

Community schools. Policy initiatives and practices in Romanian context

23rd of May 2013
EUNEC seminar, Brussels

Magda Balica, Institute of Educational Sciences, Romania

Understanding the context

History

highly centralised educational system, strict hierarchical decision, embedded ideology, limited school autonomy

School culture

Education seen as a chance offered to all, and less a community service

Planned economy

Large enterprises parenting schools, workplaces ensured for all graduates, strict birth control and increased demography leading to development of new school infrastructure

Low social capital

Underdevelopment of third sector

School disparities

Rural versus urban
Mainstream vs Special education
Ethnic segregation

Diversity?

Not a concept under debate...

Context factors relevant for emerging School Community policies

School community approaches

School community policies

- **Focusing on problems**
 - Quality of education
 - Access and equity
 - Standards and assessment of schools
 - Social disparities
- **Remedial policy solutions**
 - Focus on specific target groups and communities
 - Rationality of costs
 - Involving community in the educational discourse

Remedial policy approaches in ROMANIA

Emerging developmental policy initiatives for School Community in Romania

Clear and coherent policy for IVET schools:
School-companies partnerships in planning, monitoring and evaluation

- Local and regional school planning
- IVET schools networks
- Local and regional planning committees

School-based curriculum

- EPA school networks – adapted curriculum
- Civic education and other optional courses on community participation
- Extracurricular activities

A “Different School” program

- 1 week of learning activities into community

“School after school” program

- After school learning activities with community contribution

New Law on National Education 2011 – a framework for emerging policies on School Community in Romania

School - family relation
educational contract
between parents and school

School-local authority
partnership including
managerial responsibilities

Networks of
schools serving
the community

LLL Centres
School hosting multi-functional
LLL Centres based on
community needs analyses

Challenges for school community developmental approach

Learning culture

Rather closed school culture (ivory tower)

Education a priority more a discourse than a reality

Low experience of networking and sharing resources

Insufficient decentralization

Assuming facilitation role at the community level

How do we measure school community success?

School community at work....

Community representatives gathering....

Home visit...

Community values, traditions, participation and joy...

Thank you!
magda.balica@ise.ro

