

PRIRUČNIK

Za profesionalce (nastavnike, stručne saradnike, direktore, RE asistente) i sve one koji su zainteresovani za sprečavanje napuštanja školovanja u Crnoj Gori

AUTORI:

Dr Sybille Hielscher,
Aleksandra Radoman-Kovačević,
Jadranka Gavranović,
Jelena Mrvošević,
Rajka Čepić,
Jelena Svrkota,
Bojana Laković,
Fitim Pajazitaj,
Elvis Beriša

NASLOV:

Priručnik - Upravljanje slučaja u službi sprečavanja napuštanja i odbijanja školovanja

IZDAVAČ:

Projekat: „EU-Crna Gora Servisi inkluzivnog obrazovanja“

Ministarstvo prosvjete

Vaka Đurovica bb

81000 Podgorica

Podgorica

Tel.: +382 20 410 157, +382 20 410 125, +382 20 408 937

E-Mail: dominus@mps.gov.me

Web stranica: <http://www.eu-miesp.com>

ZA IZDAVAČA:

Dr Sibylle Hielscher

LEKTURA I KOREKTURA:

Aleksandra Radoman-Kovačev

PRELOM I TEHNIČKA PRIPREMA I ŠTAMPA:

GRAFO CRNA GORA

Vojislavljevića 25, 81000 Podgorica

www.grafocg.com

TIRAŽ:

100

S.I.C.I. Dominus

C/Ángel 16

E-18002 Granada, Španija

PODGORICA, MARTA 2013.

Štampanje ovog Priručnika je podržao Zavod za školstvo Crne Gore.

Crna Gora
Zavod za školstvo

► Sažetak

Ovaj Priručnik je razvijan u okviru projekta „EU – Crna Gora Servisi inkluzivnog obrazovanja“ koji je realizovan u saradnji sa Ministarstvom prosvjete. Tematika Priručnika odnosi se na sprečavanje odustajanja đece u crnogorskim školama uvođenjem modela upravljanja slučaja tzv. case management-a. Model upravljanje slučaja primjenjiv je na rad sa svom đecom koja su u riziku od odustajanja ili su već odustala od školovanja. Đeca Romi i Egipćani u Crnoj Gori su grupa u najnepovoljnijem položaju jer dolaze iz siromašnih porodica. Za đecu raseljena lica situacija je još nepovoljnija jer ona često ne govore crnogorskim jezikom.

Priručnik ima za cilj da pruži informacije i alatke za primjenu, uglavnom namjenjene nastavnicima, stručnim saradnicima, direktorima osnovnih škola, kao i RE asistentima. U cilju veće upotrebljivosti Priručnika, usmjerili smo se na osnovne alatke i uključili studije slučaja, kao i najbolje primjere prakse.

Ključni pristup tokom uvođenja upravljanja slučaja u Crnoj Gori zasniva se na sljedećim principima:

- Razvijanje kulture škole sa prijateljskim odnosom prema đeci¹, koja znači dobrošlicu za đecu Rome i Egipćane
- Stvaranje povjerenja i umrežavanja između RE zajednica i škola
- Uvođenja struktuirane i praćene vršnjačke podrške
- Veće uključivanje RE roditelja u školske aktivnosti
- Direktan rad sa đecom koja imaju poteškoće u školi, u porodicama i u saradnji sa NVO-ima i centrima za socijalni rad
- Konstantan rad sa RE asistentima na svim gore pomenutim problematikama

¹ Child friendly school - UNICEF

Sadržaj

SKRACENICE	6
UVOD.....	7
1. SPROVOĐENJE UPRAVLJANJA SLUČAJA/CASE MANAGEMENT	9
1.1 Pedagogija, vaspitanje i obrazovanje.....	9
1.2 Odbijanje školovanja, napuštanje i reintegracija.....	14
1.2.1 Napuštanje.....	14
1.2.2 Odbijanje	15
1.2.3 Reintegracija.....	16
1.3 Ciljne grupe	16
2. STRUKTURA I PRISTUP U UPRAVLJANJU SLUČAJA.....	17
2.1 Koraci u upravljanju slučaja	17
2.2 Identifikovanje đece u riziku od odustajanja.....	18
2.3 Pristup u upravljanju slučaja.....	21
2.4 Uloga nastavnika, stručnih saradnika, RE asistenata	32
2.5 Saradnja škole i RE asistenata.....	33
2.6 Biti RE asistent.....	34
2.7 Podrška đeci od strane RE asistenata	40
2.8 Akcionalo planiranje – sredstvo za lakše ostvarivanje ciljeva.....	43
2.9 Primjeri upravljanja slučaja	44
Alatke: Struktura i pristup u upravljanju slučaja.....	84
3. PEDAGOŠKI PRISTUP U UPRAVLJANJU SLUČAJA.....	63
3.1 Učionica naklonjena đetetu.....	63
3.2 Kultura škole	66
3.3 Podrška pedagoškim pristupima: profesionalno usavršavanje nastavnika	68
3.4 Interaktivne aktivnosti za inkluziju i ponovno uključivanje đece u učionici: vršnjačka podrška, zabavne aktivnosti	74
Alatke: Pedagoški pristup u upravljanju slučaja	78
List za provjeru: Kakvom kulturom raspolaže naša škola?	79
4. OUTREACH AKTIVNOSTI – U SUSRET CILJNIM GRUPAMA	81
4.1 Uključivanje roditelja.....	81
4.2 Uključivanje ostalih zainteresovanih strana u upravljanje slučaja.....	82
4.3 Saradnja sa NVO	83
4.4 Izgradnja tima i međusobna saradnja.....	86
Alatke: Saradnja sa ostalim zainteresovanim stranama.....	89
Forma akcionog plana	90
Primjer akcionog planiranja	90
ANEKS 1: LITERATURA I INTERNET IZVORI	93
ANEKS 2: AUTORI.....	96

► Skraćenice

ZZŠ	Zavod za školstvo
MEIS	Glavni projekat informacionog sistema obrazovanja RCG (Montenegrin Educational Information System)
MP	Ministarstvo prosvjete
M&E	Monitoring i evaluacija
NVO	Nevladina organizacija
JU	Javna ustanova
RE	Romi i Egipćani
RC	Resursni centar
REF	Roma Education Fund
ON	Obuke za nastavnike

► Uvod

„Pružiti šansu svoj đeci“

Projekat „EU – Crna Gora Servisi inkluzivnog obrazovanja“ sproveđen je od decembra 2011. do marta 2013. u saradnji sa Ministarstvom obrazovanja. U komponenti 2 bavio se inkluzijom RE đece u sistem obrazovanja i vaspitanja. Ključne aktivnosti ove komponente su bile:

- dvoneđeljne intezivne aktivnosti pripremnih vrtića za đecu Rome i Egiptane u cilju povećanja spremnosti za školu i
- uvođenje upravljanja slučaja i suzbijanje odustajanja od školovanja u osnovnim školama.

Saradnja na pilotiranju modela upravljanja slučaja ostvarena je u četiri grada i osam osnovnih škola:

1. Podgorica: „Bozidar Vuković Podgoričanin“, „Marko Miljanov“, „21. maj“, „Savo Pejanović“,
2. Nikšić: „Mileva Lajović Lalatović“ i „Olga Golović“
3. Tivat: „Drago Milović“,
4. Berane: „Radomir Mitrović“.

Osnovno obrazovanje je osnovno ljudsko pravo zagarantovano svoj đeci u Crnoj Gori². Suzbijanje odustajanja nije lako provesti u svakodnevnom životu škole. Upravljanje slučaja treba uključiti u sistem obrazovanja i vaspitanja kao sastavni dio pružanja visokokvalitetnog obrazovanja.

Priručnik sadrži četiri poglavlja:

Poglavlje 1: Sprovođenje upravljanja slučaja

Poglavlje 2: Struktura i pristup u upravljanju slučaja

Poglavlje 3: Pedagoški pristup u upravljanju slučaja

Poglavlje 4: Outreach aktivnosti – u susret ciljnim grupama

² Zakon o osnovnom vaspitanju i obrazovanju Crne Gore, član 4.
<http://www.gov.me/files/1118409258.pdf>

Prvo poglavlje bavi se osnovnim informacijama, teorijskim osnova-
ma i vidovima napuštanja i odbijanja školovanja.

Drugo poglavlje usmjereno je na pristup i strukturu upravljanja slu-
čaja koja se odnosi na adekvatne pristupe u primjeni ovog modela rada,
idektifikaciju đece u riziku, pokazatelje koji ukazuju na mogućnost odusta-
janja ili napuštanja škole. Nastavnici, stručni saradnici i uprava škole imaju
direktan kontakt sa đecom. Ovaj dnevni direktni kontakt omogućava im da
primjete probleme koji se mogu pojaviti, a odnose se na pohađanje, pona-
šanje i učinak u razredu, organizaciju saradnje nastavnog osoblja sa stru-
čnim saradnicima, RE asistentima i direktorima. Posebno se bavi saradnjom
sa RE asistenatima koji još nisu sastavni dio obrazovnog sistema, ali igraju
ključnu ulogu u povezivanju škole sa RE zajednicom, nastavnika sa rodite-
ljima i RE đece sa nastavnicima, naglašavajući podršku đeci za uključivanje
i ostanak u institucijama vaspitanja i obrazovanja.

Pedagoškim pristupom u upravljanju slučaja se nalaze mjere koje će obe-
zbijediti atmosferu dobrodošlice i davanje podrške kada se problemi pojave.

Četvrto poglavlje odnosi se na podršku iz zajednice i bavi se mjerama
koje škola preuzima da bi obezbjedila saradnju sa ljudima, institucijama,
organizacijama van škole. Ključni partneri su roditelji, RE zajednice i njihove
vođe, NVO-i koji rade u i sa RE zajednicama, Centri za socijalni rad i Opštine.
Fokus saradnje sa roditeljima odnosi se na njihovo veće uključivanje u škol-
ske aktivnosti i unapređenje komunikacije između nastavnika i roditelja.
Fokus u saradnji sa zainteresovanim stranama je poboljšanje sprovođenja
upravljanja slučaja za učenike i učenice u riziku od odustajanja i/ili onih koji
su već napustili školu.

1. Sprovođenje upravljanja slučaja/case management

Uraditi sve što je moguće kako bi se zadržala sva đeca u školi

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Uvod u upravljanje slučaja

Prvi korak u sprečavanju odustajanja od školovanja je analiza situacije bez uključivanja predrasuda i uključuje prepoznavanje osnovnih, teže vidljivih problema.

U okviru projektnih aktivnosti urađena je analiza situacije za napuštanje osnovnog školovanja u crnogorskim školama. Identifikovani su sljedeći uzroci:

1. Uzroci koji se odnose na kvalitet obrazovanja i tretman ciljnih grupa,
2. Uzroci koji se odnose na socio-ekonomsku i kulturnu pozadinu đece Roma i Egipćana.

1.1 Pedagogija, vaspitanje i obrazovanje

Crnogorsko društvo prolazi, nažalost još uvijek, kroz godine tranzicije i u svima oblastima prepoznatljivi su različiti fenomeni koji ukazuju na još uvijek nedovoljno sazrele uslove za odvijanje kvalitetnog života u svim sferama, pa i u oblasti obrazovanja i vaspitanja. Puno naporu učinjeno je na polju reforme obrazovanja, kao i donesenim zakonskim

okvirima koji daju mogućnost za dalje unapređenje sistema i poboljšanje kvaliteta.

Svaki pokušaj da se sistem unaprijedi počinje prepoznavanjem izazova i suočavanjem sa njima, kao i preuzimanjem mjera da se pozitivne promjene dogode.

U narednim redovima osvnućemo se na izazove koji se odnose na pedagogiju, vaspitanje i obrazovanje u crnogorskom osnovnoškolskom sistemu u okviru kojeg je Projekat sprovodio svoje aktivnosti. Treba takođe istaći da je sistem dajući šansu mnogim programima koji su radili na unapređenju, naročito inkluzivnih praksi, ipak uspio da podrži dio pozitivnih promjena. Osim toga imamo ne mali broj individualnih primjera nastavnika i stručnog osoblja koji su ulagali u svoj profesionalni razvoj i kao takvi sada predstavljaju dragocjen resurs za dalji kvalitetan razvoj sistema.

Kad govorimo o uzrocima koji se odnose na kvalitet obrazovanja i tretman ciljnih grupa mislimo na dvije kategorije:

- Diskriminatori tretman i komunikacija od strane dijela nastavnika i dijela osoblja u školama,
- Nedovoljan kvalitet obrazovanja koji se odnosi na nedostatak primjene adekvatnih pristupa u radu sa đecom i korišćenja holističkog pristupa od strane dijela nastavnog osoblja.

Ovi problemi najčešće nijesu „vidljivi“ na prvi pogled, kao oni koji se reflektuju kroz loša akademska postignuća đece, ali imaju vrlo snažan negativan uticaj na razvoj đeteta i ispunjavanje njihovih punih potencijala.

- Postoje različite vrste diskriminacije prema đeci od strane nastavnika. Nekada se oni ogledaju u načinu na koji nastavnici komuniciraju sa đecom, koristeći diskriminatori jezik koji podrazumijeva isključivanje grupa iz procesa vaspitanja i obrazovanja, bez obzira na njihovu fizičku prisutnost na nastavi. Komunikacija takođe može biti selektivna, dajući prioritete jednoj grupi u procesu komunikacije i diskusije u odnosu na drugu đecu različitog etničkog porijekla, pola, posebnih potreba, nadarenu đecu ili siromašnu đecu. Selektivnu komunikaciju nekada takođe prepoznajemo po komentarima na odgovore učenika, ocjene i uključivanje u različite aktivnosti.
- Nedovoljno ozbiljna kategorizacija sposonosti razumijevanja i korišćenja zvaničnog jezika u nastavi takođe predstavlja početnu i bitnu prepreku da se đeca uključe u proces nastave i učenja onako kako i koliko bi realno mogla postići. Ona se odnosi na donošenje subjektivnih zaključaka o sposonostima razumijevanja i korišćenja jezika i po-

tenciranja pojave tzv. „jezičkih barijera”, koji postaje ustaljen termin za sve situacije u kojima nastavnik ne pokušava da prilagodi pristup đetetu, već osporava sposobnosti đeteta da komunicira na zvaničnom jeziku. U nekim slučajevima sposobnost je zaista umanjena, ili dijelimično umanjena, ili postoji sposobnost razumijevanja i sl. Međutim da bi svako dijete dobilo tretman koji zaslužuje i koji mu pružaju zakonski okviri, reforma obrazovanja, kao i osnovna i univerzalna đečija prava potrebno je više pažnje posvetiti individualiziranom pristupu. Činjenica koja posebno brine u ovom dijelu je kako se vrši procjena i naravno u kom vremenskom periodu se ona događa, kao i da li se kreiraju, planiraju i preduzimaju odgovarajuće pedagoške mjere, u vidu adekvatnih pristupa u radu sa đecom, i da li se prati napredovanje.

Fitim Pajazitaj, Elvis Beriša – RE asistenti
Bojana Laković – Projekt asistent

Studija slučaja Samante iz romske i ekipćanske domicilne zajednice³

Samanta je osmogodišnja đevojčica iz domicilne romske porodice koja je upisana u prvi razred. Na časovima je učiteljica primijetila da Samanta ne želi da se uključi u nastavu i da komunicira sa vršnjacima. Svaki pokušaj učiteljice da uključi Samantu u nastavu bio je neuspješan. Zato je na nedjeljnem sastanku RE asistenta i pedagoga dogovorenno da se proba drugačiji način uključivanja i motivisanja Samante.

Organizovan je individualni razgovor asistenta sa njom, gde je u početku i dalje bila nezainteresovana. RE asistent je na početku radio po upitniku u kojem je formirao nekoliko pitanja kako bi došao do zaključka o uzroku nezainteresovanosti. Međutim, to nije funkcionalo pa je prešao na slobodan razgovor sa Samantom. Da bi je motivisao i zainteresovao za razgovor asistent je počeo da priča o svom đetinjstvu i igrama koje je volio da igra sa svojim vršnjacima. Rekao joj je i koji su mu bili omiljeni predmeti i šta je najviše volio da radi u školi. Takođe, naslikao je za nju crtež svog omiljenog crtanog junaka Gokua. Nakon toga je pitao da li bi i ona nešto

³ Ovaj slučaj je opisan autorima, ali je u priručniku uspostavljena anonimnost kako bi se zaštitiše osobe uključene u njega.

nacrtala za njega i Samanta je pristala. Nacrtala je loptu i jabuku, a onda je pitala asistenta da li bi on htio da zajedno igraju njenu igricu koja se zove „koka-kola“. Nakon tog razgovora đevojčica je primjetno počela da se uključuje u nastavu, a na odmorima je počela da se druži sa đecom.

Učiteljica je kao uzrok Samantinog neraspoloženja i nezainteresovanosti tokom nastave navodila „jezičke barijere“. Pošto je Samanta razumjela službeni jezik, mišljenje RE asistenta je da treba posvetiti više pažnje u pristupu u radu sa njom.

Da bi se prevazišle situacije u kojima nastavnici tvrde da su problem jezičke barijere bitno je:

- Voditi evidenciju o đeci koja nijesu zainteresovana za nastavu,
- Obavljati neđeljne razgovore sa RE asistentom i pedagogom u cilju jedničkog pronalaženja rješenja za motivaciju dece,
- Posvetiti više pažnje u radu sa nezainteresovanom, stidljivom đecom u cilju njihove motivacije za učešće u nastavi, jer veliki dio dece koja su u prvom razredu imaju strah da ne pogriješe, da ne budu ismijani, da ne budu kažnjeni (rad na razvijanju socijalnih vještina).

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Osim diskriminatorne komunikacije, postoji još nekoliko bitnih vidova diskriminacije, kojih su nastavnici nekada manje ili više svjesni, a odnose se na postavku samog razreda i atmosferu koja se stvara u učinici. Nije rijedak slučaj, na primjer, da đeca Romi i Egipćani šede u zadnjim klapama, sa parom svoje etničke pripadnosti. U nekim slučajevima, nastavnici ne prepoznaju negativne posljedice po inkluziju i integraciju đeteta u svoju vršnjačku grupu kao i u proces nastave. Dakle, ne osvješćuju moguće negativne uticaje koji demotivisu đecu da se aktivno uključe, a sa druge strane ih podstiču da se povlače, stide i ostanu izolovani. U nekim slučajevima i kada su svjesni posljedica ove konkretnе pojave, ne preduzimaju mjere uz izgovor da su to želje i potrebe samog đeteta i slično.

Diskriminatorski tretman može uticati na dodatnu demotivisanost đece da se uključe aktivno u život odjeljenja i nastavni proces.

Diskriminišući tretman

- Diskriminišući i seksističan jezik
- Diskriminišuće ponašanje prema raznim grupama ili pojedincima
- Korišćenje stigmi, maltretiranje učenika
- Dozvoljavanje/ignorisanje stigmi, maltretiranje ili primoravanje na rad među učenicima
- Nedostatak motivacije za učešće svih učenika u interaktivnim, participativnim i kreativnim diskusijama
- Odbijanje marginalizovanih učenika u procesu nastave i učenja
- Nedostatak objektivnosti prema učenicima u odnosu na pol, jezik, etničku grupu, religiju, ili posebne potrebe, itd.
- Nedostatak ohrabrvanja marginalizovanih učenika za aktivno učešće i kritično razmišljanje
- Nedostatak suprotstavljanja diskriminišućim situacijama

Nastavna metodologija

- Neuključivanje u diskusiju o diskriminišućim temama o rasi, polu, razlikama među učenicima
- Neohrabrivanje grupnog rada uz mješovito učešće
- Neohrabrivanje podjele stavova i emocija
- Netolerancija prema slabom učinku učenika
- Nedostatak izazova za diskriminišući tekst školskih knjiga i vizuelnih sadržaja
- Raspored u odjeljenju (npr. kluppe i šeđenje)
- Ocjena učenika (npr. pristrasno, polno)
- Nedostatak igranja uloga
- Nedostatak projekata učenika

Uprkos činjenici da su praktičari uglavnom motivisani i visokokvalifikovani, ipak postoji potreba za unapređivanja sljedećeg:

- Svjesnosti o diskriminacionom ponašanju koje demotiviše đecu da se aktivno uključe i učestvuju,
- Osnovnih interkulturnalnih stavova, vještina i znanja,
- Obrazovnih stilova i tehnika, kao što je veća upotreba interaktivnog rada, prepoznavanje grupnih i individualnih potreba i kreiranje aktivnosti u skladu sa potrebama đece,
- Obrazovni pristup ili stil rada, jer je ili isuviše popustljiv ili autoritarni,
- Definisanju upravljanja slučaja, prije svega upoznajući se sa struktrom upravljanja slučaja, načinom primjene. Naredni korak čini definisanje specifične problematike u okviru školske zajednice na koje upravljanje slučaja treba da odgovori. Naravno, prije dizajniranja naj-

boljeg modela upravljanja slučaja treba uzeti u obzir i neke od opštih pojava na koje treba uticati. U ovoj fazi najbitnije je biti iskreno motivisan da se prepoznaju i dalje „tretiraju“ uzroci koji dovode do negativnih efekata i posljedica,

- Sprečavanju odbijanja i odustajanja od školovanja,
- Reintegracije odustale đece u školski sistem.

1.2 Odbijanje školovanja, napuštanje i reintegracija⁴

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlada obrazovna ekspertkinja za inkluziju

U ovom dijelu priručnika bavićemo se preciznijim definisanjem odbijanja i napuštanje škole, te reintegracije u crnogorskoj realnosti. Ovakav pristup važan je jer omogućava širi koncept nego onaj koji je vidljiv i prepoznatljiv nastavnicima i ostalima koji žele da se bave razumijevanjem i uticanjem na problematiku napuštanja škole.

1.2.1 Napuštanje

Napuštanje se odnosi na đecu koja⁵:

- Napušte školovanje tokom obavezognog obrazovanja,
- Napušte školovanje nakon obavezognog obrazovanja,
- Neregistrovanu đecu školskog uzrasta koja uopšte ne pohađaju obavezno obrazovanje.

⁴ Ovaj dio poglavlja za polazište uzima priručnik „Postupanje sa slučajevima odbijanja i napuštanja škole“, Priručnik praktičnog rada, Dr. Sibylle Hielscher, MA. Vlera Kastrati, Copyright©2012. Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Priština, Oktobar 2011.

⁵ Prema UNESKO pod „napuštanjem“ se podrazumjeva prekidanje školskog obrazovanja sa nezavršenim početnim ciklusom ili programom. Jedna od najpoznatijih definicija je Morrowa definicija (1987): „napuštanje je kad ranije upisani učenik prestaje biti aktivno upisan zbog neopravdanog odsustva od petnaest ili više uzastopnih dana, koji nije ispunio lokalne standarde za završetak razreda i za kojeg nije primljen nikakav poseban zahtjev za upisivanje u neku drugu obrazovnu instituciju koju je država licencirala“.

Situacija u školama pokazuje da je napuštanje konstantan fenomen u obrazovnom sistemu. Napuštanja koja se dešavaju tokom obavezognog obrazovanja su relativno mala tokom prvih razreda uglavnom iz razloga što ne postoji ponavljanje razreda i godine u prvih pet razreda osnovne škole.

Nakon ove faze obrazovanja, od 6-9 razreda, povećava se stopa napuštanja škola i značajnija je na kraju obavezognog obrazovanja. Svake godine veći broj učenika nije u mogućnosti da se upiše u više srednje škole.

Što se tiče slučajeva napuštanja za one koji nijesu upisani tačan broj je nepoznat.

1.2.2 Odbijanje

Možemo napraviti razliku između aktivnih i pasivnih formi odbijanja škole koji mogu dovesti do slučajeva napuštanja i neuspjeha dobijanja diploma koje svjedoče o osnovnoškolskom obrazovanju. Nije uvijek lako napraviti razliku i identifikovati ih jer postoji mnogo različitih načina. Veoma korisnu definiciju je dao njemački projekat „Druga šansa“⁶:

- Aktivno odbijanje škole: Učenici neprekidno odsustvuju i/ili nijesu u školi ili jesu prisutni ali odbijaju da učestvuju u nastavi ometajući nastavu.
- Pasivno odbijanje škole: Učenici su prisutni ali ne učestvuju u nastavi i ne pokazuju interesovanje (duhovno odsustvo/sanjarenje). Ili učenici nijesu u školi, ali njihovo odsustvo nije nerazumljivo (npr. veliki broj odsustava zbog manjih zdravstvenih problema).

Učenici koji pasivno odbijaju školu obično ne privlače pažnju. Lakše je identifikovati učenike koji aktivno odbijaju školu.

⁶ Bundesministerium für Familie, Senioren, Frauen und Jugend: Jugend Stärken. Die 2. Change – Schulverweigerung. ESF Programm: Arbeitshilfe zur Checkliste – Formen der Schulverweigerung – Version 5. Stand 04.01.2010.

1.2.3 Reintegracija

Reintegracija je proces vraćanja i integracije u školu onih učenika koji su napušteli ili odbijaju škole. Reintegracija se odnosi na tri različite vrste učenika:

- Učenici koji su se upisali u školu, ali su prestali da je pohađaju (oni koji su je napušteli),
- Učenici koji se nijesu upisali u školu, ali se vraćaju formalnom sistemu nakon pohađanja dopunskih kurseva,
- Učenici koji odbijaju školovanje.

Konačni rezultat reintegracije je vraćanje onih koji su napustili školu u formalni sistem obrazovanja.

1.3 Ciljne grupe

Sprečavanje napuštanja odnosi se na dvije različite grupe učenika/učenica:

2. Struktura i pristup u upravljanju slučaja

„Nije važno ŠTO radite nego KAKO radite!”

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

„Pristup školski usmjereni upravljanje slučaja je strategija koja je proizašla iz zabrinutosti škola za đecu koja nijesu uspješna u školi zahvaljujući interakciji različitih uticaja škole, doma i društva” (Smith, 1).

2.1 Koraci u upravljanju slučaja

Pristup školski usmjereni upravljanje slučaja uglavnom se odnosi na identifikaciju klijenata, procjenjivanju njihove situacije i razvijanju „koordinisanog plana servisa” (Smith, 2). Sprovođenje i monitoring realizacije usluga i evaluacije efektivnosti strategije obuhvataju ishode primjene modela.

2.2 Identifikovanje đece u riziku od odustajanja

Ko identificuje učenika/učenicu u riziku od napuštanja školovanja?

Prvi korak u obezbjeđivanju uslova za upravljanja slučaja preuzima profesor razredne nastave/razredni starješina.

Uloga nastavnika je da identificuje i podrži učenika na nivou odjeljenja; odgovarajuća i održiva podrška učenika pod rizikom zahtjeva angažovanje šire grupe ljudi.

Slučaj može biti podijeljen interno u okviru škole sa sljedećim zapošljenima:

- Direktor i zamjenik direktora škole,
- Nastavnici i savjeti nastavnika na nivoima razreda,
- Školski psiholog,
- Školski pedagog,
- Školski odbor,
- Udruženja roditelja,
- Đaci (npr. učenici iz viših razreda (6-9) istog nastavnika).

Kako identifikovati učenika/učenicu u riziku od napuštanja školovanja?

Većina učenika u riziku su pod uticajem nekoliko faktora rizika. Indikatori napuštanja škole i indikatori odbijanja škole su mnogostruki i složeni. Ovi indikatori nijesu neposredni ad hoc sistemi, već više čine trajnije ponašanje koje dovodi do postupnog skoro neprimjetnog napuštanja. Vrlo je važno, a i moguće, identifikovati faktore rizika i đecu u riziku. Ukoliko se đeca u riziku što ranije identifikuju to i mjere sprečavanja napuštanja imaju veće efekte.

Jadranka Gavranović, Jelena Mrvošević – stručne saradnice

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Pokazatelje koji ukazuju na faktore rizika napuštanja školovanja podijelili smo na kvalitativne i kvantitativne. Kvantitativne pokazatelje je lakše primjetiti i pratiti i uglavnom nalaze uporište u školskim i ostalim pravilnicima, kao i drugim sličnim dokumentima. Kvalitativni pokazatelji nam često mogu ukazati na više pojava i odnose se na pojave i procese koji su takođe mjerljivi i nije ih teško prepoznati ukoliko koristimo adekvatan pristup u definisanju.⁷

I KVALITATIVNI POKAZATELJI SU:

- Neredovni dolasci u školu;
- Sklonost započinjanju i učestvovanju u tučama;
- Destruktivan odnos prema školskoj imovini;
- Destruktivan odnos prema školskom priboru;
- Verbalno nasilje;
- Neopismenjenost đeteta u predmetnoj nastavi;
- Provođenje puno vremena na ulici i posljedično – približavanje porocima (pušenje, alkohol, droga) i drugim oblicima rizičnog ponašanja (krađe, prosjačenje, rano stupanje u seksualne odnose, prostituisanje);
- Prinudni rad: prikupljanje sekundarnih sirovina, rad na pijaci, teški fizički rad;

⁷ SMART princip u definisanju kvalitativnih pokazatelja može olakšati definisanje, mjerjenje, vremenski okvir.

- Nedovoljno poznavanje jezika : ne razumije djelimično ili u potpunosti službeni jezik, razumije ali ne govori službeni jezik, ne razumije, otežano usvaja i koristi dio pojmova;
- Nedovoljna razvijenost adekvatnih socijalnih vještina: problem u individualnoj i grupnoj komunikaciji, predstavljanju, nedostatku inicijative u kreiranju kontakta, i učešću u aktivnostima, nemogućnosti prikupljanju informacija, rezonovanju i donošenju samostalnih odluka, nesposobnosti i da se prepoznaju i otvoreno ispolje potrebe, nesposobnost da se izraze i iskomuniciraju ideje, nedostatak kreativnosti i sposobnosti njenog ispoljavanja, nesposobnosti da se prepoznaju potrebe drugih i poštovanja potreba drugih;
- Nemanje razvijenih odnosa sa đecom svoje vršnjačke grupe iz škole: rijetko verbalno komunicira, izbjegava susret pogledom, fizički se izdvaja iz grupe, šedi sam, rijetko se smije i šali sa vršnjacima, ne traži i ne pruža pomoć, ne učestvuje u spontanim slobodnim aktivnostima (odmor i sl.);
- Nedostatak pozitivnog međusobnog efekta u odnosu učenik – odjeljenski starješina.

II KVANTITATIVNE POKAZATELJE ČINE:

- Broj izostanaka⁸;
- Broj individualnih razgovora učenika i stručne službe;
- Broj individualnih razgovora učenika i odjeljenskog starješine;
- Broj individualnih razgovora sa roditeljima;
- Broj usmenih poziva roditeljima;
- Broj pismenih poziva roditeljima;
- Broj preduzetih vaspitnih mjera (usmena opomena, pismena opomena, Ukor direktora, Ukor Nastavničkog vijeće).

U cilju definisanja indikatora za pojedine slučajeve na kojima radimo, može biti korisno upotrijebiti SMART principe koji se odnose na specifičnu pojavu koja je mjerljiva, koja se desila, realna je i takođe vremenski definisana.

⁸ Dobra praksa i preporuka za dalje bi bila smanjiti toleranciju na izostanke učenika, zbog stvaranja dugoročno negativnih posljedica po dijete/mladog čovjeka. Tolerisanjem čestih izostanaka, đeca/mladi gube kontinuitet u pohađanju i praćenju nastave što otežava reintegraciju i otežava usvajanje i praćenje gradiva.

2.3 Pristup u upravljanju slučaja

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Pristup u upravljanju slučaja je participativan što podrazumijeva uključivanje svih koji su angažovani direktno i indirektno na reintegraciji đece koja su napuštila školovanje ili su u riziku od napuštanja školovanja.

Pristup usmjeren na riješenje problema, radije nego na fokusiranje na problem i pasivan odnos.

U ovom dijelu na samom početku fokusiraćemo se na kvalitativne karakteristika rada u upravljanju slučaja tj. samom pristupu koji nude nastavnici i ostali uključeni.

Specifičnije, osvrnućemo se na opšte karakteristike i potrebe sistema u dijelu profesionalne podrške koja dolazi od nastavnika kako bi se ovaj model socijalne inkluzije sproveo na kvalitetan način.

„Kada govorimo o procesu vaspitanja i obrazovanja u multikulturalnom kontekstu u kome je bitno sticanje socijalnih vještina, važno je istaći značaj razvojnog rada koji podrazumijeva da profesionalci i ostala angažovana lica pošeduju:

- Svest o potrebama ciljne grupe,
- Socijalne vještine,
- Holistički orijentisan pristup,
- Vještine interkulturnog učenja koje ohrabruju i kod drugih i sl.,
- Orijentisanost ka profesionalnom usavršavanju.

Socijalne vještine i rad sa đecom u multikulturalnom kontekstu na prvom mjestu podrazumijevaju rad na vrijednostima i stavovima koje profesionalac/ka pošeduje. Ovaj prvi nivo je najbitniji, jer se u zavisnosti od vrijednosti i stavova profesionalca/ke dalje razvija odnos prema đeci, radu, mogućim postignućima. Dakle, na prvom mjestu, potrebno je da profesi-

onalci budu jako otvoreni i da lako prihvataju planirane aktivnosti." (Rado-man, Laković, 2013: 23).

„Holistički pristup u interkulturalnom učenju postiže se primjenom:

- Etike u obrazovanju (vrijednosti-stavovi, principi, procedure, pravila),
- Rad sa đecom i uključivanje,
- Saradnja sa porodicama i zajednicom,
- Profesionalizam u kontekstu različitosti (ošetljivost, obrazovanost, samorefleksija).

Holistički pristup u vaspitanju i obrazovanju takođe se ostvaruje putem:

- Primjene neformalnih metoda (interaktivne, procesno orijentisane i sl.) rada,
- Prakse za cjeloživotno učenje,
- Razvijanja ključnih kompetencija." (Kovačević, 2010: 9).

