
	Support strategies and supporting the students
	24
	27,91

	13.
	Strategies for gaining a cooperation from students
	21
	24,42

	14.
	Work with the family, building a relations with families, presentation of opportunities for involvement of parents as assistant in educating the children
	42
	48,84

	15.
	Practising the consultations with parents
	9
	10,47

	16.
	Introduction of forms for involvement of Roma teacher assistant and other adults as assistants in educating children, support to involvement of teacher assistants in (helping) work in class
	24
	27,91

	17.
	Creation and parts of individual educational programme, setting long-term and short-term objectives of individual educational programme
	35
	40,68

	18.
	Possibilities for using the diagnostic methods for assessment of knowledge, skills, capabilities and attitudes of students
	51
	59,30

	19.
	Individual psychological action plans and forms of it using
	20
	23,26

	20.
	Respecting the cultural differences of students in their sensitivity to various types of evaluation
	13
	15,11

	21.
	Using the different strategies and forms of evaluation – controlling, motivational, diagnostic, didactic, project – for the class as a whole and individual students
	27
	31,39

	22.
	Acquiring the skills in working with portfolio and other aids for evaluation, questions, tests, gestures, grade, etc.
	32
	37,21

Table 6 – The list of areas with the highest interest of respondents

	Area
	Number
	%

	Possibilities for using the diagnostic methods for assessment of knowledge, skills, capabilities and attitudes of students
	51
	59,30

	Development of communication competences of children, support to their expressing
	49
	56,98

	Work with the family, building a relations with families, presentation of opportunities for involvement of parents as assistant in educating the children
	42
	48,84

	Getting to know the behaviour of a student and its diagnosing
	 39
	 45,42

	Creation and parts of individual educational programme, setting long-term and short-term objectives of individual educational programme
	 35
	 40,68

Table 7 - The list of areas with the highest interest of respondents
	Area
	Number
	%

	Realisation of own prejudices and identification of prejudices of others
	6
	6,97

	Practising the consultations with parents
	9
	10,47

	Respecting the cultural differences of students in their sensitivity to various types of evaluation
	13
	15,11

	Individual psychological action plans and forms of it using
	20
	23,26

	Strategies for gaining a cooperation from students
	21
	24,42

Notes:

No. – Number of answers

% – percentage

6.4 Annex 5 – Inventory of existing models and approaches for education of socially disadvantaged children

· Alternative handbook for primary schools Step by Step child centered Programs.

· Creating inclusive classrooms - Step by Step Program for children and families

· School and family partnership - Curriculum for Pre-service and In-service Teacher Training Institution.

· Learning through play - Curriculum for Pre-service and In-service Teacher Training Institution.

· School success for Roma children – Step by Step Special School Initiative. Interim Report.

· Reintegration of the Roma student from socially and educational less stimulating environment in special schools into majority population schools settings - Research reports.

· Standards on Individualization, Learning Environment, Family Participation, Teaching strategies for Meaningful Learning, Planning and Assessment, Professional Development and Social Inclusion based on Child/Learner Centered Education.

· Roma Education Initiative - Desegregation of Roma children through Education - Combating Social Exclusion - Annual Research and Evaluation report in 2003/2004 Academic Year .

· Current state of methodical instructions related to the Education of Pupils with special education needs (Specific Legislative Framework).

· Curriculum Content of the first grades of Primary school and Special primary schools including the Time loads (Učebné plány a Učebné osnovy).

· Accelerating the school success of the Roma students – Experimental verification.

· Program PHARE - Better Conditions for Roma Self-Realisation in the Education System - SK0002.01
· Increasing the Standard of Teaching and Learning Languages at Schools with Minority Language of Instruction and Establishing of the Roma Education, Information, Documentation, Advisory and Consulting Centre – Outcome Manual of Educational materials.

PAGE
Monthly Report

1
Integration of Roma Children into Regular Primary Schools

