

[image: Descrizione: Descrizione: Macintosh HD:Users:CentroStudi:Desktop:LogoLLP.png][image: Descrizione: Descrizione: New Pubblica:Projects:Ongoing:SMILE:Logo e Guidelines:SMILE-LOGO-2.jpg]

First published on October 2015

This paper is the Final Manual of the project Roma's SMILE Supporting motivations to Intervene on Learning and
Experience (Project n°543536-LLP-1-2013-1-IT-KA1-KA1MPR; Agreement n° 2013-3753/001-001)

Edited by Fabrizio Boldrini, Maria Rita Bracchini

This paper is based on
the work carried out in Italy, Bulgaria, Belgium, Croatia and the UK

Project
Coordinator: Fondazione Hallgarten Franchetti Centro Studi Villa
Montesca, Città di Castello (Pg), Italy.

Fabrizio Boldrini,
Maria Rita Bracchini, Virginia Marconi, Federico Brozzetti, Silvia Fanti

Project Partners

AIZO (IT) - Carla Osella, Francesca
Sardi, Paola Costa

ERIO (BE) - Marta Pinto, Tim Vandenbulcke, Ivan Ivanov

BHA (UK) - Avni
Lamallari, Paraschiva Martin,
Marin Popov, Gertrude Wafula

Municipality of Koprivnika
(CR) - Iva Svirčić Borštnar,
Vedrana Knežević

ADRA (BG) -- Alya Nedyalka Veder, Sasha Velinova, Vedar Georgiev, Sali Ibrahim

The Manual
contains the Documentary "ROOMS"

ROOMS is a documentary that shows the life and
culture of the Roma through concrete situations and social examples. By
enacting the dialogue, the meeting and the exchange of points of view between
Roma and non-Roma, the documentary will allow all viewers to deepen their
knowledge about the complex reality of the Roma community. The viewers will see
a community, not exempt from strong prejudices by the Western society, to
promote and strengthen the possible forms of cohabitation.

Director: Alfredo Federico

Writers: Alfredo Federico and
Alessandro di Nuzzo

Editor: Alessandro Minestrini

Video makers

IT - Alciati Rossella, Osmani Bajram,
Federica Carrillo, Carla Osella

BG - Albena Yordanova,
Studio VVV

UK - David Andrassy

BE - Jelle
Carron, Point of View

CR - Marko Horvat,
Nexus Produkcija

Language EN, IT, BG, CR, FR, EN with subtitles in English

This project has been funded with support from the
European Commission.

This publication reflects the views only of the
author, and the Commission cannot be held responsible for any use which may be
made of the information contained therein.

Table of Contents

1. Introduction: Why is there a need for the SMILE project and Prosociality
for the schooling and inclusion of Roma children and families

2.
Barriers to the access of quality education of Roma
children

2.1
The reasons for the discrimination of Roma children
in education

2.2
Political measures for overcoming the barriers

2.3
Prosociality: a Human Right approach for the
education of Roma children

3.
Prosociality principles and theory

3.1
Preface

3.2
Defining Prosociality

3.3
Prosociality for the integration of the Roma
children in school

3.4
Prosociality in practice: an on line course on
'Prosocial Behavior"

4.
The Prosocial Community Inclusion Model (PCIM): theoretical
basis

4.1
Prosocial Educative Axes

4.2
The Community is a Village

4.3
The PCIM for developing social competences

5.
A holistic approach for the Roma integration: The
Educating Community of Concrete Answers (CCA)

5.1
Foreword

5.2
What is an Educating Community

5.3
What should be avoided: educational conflict

5.4
The Community of Concrete Answers in the SMILE
Partners' Countries

6.
The application of the prosocial approach and the
experiences in the different countries: methodology and approach

6.1
Belgium

6.2
Bulgaria

6.3
Croatia

6.4
Italy

6.5
United Kingdom

7.
The Prosocial learning platform: GLOB Village

8.
List of Measures and recommendations for
facilitating the inclusion and the school attendance of Roma children

9.
ANNEXES

9.1
Annex 1 -- Main EU policies and actions for Roma
inclusion

9.2
Annex 2 -- Relevant EU documents on Roma inclusion

Bibliography

1. Introduction: Why is there a need for
the SMILE project and Prosociality for the schooling and inclusion of Roma
children and families

In the framework of the
European education programs related to the integration of people with special
needs, the action KA1 is focused on the Roma people and their social
perspective to be part of the education system in their countries of residence.

However, in many
official documents it is underlined how it is impossible or very difficult to
have an approach exclusively addressed to inclusion in education. In the
documents there are various references to the different problems that interest
the social life of the Roma communities in Europe. In that respect the four key
policy pillars of health, education, housing and employment, define what is
generally called "a holistic approach to Roma inclusion". A holistic approach
implies taking into consideration elements of culture and identity into
inclusion policies and programmes. Also, strategies dealing with Roma inclusion
in the education system have to reflect different aspects in various contexts.
The aspects to be considered in the framework of the holistic approach to Roma
inclusion are:

- Education - to ensure
that all Roma children complete at least primary school and have access to
quality education.

- Employment -- to
reduce the employment gap between Roma and the rest of the population.

- Healthcare -- to
reduce the gap in the health status between the Roma and the rest of the
population. Also, to give the essential sanitary assistance to those that live
in poverty.

- Housing and essential
services -- to close the gap between the share of Roma with access to housing
and public utilities and that of the rest of the population.

This manual is the result of the products and experimentations carried
out within the SMILE project. By taking in consideration the above mentioned
aspects, the project tried to increase of the
recognition and respect of the Roma culture. Moreover, it took into
account that communities are composed by individuals who have their own
individual goals, needs and ambitions.

The Manual is specifically addressed to social actors, especially to
teachers, social operators, policy makers and public representatives, Roma and Gadje. The Manual draws attention to the often difficult
debate of building a list of concrete measures or what we have defined as
"community of concrete answers". The growth of social prejudice against Roma is
one of the main problems that keep the children far from the education system.
Fighting against prejudices is a very complicated task, especially when they
are historically engraved in generations of non-Roma communities. To build
trust and mutual understanding in diverse societies, time and resources will
have to be invested in building intercultural relationships. The relationship
would be built through creating cultural bridges among the local communities in
order to increase the level of social cohesion at the grassroots level.
Furthermore, it is important to take into account that anti-discrimination
efforts will be necessary in countries where Roma-Gadje
relations have been challenging. To build socially cohesive communities there
is a need to (re-)educate the non-Roma population about Roma history and
culture. An example would be starting with school programs but expanding these
activities in other social settings where kids interact. Although generally
culture is utilised to bridge the gaps between various groups in society, it
will not be as successful if we do not involve other aspects of the children's
social life.

The "educative conflict" is one that is generated by the contradiction
between the messages they receive in school, or similar educational settings,
and "behavioural" messages.

To build a community there should
be a harmony of the ideas shared by the educators. The teachers impact the
lives of their students in both formal and non-formal education. An example of
teachers in non-formal educational settings are sport trainers, the children
highly value their opinions.

The Smile Manual starts with an analysis of the social barriers to the
Roma education developed in Italy, UK, Croatia, Bulgaria and Belgium, where the
presence of Roma communities is apparent. In these countries the Roma
communities live in disadvantaged, highly concentrated (sub)urban districts. In
some cases, Roma communities are located in disadvantaged parts of small
cities/villages in rural regions and in segregated rural settlements isolated
from majority cities/villages. Although they are compelled to live in
segregation, mobile Roma community members have citizenship of their country of
residence or another EU country. The experts and teachers whose contribution
allow the realization of this Manual were aware that the term Roma is an "an
umbrella term including also other groups of people who share more or less
similar cultural characteristics and a history of persistent marginalization in
Europe" .

The experts and teachers know that the state of the education of Roma
children is inadequate. Most of them are not attending school or are attending
irregularly. The research launched at the beginning of the project
(http://www.romasmile.com/it/learning-synthesis-research-report), shows that it
is not possible to think of the problem without promoting a holistic approach
to the condition (social and personal) of the Roma community as a part of a
larger community composed by Roma and Gadje. Studies
conducted by the European Agency for Fundamental Rights in 2011, that evaluated
11 member states, shows how economical conditions
have severely worsened in the last 10 years. Poverty levels are very high and
what is socially evident is the continuous growth of reciprocal diffidence and
prejudices. Education seems to not be high on the agenda of Roma, as they have
an inadequate level of housing, health and employment. Moreover, according to
the above-mentioned studies, one of the major problems is the "idea of being in
school" with a strong relevance to the absence of pre-schooling or kindergarten
programs. Only the 10% of Roma children have been involved in pre-schooling
programs in 2011 and now the situation does not seem to have improved.

The Manual intends to propose some indications, clearly not exhaustive
and complete, to give a concrete contribution to solve these problems, using
the same framework. Taking into account that further efforts need to be
conducted, the Manual's authors strongly
believe that perhaps it is possible to start introducing the idea of the
complexity of the problem. Complexity would be introduced by giving the school
the opportunity to take advantage of its privileged position of cultural
mediation, through the introduction of an approach of reciprocal relationships
based on prosociality.

The project's SMILE Manual intends to support the primary schools in
their effort to create a welcoming learning environment for the Roma children
and families, by developing a sense of community through establishing a new
communal spirit based on the concept of prosociality.

Prosociality is the theoretical assumption of this social system of
relationships. It is when an act is addressed not to a personal interest but is
done in order to assure a general interest. Through this act the individuals
are aware to stay in an area of respect of commonly accepted rules (event if
not written) and feel that they should ensure the well-being of the social
group or community the individuals feel to be a part of. Studies about
prosociality started in the 1960s, when psychologists shifted their attention
from psychopathology to the study of human well-being. Twenty years later, Mussen e Eisenberg-Berg (1985) had the merit of having
defined for the first time pro-social behaviour, "... actions aimed at helping
or benefitting another person or group of individuals without expecting any
external reward." Ten more years went by before Roche (1995), proposed a
definition of pro-social behaviour, which would finally set the attention of
scholars free from the isolated individual as the subject of an action and
shifted to the interrelationship between the individual and the recipient of
his/her actions. Therefore, today we are able to conceive a pro-social paradigm
that drew the line between interpersonal interactions -- including positive
ones, such as, for example, co-operation or selflessness. Such interactions are
centred on sharing a common and extrinsic interest, around which interpersonal
relationships take place. Relationships
in this theoretical assumption do not contribute to achieving goals that go
beyond the relationship itself and do not exclude from this relationship any
part of one's personal life.

Creating a prosocial environment in schools determines an opportunity to
develop or reinforce the basic skills in Roma students. The process that
involves students in a prosocial path is directly related to the recent
consideration of competence related to emotional intelligence. Living and
studying in a prosocial environment supports the increasing of the quality of
teaching and learning. This is done by focusing more clearly the teaching
method on the development of the "social" and "emotional" competences. These
abilities are strategic to fight the drop out phenomena especially in socially
vulnerable groups. The students' social competences depend upon a number of
factors including social skills, social awareness, and self-confidence.

Based on these assumptions, the Smile Manual is addressed to stimulate
the creation of:

- A common Peace Prosocial Code, identifying
common values among the Roma and Gadje values;

- A Community Concrete Answers Agreement based on a formal pact involving in each
participating country a Roma Community with their representative (even if
informal ones), a local authorities and a school. The agreement will explore
real answers to three areas of problems:

·
Education of the Roma children

·
Health safety

·
Housing and social protection

Even if there are many complex obstacles, the answers that the agreement
is expecting to provide are to be based on a more evident awareness about the
problem of the inclusion of the Roma children in the community where they live.
This can be possible through using sensitive strategies, and in particular:

- Through the creation of a set of tools for the training of the
community actors about Roma culture and language and

- Through the realization of a participative platform for exchanging
best practises and experiences on how to integrate the students, their families
and the school staff and how to intervene in favour of the inclusion.

As previously underlined, Roma inclusion is a long process and is one
that is full of difficulties. However, we are in need to find innovative
solutions and practical ways to go further. The Manual is a contribution to the
solution, aiming to give some ideas to enable Roma children to live happier
lives with their Gadje mates and friends.

2.
Barriers to the access of quality education of Roma
children

2.1 The reasons for the discrimination of Roma children in
education

Roma across Europe are generally acknowledged as a
minority that suffers disproportionately from poverty, unemployment and
discrimination. A long history of prejudice, negative stereotypes, racism, and social
rejection make the situation of Roma, in both Western and Eastern Europe, one
of discrimination, social exclusion, unemployment, lack of education, social
security, healthcare, housing, etc.

In 2000, the United Nations Committee on the
Elimination of All Forms of Racial Discrimination described "the place of the
Roma communities among those most disadvantaged and most subject to
discrimination in the contemporary world".

Recent studies show some common characteristics: (a)
Roma are over-represented among the people living below the poverty line; (b)
Low primary school enrolment and high illiteracy are prevalent in the Roma
community; (c) Unemployment rates are higher for Roma populations than others;
(d) Roma often lack essential drugs, secure housing, sanitation, and water
facilities.

The problem of low education levels is one of the most
pressing issues facing the Roma in Europe since the lack of education creates
barriers to employment, healthy lifestyles, and participation in civil
society.

The disadvantage of Roma children, manifested in every
aspect of schooling, never disappeared and has only worsened over the last two
decades. Moreover, even if they gain access to primary school, drop-out rates
are high. In Europe, Roma children are about 30 times more likely to abandon
school than the rest of the population. Other than this, UNICEF estimated in
2011 that only 63% of Romani 7-year-olds were enrolled in school, compared to
86 percent in the poorest households overall .

As a result of the high drop-out rate among Roma
children, their participation beyond primary school is dramatically lower than
that of the non-Roma population. In South-Eastern Europe (SEE), for example,
only 18% of Roma attend secondary school, compared with 75% of the majority
community, and lower than 1% of Roma attend university .

Educational achievement among Roma is also low.
Surveys found that the grade average of Roma pupils is lower than that of their
non-Roma peers, with half receiving failing or near failing marks. The PISA
study confirms the strong influence of socioeconomic background on the
performance of pupils. It also takes longer for Roma children to finish their
schooling.

Roma education gaps also have an important gender
dimension. The primary school enrolment rate for Roma girls is just 64%,
compared to 96% for girls in non-Roma communities in close proximity to Roma
who face similar socio-economic conditions . Three quarters of Roma women do
not complete primary education, compared with one fifth of women from majority
communities. Although disaggregated statistics are only beginning to be
collected, evidence is emerging that literacy and other indicators are poorer
for Roma girls than boys. For instance, the illiteracy rate in the SEE region
is 32% for Roma women, compared with 22% for Roma men, and 5% and 2%
respectively among women and men in the non-Roma community .

The low educational achievement among Roma can in
large part be attributed to poor quality or non-existent institutions and
support for the development, care and education of very young children. The
UNICEF report notes, "Roma young children bear a triple burden. First, they are
subject to the stigma and discrimination that are associated with poor Roma
communities. Second, like other young children who are dependent and voiceless,
they too are most likely to have their needs and rights overlooked. Third,
mainstream early care and educational institutions are conventionally
insensitive to the cultural and linguistic background of Roma communities; this
reinforces Roma young children's exclusion from service provision, thereby
deepening disparities and increasing marginalization and vulnerability."

The problems are compounded by the fact that a
majority of the parents of Roma children have themselves received an inadequate
education, making them less empowered to claim the right to quality education
for their own children.

The major barriers for access to educational
opportunities for Romani communities are:

Lack
of birth registration

Many Roma children are not registered at birth. The reasons are: there
is a widespread mistrust of state institutions, many hospitals are not
welcoming, mothers are not insured and in some areas ambulances will not drive
into Roma communities. Where Roma have wed before the legal age of marriage,
young mothers may be reluctant to present themselves in hospitals or register
their children. In other cases, young parents may simply be unaware of the
requirement to register their child, or they may be unregistered themselves.
Another barrier is their fear of hostility from authorities when registering,
or fear due to their lack of literacy
and unfamiliarity with the language in which the forms are written.

Poverty
and social exclusion

Many Roma children live in conditions of poverty. With restricted
household incomes, many families cannot afford the associated costs of
attending school. It has become increasingly common for children to abandon
their education to help with work. Roma boys tend to operate in the informal
sector, while girls stay home to attend to children and chores. Other barriers,
such as living in remote, isolated and crowded Roma settlements, also impede
access to quality education.

Cultural
and social issues

In some
cases, especially for girls, cultural and social pressures from within Roma
communities hinder access. For some Roma women, early marriage and pregnancy
reduce their opportunities of education. Additional characteristics, such as
the scarcity of books or lack of adequate lighting and table space in the home,
linguistic barriers, and a lack of academic support outside of school make it
hard for Roma children to fit into the traditional school structure. This is
especially the case if they did not receive preschool education. The
inflexibility of school systems to accommodate these circumstances exacerbates
these barriers and compounds the children's exclusion. Moreover, schools that
do not consider the child and their needs as a whole may overlook
socio-economic and nutritional issues, such as the fact that many Roma children
go to school hungry. Clearly, students who are hungry or sick do not learn and
develop as effectively.