Rajka Čepić, Jelena Svrkota – nastavnice

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

KORIŠĆENJE RESURSA I IZAZOVA RAZLIČITIH PEDAGOŠKIH PRISTUPA U RADU SA ĐECOM – KAKO UNAPRIJEDITI PRAKSU

Profesionalno ponašanje kolega u radu sa đecom

Resursi	Izazovi	Kako koristimo resurse i izazove?
	<p>Nedovoljna svjesnost o sigurnosti i bezbjednosti učenika u pojedinim aktivnostima koje se realizuju u školi ili van nje, naročito tokom javnih događaja, npr. deca se penju na pomagala u fiskulturnoj sali, a nastavnici ne reaguju na to, devojčica pleše, a nastavnici žele postaviti stolicu ili sto koji predstavlja opasnost, ista devojčica je oskudno odjevena dok je temperatura u sali vrlo niska, dugo čeka svoj nastup i sl.</p>	<p>Poštovanje osnovnih principa u radu sa đecom da su mjere sigurnosti i bezbjednosti jasne, ako ne jasne onda dodatno osvjećene, preporučene i osigurane od strane svih zapošljenih, čak i tehničkog osoblja putem:</p> <ul style="list-style-type: none">• preporuka da odgovorna lica razviju strategiju o bezbjednosnim uslovima (formiranje timova, davanje jasnih zaduženja svakom članu tima...);• pedagoška služba kroz radionice podiže svijest o značaju bezbjednosti dece (primjeri dobre prakse);• organizovanje edukativnih radionica za đecu;• uprava škole daje saopštenje: preporuke i mjere sankcionisanja u slučaju izostatka istih.
	<p>Neprepoznavanje negativnih kulturoloških obrazaca ponašanja dece i roditelja, npr. devojčica XX (6 god.) pleše trbušni ples sa prlično provokativnim pokretima i odjećom (dio je providan, tanak i oskudan).</p>	<p>Osvjećivanje negativnih kulturoloških obrazaca i obezbjeđivanje pozitivnih mjera koje umanjuju ili otklanaju ove pojave u školi kroz:</p> <ul style="list-style-type: none">• obezbjeđivanje jasnih, čvrstih preporuka od strane uprave škole po pitanju osnovnih vrijednosti koje se promovisu određenim aktivnostima za đecu i sa đecom,• upoznavanje različitih kultura kroz seminare, literaturu, druženje (npr. kodeks ponašanja, prepoznavanje i njegovanje pravih vrijednosti...)• formiranje školskog tima za podizanje svijesti o kodeksima ponašanja;• organizovanje radionica za đecu i roditelje (prezentacije prihvatljivog i neprihvatljivog ponašanja, kreativne aktivnosti kroz samostalan rad grupa, prepoznavanje različitih

Resursi	Izazovi	Kako koristimo resurse i izazove?
		vrsta prihvatljivog i neprihvatljivog ponašanja, prepoznavanje pozitivnih i negativnih emocija, uočavanje negativnog ponašanja i prijedlozi za njegovo prevazilaženje...)
	Nedostatak intervencije na negativne kulturološke obrazce	Korišćenje kulturoloških obrazaca za podsticanje i razvijanje kritičkog razmišljanja kod dece, npr. diskusije i istraživački radovi u kulturološki mješovitim parovima o ranim brakovima ili isticanju seksualnosti kod dece.
Velika motivisanost da učestvuju u programima događaja		Veliku motivisanost i takmičarski duh usmjeriti na podsticanje saradnje među kolegama i dјecom, npr. kroz različite grupe koje organizuju događaje (jedan nastavnik vodi tim od 15 dobrovoljaca učenika koji je zadužen samo za obezbjeđivanje bezbjednosti učesnika u priedbi, drugi vodi tim koji dočekuje i raspoređuje goste iz institucija, treći je na čelu tima koji je zadužen za doček i komunikaciju sa roditeljima i sl.)
Atmosefira dobrodošlice	Nepostojanje svijesti o uslovima za atmosferu dobrodošlice	Inicirati mjesecne međusobne posete jednih drugim u različitim odjeljenjima, po unaprijed dogovorenom rasporedu uz uputstva za vježbu kultura učionice od strane kolega koje imaju svijest o faktorima koji su bitni za atmosferu dobrodošlice, pozivati roditelje na zajedničke kreativne aktivnosti, jednom u dva mjeseca ili u toku jednog mjeseca i podsticati njihov doprinos kroz davanje i zajedničku realizaciju ideja.
	Zatvaranje očiju pred problemima napuštanja školovanja od strane dece (npr. do sada se ni u kom slučaju nijesu radile posete roditeljima kad se dešavalo napuštanja, nije postojao odlazak u zajednicu itd.)	Pozvati kolege da se pridruže prilikom po eta porodicama kako bi se postupno približili zajednici Roma i Egipćana. Podsticanje proaktivnog stava oko problema na koje se nailazi.
	Nedostatak otvorenosti za inovativne metode u nastavi (npr. ogledni, ugledni časovi, inovativne, interaktivne metode uskađene sa	Podsticati kolege da primjenjuju inovativne metode rada, davanjem primjera dobrih praksi iz svog rada, uključivanjem i davanjem prilike da „probaju“ ovaj način rada uz vršnjačku podršku.

Resursi	Izazovi	Kako koristimo resurse i izazove?
	preporukama Reforme obrazovanja najčešće nijesu prihaćene od strane kolega)	
	Neuvažavanje đečjeg mišljenja	Reagovanje i izazivanje ovakvog odnosa prema đeci, u cilju skretanja pažnje na štetne posljedice po razvoj đeteta. Dijeljenje i ukazivanje na dobre efekte prakse koja posrazumijeva uvažavanje đečjeg mišljenja i ideja.
Postojanje stručno osposobljenih kardova	Nedovoljna motivisanost i neiskorišćenost stručnih potencijala	Razmjena iskustava sa kolegama koji imaju iskustva i stručno se razvijaju i ospozobjavaju. Iniciranje razmjene sa kolegama koji nijesu motivisani da dijele, podrška i upućivanje na dobre prakse usavršavanja iz svog iskustva.
Toplina u pristupu		Osvješćivanje pozitivnih efekata ove vrijednosti i karakteristike na kvalitetan odnos sa učenicima. Razvijanje vještine empatije.
Otvorenost za učenje i profesionalni razvoj		Traženje prilika za razmjenu iskustava u grupama kolega, kao i prilika za profesionalni razvoj koje se nude u sistemu obrazovanja na nacionalnom nivou, istraživanje evropskih programa npr. Pestalozzi program, istraživanje inovativnih praksi i prilika za obuku.
Fleksibilnost		Osvješćivanje korišćenja fleksibilnosti kao vještine u radu sa đecom u riziku od napuštanja školovanja koja pomaže njihovu lakšu reintegraciju, takođe osvješćivanjem i postavljanje profesionalnih granica koje prate primjenu ove vještine.
Prijateljski pristup		Osvješćivanje višestruko dobrih efekata primjene prijateljskog pristupa u radu sa đecom uz upoređeno postavljanje jasnih profesionalnih granica. Istražiti primjenu prijateljskog pristupa "friendly approach" u srodnim pedagoškim profesijama kao što su omladinski rad i sl.
	Ograničeni broj profesionalaca koji se dodatno obučava	Prenositi stečena iskustva kroz što praktičnije metode, neformalno obrazovanje kroz praktičnu obuku kolega

Razmjena sa kolegama

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Model upravljanja slučaja najslikovitije bismo mogli prikazati slagalicom koja je podržana od strane različitih učesnika. Da bi se obezbijedila osnova za saradnju, potrebno je na samom početku pospješiti međusobnu razmjenu nastavnog osoblja.

Sistem upravljanja slučaja uspješan je upravo u dijelu zajedničkog rada na identifikovanju, ocjenjivanju situacije, razvoju koordiniranog plana djelovanja, primjeni i nadgledanju primjene i ocjenjivanju efikasnosti strategije putem razmatranja rezultata.

Nakon prvog koraka, identifikovanja učenika u riziku od napuštanja, veoma je važno uključiti i kolege, koji nijesu već u timu za upravljanje slučaja. Razmjena sa kolegama izvan tima za upravljanje slučaja pomaže kreiranje mreže praktičara, koja može dati puno veće i bolje rezultate. Ova komunikacija pomoći će da nastavnici shvate da postoje i druge slične situacije sa kojim se nose njihove kolege. Ukoliko je postavljena konstruktivno⁹, kako je preporučeno u pristupu upravljanju slučaja, komunikacija može rezultirati nalaženjem rješenja i više alternative rješenja nekog zajedničkog problema. Razmjena takođe može povećati motivisanost i spremnost nastavnika da izvedu proces reintegracije što kvalitetnije i osigurati im neku vrstu dugo-ročne podrške za primjenu modela, samim tim i pospješivanja pedagoške prakse u upravljanju slučaja i smanjenju napuštanja.

⁹ Korišćenje povratne informacije može pomoći asertivnu i konstruktivnu razmjenu između kolega. Takođe i diskusije usmjerene na razrješenje problema, umjesto isključivo na postojanje istog. Dakle, diskusije koje pomažu nalaženje izvora problema i dalje djelovanje i uticanje na njih radi razrješenja postojećih poteškoća i učenja kako da se slične problemske situacije razrješavaju.

Vrlo je bitno da se ova vrsta unutrašnje podrške radu na reintegraciji učenika prepozna, prizna i podstiče od strane uprave škole, direktora i stručnih saradnika. Takođe je preporučljivo planirati aktivnosti na upravljanju slučaja u okviru godišnjih planova za profesionalni razvoj nastavnika. Ovaj vid podrške praktičarima umanjuje očećaj izdvajanja posebnog vremena za posao koji svakako samo pomaže njihovu praksi, olakšava planiranje i djelovanje na negativne faktore koji uzrokuju napuštanje školovanja.

Razmjena se može odvijati na individualnom i grupnom nivou. Na grupnom nivou njen efekat može biti višestruk ukoliko postoji kvalitetna fasilitacija grupe. Ovo mogu biti formalne grupe, kao što su grupe koje se okupljaju na sastancima aktiva ili one koje se sastaju jednom neđeljno ili u petnaest dana, putem jour fixa koji omogućava redovnu i struktuiranu razmjenu neformalnog tipa koja podrazumijeva korišćenje konstruktivne diskusije i kreiranje planova za djelovanje, međusobnu podršku i sve ostalo što može pomoći proces rada na reintegraciji učenika.

Razgovor sa đecom

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Nakon identifikacije učenika pod rizikom, postoji potreba za individualnom podrškom. U ovom poglavlju objašnjavamo kako upravljati ovim u školi i dati informacije o upravljanju slučajevima, takođe objašnjavamo kako sprovesti individualnu analizu i kako sastaviti plan individualne podrške.

USMJEREN RAZGOVOR

Nastavnici se ohrabruju da održe razgovor jedan-na-jedan sa učenikom pod rizikom kako bi identifikovali razloge i utvrdili da li postoje pokazatelji za odbijanje ili napuštanje škole. Usmjereni razgovor je korisno sredstvo za komunikaciju između nastavnika i učenika i analizu njegove/njene situacije. Pomaže u identifikovanju faktora rizika i nalaženju mogućih rješenja situacije. Razgovor sa učenikom treba biti dobro koncipiran i usmjeren kroz sljedeće korake:

I korak:	Razmisli o problemu
II korak:	Što možemo koristiti za rješenje problema?
III korak:	Izaberi jedno od tri
IV korak:	Primjeni
V korak:	Nadgledaj i ocijeni kako je rješenje djelovalo?

Primjer studije slučaja takvog razgovora je naveden u dijelu Alatke (Razgovor nastavnik – učenik¹⁰). U Alatkama se nalazi primjer usmjerenog razgovora koji se odnosi na poteškoće đevojčice iz ruralne sredine. Razgovor pomaže nastavniku i učeniku u boljem razumijevanju situacije i identifikovanju mogućih rješenja.

Komunikacija sa roditeljima

Porodica kao podrška!

Najprecizniji pokazatelj postignuća učenika u školi nijesu prihodi i socijalni status nego sposobnost porodice učenika da:

- Stvori porodični ambijent koji ohrabruje učenje,
- Komunicira na visokom nivou, uz realna očekivanja postignuća njihovog đeteta i buduće karijere,
- Se uključi u obrazovanje svog đeteta u školi i socijalizaciji u društvu.

Rad sa učenicima pod rizikom znači **uključivanje njihovih roditelja i porodica** što je više moguće.

U tekstu koji slijedi navode se tri najrasprostranjenija načina saradnje sa roditeljima:

- Pojedinačni sastanci sa roditeljima određenog đeteta kad postoji potreba za tim,
- Grupni sastanci nastavnik – roditelj,
- Kroz udruženje roditelja na nivou škole.

¹¹ Zadržati đecu u školi, korišćenje provjeravanje i povezivanja za sprečavanje slučajeva napuštanja (1996) Fakultet za obrazovanje i ljudski razvoj, Univerzitet Minesote.

<http://checkandconnect.org/KeepingKidsInSchool.pdf>

Pomoć roditeljima, kao prvo, ostvaruje se adekvatnim načinom komunikacije sa njima. Komunikacija sa roditeljima treba biti dvosmjerna kako bi bila efikasna:

Kako bi se uspostavila dobra saradnja sa roditeljima potrebno je:

- Stvoriti otvoren odnos sa povjerenjem,
- Pristupiti roditeljima na partnerski način,
- Uključiti roditelje kao partnere,
- Aktivirati resurse roditelja,
- Uspostaviti kulturu škole koja gradi kontinuitet i partnerstvo u odnosu na roditelje.

Neki od praktičnih prijedloga za aktivno uključivanje roditelja u školski život đeteta i školovanje su:

- Zabavni događaji na kojima učestvuju njihova đeca,
- Pošete porodicama,
- Učešće u zajedničkim akcijama,
- Aktivno učešće u odboru škole i sl.

U odnosu roditelj – nastavnik potrebno je ostvariti saradnju u partnerstvu koja podrazumijeva sastajanje sa roditeljima na direktnom nivou. Ova saradnja predstavlja još jednu kariku nepohodnu za što bolje ostvarenje đetetovih potencijala. U samoj osnovi odnosa sa roditeljima ključna je volja i želja da se ostvari partnerski odnos u razvoju njihovog đeteta, koji će na prvom mjestu biti koristan za dijete, ali i za osnovne zajednice u kojima boravi i živi, porodicu i školu.

Što je ključno u procesu saradnje sa roditeljima:

- Ohrabriti ih da budu stručnjaci u razvoju svoje đece, da daju doprinos i unesu se u ovaj proces.
- Saradnja sa roditeljima na osnovu partnerstva i obavezujućih dogovora sa obje strane može promijeniti ponašanje roditelja prema obrazovanju i pohađanju škole.
- Često se dešava da su na početku roditelji pasivni i oprezni prilikom sastanka sa roditeljima i/ili direktorom škole, ali većina postaje otvorenija tokom procesa, preuzimajući ulogu „konstruktivnog savjetnika“ svog đeteta.

2.4 Uloga nastavnika, stručnih saradnika, RE asistenata

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Nastavnici čine najdirektnije, samim tim i ključne komunikatore sa đecom u školi. Oni dnevno prate rast, razvoj i napredak učenika kroz ponašanja i akademska postignuća đece. U slučaju kad đeca pokazuju neka od ponašanja¹¹ nastavnici imaju najveću ulogu u dijeljenju ovih informacija sa stručnim saradicima u školi i RE asistentom sa kojim se ostvaruje direktna saradnja. Nekada se dešava na nastavnici prije individualno obavljenog razgovora i mjera podrške đetetu koja su propisana, šalje dijete na razgovor sa stručnom službom, i na taj način prenosti veći dio odgovornosti na stručnu službu. Ovako se takođe i zanemaruje tretiranje uzroka ponašanja đeteta u direktnom odnosu sa đetom što za posljedicu može imati nepostojanje kvalitetnog odnosa nastavnik – učenik. Problem će se u ovom slučaju vjerovatno ponoviti, a nekada i biti izazvan sa namjerom da se ode na razgovor kod stručnog saradnika. Tako je odloženo ne samo adekvatno reagovanje na problem, već i mogućnosr rješenja istog u komunikaciji nastavnik – učenik, kao i nastavak negativnih obrazaca ponašanja učenika u tom razredu. Takva pojava osim što šteti razvoju i postignućima učenika, ugrožava i autoritet nastavnika kod učenika. Dakle, pravovremeno reagovanje nastavnika, u cilju dijeljenja problema sa stručnim saradnikom i RE asistentom je vrlo bitna akcija, ali ne isključuje dalju ulogu i angažman nastavnika u upravljanju slučaja. Naprotiv ova uloga je najbitnija i podrazumijevainiciranjeformiranja tima za upravljanje slučaja za konkretnog učenika koji pokazuje ponašanja koja ukazuju na mogućnost napuštanja školovanja.

Stručni saradnici, kao podrška nastavnicima i đeci, djeluju snažno na dalji razvoj situacije u upravljanju slučaja. Oni su prvi partner i saveznici prilikom formiranja timova i pomaganja definisanja strukture i akcionih planova¹² koji olakšavaju realizaciju aktivnosti u upravljanju slučaja.

¹¹ Kvalitativni i kvantitaivni pokazatelji opisani u Identifikovanje đece u riziku od odustajanja, str. 18

¹³ Akcional planiranje

U direktnoj komunikaciji sa RE asistentima (koju ćemo opisati u na-ređnom podnaslovu), oni dijele problematiku karakterističnu za pojedine učenike koji su u riziku od napuštanja školovanja ili odbijaju učešće u na-stavi i školi i takođe partnerski učestvuju u timovima za upravljanje slučaja sa svim ostalim zainteresovanim stranama.

2.5 Saradnja škole i RE asistenata

Aleksandra Radoman-Kovačević – mlađa obrazovna eksperkinja za inkluziju

Saradnja škole i RE asistenta takođe čini jednu od najbitnijih veza u upravljanju slučaja i radu na sprečavanju odustajanja od školovanja. Isku-stva tokom pilotiranja Projekta pokazala su da angažovani RE asistenti kvalitetno sarađuju sa školama, posebno u slučajevima kada su stručne službe otvorene za saradnju, a oni prihvaćeni kao partner i saradnici. Ipak, neka-da se dešava i da se uloga RE asistenta poistovjećuje sa isključivo tehnič-kom podrškom tj. onom koja podrazumijeva npr. odnošenje obaviještenja, komunikaciju sa roditeljima, pomaganje đeci da pišu, čitaju i sl. Isključivo ovakav pristup, dugoročno i kvalitativno gledano, nanosi veliku štetu na prvom mjestu đeci, njihovom razvoju i postignućima, zatim nastavnicima i njihovim rezultatima, školi i roditeljima. On stavlja u drugi plan i zanema-ruje najosnovniji dio u upravljanju slučaja, a to je zajednički, koordinisani, partnerski i saradnički odnos, u kome se izgrađuju povjerenje, podrš-ka i efikasno djelovanje, dijeljenjem odgovornosti, iskrenim i nesebičnim učinkom svih zarad dobrobiti učenika, posebno onih učenika u riziku od napuštanja školovanja. Dakle, odgovornost i uloga u procesu sprovođenja upravljanja slučaja treba biti dobrovoljna, svjesno odabrana i obavezujuća, kako bi se ostvarili planirani ciljevi.

Saradnju i strukturiran rad RE asistenta i stručne službe olakašava tzv. Jour fix, koji se praktikuje kao redovno sredstvo rada. On predstavlja najređe jedan dan u nedelji koji je uvijek isti (npr. ponedjeljak) i određeno isto vrijeme toga dana (npr. 09:30h). Jour fix je prilika da se razmijene bit-ne informacije u vezi sa učenicima, ponašanjem i učinkom u školi koje su dobijene od nastavnika, da se prodiskutuju moguće akcije u vezi sa tim i dogovore naredni koraci.

2.6 Biti RE asistent

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

POVEZIVANJE ĐECE ROMA I EGIPĆANA I NASTAVNIKA, NASTAVNIKA I RODITELJA, ŠKOLE I ROMSKIH ZAJEDNICA

Uloga RE asistenta je višestruka i istovremeno vrlo zahtjevna, zato je potrebno da asistenti imaju izgrađene kapacitete i dovoljne kompetencije da zajedno sa svim ostalim odgovornim u ovom procesu najbolje moguće odgovore potrebama đece, roditelja, obrazovnog sistema. Ipak, RE asistenti podržavaju – oni nisu isključivo odgovorni za sprovođenje svega već navedenog, već svoje aktivnosti obavljaju u dogovoru i saradnji sa školskim pedagozima i/ili psihologozima koji skupa sa nastavnicima imaju glavnu odgovornost u ovom procesu.

RE asistenti ostvaruju nekoliko ključnih polja podrške upravljanju slučaja:

- Podrška u ostvarivanju komunikacije sa roditeljima,
- Podrška stvaranju veze između roditelja i škole – posredovanje,
- Pružanje podrške vaspitnom procesu,
- Pružanje pedagoške podrške.

Sva područja podrške odnose se na podršku đeci, roditeljima i samim tim sistemu vaspitanja i obrazovanja unutar škola.

U prethodnim poglavljima smo se već bavili komunikacijom sa roditeljima, ostvarivanjem veze, i jednim dijelom vaspitanog procesa i pedagoške podrške.

Zapažanja praktičara i ostalih angažovanih tokom pilotiranja Projekta odnosila su se na vrlo kvalitetnu ulogu RE asistenata u pedagoškoj podršci đeci. Ona se ogledala u vrlo uspješnim razgovorima sa učenicima, kao i grupnim aktivnostima koje pomažu reintegraciju đece i mlađih u sistem školovanja. Poseban dio ovog odnosa čine aktivnosti kreirane i usmjerene na potrebe đece i mlađih u cilju vraćanja u školu, a čine dio outreach aktivnosti (onih planiranih i ostvarenih u susret ciljnim grupama, i u potrazi za njima van škole).

Pedagošku podršku RE asistenti ostvaruju kroz:

**Fitim Pajazitaj, Elvis Beriša – RE asistenti
Bojana Laković – Projekt asistent**

Uloga RE asistenata u upravljanju slučaja je detaljno postavljena u njihovom opisu poslova. Opšta iskustva RE asistenata u pilot fazi upravljanja slučaja su da su đeca više odustajala od školovanja u nižim razredima, kao i da su za to roditelji najviše odgovorni. Uglavnom su razlozi odustajanja od školovanja loši materijalni uslovi. Pojedinačna iskustva RE asistenata iz pilot faze upravljanja slučaja su navedena u tekstu koji slijedi:

RE asistent u pilot školi Božidar Vuković Podgoričanin, Fitim Pajazitaj je radio na sprečavanju odustajanja đece od školovanja u prvom razredu zajedno sa upravom škole. Po njegovom mišljenju glavna uloga RE asistenta je motivisanje i informisanje roditelja i đece o obavezi školovanja i motivisanje đece za uključivanje u nastavu, posebno đece koja imaju jezičke barijere i đece koja nijesu zainteresovana za nastavu. On smatra da više pažnje u učionici treba posvetiti upravo ovoj đeci na način što će im se sopstvenim primjerom dati motivacija da se uključe u rad.

Glavni izazov na koji je naišao na samom početku rada na upravljanju slučaja je nerazumijevanje uloge RE asistenta od strane zajednice, posebno

zbog toga što je mlad, pa kao način prevazilaženja istog preporučuje ozbiljan pristup porodicama i iskreno predstavljanje interesa roditelja i dece u obrazovanju.

U radu na rješavanju „slučajeva“ najlakše mu je bilo da uspostavi komunikaciju sa đecom bilo kog uzrasta, mada priznaje da je mnogo lakše bilo raditi sa đecom u nižim razredima.

Kao glavni problem za motivaciju i uključivanje đece u nastavu vidi izgovore nastavnika da su jezičke barijere glavni uzrok njihove nezainteresovanosti za aktivno učeće u nastavi, zbog čega ta đeca vrlo brzo odustaju od školovanja. S toga je uloga RE asistenta u ovom slučaju vrlo važna.¹⁴

Uloga RE asistenta u upravljanju slučaja je važna i zbog ličnog osnaživanja đece, u smislu sticanja samopouzdanja ali i prevazilaženja jezičkih barijera sa kojima se jedan broj RE đece i dalje suočava.

Studija slučaja - Sabedin

Sabedin je šestogodišnji dječak, učenik prvog razreda osnovne škole. Odmah na početku školske godine počeo je da dolazi u školu u pratnji nekog od članova porodice i nije htio da prihvati da ostane sam u učionici zajedno sa drugim učenicima. Iako je bio prihvaćen od đece i družio se sa njima, plakao je i histerisao svaki dan posebno kad izađu članovi porodice iz učionice.

¹⁴ Studija slučaja sa početka Priručnika, str. 11

Učiteljica je zajedno sa RE asistentom, pedagogom i logopedom odlučila da radi na osnaživanju djeteta i njegovom zadržavanju u školi, na način što su organizovane dvije kućne posete porodici, individualni razgovori sa logopedom, pedagogom i RE asistentom, a unutar učionice vršnjačka edukacija. Uz pomoć ovih metoda dječak je dovoljno osnažen, da sada dolazi potpuno sam u školu.

Mišljenje učiteljice je da su ove metode pomogle i u motivaciji djeteta za boravak u školi i da je rizik od odustajanja od školovanja znatno umanjen.

Učiteljica i RE asistent dijele mišljenje da su uzroci ponašanja dječaka vezani za porodične probleme. Dječak je odrastao bez majke i to je imalo uticaj na njegov emocionalni razvoj. Takođe, kao problem su prepoznali i to da je dječak imao strah od nepoznatog, jer nije od ranije poznavao nijedno dijete u učionici. Jezička barijera, ne samo njegova, nego i čitave porodice, je glavni uzrok nervoze u učionici. Iako je bio zainteresovan za rad u učionici, Sabedin nije razumio što se od njega traži, a otac je bio jako nesiguran zbog nepoznavanja jezika i straha da ne može pružiti podršku svom djetetu u izradi domaćih zadataka, iako mu je jako stalo da njegovo dijete pohađa nastavu.

Da bi se prevazišle situacije u kojima je dijete zainteresovano za rad a ima jezičke barijere važno je:

- Obaviti razgovor sa roditeljima u cilju identifikacije problema
- Pošetiti porodice i razgovarati sa njima u kućnoj atmosferi
- Organizovati individualne razgovore sa pedagogom i logopedom uz podršku RE asistenta
- Unutar učionice organizovati vršnjačku edukaciju
- Pratiti napredak djeteta i pružati mu individualnu podršku uz pomoć RE asistenta
- Uključivati decu u grupne aktivnosti sa decom koja imaju slične potrebe (nivo poznavanja jezika)

Elvis Beriša, RE asistent u školama „Marko Miljanov”, „21. maj” i „Savo Pejanović”, smatra da je njegova uloga kao RE asistenta veoma značajna jer se na taj način razvila komunikacija između RE zajednice i škole. Iako je bilo dosta naporno jer je radio u tri škole i nailazio na različite probleme, uvijek se osećao prijatno kada bi se neko dijete koje je napustilo školu vratilo, jer je osećao da je na neki način zaslužan za to.

Radeći kao asistent Elvis je jednu od većih prepreka našao u zajednici, jer ga ljudi iz zajednice nijesu poznavali od ranije i zbog toga su ga posmatrali kao još jednog od mnogih koji zarađuje koristeći njihov loš socijalni položaj.

U upravljanju slučaja po njegovom mišljenju, RE asistent je važna figura za realizovanje planova koji se donose u mini timovima unutar škola. U pilot fazi Upravljanja slučajem, Elvisu je bilo lako da uspostavi komunikaciju i saradnju sa školama, a izazov mu je bio vraćanje đece u škole. U sve tri škole u pilot fazi radio je sa đecom nižih uzrasta i probleme na koje je našao je prevazilazio individualnim i grupnim razgovorom sa đecom, razgovorom sa roditeljima i korišćenjem medijacije (ukoliko dijete odustane iz razloga da se ne oseća dobro/ prihvaćeno u školi – razgovor sa školom, roditeljima, đetetom).

Studija slučaja - Muhamed

Muhamed je osmogodišnji dječak. Učenik je prvog razreda. Živi u Kampu Konik sa porodicom. Od početka školske godine povremeno je dolazio u školu ali je u jednom momentu je potpuno prestao da pohađa nastavu iako je imao organizovan prijevoz od kuće do škole i nazad.

Učiteljica je na nedeljnju sastanku sa RE asistentom i pedagogom informisala RE asistenta da je Muhamed u riziku od napuštanja škole jer ne pohađa nastavu. RE asistent je otisao u pošetu porodici kako bi se informisao o tome zašto dječak odsustvuje sa časova. Roditelji su mu rekli da se Muhamed plaši od ostale đece i učiteljice, kao i od školskog policajca, ali da će razgovarati sa njim i poslati ga u školu.

Na sljedećem sastanku RE asistenta sa pedagogom utvrđeno je da Muhamed nije dolazio u školu ni nakon pošete asistenta, pa je odlučeno da se organizuje druga pošeta porodici. U pošetu su pošli RE asistent, pedagog i učiteljica. Pošto Muhamedova porodica slabo poznaje službeni jezik RE asistent je imao ulogu prevodioca. Razgovorom su uspjeli da dobiju obećanje od roditelja da će Muhamed prisustvovati nastavi. Šutradan je Muhamed došao u školu u pratnji roditelja. Učiteljica i pedagog su mu organizovali dobrodošlicu, ali je on i dalje bio povučen. Da stanje postane još gore pobrinuo se otac tako što je demotivisao dijete na način što je govorio da se on plaši i da ne želi u školu ne dajući mu priliku da on sam kaže svoje mišljenje. Dječak trenutno ne dolazi u školu.

Učiteljica ne zna razloge zašto dječak ne dolazi u školu. Pokušavala je na sve načine da ga zadrži u učionici, razgovarala sa njim, upoznavala ga sa drugom đecom, ali je on odbijao komunikaciju sa svima.

Mišljenje RE asistenta je da roditelji nijesu bili dovoljno zainteresovani da njihovo dijete pohađa nastavu, pa stoga ni dijete nije zainteresovano.

Da bi se prevazišle situacije nepohađanja nastave važno je :

- Obaviti motivacioni razgovor sa đetetom (pedagog i RE asistent)
- Obaviti razgovor sa roditeljima o razlozima nedolaska đeteta u školu (pedagog, RE asistent, učiteljica)
- Uputiti porodici pozivno pismo preko centra za socijalni rad
- Informisati roditelje o zakonskoj obavezi osnovnog obrazovanja

AKTIVNOSTI ZA PREVAZILAŽENJE JEZIČKIH BARIJERA

RE asistenti su u okviru svog rada na upravljanju slučaj prepoznali jezičke barijere đece kao jedan od glavnih problema sa kojima se susrijeću u školi.

Nizak nivo obrazovanja porodica, kao i činjenica da je veliki broj đece iz raseljenih porodica je jedan od glavnih uzroka nepoznavanja službenog jezika. Stoga je prijedlog RE asistenata da se u okviru prevazilaženja jezičkih barijera sprovode sljedeće aktivnosti:

U vrtiću:

- Da se za početak u vrtić dje ima najviše romske i egiptanske đece stalno angažuju dva RE asistenta koji govore albanski i romski jezik, koji bi u skladu sa planom rada zajedno sa vaspitačima organizovali aktivnosti učenja službenog jezika.
- Koristiti metod vršnjačke edukacije kroz druženja i pošete vrtićima dje su uključena neromska đeca.
- Na mjesecnom nivou organizovati kreativne aktivnosti na kojima bi đeca mogla da pokažu koliko su naučila (kroz igrice, recitacije...)

U školi:

- Da se za početak u školi dje ima najviše romskih i egiptanskih učenika za stalno angažuju dva RE asistenta koji govore albanski i romski jezik, koji bi u skladu sa planom i programom nakon časova pružali dopunsku nastavu deci
- U cilju uvezivanja porodica sa školom, u školi organizovati kreativne radionice učenja jezika sa roditeljima i đecom, sa ciljem poboljšanja znanja jezika da bi đeca lakše mogla završavati domaće zadatke uz pomoć roditelja
- Na mjesecnom nivou organizovati kreativne aktivnosti na kojima bi đeca mogla da pokažu koliko su naučila (muzičke i dramske aktivnosti)

AKTIVNOSTI ZA STARIJI UZRAST – ĐECA KOJA SU U RIZIKU OD ODUSTAJANJA

U školi Božidar Vuković Podgoričanin je primjećeno da određeni broj romsko-egipčanske đece (oko 20), uzrasta od šestog do devetog razreda, ne prisustvuje određenom broju časova i da to vrijeme provodi u dvorištu škole. Utvrđeno je da su ta đeca u riziku od potpunog napuštanja školovanja, pa je odlučeno da se sprovedu različite aktivnosti za njihovo motivisanje za povratak u učionicu.

Pedagog i RE asistent su neformalno pokušali da saznaju razloge ne-pohađanja nastave, i u skladu sa tim planirali aktivnosti za njihov povratak u učionice.

Prvi korak je uspostavljanje neformalne komunikacije i stvaranja povjerenja između đece, RE asistenta i pedagoga na način što će RE asistent i pedagog prihvatići „kulturu ponašanja“ učenika koji borave u dvorištu.

Planirano je da se otkriju i podijele interesovanja đece sa RE asistentom i pedagogom, na način što će RE asistent prvi pokazati svoj hobi – break dance i hip hop i na taj način ih motivisati da i oni pokažu svoja interesovanja. Za one koji budu zainteresovani organizovaće radionice za početak u dvorištu škole, a kasnije u dogovoru sa upravom škole u sali za fizičko. Svim ovim aktivnostima će prisustvovati i pedagog i planirano je da se održavaju dva puta sedmično. Ideja je da se kroz neformalne metode rada đeca vrate u učionicu, na način što će se kroz neformalne aktivnosti koristiti usmjeren razgovor koji pomaže motivisanje đece i mlađih da razmišljaju o redovnom obrazovanju i da se postupno vrate u sistem obrazovanja. Preporuka RE asistenta za povratak đece koja su u riziku od odustajanja u učionice je da se za motivaciju učenika za povratak u učionice koriste hobiji RE asistenta/pedagoga, ali i da se vodi računa o interesovanjima đece, i svemu onome što bi pomoglo njihovu reafirmaciju, u sistemu vrijednosti koji njeguje zdrave stilove života.

2.7 Podrška đeci od strane RE asistena

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Podrška đeci koju RE asistenti obezbjeđuju već je opisana u poglavljiju „Biti RE asistent“. Ipak ključni, najvidljiviji vidovi podrške tokom pilotiranja su:

- Prepoznavanje i razumijevanje potreba đece i mlađih,
- Prijateljski nastrojen i otvoren pristup u radu sa đecom i mladima, individualni i grupni,
- Sposobnost prilagođavanja pristupa potrebama đeteta,
- Sposobnost planiranja, kreiranja i izvođenja interaktivnih aktivnosti za đecu i mlađe i sa đecom i mladima.

**Fitim Pajazitaj, Elvis Beriša – RE asistenti
Bojana Laković – Projekt asistent**

PREPORUKE ZA KORIŠĆENJE RESURSA I IZAZOVA U PONAŠANJE ĐECE OD STRANE RE ASISTENATA

Resursi	Izazovi	Kako koristimo resurse i izazove?
Živahna đeca	Živahna đeca	Grupa đece ili manji broj su u toku nastave više živahna. Dijete je energično i tu energiju ispoljava tako što proviri u rad druge đece, pomalo ih zadirkuje i dr. i na taj način remeti nastavu. Da bi iskoristili đečiju energiju treba je usmjeriti u kreativnu aktivnost koja će osvježiti atmosferu u učioniku i koja će za cilj imati uključivanje đece, posebno živahne, u praćenje i zapažanje tokom sprovođenja aktivnosti i razvijati im koncentraciju. Jedna od tih aktivnosti može biti sljedeća: u zavisnosti od broja dece učiteljica određuje jedan broj a to najčešće može biti broj 3. Počinje se redoslijedom od broja 1, dijete izgovara svoj redni broj a svaki treći umjesto izgovaranja broja tapše rukama. Može se desi da dijete izgovori broj umjesto da tapše jer nije dovoljno koncentrisano na igru. Svaka greška vraća igru na početak. Ovakva jednostavna aktivnost ne zahtijeva puno vremena i može se sprovoditi u toku nastave.

