[image: image5.jpg]

ESTONIA

Prepared by:

Ms. Aina Haljaste, Mr. Priit Pensa, Ms. Maie Soll, Ms. Ene Kulderknup, Ms. Kai Kukk and Ms. Ulvi Soomlais

The information in this report was finalised May 2006

Contents

2PREAMBLE

ASSESSMENT WITHIN THE EDUCATION SYSTEM IN ESTONIA
3
1. Estonian Education
3
2. Assessment Policy - Legal Systems for Assessment
4
3. Implementation of Assessment Policy
6
3.1 Resources
7
3.2 Teacher Education
7
3.2 Attitudes
7
4. Challenges and Tendancies
7
5. Innovations and Developments
8
6. Conclusions
8
ASSESSMENT PRACTICE IN ESTONIA
10
1. Assessment in Inclusive Classrooms
10
2. People involved in Assessment
12
3. Learning and Teaching
14
4. Innovative Assessment Tools and Methods
16
5. Conclusion
18
THE FEATURES OF ASSESSMENT BEST PRACTICE AND POLICY THAT SUPPORTS BEST ASSESSMENT PRACTICE
18
Best practice
18
Policy that supports best practice
19
Index of Key Terms
22

PREAMBLE

The following terms and definitions have been used in the present report:

1) Primary education – grades 1-6 (age group 7-12), corresponds to the I and II stage of education. Based on ISCED 1997.

2) Compulsory schooling – children from 7 years until either they graduate from basic school (9 years of schooling) or they turn 17 years old. Compulsory school – grades 1-9.

3) Grading – assessment of pupils´ study results in numerical value

4) Assessment – a) assessment of pupils´ needs and abilities; b) assessment of pupils´ study results (numerical)

5) Assessment – verbal assessment of pupils´ study. Assessment can be either in oral or written form.

6) Tutoring - a class teacher or subject teacher offers help and assistance to a pupil, usually in a case of temporary difficulties.

7) Corrective teaching (remedial teaching) – teaching done in small groups by a special teacher.

8) National Standardised Determined test – national tests XE "national tests" taken at the end of the I school stage (3rd grade) and II school stage (6th grade).

9) Repeating a study year – a pupil may repeat a study year if his/her results are unsatisfactory according to the regulations

10) Capitation money – a certain amount of money every pupil `brings´ to a school.

11) Social pedagogue – a staff member who works within the school with pupils who have social problems

12) the National Simplified Curriculum – a curriculum for pupils with special educational needs (mild mental disability)

13) the National Curriculum for pupils with moderate and severe learning disability

14) Juvenile committee – a committee working at a county, municipal, or city regional government. Its main aim is to coordinate the criminal preventive work with juveniles in their administrative territory, also implementation of sanctions designated to juvenile offenders

15) Consultation committee – a committee working at a county government dealing with special needs issues. The committee consists of the following specialists: a speech therapist, special teacher, psychologist, social worker and representative of local authorities

16) Progress meeting – a meeting between teacher, pupil and parents XE "parents" . The meeting is held at least once a year to discuss pupil´s progress.

17) Language immersion programme – a special programme aimed at non-Estonian speaking pupils in order to acquire the Estonian language without harming their mother tongue skills.

ASSESSMENT WITHIN THE EDUCATION SYSTEM IN ESTONIA

1. Estonian Education

In 1991 Estonia regained its independence and started to rebuild a society following the rule of law and democratic principles.

The Constitution of Estonia stipulates (§37) that “Everyone has the right to education. Education is compulsory for school-aged children to the extent specified by law. Parents shall have the final decision in the choice of education for their children.” This means that every child, also children with special needs, in Estonia shall go to school at the age of 7 and that the parents XE "parents" will make a final decision whether a child will go to a mainstream or special school.

Since 1991 several legal acts that form the basis for a modern educational system have been adopted in Estonia. The Education Act (1992) states that all children in Estonia shall receive education. Until then some groups of disabled people were not subject to compulsory schooling.

Another important article in this Act stipulates that every child has the right to receive education in the local school closest to his/her home. In a case where there are no applicable conditions in the school a child with special needs should study in a special school.

“A local government shall guarantee the opportunity to study for pupils with physical, speech, sensory or intellectual disabilities in a local school. If applicable conditions do not exist, the state or local government will guarantee study opportunity in a special school. The type of institution will be specified or suggested based on medical, psychological and pedagogical observations.”