Prejudice and hostility

Negative
assumptions about the intellectual inferiority of Roma children are widespread
across Europe. Stereotypes held by teachers, the teachers lower their
expectations and that inspires weaker instruction for the Roma children. In a
survey conducted by the European Roma Rights Centre, children testified that
teachers systematically ignore them in the educational process. Verbal and
physical castigation and bullying of Roma classmates by majority students is
not uncommon. According to the above mentioned survey, Roma are the least
preferred students out of all minorities. Under these conditions, it is not
surprising that Roma children suffer from lower self-esteem, academic
performance, enrolment and retention rates, and a poorer ability to transition
between levels of education.

Segregation
of Roma children in education

There
are three key forms of segregation:

Segregation between schools: Most Roma students attend
Roma-majority schools that exist in predominantly Roma areas. Ghettoization,
changing demographics and non-Roma students pulling out of schools where the proportion
of Roma students are a majority, are
areas that are rising, resulting in de facto segregation of entire schools.
Teachers are not trained to teach students who may be of a different culture,
which contributes to prejudice and ill-informed views as to the capacity and
willingness of Roma children to learn, leading to low academic expectations.

Segregation within schools: Even where schools are more
heterogeneous, Roma students are often separated from the non-Roma by being
placed into remedial classes. They may be segregated in classrooms by being put
into specific areas of the class, or into entirely separate classes. They are
often taught a remedial curriculum and, as in the segregated schools, teachers
that lack training, can be biased against Roma students and have lower
expectations of them. In addition, these children often face stigmatization and
hostility from the non-Roma students. The results are higher drop-out rates,
poorer academic achievement and the overall acquisition of a substandard
education that does not help prepare them for societal inclusion as adults.

Segregation into special schools: In some countries, mostly in SEE
countries, Roma children are disproportionately streamed into special schools.
Available data and anecdotal evidence indicates that it happens because "Roma
children are unable to study at the same speed with other children".

Furthermore,
some Roma parents prefer to enrol their children in
special schools. These Roma families feel that segregated schools offer the
opportunity for their children to be educated with their Roma peers, provide
additional support in the form of food and materials, are better known to their
communities, are located nearby, safer for their children and the teachers and
staff are more accommodating and understanding of Roma. The problem is that,
once in a special school, the chances of a transfer to the public school system
are virtually non-existent.

School
and classroom environment

Almost all aspects necessary for quality education tend to be missing
for Roma students. The cumulative impact of this leaves Roma children
vulnerable and unsupported within the education system.

Teaching quality and methods: Undifferentiated and
child-unfriendly teaching methods are common. Such teaching glosses over
variations in abilities and skills that stem from differing cultural
backgrounds, making it impossible to accommodate the needs and socialization of
most Roma children. In residentially segregated and special schools, the
quality of education is worse. Teaching in a Roma dominated or special school
is a low prestige job, which is perceived as both more demanding and less
satisfying than teaching in non-Roma schools. .

Language: Many Roma children face huge
challenges in school because the language of instruction is not their first
language. This can and does place them at a significant disadvantage in
comparison to other children. Even if Roma children speak the official national
language, gaps in communication can occur, since social context and culture
directly influence language and speech. Roma students also have to learn in a
school that is centred upon non-Roma culture, which
they may experience as an alien and often hostile environment.

Curricula: Most national curricula
remains one of a monoculture, with limited mention of Roma history and culture.
They render Roma children invisible, ignoring their interests and individual
skills, making it harder for these children to relate to the material.

2.2 Political measures for overcoming the barriers

In the
last decade, there has been a growing awareness among policy-makers and various
civil society actors in overcoming the major barrier for access to equal
educational opportunities for Romani communities throughout Europe.

Governments
and international organisations, including the
European Parliament and European Commission, Council of Europe, OSCE and the
United Nations and its agencies, have demonstrated a strong commitment to the
social inclusion of the Roma. They see the Roma as an ethnic minority group in
need of protection on account of the extreme poverty, destitution,
disenfranchisement and the extreme level of social exclusion they suffer. The
organizations repeatedly state and
advocate for the elimination of all forms of racial discrimination and the
promotion of equal access to education, through treaties, declarations and
recommendations.

International
texts have been accompanied with numerous initiatives by governments,
nongovernmental organisations, and international organisations to address various issues related to Roma
education, in relation to:

Ending segregation and promoting inclusion - A holistic policy framework
facilitating desegregation and promoting inclusion and diversity needs to be
created. Effective inclusion needs to go far beyond simply changing the ratios
of children in schools. A move towards inclusion is not simply a technical or
organizational change, but involves a cultural and philosophical change of
approach based on a commitment to respect every child. Also, there needs to be
recognition of the obligations of the education system to adapt and address
their needs. Moreover, governments need to provide a clear definition of
inclusion and the specific objectives it is seeking to achieve, backed up by
concrete strategies for its attainment.

Support
and education for mothers - To have good parenting, the well-being and education of mothers are
important dimensions. Investment is needed in programs designed to strengthen
mothers' literacy and capacities to support their children's readiness for
school.

Holistic
service approaches - Children educational programs cannot alone address the issues of poverty
and institutional discrimination. They need to be comprehensive and linked with
other services: there should be an emphasis on health, nutrition and housing.

General measures to end segregation - Desegregation is an
important dimension of the move towards inclusion; it brings an end to the
physical separation of children. Also, it contributes to ensuring that every
child has access to the same form of schools. Action plans to promote
inclusion, which are based on in-depth analyses of the factors contributing to
segregation, with appropriate financial, legal and administrative steps toward
desegregation are needed.

Measures
to guaranteeing the respect for rights within the learning environment - A human rights-based
approach to education needs to ensure that the Human Rights of children are fully
respected in and outside of school. In addition, to the equal rights of every
child to quality education, also non-discrimination and optimum health and
safety must be ensured. Efforts must be made to address children's rights to
respect their culture and language, protect them from all forms of violence and
ensure that they have the right to express their views and be taken seriously
within the school environment.

Removing the social and economic barriers to
education - Making schools accessible, available and inclusive is
an important step in fulfilling the right of every child to access education,
but this does not ensure the full realization of this right. Equality of
opportunity can only be achieved by also taking action to remove the barriers in
schools and local communities. Even where schools exist, factors such as
poverty, discrimination, fear of violence or abuse, or a lack of understanding of Roma culture
may serve to keep children out of school.

Building bridges with the Roma community - School and local authorities
need to make positive efforts to actively seek out Roma parents and involve
them as partners in their child's education. The active participation of
parents in their children's education is a key factor in ensuring both the child's
continued engagement in their education, as well as successful educational
outcomes.

Other measures

- Ensuring that development assistance covers integration activities
such as planning, school transport, monitoring and capacity-building of
municipal/regional authorities, rather than the pure education work in schools:
which should be the responsibility of the education authorities through their
regular budgets

- Sensitizing and promoting awareness-raising within local communities
to promote greater understanding of Roma culture and the challenges confronting
it. Investment can be made in multi-pronged approaches towards working with
communities, building tolerance within schools and collaboration with parents.

Furthermore, numerous
member states have prepared and adopted national strategies to ameliorate the
situation of Roma populations. In these national initiatives, some more
specific than others, education is always an area of major concern. While there
are similarities and differences in their approaches, it is very encouraging
that the needs of Roma are starting to be addressed at the national level.
However, many other member states have not paid sufficient attention to this
issue. Also, these member states are demonstrating adherence to the international
agreements they have signed and ratified, as well as showing political will and
financial arrangements devoted to improving the education of Roma children.
However, many other member states have not paid sufficient attention to this
issue.

Despite the number of
initiatives of international organisations and
governments, the educational situation of Roma pupils remains unsatisfactory
and worrisome. It is clear that more systemic changes have to be introduced to
remedy the present situation. National action plans and initiatives designed
for the amelioration of the Roma populations should be seriously monitored and
evaluated as they are implemented. The importance of building monitoring and
evaluation mechanisms into projects and policies cannot be overstated, because
they ensure accountability and result-based management. Finally, it is
fundamental to ensure that the policy changes are applied by local authorities,
institutions, policy makers and NGOs, because these parties have an important
role in the implementation and in the daily application of policies to better
the situation of the Roma. Hence, awareness raising and consensus building are
key components for the education of Roma children.

The legal framework and
the initiatives carried out by international organisations
clearly shows political will and great concern on the issue of education of
Roma children, and national governments and local authorities ought to
implement at the national/local level what seems to be a clear priority at the
international level.

2.3 Prosociality: a Human Right approach for the education
of Roma children

Learning environments should respond to, respect and value differences
in culture, religion, gender, abilities and socio-economic backgrounds. An
environment of intercultural communication and understanding needs to be
fostered in order to give Roma children the best chances for success. Creating
a child-friendly inclusive school, based on respect for the cultural rights of
every child, is an important step in order to foster the education of the Roma
children.

In this framework education has to be of the highest possible quality to
help every child reach his or her potential. The school must be of direct
relevance to the child's social, cultural, environmental and economic context,
and to his or her present and future needs, and take full account of the
child's evolving capacities. School must therefore be inclusive and adapted to
the needs of children in different and/or difficult circumstances. Quality in
education can only be achieved through the development of child-friendly
learning environments that have a holistic approach to children's development.
In this sense prosociality can give a valid help. A prosocial environment
should:

·
Be inclusive of all children, particularly Roma, children with special
educational needs and children with a disadvantaged social background;

·
Offer a learning process
appropriate to the developmental level, abilities and learning capacities and
outcomes of all children, thus ensuring that no child is left behind;

·
Provide a safe, healthy and protective school environment in which children
are protected from violence. Also, where essential life skills and values of
respect, tolerance and democracy are promoted;

·
Be gender-sensitive and promote gender equality in both enrolment and
achievement;

·
Promote the participation of stakeholders --
children, families and communities -- in all aspects of school life, encouraging
the involvement of parents and families through the development or
strengthening of effective parent-teachers networking. Additionally, foster
local partnerships in education through working with the civil society -- NGOs
and community-based organizations.

In particular, prosociality
in education meets the following criteria:

·
Have a child-centered approach, promoting respect for children as
learners;

·
Involve parents;

·
Be close to communities;

·
Partner with other services;

·
Be flexible and transparent;

·
Listen to children and engage
them as active participants in their own learning;

·
Be a democratic learning
environment that reflects diversities;

·
Involve teachers with an
understanding of child development.

For the reasons mentioned
above, prosociality can be a way to achieve an inclusive school environment.
Also, to build closer relationships with the community, especially to address
issues between Roma and non-Roma.

3. Prosociality principles and theory

3.1 Preface

The child's attitudes toward himself
and the others is formed by the interrelations between the child and those with
whom he contacts -- first the family, nuclear and extended, and then the school
with its new actors -- the teachers and other students. The great value of Roma
identity is learned by Roma children at an early age and it often results in a
kind of "cultural conflict" when the Roma child enters the dominant society and
distinguishes other values. Different cultural values undoubtedly can play
significant role in child adaptation to school, especially when the majority of
his/her peers share different values.

Children enter school with
ethnic attitudes influenced by their parents and community. Parents and the
community continue to be co-educators in many ways. Thus any intervention aimed
to bring change in childrens' attitudes and behaviours needs to have the support and collaboration of
these co-educators for achieving success. Present is a major challenge, which
is to motivate these co-educators to coordinate their efforts and agree on
common goals. The school can be a totally effective socializing agent for
disadvantaged and or minority children, but currently it is not. .

In childhood the parents and
the school are not the only educators, but also the major socializing agents
are important; helping the child to form his/her self-consciousness, determine
attitudes toward the others and find his/her sense of belonging. The quality of
both home and school are important for the child's school achievement and act
as determinants of the intergroup behaviour of the
children.

It is
important to consider that although most scientists accept that ethnic identity
starts to form at the age of three, studies indicate that ethnic groupings do not
begin to form until about the fifth grade (Moreno, 1834; Criswell, 1937, 1939).
That is one of the reasons behind why socialisation
among 'others' begins at an early age. Various studies point to interrelations
between a tendency toward greater differentiation in attitudes with increasing
age. As the child gets older, the child starts having increasing awareness of
normative attitudes and stereotypes about different groups, and develops the
tendency to conform to peer pressure.

The big challenge of the
SMILE project is based on research revealing the local educational/social
context to design and implement best complex interaction of the whole
environment -- home, school and community -- which studies indicate that it
affects ethnic attitudes and thus contributes to the educational and social
integration of the Roma students.

3.2 Defining Prosociality

The term Prosociality is the specular definition of what in psychology
is defined as prosocial behaviour. It is meant as the set of actions that
benefit other people or society as a community or a group of people
characterized by the act of helping in which the helper does not benefit from
the result of his/her actions.

As a consequence, the "Prosocial behaviour" can be defined as voluntary
actions intended to help or benefit another individual or group of individuals
without any expectation of a benefit return. While these actions benefit the
recipient, they can also be costly to the giver. One is thus faced with the
decision to help others at the expense of oneself. When considering prosocial
behaviour, the external, explicit actions are emphasized; as opposed to the
internal, implicit motivations for those prosocial actions. Prosocial behaviour
entails both the physical and mental amelioration of others.

Along this idea of prosocial behaviour resides the concept of
Prosociality. The scientific basis are well defined by the so-called "game
theory" that can be considered one of the greatest contributions of
experimental economics.

This theory is the development of experimental protocols ("games") that
measure human preferences in a standardized fashion. These games can be used to
measure differences between individuals, contexts and cultures at behavioural
level, providing a valuable complement to self-report surveys. Instead of
merely asking someone about the importance of helping others, for example, an
experimental game reveals whether they actually do help others in situations
that involve real financial loss and gain. In practical terms, when an individual
has to face an economic challenge, he/she is naturally pushed towards
equilibrium.

This equilibrium is reached when the challengers are next to be
satisfied by their own positions. The characteristic of the cooperation is the
term that can be defined as social capital to be referred to the benefits that
can be obtained from social relationships, similar to financial capital,
physical capital (e.g., a dwelling) and individual capital (e.g., an
education). Those tangible substances could be defined as namely good will,
fellowship, sympathy, and social intercourse among the individuals and families
who make up a social unit.... The individual is helpless socially, if left to
his/her self.... If he/she comes into contact with his/her neighbour, and with
other neighbours, there will be an accumulation of social capital, which may
immediately satisfy his/her social needs and which may bear a social
potentiality sufficient to the substantial improvement of living conditions in
the whole community. The community as a whole will benefit by the cooperation
of all its parts, while the individual will find in his/her associations the
advantages of the help, the sympathy, and the fellowship of the neighbours.

The prosociality is the theoretical assumption of this social system of
relationships:

when an act is addressed not to a personal
interest but is done in order to assure a general interest and with this act
the individuals are aware to stay in an area of respect of rules (event if not
written), commonly accepted and made to assure the well‐being of the
social group or community the individuals feel to be part.

For the accomplishment of this kind of acts, no external reward is
expected.

The prosocial acts can be defined in a list (not definitive):

- physical and psychological help

- sharing the others' emotions (empathy)

- meta‐verbal approach towards the others' problems addressed to
increase the sense of safeness

- defending the others against threatens

- taking into account and appreciating the others' points of view and
differences.

In this approach the prosocial acts have to be referred to a specific
Community, which can be defined as an Educating Community. The social area
related to this community is given by the assumption that all the social actors
share the same educational goals. Therefore, the "educational conflicts" are
overcome or managed.

3.3 Prosociality for the integration of the Roma children
in school

This social marginalisation of the Roma children is closely linked to
education: illiteracy is widespread and integration in the educational system
inadequate. Some researches says that about 70% of Roma children in Europe have
either never attended school or not finished it. A mere 18% have completed
primary school, and only 7% secondary school. Factors that hinder the
integration of Roma children in the school system include poverty, parental or
educational background, alcoholism, and the indifference of local authorities
to the lack of opportunities available to Roma.

Despite Roma children experience little success in schools, modest
attention has been paid to the pervasive institutional biases that force Roma
children out of school and on to the streets.

Without education, it's almost impossible to break the vicious circle of
poverty and social isolation. For these reasons, in 2012, the European
Commission published a common framework for its member states, outlining
national strategies for Roma integration. Notably, the commission named
improvements in education as one the key factors for success.