Resursi	Izazovi	Kako koristimo resurse i izazove?
	Nezainteresovana đeca za nastavu	<p>Ukoliko učiteljica pristupi strogim ponašanjem prema đeci koja su nezainteresovana, đeca će biti u većem riziku odustajanja od škole. S toga treba preduzeti adekvatne mјere koje će tu đecu zainteresovati i uključiti u nastavu. Jedna od tih aktivnosti može biti sledeća: učiteljica zapazi dijete koje je nezainteresovano za nastavu, pozove ga da joj pomogne oko davanja instrukcije za aktivnosti koju će sprovoditi. Na taj način nezainteresovano dijete se ošeća ponosnijim na sebe, ali i samim davanjem uloge vode ošeća da je u centru pažnje i da je moćan. Aktivnost koju bi mogao da odradi je da stane unutar kruga u kojem su ostala đeca oko njega. On pokazuje rukom na dijete koje će imitirati jedno od 3 stvari a to su „slon“, „palma“ i „toster“.</p> <p>Slon: izabrano dijete podigne jednu ruku u pravcu slonskog nosa a drugovi sa njegove lijeve i desne strane improvizuju slonske uši.</p> <p>Palma: izabrano dijete podigne dvije ruke iznad sebe a drugovi sa strane po jednu ruku kao grana.</p> <p>Toster: drugovi sa strane izabranog đeteta se drže za ruke a izabrano dijete u sredinu skače u mjestu.</p>
	Stidljiva i povučena đeca	Za ovu pojavu kod đece treba iskoristiti pozitivnu energiju đece koja pjevaju na času, igraju itd. Ali može se i odigrati neka aktivnost koja će ovu đecu uključiti u druženje a poslije i nastavu. Jedna od aktivnosti može biti igra koja uključuje sve aktere igre. Đeca sede u krugu i dobijaju od učiteljice razna imena voća kao što su: banana, pomorandža, jabuka, kruška itd. Dobrovoljac staje u sredinu i izgovara naziv jedne vrste voća a svi sa tim imenom moraju da razmjene mјesta. Ukoliko izgovori: „korpa sa voćem“ svi moraju da razmjene mјesto. Po tome je igra dobila naziv „korpa sa voćem“.
Kreativna đeca		Đeci koja su više energična i koja vole da na času pjevaju treba pružiti priliku da svoju energiju podijele sa ostalom đecom na način što će uključiti i ostalu đecu da pjevaju. Ukoliko im se ne pruži prilika đeca će nastaviti sa nepažnjom na čas i na taj način će biti više neraspoloženi za aktivnosti.

2.8 Akcione planiranje – sredstvo za lakše ostvarivanje ciljeva

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

KONKRETAN PLAN JE KORIŠĆENJE AKCIONOG PLANA

Najbolji akcioni planovi su realistični. Strateškim razvojnim planom se određuje koji su procesi najvažniji u ispunjavanju potreba učenika i usmjeravanju njihovih energija i resursa da bi ti procesi bili što efikasniji. Njima se takođe pridaje ista kritička pažnja.

Akcioni planovi (viđi alatke za primjer akcionog plana) sadrže najmanje sljedeće elemente:

- Definisanje konkretnih aktivnosti za svaki cilj;
- Definisanje rokova za svaku aktivnost,
- Definisanje jedne ili više osoba nadležnih za obavljanje aktivnosti.

Akcioni plan za realizaciju vršnjачke edukacije i podrške				
Red.	Zad.	Ko?	Do kada?	Dodatačni rezurs/podrška
1.	počinjanje Akcione i odazimanje do 10-ih dana	Svi učenici/ice/rađenja	22.10.2012.	Konspekt/edukativne teme
2.	Zavrsno izvještajno-predstavljanje po zimu	Svi učenici	26.10.2012.	CO zadržava članika
3.	Vježbano poučanje	Učiteljica/omiljena/izabrana/ko je učenica/članica vlasnika	29.10.2012.	Konspekt/CD
4.	Igra znanja	Svi učenici/ice/rađenja	2.11.2012.	Eduktivna igrica/ pedagog
5.	Vježbano znanje	Učenici/vježbavajući/ice/rađenja/ice	2.11.2012.	Konspekt/projektor
6.	Igra konkognitika	Svi učenici	2.11.2012.	CO
7.	Razumevanje-korištenje I odazimanje	Raznička/ice/rađenja/vježbavajući/ice	12.11.2012.	Konspekt/edukativne teme/ analize
8.	Igra složilački II i kreativnih djela rasporno-čas	Svi učenici/ice/rađenja	16.11.2012.	Odgovarajuće kreativno-razvojne

ONDA UČINITE TO, POKUŠAJTE!

Etapu djelovanja karakteriše primjena novih pristupa kako bi se poboljšalo ono što je identifikovano kao oblast u kojoj su neophodne promjene.

VRIJEME ZA PREISPITIVANJE

Nakon određenog vremena vratite se jedan korak unazad i preispitajte što je bilo dobro, a šta nije. Pokušajte da ono što je išlo kako treba više primjenjujete. Obično je dovoljno da ovo preispitivanje obavite jednom godišnje ili svakih pola godine. Ovaj proces se takođe naziva i internim ocjenjivanjem. Nema nikakve veze sa provjerom, nego sa učenjem iz vašeg iskustva i kretanjem unaprijed u odnosu na sadašnju poziciju.

2.9 Primjeri upravljanja slučaja

Jadranka Gavranović, Jelena Mrvošević – stručne saradnice

SARADNJA SA RODITELJIMA

Organizovanje pošeta porodicama i zajednici novina je u radu sa roditeljima. U školi „M.L.L.“ na početku školske godine organizovana je pošeta zajednici. Tom prilikom su stručni saradnici i RE asistent pošetili 30-tak porodica. Najveći dio njih je reagovao pozitivnim znakom dobrodošlice, pozivanjem u kuću i na kafu. Par njih je bilo rezervisano i začuđeno, jer nisu znali šta želimo od njih. Mi smo ih obavijestili da želimo bolje upoznati roditelje prvaka i da razvijemo jače odnose sa njima. Tom prilikom smo pričali sa svakim od njih, upoznali uslove u kojima đeca žive, članove porodice, uzeli brojeve telefona, obavijestili o nastupajućoj humanitarnoj akciji. Pomoć asistenata je bila značajna u započinjanju komunikacije, predstavljanju i u nekim slučajevima prevazilaženju jezičke barijere, kao i samim opažanjem od strane zajednice njega kao dijela našeg tima. Mislim da je to uticalo na stvaranje opuštenije atmosfere tokom razgovora, a posebno je značajno za prvi susret i uspostavljanje odnosa.

Roditelji su pozvani na grupni roditeljski sastanak i sastanak razreda. Svi su bili pozvani od strane asistenata. Dio njih se odazvao i došao u školu tog dana. Roditeljskom su prisustvovali svi učitelji i razreda, vaspitači i stručni saradnici. Tom prilikom smo pozvali i predstavnika NVO „Centar za romske inicijative“. Otvorili smo diskusiju na sljedeće teme: njihovo mišljenje nakon I kvartala, plusevi i minusi nakon završenog i kvartala, dalja očekivanja, a takođe i pitanja redovnosti dolazaka, kao i o načinima uspostavljanja i održavanja kontinuirane komunikacije na relaciji škola roditelji. Roditeljima smo na najopipljiviji mogući način razjasnili probleme koji nastaju uslijed neredovnog dolaska u školu: problem u ostvarivanju trajnijeg i dubljeg odnosa sa ostalim učenicima, problem u ostvarivanju odnosa sa učiteljem, problem u stalnom udaljavanju u nastavnom gradivu i posledično razvijanje otpora u odnosu na učenje tog gradiva, razvijanje problematičnog odnosa prema školi, obavezama, radnim navikama i svojim obavezama uopšte. U toku ove diskusije roditelji su kao glavnu prepreku redovnom dolasku u školu naveli problem prijevoza do škole. Tom prilikom čuli smo različite prijedloge i zahtjeve od strane roditelja koji su se u velikom broju ticali prijevoza učenika do škole. To pitanje razradilo se na taj način što smo sa predstavnikom pomenute NVO organizovali zajedničku akciju prikupljanja potpisa i pravljenja peticije koju smo uputili MPiS i Ministarstvu za manjine. Nijesmo naišli na razumijevanje, ali ćemo i dalje ulagati napore da ovaj problem riješimo. Takođe u dogovoru sa predstavnikom NVO roditeljima smo najavili i sljedeći zajednički roditeljski sastanak početkom II polugodišta na kojem ćemo nastaviti sa zajedničkim trudom ka boljem međusobnom približavanje i razumijevanju. Dalji plan akcija i povezivanja su radionice sa roditeljima u zajednici zajedno sa NVO „CRI“.

U školi „S.P.“ u okviru događaja za roditelje organizovana su 2 susreta roditelja, učenika i učitelja. Jedan od događaja je bio zajednička aktivnost-kreativna radionica „Pod velom jeseni“: izrada maski od strane roditelja, učenika i učitelja. Nakon toga su zajedno posmatrali izložbu učeničkih rada prethodno pripremljenu sa učiteljima. Završnica tog susreta je bila priredba tokom koje su učenici izvodili igre, pjesme i sve ono što su naučili za tu priliku. Ishod ovih događaja je povezivanje roditelja iz škole na zajedničkim radovima, u ovom slučaju na zabavnim sadržajima i na taj način stvaranje pozitivnih iskustava u kontekstu međusobne saradnje, koji je produbljuju i čine čvršćom za naredne potrebe svih aktera u ovom procesu. Roditelji se osećaju uvaženo od škole samom činjenicom što se traži i poštuje njihov doprinos u zajedničkom radu.

TIMOVI ZA UPRAVLJANJE SLUČAJA

Formirano je više timova na nivou škole od strane stručnog saradnika u „S.P.“.

I faza: Osnovan mini tim: direktor, RE asistent, 2 učitelja, stručni saradnik: Čiji je zadatak bio pripremanje strategije za organizovanje akcija na nivou škole za CM, kao i pripremanje Akcionog plana

II faza: Stvaranje proširenog tima koji čine svi praktičari koji predaju RE učenicima. Njihov zadatak je provođenje mjera iz Akcionog plana Mini tima, evidencija đece koja su u riziku od napuštanja škole.

III faza: Formiranje 3 Tima za vođenje slučaja(učitelj, RE asistent, stručni saradnik) za 3 odabrana đeteta u okviru CM. Njihova uloga je bila da analiziraju konkretnu situaciju i razloge za rizična ponašanja. Napravljeni su i Akcioni planovi za svako pojedino dijete. Pri tome su i posetili porodice. A održavani su i redovni sastanci na nivou tima za praćenje rezultata akcija.

UPRAVLJANJE SLUČAJA: INDIVIDUALNI RAD SA ĐECOM

U okviru rada na upravljanju slučaja kao stručni saradnici zapazili smo par stvari koje su nam se nametnule svojom produktivnošću:

- pokazivanje dobre volje, truda i brige odlaskom u porodicu đeteta,
- razgovorima sa članovima njegove porodice,
- davanjem humanitarne pomoći,
- bliskim kontaktom sa đetetom,

- neverbalnim i verbalnim pokazivanjem đetetu da je viđen, slušan, da nas zanima,
- pokazivanje zabrinutosti za to što ne ide u školu,
- traženje obećanja od đeteta da će doći u školu čime podstičemo da shvati sopstvenu odgovornost u toj situaciji.

Ovakvim uvažavanjem stvara se dobra podloga za razvijanje partnerskog odnosa sa đetetom, kao i njegove slobode i odgovornosti za buduće odluke i život uopšte.

Rajka Čepić, Jelena Svrkota – nastavnice

UPRAVLJANJE SLUČAJA

Učenik U. A. zbog neredovnog pohađanja nastave kao i zbog pasivnog odbijanja rada u učionici prepoznat je kao dijete koje će odustati od školovanja i zbog toga sam ga uključila u program upravljanje slučaja. Prvi korak je bio formiranje tima. Vođa tima je razredni starješina, a ostali članovi tima su pedagog i RE asistent. Svaki član tima je individualno obavio razgovor sa učenikom. Učenik je prihvatao saradnju ali bez većih rezultata. Pedagogica je svakodnevno obavljala razgovore sa učenikom, čak je kao znak podrške prisustvovala pojedinim časovima zajedno sa učenikom pokušavajući da dođe do pravog razloga nezainteresovanosti za nastavu. Učenik je dobro prihvaćen od strane drugova u odjeljenju i svaku preporuku je prihvatao i obećavao da će ispuniti strategiju koju je pedagogica razradila za popravljanje ocjena. Naš utisak je da nije imao apsolutno nikakvu podršku od strane roditelja. Pošto i pored preduzetih mjera učenik nije redovno pohađao nastavu odlučili smo da radimo sljedeći korak koji je predviđen upravljanjem slučaja, a to je pošeta roditeljima. U prvu pošetu su pošli svi članovi tima. Dječak nije bio kod kuće. Obavili smo razgovor sa dječakovom majkom. Majka tvrdi da su razlozi neredovnog pohađanja škole loši uslovi za život, nedostatak garderobe i novca. Jako lijepo smo prihvaćeni i majka se zahvalila na pošeti i brizi o njenom đetetu. Tvrđila je da je dječak pošao sa ocem kod doktora zbog lošeg stanja zuba. Saznali smo da su mu roditelji nezapošljeni. Učenik nema sve knjige ali smo se dogovorili sa majkom da redovno pohadu nastavu i uči predmete iz kojih ima udžbenike.

Naša pošeta je urodila plodom i učenik je opet nastavio da pohađa nastavu. Naš lični utisak je da bi on potpuno prestao da pohađa nastavu i da postoji mogućnost da učenik na neki način zarađuje za život što roditelji prikrivaju. Na času je pokazao veću zainteresovanost poslije naše posete, nije napuštao nastavu tokom dana što je prije bila redovna pojava. To je bio naš prvi kontakt sa roditeljima jer niko nije dolazio na roditeljski sastanak niti se odazvao na dva službena poziva koja su upućena roditeljima zbog velikog broja izostanaka. Na svako pitanje upućeno majci zašto do tada nije dolazila u školu iako je kuća dosta blizu škole odgovor je bio zbog loših materijalnih uslova.

Učenik je redovno pohađao nastavu ali bez većih rezultata u popravljanju uspjeha.

Pa se tim odlučio na još jednu posetu porodici. Tokom te posete naša zamisao je da potpišemo neformalni dogovor o saradnji škole, porodice i učenika. Ovim dogовором se obavezuju učesnici da će ispoštovati napisane obaveze.

„Obaveze škole :

- Raditi na tome da se dijete oseća prijatno i sigurno u školi
- Da časovi budu kvalitetni
- Podsticati razvijanje učenikovih sposobnosti i interesa
- Pozvati roditelja u slučajevima da dijete ima neopravdanih izostanaka, kasni na nastavu ili ne donosi potreban pribor
- Informisati Vas kako dijete uči, davati im domaće zadatke i ocjenjivati ih
- Redovno Vas obavještavati kako dijete napreduje kroz pismene izvještaje i na roditeljskim sastancima
- Informisati Vas ako dijete ima posebne potrebe i zajedno sa vama napraviti plan kako bi se te potrebe zadovoljile
- Obavijestiti vas o svim posebnim aktivnostima i događajima u školi
- Podsticati visokokvalitetan rad i dobre odnose
- Upoznati Vas sa svim problemima u školi koji mogu uticati na rad i ponašanje Vašeg đeteta
- Nećemo tolerisati zlostavljanje i nasilno ponašanje bilo koje vrste
- Odgovarati na vaša pitanja

Obaveze roditelja:

- Voditi računa da dijete redovno ide u školu, dolazi na vrijeme, bude uredno obučeno i nosi u školu sve što je potrebno
- Javiti ako dijete zbog bolesti ili nekih drugih razloga nekoliko dana neće dolaziti u školu
- Informisati školu o bilo čemu što može uticati na detetovo učenje
- Podržavati pravila škole kad su u pitanju ponašanje učenika i disciplina
- Podržavati dijete u pisanju domaćih zadataka i ostalim vrstama učenja
- Dolaziti na roditeljske sastanke i ostale aktivnosti koje organizuje škola i davati informacije koje škola traži

Obaveze učenika:

- Redovno ću ići u školu
- Dolaziću na vrijeme
- Biću prikladno obučen
- Donosiću u školu sve što mi treba za taj dan i biti odgovoran/a za to
- Ponašaću se prema drugima sa poštovanjem, u učionici i izvan nje
- Vodiću računa o svojoj sigurnosti
- Obavijestiću učitelja ako me neko zlostavlja
- Preuzeću odgovornost za svoje ponašanje
- Vodiću računa o školskom dvorištu i imovini
- Iskoristiću što više mogu sve što mi se u školi pruža". (Rijavec, Miljković: 176).

Ni drugi put učenik nije bio kod kuće. Opet smo pričali sa majkom. Isti izgovor da dječak nije kod kuće jer je pošao kod zubara sa ocem i da sigurno neće doći za dva-tri sata. Naša poseta je trajala znatno duže u odnosu na prvu. Kroz razgovor smo saznali da roditelji ovog deteta čine domicilno stanovništvo. Pročitali smo Dogovor i majka se složila sa svim stavkama Dogovora.

Što je moglo drugačije:

- Uključiti dijete direktno u komunikaciju.
- Potpisati Dogovor samo kada je ono podrobno informisano o svemu i kada je prisutno.
- Ispratiti potrebe dječaka.
- Raspitati se za njegovo zdravlje nakon posete i njegovog odlaska doktoru.

DOGAĐAJ SA RODITELJIMA

Jedna od aktivnosti u radu na Projektu, u upravljanju slučaja, bio je i organizovanje događaja za roditelje. Prije realizacije događaja uslijedile su pripreme. One podrazumijevaju razgovore i dogovore oko ideja o događaju, preko sastanaka sa timom koji je razradio plan za događaj i pripremnih aktivnosti u učionicama za događaj. Prve verzije događaja i dogovori koje smo napravili nijesu realizovani, zato što je došlo do promjena plana na novou škole. U školi treba da se organizuje maskenbal, pa smo odlučili da to ujedno i bude događaj predviđen ovim projektom. Budući da je suština događaja bila da roditelji RE đece dođu u školu i tom prilikom daju doprinos u organizaciji, odjeljenja aktiva prvog razreda su napravili preddogađaj. Šest učitelja je uputilo pozivnice roditeljima u kojim smo ih pozvali da prisustvuju nastavi i pomognu svojoj đeci u izradi maski. Roditelji su rado prihvatali poziv. Ono što je značajno je to da se većina RE roditelja odazvala pozivu. Roditelji su pomogli i u vidu materijala za izradu maski, većinu materijala su obezbjedili učitelji. Škola je malim dijelom imala sredstva da izdvoji za kupovinu potrebnog materijala.

Pripremne aktivnosti za maskenbal su se odvijale u učionicama. Roditelji su zajedno sa đecom ušli u učionicu, rasporedili su se po grupama po sopstvenom izboru. Moj prijedlog je da raspored grupa izvrši učitelj, kako bi povezao RE roditelje sa roditeljima neromske nacionalnosti. Rad se može organizovati u vidu polukruga, где би учителј својим посредovanjem mogao povezati roditelje i inicirati međusobnu saradnju.

Aktivnosti koje sam realizovala sa roditeljima i đecom imale su sljedeći koncept:

- u uvodnom dijelu roditelji su se sami podijelili po grupama (primjerena separacija RE roditelja, što ukazuje na potrebu za drugaćijom podjelom na grupe); svaka grupa je izvlačila svoju kovertu iz paketića; u koverti su se nalazili prijedlozi maski i moje preporuke za njihovu izradu; svaka grupa je dobila materijal.
- nakon početnih instrukcija i dogovora, uslijedila je izrada maski u kojoj su aktivno učestvovala i đeca i roditelji; času je prisustvovao školski tim koji je takođe pomagao u radu; dok su roditelji i đeca pravili maske, tim je iskoristio priliku i napravio Snješka Bjelića od plastičnih čaša, čemu su se đeca veoma obradovala; zadovoljstvo na licima roditelja se nije moglo sakriti.
- pred kraj glavne aktivnosti dala sam roditeljima prijedloge za doradu ostalih djelova započetih maski, koje mogu uraditi sa đecom kući;

u pitanju su kreativne maske sa kojima se đeca mogu predstaviti na maskenbalu.

- završni dio aktivnosti se sastojao u fotografisanju đece i roditelja i izlaganju maski koje su tog dana uspješno napravljene; nakon sredjivanja učionice i komentarisanja o urađenom, roditeljima sam dala još nekoliko preporuka i objašnjenja o događaju koji će uslijediti.

Ostale kolege aktiva prvog razreda su takođe realizovali aktivnost sa konceptom koji su sami osmislili.

Događaj koji je uslijedio zamišljen je kao događaj na nivou škole, što podrazumijeva učešće svih odjeljenja u izradi maski. Na maskenbal su pozvani svi roditelji. Tom prilikom je osmišljen program u kome su učestvovala đeca koju su pripremali razredne starještine. Program je imao dramske, recitatorske i muzičke tačke. Nakon toga je uslijedio glavni dio takmičarskog karaktera, u kome su đeca defilovala sa maskama po odjeljenjima. Žiri je posmatrao takmičare nakon čega su proglašeni pobjednici i uručene diplome. Diplome je osmisnila i dizajnirala nastavnica likovne kulture.

Cjelokupan događaj je imao pozitivne strane, a to su:

1. mogućnost učešća sve đece u događaju;
2. đečija kreativnost, odgovornost i zainteresovanost za ovakvu vrstu aktivnosti;
3. mogućnost prisustva svih roditelja događaju;
4. mogućnost povezivanja i saradnje RE roditelja i roditelja neromske populacije;
5. mogućnost škole da se otvori za bolju saradnju sa roditeljima i đecom;
6. mogućnost stvaranja pozitivne klime u školi i van nje;
7. mogućnost da učitelji, nastavnici i vaspitači pokažu svoj entuzijazam, kreativnost i organizacione sposobnosti.

Rajka Čepić, Jelena Svrkota – nastavnice

Aleksandra Radoman-Kovačević – mlada obrazovna ekspertkinja za inkluziju

PREPORUKE OD STRANE TIMA KOJI JE RADIO NA PLANIRANJU DOGAĐAJA ZA RODITELJE

Prije realizovanja bilo kakve manifestacije ili događaja, koji ima vaspitni, obrazovni ili sl. značaj, najbitnija je prije svega dobra organizacija.

Dobro postavljen i koncipiran događaj je pola urađenog posla. Tim predlaže sljedeću strukturu planiranja događaja za roditelje:

1. PRIPREMNA FAZA;
2. FAZA REALIZACIJE;
3. FAZA EVALUACIJE.

PRIPREMNA FAZA podrazumijeva sljedeće:

- Odabir tima koji će osmisliti koncepciju događaja (broj učesnika u programu, broj tačaka, članove žirija, vrijeme trajanja događaja, redoslijed izvođenja tačaka ili predviđenih aktivnosti za događaj, probno izvođenje događaja, otklanjanje nedostataka i ostale korekcije koje se uoče tokom pripreme);
- Odabir tima koji će pripremiti tehnički dio (ozvučenje, binu, namještaj...);
- Odabir tima koji će obezbijediti sigurnosnu zaštitu đece;
- Odabir tima za uređenje i dekoraciju prostora u kome će se događaj odvijati;
- Odabir tima koji će dočekati roditelje i đecu i uputiti ih gdje da se smjestite.

FAZA REALIZACIJE podrazumijeva sljedeće:

- Provjeru svih tačaka iz pripremne faze bar dva sata prije početka događaja;
- Provjeriti prisustvo svih učesnika programa kako bi se na vrijeme našla zamjena ili isključila tačka koju je nemoguće realizovati;
- Prije početka događaja sa odabranim učesnicima uraditi još jednu probu radi ispitivanja tehničke ispravnosti;
- Provjeriti postavku ljudi koji obezbjeđuju prostor i postaviti ih na mesta koja mogu izazvati određenu opasnost za đecu;
- Provjeriti da li je prostor koji je uređen i dekorisan spremан за početak događaja i da li je atmosfera podržavajuća i vesela;
- Pripremiti tim za doček roditelja i đece;
- Početi sa realizacijom samog događaja (dočekati roditelje i đecu, smjestiti roditelje na odgovarajuće mjesto, đecu smjestiti tako da mogu posmatrati bez problema događaj, nastavnici i učitelji prate događaj i pomažu đeci ukoliko je potrebno...)

FAZA EVALUACIJE podrazumijeva sljedeće:

- Organizovanje timova kao grupa koje će pismenim putem iznijeti dobre i loše strane realizovanog događaja;
- Sumirati rezultate i dati preporuke za budući rad.

ALATKE:

*Struktura i pristup
u upravljanju slučaja*

Razgovor sa đecom

RAZGOVOR NASTAVNIK – UČENIK¹⁵

Ovo je razgovor između nastavnika i đevojčice iz ruralnog područja koja odsustvuje sa časova i gubi interes za obrazovanje. Razgovor u pet koraka sa potencijalnim učenikom koji će napuštiti školu kako bi ih usmjerili kroz problem i našli potencijalno rešenje bi moglo pratiti sljedeće korake:

Korak 1: Stop! Razmisli o problemu; **Korak 2:** Koji su neki od izbora?

Korak 3: Odaber jedan; **Korak 4:** Učini to; **Korak 5:** Kako je djelovalo?

Nastavnik „Primjećujem da si imao veliki broj odsustvovanja iz škole. U stvari odsustvovao si osam dana od ukupno dvadeset. Mislim da je to problem. Što ti misliš?“

Učenik „Da, problem je.“

Nastavnik „Zašto je često odsustvo problem?“

Učenik „Pa mogao bih da ponovim razred“

Nastavnik „Tačno. Neki drugi razlog?“

Učenik „Neću naučiti ništa.“

Nastavnik „Ponovo tačno. Sada mi reci zašto je važno ostati u školi.“

¹⁵ Zadržati đecu u školi, korišćenje provjeravanje i povezivanja za sprečavanje slučajeva napuštanja (1996) Fakultet za obrazovanje i ljudski razvoj, Univerzitet Minesote <http://checkandconnect.org/KeepingKidsInSchool.pdf>

- Učenik* „Jer učite stvari koje su vam potrebne za budućnost. I trebate da završite školu i diplomirate.“
- Nastavnik* „Opet tačno! Drago mi je da uviđaš važnost pohađanja škole. Upamti da pored učenja važnih stvari diploma pomaže da dobiješ bolji posao, koji će biti bolje plaćen od onoga koji ćeš dobiti ako napuštiš školu. Da vidimo da li možemo da nađemo način da poboljšamo tvoje učešće koristeći plan rješavanja problema u pet koraka, koji smo koristili i ranije. Koji je prvi korak?“
- Učenik* „Naći problem.“
- Nastavnik* „Da, dakle koji je problem?“
- Učenik* „Ja odsustvujem sa časova.“
- Nastavnik* „U redu. Koji su neki od izbora koji ti mogu pomoći da ne odsustvuješ sa časova?“
- Učenik* „Mogao bih da pokušam da dođem na vrijeme i usredsredim se na nastavu i učestvujem.“
- Nastavnik* „Znači dio problema je da ne dolaziš na vrijeme i kada stigneš ne učestvuješ. U redu, što je druga mogućnost?“
- Učenik* „Mogao bih da izađem iz kuće na vrijeme i nađem nekoga s kim bih da došao u školu zajedno ...“
- Nastavnik* „Odlična ideja. Što misliš još o ovoj ideji – važno je imati tri ideje ukoliko prve dvije ne funkcionišu.“
- Učenik* „Ne znam... Mogao bih da pokušam da organizujem sa Lenditom da dolazimo i odlazimo zajedno. Mogla bi da me čeka. Mogli bismo takođe da se sastanemo u odlasku i da zajedno učimo kod kuće.“
- Nastavnik* „U redu, ali kako bi to mogao da učiniš? Ukoliko dođeš u školu zajedno sa njom i vratiš se iz škole sa njom. Mogli biste i da učite zajedno? Da li će ti to pomoći?“
- Učenik* „Obično kasnim jer sam budan duže kako bi razumio čas i uvijek kad dolazim sam hodam dužim putem za koji mislim da je bezbjedniji. Zbog toga kasnim tad.“
- Nastavnik* „Možda bi onda mogao da pozoveš Lenditu ranije i organizuješ sa njom da uvijek zajedno dolazite u školu.“
- Učenik* „Pa da i onda bismo zajedno mogli da koristimo kraću putanju.“

- Nastavnik* „U redu – odlično. Imaš tri izbora. Uzmimo sva tri i donesimo odluku koji bi bio najbolji izbor. Ukoliko pitaš Lenditu da dolezite zajedno u školu, da li bi to uspjelo?”
- Učenik* „Da, ona obično dolazi na vrijeme u školu.”
- Nastavnik* „Da li misliš da će ona pristati?
- Učenik* „Mislim.“
- Nastavnik* „U redu. Što misliš o tvom drugom izboru – da je pitaš da se zajedno vraćate kući?”
- Učenik* „Pa, da, mi završavamo nastavu u isto vrijeme.”
- Nastavnik* „Da li misliš da će se složiti?”
- Učenik* „Ne znam. Možda zaboravi.”
- Nastavnik* „A što misliš o tvom trećem izboru? Da učite zajedno?”
- Učenik* „Da, mislim da bismo to mogli da uradimo.”
- Nastavnik* „U redu – pošto smo prodiskutovali sve tri mogućnosti, trebaš da izaberes jednu opciju za koju misliš da će na najbolji način riješiti problem.”
- Učenik* „Mogao bih da porazgovaram sa njom da dolazimo i odlazimo zajedno.”
- Nastavnik* „U redu, ja mislim da bi u međuvremenu mogao da radiš sa njom zajedno dok ste u školi.”
- Učenik* „Nijesam siguran da će ona to željeti.”
- Nastavnik* „Pa ukoliko ima vremena i ukoliko je voljna, ona će to učiniti. Izgleda da voli da pomaže drugima.”
- Učenik* „U redu.”
- Nastavnik* „Da li ćeš ovime dolaziti na vrijeme i nećeš više odsustvovati?”
- Učenik* „Vjerovatno. Trebao bih da pokušam da porazgovaram sa njom.”
- Nastavnik* „Pa, što misliš da porazgovaraš sa njom u vezi s dolaskom u školu i s odlaskom kući? U putu se možete zbližiti i iznijeti joj svoje brige i reći joj da bi volio da kada možete zajedno učite

u školi i van škole. I onda možemo odlučiti da li bi želio da probaš neko drugo rešenje.“

Učenik „U redu, ali da li možete i Vi porazgovarati sa njom?“

Nastavnik „Razgovaraću sutra sa njom i riješićemo ovo.“

Učenik „U redu.“

Nastavnik „Sa srećom i želim ti uspješan rad na rješavanju problema.“

Opis posla RE asistenta

Logo	NAZIV ŠKOLE		
Naziv pozicije:	Romski i ekipćanski asistent (u nastavku teksta RE asistent)	Datum:	
OPIS POSLA:			

1 | PREGLED DUŽNOSTI:

RE asistenti imaju sljedeće dužnosti:

1. Podrška motivisanju, pokretanju i pripremi dece Roma i Ekipćana (u nastavku RE dece) za pohađanje škole
2. Podrška saradnji sa roditeljima Romima i Ekipćanima
3. Podrška u poboljšanju pohađanja, prisustva, učinka i vladanja u školi
4. Podrška školama u smanjenju odustajanja i odbijanja škole od strane RE dece
5. Podrška inkluziji i integraciji RE dece u škole
6. Doprinošenje sprovođenju upravljanja slučaja u školi
7. Podrška saradnji sa zajednicama i NVO-ima Roma i Ekipćana
8. Podrška školama u razumijevanju problematika Roma i Ekipćana, kao i planiranju i sprovođenju mjera koje se odnose na školovanje ili predškolsko vaspitanje i obrazovanje RE dece

Kako je navedeno i u imenu pozicije: RE asistenti podržavaju – oni nijesu isključivo odgovorni za sprovođenje gore pogodjanih dužnosti već ih obavljaju u dogovoru i saradnji sa školskim pedagogozima i/ili psihologozima koji imaju glavnu odgovornost.

2 | KLJUČNE DUŽNOSTI I ODGOVORNOSTI:

Kao što je već navedeno u dijelu dužnosti, RE asistenti ne sprovode samostalno dužnosti i odgovornosti opisane u tekstu koji slijedi već ih provode zajedno sa nastavnicima, pedagogozima, psihologozima, direktorima i upraviteljima slučajeva u školi.

1. Podrška motivisanju, pokretanju i pripremi đece Roma i Egipćana za pohađanje škole

- a. Sprovođenje početnih aktivnosti sa roditeljima:
 - I. Podrška u registrovanju đece za školovanje
 - II. Podrška motivisanju prije samog upisa u školu
 - III. Sprovođenje najmanje jedne posete porodici svakog pojedinačnog RE đeteta
 - IV. Sprovođenje najmanje jednog razgovora sa svakim RE đetetom tokom pripremne faze upisa u školu
 - V. Odgovaranje na pitanja od strane roditelja koja se odnose na školovanje (npr. oko prijevoza, registracije)
 - VI. Podrška u stvaranju krajnje liste za upis u školu
 - VII. Sprovođenje najmanje jednog razgovora sa svakim pojedinačno RE đetetom tokom upisnog perioda i drugog razgovora tokom prvih mjeseci pohađanja škole. Razvijanje boljeg povjerenja u sistem obrazovanja kao pouzdana kontakt osoba koja govori romskim/albanskim jezikom.
 - VIII. Podrška organizovanju prijevoza (informisanje o prijevozu, organizovanje đece prvog razreda da idu skupa u školu ili skupa u sa autobusima, i sl.)
- b. Obezbeđivanje informacija o porodici i socio-ekonomskim uslovima
- c. Ako se pokaže potrebnim, uticati na povećanje motivisanosti za pohađanje škole putem razgovora sa roditeljima zajedno sa nastavnicima i predstavnicima stručne službe

2. Podrška školama u saradnji sa RE roditeljima

- a. Ugovaranje sastanaka sa RE roditeljima kada nastavnici žele da razgovaraju sa njima i obratno
- b. Motivisanje RE roditelja da dolaze na redovne sastanke u školama
- c. Pozivanje RE roditelja da dolaze na posebne događaje u školi
- d. Uključivanje roditelja u upravljanje slučajevima
Upravljanje slučaja - „Pristup školski usmjereno Upravljanje slučaja je strategija koja se pojavila zbog brige škola za „đecu koja nisu uspješna u školi zahvaljujući interakciji različitih uticaja iz škole, doma i zajednice“ (Smith, 1). Uglavnom se odnosi na identifikaciju klijenata, procjenjivanju njihove situacije i razvijanju „koordinisanog plana servisa“ (Smith, 2), sprovođenje i monitoring realizacije usluga i evaluacije efektivnosti strategije uzimajući u obzir ishode.
 - I. Samostalan razgovor sa RE roditeljima đece koja su u riziku od odustajanja ili odbijanja škole
 - II. Sprovođenje sastanaka sa roditeljima kad su u pitanju problemi koji se odnose na školovanje uopšteno, na osnovu dogovora sa nastavnicima i stručnom službom.