The Basic and Upper Secondary School Act (1993) stipulates that a school shall guarantee study opportunities for every pupil of compulsory school age living in the school’s area of service (§15). Compulsory schooling can also be done by studying at home (§19). A pupil has the right to select a school in compliance with his/her interests and abilities or to study according to an individual programme as provided by the Ministry of Education (§31).

In 1995 the Government of Estonia approved the general principles for Estonian Disability Policy. Rule no.6 of the document says that “The State should recognise the principle of equal primary, secondary and tertiary educational opportunities in inclusive settings for children, youth and adults with disabilities. It should ensure that the education of persons with disabilities is an integral part of the educational system.”

The Estonian National Curriculum for Basic and Upper Secondary Schools (2002) has the following general principles:

Equal opportunities for receiving education
The school of the Republic of Estonia providing general education is an equal opportunity school: the national curriculum guarantees equal opportunities for all pupils for being transferred from one class to another or from one school to another. Everyone is entitled to education according to his/her abilities. In teaching regulations and in drafting the curriculum national, local, age- and sex- related and individual characteristics will be taken into account.

Development of all pupils
The curriculum aims at the development of all pupils, taking into account the abilities and inclinations of each individual pupil as well as those of the whole class. Study tasks are designed so that they will require effort but will not be too hard to solve.

Every school in Estonia shall compile their own school curriculum based XE "curriculum based" on the National Curriculum. The school curriculum should take into account the special features and characteristics of the school and the local community.

At the moment there exist 3 different levels for the National Curriculum: 1) the National Curriculum for Basic and Upper Secondary Schools; 2) the National Simplified Curriculum (for pupils with special educational needs (mild mental disability)); 3) the National Curriculum for pupils with moderate and severe learning disability. Although the latter two curricula are mainly used in special schools, it is also possible to study according to these curricula in a mainstream school. It is also possible to follow only part of these curricula depending on the special educational needs of a pupil.

2. Assessment Policy - Legal Systems for Assessment

Legal acts and regulations provide opportunities and possibilities for identification and assessment of special needs XE "assessment of special needs" , learning assistance and support. The following regulations support pupils with special needs in an ordinary classroom.

“Basis for organisation of work in a remedial teaching group” (1999, amendments 2002, 2005).

The regulation of the Ministry of Education states that the aim of remedial teaching is to support a pupil with special needs in a compulsory school and to facilitate acquisition of study results established in the National Curriculum for Basic and Upper Secondary Schools. Pupils with specific learning difficulties, with physical and mixed disabilities, with visual or hearing impairments have the right to receive remedial teaching. Remedial teaching is also meant for those 1st-2nd grade pupils who, in spite of a teacher’s help and assistance, cannot acquire curriculum’s requirements and need support in acquiring learning skills and habits. Pupils who study according to the Simplified Curriculum or the Curriculum for pupils with moderate and severe learning disability do not receive remedial teaching.

If a pupil cannot fulfil the requirements established in the curriculum and the teacher’s extra consultations have no effect, “A pupil´s observation chart” will be opened. The chart is added to the regulation. It is very thorough and covers all areas of development. The teacher who collects assessment material for a pupil can decide which areas shall be observed and which not. The pedagogical council will make a decision based on data from the chart whether a child needs remedial teaching or not. If necessary, the council may involve other specialists (speech therapist, psychologist, remedial teacher, other teachers XE "teachers" or medical specialist) Parents shall agree to the council’s decisions. In a case where parents XE "parents" do not agree with the decision the pupil will not receive remedial teaching. There will be up to 4 hours of remedial teaching in I school stage (grades 1-3) and at least 3 hours in II school stage (grades 4-6) in a week.

The regulation of the Ministry of Education and Science “Procedure to study according to an individual education plan.” An individual education plan is a curriculum for pupils with special educational needs that give a pupil the opportunity to study and develop according to his/her abilities. The curriculum is written for specially gifted pupils, pupils with learning difficulties and behaviour problems, health problems, disabilities, pupils who have not participated in studies for a longer period of time who experience difficulties in working together with their class mates or according to a common workplan. An individual education plan can be adopted in every school stage and based on all national curricula.

The following will be defined by the curriculum:

1) lower or higher demands compared to the national curriculum

2) special features in organisation of studies

3) the need and principles for study materials, physical and human resources.

An individual education plan (together with respective action plans) will be compiled in co-operation with a teacher and a pupil (or his/her representative), and if necessary a special teacher, speech therapist, psychologist, school doctor and a social worker will be involved.