In order to understand the new emerging dynamics and educational needs
that are important to define the new role of the School as institution, it
might be useful to stress the importance of providing Roma children with access
to good-quality education in order to reduce the enormous gap between them and
the rest of society. This means many things: better integrate Roma at all
levels of the school system (in particular at primary school level); to reduce
the drop-out rate and raise the completion rate for Roma children attending
school; to raise the awareness of Roma women of their human rights and of the
importance of education for their children; to provide Roma parents with social
and economic support and integrate them in the parent-school partnership.

Such an holistic approach means to create a welcoming learning
environment for the Roma children and families, developing a sense of community
through the foundation of a new spirit of Community feeling based on the concept
of prosociality: prosocial behavior in this sense
implies to "solve" the potential educational criticalities emerging in the
relationship among the School and the social community in the effort related to
the inclusion of the Roma children in the educative system.

The basis of the introduction of a prosocial model of teaching and
learning is a set of accompanying measures addressed to include the Roma
community in the local social framework. The backbone of this system can be a
"Peace Code" as meant as a list of common rules of positive behaviours, with
the aim of creating a prosocial environment enlarged to civil society. That
means setting up a group of cooperation formally subscribed by the leader
(school) and the local representatives and associations, including Roma and gagè representatives.

Because many educators are seriously concerned about marginalization of
children, especially Roma, inside the classrooms, the promotion of Prosocial
behaviours could be a key answer.

Educators can promote prosocial development by building secure
relationships, creating classroom community, modelling prosocial behaviour,
establishing prosocial expectations and supporting families (Roma and Gajde) .

It is equally important to nurture positive alternatives---children's
prosocial feelings and behaviour toward others - to the "invasive" perception
of Roma children as "different".

These behaviours have to be characterized by voluntary will. If children
are forced to "be nice and to share" or told to "say you're sorry," then their
behaviour is not voluntary and cannot be considered prosocial. The prosocial
approach entails and highlights that a child's prosocial development can be
actively promoted without being forced.

The Prosocial acts (physical and psychological help; sharing the others'
emotions; defending the others against threatens; taking into account and
appreciating the others' points of view and differences....) could be a way for
the integration of Roma children into schools and an answer for facing the systematic
discrimination of the Roma Communities

Prosociality can give to the Roma children an opportunity to access and
complete an education in an environment that is supportive, free of
discrimination and sensitive to their needs as learners, being also an
educational model that can become engaging and supportive of their cultural
ways of knowing.

In this sense the
prosocial approach has to be framed around three questions: What is distinctly
problematic for Roma children in traditional school settings? How can the
education environment in particular engage marginalized Roma children with
learning? How prosociality can dispel discrimination and oppression of
marginalized Roma children? The answers to these questions lie in acknowledging
that prosocial factors such as trust, personal connection with the teacher,
parental involvement, cultural preservation, and integration, play a critical
role in the educational success of Roma children

3.4 Prosociality in practice: an on line course on
'Prosocial Behaviour"

Within the Smile
Project a course about "Prosociality and prosocial behaviour
has been created and put inside the project Platform called Glob Village
(please see the Chapter 8)

The course is
structured as following:

OVERVIEW

Sometimes, Human beings help others and sometimes they
do it without any expected reward. This is defined as a "prosocial behaviour".
Prosociality is a term related to helping others with different reasons,
but not for having expected advantages. Many theories have been expressed for
motivating this behavior; among them what we define as KIN selection, altruism
or empathy. In this framework we can analyze the concept of Educating Community
that can help us to apply these theories to the school system.

GOALS

We
intend with Prosociality a "prosocial behaviour as a
form of acts or actions intended to help others. The classical motivation for
prosocial behavior is altruism, as meant as the desire to help others with no expectation of reward. In
this lesson, we explore the forms that are related to prosocial behavior and
the elements that social psychology has identified as part of this attitude.

DIDACTIC
UNIT 1 - What is Prosocial Behavior

[image: Descrizione: Descrizione: C:\Users\Federico\Desktop\SS_X_SMILE\SShot_11262015_114028.jpg]

Audio Text:

Do you know the story
of the Good Samaritan, a man traveling on the road from Jerusalem to Jericho
who was attacked by thieves, beaten and left for dead on the side of the road.
Religious men passed by, and left the man to die on the side of the road. Then,
a man from a marginal group who was hated by the others helped the beaten man.

We now have a
question. What makes some people help and not others? Why would two men
involved in religion and in consequence showing positive values, pass by
without helping, while a man who should hate the victim stops to help? Many
authors seek answers to a question like this. They study and try to define what
we call prosocial behavior, as meant as a behavior that helps other people
without expected results.

The motivation behind
prosocial behavior is to help others without any thought to what you might get
in return; it comprehends what is generally called altruism, but also other
concepts. We can show some differences in these two terms: prosocial behavior
is helping actions a person takes, while altruism is one possible motivation
for those actions. There are many things that predict whether people will help
others. Among the most common theories are kin
selection, that presents the term of a community, reciprocity, empathy-altruism
hypothesis and altruistic personality traits.

Materials

http://study.com/academy/lesson/moral-prosocial-behavior-definitions-examples-of-classroom-applications.html

http://www.earlychildhoodnews.com/earlychildhood/article_view.aspx?ArticleID=566

DIDACTIC
UNIT 2 - The Kin Selection's role and
effects

[image: Descrizione: Descrizione: C:\Users\Federico\Desktop\SS_X_SMILE\SShot_11262015_114046.jpg]

Audio Text:

The concept of Kin selection comes from the
evolutionary sciences. It says that people will help others who are related to
them, even at a cost to themselves. Several psychological studies have shown
that people feel more protective of and connected to the people related to them
- the closer the relation, the stronger the feeling. That is, you'll want to
help your sibling more than you'll want to help your cousin, with all other
things being equal. But this works also if we connect our lives to a concept of
Community. The concept of community is central in defining the role of
prosociality.

But why would people want to help the people connected
to them or to their recognized community rather than other people conceived as
extraneous? According to the theory of evolution, this is because we want our
genes to survive for future generations. You want to help your relatives
because they have some of the same genes that you do, and therefore, your genes
will be passed on through their children as well as through yours. And, you'll
choose the people who are most closely related to you because they share more
of your genes. *

Materials

https://www.blackwellpublishing.com/ridley/a-z/Kin_selection.asp

http://zoo-kfoster.zoo.ox.ac.uk/sites/default/files/files/Foster%20TREE%20online%20early.pdf

DIDACTIC
UNIT 3 - The Reciprocity Norm

[image: Descrizione: Descrizione: C:\Users\Federico\Desktop\SS_X_SMILE\SShot_11262015_114134.jpg]

Audio Text:

Have you ever had someone give you a gift, and then
you felt like you had to give them one back? The reciprocity norm is just a
fancy way of saying that if you give me something, I'll give you something in
return. How does this relate to prosocial behavior? That's easy. If I see that
you need help, I might help you because I know that then you'll want to help
me. I might get something from you immediately, or you might not pay me back
for a long time, until I come to you and ask a favour.
But either way, the reciprocity norm is one reason that people help others. *

Materials

https://www.youtube.com/watch?v=ofxxvc1KPa8

http://psypress.co.uk/smithandmackie/resources/topic.asp?topic=ch10-tp-02

DIDACTIC
UNIT 4 - Empathy-Altruism

[image: Descrizione: Descrizione: C:\Users\Federico\Desktop\SS_X_SMILE\SShot_11262015_114158.jpg]

Audio Text

In the classical definition "Empathy is when you are puttin yourself in someone else's shoes " that seems to be a
key step in understanding ideas and fact, and off course behaviors, that differ
from your own. Strangely enough, this is a very hard thing to do. First of all
it's an active skill. It's very important to understand differences in order to
build real and effective relationships, with the result of communicating more
effectively. This skill needs practice and can be developed by any grade
school.

Empathy is not easy to "use", especially when we are
in a critical situation.

As we think about empathy in a well-functioning
classroom, the physical state can serve as a metaphor for the health of the
social-emotional learning setting. Sometimes like every community, a classroom
might look nice on the surface, giving a good impression and having good
results, but it can happen that its internal environment might remain weak.
Weakness in this case is manifested where students lack the more important
relational skills, fundamental for their future. "Empathy, sincere kindness and
unity are more useful than passing test scores for changing communities and an
ailing world" as Goleman underlines.

An empathic environment is a smarter environment,
where very strong relationships between social-emotional learning and cognitive
development and performance are built.

The definition can be summed up by the actor Mark Ruffalo and the Muppy Kid Seame street:

Mark: "Empathy
is when you're able to understand and care about how someone else is feeling."

Murray: "Oh
right, that's what empathy is! [Pause] I don't get it."

We've all experienced this. It's a challenging concept
to define, especially when differentiating it with sympathy, compassion and
understanding. It's much better illustrated with examples than described in
words.

In fact, Mark himself shows empathy for Muppet Murray
in choosing the examples by which to demonstrate it: stubbing his toe, losing
his teddy bear. These aren't things you would use to explain empathy to an
adult. Sesame Street thought about the experiences a child would identify with,
to elicit empathy within themselves as a means to explain it.

"You could understand exactly how I was feeling."

I've done a lot of research on empathy education,
especially when it comes to kids. In short, it's a chain reaction: Those who
receive empathy are more likely to give it.

Kudos to Sesame Street for taking on such a
challenging topic, giving parents and caretakers an opening to talk about this
crucial human capacity with the youngest members of our society before they've
been deprogrammed. We're wired to care, but just like any muscle, it atrophies
when it goes unused. *

Materials

https://www.youtube.com/watch?v=9_1Rt1R4xbM

http://www.tolerance.org/supplement/developing-empathy-middle-grades

DIDACTIC
UNIT 5- Put the prosociality in Practice:
Educating Community and Peace Code

[image: Descrizione: Descrizione: C:\Users\Federico\Desktop\SS_X_SMILE\SShot_11262015_114223.jpg]

Audio Text

Prosociality
can be experimented in class following these suggestions:

-
think
of your class as a Community that does not include just students and teachers
but is enlarged to parents and other member of the community like other classes
in the school and other "educators" like sport trainers and religious leaders;

-
in
order to prevent conflicts we can elaborate a Peace code

What is the
Peace Code

The origins of
the Community are in the classroom that we can define as educating a Village.

The first step
towards rebuilding the "village" - meant as a system of caring relationships -
is to create a caring community of learners. Just as warm educative
relationships produce children's prosocial skills, being a member of a
close-knit learning community can also favour children's prosocial development.

Humans are
social creatures, and even subtle changes in children's social environments can
make them more aware of their connection to the group.

"There is some
evidence that children who spend time with very prosocial classmates are likely
to become more prosocial themselves; over time, they come to adopt the more
helpful, caring norms of their peers" (Eisenberg, Fabes,
& Spinrad 2006).

However, it is
usual to observe the situation in which the less-prosocial children tend to
spend their time with one another, thus having fewer opportunities to learn
from more-prosocial classmates.

It can be
suggested to the teachers to intentionally counteract the separation of less
prosocial children from the more prosocial by pairing and mixing up children
for various activities (Bodrova & Leong 2007),
creating more ways for children to experience prosocial and empathic behaviour
of others.

Prosocial
behaviour means positive actions that benefit others, prompted by empathy,
moral values, and a sense of personal responsibility rather than a desire for
personal gain. The school's role in building students' prosocial skills is
fundamental, but also the involvement of the community and of people, aware or
not, can have a lasting influence on the students' social growth (sport trainer
or coach, neighbours, members of religious organizations....).

In order to
teach and model social skills, the Prosocial Peace Code represents a list of
rules and behaviours generally accepted by the members of the community and
contained in a specific agreement, created in order to prevent social disorders
and violence. These plans are addressed to all the social groups that are
involved (directly or indirectly) in the education of the children. The Code
defines the fundamental principles that can drive pro-social actions addressed
to students, teachers and all the "communities of educators" and underlines
what is positive of the other and what can enhance mutual comprehension.

The code embeds
the emotional and relational skills, which are fundamental tools for preventing
violent behaviours and for helping our children to become active and
responsible European Citizens.

Example of
Prosocial Peace Code:

 	GREETING IS GREET

Greeting is a healthy, simple foregone sign and
therefore it is sometimes forgotten. It is a sign that makes who gives and who
receives feel good

 	LISTEN TO US

Listening benefits are various: it can show respect, it can build relations, it can generate new
ideas, it helps to found confidence between parties.

 	LET'S MAKE THE PEACE WAY

Perhaps it is impossible to love everybody, but it's
important to be kind with everybody and express, with a sign, a thought, an
action, the attention for the others

 	THE WORD IS A SOUND, THE EXAMPLE IS A THUNDER

The writer D. Lawnolte
wrote, "".

Our society is lacking in positive influential
reference models: Children and people learn what they live.

 	I AM YOU - YOU ARE ME

Empathy is the ability to recognize emotions and
feelings. It means perceiving somebody else's inner world as if it would be
ours, with the awareness of its uniqueness, compared to our points of view.

 	EVERYBODY HAS A SPECIAL TALENT

Everybody has positive qualities. It is important to
help children and adults... to discover, cultivate and develop them.

 	DON'T WORRY, SAY SORRY

We must
consider mistakes as learning moments, as a step towards the object. The
possibility in making mistakes and mending them, without a negative feeling,
strengthens self-esteem and trust in one's own abilities.

ASSIGNMENTS - A Road Map for Promoting Empathy in Schools

1. Discuss and evaluate with your
class the Empathy road map

Step 1. Prepare

Before we can develop
empathy, we must first create the conditions in which empathy can thrive.

Create
a Safe Space:

Creating a
trust-based environment is core to unlocking empathy.

Lead
by Example:

Empathy can't be
learned in isolation; it must be modelled by teachers, principals, parents and
friends.

Develop
Emotional Competency:

Before we can
identify and interpret emotions in others, we must first understand and manage
our own.

Step
2. Engage

While there is
not one single way to cultivate empathy, there are a number of steps you can
take to develop empathy over time.

Group
Play:

Empathy begins
on the playground, where imagination is allowed to run free; where kids learn
to solve their own conflicts and enforce their own rules.

Storytelling:

Stories
challenge our preconceptions, enabling us to wear the shoes of those whose
experiences are different from our own.

Immersion:

By immersing
ourselves in others' experiences, we learn to look beyond labels and
stereotypes, and shift from projection to deep understanding.

Problem
Solving:

The act of
collaboration builds empathy through shared challenges and victories.

Step
3. Reflect & Act

Our ability to
empathize with and understand others is only as good as how we act based on
that understanding.

Identify
Shared Values + Differences:

Empathy means
recognizing the shared humanity in others but also naming and appreciating
differences. This is how we move from projection, where we imagine what we
would do in someone else's shoes, to empathy, where we understand and respect
the decisions of another.

Instil
Courage:

Decades of
research in social psychology have shown us that it's not enough to simply
cultivate prosocial behaviours and attitudes: you must counteract the forces
that stand in their way.

Enable
Action:

The final step
to cultivating empathy involves creating opportunities through which kids can
put empathy into action and exercise prosocial behaviour intended to benefit
others.

2. Discuss with the class What is
Prosociality: divide the class in two groups and using the concepts they have
just learnt, ask them to present cases of prosocial behaviors in their daily
life

3. Ask the class to write a short
text about Kin selection (max a page) after having reported a WEB Quest about
the topic (ask them to embed the links they have selected in the text with a
short justification: why they have selected the web resources and what it is
very relevant about the contents)

4. Together with the students (and it is possible in
cooperation with others classes of the same school) define a list of slogan and
principle of the School (or class) Peace CODE putting the principles in a
Poster. Try to experiment it during the School days

4. The Prosocial Community Inclusion
Model (PCIM): theoretical basis

The PCIM model is a
socio-pedagogic scheme whose aim is to give practical indication to the
educators in the framework of the Educating Communities. The PCIM model takes
inspiration to the social pedagogy theoretical framework. It is related to the
application of the practises related to prosocial education; whose aim is to
draw attention to the informal and no-formal education of Roma children in
schools and in the social groups.

In the model, the
definition of educators is quite wide. It includes:

-
Teachers formally
charged to develop educational activities in a formal organisation (school);

-
Sport trainers;

-
Representatives of
religious associations;

-
Cultural associations
operators;

-
Other operators that
lead and organize activities whose aims are generating cultural, personal and
spiritual wellbeing.

The main perspective is
related to the so-defined "educative conflict". It is generated when the formal
educators (teachers) proceed in addressing an educative principle based on
prosociality, through giving attention to the respect of the cultural diversity
and the reciprocal recognition of the ethnic and linguistic status, in
particular concerning the idea of building a community. The "alternative"
educators contradict these indications proposing other principles and
behavioural aptitudes. It is not always a strong alternative that can encounter
the boundary of racism and discrimination. It is sometimes a "light version" of
popular ideas of competitiveness or individualism. For example, the teachers
are used to emphasize the importance of solidarity in the group of learners,
while sport trainers can select the best players for winning the match. The
example although simple, shows that if the context changes the educators tend
to propose different behaviours to groups and individuals. This is more evident
if the activities, external to the school, are addressed to children and not to
a group of professionals. For the children all the teachings have a no-formal
or informal educational content; sometime the formal or informal educators are
not aware of it.