3. Komunikacija sa školama

- a. Izvještavanje pedagozima i/ili psiholozima ili osobi odgovornoj za rad sa RE asistentom u školi o ishodima rada u školi i van nje i o tome što su naredni koraci
- b. Unošenje dnevnih obaveza u formular (time sheet)
- c. Učeće na jour fixe¹⁶ jednom neđeljno
- d. Pravljenje neđeljnog plana zajedno sa osobom odgovornom za podršku i superviziju od strane škole (pedagog/psiholog/nastavnik/pomoćnik direktora/direktora);

¹⁶ Serija sastanaka koji se odvijaju tokom mjeseca (npr. svakog poneđeljka i sl.)

4. Podrška inkluziji i integraciji RE đece u škole

- a. Podrška sprovođenju analize kulture škole i poboljšanja iste u cilju ispunjavanja potreba RE đece
- b. Podrška sprovođenju vršnjačke podrške za RE đecu i crnogorsku đecu, npr. grupisanjem đece koja slabije govore crnogorski jezik sa đecom koja govore crnogorski jezik ili romsku i crnogorsku đecu, kao i grupisanje đece sa boljim ili slabijim učinkom u školi.
- c. Podrška sprovođenju zabavnih aktivnosti (npr. pjevanje, ples, fudbal – skupa sa nastavnicima) u cilju razvijanja osnovnih socijalih vještina kao što su dobra komunikacija sa vršnjacima, započinjanje kontakata i odnosa, ispoljavanje osećanja i ideja, razvijanje i ispoljavanje kreativnosti, učenje i saradnja u timovima, medijacija i razrješavanje sukoba)
- d. Podrška đeci koja imaju problem sa jezikom, problem u akademskim postignućima i sa osnovnim i socijalnim vještinama tokom dodatnih časova nakon škole.
- e. Podrška sprovođenju svih događaja uključujući završne događaje za đecu u školama, podršku sprovođenju interaktivnih grupnih aktivnosti za porodice Roma i Egipćana.

5. Doprinošenje sprovođenju upravljanja slučaja u školi

- a. Prisustvo na sastancima za upravljanje slučaja
 - I. Podrška nastavnicima i stručnim saradnicima da analiziraju pohađanje nastave od strane RE đece
 - II. Podrška nastavnicima i stručnim saradnicima da analiziraju učinak RE đece, diskutujući o njihovim problemima tokom jour fixe
 - III. Podrška nastavnicima, stručnim saradnicima i timovima za upravljanje slučaja da analiziraju ponašanje RE đece
 - IV. Doprinos u ravijanju rješenja za nastale problem
- b. Podrška RE đeci u riziku od odustajanja u svemu što se odnosi na pristup upravljanja slučaja koji je razvio tim za upravljanje slučaja, putem sljedećih aktivnosti (opisanih detaljno u Priručniku za upravljanje slučaja) koje uključuju:
 - I. Razgovor sa đecom da bi se saznalo kako ona vide situaciju
 - II. Sprovođenje aktivnosti koje se odnose na probleme na licu mjesta (pojedinačna rješenja problema)
 - III. Podrška đeci tokom dopunskih aktivnosti nakon škole u izradi domaćih zadataka i razumijevanju gradiva obrađivanog tokom časova
- c. Podrška školama da reintegrišu RE đecu koja su već napuštila školu putem:
 - I. Pošeta porodicama, zajedno sa nastavnicima i razgovora sa roditeljima i đecom
 - II. Pozivanja roditelja da učestvuju u aktivnostima koje se odnose na reintegraciju (zabavne aktivnosti, one koje su privlačne đeci, događajima u školi)

Pozivanjem da učestvuju u aktivnostima koje se odnose na reintegraciju (zabavne aktivnosti, kursevima koji su privlačni đeci koja su odustala, događaji u školi)

6. Podrška upravljanju slučaja kroz saradnju sa zajednicama i NVO-ima Roma i Egipćana

- a. Komunikacija sa RE NVO-ima (skupa sa stručnim saradnicima, a na osnovu dogovora sa nastavnicima i stručnim saradnicima iz škole) radi njihovog uključivanja u upravljanje slučaja sa ciljem pronalaženja pojedinačnih rješenja za probleme na licu mjesta
- b. Komunikacija sa RE zajednicama (skupa sa stručnim saradnicima) da se upotrijebi lideri, komšije i sl. radi povećanja motivacije roditelja da daju podršku đeci
- c. Aktivnosti prikupljanja sredstava (npr. za odjeću i obuću)

3 | Akcioni plan za RE asistente:

Br.	Aktivnost	Vremenski okvir
1.	Podrška motivisanju, pokretanju i pripremi dece Roma i Egipćana za pohađanje škole	Najmanje jedan razgovor sa svakim pojedinačno RE đetetom tokom upisnog perioda i prvog mjeseca pohađanja škole. Najmanje jedna pošeta porodici svakog pojedinačno RE đeteta i jedna tokom prvog mjeseca pohađanja škole. Najmanje 2-3 posete tokom polugodišta porodicama u kojima se dešavaju problemi u vezi sa školovanjem
2.	Podrška školama u saradnji sa RE roditeljima	Dostavljanje poziva roditeljima samo u slučajevima kada roditelji nijesu u mogućnosti da pročitaju poruku ili kada deca odustanu od škole (pozivnice bi trebale biti dostavljene, kao i obično, od strane dece) Podrška komunikaciji između škole i roditelja (pomoć pedagožima/psiholozima/nastavnicima/pomoćnicima direktora ili direktorima da dopru do porodica u zajednici putem zakazivanja sastanaka, organizovanja posete porodicama i omogućavanja direktnе komunikacije) ¹⁷ , na redovnoj osnovi. Pošete poradicama dece u riziku od odustajanja (najmanje 4-6 tokom dva polugodišta)
3.	Komunikacija sa školama	Najmanje 2 sata jour fixe satanka tokom jedne nedelje Neđeljno izvještavanje odgovornim licima u školama (stručnim saradnicima) Priprema 1 forme za aktivnosti tokom mjeseca (time sheet) za 1 radni mjesec Razvoj neđeljnih akcionih planova
4.	Podrška inkluziji i integraciji RE dece u škole	Jednom godišnje sprovođenje kulture škole sa aktivnostima za poboljšanje iste Podrška vršњačkoj podršci na neđeljnoj osnovi (najmanje 2 sata po neđelji) Podrška radu sa đecom na dopunskim časovima poslije redovne škole (najmanje 1-2 sata neđeljno) za dečku koja imaju problem sa učinkom i problem koji se odnose na osnovne i na socijalne vještine Učešće u najmanje jednoj zabavnoj aktivnosti u školi tokom prvog polugodišta Podrška svim događajima uključujući završne događaje za roditelje u školama Podrška prevazilaženju jezičkih barijera i nedovoljnih socijalnih vještina u saradnji sa nastavnicima i pedagožima najmanje 2 sata neđeljno, npr. nuđenjem dopunskih časova poslije redovne škole zbog pospješivanja razumijevanja i govorenja na crnogorskom
5.	Doprinošenje sprovođenju upravljanja slučaja u školi	Učešće u najmanje 5 i najviše 15 upravljanja slučaja za najmanje 5 dece za jedno polugodište podržavajući ih pojedinačno i intenzivno. Podrška planiranju i sprovođenju najmanje jedne aktivnosti u toku polugodišta za grupu dece odustale od škole za njihovu reintegraciju

¹⁷ RE asistentima se pridružuju predstavnici škola tokom posete poradicama

Br.	Aktivnost	Vremenski okvir
		Razgovor sa đecom koja su odustala i njihovim porodicama najmanje 2 puta tokom polugodišta (ako je potrebno i češće)
6.	Podrška sprovođenju upravljanja slučaja u saradnji sa zajednicama i NVO-ima Roma i Egipćana	Razgovor sa NVO-ima i RE zajednicama kao i ostalim zainteresovanim stranama na tromjesečnoj osnovi sa ciljem njihovog uključivanja u školske aktivnosti i sprečavanje odustajanja. Komunikacija sa NVO-ima, RE zajednicama i ostalim zainteresovanim za sprovođenje odustajanja slučaja (najrjeđe pozivanje na jedan sastanak tima za upravljanje slučaja u školi tokom 3 mjeseca)

Pregled angažmana

Aktivnosti u školi oko 70% posla RE asistenta.

Aktivnosti van škole oko 30% posla RE asistenta.

4 | ORGANIZACIJSKI ODNOSI:

- Izvještavanje direktno pedagogu/psihologu škole
- Učestvovanje na jur fixe-u jednom neđeljno
- Popunjavanje formi mjesečnih aktivnosti (time sheets) za sprovedene aktivnosti na mjesečnoj osnovi

Mjesto izvršenja posla:	Škola, RE zajednica, gradovi	Škola:	Ime i adresa škole
Zapošljenje:	RE asistent	Broj slobodnih dana:	22-30 slobodnih dana godišnje (u skladu sa predviđenim u okviru zakona za zapošljene na puno radno vrijeme)
Status zapošljenja:	Puno radno vrijeme	Stepen spreme:	Najmanje svršen deveti razred osnovne škole

OBRAZOVANJE

RE asistent u osnovnoj školi

- Najmanje svršen deveti razred osnovne škole i neki od programa neformalnog obrazovanja u okviru programa za stručno osposobljavanje (koji obuhvata dolje pobrojane vještine rada) ili drugo stručno obrazovanje – svršena trogodišnja srednja stručna škola, ili četvoro-godišnja srednja škola koja daje prednost kandidatu

PROFESIONALNA POZADINA

- Iskustvo rada sa đecom i/ili mladima (najkraće jednu godinu)
- Iskustvo rada u obrazovanju (formalnom ili neformalnom ili oba) bi činilo prednost za kandidata

VJEŠTINE:

Minimalne vještine koje kandidat treba da pokaže

- Da koristi romski i albanski jezik
- Da dolazi iz RE zajednica ili da ima dobre odnose sa njima
- Da pošeduje dobre komunikacijske vještine
- Da je fleksibilan u vezi sa satima rada
- Da je mobilan (mogućnost da se učestvuje na obukama)
- Da pošeduje iskustvo u radu sa đecom
- Da bude dobar član tima
- Da pošeduje liderske vještine i poznaje tehnike grupnog i individualnog rada
- Da pokazuje toleranciju i prihvatanje etničkih različitosti
- Da je rodno senzitivan

Poželjne vještine (koje se mogu dodatno razvijati dodatnim obukama na poslu)

- Da „zna kako” organizovati događaje i sastanke
- Da pošeduje vještine izvještavanja
- Da poznaje i sposoban je da upotrijebi povratnu informaciju
- Da razumije situacije sukoba
- Da pošeduje vještine medijacije i razrješenja sukoba
- Da „zna kako” primjeniti obrazovne aktivnosti i poznaje sistem obrazovanja
- Da „zna kako” primjeniti kulturu organizacije
- Da poznaje potrebno u vezi sa prisustvovanjem, učinkom i vladanjem u nastavi

Odobrio

Potpis

Datum

3. Pedagoški pristup u upravljanju slučaja

*OSREDNJI UČITELJ NAREĐUJE.
DOBAR UČITELJ OBJAŠJAVA.
IZVRSTAN UČITELJ DEMONSTRIRA.
VELIKI UČITELJ INSPIRIŠE.*

William Arthur Ward

U ovom poglavlju osvrnućemo sa na one pedagoške pristupe u radu koji nijesu pominjani u prethodnim poglavljima. Pažnju smo usmjerili na mjere podrške profesionalnom razvoju nastavnika kao i one koje su preduzimane na nivou učionice i primjerima kvalitetnih pedagoških pristupa u radu sa đecom.

3.1 Učionica naklonjena đetetu

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Učionica naklonjena đeci

Jedna od osnovnih mjera u postizanju podržavajućeg okruženja za učenje i razvoj je učionica naklonjena đeci. Ova kovanica „child friendly classroom”, vezuje se za principe koje promoviše UNICEF. U narednom tekstu bavićemo se, u najkraćem obliku, činiocima ovakve učionice i atmosferom podrške.

Učionica naklonjena đeci je mjesto na kome se priređuje dobrodošlica đeci i konstantno obezbjeđuje sigurno mjesto za učenje, emocionalnu sigurnost i psihološko ostvarivanje, postoji saradnja sa porodicama i društvom, daje se podrška đeci kroz kulturu škole i atmosferu dobrodošlice i integriruće vrste nastave, obezbjeđuje veći sadržaj nastavnog programa koji se usredsređuje na učenje učenika, ima za cilj razvitan ambijent za učenje u kojem su đeca motivisana i sposobna da uče.

Atmosfera dobrodošlice:

- Prema UNICEF-u učionice bi trebalo da budu mjesta u kojima su đeca dobrodošla i će mogu uživati pravo na obrazovanje u dobroj atmosferi za učenje.

Okvir škole naklonjene đeci, UNICEF -

http://www.unicef.org/lifeskills/index_7260.html

Škola u potrazi za đecom

Aktivno identifici-
je isključenu đecu kako
bi ih upisala u školu i
uključila u učenje treti-
rajući đecu kao ličnosti
koja imaju svoja prava.
Vlada je nosilac dužnosti
koji je obavezan da ispu-
ni ova prava i demonstri-
ra, promoviše i pomaže u
nadgledanju ostvariva-
nja prava i dobrobiti sve
đece u društvu.

Škola usredsređena na đecu

Škola djeluje u najboljem interesu đeteta i sa ciljem ostvarivanja punih potencijala đeteta. Kao takva, ova škola je zainteresovana za dva aspekta:

- dijete kao kompletну osobu (uključujući njegovo/njeno zdravstveno stanje, prehrambeni status i dobrobit) kao i
- ono što se dešava đetetu – u porodicama i društvu - prije nego što krenu u školu, kad su u školi i nakon što je napušte.

Inkluzivna za đecu

Prvi korak prema inkluziji je postaviti sebe na mjesto marginalizovanih učenika i zamisliti kako je biti diskriminisan i maltretiran. Kad svakog učenika posmatramo kao osobu (a ne kao pripadnika marginalizovane grupe) lakše je ispuniti njihove potrebe.

Efikasna je za učenje

Pomažite đeci da postanu dobri učenici i učite ih što i kako da uče, usmjeravajući se na životne situacije učenika. Uvodite interaktivne metode nastave i različite sisteme učenja.

Zdrava je i štiti đecu

Sarađujte sa NVO ili domovima zdravlja kako biste naučili životne sposobnosti - osnovno zdravstveno obrazovanje (npr. SIDA, kontracepcija, ishrana).

Obazriva prema polovima

Tretirajte đevojčice i dječake podjednako prilikom predavanja matematike, jezika ili sporta. Kako bi to učinili koristite jezik koji nije diskriminujući i pokušajte da prevaziđete stereotipe.

Povezana sa đecom, porodicama i društvom

Postarajte se da sva đeca dobiju školske knjige i sarađujte sa NVO kako bi pomogli siromašnijoj đeci u obezbjeđivanju uniformi, svesaka i olovaka. Najbolje djelujete kada učenici učestvuju, porodice su uključene i kada postoji saradnja sa društvom i NVO.

Okvir škole naklonjene đeci – Životne sposobnosti, UNICEF

Nastavnici su nosioci učionica koje su naklonjene đeci: oni stvaraju stimulišuće učionice koje motivišu i inspirišu đecu da uče.

3.2 Kultura škole

Kultura škole značajno utiče na atmosferu u školi. Ukoliko neka škola njeguje vrijednosti interkulturalnog života, a ne pošeduje obilježja koja to i fizički pokazuju, prva percepcija mogla bi biti nepotpuna. Naredni tekst

bavi se kulturom institucije i približice nam njen značaj za podsticanje atmosfere dobrodošlice i uključivanja i prihvatanja sve đece u školama na jednak način.

PRAGMATIČNA DEFINICIJA

Definicija kulture organizacije, tumačena na pragmatični način, vidi načine i metode na osnovu kojih organizacija funkcioniše – da kažemo ukratko: Sve što se vidi kao „normalno“, „uzeto zdravo za gotovo“ od strane članova organizacije.

AKADEMSKA DEFINICIJA

Definicija kulture organizacije na akademski način predstavlja razumijevanje skupa normi, vrijednosti i načina razmišljanja koje dijeli organizacija na svim hijerarhijskim nivoima.

Sadržaj	Manifestacije	Tumačenja
Sadržaj organizacione kulture sastoji se od svih načina na koji se ona posmatra, i koji su podijeljeni među članovima organizacije (npr. očekivanja)	<ul style="list-style-type: none">• Objekti• Način govora• Izreke• Priče• Vrijednosti• Filozofija• Ponašanje• Sličan način izvršavanja obaveza• Osećanja• Atmosfera	Tumačenje manifestacija se odnosi na razumijevanje uticaja i ciljeva, način kako članovi vide sebe

Analiza organizacije kombinuje različite aspekte i načine posmatranja i sticanja novih saznanja. Konkretno posmatranje se koristi za identifikovanje karakteristika i razumijevanje poruka organizacione kulture koje određuju filozofiju i identitet organizacije.

Osnovna početna ideja je da se identitet organizacije ne traži iza određenih karakteristika, već da same karakteristike pokažu taj identitet. Način na osnovu kog je zgrada napravljena odražava njen identitet, a život stvarni identitet. Moguće je da identitet nije isti kao onaj koji se nalazi u teorijskim zvaničnim verzijama.

Kada razmišljamo o kulturi organizacije, možemo postaviti sljedeća pitanja:

- Koje politike stoe i za strukturu organizacije?
- Šta je tipično za vodiče, principe i strategije?
- Koji marketinški slogan opisuje identitet organizacije?
- Ako su sve karakteristike upoređene na kraju, prodiskutujte koliko su koherentne i harmonične: Koja osećanja izazivaju i kakve preporuke biste vi dali?

3.3 Podrška pedagoškim pristupima: profesionalno usavršavanje nastavnika

*Cilj života nije savršenstvo.
Cilj života je trajni proces
Usavršavanja, sazrijevanja i unaprijeđenja.*

John Dewey

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

U cilju uvođenja modela upravljanju slučaja i propratnih pristupa da bi se što kvalitetnije sproveo, urađena je analiza situacije, a zatim na osnovu potreba izraženih tokom nje, kreirani ključni i propratni treninzi i obuke. Profesionalno usavršavanje u Projektu imalo je svoje cikluse. Sprovođeno je sa tri ciljne grupe zapošljenih:

- I Duži rad sa grupom koji uključuje Upravljanje slučaja kroz tri načina podrške – razred, škola i zajednica, realizovan sa učesnicima – direktori škola, pomoćnici direktora, stručni saradnici, nastavnici;
- II Kraći rad sa drugim profesionalcima – obuka za primjenu interaktivnih metoda u multikulturalnom kontekstu čiji su učesnici bili nastavnici iz nižih i viših razreda - profesori razredne nastave, razredne starještine, predmetni nastavnici;

- III Podrška profesionalcima da sprovedu svoje vršnjačke obuke tj. prošire iskustva svojih kolega po povratku u školu, takođe kroz interaktivnu obuku, učesnici su bili kolege nastavnika iz aktiva u školama iz kojih praktičari dolaze.

U centru rada sa profesionalcima bio je princip iskustvenog učenja i povezivanja teorije i prakse.¹⁸

¹⁸ R.A., 2013.: Priručniku „Interaktivne obuke”, Podgorica

Interaktivne obuke usmjerene su na aktivne učesnike, tj. pospješujućeg i podržavajućeg uticaja na učešće, dijeljenje, doprinos, razmjenu i pozivanje sa praktičnim situacijama iz učinoce i svakodnevnog života.

Na grafiku je predstavljen ciklus obuke nastavnika u dvije faze, učestvovanje i prenošenje kolegama tj. dijeljenje prakse na interaktivan način, vršnjačka obuka.

Primjeri:

Jadranka Gavranović, Jelena Mrvošević – stručne saradnice

OBUKA KOLEGA – RAD NA OSVJEŠĆIVANJU PREDRASUDA I POSTUPAKA DISKRIMINACIJE

U toku diskusije o postojanju postupaka diskriminacije u školi, grupa kolega reagovala je odbijanjem da se suoči da tako nešto uopšte postoji kod nas, izjavama tipa: „Ne, kod nas nijesu diskriminisani, oni su ovde odlično prihvaćeni.“ Tada sam navela činjenicu da, pošećujući odjeljenja imam priliku da vidim raspored šeđenja u učionici i da se tom prilikom dešavalo da kod učitelja B.P. romska đeca šede u jednom uglu, grupisana, u najdaljoj mogućoj tački od učiteljice. Postavila sam kolegama pitanje, da li takve postupke smatraju diskriminacijom, na šta su odgovarali: „Da, ali to je bilo slučajno, to se rijetko dešava“, kao i sa: „Ali, oni žele tako da šede, to je njihov izbor i sl.“ Odgovorila sam da sam ipak viđela to dovoljno puta, da se ne može govoriti o slučaju, i da takvi postupci odražavaju naš stav zapostavljanja i ignorisanja te grupe đece. Ovde se diskusija razvila u pravcu osvješćivanja i priznavanja postajanja tih i sličnih situacija u kojima su se mnogi prepoznali. Zatim smo nastavili obuku u pravcu podsticanja odgovornosti učitelja da kreira odnose prihvaćenosti i ravнопravnosti u učionici, i da je raspored šeđenja jedan od bitnih načina na koji se ovaj problem tretira.

Drugi primjer o kom se diskutovalo na treningu je: za učenicu prvog razreda T.M. jednog dana nakon časova niko nije došao, ali je učitelj pustio da ide sama kući. RE asistent je bio tu i pošto je zadržao dijete, obratio se učitelju i pitao: „Da li bi ste tako pustili i neko drugo dijete?“ Razgovor se nastavio i u kancelariji direktora de je učitelju postavljeno pitanje o tome kako bi se osećao u slučaju da neko njegovo dijete pusti kući bez pratnje. Učitelj je odgovorio da bi bio bijesan i da bi tu osobu smatrao neodgovornom i neozbiljnom.

Još jedan primjer prisustva predrasuda je pokušaj uvođenja upoznavanja sa romskim jezikom i njegovog uvođenja u nastavu. Inicijativa je pokrenuta od strane stručne službe ka učiteljima i tada im je ponuđen materijal sa frazama i riječima na oba jezika. Ovu inicijativu su oni u najvećem broju odbili. Tom prilikom su dali obrazloženje da imaju službeni jezik i da je bolje da učenici naprave napor i da ga nauče. Stručni saradnik je sa romskom đecom starijih razreda počeo da pravi rječnik pojmoveva na oba jezika i koristi ih u individualnim razgovorima sa đecom što je đecu veoma obradovalo i iznenadilo. Ovaj model je ponuđen u radu učiteljima i jedan od učitelja B.P. je to i prihvatio. Na časovima je uz pomoć đece pojmove imenovao i na romskom jeziku što je rezultiralo lakšem razumijevanju i usvajanju gradiva. Prihvaćanjem od strane učitelja i nastavnika predmetne nastave ovog modela poboljšao bi se kvalitet odnosa učitelj – učenik, kao i sam nastavni proces, zbog ukazanog poštovanja i prihvatanja različitosti.

Primjer uglednog profesionalnog pristupa u radu sa đecom u upravljanju slučaja

PRISTUP U RADU Z.K.

Učiteljica je tokom osmišljavanja aktivnosti podrške posebnu pažnju posvetila razumijevanju stvarnih potreba M.V. i M.K., njihovog aktivnog konstruktivnog učešća u grupi, kao i zdravog rada i razvoja grupe. Ovaj pristup ogleda se u ispoljavanju topline, istinske brige, pozitivnog stava, strpljivosti, provjeravanja kako se đeca osećaju tokom aktivnosti i nakon bitnijih intervencija, osvrta na određene postupke i intervencije, kao i analiza i osmišljavanje više različitih pristupa koji bi mogli da odgovore na potrebe đece, svijesti o bitnosti odnosa, otvorenosti da se uči i razvija, kreativnosti, fleksibilnosti, empatije, jasno postavljenih granica uz prijateljski pristup.

Vrlo značajan dio procesa čini otvorenost da se čuju i preispitaju različite ideje, njihovo prihvatanje i primjena. Dakle, kognitivni stil, u ovom primjeru, odlikuje se sposobnošću samorefleksije i posljedičnog modelovanja načina rada.

Integracija M.V. i M.K. u ovu grupu učenika/ca je u potpunosti postignuta, istovremeno sa razvojem i rastom same grupe.

Sličan način rada i pristup đeci omogućio je i učiteljici B.P. da svoje prihvatanje i brigu o đeci prošire i na roditelje učenika iz svog odjeljenja.

Naime, na roditeljskom sastanku se vodio razgovor o prilikama i načinu života svih učenika. Zajedno su došli na ideju da bi mogli pomoći deci na način što su roditelji praveći užinu za svoje dijete pravili duplu i za druga iz njegovog razreda koji nije u mogućnosti da to sebi priušti. Nastavak ove inicijative ogledao se i u prijedlogu da sami nabave novogodišnje paketiće za svu đecu iz odjeljenja. To je i realizovano.

3.4 Interaktivne aktivnosti za inkluziju i ponovno uključivanje đece u učionici: vršnjačka podrška, zabavne aktivnosti

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

Koncept socijalne inkluzije podrazumijeva postojanje socijalnog obrazovanja¹⁹, kao i korišćenje interaktivnih metoda rada, koje su lako prilagodljive potrebama ciljnih grupa.

U okviru modela sprovedene su aktivnosti vršnjačke podrške i zabavne aktivnosti.

¹⁹ Smith M., 1980.: Social Education of Youth Workers, Creators not Consumers

VRŠNJAČKA PODRŠKA

Vršnjačka edukacija i podrška predstavljaju nov pristup u radu sa dećom i mladima, oslonjen na unutrašnje resurse tj. đecu i mlade u školama, kao i nastavni kadar koji pomaže ovaj proces. Naročito je učinkovita prilikom realizacije programa za podršku u prevazilaženju problema populacije đece i mlađih u riziku od odustajanja od škole i sl. (npr. negativnih trendova i pojava kao što su uzimanje psihoaktivnih supstanci i sl.).

ZAŠTO VRŠNJAČKA EDUKACIJA I PODRŠKA?

Zato što **vršnjaci vjeruju jedni drugima**, dijeli **slična iskustva i društvene norme** i samim tim imaju bolju poziciju da obezbjeđuju relevantne, smislene, jasne i tačne informacije.²⁰

U kontekstu multikulturalnog rada, oni su još jača spona i resurs za pravilan razvoj sebe i svojih vršnjaka. U ovom slučaju oni koji daju, pomažu i podržavaju svoje vršnjake u uključivanju, učenju i razvoju, pomažu i svom razvoju u smislu građanskih kompetencija, komunikacijskih vještina i sl.

Program vršnjačke edukacije i podrške u okviru pristupa Case međadžemnta – MIES 2012, ima nekoliko ključnih ciljeva:

1. Da podrži i osnaži **uključivanje RE đeve** tokom prvog iskustva u obrazovnom sistemu – prvi razredi,
2. Da utiče na bolje **razumjevanje obrađivanog gradiva i veći nivo postignuća** učenika i učenica u svim razredima, naročito prvom,
3. Da utiče na **smanjenje odustajanja od škole tokom „rizičnih faza“**:
 - prelazak iz isturenih odjeljenja u matičnu školu,
 - napuštanje škole zbog nezadovoljstva prihvaćenošću u kasnijim razredima,
 - potrebe da se „zarađuje“ za život u uzrastu od 11 do 15 godine života,
 - udaje, ženidbe i sl. Fenomena karakterističnih za RE kontekst i sl.

Koncept vršnjačke edukacije se, tako može razvijati u skladu sa potrebama ciljnih grupa unutar specifičnih školskih uslova.²¹

²⁰ <http://www.educationscotland.gov.uk/learningteachingandassessment/approaches/peereducation/index.asp>, 10/10/2012.

²¹ Aleksandra Radoman, lokalna obrazovna ekspertkinja za inkluzivno obrazovanje, Projekat Servisi inkluzivnog obrazovanja, MIES 2012.

ZABAVNE AKTIVNOSTI

Zabavne aktivnosti, koncipirane jednom sedmično, u okviru redovne nastave, su prilika da se djeца zabave, druže i izgrađuju socijalne vještine, kao što su samopouzdanje, komunikacija, prezentacija i sl.

Najčešće su organizovane na kraju radne sedmice, u nižim razredima. Bile su planirane i prilagođene prilikama. Na kraju sedmice, značile bi lijep rastanak od škole, tokom koga su jedni drugima mogli pokazati ne samo usvojena znanja nego i vještine koje poseđuju.

PRIMJERI

Jadranka Gavranović, Jelena Mrvošević – stručne saradnice

VRŠNJAČKA PODRŠKA – RAD U TIMOVIMA

Primjer dobre prakse jedne od učiteljica prvog razreda, LJ.D.: došla je na ideju da osnuje tzv., diplome za „Najboljeg druga“, koje su se dodjeljivale neđeljno, odajući priznanje đetetu koје je u toku te neđelje pokazalo najvredniji rad u pomoći drugom đetetu. Lijepo je i što u izboru druga neđelje učestvuju svi, i đaci i učitelj, glasajući. Diplome stoje okačene na zidu određeno vrijeme dok ih ne zamijene nove. Pokazalo se veoma dobrim motivacijskim sredstvom u podsticanju vršnjačke podrške. Đeca koja ranije završe zadatak samoinicijativno prilaze drugarima kojima je potrebna podrška.

PRIMJERI M.V. I M.K.

M.V. i M.K. su stariji od svojih drugara u odjeljenju 2 do 3 godine. Tokom pripremnih vrtića, kao i početkom školske godine primjećeno je da povremeno započinju svađe sa drugarima, ne prate nastavu i sl. Ove pojave su eliminisane, tj. njihova velika energija, potreba za pažnjom artikulisana i usmjerena putem dvije vrste kontinuiranih aktivnosti podrške na nivou učionice. Učiteljica je koristila grupnu aktivnost zabavnog karaktera „Mojih 5 minuta“ i individualni rad kroz vršnjačku podršku. Posebno je značajan pristup koji učiteljica primjenjuje tokom različitih aktivnosti.

AKTIVNOSTI ZABAVNOG KARAKTERA

Aktivnost „Mojih 5 minuta“ sprovedena je tokom posljednjeg časa, petkom. Đeca su se tokom nedelje pripremala i prijavljivala za svoj „nastup“. Petkom, u ustaljenom terminu, đeca bi šedala u krug i bila pozivana da izvedu svoju tačku. U slučaju kad bi bili nesigurni oko nastupa, imali bi priliku da izaberu jednog drugara koji je njihova podrška tokom izvođenja. Nakon svakog izvođenja, slijedio je glasni aplauz. Ovakav pristup, kao i podržavajuća i opuštena atmosfera u grupi, utiče da sva đeca uzmu učešće tokom ove aktivnosti. Na ovaj način su takođe ohrabreni da predstavljaju sebe i to što su pripremili pred drugima. Učiteljica je primjetila veću uključenost sve đece tokom redovne nastave, sa posebnim osvrtom na učešće M.V. i M.K.

VRŠNJAČKA PODRŠKA

Vršnjačka podrška realizovala se tako što su M.V. i M.K. direktno radili sa drugarima tokom nastave. Učiteljica je radila odabir vršnjaka koji su pokazivali dobre rezultate u učenju i bila vrlo samostalna i komunikativna đeca. Rad u parovima doprinio je izgradnji kvalitetnog vršnjačkog odnosa koji podrazumijeva uživanje u zajedničkom radu, samoinicijativnost da rade u ovim parovima, davanje međusobne podrške takođe i tokom ostalih aktivnosti.

ALATKE:

*Pedagoški pristup
u upravljanju slučaja*

LIST ZA PROVJERU: Kako vam kulturom raspolaže naša škola?

Uzmite kopiju lista za provjeru i olovku i pošetite vašu školu kao da ste roditelj ili dijete koje prvi put dolazi u školu. Nakon toga pažljivo obratite pažnju oko sebe i odgovorite na sljedeća pitanja:

Br.	Pitanje	Primjer	Odgovor
1.	Koje simbole možete naći u učionici, prostorijama u okviru školske zgrade i izvan škole, oko škole, na zidovima, tabelama itd?	Npr. Da li su korišćeni sloganji, crteži, slike ili dekoracije? Koja vrsta? Da li ima kancelarijskog namještaja? Da li ima biste? Da li su postavljeni rasporedi odjeljenja na zidovima, ili informacije za nastavnike, učenike i roditelje? Da li je ambijent čist ili nečist? Da li postoji igralište? Da li ima biljaka? Da li vidite novu ili staru, prećerano korišćenu opremu?	
2.	Što znače navedeni simboli? Kako ih tumačite?	Npr. Da li stičete utisak da mjesto želi dobrodošlicu ili ne? Da li znate ili ste pod utiskom da se ovde obavlja profesionalan rad? Da li razumijete pozadinu crteža, slika i bista i šta one znače? (Može biti, na primjer, slika razreda albanske, romske i egipćanske djece kako uče zajedno) Da li bi ovakva slika za vas značila integrativnu nastavu?	
3.	Koje su boje korišćene u učionicama, prostorijama, izvan škole i u raznim školskim objektima, dekoracija, namještaj itd.?	Opis izabranih boja	
4.	Što te boje znače?	Kako se osećate kad ih gledate?	
5.	Kakva vrsta namještaja se nalazi u učionicama i školskim prostorijama?	Npr. kompjuteri, stolovi, stolice.	
6.	Što se namještajem odražava?	Npr. namještaj je adekvatan, izražava da će naša dječa biti dobro pažena u ovoj školi. Ili ima mnogo stolova i stolica	

Br.	Pitanje	Primjer	Odgovor
		što izražava da je u razredu previše đece	
7.	Kakve ste priče čuli o školi? Ko se spominje u tim pričama? O čemu one govore?	Npr. da li postoje priče o školskim uspjesima u prošlosti? Priče o neuspjesima škole? Priče o nastavnicima, direktorima ili učenicima?	
8.	Koje su vrijednosti izražene u tim pričama?	Koja je poenta/poruka ovih priča?	
9.	Što se smatra nepromjenljivim/nepremostivim u pričama?	Što je sveto? Koja su vjerovanja/vrijednosti obrazovanja?	
10.	Ko se smatra autoritetom u školi? Na koga se škola oslanja?	Npr. pregled direktora škola koje je škola imala, redoslijed ili izvod zakona	

4. Outreach aktivnosti – u susret ciljnim grupama

Ukoliko se prema pojedincu odnosiš kao da je ono što treba biti i može biti, onda će i postati ono što treba biti i može biti.

Gete

Dr Sibylle Hielscher – vođa tima i ključna ekspertkinja za inkluziju

Aleksandra Radoman-Kovačević – mlađa obrazovna ekspertkinja za inkluziju

4.1 Uključivanje roditelja

Kako smo već nekoliko puta istakli u predhodnim poglavlјима, uloga roditelja u obezbjeđivanju uslova za postizanje punih potencijala svakog đeteta je ključna. Stoga je potrebno razvijati i njegovati odnose sa njima kroz stvaranje komunikacijske strategije.

