SCHOOL AND EDUCATION IN THE LIFE OF ROMA CHILDREN

A Constructivist -Phenomenological Study

Barbara Strobachová – Department of Social Education, PdF MU, Brno Miroslav Filip – Institute of Psychology, Czech Academy of Sciences

Aims of the study

Interview with teacher... an introductory passage

B.S.: So I II speak about our own school, because I do not know much about the others. Well, our school is that... I think in our school we try to give those children the best environment and the best conditions to be educated and sometimes I feel that we "commit" aid and that it doesnt' function too much... that you can not help somewhere about where someone is not worth much. so it is such.. such a struggle sometimes. But I think that we were doing small steps and the kids there are relatively satisfied. Of course there are things that they may not like, because they are also varying in their motivation: whether they want or do not want to study. Some of them, who do not want to study, have a school to meet there with their friends, to agree on some of their actions or after school to dance here, to get acquainted, to make a lot of other activities, and the fact, they must learn, is just such a tax for that they can be here. But then again, there are kids who want to learn and others spoil them...

Interviews with children- example

Peter:

So I like school. Well, sometimes I have this idea that teachers... it s because of the trips. We do not go anywhere the whole year just at the end of the year. And that's only once a year. A other schools go each week to the cinema and like this and we do not go anywhere. As an otherwise, it s good. I am happy here. For example, here we have computers and in other schools they haven t. The big break.. we can go to the gym for a great break. And so. I just love it here. It happens sometimessome are fighting . Just going as well as in the other schools. So this is a school... like gypsy school... because there are many Roma people. So there should be more of white because it is not good when we are many and the white teachers fear that maybe we can do them something bad...

Table of meaning – teacher (first part)

Meaning unit	Transformation	Theme/ Subtheme (Entity / Predicate)
So I'll speak about our own school, because I do not know much about the others. Well, our school is that I think in our school we try to give those children the best environment and the best conditions to be educated	Teachers try to give our children the best conditions for studying	Teachers/ Activity (Teachers/what activities do they do)
and sometimes I feel that we "commit" aid and that it doesnt' function too much that you can not help somewhere about where someone is not worth much, so it is such such a struggle sometimes But I think that we succeed doing small steps	Teachers help children in spite of them alone, gradually we are succeeding	Teachers/ Activity (Teachers/what activities do they do)
and the kids there are relatively satisfied	Children are relatively satisfied with our school	Children/Satisfaction (Children/ how are they satisfied)
Of course there are things that they may not like, because they are also varying in their motivation: whether they want or do not want to study.	Whether children are satisfied or not, depends on what kind of motivation they have	Children/Satisfaction Children/ how are they satisfied
Some of them, who do not want to study, have a school to meet there with their friends to agree on some of their actions or after school to dance here, to get acquainted, to make a lot of other activities, and the fact, they must learn, is just such a tax for that	Children's motivation differs, some of go to school to study, some of there for amusment and social live	Children/Motivation (Children/ what's their motivation)

Themes/subthemes

Teachers	Activities	
	Pedagogical principles	
	Competencies	
Children	Satisafaction	
	Motivation	
	Competencies	
	Behavior	
School institution	Environment	
	Education conditions	
	Atmosphere	
	Ideal	
School background	Family	
	Other schools	
	State	

Comparison of the "life-worlds"

Subtheme	Teacher	Petr	Roman	Helena
Activities	We try do give to our children the best conditions, to help them, educate them, to integrate them			
Pedagogical principles	The children can express their opinion. We take them as individualities, we work individually, we want them to enjoy learning.			
Competencies	We listen to them, we substitute family			
Satisafaction	Chlidren are in general satisfied, but It depends also on their motivation. The most satisfied are those who have been transferd from other school, when tehy had had problems -because they see the difference.			
Motivation	Some of the children go to school only to meet their freinds - these are frequetly Roma children. The biggest difference between Roma and majority children – Roma children goes to school as they have to, majority children know, that you must have education for future. Motivation to learn can overcome worse starting conditions			
Behavior	Our children have many behavioral problems. The worse problems have catchment children, the children coming from other schools are getting better			
	Activities Pedagogical principles Competencies Satisafaction Motivation	Activities We try do give to our children the best conditions, to help them, educate them, to integrate them Pedagogical principles The children can express their opinion. We take them as individualities, we work individually, we want them to enjoy learning. Competencies We listen to them, we substitute family Satisafaction Children are in general satisfied, but It depends also on their motivation. The most satisfied are those who have been transferd from other school, when tehy had had problems -because they see the difference. Motivation Some of the children go to school only to meet their freinds - these are frequetly Roma children. The biggest difference between Roma and majority children – Roma children goes to school as they have to, majority children know, that you must have education for future. Motivation to learn can overcome worse starting conditions Behavior Our children have many behavioral problems. The worse problems have	Activities We try do give to our children the best conditions, to help them, educate them, to integrate them Pedagogical principles The children can express their opinion. We take them as individualities, we work individually, we want them to enjoy learning. Competencies We listen to them, we substitute family Satisafaction Children are in general satisfied, but It depends also on their motivation. The most satisfied are those who have been transferd from other school, when tehy had had problems -because they see the difference. Motivation Some of the children go to school only to meet their freinds - these are frequetly Roma children. The biggest difference between Roma and majority children – Roma children goes to school as they have to, majority children know, that you must have education for future. Motivation to learn can overcome worse starting conditions Behavior Our children have many behavioral problems. The worse problems have	Activities We try do give to our children the best conditions, to help them, educate them, to integrate them Image: Conditional condition