The PCIM model comes
from socio-pedagogy. The term 'social pedagogy' is used both in European
countries and in the USA. It is related to community development activities.
Historically the idea of sozial pädagogik
first started to be used around the middle of the nineteenth century in
Germany, as a way of describing alternatives to the dominant models of
schooling. However, by the second half of the twentieth century social pedagogy
became increasingly associated with a concern on the well-being or happiness of
the person, and with what might be described as a holistic and educational
approach.

Defined also in terms of 'community education' the social pedagogy
interests the work in education done in favour of week sectors of the society
with a regard to the social inclusion. For this reason the aim of the social
pedagogy seems to be adapted to create a proper pedagogical framework for the
inclusion of Roma children.

The area of interest can be defined as following:

- Social integration and socialization

- Social
conditions and social problems

- Social care and holistic approach

The nature of social pedagogy can be defined by the subtitle of a book edited
by Claire Cameron and Peter Moss 'Where care and education meet' (2011).
Social-pedagogy is to be considered an expression of pedagogy and as such is
rooted in education -- and in the philosophy of people (see Montessori and
Steiner).

It is holistic in character, as Montessori says, there is concerned with
the children and their world.

Also, it is related to fostering sociality

And is based in the relationship and community dimension

Moreover, it is oriented around group and associational life in that
idea that educators become part of the lifeworld of
those involved (Smith 2012).

The term social linked to a
conception of education relates to what is the personal and community
development. Since the beginning of the common use of this term, the
philosopher Friedrich Ernest Schleiermacher (1768-1834) affirmed that this
meaning implies that being social is
'beyond the pedagogical principles of "natural self-development", it is
to embrace an "education for community" (Gemeinschaft)' (Lorenz 1994: 91).
Social in this sense could relate to
the aim of the educational endeavour -- the creation of community --in society.

In general terms, the idea of prosociality represents how individual
intentions are already directed towards sociability and towards social goals.

The strict conceptual relations between pedagogy and community are key
theme of important authors such as Dewey and Freire.
Those contributions take into account the role of the community in pedagogy as
'the permanent and real form of living together, while society is only
transitory and apparent, and therefore community should be seen as a living
organism and society as a mechanical aggregate and artefact' (Natorp -1924).

In Montessori's terms "As a rule . . .we do not respect children.
We try to force them to follow us without regard to their special needs. We are
overbearing with them, and above all, rude. . . let us treat them, therefore,
with all the kindness which we would wish to help to develop in them. .
.Kindness consists of interpreting the wishes of others, in conforming one's
self to them, and sacrificing, if need be, one's own desires. (Dr. Montessori's Own Handbook. (Holt,
Rinehart and Winston,1967).p.133)

 A comprehensive idea of education
takes place in social environments: meant as "the educating community", it
includes the future free self-education of adults of all social backgrounds' (Marburger 1979 quoted in van Ghent 1994: 97).

The concept of social education as a result of specific goals of a
Community was further defined through the work of Hebart.
He underlines how learning requires the participation in community life
(community in the terms defined by Dewey as sharing a common life and social
goals). In this idea the classroom was to be meant as a community in itself -- a
place where there are group activities -- where people cooperate. Teachers were
to join in with the activities -- to take part in a common endeavour. People
learn through interacting with a social environment.

In conclusion, the PCIM-model can allow an approach in terms of
community education as 'education for community within community'. In other
words, what we are used to define as 'a community' is the place or context in
which education is to occur. The process of becoming part of an existing social
network in order to encourage dialogue and learning is sometimes labelled as
informal education in EU documents. Especially in UK we can find a specific
reference to the term community education. For example, CeVe
(Scotland) have defined community education as: "..a process designed to enrich
the lives of individuals and groups by engaging with people living within a
geographical area, or sharing a common interest, to develop voluntarily a range
of learning, action and reflection opportunities, determined by their personal,
social, economic and political needs". (CeVe 1990: 2)

The main aim of the PCIM Model is to include the notion of social
pedagogy in a prosocial perspective as a pedagogical ground for building an
interesting set of paradigms for informal educators -- especially highlighting
education for sociality. In these terms the prosocial paradigm is not a general
point of reference in the way of developing positive behaviours, but includes
the social educative inclusion of social groups and teachers in accepting
different cultures. Furthermore, it is the dimension of the community learning
and development tradition which provides the closest approximation to the
spirit of social pedagogy.

In conclusion, the way of building integration of Roma
children in schools can be facilitated by the adoption, at pedagogical and
practical level, of a prosocial perspective. This has as a consequence
developments the new idea of community and gives floor to the creation of
"educating caring communities" involving Roma and non-Roma. This model is meant
to be an initial contribution at pedagogical level, which is highly complex.
But as the Bible says in Jeremiah "Set up road signs; put up guideposts. Take
note of the highway, the road that you take(31:21)".

4.1 Prosocial Educative Axes

The model is shifted in
4 educative axes:

-
Freedom of expressing
opinions;

-
Freedom of showing the
cultural background;

-
The value of diversity;

-
The opportunity of
developing one's personality in a safe environment

The axes are related to
principles that the Educating Community has to take into account in order to
encourage the expression of the cultural diversity, especially in case of Roma
children. In the first step of the path towards the creation of the educating
community, these principles have to be shown and explained to all the children
in the schools. It is useful to organize specific sessions with the children
and their teachers whose suggested focus should be the identification of the
rights the children have and the fundamental axis of the community. It is also
very relevant that the steps toward the creation of the Educating Community
which would support this didactic activity. The formal agreement that
institutes the Educating Community should be explained in this phase with the
presence of the cultural, sport and religious associations and any other
members of the community (See Chapter 5).

The educative axes
should be shown in a poster, not only in common areas in schools, but also in
all the space related to the associates. They should be explicitly mentioned in
the agreement. The presence of the Roma families in this first phase is
essential, as it can give a great contribution to the impact these first
activities can have on the children and their education.

4.2 The Community is a Village

In the section related
to the Glob village (see Chapter 7) information is provided about didactical games
and activities to be proposed to children after the launch of the educating
community and resources for teachers for encouraging the knowledge of the Roma
culture. In a prosocial perspective games can show the children how cooperating
and spending time together with common aims and goals is beneficial. In general
terms players are enacting positive behaviours in the game as a genuine
expression of a virtue or instead to maximize their points ("gaming the
system"). Perhaps, then, we should not rely only on games' inherent potential
for prosocial learning, but additionally also consider the ecosystem that
surrounds actual gameplay. Social scaffolds that create the conditions for a
"prosocial game" experience can take many forms. The most obvious and explicit
would be a formal curriculum or lesson plan featuring group discussion. In many
cases, educators can use for instance popular and non-violent video games as
they do with selecting literature. The games are a source for positive examples
and reflection, especially around complex systems, alternative roles, personal
choices, and other areas where games can be played (Noddings,
2002; Selman, 2007). It can be a matter of discussion, for example, if
educators noticed the contrast between the way the children care for animals in
Zoo Tycoon and the way they cared for the abandoned animals in real life. That
dissonance can become a powerful springboard for discussion about whether
personal and business ethics diverge, how they might handle conflicts between their
own values and commercial interests in the real world (Appiah,
2008).

Games and other ludic
activities are aimed to develop a proper attitude towards empathy and are very
useful in a way of involving Roma and non-Roma children in community classes.

Example
of an Educative Game for teaching Empathy -- "I'm in the other shoes"

In general Empathy
is defined as a deep appreciation for
another's situation and point of view. Empathy is a result of awareness, and
it reflects the idea of caring, perceiving a similarity of experience, together
with the feeling to be member of the same community. But the difficult part of
empathy is taking actions that have a concrete result of helping others.
Certain activities can increase empathy, or at least cooperation, between
people. In presence of prejudices, people are generally difficult to tolerate
each other. How can you have empathy for people and remove prejudices? The
general answer is that you do not have to like someone to want the best for
them. You may feel sad they are like this and you can want them to become more
aware of how they anger others, take steps to improve themselves, become more
responsible, care more for others, and take further steps to become more
satisfied and peaceful.

In the inclusion of Roma children, empathy has to:

• Preserve
dignity and avoid exclusion;

• Engage
the point of view of the Roma and determine their specific needs.

This game can contribute to understanding the issues
that might present themselves within a community.

When the game is played it is important that group
discussion take place. The children have to be aware that the result of the
game is increasing their social competences. The discussion has the role of
allowing them to identify what has been learned by playing the game and the
issues that needs to be considered.

Time - 30 minutes

Materials - Sheets of sticky dots in three
different colours

What to do - Divide participants into three
groups. Place a dot on the forehead of each participant: Red for one group,
Green for another and Blue for the third.

Tell participants that Greens are all in their 30's
and 40's years of age and that they have all the power. Give them chairs to sit
on and sweets. Tell the Reds that they are all over 65 years old and to stand
together with their noses touching the wall and they cannot look around or
talk. Tell the Blues that they are all under 18 years of age and that they must
do exactly what the Greens say. You can give Greens some suggestions for
instruction such as hop on one leg, do press ups, make animal noises and
pretend to be elephants.

Repeat with Blues being in their 30's and 40's years
of age and having all the power, Reds being under 18 years old and following
the instructions of the Blues and Greens being over 65 years old with their
noses against a wall.

Repeat with Reds being in their 30's and 40's years of
age and having all the power, Greens being under 18 years old, following their
instructions and Blues being over 65 years old with their noses against the
wall.

Bring the group back together in a circle. Ask all
participants to remove the dots from their head and to shake out their arms and
legs taking deep breaths.

It is important to ensure participants shake out any
anger built up in the game and have the opportunity to discuss how the game
made them feel.

Proposed Discussion Questions - How did each participant feel at
each stage of the game? Does this game reflect how people of different ages are
treated in your community? How are young people treated? How are old people
treated? What other groups in your community experience exclusion? Where do you think that exclusion and oppression
happen around the world?

Find
this and more game about empathy on

http://scoutsducanada.ca/wp-content/uploads/2015/03/empathy-games_0.pdf

Example
of an Educational Game for teaching Cultural Diversity

Not all institutions involved in education equally
encourage identity formation, cognitive growth, and preparation for citizenship
in presence of different cultural groups. This is more relevant when teachers
have in their classes Roma students. But it is normally accepted that a
homogeneous educative environment, that replicates the home community's social
life and expectations does not encourage personal learning and critical
thought, which are important areas for students' development. In contrast,
educative environments that foster interaction among students from varied
racial and ethnic backgrounds promote the mental and psychological growth that
is essential if young people are to move onto fulling
lives. (The Educational Value of diversity, Patricia
Gurin).

Sometimes it is hard to explain how backgrounds and
life experiences are increased when Roma children are part of an educational
environment. The Gadje students can learn about these
differences, and they will also learn about similarities as well. In an
environment that is different from their own backgrounds and thus unfamiliar,
students are forced to consider new ideas and confront new feelings. It is
through diversity in schools that they face change and challenge, the necessary
conditions for intellectual growth.

Find games about cultural diversity
on:

http://wilderdom.com/games/MulticulturalExperientialActivities.html

http://files.eric.ed.gov/fulltext/EJ875428.pdf

http://www.globalkidsoz.com.au/multicultural_games.php

http://multicultural.mrdonn.org

http://www.phecanada.ca/sites/default/files/multicultural_games_clipboard.pdf

4.3 The PCIM Model for developing social competences

Social competence refers to a person's ability to get
along with other people. A child's social competence is affected by how well he
communicates with other children and adults. A child's views of himself in
relation to the family, peers, and the wider world also affect his social competence.
Social competence includes knowing what is expected for social interactions,
such as making eye contact, taking turns, listening to others, not being
aggressive; "reading" other people's facial expressions and gestures;
recognizing emotions in others and oneself; and being able to communicate
effectively with others, including family members, peers, and adults.

What makes social competence
so important during childhood?

Social competence is interrelated with other aspects
of development, including emotion self-regulation and attention regulation
(Blandon, Calkins, Grimm, Keane, & O'Brien, 2010; Hill, Degnan,
Calkins, & Keane, 2006). A young child's ability to get along with other
children contributes to all aspects of his development and may be "the
single best childhood predictor of adult adaptation," according to W.W. Hartup. For example "Children who are generally disliked,
who are aggressive and disruptive, who are unable to sustain close
relationships with other children, and who cannot establish a place for
themselves in the peer culture are seriously at risk" (Hartup,
1992, p. 1). Quite a bit of research during the past 30 years suggests that
children who do not have a basic level of social competence by the age of 6 may
have trouble with relationships when they are adults (Blandon et al. 2010;
Ladd, 2000; Parker & Asher, 1987). The long-range risks for a child who
cannot interact well with other children may include poor mental health, low
academic achievement and other school difficulties, and poor employment history
(Katz & McClellan, 1997).

On the other hand, a child is more likely to have
better mental health, stronger relationships, and more success in school and
work if he has many chances to strengthen his social competence by playing, talking,
working out disagreements, and collaborating with peers and adults. It is not
necessary that a child be a "social butterfly." Quality matters more
than quantity when it comes to a child's friendships. Children who have at
least one close friend usually tend to increase their positive feelings about
school over time (Ladd, 1999). Some children may simply be shyer, more
inhibited, or more cautious than others. Pushing such children to interact with
peers can make them very uncomfortable. Unless a child is extremely shy that
he/she cannot enjoy many of the "good things of life" (parties,
picnics, family outings), he/she will probably outgrow his/her shyness if
adults around him/her handle it with calm understanding.

The Social Attributes Checklist - http://illinoisearlylearning.org/faqs/socialcomp.htm

I. Individual Attributes

The child:

•
Is usually in a positive mood;

•
Usually comes to the program
willingly;

•
Usually copes with rebuffs or
other disappointments adequately;

•
Shows interest in others;

•
Shows the capacity to
empathize;

•
Displays the capacity for
humour;

•
Does not seem to be acutely
lonely.

II. Social Skills Attributes

The child
usually:

•
Interacts nonverbally with
other children with smiles, waves, nods, etc;

•
Expects a positive response when
approaching others;

•
Expresses wishes and
preferences clearly; gives reasons for actions and positions;

•
Asserts own rights and needs
appropriately;

•
Is not easily intimidated by
bullies;

•
Expresses frustrations and
anger effectively, without escalating disagreements or harming others;

•
Gains access to ongoing groups at play and work;

•
Enters ongoing
discussion on a topic; makes relevant contributions to ongoing
activitie;.

•
Takes turns fairly easily;

•
Has positive relationships with
one or two peers; shows the capacity to really care about them and miss them if
they are absent;

•
Has "give-and-take" exchanges
of information, feedback, or materials with others;

•
Negotiates and compromises with
others appropriately;

•
Is able to maintain friendship
with one or more peers, even after disagreements;

•
Does not draw inappropriate
attention to self;

•
Accepts and enjoys peers and
adults who have special needs;

•
Accepts and enjoys peers and
adults who belong to ethnic groups other than his or her own.

III. Peer Relationship Attributes

The child:

•
Is usually accepted versus
neglected or rejected by other children;

•
Is usually respected rather
than feared or avoided by other children;

•
Is sometimes invited by other
children to join them in play, friendship, and work;

•
Is named by other children as
someone they are friends with or like to play and work with.

IV. Adult Relationship
Attributes

▪ Is not excessively dependent
on adults;

▪ Shows appropriate response to
new adults, as opposed to extreme fearfulness or indiscriminate approach.

Adapted
(with some additions) from McClellan & Katz (2001) Assessing Young
Children's Social Competence and McClellan & Katz (1993), Young Children's
Social Development: A Checklist.

Find
games and activities for developing social competences on:

http://www.parentingscience.com/social-skills-activities.html

http://www.dannypettry.com/ebook_social_skills.pdf

http://challengingbehavior.fmhi.usf.edu/do/resources/documents/yc_article_11_2006.pdf

Further reading

Cameron, C.
and Boddy, J. (2005) With Heart, Head and Hands. Community
Care, 19th -- 25th May 2005, pp 36-37.

Cameron, C.
(2004) Social Pedagogy and Care: Danish and German practice in young people's
residential care, Journal of Social Work. Vol
4, no 2, pp 133 -- 151.

Cameron, C.
and Moss, P. (eds.). (2011). Social Pedagogy and Working with Children and
Young People: Where Care and Education Meet. London: Jessica Kingsley.

Cannan, C., Berry, L. and Lyons, K. (1992) Social Work and Europe,
London: Macmillan.

Cannan, C. and Warren, C. (eds.) (1997) Social Action with Children
and Families. A community development approach to child and family welfare,
London: Routledge.