U cilju ostvarivanja efektne komunikacijske strategije koja predstavlja preduslov stvaranja kvalitetnih odnosa, na relaciji nastavnik – roditelj, potrebno je voditi računa o sljedećem²²:

- **Iniciranju tj. započinjanju:** Nastavnici bi trebalo da započnu kontakt i na samom početku zajedno sa roditeljima definišu očekivanja od saradnje.
- **Pravovremenosti:** Nastavnici bi trebali da ostvare kontakt čim identifikuju problem, tako da bi se moglo pravovremeno reagovati. Neka da predugo čekanje stvara problem i nezadovoljstvo svih uključenih.
- **Konzistentnosti i učestalosti:** Roditeljima je potrebna česta, tekuća povratna informacija o njihovoј đeci.
- **Dosljednosti:** Roditelji i nastavnici trebaju da se uvjere da će onaj drugi postupati u skladu sa rečenim.
- **Jasnoći i korisnosti komunikacije:** Roditelji i nastavnici treba da pošeduju informacije koje mogu biti od pomoći za učenike, u obliku i na jeziku koji će razumijeti (npr. pozivnice za sastanak ili događaj na crnogorskom jeziku mogu biti nerazumljive roditeljima iz zajednice raseljenih lica Roma i Egipćana na Koniku).

²² American Federation of Teachers, (2007). Building Parent-Teacher Relationships. Washington, D.C.: American Federation of Teachers.

Evo nekoliko vidova uključivanja roditelja koji obezbjeđuju učestalost i konzistentnost, zadovoljstvo i podsticanje brige za budućnost svoje dece:

- a. Sastanci sa roditeljima, najrjeđe 4 puta tokom jedne školske godine,
- b. Školske aktivnosti u kojima roditelji daju svoj doprinos,
- c. Bolja informisanost roditelja (putem usmene i direktne komunikacije od strane nastavnika, pošeta porodicama, pisama na romskom ili albanskom),
- d. Uključivanje u timove za upravljanje slučaja.

4.2 Uključivanje ostalih zainteresovanih strana u upravljanje slučaja

U ovom djelu se bavimo saradnjom izvan škole. Sve škole sarađuju sa opštinama, pošto je to propisani, nepromjenljiv dio obrazovnog sistema. Međutim ne koriste sve škole saradnju i uspostavljanje mreža kao sredstvo za unapređenje njihove efikasnosti i ne sarađuju sve škole sa NVO-ima i institucijama izvan škole, kada saradnja nije propisana zakonom. Čak i saradnja među školama često nije dobra kao što pokazuju studije slučajeva učenika koji promijene mjesto prebivališta. Kad postoji dobra saradnja škole imaju veliku korist.

PREGLED PARTNERA ZA SARADNJU

Partneri za saradnja u i izvan formalnog obrazovanja mogu biti:

- Opštinski službenici (službenici za jednakost polova, službenici za zajednice, itd.),
- Omladinski centri ili klubovi,
- Društveni centri/centri za učenje,
- NVO,
- Udruženja specijalizovana za rad sa određenim, marginalizovanim grupama,
- Vođe zajednica,
- Roditelji,
- Porodica (uža i proširena),
- Službenici centara za socijalni rad.

4.3 Saradnja sa NVO

Nevladina organizacija (NVO) je organizacija koja nije dio vlade i koju nije osnovala država. Zbog toga su NVO tipično nezavisne od vlada. Mnoštvo NVO-a u Crnoj Gori se bavi obrazovanjem i integracijom marginalizovanih grupa. Veliki postotak pruža obrazovne usluge učenicima u riziku, kao što su đevojčice, đeca romske i egiptanske zajednice, ili đeca sa ograničenim sposobnostima. Nevladine organizacije mogu igrati značajnu ulogu u bavljenju reintegracijom i upisivanjem učenika zbog razvijenih kapaciteta.

Saradnja sa NVO može biti od koristi jer one imaju drugaćije resurse u odnosu na školu i kombinacija napora može učiniti više nego samo duplikiranje rezultata. Saradnja sa NVO po pitanjima učenika pod rizikom je neophodna za škole. Budući da su NVO bliske sa realnošću izvan škole, s porodicama i njihovim socio-ekonomskim stanjem, one mogu pružiti informacije koje su od važnosti za marginalizovane grupe (npr. neu-pisivanje, podaci po opština, pružanje aktivnosti i obuka, organizovanje dopunskih časova) i takođe mogu pomoći školama u rješavanju pitanja učenika u riziku iz različitih perspektiva.

KOJU KORIST MOŽE ŠKOLA IMATI OD SARADNJE SA NVO?

Uopšteno, može se reći da škole imaju korist od saradnje sa NVO kroz:

- Gledanje na probleme izvan školske perspektive
- Pronalaženje rješenja
- Bolje bavljenje vanškolskim aktivnostima
- Dosljednost u rješavanju problema
- Održavanje konstatnog pristupa
- Uzimanje u obzir šireg konteksta
- Mogućnosti da ispunji više nego sama škola

Uzimajući u obzir mogućnosti za saradnju, željeli bismo da ohrabrimo direktore škola i nastavnike da zauzmu proaktivni pristup i traže podršku umjesto čekanja ponuda kad god se suoči sa učenikom u riziku od napuštanja ili odbijanja školovanja.

Komunikacija je prvi korak saradnje. Prije uspostavljanja mreže komunikacije između NVO i škole direktor škole i/ili službenici se trebaju upoznati sa NVO u opštini/regionu.

Od suštinske je važnosti identifikovati NVO i sastaviti listu postojećih NVO. Preporučuje se da škola ima listu NVO koja će sadržati sljedeće informacije:

- Naziv NVO i osobe za kontakt
- Lokacija njihovih kancelarija
- Oblast djelovanja
- Aktivnosti
- Vremensko trajanje – od kad postoji
- Moguće zajedničke aktivnosti/oblasti djelovanja

Ukoliko je moguće osoblje škole bi trebalo imati listu sa navedenim informacijama na njoj.

Zadaci koji se mogu obaviti povećanjem saradnje sa NVO:

- Sastanak sa direktorom škole/osobljem kad je potrebno za slučaj
- Pomoć u kontaktiranju i razgovoru sa roditeljima učenika pod rizikom o raznim pitanjima (npr. prisustvo, učešće, itd).
- Kampanja podizanja svijesti o važnosti obrazovanja (sa porodicama i društvom)
- Registracija
- Izvodi iz matične knjige rođenih
- Reintegracija
- Apstinencija
- Posredovanje u konfliktima
- Organizovanje aktivnosti izvan škole, npr. dodatni časovi za učenike slabijeg učinka
- Korišćenje prostorija NVO
- Pošeta domu školskog druga
- Dodatne aktivnosti
 - » Jačanje socijalnih vještina kroz omladinski rad (strukturirane i organizovane aktivnosti sa đecom, kreirane na osnovu potreba ciljnih grupa sa ciljem postizanja što većih potencijala đece uz korišćenje metoda neformalnog obrazovanja)
 - » Pomoć za učenike slabijeg učinka
 - » Životne sposobnosti
 - » Klubovi za različite predmete i interesu učenika
 - » Nastavne metode sa usredsređenjem na dijete, učešće i obzire prema polovima
 - » Grupni rad sa učenicima u školi (klubovi, školska uprava)
 - » Integracija đece kroz dopunske časove koje drugi organizuju (NVO, agencije za obrazovanje)
 - » Razvoj školskog ambijenta i materijala za učenje koji će ispuniti potrebe đece sa ograničenim sposobnostima
 - » Gostovanje izlagača u razredima (diskutovanje o inkluzivnosti).

4.4 Izgradnja tima i međusobna saradnja

Prilikom saradnje sa drugima dobro je znati neke osnove o timskom radu. Nije neophodno prilikom ad hoc saradnje, ali je od koristi kada grupe osoba rade zajedno na duže staze sa zajedničkim ciljem, kao što je tim za sprečavanje napuštanja škole, školski savjeti kao i oni koji su uključeni u upravljanje slučaja učenika u riziku.

Riječi „tim, razvoj tima, timski rad“ se često prećerano koriste, jer je ovih dana u trendu biti član tima, a ne samo član osoblja. Ono što se često želi reći je da 2 ili više ljudi radi zajedno. Mi timski rad definišemo na sljedeći način²³:

- Timski rad ima zajednički cilj
- Timski rad znači saradnju i uključuje 2 do 8 osoba
- Timski rad znači da svako u timu unosi stručno znanje i ima poseban zadatak u okviru opštег zadatka
- Timski rad znači praćenje određenih opštedefinisanih pravila

Sljedeće poređenje između sportske ekipe i grupe koja čeka autobus na autobuskoj stanici daje jasan primjer onoga što je tim, a što nije.

Poređenje: sportska ekipa i grupa na autobuskoj stanici

	GRUPA NA AUTOBUSKOJ STANICI	SPORTSKA EKIPA
CILJEVI	Nijesu vezani, nemaju zajednički cilj	Rade zajedno već neko vrijeme kako bi postigli zajednički cilj
RAZVOJ ULOGA	Različitost uloga nije primjetna	Uloge i zadaci su jasno podijeljeni i poznati svim učesnicima
PREDANOST	Neobavezujuća, jedan pored drugog ili slučajna zajednička djela	Predanost u vezi sa sastankom i upravljanjem zadacima – u međusobnoj zavisnosti
AKTIVNOST	Pasivno čekanje	Svako doprinosi postizanju opštег rezultata
ODGOVORNOST	Nema zajedničke odgovornosti za cilj	Zajednička odgovornost za rezultat – najmanje za one spolia

²³ Na osnovu Gellert, Manfred; Nowak, Claus. Ein Praxisbuch für die Arbeit in und mit Teams. 2. ed, Meezen: 2004, p. 22-23.

Timski rad je inspirišući i motivišući, ohrabrujući i olakšavajući. Rad u timu povećava mnogostrukost ideja i pomaže u razvijanju materijala i aranžmana učenja kako bi se sprovele nove metode nastave i učenja. Timski rad pomaže u raspoređivanju zadataka na način kojim se čuva radna snaga i u kombinovanju raznih sposobnosti koje postoje kod kolega. Takođe se postiže veća moć ubjeđivanja roditelja, školske uprave, kolega ili školske inspekcije prilokom suočavanja s novim i inovativnim mjerama u nastavi. Dakle timski rad može biti odlučujući faktor za rad sa onima koji napuštate ili odbijaju školu.

Jedan nastavnik može biti veoma motivisan i sposoban, ali može dovesti samo do određenih promjena. Za neprekidan napredak je od suštinske važnosti da postoji zajednička aktivnost na nivou školske uprave i nastavnika.

Za sastavljanje zajedničkog pristupa onima koji napuštaju ili odbijaju školu važno je obaviti analizu stvarnog stanja, sastaviti strategiju za timski rad i dogоворити се о консензусу. Такође је важно dogоворити надлеžности тима, чланова осoblја/nastavnika, које се однose на практични рад.

1. KONSENZUS ZA TIMSKI RAD

Nezamjenjiv preduslov za timski rad je u stvari konsenzus међу школским осoblјем. То значи да timski rad treba бити дио стратегије школског развоја и треба бити укључен у развојни план школе.

2. KONKRETNI ZADACI

Резултати тимског рада ће бити бољи што је задатак конкретнији и прихваћенији. Потребно је да најмање две трећине колега подржи идеју увођења тимског рада.

3. PODJELA ZADATAKA

Sljedeći preduslov за успјешан timski rad je pristup očuvanja radne snage. Zadaci ne bi trebali biti previše složeni i dugotrajni. Zbog тога је потребна подјела zadataka i odgovornosti, односно uloga svakog члана ekipe treba бити јасно дефинисана и dogovorenа.

4. RAZLIČIT RAZVOJ TIMA

Od veće је помоći уколико се ekipe не оставе same да примјенју timski rad nego добију подршку, npr. школског nadzora.

5. REDOVNI SASTANCI TIMA

Timski rad ne zahtijeva само vrijeme за obavljanje timskog rada i vrijeme za dodatno obrazovanje, nego i vrijeme за redovne sastanke tima. Sastanci tima mogu бити kratki, ali требају бити institucionalni, tj. треба јасно

odrediti vrijeme za sastanke i svim članovima ekipe staviti do znanja da ovi sastanci imaju prioritet i da je učešće obavezno. Najbolje je da vrijeme za sastanke timova bude fiksni dio radnog plana, na primjer 6. i 7. čas određenog dana, jednom mjesečno, svake dvije nedelje ili jednom nedeljno (zavisno od zadatka tima).

6. PRAVILA

Timskom radu su potrebna pravila koja definišu i koja određuju sami članovi ekipa. Pravila su na primjer:

- Učešće na redovnim sastancima tima
- Pohađanje dopunske nastave
- Korišćenje pravila za sastanke
- Korišćenje pravila povratnih informacija
- Otvorena diskusija o problemima
- Svrishodno obavljanje timskog rada

7. FAZA PREISPITIVANJA

Za poboljšanje timskog rada važno je preispitati ciljeve koji su dogovoren i pravila i radne planove. To može biti učinjeno tokom ad hoc sastanaka.

Timski rad se isplati, ali proces implementacije zahtijeva doprinos i motivisanost školske uprave i nastavnika. Najbolji rezultati timskog rada mogu biti postignuti ukoliko postoji podrška školskog nadzora i/ili institucije za podršku profesionalnom usavršavanju nastavnika.

ALATKE:

*Saradnja sa ostalim
zainteresovanim stranama*

FORMA AKCIONOG PLANA

Što?	Kada?	Ko?	Do kada?	Komentari
Aktivnosti	Vremenski okvir	Odgovorna osoba	Rok	Neophodni komentari, prepisu

PRIMJER AKCIONOG PLANIRANJA

Br.	Što?	Kada?	Ko?	Do kada?	Komentari
1. POJEDINAČNI SLUČAJEVI					
1	1. Identifikovanje učenika u riziku od napuštanja	Septembar – jun	Razredni starješina	Do kraja svakog mjeseca	
1.1					
1.2					
3.0					
3.1					

ANEKSI:

Aneks 1: Literatura i internet izvori

Literatura:

American Federation of Teachers, 2007: **Building Parent-Teacher Relationships**, Washington, D.C., American Federation of Teachers

Bašić J., Hudina B., Koller-Trbović N., Žižak A., 2005, **Integralna metoda za odgajatelje i stručne saradnike u predškolskim ustanovama**, Zagreb.

Bernard, F. et al., "Sharing of Promising policies and practices", in: Expert Meeting 10th – 11th September 2007, **Towards quality education for Roma children: transition** UNESCO Headquarters, Paris, p. 21-26.

Dearling, A., Armstrong, H., 1980: **New Youth Games Book**, Intermediate Treatment Resource Centre. New York

Early childhood care and education regional report, Europe and North America, UNESCO, 2010.

Gillert A., 2007: **T-kit 4 “Intercultural learning”**, Council of Europe and European Commission, Strasbourg.

GIZ, 2010, **Baseline Research Report - Dropouts in Basic Education System in Municipalities of Prishtina, Prizren, Klina, Kacanik, Gjilan and Fushe Kosove**, Prishtina

Hough, M., 2001: **Groupwork Skills and Theory**, London.

Kovačević, S. 2010, **Multikulturalizam – resurs za holistički pristup u vaspitanju i obrazovanju đece i mladih**, Tempus Projekat, Nikšić

Kovačević, S. 2011, **Aktivnosti međunarodnih organizacija na primjeni neformalnog obrazovanja u Crnoj Gori**, Principi učenja i razvoja u socijalnom obrazovanju, Magistarski rad, Univerzitet Crne Gore, Fakultet političkih nauka, Podgorica

Latković, M., Lipovac, D., Soterović, V., **Metodika početnih matematičkih pojmoveva**, Zavod za udžbenike i nastavna sredstva, Beograd

Prentović, R., Sotirović, V., 1998, **Metodika razvoja početnih matematičkih pojmova**, Novi Sad

Dr Hielscher, S., Radoman-Kovačević, A. (eds.). 2013, **Priručnik - Pripremni vrtići za đecu Rome i Egipćane**, projekat „EU-Crna Gora Servisi inkluzivnog obrazovanja”, Podgorica.

Dr. Hielscher S., Kastrati V., October 2011: **Dealing with school refusal & drop-outs. A practice oriented manual**. GIZ, Pristina

How-to Guide Series, 2007: **Student Dropout Prevention and Response**, CRS

MEST • UPTAK • CRS • UNICEF, September 2007.: **Manual Resource Kit on the prevention and combating of school dropouts among Roma, Ashkanli and Egyptian community, with a special emphasis on girls**, A PROGRAM ON EDUCATION OF ROMA, ASHKANLI AND EGYPTIAN GIRLS, Pristina

Radoman-Kovačević A., Laković S., 2013: **Plan i program pripremnih vrtića za đecu Rome i Egipćane**, projekat „EU-Crna Gora Servisi inkluzivnog obrazovanja”, Podgorica

Radoman-Kovačević A., Kovačević S., 2011: **Neformalno obrazovanje omladinskih aktivista**, Forum MNE, Podgorica

REGIONALNI PROJEKAT, Septembar, 2011: **“Rodna dimenzija uzorka odustajanja romske, egipćanske i aškaliske djece od obaveznog školovanja u Crnoj Gori”**, NVO „Centar za romske inicijative“, Nikšić

Smith M., 1980: **Creators not Consumers**, London

Smith M., 2011: **Social Pedagogy**, Edinburgh

Smolović S., Bulut S., Vujošević D., Kašić A., Đurković K., Novović I., Jušković A., Jovanović S., 2011: **Priručnik za vršnjačku edukaciju adolescenata za životne vještine**, Forum MNE, Podgorica

VLADA CRNE GORE, Ministarstvo za ljudska i manjinska prava, mart 2012.: **Strategija za poboljšanje položaja Roma i Egipćana u Crnoj Gori 2012–2016**, Podgorica

Internet izvori:

www.dropoutprevention.org/effstrat/default.htm

Giving overview, resources and approaches on dropout prevention in the United States

<http://schoolinclusion.pixel-online.org/index.php>

Materials about school inclusion in English, German, Italian and Greek

<http://www.zweitechance.eu/>

German website about school refusal

Council of Europe EDUCATION OF ROMA CHILDREN

http://www.coe.int/t/dg4/education/roma/preschool_en.asp

DO TO LEARN

<http://www.do2learn.com/organizationtools/SocialSkillsToolbox/SharingMaterials.htm>

Ontario, Ministry of Education – Full day kindergarten

<http://www.edu.gov.on.ca/kindergarten/>

Review of the literature and available research on the delivery of school based professional support services

<http://pssp.on.ca/wp-content/uploads/2012/01/Review-of-the-Literature-on-PSS-Final.pdf>

Smith, A.J.

School-Based Case Management. Learning to Finish. Retrieved June 2011 from www.learningtofinish.org/doku.php?id=school-based_case_management

The Early Years Institute

<http://www.eyi.org/>

Vlada Crne Gore

www.gov.me

Zavod za školstvo

www.zzs.gov.me

Aneks 2: Autori

Dr. Sibylle Hielscher

Vođa tima i ključna ekspertkinja za inkluziju, projekat EU – Crna Gora „Servisi inkluzivnog obrazovanja“

Aleksandra Radoman-Kovačević

Mlađa obrazovna ekspertkinja za inkluziju, projekat EU – Crna Gora „Servisi inkluzivnog obrazovanja“

Jadranka Gavranović

Pedagog, stručni saradnik
JU „Savo Pejanović“, Podgorica

Jelena Mrvošević

Psiholog, stručni saradnik
JU „Mileva Lajović Lalatović“, Nikšić

Rajka Čepić

Profesorica razredne nastave,
JU „Božidar Vuković Podgoričanin“, Podgorica

Jelena Srvkota

Razredni starješina, profesorica predmetne nastave,
JU „Božidar Vuković Podgoričanin”, Podgorica

Bojana Laković

Projekt asistent, projekat EU – Crna Gora
„Servisi inkluzivnog obrazovanja”

Fitim Pajazitaj

RE asistent, Podgorica

Elvis Beriša

RE asistent, Podgorica

Ovaj dokument izrađen je uz pomoć Evropske unije. Njegov sadržaj je isključiva odgovornost autora i ne predstavlja nužno službeni stav Evropske unije.

This publication has been produced with the assistance of the EU. The content of the publication are the sole responsibility of authors and does not necessarily represent the official position of the European Union.

Elvis Berisa
RE assistant, Podgorica

Fitim Pajazitaj
RE assistant, Podgorica

Bogana Lakovic
Project EU - Montenegro Inclusive Education Services
Project assistant,
Homeroom teacher, subject teacher,

Jelena Svrkota
PI "Božidar Vučković Podgoričanin", Podgorica
Homeroom teacher, subject teacher,

Annex 2: Authors

Rajka Čepić

Head teacher,

PI "Božidar Vučković Podgoričanin", Podgorica

Jelena Mrvović

Psychologist, professional associate
PI "Mileva Lajović Lalatović", Niškić

Jadarinka Gavranović

Pedagogue, professional associate
PI "Savo Pejanović", Podgorica

Aleksandra Radoman-Kovacević

Junior education expert on inclusion,

Project EU - Montenegro Inclusive Education Services

Dr. Sibylle Hielescher

Team leader and key expert on inclusion,

Project EU - Montenegro Inclusive Education Services

- Internet izvori:**
- www.droputprevention.org/effstat/default.htm
 - Giving overview, resources and approaches on dropout prevention in the United States
 - <http://www.schoolinclusion.pixel-online.org/index.php>
 - Materials about school inclusion in English, German, Italian and Greek
 - <http://www.zwietechanc.eu/>
 - German website about school refusal
 - <http://www.dozlearn.com/organizationtools/SocialSkillsToolbox/>
 - <http://www.edu.gov.ca/kindergarten/>
 - Ontario, Ministry of Education - Full day kindergarten
 - <http://www.edu.gov.on.ca/Kindergarten/>
 - Review of the literature and available research on the delivery of school based professional support services
 - <http://pssp.on.ca/wp-content/uploads/2012/01/Review-of-the-Literature-based-on-PSS-Final.pdf>
 - Smith, A.J.
 - http://www.learningtofinnish.org/doku.php?id=school-based_case_management
 - School-Based Case Management. Learning to Finnish. Retrieved June 2011 from
 - The Early Years Institute <http://www.earlyyears.org/>
 - Vlada Crne Gore <http://www.gov.me>
 - Zavod za školstvo <http://www.zzz.gov.me>

Prenčović, R., Šotriović, V., 1998, **Metodika razvoja podatnih matematičkih pogimova**, Novi Sad

Dr Hielescher, S., Radomian-Kovacevic, A. (eds.), 2013, **Priročnik - Pripremi virtič za dečju Rome i Egipćane**, projekt „EU-Crna Gora Serвиси инклузивни drop-outs. A practice oriented manual“, GIZ, Pristina & Dr. Hielescher S., Kastrioti V., October 2011: **Dealing with school refusal & how-to Guide Series**, 2007: **Student Dropout Prevention and Response**, CRS

MEST • UPTAK • CRS • UNICEF, September 2007: **Manual Resource Kit on the prevention and combatting of school dropouts among Roma, Ashkani and Egyptian community, with a special emphasis on girls**, A PROGRAM ON EDUCATION OF ROMA, ASHKANI AND EGYPTIAN GIRLS, Pristina

Radomian-Kovacevic A., Lakovic S., 2013: **Plan i program pripremnih virtiča za dečju Rome i Egipćane**, projekt „EU-Crna Gora Serвиси инклузивне образованја“, Podgorica

Radomian-Kovacevic A., Kovacevic S., 2011: **Neformalno obrazovanje mladih i aktivista**, Forum MNE, Podgorica

REGIONALNI PROJEKT, September, 2011: **„Rodata dimenzija uzorka odustajanja romske, egipćanske i askalske dečice od obaveznog školovanja u Crnoj Gori“**, NVO „Centar za romske inicijative“, Nikšić

Rijavec M., Miličković D., 2010: **Positivna disciplina u razredu**, Zagreb

Smith M., 1980: **Creators not Consumers**, London

Smith M., 2011: **Social Pedagogy**, Edinburg

Smolović S., Bulut S., Vujošević D., Kasić A., Đurković K., Novović I., Juskić

A., Jovanović S., 2011: **Priročnik za vrednjaku edukaciju adolescenata za životne vještine**, Forum MNE, Podgorica

VLADA CRNE GORE, Ministarstvo za Južnska i manjinska prava, mart 2012.: **Strategija za poboljšanje položaja Roma i Egipćana u Crnoj Gori 2012.**

2016, Podgorica

- Literature and Internet sources:**
- American Federation of Teachers, 2007: **Building Parent-Teacher Relations**. Basic J., Hudjina B., Koller-Trobović N., Žizak A., 2005, *Integrating methods of basic education*, Zagreb.
- Bermark, F. et al., "Sharing of promising policies and practices", in: Expert meeting 10th – 11th September 2007, *Towards quality education for Roma children: transition UNESCO Headquarters, Paris*, p. 21-26.
- Dearling, A., Armstrong, H., 1980: *New Youth Games Book*, Intermediate Treatment Resource Centre, New York.
- Gillert A., 2007: **T-Kit 4 „Intercultural learning”**, Council of Europe and European Commission, Strasbourg.
- GIZ, 2010, **Baseline Research Report - Dropouts in Basic Education System in Municipalities of Pristina, Prizren, Klinia, Kacanik, Gjilan and Fushë Kosova**, Pristina
- Hough, M., 2001: **Groupwork Skills and Theory**, London.
- Kovacevic, S., 2010, **Multiculturalism – resources for holistic approach in prevention and intervention**, Tempus Project, Niksic
- Kovacevic, S., 2011, **Activnosti medunarodnih organizacija na primjeni neformalnog obrazovanja u Crnoj Gori**, Principi Učenja i razvoja u soci-tičkim naukama, Podgorica
- Latkovic, M., Lipovac, D., Sotirovic, V., **Metodika početnih matematičkih jazilom obrazovanju**, Magistarски рад, Univerzitet Crne Gore, Fakultet poli-tehnike, Podgorica
- Pojmovac, Zavod za udžbenike i nastavna sredstva, Beograd

Literature:

Annex 1: Literature and Internet sources

ANNEXES:

No.	What?	When?	Until when?	Comments
1. INDIVIDUAL CASES				
1	1. Identifying students at risk	September - June	Head teacher	End of each month
1.1				
1.2				
3.0				
3.1				

ACTION PLAN EXAMPLE

Activities	Time phase	Responsible person	Deadline	Necessary comments	recommendations
What?	When?	Who?	Until when?	Comments	

ACTION PLAN TEMPLATE

other stakeholders
Cooperation with
TOOLBOX:

In order to improve teamwork it is important to reflect on the goals that have been agreed upon as well as the rules and the work plans. This can be done in flashlight meetings. In summary, teamwork pays off but the process of implementation requires efforts from the school management as well as the teachers. Best results in teamwork can be obtained if there is support from the school inspectorate and/or teacher training institutes.

7. PHASES OF REFLECTION

- Attending further education
 - Using the rules for meetings
 - Using feedback rules
 - Talking openly about problems
 - Carrying out teamwork consequently
- Teamwork needs rules that the team members themselves define and agree upon. Rules are for example:

6. RULES

Teamwork requires not only time for doing the teamwork and time for further education, but also time for regular team meetings. Team meetings can be short but should be institutionalised, i.e. a time for these meetings should be fixed and it should be clear for all team members that these meetings have priority and it is thus compulsory to take part. It is best if the time for team meetings is a fixed part of the work plan, for example the 6th and 7th lesson on a selected day once a month, every two weeks or weekly (depending on the tasks of the team).

5. REGULAR TEAM MEETINGS

ment teamwork but rather get support, e.g. from the school inspectorate. It is more helpful if teams are not left alone when trying to implement teamwork.

4. DIFFERENTIATED TEAM DEVELOPMENT

Another precondition for successful teamwork is a labour-saving approach. The tasks shouldn't be too complex and time-consuming. Therefore division of tasks and responsibilities is necessary, meaning that the role of each team member needs to be clearly defined and agreed upon.

3. DIVISION OF TASKS

The results of teamwork will be the better the more concrete and accepted the task is. At least two thirds of colleagues should support the idea of introducing teamwork.

2. CONCRETE TASKS

An indispensable precondition for teamwork is in fact a consensus among the school staff members. This means that teamwork needs to be part of the school development strategy and should be included in the school development plan.

1. CONSENSUS FOR TEAMWORK

In order to develop a common approach to school refusal and drop-out it is necessary to analyse the actual situation, develop a strategy for teamwork, and agree on a consensus. It is also necessary to develop teamwork competencies of staff members/teachers related to practical work.

A single teacher can be highly motivated and capable, but he can only bring about selective changes. For a sustainable improvement it is absolutely necessary to have concrete action at the level of school management and teachers.

Thus teamwork can be the decisive factor for dealing with school dropouts. Teamwork creates a greater power of persuasion on the part of teaching staff. It also creates a way to combine the various strengths available among the collating learning methods. Teamwork helps to distribute tasks in a labour-saving way and to implement new teaching materials and learning arrangements in order to help to enlarge the multiplicity of ideas and methods. Working in a team enlarges the multiplicity of ideas and methods to develop learning materials and learning arrangements in order to implement new teaching materials and learning methods. Teamwork helps to distribute tasks in a labour-saving way and to combine the various strengths available among the collating learning methods. Teamwork creates a greater power of persuasion on the part of teaching staff. It also creates a way to combine the various strengths available among the collating learning methods. Teamwork creates a greater power of persuasion on the part of teaching staff. It also creates a way to combine the various strengths available among the collating learning methods.

²⁷ Manual „Dealing with school refusal & dropouts“ A practice-oriented manual, Dr. Silvile Hileschke, MA, Vlora Kastrioti, Co-published 2012. Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH, Pristina, Oktober 2011
²⁸ Based on Gelleter, Manfred; Nowak, Claus. Ein Praxisbuch für die Arbeit in und mit Teams. 2. ed., Meilen: 2004, p. 22–23.

SPORTS TEAM	GROUP AT THE BUS STOP	AIMS	DEVELOPMENT OF ROLES	COMMITMENTS	ACTIVITY	RESPONSIBILITY
		Not connected, having no common aim	A differentiation of roles is not visible	Non-binding, side-by-side or accidental co-action	Waiting passively	No common responsibility for an aim
		Working together for some time to achieve a common aim	Some tasks are clearly divided and known to all involved	Commitment concerning meeting and managing on each other's tasks – depending on each other	Everyone contributes to achieving the common output	Common responsibility for the outcome – at least for outsiders

Comparison: Sports team and group at the bus stop

The following comparison between a sports team and a group waiting at a bus stop clarifies provides an example of what is a team and what is not.

- Team work means following specific commonly defined rules.
- Knowledge and has a special task inside the overall task.
- Team work means that everyone in the team brings in expert knowledge together and involves 2-8 persons.
- Team work is related to a common aim.

The words „team, team development, teamwork“ are often used in an inflationary way, since these days it is trendy to be a member of a team and not just a staff member. Often what is meant is that 2 or more people are working together. We define teamwork as follows²⁸:

When cooperating with others it is good to know some basics about teamwork. It is not necessary when ad hoc cooperation is carried out, but it is useful when a group of persons work together for a longer period whilst having a common aim, such as in prevention teams for dropouts, school councils as well as to all those who are involved in the case management of students at risk.

and cooperation²⁷

4.4 Team building

- Tasks that can be done by increasing cooperation with NGOs:
- Meetings with school director/staff when needed for a case
 - Assistance in contacting and negotiating with parents of students at risk on different issues (e.g. attendance, participation etc.)
 - Awareness campaigns on the importance of education (with parents and communities)
 - Registration
 - Birth certificates
 - Reinforcement
 - Absenteeism
 - Mediation of conflicts
 - Organisation of out-of-school-activities, e.g. additional classes for poor performers
 - Visiting the home of a classmate
 - Extra-curricular activities of each child
 - » Support for poorly performing students
 - » Life skills
 - » Clubs for different subjects and interests of students (see good practice example below)
 - » Group work with students in schools (clubs, school governance).
 - » Participation, child-centred and gender-sensitive teaching methods
 - » Integration of children in catch-up classes organised by others (NGOs, educational agencies).
 - » Developing school environments and learning materials to meet the needs of disabled children.
 - » Guest speakers in classes (discussing inclusiveness).

It is essential to identify the NGOs and make a list of the existing ones. It is recommended that the school has a list of NGOs containing

a communication network between the NGOs and school, the school director and/or staff has to be familiar with the NGOs in the municipality/region.

Communication is the initial stage of cooperation. Before establishing a communication network between the NGOs and school, the school director and/or staff has to be familiar with the NGOs in the municipality/region.

Given the opportunities of such cooperation, we would like to encourage school directors and teachers to take a pro-active approach and search for support instead of waiting for offers whenever they are faced with a student at risk of dropping out or refusing school.

In general, it can be said that schools profit by cooperating with NGOs by:

- Looking at issues from an out-of-school perspective
- Dealing better with out-of-school issues
- Becoming more sustainable in the results
- Having a more continuous approach
- Taking into account the wider context
- Being able to achieve more than alone

WHAT CAN A SCHOOL GAIN FROM COOPERATING WITH AN NGO?

A non-governmental organisation (NGO) is an organisation that is not part of a government and was not founded by states. NGOs are therefore typically independent of governments. Many NGOs in Montenegro deal with education and the integration of marginalised groups. A large not-for-profit organisation and was not founded by states. NGOs are therefore typically independent of governments. Many NGOs in Montenegro deal with education and the integration of marginalised groups. A large enrolment of students because their developed capacities.

It can be beneficial to cooperate with NGOs, since they have other resources than the school and the combination of efforts can more than duplicate the out-of-school reality. The simple fact that NGOs are very close to the out-of-school reality, families and the socio-economic situation of the families, means they can provide information which is relevant to marginalised groups (e.g. non-registration, data per municipality), offer activities and training, offer extra classes) and can also assist schools in addressing the issue of students at risk from various perspectives.

4.3 Cooperation with NGOs

- NGOs
 - Community / Learning Centres
 - Youth centres
 - Municipal officers (gender officers, community officers etc)
 - Associations specialising in work with a particular marginalised group
 - Community leaders
 - Parents
 - Family (nuclear and extended)
 - Officials of Centres for social work.
- Cooperation partners from inside & outside of formal education can be:

OVERVIEW OF COOPERATION PARTNERS

In this section we deal with cooperation outside of the school. All schools cooperate with municipalities, since this is a fixed, unchangedable part of the education system. However, not all schools use cooperation with NGOs and institutions outside of school where cooperation always work out well, as the case study for students who change their place is not determined by law. Even the cooperation between schools does not operate with NGOs and institutions outside of school where cooperation always shows.

4.2 Involving other stakeholders

Here are some aspects of parental involvement that ensure consistency and frequency, satisfaction and promotion of concern for the future of their children:

- a. Meetings with parents, most rarely 4 times during a school year,
- b. School activities where parents contribute,
- c. Better informed parents (via oral and direct communication via telephone, family visits, letters in the Albanian or Roma languages),
- d. Involvement in the case management teams.

²⁴ American Federation of Teachers, (2007). Building Parent-Teacher Relationships. Washington, D.C.: American Federation of Teachers.