- We have tried to formulate SCHOOL as a shared life-world of majority teachers and Roma children
- We have used the transcript of interviews and then formulated

Phenomenological analysis of modalities

le				
Modality	Category	Meaning Unit	Freq	R Freq
Affects	negative		20	37,04%
	neutral		16	29,63%
	positive		18	33,33%
	doxa-affirmation		36	66,67%
Belief	doxa-negation		12	22,22%
	possibility		3	5,56%
	probability		2	3,70%
	question	1	1	1,85%
	prichazejici	1	1	1,85%
	skupinova	1	1	1,85%
Interaction	vychazejici		3	5,56%
	vzajemna	1	1	1,85%
	žádná		48	88,89%
Property	my	1	1	1,85%
ropeny	not stated		53	98,15%
	1		19	35,19%
Subject	one-all		10	18,52%
o onderer	unspecified		15	27,78%
	we		10	18,52%
	always-recurrent		14	25,93%
Time	future		7	12,96%
i ine	past		4	7,41%
	present		29	53,70%
	engagement		16	29,63%
	none		26	48,15%
Will	unengagement		10	18,52%
	wish-negative	1	1	1,85%
	wish-positive	i i	1	1,85%

🌃 [romanK.arf] - Modality Chart

elements

CHILDREN

TEACHER

CHILDREN	good friends vs. pupils-disaster good marks vs. insufficiency in education Roma vs. white	good teachers vs. bad teachers afraid of us vs. create an order with us
TEACHER	do not want to educate vs. motivated cannot se far vs. accelerate	do wrong vs. go slowly teacher role vs. family role

perceivers

perceivers – CHILDREN; elements - CHILDREN

-I like the friends I have in the school

-though there are too many Roma children

-there should be also white pupils in this school cause it is not good when there are too many of us

- I - good marks, sometimes I have little problems. Otherwise it's OK

- yes, we've fight with each other

- we go to school to be well-educated, to have a good school. To have good marks, to be clever.

- that we are a little bit insufficient (in education)

-friends support me, for instance they lend me a pen

- oh ye, I like the school

- it's not possible to learn hear as babies bawl most of the time and I came form the "Travnik" school where everything was completely different. And here when I've come, as I'd go down

- the other pupils, that's just disaster, impossible

perceivers – CHILDREN; elements - TEACHER

- I like the teacher we have
- then the white teachers are afraid that we can do something to them
- that they can explain it well so we can learn it
- that the teachers cannot teach very well
- -they are not able to deal with children, to discuss with them
- there are better teachers than at other schools, they are kind and fair
- an ideal school would be that they (teachers) would make an order with us
- the teachers are good, the director is kind

perceiver – TEACHER; elements - CHILDREN

- when it is not someone's priority (the school)
- -They are relatively satisfied
- -Those who don't want to educate have the school for meetings with others, to dance, to make contacts, to make a lot of other activities
- there are other children who want to learn
- Roma children have usually no motivation cause they cannot see very far
- they don't know they could go higher
- the knowledge the children receive at this school it is not comparable with the level of other schools
- -mostly they accelerate here and they are like Alice in wonderland that someone has time for them, explain it to them

perceivers – TEACHER; elements - TEACHER

- we are trying to provide children the best conditions for education
- sometimes I have a feeling that we do it wrong and that it is not realizable
- it goes slowly
- we supply a family to a great extent
- we give them an individual approach

	Phenomenology	PCP
Intersubjectivity	life-world	sociality+commonality
Temporality	time is an attribute of being-in-the-world	time is a dimension within which construing happens
Other modalities	essential attributes of being-in-the-world	revisable constructed dimensions
Meaning	constitution	construction