Castle, E. B.
(1961) Ancient Education and Today. Harmondsworth:
Pelican.

Children in
Scotland (2008) Working it out: Developing the children's sector workforce.
Edinburgh: Children in Scotland.

Cohen, B.
(2008) 'Introducting "The Scottish Pedagogue"' in
Children in Scotland Working it out: Developing the children's sector
workforce. Edinburgh: Children in Scotland.

Davies, B.
and Gibson, A. (1967) The Social Education of the Adolescent, London:
London University Press.

Dewey, J.
(1916) Democracy and Education. An introduction to the philosophy of
education (1966 edn.), New York: Free Press.

Dewey, J.
(1933) How We Think. A restatement of the relation of reflective thinking to
the educative process (Revised edn.), Boston: D.
C. Heath

Dewey, J.
(1938) Experience and Education,New York: Collier Books. (Collier edition first
published 1963).

Edwards, L
and Hatch, B. (2003) Passing Time: a report about young people and
communities, London: Institute of Public Policy Research. Key findings are
available in the informal education archives: http://www.infed.org/archives/e-texts/ippr_passing_time.htm; full report: http://www.ippr.org/publications/files/PassingTimefinalreport.pdf

Eriksson, L.
and Markström, A-M (2003). 'Interpreting the concept
of social pedagogy' in Anders Gustavsson, Hans-Erik Hermansson & Juha Hämäläinen. Perspective and theories in social pedagogy.
Göteborg: Daidalos.

Kim, A.
(2003) 'Paul Natorp', Stanford Encyclopedia
of Philosophy. [http://plato.stanford.edu/entries/natorp/. Accessed January 19, 2009].

Klein, J.
(1956) The Study of Groups. London: Routledge
and Kegan Paul.

Klein, J.
(1961) Working with groups : the social psychology of discussion and
decision. London: Hutchinson.

Knowles, M.
S. (1970) The Modern Practice of Adult Education. Andragogy versus pedagogy,
Englewood Cliffs: Prentice Hall/Cambridge.

Konopka, G. (1949). Therapeutic Group Work with Children. Minneapolis: University
of Minnesota Press.

Konopka, G. (1954). Group Work in the Institution -- A Modern Challenge.
New York: Association Press.

Konopka. G. (1963). Social Group Work: A Helping Process. Prentice Hall,
Englewood Cliffs, NT.

Layard, R.
and Dunn, J. (2009) A Good Childhood: Searching for Values in a Competitive
Age. London: Penguin.

Natorp, P. (1899) Sozialpädagogik. Theorie der Willensbildung auf
der Grundlage der Gemeinschaft.
Stuttgart: Frommann [1922 edn].

Pestalozzi,
J. H. (1885) Leonard and Gertrude. Republished 2010 by General Books,
Memphis.

Petrie, P.
(2002) Social Pedagogy: An historical account of care and education as social
control, in Brannen, J. and Moss, P. (eds.) Rethinking
Children's Care, Buckingham: Open University Press.

Reid, K. E.
(1981) From Character Building to Social Treatment. The history of the use
of groups in social work, Westport, Connecticut.

Smith, M.
(1988) Developing Youth Work. Informal education, mutual aid and popular
practice, Milton: Keynes: Open University Press.

5. A holistic approach for the Roma
integration: The Educating Community of Concrete Answers (CCA)

5.1 Foreword

In 2011 the European leaders endorsed a common framework (IP/11/789) to
start a process of coordinated actions to promote the integration of Roma
people. In 2013, Member States unanimously adopted the first EU legal
instrument for the inclusion of Roma communities, showing their commitment to
implement a number of recommendations given by the European Commission in order
to reduce social inequalities between Roma and the rest of the population in
four specific areas: education, employment, health and housing.

The European Commission emphasizes that complex challenges still exist
and must be addressed although there have been some improvements as in the
growing number of Roma children who attend nursery school, and the specific
programs to help Roma find work or to ensure housing and access to health
services. Thanks to the new European legislation on the use of EU funds, Member
States are required to use 20% of the budget of the European Social Fund for
social inclusion in 2014-20.

However, Roma communities continue to live in poverty, social exclusion
and discrimination, and the EC assessment report shows the progress made and
the results achieved in the 28 Member States.

The integration of the Roma is not only an issue of social inclusion,
but has also a positive economic impact, particularly in Member States with a
large number of Roma. In many countries, Roma represent a significant and growing
share of the school-age population and of the future workforce. In order to
allow these people to exploit their human capital and to actively and equally
participate in the economy and in society, it is essential to have work
policies and services specially designed and affordable to help Roma who are
seeking a job.

Social inclusion and
integration of Roma communities are a joint responsibility of all Member States
and the European Union. The Commission, which monitors the progress made by
Member States in the implementation of the National Roma Integration strategies
regularly convenes a network of coordinators from all 28 EU countries
responsible for overseeing the national strategies for Roma integration, in
order to discuss progress and future challenges (MEMO/14/107).

In the 2013 report, the European Commission urged EU Member States to
implement their national strategies for economic and social progress for the
integration of Roma people in Europe (IP/13/607). The results are shown also in
the European Semester for the annual socio-economic policy coordination,
resulting in country-specific recommendations relating to the Roma issue. This
helps to ensure that Roma integration remains steadily and firmly on the
European agenda and that the policies of public interest do not conflict with
the objectives of Roma inclusion. In 2013, five Member States received
country-specific recommendations on the implementation of national strategies
for Roma integration and the integration of specific measures (Bulgaria, the
Czech Republic, Hungary, Romania and Slovakia).

Member States may use
the funds to finance EU projects in order to improve, among other things, the
integration of Roma in education, employment, housing and health. Overall, from
2007 to 2013 about 26.5 billion euro were granted for social inclusion
projects. For the period 2014-2020, through the European Social Fund,
approximately 80 billion euro will be destined to investment in human
resources, employment and social inclusion. From 2014, at least 20% of the
budget allocated by the European Social Fund (16 billion euro) are to be used
for social inclusion. The goal is to ensure the integration of Roma with
adequate financial resources and the Member States will be responsible for
their use. The Commission contributes by providing guidance to Member States on
how to spend EU funds and structure projects for Roma integration in order to
ensure an inclusive approach and respond more effectively to the needs of the
community (MEMO/14/249). (Source: EU Commission)

5.2 What is an Educating Community

One of the main objectives of SMILE is to foster the social inclusion of
Roma and support elementary schools in involving Roma students by creating a
welcoming learning environment for children and families through the
development of a sense of community based on prosociality. The idea of the
whole project is to address this perspective by establishing an Educating
Community providing concrete answers and solutions.

Through the involvement of schools, public policies and culture, the EC
can operate in key areas of socialization and social inclusion of the Roma-Sinti:

- Schooling

- Housing

- Health

- Work

The approach of this
model is based on the concepts of Educating Community and Prosociality.

Developing prosocial dynamics in an educational context highlights three
aspects of prosocial behaviors with which children should confront themselves
with and which educators and adults in general should enact:

1 -- Prosocial sharing

Children are faced with the need to share (things and relationships) as
a natural act which is however created from and led by the development of the
awareness of the importance of giving to others in time of need. A child who is
able to share his/her toys with others will become a generous adult. Sharing
teaches the child that the world can always offer something for him/her when
living in hardship, provided that he/she be taught to return the favour, if and when necessary.

2 - Prosocial behaviour
and mutual wellbeing

Help and sharing go hand in hand. Help includes acts of kindness, which
serve to ease moments of anguish in a person in distress. Teaching a child to
remove the suffering of another person can increase his/her sense of
accomplishment and the feeling of being a good person. Moreover, the ability to
make another person feel good, helping to eliminate the source of pain, can
increase a child's self-esteem. Teaching children to help others increases also
the possibility that they themselves might seek help in time of need.

3 - Prosocial behaviour
of doing things together

Cooperation is a key
concept in adult life. Adults need to cooperate in many ways, from work to
personal relationships. Many Roma and Sinti children
are generous and accustomed to sharing: in their community acts of generosity
are the basis of relationships within the family and between the nuclei
belonging to the same subgroup. When they meet with other communities other
than their own, generosity increases in the moment when relationships of trust are
built amongst children and between children and their teachers. Sometimes,
however, this relationship is difficult to build, especially when children do
not have the ability to cooperate and therefore find it difficult to learn to
work effectively with others in their development age. Moreover, through
cooperation children learn to delegate responsibilities and learn also the
concept of reliability since others will probably depend on their actions for
some reason or another. Working together for a common objective may also
increase the child's self-esteem just as in the case when helping another
person.

If the adjective
"educating" is linked to the work "community" it refers to relationships
involving children and adolescents in their social dimension and indicates a
group of subjects who, in association or in formal forms, are responsible for a
learning path. The Educating Community has the objective of establishing the
coordination of educational tasks, placing in the forefront the common
objectives and the values accepted by all members, activating the dynamics of
negotiation. The EC is itself a learning context, a relationship, which
involves adult subjects who work for the development of young people. In this
case, the contract, the pact to determine the path seems to be unbalanced by
the difference between status and role. Under this point of view the EC is a
system open, internally, to different ideas and to the continuous fine tuning
of the drift dynamics and of the enhancement of the relational and linguistic
components. It is also open externally in the relationship with the traditional
school, families and territory.

Being an educator in the EC is a clear cut job: building relationships
and acknowledging the outcomes of one's teaching.

Both informal and non-formal educators (coaches, religious leaders,
etc.) commit to respect and promote the EC values.

The difference between society and community and between community and
clan shows how the word community is not as important in its root "com" as in
the meaning of the word "munus" (function). To learn
is like "developing".

The relationship, not only metaphorical, between learning, evolution,
co-evolution, adaptation, fracture is often debated upon (Bateson).

Therefore, the EC is a
complex system in continuous development although always within a set structure
in line with its task. It is at the same time protected and exposed to
political fluxes and to central government policies.

5.3 What should be avoided: educational conflict

The origin of conflicts, in education just like in any other field,
arises from the different messages sent by the two cultures, the Roma-Sinti culture and the Gadjo's
which have two very different "concepts" of adults: the first, through example
and the transfer of behaviors, depicts Roma adults as "men of honour", whereas the second refers to a model to achieve
the status of "Italian citizen" (adapted by each partner country).

As already mentioned, children grow and develop also through cultural
mediation and conflict management. When learning through a prosocial process
they still have to face typical obstacles adolescence and adulthood
transitions.

However, the awareness
path towards prosociality is full of obstacles when parents or organizations,
which, not knowing or involuntarily, sometimes promote non-prosocial values and
do not pursue the objectives of the community but nevertheless participate in
the children's education. In order for prosocial behaviours
to be effective all educational processes should be open both to the school and
to all other informal and non-formal education organizations: religious,
ethnic, sport and culture.

The purpose for the project of the Inclusive Educational Community

The objective is the promotion of inclusion and cooperation policies for
the education of Roma-Sinti children through the
collaboration of Roma-Sinti and Gadje
local communities and the involvement of public institutions, schools and civic
society organizations. The project is based on the following principles:

-
Joint responsibility: the two
communities accept to promote educational actions;

-
Community involvement and
partnership: the project must be extended not only to local schools and to
Roma-Sinti and Gadje
communities but also to all sport, religious and cultural organisations;

-
Centrality and role of local
authorities: the local community must be formally represented by the local
community which should include Roma and Sinti
children's education in its education policies;

-
Centrality and role of the school:
the school system must adopt and publicize all initiatives for the inclusion of
Roma-Sinti children.

The EC wants to offer real answers both to the Roma-Sinti
and the Gadje by defining common paths and by
analyzing the problems of each member of the community, in particular children.

Within one year after signing the letter of intent, partners will define
at least one of the following areas of social impact:

- relationship between Roma-Sinti families, Gadje and the school system

- services to facilitate school attendance of Roma-Sinti
children

- improve social and health monitoring of Roma-Sinti
children

- setting up special educational paths favouring
the promotion of the learning style and needs of each child, in particular of
Roma-Sinti students

5.4 The Community of Concrete Answers in the SMILE
Partner's Countries

The CCA in Belgium:

The establishment of a Community for Concrete Answers
is of the utmost importance in order to foster Roma children's education and more
generally to improve the situation of the Roma in Europe. Aiming at setting up
an informal social cooperation open to all individuals who have an educational
role in Belgium, either formal or informal, this Community for Concrete Answers
constitutes an essential element of our project. One of the aims of which is to promote the education of the Roma-Sinti
children in an inclusive and prosocial Educating Community which would be based on
constant interaction between the schools and the Roma-Sinti/Gadje communities. In Belgium in particular, signatories have
been selected and approached according to the entities that we thought could be
relevant, including two schools in Brussels, two Roma women who work as
activists and cultural/linguistic mediators and a Roma informal network which
consists of many Roma and non-Roma activists working on Roma issues.

The CCA in Croatia:

In order to develop the project Roma SMILE, the establishment of a
Community for Concrete Answers in Koprivnica demonstrated
to be very important. Connecting primary schools with associations encourages
social inclusion and support of primary schools through the inclusion of Roma
students in various activities. In Koprivnica, the
Community for Concrete Answers consists of three primary schools which cover a
wide range of projects aimed at social inclusion as well as the Open University
with extensive experience in adult education, particularly of Roma. Beside the
educational organizations the association for sport and recreation "Športske igre Koprivnica"
- which promotes active and healthy lifestyle among children and youth -- as
well as the Roma association "Korak po korak" - which helps the
Roma population to better fit into everyday life - showed wish to participate
in the SMILE project.

The CCA in Bulgaria:

In Bulgaria the Community for Concrete Answers is located in the town of Kyustendil where there is a numerous Roma community of more
than 10.000 Roma people living in a Roma suburb with a segregated school from
which more and more Roma children move to study in mixed classes in the other
schools located in parts of the town inhabited mostly by ethnic Bulgarians. The
good news is that in Kyustendil there are a number of Roma and non-Roma civil organisations active in Roma educational integration as
well as religious institutions serving both ethnic Roma and Bulgarians. ADRA
BULGARIA has a background of partnership in Kyustendil
with the local and regional authorities for the implementation of its
successful previous social, health and educational projects establishing
locally a health centre, social housing project and
series of educational initiatives. Thus in Kyustendil
the Community for Concrete Answers consists of the staff, the pedagogical
personnel and the parents of the students of the 2nd mixed primary
school "Daskal Dimitri", of
Roma and non-Roma civil society organisations,
religious institution and local active citizens who have accepted and signed
the agreement for its establishment.

The CCA in Italy:

The Italian CCAs are developed in three regions, keeping in consideration
the specific local situations and the presence of relevant Roma communities: Piemonte, Calabria, Umbria. In Piemonte
the AIZO association has involved the Ferruccio Parri school, the "Upre Gelem" cooperative having the specific aim to support the labour market integration of Roma youngsters after school,
the Victim Fellowship association (Palmi, Calabria)
representing the large community of Roma established in the place long time ago
(the association carries out a specific project of integration in collaboration
with the Piemonte region because some of the
residents, Roma and Gadje, emigrated in the Turin
area). In Umbria the situation is quite different: the Altotevere Educating
Community of Concrete Answers is established in the northern part of the
Region, near the Tuscan border. It involves all the schools of the area,
five in total, the most relevant sport associations and the social cooperatives
operating in the region. The idea of the Community is to develop the utmost
emerging problem related to the integration of the Roma young adults with the
aim of helping them to find a job after the school. Furthermore, sport
activities are a powerful tool to integrate Roma young adults in the local
communities and the Educating Community intends to involve them in a
non-discrimination program within the framework of the local football clubs
activities.

The CCA in UK:

In Manchester, the CCAs are developed in all localities and aim at fostering
issues relevant to Roma communities as well as other migrant communities.

Most Agencies in Manchester work in partnership with the local and
regional authorities in the provision of various services affecting social
care, welfare, education and housing. Working with Manchester New international
arrival team ensures children have access to school within the municipality and
parents are part of the process, working together with schools.

Integration is very key in all aspects of services and in schools and
other organisations. CCAs work connecting primary
schools, Roma families encouraging social inclusion and support of inclusion of
Roma students in various activities.

As a project we also host a weekly football team that is now involving
other children playing together and this encourages social cohesion. Further
activities are targeted in increasing aspirations and work opportunities across
all the CCAs to ensure job opportunities and internships as well as
self-employment of Roma young adults.

CCAs are enabling to address the problem of discrimination, crime,
tension and bringing more integration across the municipality making Manchester
a welcoming city for all.

6. The application of the prosocial approach
and the experiences in the different countries: methodology and approach

6.1 Experience in Belgium

The Teachers Training

In Belgium, the training took place at the primary
school Arc-en-Ciel in the municipality of Molenbeek in Brussels, which is one of the 19 communes of
Brussels and also one of the most multicultural, on May, June and September
2015. It consisted of a total of five sessions of 1 hour each. The trainer was
of Roma origin and taught modules on Roma history, culture and language.