- **Clarity and usefulness of communication:** Parents and teachers should have the information they need to help students, in a form and language that makes sense to them (e.g. the invitations for a meeting or an event in the Montenegrin language can be incomprehensible to parents from the community of displaced Roma and Egyptians in Konik).
 - **Follow-through:** Parents and teachers each want to see that the other will actually do what they say they will do.
 - **Consistency and frequency:** Parents want frequent, ongoing feedback about how their children are performing with homework.
 - **Timeliness:** Adults should make contact soon after a problem has been identified, so a timely solution can be found. Waiting too long can create new problems, possibly through the frustration of those involved.
 - **Initiation:** Teachers should initiate contact, and, at the very beginning, together with parents, define expectations from the cooperation.
 - **It is necessary to take the following into account²⁴:** In order to ensure effective communication strategy that represents a prerequisite for quality relations in the teacher - parent relationship, it is necessary to take the following into account:
- As we have pointed out in previous chapters on several occasions, the role of parents in providing conditions for achieving the full potential of every child is a key role. For this reason, it is necessary to develop and foster relationships with them through the creation of a communication strategy. A prerequisite for creating effective communication strategy that fosters relations with parents is to provide them with the full potential of the teacher - parent relationship, it is necessary to take the following into account:

4.1. Involvement of parents

Aleksandra Radomjan-Kovacevic - Junior Education Expert for Inclusion
Dr Sibylle Hielicher - Team Leader and Key Expert for Inclusion

Johann Wolfgang von Goethe
If you treat an individual as he is, he will remain how he is. But if you treat him as if he were what he ought to be and could be, he will become what he ought to be and could be.

4. Outreach activities – aimed at target groups

10.	Who is considered an authority in the school? On whom does the school rely?	from the law had, an order or an extract principals the school has	
9.	What is considered as values? in the stories?	What are the beliefs/values of unchangeable/unchallengeable education?	
8.	Which values are expressed? in the stories?	What is the morale/ message of these stories?	
7.	Which stories have you heard about the school? Who is mentioned in these stories? What do they deal with?	Npr. da li postoji price o školi - škim uspešima u proslosti? Price o neuspjesima Škole? Price o nastavnicima, direktoru - i s? What do they deal with?	
6.	Overcrowded Is which expresses that the class is		
B.	Pitanje Primjer Odgovor		

No.	Question	Example	Answer
1.	Which symbols do you find in the classroom, school building, dining rooms and outside of the school?	E.g. Are there slogans, pictures, paintings and decorations? Is the environment tidy or untidy? Do you have class schedules for teachers, students and parents? Is there a statue? Is there office furniture? On used? Which ones?	Do you know or have the impression that professional work is carried out here? Do you understand the background of pictures, paintings and statues of pictures, paintings and statues and what they stand for? Could be for example a picture of a class with Albanians and RE children learning together... Would a picture like this stand for integrative learning for you?
2.	What do you interpret them?	E.g. Do you have the impression that the place is welcoming or not? Do you understand above stand for? Do you know or have the impression that professionals work is carried out there?	Do you understand above stand for? Do you understand the background of pictures, paintings and statues and what they stand for? Could be for example a picture of a class with Albanians and RE children learning together... Would a picture like this stand for integrative learning for you?
3.	Which colours are used in classrooms, school building, classrooms, outside of the school objects, decorations, furniture etc.?	Description of the selected colours	How do you feel when look at them? King at them?
4.	What do the colours stand for?	How do you feel when look at them?	What do you feel when look at them?
5.	Which furniture is in the classrooms and school buildings?	E.g. Computers, tables, chairs...	King at them?
6.	What is expressed by the furniture?	Or there are many tables and chairs in this school.	King at them?

Take a printed copy of the checklist and a pen and visit your school as if you were a parent or a child coming to the school for the first time. Then look around carefully and answer the following questions:

CHECKLIST: What is our School Culture?

Pedagogical approach
in Case management

TOOLBOX:

Peer support was implemented by having M.V. and M.K. work directly with their classmates during class. The teacher selected their peers who demonstrated good results in their studies and were very independent and community-oriented children. Working in pairs contributed to building a quality peer relationship which meant enjoying working together, self-support during other activities as well.

PEER SUPPORT

The activity "My 5 minutes" was being carried out during the last class, on Fridays. Children would prepare and apply for their "performance" during the week. On Friday, in the established time, children would sit in a circle and be invited to perform their act. In case they were insecure about their performance, they would have the opportunity to select a mate that would be their support during the performance. Each performance would be followed by a loud applause. This approach, as well as the supporting and relaxing atmosphere in the group, resulted in all children taking part in this activity, in this manner they have been encouraged to present themselves and their prepared material in front of others. The teacher noted a great reference to participation of M.V. and M.K.

FUN TYPE ACTIVITIES

M.V. and M.K. are 2 to 3 years older than their classmates. In fact, during the preparation kindergarten, as well as during the beginning of the school year, it was noticed that they would occasionally start fights with their classmates, would not pay attention in classes etc. These occurrences had been eliminated, i.e. their great energy, the need for attention had been articularized and channeled via two types of continuous activities of peer support at the classroom level. The teacher used group fun type activity called "My 5 minutes" and individual work through peer support. The approach that the teacher applies during various activities is especially significant.

EXAMPLES OF M.V. AND M.K.

A good practice example was shown by the first grade teacher L.J.D. who came up with the idea to establish the so-called "Best mate" certificates, which were being awarded weekly, giving credit to the child who had shown the greatest effort in helping another child. A nice touch is that everybody participates in the election of the mate of the week, both students and the teacher, by voting. The certificates remain hung on the wall for a while, until they are replaced with new ones. This had shown to be a very good motivation, in stimulating peer support. Children who finish their task earlier, usually mean in stimulating peer support. Children who finish their task earlier, they are replaced with new ones.

PEER SUPPORT - WORKING IN TEAMS

Jadranka Gavranović, Jelena Mrošević – professional associates

EXAMPLES

Fun activities, designed to be held once a week as part of regular classes, offer the opportunity for children to have fun, socialise and build social skills, such as self-confidence, communication, presentation etc. They were usually organised at the end of the working week, in the lower grades. They were planned and adapted to the occasion. At the end of the week, they would present a pleasant departure from school, knowing which the students could show each other not only the acquired knowledge but also the skills they possess.

FUN ACTIVITIES

²² <http://www.educationscotland.gov.uk/learningandteachingassessment/approaches/preeducation/index.asp>

²³ Aleksandra Radomian, lokalna obrazovna klinija za inkluzivno obrazovanje, MIES 2012.

The concept of peer education can thus be developed in accordance with the needs of specific target groups under the particular school conditions.²³

- being married, getting married, and similar phenomena characteristic of the RE context, etc.
 - the need to "earn" for a living at the age of 11-15,
 - leaving school because of dissatisfaction with acceptance in later grades,
 - moving from the spread out classes to the main school building,
- risky stages":**

3. To have influence on the **reduction of quitting school during "the critically the first grade,**
2. To have influence on a **better comprehension of the curriculum and higher levels of achievement of students of all grades**, especially the first grade,
1. To support and strengthen the **inclusion of RE children** during their first experience in the educational system - primary grades.

Peer education and support programme within the Case Management approach - MIES 2012, has several key objectives:

In the context of multicultural work, they represent an even stronger bond and resource for the proper development of themselves and their peers. In this case, those who give, help and support their peers in inclusion and development, also help them own development with regard to civic competence, communication skills, etc.

Because peers trust each other, share similar experiences and so-cial norms and therefore have a better position to provide relevant, meaningful, clear, and accurate information.²²

WHY PEER EDUCATION AND SUPPORT?

Peer education and support is a novel approach in working with children and young people, based on the inner resources i.e. children and young people in schools, as well as the teaching staff that helps with this process. This is especially effective during the implementation of support programs. This is especially effective during the implementation of support programs for overcoming the problems of children and young people at risk of quitting school, etc. (e.g. adverse trends, and occurrences such as the use of psychoactive substances, etc.).

PEER SUPPORT

²¹ Smith M., 1980: Social Education of Youth Workers, Creators not Consumers

model. Peer support activities and fun activities were conducted within the

The social inclusion concept implies the existence of social education²¹, as well as the use of interactive teaching methods, which are easily adaptable to the needs of target groups.

Aleksandra Radomian-Kováčevič – Junior Education Expert for Inclusion

3.4 Interactive activities for inclusion and reintegration of children in the classroom: peer support, fun activities

of the students from her class. Namely, at the homeroom class there was a discussion on conditions and manner of life of all students. Together, they came up with the idea that they could help the children by making double lunch snacks, one for their child and one for their classmate who cannot afford it. The extension of this initiative was reflected in the proposal of parents to procure the New Years gift packages on their own, for every child in class. This had been implemented later.

When she was designing the support activities, the teacher paid special attention to understanding the real needs of M.V. and M.K., their active involvement of the group. This approach was reflected in showing kindness, true concern, positive attitude, patience, checking how children feel during the activities and after more significant interventions, reference to certain actions and interventions, as well as analysis and creation of multiple different options and interventions, as well as more significant interventions, referring to certain activities and after more significant interventions, reflecting the needs of the children, openness to learning and development, creativity, flexibility, empathy, clearly set boundaries with a friendly approach.

A very significant part of the process is the openness to hear and test different ideas, their acceptance and application. Therefore, a cognitive integration of M.V. and M.K. into this group of students was fully achieved, followed by the development and growth of the group itself. Similar manner of work and approach to children enabled the teacher to transfer her understanding and care for children to parents and their B.P. to transfer the same to their children.

An example of respectable professional approach to work with children in case management

and acceptance of differences.

relations, as well as the teaching process itself, due to showing of respect deal, there would be an improvement in the quality of the teacher-student curriculum. If the teacher and the homeroom teacher were to accept this model, which resulted in easier understanding and adoption of the Roma language, together with children, he also named concepts in the Roma classes, together with children, he also named concepts in the Roma model was offered to teachers and one of the teachers B.P. accepted it. In the children, which made them really happy and surprised. This working a glossary in both languages and used it in individual conversations with in cooperation with the Roma children from senior grades, started making better for the students to make an effort and learn it. An expert associate, they gave the explanation that they had the official language and it was languages. A majority of them rejected this initiative. On that occasion teachers; they were then offered material with phrases and words in both classes: they were then launched by the expert service and was aimed at teachers. The initiative was language and its introduction in class. Another example of presence of prejudice was the attempt to introduce familiarisation with the Roma language and its introduction in class.

Another example that was discussed in training was this: one day after classes nobody came to pick up the first grader T.M., but the teacher let her go home by herself. The RE assistant was there, and after holding back the child, spoke to the teacher and asked: "Would you let another child go home alone like that?" The conversation continued in the principal's office where the teacher was asked the question about how he would feel if somebody was to let his child go home unescorted. The teacher replied that he would be furious and that he would consider that person irresponsible and unprofessional.

During the discussion on the existence of acts of discrimination in the school, a group of colleagues reacted with refusal to face the fact that something like that even existed here, with statements such as: "No, they are not discriminated against here, they are very well accepted here". Then I pointed out the fact that, when I visit classes I have the opportunity to see the seating order in the classroom, and on such occasions, in the class of the teacher B.P., Roma children were sitting in a group, in a corner, at the furthest possible place from the teacher. I asked the teacher, at that enough times that it could not be called an accident, and with: "But, they want to sit like that, that is their choice", replied which they replied with: "Yes, but that was by accident, it rarely happens", argues a question if they considered such actions to be discriminatory, to that I had seen that enough times that it could not be called an accident, and that such actions reflect our attitude of neglecting and ignoring that group of children. A debate than developed in the direction that awareness and admissions and admitting to existing such and similar instances in which many recognised themselves. Then we continued with trainings in the direction of stimulating responsibility of the teacher to create relations of acceptance and equality in the classroom, and that the seating arrangements of accepting many recognise themselves. Then we continued with trainings in the direction of stimulating responsibility of the teacher to create relations of acceptance and equality in the classroom, and that the seating arrangements of accepting many recognise themselves.

TRAINING OF COLLEAGUES - WORKING ON RISING AWARENESS ON PREJUDICE AND ACTS OF DISCRIMINATION

Jadranka Gavranović, Jelena Mirošević – professional associates

Examples:

The chart represents the teacher training cycle in two phases, participation and transferring to their colleagues i.e. sharing of practices in an interactive manner, peer training.

Interactive trainings are focused on active participants, i.e. stimulating and connecting with the practical situations from the classroom exchange and influence on participation, sharing, contribution, rating and supportive influence in practical situations from the classroom and everyday life.

In the centre of work with the professionals was the principle of learning through experience and connecting theory and practice.¹⁹

Support to professionals to implement their peer trainings i.e. broaden the experiences of their colleagues upon their return to school, also through interactive training, participants were following the culture of schools to which practitioners belong.

- I Long term work with a group that includes case management through three manners of support - classroom, school and community, which three manners of support - classroom, school and community, whose implementation of interactive methods in a multicultural context, whose short term work with other professionals - training for the implementation of principles, professional associates, teachers, to the principles, professional associates, teachers;
- II Short term work with teachers from the lower and upper grades - homogeneous room class processors, homeroom teachers, subject teachers;
- In order to introduce the case management model and supporting approaches, and conduct them in the highest quality manner, an analysis of the situation had been conducted, and then, based on the needs expressed during the analysis, the key supporting trainings and courses have been created. Professional development in the project had its cycles. It was being carried out with the three target groups of employees: being carried out with the three target groups of employees.

Aleksandra Radoman-Kováčević – Junior Education Expert for Inclusion

- John Dewey*
- The aim of life is not perfection.*
- The aim of life is a permanent process of development, maturing and improvement.*

3.3 Support to pedagogical approaches - Professional development of teachers

- When we think about the culture of the organization, we can ask the following questions:
- What policies are behind the structure of the organization?
 - What is typical for guides, principles and strategies?
 - What marketting slogan describes the identity of the organization?
 - If all the features were compared at the end, discusses how coherent and harmonious they were: What feelings they provoke and what recommendations would you give?

The basic, initial idea was that the identity of the organization should not be hidden behind certain characteristics, but that the characteristics demonstrate this identity of their own. The architecture of the building reflects its identity, and like its real identity. It is possible that identity is not the same as the one found in the theoretical official versions.

Analysing of the organization combines different aspects and manners of observation and acquiring new knowledge. Particular observation is used to identify the characteristics and understand the messages of the organizational culture that are defined the philosophy and identity of the organization.

Content	Manifestations	Interpretations
Culture consists of all the ways in which it is perceived, and which are divided among the members of the organization (e.g. values, stories, behavior, philosophy, similar performance of duties, feelings, atmosphere)	<ul style="list-style-type: none"> • Atmosphere • Feelings • Duties • Similar performance of expectations) • Behavior • Philosophy • Values • Stories • Proverbs • Manner of speaking • Facilities 	Interpretation of statements referring to the impact and standing of the organization at all levels of the hierarchy.

The definition of organizational culture is an academic manner, represented by the organization at all levels of the hierarchy. The members and norms, values and manners of thinking presented underlining the set of norms, values and manners of thinking divided by the organization at all levels of the hierarchy.

ACADEMIC DEFINITION

The definition of culture of and organization, interpreted pragmatically, see the ways and methods by which the organization operates - to say briefly: Everything is seen as "normal", "taken for granted" by the members of the organization.

The following text deals with the institution of culture, and will bring us closer to understanding its importance in stimulation of welcoming atmosphere and inclusion and acceptance of all children in schools equally.

PRAGMATIC DEFINITION

¹⁸ UNICEF Life Skills - Child-friendly School http://www.unicef.org/lifeskills/index_7260.htm

School culture significantly affects the atmosphere of the school. If a school fosters intercultural values of life, and does not possess characteristics that physically demonstrate that, the first perception may be incomplete.

3.2 School Culture

Teachers are the agents of child-friendly classrooms: They create stimulating classrooms to motivate and inspire children to learn.

Make sure that all children get textbooks and cooperate with NGOs in order to help poor children to obtain uniforms, notebooks and pens. You are performing best when students can participate, families are involved and there is cooperation with the community and NGOs.¹⁹

It is connected with children, families, and communities

Treat girls and boys equally when teaching maths, language or sports. In order to do so, use a language that is not discriminatory and try to overcome stereotypes.

It is gender sensitive

Cooperate with an NGO or a medical centre to provide life skills - basic health education (e.g. AIDS, contraception, nutrition).

It is healthy and protective of children

Help children to become good pupils and teach them what and how to learn, referring to the life situations of the students. Introduce interactive teaching methods and different learning styles.

It is learning effective

The first step towards inclusion is to put yourself into the shoes of marginalized students and imagine how it feels to be discriminated against and bullied. By seeing every child as a person (and not as a member of a marginalized group), it becomes easier to meet their needs.

It is inclusive of children

- The school acts in the best interests of the child, leading to the realization of the child's full potential. As such, this school is concerned with two aspects:
- the "whole" child (including his/her health, nutritional status, and well-being) as well as what happens to the child – in the families and communities – before they enter school, when they are in school and after they leave it.

It is a child-centred school

It is actively identified in order to get them entitled in school and included in school and include children as subjects with rights. The government is obliged to fulfil these rights, and demonstrate the monitoring of the rights, and assist the promote, and well-being of all children in the community.

It is a child-seeking school

http://www.unicef.org/lifeskills/index_7260.htm

UNICEF Child-friendly school framework -

- According to UNICEF , the classrooms should be places where children are welcome and where they can exercise their right to education in a good learning atmosphere.

Child friendly classroom is a place where children are welcome and consistently provides a safe place for learning, emotional safety and psychological achievement, there is cooperation with the families and society, provides support to children through school culture and welcoming atmosphere and inclusive types of lessons, provides a wider content of the curriculum that focuses on teaching students, aims to develop a learning environment in which children are motivated and able to learn.

One of the primary means to achieving a supportive environment for learning and development is a child friendly classroom. The phrase "child friendly classroom" is associated with the principles that are promoted by UNICEF. In the following text we will deal with, in a nutshell, the components of such classrooms and atmosphere.

Child friendly classroom

Aleksandra Radomjan-Kovacevic - Junior Education Expert for Inclusion
Dr Sibylle Hielicher - Team Leader and Key Expert for Inclusion

3.1 Child Friendly Classroom

In this chapter we will deal with those pedagogical approaches to work that are not mentioned in previous chapters. We focused more on means of support for the professional development of teachers as well as those that have been undertaken at the classroom level and quality examples of pedagogical approaches to working with children.

William Arthur Ward

THE GREAT TEACHER INSPIRES.

THE SUPERIOR TEACHER DEMONSTRATES.

THE GOOD TEACHER EXPLAINS.

THE MEDIOCRE TEACHER TELLS.

3. Pedagogical approach to the case management

Approved By:	Signature:	Date:
<p>Desirable skills (which can also be developed by additional training on the job)</p> <ul style="list-style-type: none"> • Know-how about attendance, performance and behavior requirements inside • Know-how about culture of an organization • Know-how of the education system and to implement education activities • Mediation and conflict resolution skills • Understanding conflict situations • Feed-back know-how • Reporting skills • Organizational know-how to organize events and meetings 		
<p>Minimum skills</p> <ul style="list-style-type: none"> • Gender sensitive • Tolerance and acceptance of ethnic diversity • Having leadership skills and techniques of group and individual work • Good team members • Having experience in working with children • Mobility (being able to participate in training events) • Flexibility in working hours • Good Communication skills • Coming from the RE communities or having good relations with them • Speaking Roma or Albanian or both 		
<p>SKILLS:</p>		
<p>asset</p> <ul style="list-style-type: none"> • Experience in working in the education sector (formal as well as non-formal) would be an asset • Experience in working with children and/or youth (at least one year) 		
PROFESSIONAL BACKGROUND		

- RE assistants in primary schools
- At least primary school (9th) grade and VET non-formal program, VET certificates or some work skills listed below) or other professional education - completed three-year vocational training of the non-formal education programs in the framework of vocational training (including school, or a four-year school would be an asset)

EDUCATION

Employment Status:	Full time
Job Role:	RE assistant
Job Location:	School, RE committee Name and address of school
Number of days off:	22 - 30 days off per year (as determined by the law for full-time employees)
Degree:	At least 9th grade primary school

- Filling in time sheets on a monthly basis for activities carried out
- Participating in four fixed once per week
- Reports directly to the Pedagogue/psychologist of the school

4 | ORGANIZATIONAL RELATIONSHIPS:

Activities outside of school should be approximately 30% of RE assistants' work.
 Activities inside of school should be approximately 70% of RE assistants' work.

Summary

Br.	Aktivnosti	Vremenski okvir	Talking to drop-outs and their families at least twice (if necessary more often)	Assisting in case management by cooperation with the community units and RE NGOs
6.				

No.	Activity	Timing
1.	Assisting in motivating parents in attending school preparation of RE children, mobilization and organization of RE children for the school visit, assisting in one conversation with each RE family during the enrollment period and another visit during the first month of school attendance. At least 2-3 visits per semester) in those families where problems related to schooling occur	At least one conversation with each RE family during the enrollment period and another visit during the first month of school attendance. At least 2-3 visits per semester) in those families where problems related to schooling occur
2.	Assisting schools in preparing parents for the school visit, assisting RE parents in case when parents cannot read messages or when children drop out from school (invitations should be delivered as usual by RE assistants)	Delivering invitations to parents only in case when parents cannot read messages or when children drop out from school (invitations should be delivered as usual by RE assistants)
3.	Communicating with the schools	At least 2 hour of joint fixe per week Weekly reporting to responsible person in school (professionals associated) Assisting in subsequent activities for improvement of school plus subsequent activities for culture of the school Once per year carrying out analysis of culture of the school Assist by working with children in extra classes after regular school (at least 1-2 hours per week) for children having difficulties and problems referring to basic and school performance and problems referring to basic and school
4.	Assisting in including RE and integrating RE children in school	Skills At least partcipating in one fun activity in school for the first semester per school year Assist in all events including final events for parents and children in schools Assist in overcoming language barriers and insufficient social skills in cooperation with teachers and pedagogues for at least 2 hours weekly, e.g. by offering extra classes after regular school in order to improve understanding and for a group of drop-outs for re-integrating them per semester
5.	Contributing to case management inside the schools	Participate in at least 5 and max. 15 case managements and intensively per semester Assist in planning and implementing at least one activity for at least 5 children by supporting them individually and intensively per semester

- 4. Assisting in including and integrating RE children in school**
- a. Assisting in carrying out analyses for the culture of the schools and improving it to meet RE children's needs without sufficient knowledge of Montenegrin children, e.g., groupings children with Montenegro as well as grouping children with better and poorer performance.
- b. Assisting in carrying out peer support for RE & Montenegrin children, e.g., groupings children with Montenegro as well as grouping children with better and poorer performance.
- c. Assisting in carrying out fun activities (e.g., singing, dancing, soccer) – together with teachers, in order to develop some basic social skills like good communication with peers, initiating contacts and relations, expressing emotions and ideas, developing and expressing creativity learning and cooperation in teams, mediation and conflict resolution).
- d. Supporting children in the extra classes after school who have language problems and problems related to the school achievement final events for children at school, assist in carrying out basic and social skills.
- e. Assisting in all events including final events for children at school, assist in carrying out intercultural group activities for Roma and Montenegrin families.
- 5. Contributing to case management inside the schools**
- a. Participating in case management meetings
- i. Assisting teachers and professional associates to analyse the attendance of RE
- ii. Assisting teachers and professional associates to analyse the case management
- iii. Assisting teachers, professionals, parents and case management teams to analyse the behaviour of RE children
- iv. Contributing to developing solutions for the problems faced
- b. Assisting RE children at risk of dropping out in all matters related to the case management approach that the CM team has developed for them, by carrying out the following activities (described in detail in the manual on case management) including:
- i. Talking to the children to find out how they see the situation
- ii. Carrying out activities related to the problems at hand (individual solutions and in understanding the issues dealt with during the lessons)
- iii. Supporting children during the extra hours after school in doing homework to problems)
- c. Assisting schools to reintegrate RE children who have already dropped out of school by: visiting – together with school teachers - families and talking to parents and and in understanding the issues dealt with during the lessons
- d. Assisting schools to reintegrate RE children who have already dropped out of school by: supporting children during the extra hours after school in doing homework to problems)
- e. Visiting them to participate in activities related to re-integration (fun activities, children catch-up courses, events inside schools)
- 6. Assisting in case management by cooperating with the communities and RE NGOs**
- a. Communicating with NGOs (together with professional associates but also alone to involve them with school teachers and school professional associates and based on agreement with NGOs)
- b. Communicating with RE communities aiming at finding individual solutions to the problems at hand in case management (together with professional associates to use legal means)
- c. Fundraising activities (e.g., for clothes and shoes)

¹⁶ A series of meetings that happen on a fixed day every month (e.g. Every Monday and similar).

- a. Reporting to the pedagogues/psychologists or the one responsible for RE assistant inside a school about the outcomes of their work inside and outside of school and about proposals for what should be done next
 - b. Filling in time sheets on a monthly basis
 - c. Participating in joint fix¹⁶ once per week
 - d. Making a weekly action plan together with the person responsible for support and supervision from schools (pedagogues/psychologists/teacher/assistant of principal/principal).
- 3. Communicating with the schools**

- a. Inviting RE parents to come to the regular parents meetings inside school
 - b. Motivating RE parents to talk to parents and vice versa
 - c. Inviting RE parents to special events inside school
 - d. Involving RE parents in case management
 - e. School-based Case Management approach is a strategy that has emerged from schools, “School-based Case Management approach is a strategy that has emerged from schools, concerning children who are failing in school due to a variety of interacting school, home, and community influences” (Smith, 1). It mainly involves identifying clients, assessing their situation and developing a “coordinated service plan” (Smith, 2). Implementing and monitoring service delivery, and evaluating the effectiveness of the strategy by considering the outcomes.
 - f. Speaking also on their own with RE parents when children are at risk of dropping out or refusing school
 - g. Carrying out meetings with parents when there are problems related to school teachers and professionals
 - h. Carrying out meetings with parents when there are problems related to school delivery, and evaluating the effectiveness of the strategy by considering the outcomes.
- 2. Assisting schools in cooperating with RE parents**

- a. Arranging for meetings with RE parents when teachers want to talk to parents and vice versa
 - b. Finding out family and socio-economic background information together with the school teacher
 - c. If necessary – providing motivation for school attendance by talking to parents, to get them with school teachers and school professionals
 - d. Assisting in organizing transportation issues (information about transportation to the bus meeting point)
 - e. Assisting in organizing transportation issues (information about transportation to the bus meeting point)
 - f. Assisting in organizing transportation issues (information about transportation to the bus meeting point)
 - g. Assisting in organizing transportation issues (information about transportation to the bus meeting point)
 - h. Assisting in organizing transportation issues (information about transportation to the bus meeting point)
 - i. Assisting in creating final lists for enrollment
 - j. Assisting in creation final lists for enrollment
 - k. Assisting in providing parents questions related to schooling (together with school representatives)
 - l. Assisting for the enrollment
 - m. Carrying out at least one family visit for each RE family before enrollment
 - n. Assisting in motivation before school enrollment
 - o. Assisting in motivation before school enrollment
 - p. Assisting in at least one conversation with each RE family before enrollment
 - q. Assisting in carrying out at least one family visit for each RE family before enrollment
 - r. Assisting in carrying out at least one family visit for each RE family before enrollment
 - s. Assisting in carrying out at least one family visit for each RE family before enrollment
 - t. Assisting in carrying out at least one family visit for each RE family before enrollment
 - u. Assisting in carrying out at least one family visit for each RE family before enrollment
 - v. Assisting in carrying out at least one family visit for each RE family before enrollment
 - w. Assisting in carrying out at least one family visit for each RE family before enrollment
 - x. Assisting in carrying out at least one family visit for each RE family before enrollment
 - y. Assisting in carrying out at least one family visit for each RE family before enrollment
 - z. Assisting in carrying out at least one family visit for each RE family before enrollment
- 1. Assisting in motivation and preparation of RE children for the school attendance**

As already explained in the functions, RE assistants should never be the only ones carrying out the duties and responsibilities described below. They need to do this together with the teachers, pedagogues, psychologists, principals and case managers in the schools.

2 | MAJOR DUTIES AND RESPONSIBILITIES:

- As the job title is naming it: RE assistants are assisting out these functions by agreeing and in cooperation with schools, pedagogues who have the overall responsibility.
- 8. Assisting schools in understanding RE issues and in planning and implementing measures related to the schooling of RE children
- 7. Assisting in cooperating with the communities and RE NGOs
- 6. Contributing to ease management inside the schools
- 5. Assisting in including and integrating RE children in school
- 4. Assisting schools to reduce drop-outs and school refusal of RE children and behaviour inside schools
- 3. Assisting in improving RE children attendance, ensure their coming to school, performance
- 2. Assisting in motivating, mobilization and preparation of RE children for the school attendance
- 1. Assisting in motivation, mobilization and preparation of RE parents

1 | SUMMARY OF FUNCTIONS:

JOB DESCRIPTION:

		Date:	Job Title: Roma and Egyptian assistant (hereinafter referred to as the RE assistant)	
			Name of School	Logo

Job Description of the RE assistant

you can at school and out of school. And then we can decide if you want to try another solution."

Student "OK, but can you also talk to her?"

Teacher "I'll talk to her tomorrow and we'll arrange it."

Student "Aright!"

Teacher "Good luck and good work solving your problem."

Teacher "Teacher

Teacher	"Maybe then you could call Lindita earlier and arrange that all the time you come together to school."
Student	"Well, yes and we could use the shorter path together."
Teacher	"OK - great. You have three choices. Let's look at each one to decide which would be the best choice. If you ask Lindita to come to school together, would that work?"
Student	"Yes, she usually comes on time to school."
Teacher	"Do you think she'd do it?"
Student	"I think so..."
Teacher	"OK. How about your second choice - asking her to go back home as well?"
Student	"Well, yes, we finish at the same time."
Teacher	"Do you think she'd do that?"
Student	"I don't know. She might forget."
Teacher	"OK - now that we've discussed all three, choose one idea that you think will work best to solve this problem."
Student	"I could talk to her to come and leave together."
Teacher	"OK, I also think in the meantime you could also try to work together while in school."
Student	"I'm not sure if she wants to do it."
Teacher	"Well, if she has time and she is willing, she will do it. She seems to like to help others."
Student	"OK"
Teacher	"Will you be on time and not miss classes then?"
Student	"Probably, I should try to talk to her."
Teacher	"Well, how about if you talk to her about your way in and out of school? On the way to school, you get closer and share your concerns and tell her you'd like to study together when

		King alone. I am late then."
Student		"I'm usually late because I stay late to understand the class and I take a longer path that I feel it is safer when I am wall-together? Is that going to help?"
Teacher		"Right, but how would you do that? If you walk to school together and walk out of school together. You also try to study together and leave together. She could wait for me. We could also meet when we leave together and study together at home!"
Student		"I don't know... I could try to arrange it with Linda to come and leave together. She could wait for me. We could also
Teacher		"Good idea. How about one more idea – it's important to think of three ideas in case the first two don't work out!"
Student		"I could try to leave the house on time and find someone to come to school with...."
Teacher		"So, part of the problem is you don't arrive on time and when you arrive, you don't participate. OK, what's another choice?"
Student		"I could try to come on time and focus and participate."
Teacher		"OK. What are some choices to help you not miss the class-sessions?"
Student		"Yes, and so what's the problem?"
Student		"Say the problem."
Teacher		"Right again! I'm glad you see the importance of staying in school. Remember that besides learning important things, a diploma helps you get a better job – one that pays more than if you dropped out. Let's see if we can figure out how to improve your attendance using the five-step problem-solving plan we've used before. What's the first step?"
Teacher		"Because you learn things you need to know for your future. And you need to finish school and graduate!"
Teacher		"Right again. Now tell me why it's important to stay in school.
Student		"Because you learn things you need to know for your future.
Student		"Right again! I'm glad you see the importance of staying in school.
Teacher		"I'm usually late because I stay late to understand the class and I take a longer path that I feel it is safer when I am wall-

<http://checkandconnect.org/keepingkidsinschool.pdf>
 Human Development University of Minnesota
¹⁵ Keeping Kids in School, Using Check and Connect for Dropout Prevention (1996) The College of Education and

Student	„I won't learn anything!“
Teacher	„Right. Why else?“
Student	„Well... I could fail my classes.“
Teacher	„Why is being absent so often a problem?“
Student	„Yeah, it's a problem.“
Teacher	„I notice you had quite a few absences this past month. In fact, you were absent eight days out of twenty. I think it's a problem. What do you think?“

Step 1: Stop! Think about the problem; Step 2: What are some choices?

This is a conversation between a teacher and a rural girl that misses classes and loses interest for school. A five-step conversation with a potential solution could follow the following steps:

TEACHER-STUDENT CONVERSATION¹⁵

CONVERSATION WITH STUDENTS

Case management
Structure and approach of
TOOLBOX:

- Well set and concived event is half the work done. The team suggests the following structure of planning of the event for parents:
 - 1. PREPARATION STAGE;
 - 2. IMPLEMENTATION STAGE;
 - 3. EVALUATION STAGE.
- The PREPARATION STAGE consists the following:

- Selection of the team that would design the concept of the event well set and concived event is half the work done. The team suggests the following structure of planning of the event for parents:
 - 1. PREPARATION STAGE;
 - 2. IMPLEMENTATION STAGE;
 - 3. EVALUATION STAGE.
- The IMPLEMENTATION STAGE consists the following:
- Selection of the team that would provide safety protection of the stage, furniture, etc);
 - Selection of the team that would prepare the technical part (sound, stables and other corrections noticed during preparation);
 - Selection of the team that would provide safety for the children; children;
 - Selection of the team that would arrange and decorate the venue for the event;
 - Selection of the team that would move the number of performances or members of the jury, the event timetable, order of performances, number of participants in the program, number of performances,
 - Selection of the team that would design the concept of the event hours before the beginning of the event;
 - Checking that all the participants are present in order to find the replace-
 - ments in time or remove the number that would be impossible to perform;
 - Prior to the beginning of the event, have another rehearsal with the selected students in order to test the technical correctness;
 - Check the setting of the people that secure the venue and position them in places that could be the cause of potential danger to children;
 - Check if the venue, which is arranged and decorated, is ready for the begin-
ning of the event and if the atmosphere is supporting and cheerful;
 - Prepare the team for greeting the parents and the children;
 - Beging with the implementation of the event (greet the parents and the children, show the parents to their proper seats, place the children whe-
re they can observe the event without hindrance, have the teachers and educators follow the event and assist the children if necessary...).
- The EVALUATION STAGE consists the following:

- Organising the teams as groups that would put in writing the positive and negative sides of the implemented event;
- Summarise the results and give recommendations for future work.

nal or similar value, it is most important to have a good organization. A prior to organizing any manifestation or event, that has education-

RECOMMENDATIONS BY THE TEAM THAT WORKED ON PLANNING OF THE EVENT FOR PARENTS

Rajka Čepić, Jelena Širkota – teachers

Aleksandra Radomanić-Kovacević – Junior Education Expert for Inclusion

1. the opportunity for all children to participate in the event;
2. children's creativity, responsibility and interest in this type of the activity;
3. the opportunity for all parents to attend the event;
4. the opportunity for connection and cooperation of the RAE parents with the non-Roma parents;
5. the opportunity for the school to be open for a better cooperation with the parents and the children;
6. the opportunity for creation of positive atmosphere inside and outside the school;
7. the opportunity for the teachers, educators and pre-school teachers to show their enthusiasm, creativity and organizational skills.

The event in whole had positive sides, which were: created and designed by the teacher of the Art Culture. winners and presented them with the certificates were classes. The jury observed the contestants, after which they selected the followed, where the children presented their masks according to their musical numbers. After that, the main, competitive part of the event and by the homeroom teachers took part. The program had acting, recitation on, a program was designed in which the children previously prepared masks. All the parents were invited to the masquerade ball. On that occasion, which means that all the classes should participate in making of the level, which followed was envisaged as the event at the school activity with the concept they created themselves.

The other colleagues of the first grade active also implemented the and explanations about the upcoming event. on the work done, I provided the parents with several more suggestions completed that day; after tidy up the classroom and successfully and the parents and presenting the masks that were successfully the final part of the activity was taking photographs of the children children could present at the masquerade ball.

do at home with their children; those were creative masks that the

- One of the tasks while working on the Project, in case management, was to organise an event with the parents. Prior to implementing the event there were preparations. This meant conversations and agreements on the tasks which were to be a masquerade ball organised in the school. There was supposed to be a masquerade ball organised by this project. Considering that the whole point of it the event envisaged by this project, so we decided to also make this event was to make the RAE children's parents come to school and contribute to the organisation on that occasion, the first grade classes made a pre-event. Six teachers sent invitations to parents, inviting them to attend the class and help their children with making their masks. The parents gladly accepted. What is significant is that most of the RAE parents answered the invitation. The parents also helped with providing the material for making the masks, while the teachers provided most of the material. The school had a small amount of funds for purchasing the necessary material.
- Preparation activities for the masquerade ball took place in the classroom groups of their own accord. My suggestion was to have the teacher make in groups of their own accord. Together with children, entered the classroom and divided them into groups of their own accord (noted separation of the RAE parents, which points at the need for a different division into groups); each group would pull out their envelope from the package; in the envelope there were suggestions for the masks and my recommendations for making them; each group got the material.
- In the introductory part the parents divided into groups of their own accord (noted separation of the RAE parents, which points at the need for a different division into groups); each group would pull out their envelope from the package; in the envelope there were suggestions for the masks and my recommendations for making them; each group got the material.
 - After the initial instructions and agreements, there was making of the masks in which both the children and the parents actively participated; the class was attended by the school team that also helped with work; which made the children very happy; the pleasure on the parents' faces could not be hidden.
 - Just before the end of the main activity, I gave out suggestions to parents for completion of other parts of their masks, which they could use to make a snowman out of plastic cups, which made the children opportunity to make a snowman out of plastic cups, which made the children happy.
 - rents for completion of other parts of their masks, which they could use to make a snowman out of plastic cups, which made the children happy.

EVENT WITH PARENTS

- What could have been done differently:
- Directly include the child in the conversation.
- Sign the Agreement only after the child had been comprehensively informed on everything and when the child is present.
- Follow the needs of the boy.
- Ask after his health after the visit and his visit to the doctor.

The student was also not home the second time we visited. We spoke to the mother again. She gave us the same excuse that the boy was not home because he went to the dentist with his father and he would not be coming back for at least two to three hours. Our visit lasted considerably longer than the first one. Through conversation we learned that the parents of this child make up the domicile population. We read the Agreement and the mother agreed with all the items in the Agreement.

(Rijavec, Miličković: 176).

- I will make the best use of everything that is offered to me in school."
- I will take care of the school yard and school property
- I will take responsibility for my behaviour
- I will notify the teacher if someone is bullying me
- I will take care of my safety
- I will treat others with respect, inside and outside the classroom
- I will bring to school all the things required for the day and be responsible for that
- I will be adequately dressed
- I will come on time
- I will go to school regularly

Student's obligations:

- To inform the school of anything that could affect the child's studying by the school and to provide the information requested by the school
- To support the child in doing homework and other types of studying
- To observe the school rules regarding students' behaviour and discipline
- To attend the parent-teacher meetings and other activities organised by the school
- Several days due to illness or other reasons
- To inform the school if the child would not be coming to school for is neatly dressed and brings all the necessary things to school
- To make sure that the child goes to school regularly, comes on time,

Parents' obligations:

- To answer Your questions
- We will not tolerate abuse or violent behaviour of any kind
- To inform You on all problems in school that may affect the work and behaviour of Your child
- To stimulate high quality work and good relations
- To inform You on all the extracurricular activities and events in school
- To make a plan to satisfy those needs
- To inform You if the child has special needs and together with You make at the parent-teacher meetings
- To inform You regularly on the child's progress via written reports and grade it,
- To inform You on how the child studies, assign them homework and does not bring the necessary supplies to class,
- To call the parents if the child has unjustified absences, is late to class or stimulates the development of the student's skills and interests,
- To provide quality classes,
- To work on making the child feel nice and safe in school,

„School's obligations:

The therefore the team decided to visit the family once more. During that visit our idea was to sign a non-formal agreement on cooperation of the school, the family and the student. This agreement binds the parties to fulfil the listed obligations.

The student attended classes regularly, but without greater results in improving his grades. The answer was that it was due to poor financial conditions. The large number of absences. Each time we would ask the mother why she never came to school, even though it is not very far from their home, her meetings or responded to two official calls addressed to parents due to a ringing the day, as he used to do regularly in the past. This was the first contact our visit, he showed greater interest in class, and did not leave classes during money for his living, and that the parents are covering that up. After getting there is a possibility that, in some way, the student is altogether and that he would stop attending classes alto-

Due to irregular attendance of classes, as well as passive rejection of working in the classroom, the student U.A. had been recognised as a child at risk of quitting school, and on that account I included him in the case management program. The first step was forming a team. Team leader was the home room teacher, and other team members were the pedagogue with the RE assistant. Each team member had an individual conversation with the student. The student accepted cooperation, but without greater enthusiasm. The pedagogue had daily conversations with the student, trying to find a real reason behind his disinterest in lessons. The student was sign of support, even attended some of the classes with the student, and, as a result, the pedagogue had daily conversations with the student, and received good feedback from his classmates and he accepted every recommendation and even after the undertaken measures, we decided to make the next step from his parents. Our impression was that he had absolutely no support among his grades. Our pedagogue developed for improving his performance to fulfil the strategy that the classes regularly provided for by the case manager. We decided to attend the classes regularly from the start again with the help of the mother. She claimed that the boy was not bad at all, he only did not attend the classes regularly due to irregular attendance of his mother.

CASE MANAGEMENT

Rajka Čepić, Jelena Svrkota – teachers

- close contact with the child,
- demonstrating to the child, both non-verbally and verbally, that he/she is seen, heard and that we are interested in him/her,
- showing concern when they do not attend school,
- asking the child to promise he/she would come to school, encouraging him/her to become aware of his/her own responsibility in that situation.
- This kind of respect creates good foundations for development of partner relationship with the child, as well as his/her freedom and responsibility for the future decisions and life in general.

- providing humanitarian aid,
 - talking to members of the child's family,
 - demonstrating good will, effort and care by visiting the child's family,
- we noticed a couple of things that imposed upon us with their productivity: Within the work on Case Management, as the professional associates,

CASE MANAGEMENT: INDIVIDUAL WORK WITH CHILDREN

Stage I: Multiple teams at the school level had been formed by the expert associate in the school "S.P." In the school "S.P.", within the events for parents, students and teachers had been organised. One of the events was a joint activity - creative workshop "Under the veil of the Autumn": making of masks by parents, students and teachers. After that, together they watched an exhibition of children's artworks, previously prepared with teachers. The final meeting was the performance, during which the students danced, sang and did everything they had prepared for that occasion. The outcome of these events was connecting of all the parents from school by working together, in this case, on fun contents. And, in that manner, creating positive experiences in the context of mutual cooperation, which deepen and strengthen it, for future needs of all participants in this process. Parents feel respected by the school due to the very fact that their contribution to joint work is requested and respected.

Stage II: Multiples teams at the school level had been formed by the expert teacher, an expert associate, two teachers, an RE assistant, a Mini-Team, keeping a record of children at the Action Plan of the Mini-Team, implementing measures from the Action Plan of the RE students. Their task was to implement measures from the Action Plan of the RE students. Their role was to analyse specific situation and reasons for risk behaviour. The Actions Plans for each child were prepared. Additionally, their families were assisted, an expert associate) for three selected children within the Case Management. Their role was to analyse specific situations for monitoring the results of actions.

Stage III: forming of third team for case management (a teacher, an RE risk of quitting school the Action Plan of the Mini-Team, keeping a record of children visited. And there had been regular meetings held at the level of individual child were prepared. Additionally, their families were visited.

CASE MANAGEMENT TEAMS

In the school "S.P.", within the events for parents, two meetings of parents, students and teachers had been organised. One of the events was a joint activity - creative workshop "Under the veil of the Autumn": making of masks by parents, students and teachers. After that, together they watched an exhibition of children's artworks, previously prepared with teachers. The final meeting was the performance, during which the students danced, sang and did everything they had prepared for that occasion. The outcome of these events was connecting of all the parents from school by working together, in this case, on fun contents. And, in that manner, creating positive experiences in the context of mutual cooperation, which deepen and strengthen it, for future needs of all participants in this process. Parents feel respected by the school due to the very fact that their contribution to joint work is requested and respected.

The parents had been invited to the group parent-teacher meeting of the first grade. All of them had been invited by the assistants. Some of them responded and came to school that day. All of the first grade teachers, pre-school teachers and professional associations attended that meeting after the first quarter, pros and cons after the end of the first quarter, further expectations, and also the issue of regular attendance, as well as the manners of establishing and maintaining continuous communication at the school-parents relation. We explained to parents, in the most tangible manner possible, the problems that occur due to irregular school attendance, problem in making a more lasting and deeper relation with other students, problem in learning a relationship with the teacher, problem in constant distancing from the curriculum lessons, and subsequent development of resistance toward the school, duties, working habits, and their overall problematic relation toward the school, and regular attendance was heard various proposals and requests by parents which were mostly related to transportation of students to school. This issue was further developed in organizing a joint action of gathering signatures and making a petition, together with the representative of the said NGO, and addressing it to the Ministry of Education and Sport and Ministry for Minorities. We did not encounter understanding, but we will still endeavor to resolve this issue. Additionally, in agreement with the NGO representative, we announced to parents the next parent-teacher meeting, planned for the beginning of the second semester, where we would continue with joint efforts toward a better mutual approach and understanding. Further plans of action and connections are workshops with parents in the community together with the NGO "CRI".

significant for making a first impression and building rapport. In some cases, overcoming language barriers, as well as making the community notice the assistant as a part of our team. I think that it resulted in making the assistants was significant in starting communication, introductions and their phone numbers, notified them on the upcoming charity action. Help of about the conditions that the children live in, met their family members, got relations with them. On that occasion we talked to each one of them, learned better acquainted with the parents and to develop stronger relations of coffee. A couple of them were served and surprised, because they did not know what we wanted from them. We informed them that we want to be with a positive sign of welcome, and an invitation into their home for a cup of coffee. A positive visit was organised. On that occasion, the professional association with parents. In the school „M.L.“, at the beginning of the school year, a visit with the community was organised. On that occasion, the professional association creates and the RE assistant visited around 30 families. Most of them reacted positively. A couple of them were served and surprised, because they did not know what we wanted from them. We informed them that we want to be with a positive sign of welcome, and an invitation into their home for a cup of coffee. A positive visit was organised. On that occasion, the professional association creates and the RE assistant visited around 30 families. Most of them reacted positively.

Organising visits to parents and the community is a novelty in working

COOPERATION WITH PARENTS

Jadranka Gavranović, Jelena Mirošević – expert associates

2.9 Examples of case management

After some time of doing it, take a step back and reflect on what went well and what not. Try to do more of what went well. And find new ways to improve what didn't go well. Normally it is sufficient to do this reflection once per year or per half year. This process is also called internal evaluation. It has nothing to do with control but with learning from your own experience and moving forward from where you are.¹⁴

REFLECTION TIME

This DO-phase is characterised by trying out new approaches in order to improve what has been identified as an area of change beforehand.

THEN DO IT AND TRY IT OUT!

Index	Tool	Key	Key	Objectives / activities / products
1.	Planning Activity 1	an implementation	an implementation	implementation of the action plan
2.	Planning Activity 2	an implementation	an implementation	implementation of the action plan
3.	Planning Activity 3	an implementation	an implementation	implementation of the action plan
4.	Planning Activity 4	an implementation	an implementation	implementation of the action plan
5.	Planning Activity 5	an implementation	an implementation	implementation of the action plan
6.	Planning Activity 6	an implementation	an implementation	implementation of the action plan
7.	Planning Activity 7	an implementation	an implementation	implementation of the action plan
8.	Planning Activity 8	an implementation	an implementation	implementation of the action plan
9.	Planning Activity 9	an implementation	an implementation	implementation of the action plan
10.	Planning Activity 10	an implementation	an implementation	implementation of the action plan
11.	Planning Activity 11	an implementation	an implementation	implementation of the action plan
12.	Planning Activity 12	an implementation	an implementation	implementation of the action plan
13.	Planning Activity 13	an implementation	an implementation	implementation of the action plan
14.	Planning Activity 14	an implementation	an implementation	implementation of the action plan
15.	Planning Activity 15	an implementation	an implementation	implementation of the action plan

Action plan for realization of objectives / products

- Definition of one or more persons responsible per activity;
- Definition of the deadlines per activity;
- Definition of the concrete activity per aim;

Action plans (see the tools for action plan example) consist of least following elements:

The best action plans are realistic ones. Strategic development plan provides definition of the most important processes in fulfilling needs of the students and enables focusing their energy and resources to help those processes to be as efficient as possible. They are also provided by the same critical attention.

Aleksandra Radomian-Kovacevic - Junior Education Expert for Inclusion
 Dr Sibylle Hielicher - Team Leader and Key Expert for Inclusion

2.8 Action plan as tool for achieving goals

Creative children		
<p>Children who are more energetic and who like to sing in class should be given the opportunity to share their energy with the other children, in such a manner to involve other children in singing. Unless they are given this opportunity, these children will continue with inattention in class and thus would no longer be in the mood for activities.</p>		
<p>The positive energy of the children that sing or dance in class, an activity may be used in these cases. Additionally, an activity may be performed that would include these children in socializing, and one of the activities may be a game that includes all the actors in the game. Children sit in a circle and the teacher gives them different names of fruit such as: banana, orange, apple, pear etc. A volunteer steps in the middle and says the name of one type of fruit, and everyone with that name must switch places. If he/she says "fruit basket", everyone switches places. That is why it says "fruit basket" every time she says "fruit basket".</p> <p>The positive energy of the children that sing or dance in class should be used in these cases. One of the activities may be a game that includes all the actors in the game. Children sit in a circle and the teacher gives them different names of fruit such as: banana, orange, apple, pear etc. A volunteer steps in the middle and says the name of one type of fruit, and everyone with that name must switch places. If he/she says "fruit basket", everyone switches places. That is why it says "fruit basket" every time she says "fruit basket".</p>	<p>The positive energy of the children that sing or dance in class should be used in these cases. One of the activities may be a game that includes all the actors in the game. Children sit in a circle and the teacher gives them different names of fruit such as: banana, orange, apple, pear etc. A volunteer steps in the middle and says the name of one type of fruit, and everyone with that name must switch places. If he/she says "fruit basket", everyone switches places. That is why it says "fruit basket" every time she says "fruit basket".</p>	
How to use resources and challenges	Challenges	Resources

A group or a smaller number of children are more lively during classes. A child is energetic and has/she expresses that energy by peaking into the work of other children, teasing them a bit etc. and in that manner disrupts the class. In order to use the children's energy, it needs to be channeled into a creative activity which would refresh the atmosphere in the classroom especially the lively ones, in following and observing activities may be the following: depending on the number of children, a teacher depending on the game starts with the number one, every child pronounces their ordinal number, and every third child claps their hands instead of pronouncing their number. It may occur that the child pronounces their number instead of the simple activity does not require a lot of time and can be performed during class.

How to use resources and challenges

Lively children

Lively children

Challenges

Resources

RECOMMENDATIONS FOR THE USE OF RESOURCES AND CHALLENGES IN CHILDREN'S BEHAVIOR BY THE RE ASSISTANT

Filim Pajazitaj, Elvija Beriša - RE assistants
Bojana Laković - Project Assistant

- Identifying and understanding the needs of children and young people,
- a friendly and open approach to working with children and young people,
- ability to adapt the approach to the needs of the child, individual and group,
- ability to plan, design and implement interactive activities for children and young people and young people and with children and young people.

Support to children provided by RE assistants has been already described in the subchapter "Being RE assistant". However, the key and the most visible forms of support during the pilot stage are the following:

Aleksandra Radomian-Kováčevic - Junior Education Expert for Inclusion
Dr Sibylle Hielicher - Team Leader and Key Expert for Inclusion

2.7 Support for children by the RE assistants

Recommendation by the RE assistants for returning to classrooms values that fosters healthy lifestyles. The children who are at risk of quitting, was to use the RE assistants, or the pedagogues, hobbies, but also to take care of the interests of the children, and everything that would help with their reintegration in the system of the RE assistants for returning to the education system.

The idea was to have the children return to the classroom and to gradually return to the education system. Through the informal activities using the guided conversation that helps present at all of these activities and it was planned to have them held twice per week. The idea was to have the children return to the classroom and to gradually return to the education system. The pedagogue would also be agreement with the school administration. The pedagogue would also be involved in workshops organized in the schoolyard, and later in the P.E. hall, in their own interests. For those who would be interested, at first there were break-dancing and hip-hop, and in that manner motivate them to show it was planned to discover and share interests of children with the RE assistant and the pedagogue, by having the RE assistant show his hobby that spent their time in the schoolyard.

The first step was building informal rapport and building trust between the children, the RE assistant and the pedagogue, by having the culture "behavior" of the students in the classroom, the RE assistant and the pedagogue, by having the RE assistant spend their time in the schoolyard.

The pedagogue and the RE assistant tried informally to find out the reasons for their absence from classes, and accordingly planned the activities for the children's return to classes.

In the school Božidar Vuković Podgoričanin, it was noticed that a certain number of Roma-Egyptian children (around 20 of them), from the sixth to the ninth grade, do not attend a certain number of classes and that they spend that time in the schoolyard. It was determined that those children were at risk of completely quitting school, so it was decided that different activities should be undertaken in order to motivate them to return to the classroom.

ACTIVITY FOR OLDER CHILDREN - CHILDREN WHO ARE AT RISK OF QUITTING

- In order to overcome the situations of not attending classes, it is important to:
 - Have a motivation conversation with the parents on the reasons of their child's absence (the pedagogue, the RE assistant and the teacher).
 - Send an invitation letter to the family via the Centre for Social Welfare.
 - Inform the parents on the legal obligation of primary education.
- In kindergartens:
 - To use the method of peer education through socialising and visiting activities of learning the official language.
 - Kindergartens attended by non-Roma children.
 - Organise monthly creative activities where children could demonstrate how much they have learned (musical and theatrical activities).
- In schools:
 - In schools with predominantly Roma and Egyptian children, to begin to connect the families with RE assistants who speak the Albanian and the Roma languages, who would, in accordance with the curriculum, provide remedial classes to children of language so that the children could finish their homework with the help of their parents.
 - In schools with predominantly Roma and Egyptian children, to begin to connect the families with RE assistants who speak the official language with the school, aimed at improving their knowledge for learning the official language with the parents and the children should be organised in school, in order to connect the children for learning the official language with the school, creative workshops should be organised in school, aimed at improving their knowledge of language so that the children could finish their homework with the help of their parents.
 - Organise monthly creative activities where children could demonstrate how much they have learned (through games, recitals etc.).

ACTIVITIES FOR OVERCOMING LANGUAGE BARRIERS

- In order to overcome the situations of not attending classes, it is important to:
 - Have a motivation conversation with the RE assistant and the pedagogue in order to overcome the language barriers:
 - Low level of education of their families, as well as the fact that most children belong to the families of displaced persons, are two main reasons for not knowing the official language. Therefore, it was the RE assistants' suggestion to carry out the following activities in order to overcome the language barriers:
 - In the kindergarten with predominantly Roma and Egyptian children, to begin with permanent employment two RE assistants who speak the Albanian and Roma languages, who would, in accordance with the curriculum and together with the pre-school teachers, organise the curriculum and togethers with the pre-school teachers, organise activities of learning the official language.
 - To use the method of peer education through socialising and visiting activities of learning the official language.
 - Kindergartens attended by non-Roma children.
 - Organise monthly creative activities where children could demonstrate how much they have learned (through games, recitals etc.).
- In schools:
 - In schools with predominantly Roma and Egyptian children, to begin to connect the families with RE assistants who speak the official language with the school, aimed at improving their knowledge for learning the official language with the school, creative workshops should be organised in school, aimed at improving their knowledge of language so that the children could finish their homework with the help of their parents.
 - Organise monthly creative activities where children could demonstrate how much they have learned (musical and theatrical activities).

According to him, in the Case Management, the RE assistant is an important factor for implementing plans that are made by the mini teams inside schools. In the pilot stage of the Case Management, Elvis found it easy to establish communication and cooperation with schools, and the challenge was returning the children to school. In the pilot stage, in all three schools, he worked with children of younger age and would overcome problems that he encountered by individual and group conversations with the children, conversations with the parents and using intermediary skills (if a child quits on account of not feeling good or accepted in school - talking to the school, the parents, the child...).

Mohamed is an eight-year-old boy who is a student of the first grade. He lives with his family in the Camp Konik. Since the beginning of the school year, he attended school irregularly and at one time he completely stopped coming to class, even though he had organised transportation from home to school and back.

At the weekly meeting with the RE assistant and the pedagogue, the teacher informed the RE assistant that Mohamed is at risk of quitting, because he is not attending classes. The RE assistant went to visit his family, in order to get information on the reason for the boy's absence. The parents told him that Mohamed is afraid of the other children and the teacher, as well as of the school police officer, but that they would speak to him and send him to school.

At the next meeting of the RE assistant and the pedagogue, it was established that Mohamed did not come to school even after the assistants visit. So it was decided to organise a second visit to the family. The RE assistant, through conversation with the RE assistant, they managed to get a promise from the parents that Mohamed would attend classes. The next day, Mohamed came to school and spoke with the official language well, the RE assistant had the role of the interpreter. Pedagogue and the teacher all went to visit. Since Mohamed's family does not know the official language well, the RE assistant had the role of the interpreter.

Through conversation, they managed to get a promise from the parents that Mohamed would attend classes. The next day, Mohamed came to school and spoke with the official language well, the RE assistant had the role of the interpreter. Pedagogue and the teacher all went to visit. Since Mohamed's family does not know the official language well, the RE assistant had the role of the interpreter.

At the next meeting of the RE assistant and the pedagogue, it was established that Mohamed did not come to school even after the assistants visit. It was the RE assistant's opinion that the child did not attend school because his parents did not let him go to school, and consequently the child was not interested.

Case study - Mohamed

The teacher does not know the reasons behind the boy's absence. She tried everything to keep him in the classroom, talked to him, introduced him to other children, but he refused to communicate with anyone.

It was the RE assistant's opinion that the parents were not sufficiently interested in having their child attend school, and consequently the child was not interested, but he refused to communicate with anyone.

The teacher does not know the reasons behind the boy's absence. She tried everything to keep him in the classroom, talked to him, introduced him to other children, but he refused to communicate with anyone.

It was the RE assistant's opinion that the parents were not sufficiently interested in having their child attend school, and consequently the child was not interested.

on the grounds of their poor social standing. Working as the assistant, Elvis found the community to be one of the major obstacles, because people from the community did not previously know him and thus viewed him as one of the many who make easy money. "Savo Pejanovic", considers his role as the RE assistant very significant, because that was how the communication between the RE community and the school developed. Although it was very exciting, because he worked in three schools and encountered different problems, he always felt nice when a child who quit school would return, because, in a way, he felt he was responsible for it.

- Involves children in group activities with the children with similar needs
 - Follow the child's progress and provide him/her with individual support with the help of the RE assistant,
 - Organises peer education inside the classroom,
 - Organises individual conversations with the pedagogue and the speech therapist with the support of the RE assistant,
 - Visit the families and talk with them in order to identify the problem,
 - Have a conversation with the parents in order to identify the problem, participating, but has language barriers, it is important to:
- In order to overcome the situations in which a child is interested in participation, but has language barriers, it is important to:

The teacher and the RE assistant share the opinion that the causes of the boy's behaviour are related to the family issues. The boy grew up without a mother and that affected his emotional development. Additionally, a problem that affected his emotional development. Additionally, a problem that affected his emotional development. The main cause he did not previously know any of the children in the classroom, because he did not feel safe in his entire family, was the main cause of nervousness in class. Sabedin could not understand what was being participated in class, and his father was very insecure due to not knowing the language and fear that he could not assist his child attending school, even though he cared very much about his child attending school.

In his teacher's opinion, these methods helped both with motivating the child to stay in school, and to significantly decrease the risk of quitting education.

The teacher, together with the RE assistant, pedagogy and speech therapist, decided to work on strengthening of the child and his staying in school, by organising two home visits to the family, individual conversations with the speech therapist, pedagogue and RE assistant, and peer education enough that he is now coming to school all by himself.

Sabedrin is a six-year-old boy, student of the first grade of the primary school. Right at the beginning of the school year, he started coming to school escorted by a family member and he would not accept being left alone in the classroom with other students. Even though the children accepted him and socialised with him, he would cry and have a fit every day, especially when his family members would leave the classroom.

Case study - Sabedrin

The role of the RE assistant in the case management is also important for personal empowerment of children, in terms of their acquiring of self-confidence, but also for overcoming language barriers, which is a problem that a number of RE children are still facing.

As the main problem for motivating and including the children in class views the excuses by the teachers that the language barriers are the main cause for the children's disinterest in active participation in class, due to which these children give up education very quickly. Therefore the RE assistant's role in this case is extremely significant.¹⁴

During his work on solving "cases", he found it easy to communicate with the children of any age, though he admits to finding it much easier to

work with children in lower grades.

During his work on solving "cases", he found it easy to communicate with the families and honest representation of the interests of parents and chil-

the manner of overcoming this problem, he recommends a serious approach to assisting the community, especially due to his young age, so, as a

assistant's role by the community, especially due to his young age, so, as a

The main challenge that he encountered in the very beginning of his work on the case management was the misunderstanding of the RE

ticipate by our own example. This should be paid at these children in particular, giving them motivation to participate in the education of children with language barriers and children who are not interested in lessons. He thinks that more attention in the classroom in class, in particular the children with language barriers and children who are not interested in lessons. He thinks that more attention in the classroom role of the RE assistant is to motivate and inform the parents and the children from quitting school in the first grade. According to him, the main children in, together with the school administration, worked on prevention of truancy, the RE assistant in the pilot school Božidar Vučković Pod-

stage of the case management are cited in the text below:
Fitićanin, Bođana Laković – Project Assistant
Fitić Pajazitaj, Elvis Berisa – RE assistants
in their job description. General experiences of the RE assistants in the pilot stage of the case management were that the children were more commonly quitting school in the lower grades, as well as that the parents were the most responsible for it. The reasons for quitting education mostly the most quitting school in the lower grades, as well as that the parents were the most responsible for it. The reasons for quitting education mostly the most quitting school in the lower grades, as well as that the parents were the most responsible for it. The reasons for quitting education mostly the most quitting school in the lower grades, as well as that the parents were the most responsible for it. The reasons for quitting education mostly the most quitting school in the lower grades, as well as that the parents were the most responsible for it. The reasons for quitting education mostly the most quitting school in the lower grades, as well as that the parents were the most responsible for it.

The role of the RE assistants in the case management is set out in detail in the following section.

Fitić Pajazitaj, Elvis Berisa – RE assistants
Bođana Laković – Project Assistant

Observations of practitioners and others engaged in the pilot project referred to the high quality role of the RE assistants in the pedagogical support for children. This was reflected in the very successful conversations with students, as well as group activities that help with the reintegration of children and the young in the school system. A special part of this relationship includes the activities created and focused on the needs of children and the young aimed at returning them to school, and they represent a part of outreach activities (those that were planned and achieved with the target groups in mind, and searching for them outside of school).

In previous subchapters we have already dealt with communities' support for children, parents, and thus the system of education within schools. All areas of support refer to education process and pedagogical support, and a part of the education process, building relationship with parents, building in previous subchapters we have already dealt with communities' support for children, parents, and thus the system of education within schools.

- Support in achieving communication with parents,
- Support in the creation of connection between parents and schools - mediation,
- Providing support in the educational process,
- Providing pedagogical support.

RE assistants cover several key areas of support in the case of management:

The role RE assistant is varied and very challenging at the same time, therefore it is necessary that the assistants possess developed capacities and sufficient competence, in order to respond to the needs of children, parents and the educational system in the best possible manner, together with all other responsible parties in this process. However, the RE assistants are only assisting - they are not the ones who are solely responsible for the implementation of everything already mentioned, but they carry out their activities in agreement and in cooperation with schools, pedagogues and/or psychologists who hold the main responsibility in this process, together with teachers.

CONNECTING THE ROMA AND EGYPTIAN CHILDREN WITH THE TEACHERS, THE TEACHERS WITH THE PARENTS, THE SCHOOL WITH THE ROMA COMMUNITY

Aleksandra Radomán-Kováčevic - Junior Education Expert for Inclusion
Dr Sibylle Hielicher - Team Leader and Key Expert for Inclusion

2.6 Being the RE assistant

The cooperation and structuring the work of the RE assistants and professional staff is facilitated by the so-called Jour Fix, which is practiced as a regular means of work. It represents most commonly one day of the week, which is always the same (e.g. Monday) and the same determined time of that day (e.g. 09:30am). Jour Fix is an opportunity to exchange relevant information regarding students' behavior and performance at school, provided by the teachers, and to discuss possible actions in that regard and agree upon the next steps.

The cooperation and structuring the work of the RE assistants and professionals should be voluntary, consciously chosen and binding in order to achieve the planned objectives.

In the case of quitting education, the responsibility of implementing the case management should be shared among all students, especially those students at risk of quitting education. Therefore, all students, especially those students at risk of quitting education, benefit from sharing of responsibility, sincere and selfless performance for the benefit of within which there is building of confidence, support and effective action, via negotiation, which is a joint, coordinated, partner and cooperative relationship, and then to the teachers and their results, the school and parents. It puts aside and neglects the most fundamental part of the case management, and then to the children in the first place, their development and achievement damage to the long term and quality relation, is causing type of approach, with regard to the long term and quality relation, is causing nification with parents, helping children to write, read, etc. Exclusively this support i.e. such that implies for example distributing notifications, communication that the role of RE assistant was identified exclusively as the technical happen that the role of RE assistant was identified exclusively as the technical they were accepted as partners or associates. However, sometimes it would in cases where the professional staff were open to cooperation, and when that the hired RE assistants had quality cooperation with schools, especially preventing of quitting education. Experiences during the pilot project showed one of the most important relations in the case management and work on cooperation between the school and the RE assistant also represents

Aleksandra Radomán-Kováčević – Junior Education Expert for Inclusion

2.5 Cooperation between the school and RE assistants

In direct communication with the RE assistants (which will be described in the next subchapter), they share the issues that are characteristic of certain students who are at risk of quitting school or refuse to participate in class, and they also participate as partners in the case management teams with all other interested parties.

In the direct communication with the RE assistants (which will be described in the next subchapter), they share the issues that are characteristic of certain students who are at risk of quitting school or refuse to participate in class, and they also participate as partners in the case management teams with all other interested parties.

¹³ Action planning
¹² Qualitative and quantitative indicators described in identifying children at risk of dropping out, page 18

The professional associates, as support to teachers and children, strongly influence further development of situation in the case management. They are the first partners and allies during forming of teams and helping to define the structure and action plans¹² that facilitate the implementation of activities in the case management.

Behaviors that indicate the possibility of dropping out of school form the case management team, for a particular student who displays the contrary, this role is the most important one and includes initiation for the further role and involvement of teachers in the case management. On the contrary and the RE assistant, is a very important action, but it does not exclude associate and the RE assistant, aimed at sharing problems with the expert timely response of the teacher, apart from students. Therefore, is also threatening the authority of the teacher with the students, having a harmful effect on the development and achievements of students, behavior patterns of the student in that class. This occurrence, apart from via the teacher-student communication, as well as continuation of negative with not only the adequate response to the problem, but also with its solution to have a conversation with the expert associate. Therefore there is a delay in a direct relation to the child is being neglected, which may result in the lack of quality teacher-student relationship. In such case, the problem is visible in a manner they transfer a greater share of the responsibility to the professional staff. In such manner, the treatment of causes for such child's behavior in a direct relation to the child whom they work closely to the professor that measures for children, prior to individual conversation and prescribed support pens that teachers, prior to direct contact with whom they work closely. Sometimes it happens that school and the RE assistant some of the work closely. Some times it happens that greatest role in sharing this information with professional associates in the cases where children display some of the behavioral achievement. In cases through the children's behavior and academic achievement progress of students they follow the growth, development and children in school. On a daily basis, they follow the growth, development and progress of students through the children's behavior and academic achievement. Teachers are the most direct, and therefore the key communicators with

Aleksandra Radomjan-Kovacevic – Junior Education Expert for Inclusion

2.4 The role of teachers, professional associates, and RE assistants

- Encourage them to be experts in development of their child.
- Some practical activities recommended for active involvement of the parents in school life of a child and schooling are following:
- In the relationship parent – teacher it is necessary to provide cooperation in partnership which implies meeting parents directly. This cooperation represents one more bound necessary for better achievement of child's potential. The essences of this relationship are will and wish to be useful for the child itself, but also for the nearest communities in which child stays and lives, family and the school.
- Very often, parents are passive and cautious at the beginning during meetings with teachers or principles of the school. Most of them become more open during the process, by taking the role of "constructive counselor" of their child.
- Parents towards education and school attitude.
- Cooperations from both sides which can change behavior of the agreements from parents based on partnerships and bonding, to give contribution and involve in this process.
- Very often, parents are passive and cautious at the beginning during meetings with teachers or principles of the school. Most of them become more open during the process, by taking the role of "constructive counselor" of their child.

Key points important in relationship with parents:

In the relationship parent – teacher it is necessary to provide cooperation in partnership which implies meeting parents directly. This cooperation represents one more bound necessary for better achievement of child's potential. The essences of this relationship are will and wish to be useful for the child itself, but also for the nearest communities in which child stays and lives, family and the school.

- Visits to families,
- Fun events with their children,
- Involvement and participation in common actions and activities,
- Active participation in the School Council.

Some practical activities recommended for active involvement of the parents in school life of a child and schooling are following:

Establishing and building relationship

- Create **open** relationship with **trust**,
- Approach parents as **partners**,
- Include parents as **partners**,
- Activate **resources** of the parents,
- Establish **school culture** which builds continuity and partnership in relation with parents.

In order to provide **good communication** with parents it is necessary to:

Support and help to parents is achieved, on the first place, by appropriate approach in communication with them. Communication with parents should be two way communication in order to be efficient:

<http://checkandconnect.org/keepingkidsinSchool.pdf>
 te za obrazovanje i živosti razvoj), Univerzitet Minnesota "Zadizati dečju u školi, korišćenje provjeravane i povozivanje za sprječavanje slučajeva napuštanja (1996) Fakultet za obrazovanje i živosti razvoj)

- **Through parents' associations on the school level.**
- **Group meetings teacher-parent,** need for this action,
- **Individual meetings** with parents of specific child where there is a work with parents:

In the following text we are naming 3 most common approaches in working with children in risk of dropping out and school refusal and **inclusion of their parents and families** as much as possible.