A total of 39 trainees took part in the training.
Their age range was from 22 to 56 years old. All trainees were working at the
same school. The group consisted of 32 teachers, 2 speech therapists, the school
director, the social assistant, an educator, a pediatric nurse and the school
secretary. All teachers have Roma students in their class.

The module on Roma history and culture provided
trainees with a basic understanding of the origins and migration patterns of
Roma, as well as of their modern history and the Holocaust. Most of the
trainees were unfamiliar with the Roma and Sinti
experience during the Nazi regime. That is why such trainings are vital.

The module on Romani language provided a basic understanding
of its historical dimension, and teachers learnt some Romani vocabulary useful
to use with their Roma pupils. This
module was received by trainees positively. Trainees were attentive and amused
by the lexicon of words they were given at the end of the course.

The evaluation forms revealed that trainees improved
their knowledge on Roma culture, history and language. By the end of the
training, trainees felt more confident to communicate with and relate to Roma
parents. It seems then that the training had some positive impact on the
teacher's confidence and attitude to relate to Roma parents. Indirectly, their
Roma pupils will benefit somehow from this. A suggestion for the training
improvements is related to the development of some practical activities.

The practical experiences in the schools

In Belgium the focusing activities and the experience
with children were conducted in the primary school of Arc-en-Ciel. The school population is very diverse: 441 children
are enrolled in the school (280 in primary school, 161 in pre-school),
representing 28 nationalities in total, with a high proportion of Roma (up to
17%).

Discussions were in French and a Roma linguistic
mediator was present to translate if necessary. The first focus group gathered
4 non-Roma parents (all mothers, of whom 3 were Moroccan and 1 Romanian) and 2
school staff (the head of the school and a social assistant). The second focus
group gathered 5 Roma mothers from Romania. The atmosphere was relaxed and all
the participants were willing to contribute to the discussion. While
unexpected, splitting the activity into two groups gave us an opportunity to
compare and confront the different points of views in a more effective manner.
Also, it avoided superficial discourse, especially during the second session
with Roma parents during which no school personnel were present and no external
pressure was exerted or at least felt by the participants.

During the discussions, school staff said that the
problems encountered by the Roma children are not exclusively limited to the
Roma community but are also often encountered by other children of different
origins. The main problems raised during the discussions were: absenteeism;
slightly limited participation of the Roma families or Roma children in school
life; poor understanding of the school and educational system; language
problems; problem of integration with different communities; previous
experiences of exclusion and discrimination; complicated or uncertain
administrative situation of Roma families living in Belgium due to their status
as migrants.

The activity was conducted with 22 children, of which
5 were Roma, aged 5 to 7 years old. The classroom is very multicultural, as
most of the children have parents from Morocco, Togo, Congo, Algeria, Pakistan,
Romania or Bulgaria. The class was split in 3 groups in order to make the
exercise easier and more interactive. Each group exercise was a mix between
questions and drawings. The children were asked to answer to some questions --
either with words or drawings - related to their relationships with their
classmates, as well as to the meaning of friendship and being different. The Roma children were helped by the
linguistic mediator who played an important role in the exercise.

Right from the start, Roma children tended to be less
expressive and a bit suspicious, ill-at-ease. When the linguistic mediator
asked who is a Roma, only one of them raised his hand. They also seemed to have
more difficulties in designating friends among their classmates and did not say
out loud what they were writing or thinking. They remained mainly silent and
calm, while the other children were often moving, asking questions and shouting
out their ideas. This situation was improved after the work based on
prosociality.

6.2 Experience in Bulgaria

The Teachers Training

As the country with highest percentage of Roma among its general
population, Bulgaria has many years of experience with the education of Roma
children, though this long experience could hardly be defined as "good
practices" except the intentional integration efforts in the last 10-15 years
when, often through projects of civil organizations, successful innovative
methods entered the formal education and improved the level of educational
integration of the Roma students, moved out of their local segregated schools
to education in mixed classes. As a response to this and to the successful
educational integration of the Roma children, the SMILE project included
training for both teachers and parents to create a supporting learning
environment with prosocial behaviour at school and in the community -- aimed to
acquaint and/or expand the knowledge of the trainees about Roma history and
culture and provide the teachers with an initial knowledge of locally spoken Romani
language. Having a welcoming in Romani language could increase in Roma students
their perception of the school as being Roma-friendly. The training established
a forum for discussion on the need to build future successful social
realization social skills of students. The trainees were encouraged to look for
and make use of the resources available on the Glob Village.

The training was organized in the mixed school "Daskal
Dimitri" in the town of Kyustendil. Teachers, school staff and parents attended 4
training modules: Module 1 Prosociality, Module 2 Roma History and Culture,
Module 3 Roma Language and Module 4 Development of social skills of students.
For better results and stronger impact, in addition to the qualified ADRA BG
trainers, the Roma poetess Sali Ibrahim, author of
many books, among them "Roma Mythology" was invited.

The initial planned number of trainees 15 was increased to 23 for the
full duration of the training. The training took place with the active
participation of a local Roma coordinator, who organized the welcoming and
closing sessions, the training premises and was consulted for the Roma training
modules.

At the Welcoming session, participants got acquainted with the SMILE
project and the training content, and completed evaluation questionnaires for
their entry level of knowledge. During the training, provided by three
trainers, the initial planned training time of 9 hours for the first 3 modules
as planned in the project was expanded. A separate training module 4 on
developing the social skills of students was also incorporated in the training.
The initial plan to enter the module on prosociality required 3 additional
hours. According to the trainees and especially to the teachers, the topic of
developing the necessary social skills of students, which will be needed for
their future successful social life, was very important to be discussed in the
mixed teachers-parents trainee group especially in connection with the project
goal of developing a supportive prosocial environment. This training module was organized in an
interactive way. Through a lively discussion, trainees discussed the
basis/origin of the proven difference in the social skills of the students from
different ethnicity and how it could be overcome through a collective effort
towards developing such needed skill through prosociality. A final evaluation
questionnaire was filled by trainees to
assess their level of satisfaction with the training. At the end of the
training, trainees received a EuroPass Supplement
Certificate.

The practical experiences in the schools

At the beginning of the SMILE project, a survey of the
interrelations was carried among the students of the target classes using
a Moreno sociogram.
The results of the survey showed that there was no intentional discrimination
in the class and more decisive for the position in the class were the personal
characteristics of the students than their ethnic origin.

The observed behaviour of
the students outside the classroom confirmed that there are not divisions based
on ethnic origin. Still, in informal talks with the students and mostly by
studying the level of 'visiting' the homes of their classmates, it became
obvious that some differentiation existed, based mostly on economic principles:
pupils with worse living conditions as Roma children did not invite their
Bulgarian schoolmates. So the teachers
assigned more mixed homework tasks to be done together by Roma-non-Roma
students, thus encouraging their coming together out of school and visiting
each other.

As result of the SMILE project, with an increased
knowledge of Roma history and culture, the teachers increased their abilities
to introduce 'Roma topics' in the formal educational program where relevant,
and were encouraged to support more out-of-class activities.

Presentation of the Roma customs, traditions and
festivities were organized in the school for making a Roma-friendly
environment.

The Glob Village had also a very positive impact.

In the experience with the classes was very relevant the
fact that the teachers, accepting their Code of Conduct to have prosocial behaviour, were seen as role models by the students and by
all the school staff.

During a meeting with the school board, parents were
informed about the essence of prosociality and encouraged in informal meetings
with other parents from all local ethnicity to explain how important it is for
a child to live in a prosocial environment everywhere -- at home, in the street,
at school, among friends and peers, and in the communities.

At the end of the project the final evaluation, using
the Moreno scheme, was carried out to assess, the interrelations among the
students. Results demonstrated an improvement of the relations between Roma and
non Roma students.

6.3 Experience in Croatia

The Teachers Training

The training was
organized on the branch school outside the city of Koprivnica
where a big Roma settlement is located. The teacher has a long lasting and
strong connection to the Roma community so she was able to communicate with
Roma all the information regarding the upcoming training.

During the project,
lessons on prosociality, Roma language and history and culture of Roma were
provided. Lessons were organized during May and June 2015 during class meeting
and parents meeting where teachers, members of the Educating Community
(Associations) education specialists, and parents of Roma and non-Roma children
were involved. There were 22 participants in each lesson.

According to the
training schedule in May a welcoming session and two prosociality units were
done. Within these three units, a holistic approach and prosociality idea,
altruism, practical ideas, integration issues and best practice examples form
the school have been introduced. Teachers took part in three units: General
ideas about pro-sociality, Educating Community or Community of educators terms
and perspectives, Pro-sociality, education and integration of Roma.

After the prosociality
units, four units on Roma history and culture were organized with the following
topics: Roma History I, Roma History II, Traditions, beliefs & symbols,
Stereotypes. These lessons were followed by Roma language lessons.

During two months, 22
trainees have been involved in the lessons aimed at Roma culture and history,
Roma language and Prosociality.

Trainees included in
the lessons were school teachers, education specialists, Roma and non-Roma
parents, Roma and non-Roma relatives, school staff, social workers, association
members. There were however more Roma parents than non-Roma parents since the
headmaster and teacher of the fourth class has established a strong connection
with Roma community so they showed commitment during the project.

Trainees were able to
follow all the courses. Non-Roma parents were engaged in all units, especially
in the Romani language, since there is a strong connection between Roma and
non-Roma. Trainees have shown great interest in the Roma history and culture,
traditions, beliefs, prejudice on a local level, since many weren't aware of
the facts from the historical point of view.

The Module on Romani
language was the most interesting for the teachers, since they could learn the Bajash language basics. Since there is always a question
about what is a standard Roma language, the trainer from the Roma Association
has been asked to teach basic words in order to create a welcoming environment
for Roma children. It turned out that one teacher actually speaks the Bajash language during class, so Roma and non- Roma
children are very well acquainted with the basics of this language.

Non-Roma parents on the
other hand, aren't acquainted with the basics, so Roma lessons from GLOB
Village (dictionary and picture book) with basic situations, most frequent
words have been introduced: "good morning", "thank you", "my name is", "please",
etc.

There were no
difficulties; on the contrary, there was a big interest shown for the language.

Also, the unit about
stereotypes was very interesting. Itwas subsequently
concluded with famous Roma celebrities and very successful politics in Croatia
and worldwide. According to the feedback of teachers, the innovative parts were
the prosociality lessons and the holistic approach. Within the units trainer
from the Roma Association has made an introduction of history and
particularities of the language. Also the origin of Roma, Roma groups and
sub-groups on a global and national level have been introduced.

Particularities of the Bajash language as regional Roma language have been brought
to attention.

Also, the Roma and Bajash anthems were a part of the lesson. Trainees (Roma
and non-Roma) were well acquainted with Bajash
anthem, since this community is well integrated and Roma and non-Roma
socialize.

Trainees have shown a
strong interest for this topic because there are stereotypes about Roma. The trainer from Roma Association
and a teacher have opened a discussion about stereotypes and misconceptions.

The practical experiences in the schools

After implementing the
modules and activities, a final Moreno sociogram was
carried out in order to show the level and the nature of reciprocal perception
level on Roma inclusion in the classroom included in the project.

Compared to the initial
Moreno sociogram realized in the initial stage of the
project, the final Moreno sociogram has shown that
there are no divisions among Roma and non-Roma pupils. They mix when they sit
in lessons (by their own choice), and during the break they play together.
Popularity of children is based on their personal preferences, not on
nationality or affiliation.

Since the headmaster
who is also the teacher in the class involved in the project speaks regional
Roma language, or Bajash language she was able to
implement her knowledge in the ongoing teaching methodology. In this way all
pupils were acquainted with basic Bajash words which
has made the Roma children feel more confident during lessons.

Some of them were also
involved in making the SMILE documentary and were very enthusiastic. Children
involved also their parents and closest relatives. The documentary was
partially made in their settlement. Since the activities aimed at promoting
prosociality and holistic concept helped Roma parents to feel more connected
and self-confident they welcomed the idea to participate in the filming process
and to shoot also in their settlement.

After the modules were
implemented the headmaster has organized several meetings with the school staff
where teachers were acquainted with the new curriculum plan for the new school
year.

By the end of the
training, trainees improved their knowledge on Roma culture, history and
language. In addition to that, lessons
were supported by the GLOB Village, a didactic platform with educative
materials which includes children's rights, games, quizzes, habits etc.

Both the training and the
GLOB Village had positive impacts and the concept of prosociality is now going
to be integrated in everyday school activities and parents' meetings.

6.4 Experience in Italy

The Teachers Training

In Italy the training
activities and the experimentation were organised in
an urban neighbourhood close toTurin.
Turin has some Roma settlements where Aizo
organization is active for many years.

The training was
realized according to the main goals of the project related to the
dissemination of the concept of prosociality at educative level for making more
evident the contribution of the community to the integration of Roma, also in
order to promote a holistic approach to the involvement of the children in the
educative process. First of all the teachers, with specific skills of cultural
mediation but not completely aware about the applicative concept of
prosociality, were asked to put in evidence what they consider as physical and
social barriers for the Roma children in accessing equal educational opportunities.
They put in evidence that in order to increase school attendance and improve
the relationship between children, the basic need is to increase the
participation of their parents. Some of the local Roma students live in an area
without public transport making it difficult to reach the school. Since
teachers underlined how Roma children have problems in following the school's
rules because of the differences of their culture, part of the training was
dedicated to the Roma culture and to topics related to "how to fight
stereotypes".

Then, introducing the
concept of prosociality and the role of the community, the teachers were
involved in didactic approaches addressed to stimulate a form of dialogue
between students, teachers and parents for promoting motivation and a positive
relational environment. They asked for a theoretical basis of prosociality in
order to have a clear pedagogic idea of what the term intends to promote.
However, using the lessons provided in the Glob Village, they were brought to
reflect on how prosociality means in practical terms.

The first phase of the
training addressed the Roma culture, and the second oneaddressed
to concept of prosociality, which was e proposed not as a different area of
conceptual meaning, but as a unique cognitive process to create a prosocial and
multicultural environment in the classroom, thus building a pleasant
environment in the classroom and a
positive approach towards studying.

The methodology and
approaches learnt in a trend of mutual discovering was also based on the direct
involvement of different stakeholders and of the members of the Community of
Concrete Answers CCA).

During the meetings,
other than the teachers, also the members of the CCA, education specialists,
and parents of Roma and non-Roma children were involved.

The practical experiences in the schools

During the experimentation carried out in a primary
school in Turin, in some classes with a relevant presence of Roma children, the
teachers (all of them attended the training) followed these learning objects
and goals:

Understand the reasons
for a prosocial behaviour

Understand individual
differences that influence prosocial behaviour

Practicing the
involvement of Roma parents in prosocial paths

OVERVIEW OF THE ACTIVITIES (What students Roma and
non-Roma did).

The activities planned intended to meet prosocial
learning objectives and emphasized the concrete aspects of prosociality. In
fact, sometimes especially for Roma, but not only, prosociality can sound
rather vague. They were lead to have an
introduction to prosocial behaviour and students were
asked to complete a (very simple) questionnaire that assesses prosocial/helping
behaviour motives. Students used a list of key words
that the teacher listed in the blackboard. Then, they discussed as a class the
results of the questionnaire and if the questionnaire result is congruent with
the students' self-awareness.

During the lecture addressed to introduce some key
points (such as altruism, self-esteem, awareness and other concepts related to
prosociality) the students discussed what they believe in their personal
experience.

Then, some elements of Roma culture and history were
induced especially using videos and songs.

In this session, the teachers were asked to tell a
story of some specific aspects of their lives, and in particular celebrations
and family gatherings.

They (Roma and non-Roma) were also asked to remember
what were the songs their parents taught
them.

All the activities with the children had positive
impact and the concept of prosociality was put into practice. The experience
had also added value in term of educational and social integration.

6.5 Experience in the United Kingdom

The Teachers Training

Training was carried
out with a group of young, newly-qualified, teachers aged between 20 and 22 at
a primary school in North Manchester with a significant number of Roma pupils.
The teachers were receptive to the training.

The teachers felt
confident in their understanding of pro-sociality as they had been introduced
to the concepts in the teacher training that they were completing. They
understood these in respect of teachers working with pupils and parents to
assist and support each other, to raise educational expectations and to meet the
needs of all children. They recognised the need for
children to engage with and make friendships with peers of their own age from
different communities and for this to be based on mutual respect as individuals
with diverse backgrounds rather than as a transaction.

However, the teachers
had little or no prior knowledge about Roma culture and history. They did have
some knowledge of British and Irish Gypsy and Traveller communities but this
led to misconceptions about Roma communities. Teachers asked questions such as
"Do Roma people live in caravans and travel?". Despite these misconceptions
their interest in ensuring that children from disadvantaged and marginalised groups were included, supported to work to the
best of their ability and to have high expectations was seen as 'a given'.
Teachers found the elements of the training covering Roma history clear and
helpful. The experience within the school where the training was delivered is
principally, though not solely, of working with Roma families originally from
Romania and Hungary. That Roma communities have: different and varied cultures
and cultural norms; experienced significant socio-economic change as part of
their move to the UK; and that cultural norms are to an extent changing within
migrant communities was hard to cover in any depth.

None of the teachers
knew there is a Romani language. They were interested and saw the benefit of
encouraging children to maintain their own language in addition to English,
though were unsure how this might be applied practically given their lack of
these language skills and how to access language support was unclear to them.
In discussion the need for a specialist role in teaching English as a second
language was seen as a potential solution.

The teachers involved in
the training felt that they would be able to apply increased knowledge in a way
that fits with the requirements on English schools. It was felt that
educational and school policies in themselves were geared to including and
involving all children and that this ethos would benefit Roma pupils.
Continuing and extending this approach to training was seen as potentially
valuable by the teachers involved.

The practical experiences in the schools

The training session in
the school was arranged through Teaching Assistants' Manager with the support
of the Head Teacher. The school found it important and necessary to ensure new
teachers without experience and knowledge of working with Roma children and
families have access to support to enable them to be aware of the issues at the
start of their teaching careers.

The work carried out in
the school by BHA proved valuable in terms of both engaging with staff and in
presenting a rounded understanding of some of the issues involved.

A separate project
provides in-class support by a Teaching Assistant with Roma pupils -- currently
provided for 5 girls and 3 boys (from school years 3, 4 and 5). The worker has
participated in meetings with school staff and parents to discuss language
support and to support mediation between parents and the School Attendance Team
where, in one case a child was not regularly attending school.

One practical outcome
has been translating the school's Attendance Policy into Romani, Bulgarian and
Spanish this is used to assist parents who cannot read English and is available
in printed form and on the school's web-site.

Another activity
connects with and an Outreach Involvement Worker carries out home visits to
parents to discuss registration, applying for school places and attendance.
This worker is working with 7 children aged 4-5 in the 'reception class'.

The school itself
provides extra support to children newly arrived in the country who do not
speak English, whatever their background, including Roma pupils.

Ensuring that training within
schools is aligned to practical support for the school, children and families
is important in encouraging schools to participate in and help develop a
Prosocial Community Inclusion Model for their work with Roma children and
families.

It is worth noting that
other issues have a major impact on Roma children's experiences of education in
Manchester. These are related to poverty, unemployment, insecure housing,
restrictive changes to benefit rules and discrimination. Development of work
with other partners beyond educational establishments -- with social workers,
community development initiatives and others -- is vital to the success of any programme or model.

7. The Prosocial learning platform: GLOB
Village

The SMILE learning platform is a
village.

In the project
platform is possible to share with people from other countries the experience
of becoming members of the GLOB Village
(Game and Learning Object Village), a 'space
in the space' where teachers, parents and kids can find some pleasant learning resources,
run educational activities and become new members of a European Educating
Community.

A GLOB village:
global as the Internet and local for contribution to real situations

The concept of the
platform is creating a friendly space with ROOMs for supporting the didactics
in the specific field of prosociality applied to Roma and Gadje
relationship.

The Platform in in
English, French, Italian, Bulgarian and Croatian

In Platform is
possible to find

- the Pedagogical and Didactic Prosocial Community Inclusion
Model (PCIM), that's the backbone of Prosociality and of the
Educating Community; it tries to stress the importance of being aware of one's
abilities. It is based on the Prosocial Educational Axes and on the Educating
Community principles with the purpose to define the expected answers from the
competences acquired by Roma children and educational actors

- the video 'Talking Prosociality', with the course 'Prosociality and Prosocial
Behaviour' - a didactic tool supporting the exploration of the Prosociality,
the Prosocial Behavior and the Peace Code. On the
same page a section containing deepening materials on Prosociality and
prevention of prejudices are available.

Then the GLOB Village includes Rooms
and Spaces:

Prosociality House

Here it's possible to find video lessons and materials for explain
better to kids and parents what prosociality means

Library

Here it is possible
to discover the Roma culture, finding relevant documents and resources
suggested

by the experts about
the Roma General History, their Art and Culture and the Holocaust.

SCHOOL

Here courses are
available in order to deepen the knowledge of Prosociality, Roma history, Roma
culture, Romani language and social competences.

CINEMA

Here it is possible
to find out more about the Roma, their habits and history.

The video resources,
documentaries on the Holocaust, on the History and Roma Arts and Culture are free for use.

ROOM of rights

Here it is possible to discover more about the
Roma right in the countries involved in the project and a GAME of rights is
ready for the kids. In this section it's possible
to find documents, texts on children's rights in Europe. After read the texts
available, it's possible to answer the small quiz on the Rights of the Child.

The spaces identified by the icon flags, allow
surfing and choosing the documents in English, Croatian, Bulgarian, Italian and
French. As a support to the didactics, the resources feasible for kids also are
identified by a recognizable icon:

The platform is for
FREE access and NO password or identification is required.

It's possible to visit
the GLOB Village platform at http://montescalearning.com/GLOBVillage/

8. List of Measures and recommendations
for facilitating the inclusion and the school attendance of Roma children

(These recommendations and measures are also valid for children from
other minority backgrounds)

The
access to quality education is a decisive factor in helping the integration of
Roma children.

We
suggest the following measures to be embedded in local policies in order to
facilitate the creation of prosocial relationships, as well as the inclusion
and the school attendance of the Roma children.

A) Ensuring an active involvement of Roma parents and
family

A large number of Roma children are accessing school.
Continued efforts to support the children and families to ensure and maximize
attendance must be carried out. Dialogue between the school, parents, and
children and the social support systems is vital.

Parents are key figures in urging that their
children attend school, thus schools should
adequately establish a dialogue and cooperation with Roma parents.

The
involvement processes has to foresee:

- Parenting:
attitudes, values and practices of parents; nurturing and responsive
relationships and parent participation in child-school activities, providing them support to express their opinions, to ask questions, and
to acknowledge their role in the education of their children

- Home-school
relationships: formal and informal connections; participation in school
activities plus direct and regular contact with educational settings.

- Interethnic relations between Roma
parents and non-Roma parents has to be encouraged (The unemployment of many
Roma parents has deprived them of everyday communication at work with the
non-Roma).

It is however vital to highlight that despite policies
and measures, there is inequality in access and opportunities and these are
shaped by historical, social, political and cultural issues. Identifying access
issues and creating opportunities should be communicated as a continuous
process.

B)
Involving institutions in the
prosocial process

It's very important that the local institutions (social
welfare authorities, educational authorities, the police etc.) are involved in
the Community of Concrete Answers and in the prosocial approach.

By participating in the process, they can
play a very important role since they can "legitimize" the implementation of
the prosocial strategy in favour of the Roma
community.

Other than this, changing the
attitudes of the local authorities is one of the biggest challenges to
achieving the larger goal of social inclusion and improving the access to
quality education of Roma children. It is strategic to influence the political
will in order to successfully scale up any initiative that is going to promote
the inclusion of the Roma children.

Also regular (periodic) meetings
between representatives of local authorities and citizens on cases of
discrimination/prejudiced behaviour could be useful.

C)
Introducing Romani language, culture
and traditions at school

Special consideration needs to be given to Roma
language/s and culture for developing inclusive
practices and for integrating children into mainstream schools.

This could, for example, take the form of
learning the Romani language by singing songs in Romani, drawing traditional
Roma dress, or by including participative lessons on the history and culture of
the Roma. These would help non-Roma children to learn about the Roma and foster
intercultural dialogue between the different cultures.

In this
regard the use of the Glob village where Roma children can learn outside the
school curriculum should be recommended.

D)
Cultural sensitizing of the teachers

It is very important that teachers become
more familiar with the Roma culture, traditions and customs in order to improve
their understanding of the Roma children in their classroom and/or school,
therefore the teachers would be able to work with their Roma students more
effectively. Stressing on how teaching social skills supports the educational
and social integration is also recommended.

To achieve this goal the contents of the
SMILE Glob Village can be helpful.

Other minorities, if represented at school/s
shall be also invited to present their culture, traditions and customs (also
inside the Glob village that can be seen as a Global Meeting Place)

E) Implementing child-centered teaching
approach

This personalized and inclusive educative approach should be used in
schools and classrooms. The approach requires:

- Constructing prosocial process of knowledge,
starting from the experience of students

- Fostering the experience of understanding through
multi-disciplinary perspectives

- Developing authentic learning in a realistic,
relevant and significant prosocial environment

- Creating a positive climate to foster building
relationships (also organizing spaces, time and ways of working in class)

- Promoting the children's autonomy and potential also
in relation to their cultures and traditions

- Embedding the learning paths into a social
experience

- Using creativity and non-verbal language

- Encouraging personal presentation of every child --
which would be chosen by the child, with the support of the teachers throughout
the year. The children's achievements could be represented during a 'Day of My
Ability' at the end of the school year.

- Promoting
this through interaction and non-structured sessions

- Embedding
this idea into various activity weeks in schools and in class to all children

- Creating a reward scheme and giving praise for
efforts of innovation and engagement

F) Assuring any facilities to support the
children's school attendance

Roma children and their families have
to be supported in order to improve the school attendance.

For example, by providing
transportation (from the settlement to the school and vice-versa) or food in
the school canteens, or giving Roma children any educational materials that
they may need. These efforts should be done after assessment of the
needs/family financial situation of all the students in class, not only the
Roma children (educational inclusion societal 'climate'). If other minority/ies represented in the
school face the same difficulties for school attendance, they should be given
equal access to facilitating measures.

G) Adapting any initiative to the Roma context

Some projects and initiatives related to
the integration of Roma children into the school system are more specific to a
particular environment. When replicating or scaling up a project, the new
context needs to be carefully assessed for its suitability. Not every
initiative will be appropriate for every context, it needs the right
adaptations. The Roma population is heterogeneous in its cultural practices,
attitudes and levels of poverty. These factors all influence whether or not a
project is suitable in a specific context. For these reasons the analysis needs
to be conducted not just in relation to outside factors -- such as whether the
project can be appropriate for both rural and urban environments -- but also in
relation to more internal factors, such as the needs of the community and the willingness
of the local authorities to participate.

Working in an integral approach to address
various needs is crucial. Projects should be realistic and planned to actualize
the basic needs of children and families. Empathy cannot replace lack of food,
cloth or education. Addressing the wide context of needs like poverty,
education, early pregnancies, marriage and cohesion needs to take a great part
of educational planning.

In an initiative it is important to foster
a feeling of ownership among all stakeholders. To maximize the impact and the
results, any initiative needs to be one that the Roma community, civil society
at large, school and, local governments will invest and believe in.

Of course, when analysing
the local context the needs of Roma population should be studied in
comparison to the needs and problems of
other ethnic minorities as well. It is extremely important that 'inclusive'
measures designed for Roma will not 'exclude' others in need. There are other
minorities, migrants, disabled children, representatives of the non-Roma
community in difficult situations - all should be included in the integration
measures.

H) Implementing a holistic approach

In the field of inclusive education, progress is
being made. Nonetheless educational outcomes depend on many other factors aside
from schooling. For this reason a holistic, child-centred
perspective has to be taken into account: it is not only education or early
childhood policies that require a child's perspective, but all policies, be
they in the fields of health, housing, transport, employment, etc,. All policies have an impact on children's well-being
and development. The focus on education has to be combined with broader issues
of children's rights and well-being such as social services and benefits
including family and parenting support, the child protection system, effective
childhood health and nutrition.

The school cannot be left alone: a systemic approach, linking various
aspects and involving different actors, has to be adopted and an integrated
commitment has to be realized in a global integrated
but also diachronic logic.

The EU common values should be used as integration
factor, as all EU children are equal.

Other concerns about the lowest level of needs should
also be addressed.

I)
Fostering the role of Roma mediators

Roma mediators/assistants can represent a bridge
between the Roma community and the educational system. They can offer help to
children in schools in overcoming language barriers, achieving standards of
knowledge, fighting prejudices, improving communication between children,
teachers and parents. Also, they can help by reinforcing the awareness of Roma parents and
children on the importance of education while respecting their cultural
identity.

Mediators have been vital in supporting with
attendance, communicating and advocating to schools and parents. In schools
they have the trust of the Roma children and act as role models.

Of course, there could be also Roma Cultural
mediators, not only helping language barriers to be overcome, but to ease the
intercultural/values understanding and acceptance.

The parents of
students from other minorities that need such 'bridging' have to be informed
about the language the mediator or assistant is using. Also, they are invited,
to join through firstly volunteering, and later on they can carry out efforts
to have mediation or assistance for their own language.

ANNEXES

ANNEX
1 - Main EU policies and actions for Roma inclusion

The question of the social inclusion of the Roma has
been part of a broad debate both at the European and national level. For more
than 10 years, the EU took action for the protection of and against the
discrimination of Roma across the Union. Below you can find, in a chronological
order, the main EU actions and policies specifically
developed for the inclusion of Roma.

1995

Ø
Adoption of the European
Parliament Resolution on the discrimination against the Roma - it calls
upon the European Commission to cooperate with other European institutions and
to help achieving the social integration of Roma and combatting their
discrimination.

2005

Ø
Adoption of the European
Parliament Resolution on Roma in the European Union - it condemns
discrimination against Roma and calls for an urgent implementation of measures
to improve the situation of these communities.

2006

Ø
Adoption of the European
Parliament Resolution on the situation of Roma women in the European Union
- it reports discrimination faced by Roma women in education, employment,
housing and healthcare and urges member states to take measures to address this
situation.

2007

Ø
Establishment of a European Network on Social Inclusion and
Roma under the Structural Funds (EURoma) made up
of representatives of twelve member states, determined to promote the use of
Structural Funds (SF) to enhance the effectiveness of policies targeting Roma
and to promote their social inclusion.

2008

Ø
Adoption of the European
Parliament Resolution on a European strategy on the Roma - it urges the
European Commission to develop a European Framework Strategy on Roma inclusion,
a Community Action Plan on Roma inclusion to provide financial support, as well
as to set-up a Roma unit to coordinate the implementation of a European
framework strategy on Roma inclusion.

Ø
DG Justice of the
European Commission started to organise Roma Summits as bi-annual events. The
intention was to bring together high level representatives of European
institutions, member states and civil society organisations,
to discuss Roma issues, with the active participation of all the actors
involved.

Ø
Creation of a European Platform for Roma Inclusion by
the European Commission to exchange good practices, ideas and experiences in
the sphere of Roma inclusion and to stimulate wider cooperation between the
actors involved.

2009

Ø
Adoption of the European
Parliament Resolution on the social situation of the Roma and their improved
access to the labour market in the EU - it stresses the importance of the
participation of Roma and NGOs working on Roma issues in the development of
political decisions at national and European level.

Ø
Adoption of the 10 Common Basic Principles on Roma
Inclusion - a tool for EU institutions and member states with ten fundamental
principles to design and implement Roma related policies.

2010

Ø
Establishment of a Roma Task Force by the European
Commission to assess member states' use of EU funds.

Ø
Adoption of the European
Parliament Resolution on the situation of Roma and on freedom of movement in
the European Union in response to the expulsions of Roma in France (around
1,000 Roma to Romania and Bulgaria), Denmark (23 Roma) and Sweden (50 Roma).

2011

Ø
Adoption of the European
Parliament Resolution on the EU strategy on Roma inclusion - it urges the
European Commission to develop an EU-wide strategy supporting the inclusion of
Roma.

Ø
Adoption of the
European Commission EU Framework for
National Roma Integration Strategies up to 2020 - this Framework invites
member states to set national strategies or policy measures for Roma inclusion.
The Framework develops a targeted approach for a more effective response to
Roma exclusion by setting EU-wide goals for integrating Roma, in education,
employment, health and housing.

2012

Ø
Annual
evaluation of the National Roma Integration Strategies by
the European Commission begins.

2013

Ø
Adoption of the Council Recommendation on effective Roma
integration measures in the member states - proposed by the European
Commission, the Council Recommendation was unanimously adopted by
member states and it is the first EU legal instrument on Roma inclusion,
although not legally binding.

2015

Ø
Adoption of the European Parliament Resolution on the
occasion of International Roma Day - anti-Gypsyism in
Europe and EU recognition of the memorial day of the Roma genocide during World
War II - it recognises the historical fact of the
Roma genocide that took place during World War II and declares 2 August as the
European Roma Holocaust Memorial Day calling on member states to follow its
lead.