- Working with children in risk of dropping out and school refusal means **participate actively** in education of a child in the school and socialisation in the community.
- Communicate on high level**, with ability to have realistic expectation of the child's achievements and future career,
- Create family ambient** which encourages learning and education, incomes of the family and social status, but capacity of the family to:

The most precise indicator of student's achievement in school is not

Family as a support!

Communication with parents

The example of a case study with such a conversation is provided in the toolbox ("Teacher - Student conversation"). The toolbox contains an example of a guided conversation which is related to the difficulties of a child from a rural area. The conversation helps both the teacher and the student to understand the situation better and identify possible solutions.

Step I: Consider the problem	Step II: What can we use to solve the problem?	Step III: Choose one of the three	Step IV: Apply	Step V: Monitor and evaluate: How did the solution work?
---------------------------------	---	--------------------------------------	-------------------	---

Teachers are encouraged to have a one-on-one conversation with the student at risk, in order to identify reasons and establish whether there are indications for refusal or quitting school. Guided conversation is a useful means of communication between teachers and students, and analysing full means to the situation. Conversation with the student should be well-conceived and guided via the following steps:

GUIDED CONVERSATION

After identification of students at risk, there is a need for individual individual analysis and to draft a plan for individual support. This chapter explains how to manage this in school and provide support. In the case management, it also explains how to implement information on the case management, it also explains how to implement individual analysis and to draft a plan for individual support.

Aleksandra Radomjan-Kováčević – Junior Expert for Inclusion
Dr Sibylle Hielicher – Team Leader and Key Expert for Inclusion

Conversation with children

The exchange can take place at the individual and group level. At the group level, its effects can be numerous if there is a quality group facilitation. These can be formal groups, such as groups that gather at meetings of regular exchanges or such that meet once a week or two weeks, via journal writing activities or such that meet once a week or two weeks, via journal writing. These can be formal groups, such as groups that gather at meetings of regular support and anything else that can help in the work process of reintegrating students.

It is very important that this kind of internal support to work on the school administration, principals and professional associations. It is also advisable to plan activities for case management within the annual plan for the professional development of teachers. This kind of support to practice only helps them in their practice, facilitates planning and working against negative factors that cause quitting school.

the case management and reducing dropping out of school.

implementation of the model, and thus stimulating the pedagogical practices in a manner and provide them with some sort of long-term support for the ability of teachers to implement the process of reintegration in a highest quality manner problem. The exchange may also increase motivation and willingness of common communication can result in finding solutions and more alternative solutions to a common problem. There are also other similar situations that their colleagues face. If set in a constructive manner¹⁰, as recommended in the case management approach, there are also better results. This communication will help teachers to understand that team helps to create a network of practitioners, who can yield a lot greater management. Exchange with colleagues outside of the case management is very important to include your colleagues who are not already in the case is after the initial step, the identification of students at risk of quitting,

After the initial step, the identification of students at risk of quitting, it is also important to evaluate your colleagues who are not already in the case and evaluation of the efficiency by examining the results.

Joint work on the identification, evaluation of situation, development of a coordinated plan of action, implementation and monitoring of the implementation is very important to include your colleagues who are not already in the case is also important to evaluate your colleagues who are not already in the case and evaluation of the efficiency by examining the results.

The case management system is successful precisely in the part of the joint work with a puzzle that is supported by the various participants. To ensure a basis for cooperation, it is necessary to stimulate the mutual exchange of teaching staff at the very beginning.

Aleksandra Radomar-Kováčević - Junior Education Expert for Inclusion
Dr Sibylle Hielicher - Team Leader and Key Expert for Inclusion

Exchange with colleagues

Share the gained experiences through practical methods, non-formal education through practical training of colleagues.	Limited number of professionals who are additionally trained	
Raising awareness on the multiply beneficial effects such as youth work and the like.		Friendly approach
Raising awareness about the use of flexibility as a skill in work with children at risk of quitting to facilitate their reintegration, also raising awareness and setting professional boundaries that follow the application of this skill.		Flexibility
Sharing for opportunities to share experiences in a group of colleagues, as well as opportunities for professional development offered in the educational program, researching innovative practices the European programs, for example the Pestalozzi system at the national level, researching for professional development offered in the education sector, raising relationships with the students. Developing empathy skills.		Openness to learning and professional development
Raising awareness of the positive effects of sharing experiences with colleagues who have not motivated to share, offering support and sharing of experiences with colleagues who are initiating and developing themselves. Initiating the experience and characteristics on the quality of these values and characteristics of the relationship with the students. Developing empathy skills.		Warmth in approach
Sharing experiences with colleagues who have referring them to good practice of training from your own experience.		Existence of trained professionals and underemployment of professional potential
Reacting and provoking such behavior towards children, in order to draw attention to the harmful respecting children's opinions and ideas.	Not respecting the child's opinion	
	line with recommendations from the Education Reform are usually not accepted by colleagues	
Kako koristimo resurse i izazove?	Izazovi	Resursi

Encourage colleagues to apply innovative methods, by offering good practice examples from your own work, involving them and giving them feedback.	Lack of openness to innovative teaching methods (e.g., experiential, problem-based, etc.)	
Invite colleagues to join during visits to families, in order for them to gradually become closer to the Roma and Egyptian communities.	Taking a blind eye before the problems of children quitting school (for example, parents of the children quit school when quitting would occur), there was no visiting the community in case any visits to parents of the children were until now.	
Initiate mutual monthly visits of one another in various classes, according to pre-arranged schedules.	Willingness to join creative activities in two months or once in a month, and encouraging their contribution via giving and joint implementation of ideas.	
Focusing high motivation and competitive spirit to on encouraging collaboration among colleagues and children, for example via various groups that organize events (one teacher leads a team of 15 volunteers, the third one is another teacher who leads a team that welcomes students in charge of solely ensuring the safety of participants in the event, the head of the team in charge of welcoming and communicating with parents, etc.).	High motivation to participate in the event programmes	
Using cultural patterns to stimulate and develop critical thinking in all children, for example via debates and research works in culturally mixed couples on early marriages or emphasizing of sexuality in children.	Lack of intervention against negative cultural patterns	
Acceptable behaviour, recognizing positive and negative emotions, noticing negative behaviour and suggestions for overcoming it etc..		
Kako korisitimo resurse i izazove?	Izazovi	Resursi

- Raising awareness of negative cultural patterns and providing positive measures that diminish or eliminate these occurrences in schools via:
- Providing clear, strong recommendations for school administration regarding basic principles in work with children, observing basic principles in work with children, and arranging individual work in groups, recognizing different types of acceptable and non-acceptable behaviour, creative activities (presentations of acceptable and non-rents) for children and parents (presentations of acceptable and non-rents) for children and parents of codes of conduct).
- Forming a school team for raising awareness through different cultures through seminars, literature, socialising (e.g. code of conduct, belly dance with a little girl XX (age 6) does a provocative move and clothes (one part of clothes is transparent, thin and skimpy).
- Meeting different cultures through seminars, literature, socialising (e.g. code of conduct, belly dance with a little girl XX (age 6) does a provocative move and clothes (one part of clothes is transparent, thin and skimpy).
- Organising workshops for children and parents of codes of conduct.

Not recognising negative patterns in children and parents, e.g. a little belly dance with a little girl XX (age 6) does a provocative move and clothes (one part of clothes is transparent, thin and skimpy).

- Pedagogical serice through workshops raises awareness of significance of child safety (good practice examples):
- Pedagogical serice through workshops raises awareness of significance of child safety (good practice examples):
- School administration gives a notification: re-arranging teams, giving clear assignments to each team member etc.;
- Recomendations for the accountable persons to develop a strategy on safety conditions (for example during public events, e.g. children are climbing on top of PE equipment in the gym hall, and the teachers do not react to that); a little girl is dancing, and the teachers wait to place a table or a chair that is dressed while the temperature in the hall is very low; she is waiting for a long time etc.
- Organising educational workshops for children, communicating for and penalty measures in case of absence of the former.

In sufficient awareness of safety and security of students in certain activities which are being implemented in or outside the school, especially during public events, e.g. children are climbing on top of PE equipment in the gym hall, and the teachers do not react to that; a little girl is dancing, and the teachers wait to place a table or a chair that is dressed while the temperature in the hall is very low; she is waiting for a long time etc.

How are we using resources and challenges?

Challenges

Resources

Professional behaviour of colleagues in work with children

USE OF RESOURCES AND CHALLENGES OF DIFFERENT PEDAGOGIC APPROACHES IN WORK WITH CHILDREN - HOW TO PROMOTE PRACTICE

Aleksandra Radomjan-Kovacevic – Junior Education Expert for Inclusion
Rajka Čepić, Jelena Svrkota – teachers

- “Holistic approach to intercultural learning is achieved by implementation of the following:
- Ethics in education (values-attitudes, principles, procedures, rules),
 - Working with children and involving children,
 - Cooperating with families and communities,
 - Being professional in a diverse context (by using sensitivity, education, and self-reflection).
- Holistic approach in education is also achieved by:
- Implementing non-formal (interactive, process-oriented and the like) working methods,
 - Practice of lifelong learning,
 - Developing key competencies.” (Kovačević, 2010: 9).

(Radoman Laković, 2013: 23).

sionsals need to be very open and to easily accept the planned activities.”

and possible achievements is further developed. So, primarily, the profes-

Social skills and working with children in a multicultural context primarily imply working on values and attitudes that the professionals possess. This first level is the most important, because depending on the values and attitudes of the professional, the relationship towards children, work, and other persons involved in the professional development.

- Social skills and working with children in a multicultural context primarily imply working on values and attitudes that the professionals possess.
 - Awareness of the needs of the target group,
 - Holistic orientation approach,
 - Social skills,
 - Intercultural learning skills that they also encourage in others and the like,
 - Orientation towards professional development.
- "When we speak of the process of education in a multicultural context in which acquiring of social skills is significant, it is important to emphasize the importance of developmental work, which implies that the professionals and other persons involved possess the following:

More specifically, we will focus on the general characteristics and needs of the system in part of the professional support that comes from teachers, in order for this social inclusion model to be implemented in a quality manner.

In this part, at the very beginning, we will focus on the qualitative offered by teachers and others involved.

In this case management approach, we will focus on the characteristics of work in the case management, i.e. the very approach offered by teachers and others involved.

Case Management approach is participatory which implies participation of all who are directly and indirectly engaged in the reintegration of children who have dropped out from school or are at risk of dropping out. Solution-oriented approach is preferable to focusing on the problem and having a passive attitude.

Case Management approach is participatory which implies participation of all who are directly and indirectly engaged in the reintegration of children who have dropped out from school or are at risk of dropping out.

Aleksandra Radomjan-Kovacevic – Junior Education Expert for Inclusion

2.3 Case Management Approach

???

- ⁸ Recommandations and good practices from implementation is to lower the tolerance towards absence of RE students, because it creates long-term negative consequences for child or young person. By tolerating too much of RE absence, children/young people loose the continuity in following teaching process which enables

You can use SMART principle approach in identifying individual indicators for the child to drop out. Those can refer to specific phenomenon which is tors for the child is measurable, had happened, is realistic and also time framed or defined.

- » Reprimand of Teachers Council - Ukrastavničkog vijeća,
- » Principal reprimand - Ukradirektora,
- » Written warning - pismena opomena
- » Verbal warning - usmena opomena,
- Number of corrective measures taken;
- Number of written invitations to parents;
- Number of oral calls and invitations to parents;
- The number of individual interviews with parents; (razredni stajfesinja);
- The number of individual interviews of students and class teachers associates (services);
- The number of individual interviews of students and professionals

Number of absences (How many times student did not attend class?);⁸

II QUANTITATIVE INDICATORS:

- » Does not participate in spontaneous free activities (school break etc.).
- » Does not ask for help/support and does not offer help/support,
- » Separates from the group physically, sits alone, smiles, makes jokes and laughs with peers rarely,
- » Rarely communicates verbally,
- » Lack of developed relations with peers from school: needs of others.
- » Inability to recognize the needs of others and respect for the lack of creativity and the ability of its presentation,
- » Inability to express and communicate the ideas,
- » Inability to recognize and openly express needs,
- » Reasoning and making decisions for yourself,
- » Inability to collect information,
- » Lack of initiative in making contacts and participation in activities,
- » Problems in presentation and self presentation,
- » Problems in individual and group communication,
- Insufficient development of appropriate social skills:

SMART principle in defining qualitative indicators can help defining, measuring, and time framing, in everyday practice. Research done in SPSS program, within the methodology of social sciences, are also valuable tool for scientific research results.

- Shows difficulties in adopting and applying some terms of official language, understand but does not speak official language,
- Language deficiency: does not understand partly or completely ket, heavy physical work etc.
- Forced labor: collection of secondary raw materials, work in the market behavior (burglaries, beggaring, early sexual relations, prostitution)
- Being closer to vices (smoking, alcohol, drugs) and other kinds of risky behavior
- Spending lots of time on the street and having as a consequence – child illiteracy in subject class;
- Verbal violence;
- Destructive relation to the school supplies;
- Destructive relation to the school property;
- Student has a tendency to start and participate in fights;
- Student does not attend class regularly;

I. QUALITATIVE INDICATORS ARE:

We defined qualitative and quantitative indicators which can help us to identify factors of risk from dropping out. Quantitative indicators are more visible and easier to track according to school rulebooks and similar school regulations. Qualitative indicators can often show us more phenomena and relations between them and are related to the phenomenon and processes which are also measurable, and are also easy to recognise if we use adequate approach in their defining.

Aleksandra Radomjan-Kovacevic – Junior Education Expert for Inclusion
Jadranka Gavranovic, Jelena Mirosevic – Professional associates

The most of the students at risk are influenced by several factors. Indicators of dropping out and school refusal are multiple and complex. Those indicators which leads to gradual, almost invisible, dropping out. It is of great importance and it provides also identification of the risk factors for dropping out of the children and young people.

HOW can the students at risk of dropping out be identified?

- termally employed:
- Teachers and the Deputy of the principal,
 - Principal and the Deputies of grade teachers,
 - School psychologist,
 - School pedagogue,
 - School Council,
 - Association of parents,
 - Students (ex. Students of higher grades (6-9) of the same teacher).
- Case manager can share the case with the following colleagues, in-
- requires hiring a broader group people.
- At the classroom level, the teacher's role is to identify and support students at risk; adequate and sustainable support of students at risk keen by the homeroom class processor/homeroom teacher.
- The first step in providing the conditions for case management is ta-

Who identifies children at risk of dropping out?

Aleksandra Radoman-Kovacevic – Junior Education Expert for Inclusion
Dr Silvije Hileščer – Team Leader and Key Expert for Inclusion

at risk be identified?

2.2 HOW CAN STUDENTS

School-based Case Management mainly involves identifying clients, assessing their situation and developing a „coordinated service plan“ (Smith, 2). Implementing and monitoring service delivery, and evaluating the effectiveness of the strategy by considering the outcomes.

2.1 Case management steps

„School-based Case Management approach is a strategy that has emerged from schools' concern for „children who are failing in school due to a variety of interacting school, home, and community influences“ (Smith, 1).

Dr Sibylle Hielescher - Team Leader and Key Expert for Inclusion
 Aleksandra Radomann-Kovacevic - Junior Education Expert for Inclusion

„It is not important **WHAT** you do, but **HOW** you do it!“

2. Structure and approach of case management

The prevention of dropping out refers to two different types of students:

1.3 Target Groups

Reintegration is the process of bringing back and integrating to school those students who have dropped out or are refusing school. Reintegration refers to three different types of students:

- Students who have enrolled, but stopped attending (those who dropped out),
- Students who have enrolled, but stopped attending (those who system after attending additional courses,
- Students who have not enrolled, but are coming back to the formal school system after refusing additional courses,
- The end result of reintegration is to have the dropouts back in the formal school system.

1.2.3 Reintegration

runig, ESF Programm: Arbeitshilfe zur Checkliste – Formen der Schluilverweigerung – Version 5, Stand 04.01.2010.
„Bundesministerium für Familie, Senioren, Frauen und Jugend; Jugendärzte; Change – Schluilverweig-

ation. It is easier to identify students who actively refuse school.
Students who are refusing school passively normally do not attract

- having a minor health problem).
ce is not understandable (e.g. high number of days of absence when
ce/dreaming). Or the students stay away from school but their absence-
don't participate in the lessons and show no interest (spiritual absence-
but
having a minor health problem).
• **Passive school refusal:** Students are present in the classroom but
by disturbing the lessons.
• **Active school refusal:** Students are absent repeatedly and/or stay
away from school, or are present but refuse to participate in lessons
project „Second Chance“⁶⁶:
rent ways to do so. A useful definition has been developed by the German
always easy to differentiate and to identify since there are also many differ-
certificates that are a proof of completed primary education. They are not
refusal which may lead to dropping out and failure to obtain the school
We can differentiate between active and passive forms of school
refusal cases of those that were not enrolled, the pre-
data is unknown.
As for the dropout case of those that have the
opportunity to enrol in upper secondary schools.
education. Every year a significant number of students do not have the
out rate increases and is more substantial at the end of compulsory
However, after this stage of education, from grades 6 to 9, the dro-
due to the fact that there is no school repetition in the first five years.
compulsory education relatively few during the first grades. This is
phenomenon in the educational system. Dropouts occurring during
The situation in the schools shows that dropouts are a constant

1.2.2 Refusal

se data is unknown.
As for the dropout case of those that were not enrolled, the pre-
opportunity to enrol in upper secondary schools.
education. Every year a significant number of students do not have the
out rate increases and is more substantial at the end of compulsory
However, after this stage of education, from grades 6 to 9, the dro-
due to the fact that there is no school repetition in the first five years.
compulsory education relatively few during the first grades. This is
phenomenon in the educational system. Dropouts occurring during
The situation in the schools shows that dropouts are a constant

request has been received signifying enrolling in another state-licensed education institution.”⁴ According to UNESCO, “dropping out” is understood as leaving school without completing the standard cycle of program. Among the most well-known definitions is the one given by Morow (1987): “a dropout is any student previously enrolled in a school, who is no longer actively enrolled as indicated by fifteen days of consecutive unexcused absence, who has not satisfied local standards for graduation, and for whom no formal notice of withdrawal has been issued.”⁵ According to the manual, “Refusal to attend compulsory education is a starting point for the manual.”⁶ Refusal to attend compulsory education is defined as “any student previously enrolled in a school, who is no longer actively enrolled as indicated by fifteen days of consecutive unexcused absence, who has not satisfied local standards for graduation, and for whom no formal notice of withdrawal has been issued.”⁷

- Drop out during compulsory education,
 - Drop out after compulsory education,
 - Non-registered children of school age who don’t attend compulsory education at all.
- Dropouts in Kosovo are defined as those who:

1.2.1 Dropouts

In this part of the manual, we will deal with a more accurate definition of rejection and dropping out of school, as well as reintegration in the Montenegrin reality. This approach is important because it provides a broader concept than the one that is visible and recognizable to teachers and others who wish to engage in understanding and dealing with the dropout problem.

Aleksandra Radomanić-Kovacević – Junior Education Expert for Inclusion

Dr Sibylle Hielescher – Team Leader and Key Expert for Inclusion

1.2 School Refusal, Dropping out and Reintegration⁴

- Reintegration of dropouts into the school system.
 - Prevention of school refusal and dropouts;
- the most important thing is to be sincerely motivated to recognize and further “treat” the causes that lead to negative effects and consequences; some of the common occurrences that should be addressed. At this stage, possible case management model, you should also be taken into account case management should address. Of course, before designing the best

- Despite the fact that the practitioners are usually motivated and highly qualified, there is still a need for improving issues:
- Awareness of discriminatory behaviour which demotivates children to actively participate
 - Teachings styles and techniques, such as the wider and more common use of interactive work and techniques, identifying needs on group and individual level, and designing activities according to children's needs,
 - Basic intercultural attitudes, skills and knowledge,
 - Teachings approach or working style, for being too lenient or too authoritarian
 - Definition of the case management, especially getting to know the structure of the case management, the manner of implementation. The next step involves defining specific issues within the school community that the re of the case management, especially getting to know the structure of the case management, the manner of implementation. The next step involves defining specific issues within the school community that the
- In addition, the following issues may also arise:

Discriminatory treatment	Teaching methodology
<ul style="list-style-type: none"> • Lack of discriminatory situations • Lack of confrontation in discrimination and critical thinking • Marginalized students for active participation • Lack of empowerment of marginalized groups • Lack of objectivity towards students related to sex, language, ethnic group, religion, or special needs, etc. • Lack of objectivity towards students in teaching and learning process • Rejection of marginalized situations • Marginalized students in interactive participation and creative expression of all students in interactive participation • Lack of motivation for participation of students • Allowing / ignoring stigma, bullying, or mobbing among students • Using stigma, bullying students • Different groups of individuals as different groups of students • Discriminatory behaviour towards different gender, differences among students • Lack of encouragement to share up works with mixed participation on • Lack of tolerance towards poor performance • Lack of challenging towards visual content and text books, discriminatory text and arrangement (e.g. seating, thing), • Class arrangement (e.g. seat- • Student assessment (e.g. bilateral, gendered) • Lack of role-playing • Lack of students, projects 	<ul style="list-style-type: none"> • Lack of discriminatory situations • Lack of confrontation in discrimination and critical thinking • Marginalized students for active participation • Lack of empowerment of marginalized groups • Lack of objectivity towards students related to sex, language, ethnic group, religion, or special needs, etc. • Lack of objectivity towards students in teaching and learning process • Rejection of marginalized situations • Marginalized students in interactive participation and creative expression of all students in interactive participation • Lack of motivation for participation of students • Allowing / ignoring stigma, bullying, or mobbing among students • Using stigma, bullying students • Different groups of individuals as different groups of students • Discriminatory behaviour towards different gender, differences among students • Lack of encouragement to share up works with mixed participation on • Lack of tolerance towards poor performance • Lack of challenging towards visual content and text books, discriminatory text and arrangement (e.g. seating, thing), • Class arrangement (e.g. seat- • Student assessment (e.g. bilateral, gendered) • Lack of role-playing • Lack of students, projects

Discriminatory treatment can be very demotivating for children and it can prevent them from actively participating in class life and learning process.

Apart from discriminatory communication, there are several more important types of discrimination, which the teachers are often more or less aware of, and refer to the class setting and atmosphere that is created in the classroom. It is not uncommon, for example, that Roma and Egyptian children sit in the back seats, with another child of their ethnicity. In some cases, teachers do not recognize the negative consequences for the inclusion and integration of the child in their peer group as well as in the teaching process. Therefore, they do not raise awareness of the negative impacts that discourage children to be actively involved, and on the other hand encourage them to withdraw, be shy and remain isolated. In some cases, even when they are aware of the consequences of this particular phenomenon, they take no action on the pre-text that such occurrence is what the child wants and needs etc.

Aleksandra Radomjan-Kovacevic – Junior Education Expert for Inclusion
Dr Silvile Hielische – Team Leader and Key Expert for Inclusion

- Pay more attention when working with discriminated, shy children in order to motivate them to participate in class, because a majority of first-graders have a fear of mistakes, of being ridiculed, of being punished (work on developing social skills).
- Aimed at a joint finding of a solution for motivating children,
- Have weekly conversations with the RE assistant and pedagogue
- Keep a record of the children who are not interested in classes,

In order to overcome the situations where the teachers claim that the language barriers are the problem, it is important to:

The teacher cited language barriers as a cause for Samanta's moodiness and discrimination during class. Since Samanta understood the official language, it was the opinion of the RE assistant that more attention should be paid at the approach to working with her.

Then she asked the assistant if he would like to play with her a game of hers called "Coca-Cola". After that conversation, the girl started to noticeably participate in class, and to socialise with other children at recess.

Favourite cartoon hero - Goku. After that he asked her if she would like to

osobe ukućine u ovaj slučaj. Ovaj slučaj je opisan autora, ali je u priručniku uspostavljen načinimost kako bi se zaštite

and what he preferred to do in school. Also, he made her a drawing of his to play with his peers. He also told her what his favorite subjects were the assistant started talking about his childhood and the games he liked with Samanta. In order to motivate her and interest her in conversation, first. However, that did not work, so he shifted to the free conversation questions in order to reach a conclusion on the cause of her disinterest. Finally, the RE assistant worked by the questions formed where the formed manfaat, where, in the beginning, she was still disinterested. In the beginning, there was an individual conversation between the assistant and Samanta. In addition, Samanta was to be included and motivating Samanta was to be attempted.

Case study – Samanta from Roma and Egyptian domicile community

Bojana Laković – Project assistant

–

Filip Pajazitaj, Elvis Berisa – RE assistants

with children, and whether progress is monitored. planned and undertaken, in the form of adequate approach to working on, as well as whether the appropriate pedagogical measures are created, learning in this section is the manner and also the time period of evaluation should be paid to individualized approach. The fact that is particularly concern reform, as well as basic and universal children's rights, more attention they deserve and which is provided for under a legal framework, education and so on. However, in order for each child to receive the treatment which ally reduced or partially reduced, or there was the ability to understand communicate in the official language. In some cases, the ability was actually adjusted his/her approach to the child, but is disputing the child's ability to an established term for any situation in which the teacher is not trying to suffice a situation of the so-called "language barriers" occurrence, which became conclusions about abilities to understand and use the language and intention.

In the following pages we will reflect upon the challenges related to pedagogy and education in Montenegro's primary school system within which the activities of this Project were conducted. It should also be noted that the system and the challenges it faces are not unique to Montenegro; they are shared by many programmes that have managed to support a part of positive change. In addition to this, we have worked on improving it, especially programmes of inclusive practices, still quite a few individual examples of teachers and professionals who have invested in their professional development and as such now represent a valuable resource for further quality development of the system.

When we talk about the causes that relate to the quality of education and the target groups, we refer to the following two categories:

a. Discriminatory treatment and communication by some of the teachers and some staff in schools,

b. Insufficient quality of education relating to the lack of implementation of adequate approach to working with children and use of a holistic approach by some of the teaching staff.

These problems are often "visible" at first glance, as much as those that are reflected in poor academic achievement of children, but they have a very strong negative impact on child development and achieving of their full potential.

a. There are different types of discrimination against children by teachers. Sometimes they are reflected in the manner that teachers interact with the children, using discriminatory language that implies exclusion of other children belonging to various ethnic minorities, gender, special needs, gifted children, or poor children. Selective communication can also be recognized by the comments on the responses of students, grades, and their involvement in various activities.

b. Insufficiently serious categorization of the ability to understand and use the official language in the classroom also represents a significant barrier to engagement of children in the process of teaching and learning as much as they could realistically achieve. It refers to making subjective decisions from the process of teaching and learning, selective communication can also be in the classroom. Communication can also be selective, giving priority to one group in the process of communication and discussions in relation to other children belonging to various ethnic minorities, gender, special needs, gifted children, or poor children. Selective communication can also be recognized by the comments on the responses of students, grades, and their involvement in various activities.

Montenegrin society is, unfortunately, still going through the years of transition, and different phenomena can be distinguished in all areas of life, which point to still insufficiently matured conditions for leading a quality life in all of its segments, including the field of education. A lot of effort has been made in the field of education reform, as well as the adopted legal frameworks that provide the opportunity for further development of the system and improvement of quality.

1.1 Pedagogy and education

1. Causes referring to quality of education and treatment of target groups, identified:
 2. Causes referring to socio-economic and cultural background of RE children.
- Within the project activities, a situation analysis for dropping out of primary schools in Montenegro was carried out. The following causes were identified:
- without prejudices and to identify the basic underlying problems.
 - situation with preexisting prejudices and to analyse the si-

Introduction to case management

Aleksandra Radomjan-Kovacevic – Junior Education Expert for Inclusion
Dr Sibylle Hielescher – Team Leader and Key Expert for Inclusion

Doing all that is possible in order to keep all children in school

1. Case management implementation

Chapter 1 offers basic background information, theoretical background and forms of dropping out and school refusal. Chapter 2 is oriented towards appropriate approaches of implementation of case management referring to adequate approaches and structure of case management model, identification of children at risk, indicators of dropping out or leaving school. Teachers, professional associates and school administrators have a direct contact with children. This daily contact enables them to notice any problem that may occur, relating to attendance, behavior or performance in class, organization of cooperation of teaching staff with professionals, RE assistants and school principals. This Chapter is especially focused on cooperation with RE assistants, who are still not an integral part of the education system, but who play a crucial role in connecting schools with RE communities, but who play a crucial role in connecting schools with RE communities, RE communities and their leaders, NGOs working with people, institutions, and organizations outside the school. Key partners are parents, institutions, RE communities and their leaders, RE centres for Social Work and Municipalities. The focus of cooperation with parents refers to their greater involvement in the school activities and improves the case management implementation for students at risk of dropping out of school.

Pedagogical approach of Case management contains measures that ensure the welcoming atmosphere and providing support when the problems occur.

Chapter 4 refers to support at the community level and deals with measures that the school undertakes in order to ensure cooperation with educational institutions.

Chapter 5 refers to support at the community level and deals with measures that the school undertakes in order to ensure cooperation with educational institutions.

- Chapter 1: Case management implementation
 - Chapter 2: Structure and approach of Case management
 - Chapter 3: Pedagogical approach of Case management
 - Chapter 4: Outreach activities – aimed at target groups
- The manual contains four chapters:
- Primary education is a basic human right granted to all children in Montenegro². Prevention of dropping out is not an easy task in everyday school life. Case management should be included in the education system as an integral part of delivering high quality education.
- For piloting case management model in primary schools the project cooperated with eight primary schools in four cities:
1. Podgorica: "Bozidar Vučković Podgoričanin", "Marko Milićanov", "21 maj", and "Savo Pejanović",
 2. Nikšić: "Miljeva Lajović Lalatović" and "Olga Golović"
 3. Tivat: "Drago Milović",
 4. Berane: "Radomir Mitrović".

The project "EU-Montenegro Inclusive Education Services" has been implemented from December 2011 to March 2013, in cooperation with the Ministry of Education. In component 2, it dealt with the inclusion of RE children in education system. The key activities of this component were:

- an intensive week activity of preparatory kindergarten for RE children aimed at increasing school readiness, and
- introduction of case management and prevention of dropouts in primary schools.

"Giving all children a chance"

◀ Introduction

BES	Bureau for Education Services
MEIS	Montenegrin Educational Information System
MoE	Ministry of Education
M&E	Monitoring and evaluation
NGO	Non-Governmental Organisation
PI	Public institution
RE	Roma and Egyptian
RC	Resource centre
REF	Roma Education Fund
TOT	Training of Teachers

◀ Abbreviations

INTRODUCTION	7
ABBREVIATIONS	6
1. CASE MANAGEMENT IMPLEMENTATION	9
1.1. Pedagogy and education	9
1.2. School Refusal, Dropping out and Reintegration	14
1.2.1. Dropouts	14
1.2.2. Refusal	15
1.3. Target Groups	16
1.2.3. Reintegration	16
2. STRUCTURE AND APPROACH OF CASE MANAGEMENT	17
2.1. Case management steps	17
2.2. How can students at risk be identified?	18
2.3. Case Management Approach	21
2.4. The role of teachers, professional associates, and RE assistants	32
2.5. Cooperation between the school and RE assistants	33
2.6. Being the RE assistant	34
2.7. Support for children by the RE assistants	40
2.8. Action plan as tool for achieving goals	43
2.9. Examples of case management	44
2.10. Toolbox: Structure and approach of Case management	84
3. PEDAGOGICAL APPROACH TO THE CASE MANAGEMENT	63
3.1. Child Friendly Classroom	63
3.2. School culture	66
3.3. Support to pedagogical approaches - Professional development of teachers	68
3.4. Interactive activities for inclusion and reintegration	74
4. Children in the classroom: Peer support, fun activities	78
4.1. Involving other stakeholders in case management	82
4.2. Involvement of parents	81
4.3. Cooperation with NGOs	83
4.4. Team building and cooperation	86
4.5. Toolbox: Cooperation with other stakeholders	89
4.6. Action plan template	90
4.7. Action Plan Example	96
ANNEX 1: LITERATURE AND INTERNET SOURCES	93
ANNEX 2: AUTHORS	96

Table of Contents

- Montenegro was based on the following principles:
 - Fosterling a child friendly school culture, which means that Roma and Egyptian children are also welcome
 - Building trust and networking between the RE communities and schools
 - Greater involvement of RE parents in school activities
 - Introducing structured and monitored peer support
 - Working continuously with the RE assistants on all of the above issues families, and in collaboration with NGOs and centres for social work
 - Working directly with children who have difficulties in school, in families, and in collaboration with NGOs and centres for social work
 - Working continuously with the RE assistants on all of the above issues

The key approach during the introduction of case management in Montenegro was based on the following principles:

This Manual aims to provide practice-oriented information and tools, mainly intended for teachers, professional associates, principals of primary schools, as well as RE assistants. In order to ensure greater usability of the Manual, we focused on the basic tools and included case studies, as well as best practice examples.

More adverse, as they often do not speak Montenegrin.

In Montenegro are the most disadvantaged groups because they come from poor families. For children of displaced persons the situation is even more adverse, as they often do not speak Montenegrin.

already dropped out of school. Children of Roma and Egyptian population already dropped out of school. Children of Roma and Egyptian population applicable to work with all children who are at risk of dropping out or have introducing the case management model. Case management model is prevention of children dropping out of Montenegrin schools by with the Ministry of Education. The topics covered in the Manual refer to the inclusive Education Services, which was implemented in cooperation with the Ministry of Education. The topics covered in the Manual refer to the prevention of children dropping out of Montenegrin schools by introducing the case management model. Case management model is applicable to work with all children who are at risk of dropping out or have more adverse, as they often do not speak Montenegrin.

◀ Summary

Bureau for Education Services
Montenegro

"Printing of this manual was supported by the Bureau for Education Services."

PODGORICA, MARCH 2013

E-18002 Granada, Spain
C/Ángel 16
S.I.C.I. Dominus

100

CPIES:

www.grafocg.com
Vojislavijevića 25, 81000 Podgorica
GRAFO CRNA GORA
LAYOUT AND TECHNICAL PREPARATION AND PRINTING

Aleksandra Radoman-Kovacevic
EDITOR:

Dr. Sybille Hielescher
FOR PUBLISHER:

MANUAL

For professionals (teachers, professionals
associates, principals, RE assistants) and all
those who are interested in prevention of
dropping out of schools in Montenegro

AUTHORS:

Dr. Sibille Hieltscher,
Aleksandra Radomana-Kovačević,
Jadranka Gavranović,
Jelena Mirošević,
Rajka Čepić,
Jelena Švrkota,
Bojana Laković,
Fitim Pajazitaj,
Elvis Beriša

TITLE: Manual - Case management for prevention of dropping out and school refusal
PUBLISHER: Ministry of Education
Project: "EU-Montenegro Inclusive Education Services"

Podgorica
81000 Podgorica
Vaka Đurovića bb
Ministry of Education
Podgorica
Tel.: +382 20 410 157, +382 20 410 125, +382 20 408 937
E-Mail: dominus@mps.gov.me
Web page: <http://www.eu-milesp.com>