Although not specifically targeting Roma, below are
additional EU actions relevant for Roma inclusion:

Ø
Council
Directive 2000/43/EC implementing the principle of equal treatment between
persons irrespective of racial or ethnic origin

The directive was adopted by the European Council on
29 June 2000 and provides for the prohibition of discrimination against persons
on the grounds of race or ethnic origin. It aims to achieve equal treatment in
employment, occupational training, appropriate working conditions, social
security, health care, education, and public services.

Ø EU Structural Funds

European Structural Funds are important EU financial
tools for member states: the European Regional Development Fund (ERDF) provides
assistance to regions whose development is lagging behind and those that are
going through an economic adaptation or having structural difficulties; the
European Social Fund (ESF) provides support relating to employment; the
European Agricultural Guidance and Guarantee Fund (EAGGF) provides financial
help for the improvement of rural areas whose development is lagging behind and
the Financial Instrument for Fisheries Guidance (FIFG) assists the
restructuring in the fisheries sector.

ANNEX 2 - Relevant EU
documents on Roma inclusion

A.
EU
documents on the social inclusion of Roma in Europe

Committee
of the Regions

Committee of the
Regions (2010) Opinion: The social and
economic integration of the Roma in Europe, (2011/C 42/05), available at:

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2011:042:0023:0027:EN:PDF

Council
of the European Union

Council of the European
Union (2013) Council recommendation on
effective Roma integration measures in the member states, available at:

http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/lsa/139979.pdf

Council of the European
Union (2011) Conclusions on 'An EU
Framework for National Roma Integration Strategies up to 2020' adopted by the
EPSCO Council, available at:

http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/lsa/122100.pdf

European
Commission

European Commission
(2015) Communication from the Commission
to the European Parliament, the Council, the European Economic and Social
Committee and the Committee of the Regions: Report on the implementation of the
EU Framework for National Roma Integration Strategies, COM(2015) 299 final,
available at: http://ec.europa.eu/justice/discrimination/files/roma_communication2015_en.pdf

European Commission
(2014) Communication from the Commission
to the European Parliament, the Council, the European Economic and Social
Committee and the Committee of the Regions: Report on the implementation of the
EU Framework for National Roma Integration Strategies, COM(2014) 209 final,
available at: http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=COM:2014:209:FIN&from=EN

European Commission
(2013) Proposal for a Council
Recommendation on effective Roma integration measures in the Member States,
COM(2013) 460 final, available at:

http://ec.europa.eu/justice/discrimination/files/com_2013_460_en.pdf

European Commission
(2013) Communication from the Commission
to the European Parliament, the Council, the European Economic and Social
Committee and the Committee of the Regions: Steps Forward in Implementing
National Roma Integration Strategies, COM(2013) 454 final, available at:

http://ec.europa.eu/justice/discrimination/files/com_2013_454_en.pdf

European Commission
(2012) Communication of 21 May 2012 on
National Roma Integration Strategies: a first step in the implementation of the
EU Framework, COM (2012) 226 final, available at:

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=COM:2012:0226:FIN:EN:PDF

European Commission
(2012) Commission Staff Working Document
of 21 May 2012 accompanying the Communication on National Roma integration
strategies: a first step in the implementation of the EU Framework,
(COM[2012] 226 final), available at:

http://ec.europa.eu/justice/discrimination/files/swd2012_133_en.pdf

European Commission
(2011) Promoting the social inclusion of
Roma, Synthesis report, available at:

http://ec.europa.eu/social/main.jsp?catId=1025&langId=en&newsId=1407&furtherNews=yes

European Commission,
2011, EU Framework for National Roma
Integration Strategies up to 2020, available at: http://ec.europa.eu/justice/policies/discrimination/docs/com_2011_173_en.pdf

European Commission
(2011) Working together for Roma
inclusion: The EU Framework explained, available at: http://ec.europa.eu/justice/discrimination/files/working_together_for_roma_inclusion_en.pdf

European Commission
(2010) The social and economic
integration of the Roma in Europe, COM(2010)133, available at: http://eur-lex.europa.eu/legal-content/en/ALL/?uri=CELEX:52010DC0133

European Commission (2009)
The 10 common basic principles on Roma
inclusion, available at:

http://www.coe.int/t/dg4/youth/Source/Resources/Documents/2011_10_Common_Basic_Principles_Roma_Inclusion.pdf

European Commission
(2008) Commission Report on Roma social
inclusion, Commission Report {COM(2008) 420}, available at: http://ec.europa.eu/social/BlobServlet?docId=481&langId=en

European
Economic Social Committee

European Economic
Social Committee (2012) Opinion: Roma Citizens, available at:

http://www.eesc.europa.eu/?i=portal.en.soc-opinions.21972

European Economic
Social Committee (2011) Opinion: Roma- Societal Empowerment and Integration,
available at: http://www.eesc.europa.eu/?i=portal.en.soc-opinions.14917

European Economic
Social Committee (2011) Opinion: Intercultural dialogue and the Roma, available
at:

http://www.eesc.europa.eu/?i=portal.en.soc-opinions.14744

European Economic
Social Committee (2011) Opinion: Time has come for a real inclusion of Roma,
available at: http://www.eesc.europa.eu/?i=portal.en.press-releases.18874

European Economic
Social Committee (2010) Resolution on the situation of the Roma in the European
Union, available at: http://www.eesc.europa.eu/?i=portal.en.news.10891

European Economic
Social Committee (2008) Opinion: Integration of minorities -- Roma, available
at:

http://www.erionet.eu/.%20http://www.eesc.europa.eu/?i=portal.en.soc-opinions.14792

European
Parliament

European Parliament
(2015) Resolution of 15 April 2015 on the
occasion of International Roma Day -- anti-Gypsyism in
Europe and EU recognition of the memorial day of the Roma genocide during World
War II (2015/2615(RSP)), available at:

http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P8-TA-2015-0095&format=XML&language=EN

European Parliament
(2011) Resolution on the EU strategy on
Roma inclusion, (2010/2276(INI)),
available at: http://www.europarl.europa.eu/oeil/popups/ficheprocedure.do?id=588453

European Parliament
(2010) Resolution on the situation of
Roma and on freedom of movement in the European Union, P7_TA(2010)0312,
available at:

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-2010-0312+0+DOC+XML+V0//EN

European Parliament
(2009) Resolution on the social situation
of the Roma and their improved access to the labour
market in the EU (2008/2137(INI)), available at:

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P6-TA-2009-0117+0+DOC+XML+V0//en

European Parliament
(2008) Resolution on a European strategy
on the Roma P6_TA(2008)0035, available at:

http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P6-TA-2008-0035&language=EN

European Parliament
(2006) Resolution on the situation of
Roma women in the European Union (2005/2164(INI)), available at:

http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P6-TA-2006-0244+0+DOC+XML+V0//EN&language=EN

European Parliament
(2005) Resolution of the European
Parliament on Roma in the European Union P6_TA(2005)0151, available at:

http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P6-TA-2005-0151&language=EN

European Parliament
(1995) Resolution of the European
Parliament on discrimination against the Roma B4-0974/95, available at:

http://eur-lex.europa.eu/legal-content/EN/TXT/HTML/?uri=CELEX:51995IP0974&from=EN

B. Legislative framework

Council Directive 2004/38/EC of the European
Parliament and of the Council, on the right of citizens of the Union and their
family members to move and reside freely within the territory of the Member
States, Strasbourg (29 April 2004), available at:

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:l33152

Council Directive 2000/78/EC Establishing a general framework
for equal treatment in employment and occupation, (27 November 2000), available
at:

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32000L0078:en:HTML

Council Directive 2000/43/EC, Council directive
implementing the principle of equal treatment between persons irrespective of
racial or ethnic origin (29 June 2000), available at:

http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX:32000L0043

BIBLIOGRAPHY

Babula, M. (2013). Motivation, altruism, personality and social psychology:
The coming age of altruism. ISBN: 9781137031280.

Barr, J.J., & Higgins-D'Alessandro,
A. (2007). Adolescent empathy and
prosocial behavior in the multidimensional context of school culture. The Journal of Genetic Psychology

Batelaan et al., International Basis for Intercultural
Education including Anti-Racism and Human Rights Education. International
Association for Intercultural Education (IAIE), 1999.

Batelaan, Pieter and Coomans, Fons. International Basis for Intercultural
Education including Anti- Racism and Human Rights Education. International
Association for Intercultural Education (IAIE), 1999. http://www.ibe.unesco.org/publications/free_publications/batelaan.PDF

Burnett, Nicholas et al., 'Needs Assessment: Summary report' (version
2005), Background document prepared for the Roma Education Fund - Donors'
Conference, Paris, December 2--3, 2004, Roma Education Fund, p. 12. Roma

Carlo, G., &
Randall, B.A. (2002). The development of
a measure of prosocial behaviors for late adolescents. Journal of Youth and Adolescence, 31(1), 31-44.

Caselman, T. (2009). Teaching children empathy: The social emotion : lessons,
activities and reproducible worksheets (K-6) that teach how to "step into
other's shoes". Chapin, SC: YouthLight, Inc.
ISBN: 9781598500141.

Curry, J. R., Smith,
H. L., & Robinson, E. H. (2009). The
development and manifestation of altruistic caring: A qualitative inquiry. Counseling and Values, 54(1), 2-16.

Danbakli, Roma, Gypsies: Texts
Issued by International Institutions. Hertfordshire, UK: University of
Hertfordshire Press, 2001.

Dereli, E., & Aypay, A. (2012). The prediction of empathetic tendency and
characteristic trait of collaboration on humane values in secondary education students
and the examining to those characteristics. Educational Sciences: Theory & Practice, 12, 1262-1279.

Doherty, M. J. (2009).
Theory of mind: How children understand others' thoughts and feelings.
Hove: Psychology Press. ISBN: 9781841695709.

Eisenberg, N., Eggum, N.D. and DiGiunta, L.
(2010), Empathy-related responding:
Associations with prosocial behavior, aggression, and intergroup relations. Social Issues and Policy Review, 4

European
Commission, EU Support for Roma
Communities in Central and Eastern Europe. 2002.
http://europa.eu.int/comm/enlargement/docs/pdf/brochure_roma_oct2003_en.pdf

European
Commission, The Situation of Roma in an
Enlarged European Union. DG for Employment and Social Affairs, Fundamental
Rights and Anti-discrimination. 2004

http://www.errc.org/db/00/E0/m000000E0.pdf

European Commission, Working
together for Roma inclusion: The EU Framework explained. European
Commission, 2011

European
Commission, The Situation of Roma in an
Enlarged European Union. DG for Employment and Social Affairs, Fundamental
Rights and Anti-discrimination.
2012.

http://www.errc.org/db/00/E0/m000000E0.pdf

European
Commission, Report on
discrimination of Roma children in education. DG
for Employment and Social Affairs,
Fundamental Rights and
Anti-discrimination. 2014

European
Monitoring Centre on Racism and Xenophobia. Roma
and Travellers in Public Education. May 2006. http://eumc.europa.eu/eumc/material/pub/ROMA/roma_report.pdf

Grant, A.M., &
Gino, F. (2010). A little thanks goes a
long way: Explaining why gratitude expressions motivate prosocial behavior.
Journal of Personality and Social
Psychology, 98(6), 946.

Gordon, M. (2005). Roots
of empathy: Changing the world, child by child. Toronto, Ont: Thomas Allen Publishers. ISBN: 9780887621284.

Ivanov A, At
Risk: Roma and the displaced in South-East Europe, UNDP Regional Bureau for Europe and the CIS, June
2011.

Knafo, A., & Plomin, R. (2006). Prosocial behavior from early to middle
childhood: genetic and environmental influences on stability and change. Developmental Psychology, 42(5), 771.

Kovats, Martin. "The
Emergence of European Roma Policy." Between
Past and Future: The Roma of Central and Eastern Europe. Ed. Guy W ill.
Hertfordshire, UK: Hertfordshire University Press, 2001. Pp. 93-116.

Kokko, K., Tremblay, R.E., Lacourse, E., Nagin, D.S., & Vitaro, F.
(2006). Trajectories of prosocial
behavior and physical aggression in middle childhood: Links to adolescent
school dropout and physical violence. Journal of Research on Adolescence, 16(3), 403-428.

Lemon,
Alaina (2000). Between Two Fires: Gypsy
Performance and Romani Memory from Pushkin to Post-Socialism. Durham: Duke
University
Press

Malti, T., Gummerum, M., Keller, M. and Buchmann, M. (2009), Children's
moral motivation, sympathy, and prosocial behavior. Child Development, 80, 442--460.

Meyer J., Roma Children
Kept Separate, and Unequal
Published: July 7, 2013 NYT, http://www.nytimes.com/2013/07/08/world/europe/roma-children-kept-separate-and-unequal.html?_r=0

OSCE,
Action Plan on Improving the Situation of
Roma and Sinti within the OSCE Area, 2003.
http://www.oscepa.org/admin/getbinary.asp?FileID=104

OSCE,
Report on the Situation of Roma and Sinti in the OSCE Area. High Commissioner on National
Minorities, The Hague, Netherlands: 2000. http://www.osce.org/documents/hcnm/2000/03/241_en.pdf

OSCE/ODIHR,
International Actions Against Racism,
Xenophobia, Anti-Semitism and Intolerance in the OSCE Region. 2004.

Robinson III, E.M.,
& Curry, J.R. (2005). Promoting
altruism in the classroom. Childhood Education, 82(2)

Roche R., Salfi
D., Barbara G., La prosocialità: una
proposta curricolare. L'architettura di un programma per la scuola materna, Psicologia
e Scuola, 1991, 53-55, 64, Roma

[bookmark: txt3]Roche R., a cura di, La condotta prosociale.
Terapia del comportamento, Bulzoni Editore, 1995.
http://www.oikonomia.it/index.php/it/oikonomia-1999/ottobre-1999a/46-oikonomia-1999/ottobre-1999/111-prosocialita-e-altruismo-una-strada-da-percorrere#sthash.7w1HJN2Z.dpuf

Save
the Children, Denied of a Future? The
Right to Education of Roma/Gypsy and Traveller Children in Europe. London,
UK: Save the Children, 2001.
Volume 1, 2, 3, 4.

http://www.savethechildren.org.uk/scuk/jsp/resources/details.jsp?id=366&group=resources

Spinrad, T., & Eisenberg, N. (2009). Empathy,
prosocial behavior, and positive development in schools. In Handbook of positive psychology in schools,
119-129. ISBN: 9780805863611.

Surdu, Mihai, Desegregating Roma Schools: A
cost-benefit analysis, International
Policy Fellowship Programme of the Open Society
Institute, Budapest. p. 13.

Sussman, R.W., & Cloninger, C.R. (2011). Origins
of altruism and cooperation. New York: Springer. ISBN: 9781441995193.

The Guardian, Nov 2007, Apartheid in the heart of Europe: how Roma children lose out on
education: Segregation is rife in schools in eastern Slovakia, report by Amnesty International

http://www.theguardian.com/world/2007/nov/16/schoolsworldwide.eu

Thompson, K.L. and Gullone, E. (2003), Promotion
of empathy and prosocial behaviour in children
through humane education. Australian
Psychologist, 38,175--182.

Twenge, J.M., Baumeister, R.F., DeWall,
C.N., Ciarocco, N.J., & Bartels, J.M. (2007). Social exclusion decreases prosocial
behavior. Journal of Personality
and Social Psychology, 92(1),
56.

UNICEF, 2012, The Right of Roma Children to Education: Position
Paper. Geneva: UNICEF Regional Office for
Central and Eastern Europe and the Commonwealth of Independent States (CEECIS).

Word Bank, Toward an
equal start: closing the early learning gap for Roma children in Eastern Europe http://siteresources.worldbank.org/EXTROMA/Resources/RomaECD_FinalReport.pdf

image006.jpg

image008.jpg

image002.jpg
Lifelong
Learning
Programme

image004.jpg
EaSMILE

themedata.thmx

image010.jpg

image014.jpg

image012.jpg

cover.jpeg
EISMILE [=
Roma’s SMILE

Educative measures for fostering
education and inclusion of Roma
children based on prosociality

image018.jpg
¥y GLOB

image016.jpg
PCiivi Miodel
Educating Community & Social inciusion: the Education in a Village

: L:J_I

FTS——

image022.jpg
Do the s, i e e st d st agested e wpers e he oG
ity e A Clre o teHolocost

Vi he gocs oy e con s, ad choce e dcment e g oo, A st o e

it e s bkl s by rgiieion. 9

0w089

image020.jpg
sl i 2l sl o st L) e

i e it i
13 ol o 2 el e il i el

e 1 oy i sl i s sl e
iy i iy e) o) wales ol ks

image026.jpg
@ it et o e st et o oo s, e e
Vit h e et by h i e chos e dcmants e gy A et
ookt dctc e el fo e s r by st o

P

e moes

Eo 0208

image024.jpg
0Oe0@

image030.png

image028.jpg