The regulation of the Ministry of Education “Principles for external assessment of study results, basis for compilation, assessment and analysis of national examinations, basic school graduation examinations and national standardised XE "standardised" determined tests”.

The system of external assessment of study results in a primary school consist of national standardised XE "standardised" determined tests. The tests will control acquired subject competencies. At the end of the first school stage the tests will be in the Estonian and Russian languages and in mathematics. At the end of the second school stage there will be one additional test that will be decided by the Minister of Education by March 15th every year.

The tests can be organised either for all pupils in the respective grade or for a representative selection (at least 5% of pupils in the respective grade). The Minister of Education shall decide by the end of the second semester which of the 2 options will be used. The National Examination Centre shall inform local educational authorities one week before the test which schools shall participate in the test.

If a pupil is studying according to an individual education plan, there will be a note on the title page of the test saying “Studies according to an individual education plan”.

Based on the analysis of tests and teachers XE "teachers" ’ assessments, suggestions to improve the national curriculum, study materials, teachers’ in-service training, compilation of tests and examinations will be made.

Regulation of the Ministry of Education and Science “The basis, conditions and procedure for assessment of pupils, transfer to the next grade and for repeating the same study year”. Assessment of knowledge and skills will be based on the respective national curriculum. In a case where a pupil studies according to an individual education plan, assessment will take into account the special requirements established in the individual education plan.

The school is obliged to inform a pupil and his/her legal representative about the organisation of assessment in a school.

In grades 1 and 2 oral or written assessments which describe the pupil’s knowledge and skills can be used in some or all subjects. The principles and procedure for assessments will be established in a school curriculum.

The regulation also defines a five-point grading system used in Estonian schools: “5” (“very good”), the study result is completely in compliance with the curriculum demands – 90-100% from maximum points; “4” (“good”), the study result is mainly in compliance with the curriculum demands, but there are minor mistakes – 70-89% from maximum points; “3” (“satisfactory”), the study result is in principle in compliance with the curriculum demands, but there are deficiencies and mistakes – 45-69% from maximum points; “2” (“insufficient”), the study result is partly in compliance with the curriculum demands, but there are substantial deficiencies and mistakes – 20-44% from maximum points; “1” (“weak”), the study results are not in compliance with the curriculum demands – 0-19% from maximum points.

If a pupil has received a mark of “insufficient” or “weak”, or the equivalent, assessment information will be compiled, an individual education plan in the respective subject, another support system (e.g. speech therapy, remedial teaching) pursuant to the school curriculum, in order to facilitate the acquisition of necessary knowledge and skills will be appointed.

A pupil or his/her legal representative may contest assessment or evaluation XE "evaluation" within 10 days from receiving assessment or evaluation by submitting a reasoned written application the school principle. The school principle will make a decision and inform the applicant within 5 working days.

In a primary school a pupil will be appointed additional studies in subjects where term results correspond to “insufficient” or “weak”. A pupil may exceptionally repeat the same study year, if the pedagogical council decides so, provided that a pupil’s study results correspond to “insufficient” or “weak” in more than 3 subjects.

Pupils who study according to 2 simplified curricula will not be appointed to repeat the same study year.

Estonian educational legislation is under continuous improvement. The latest amendments entered into force from September 1, 2005. Since the adoption of the Education Act in 1992 a lot has changed for pupils with special needs. When all pupils got the right to attend a local school the general opinion (that was also supported by legislation) was that pupils with special needs could go to a local school if the school did not have to change their way of teaching and assessment. At the moment legal acts put responsibility on schools to teach pupils with special needs. The school has to also find necessary financial, physical and human resources. As most of general schools offering primary education are owned by a local government, the local government often has to cover additional costs for teaching pupils with special needs. Most of the special schools in Estonia are state-owned, which means they receive funding directly from the state budget.

TheEstonian educational system is largely based on capitation money (every pupil brings a certain amount of money to his/her school).

3. Implementation of Assessment Policy

As schools in Estonia have a responsibility and the opportunity to take decisions, assessment policy is implemented quite differently in different schools. Principles for assessment in a school are set out in a school curriculum. If a school has had an experience with pupils with special needs, it is easier for them to foresee such “special cases” also in their curriculum. In a case where a school has had no experience with pupils with special needs they might be “forgotten” in a school curriculum.

Some important changes came into force in the academic year 2005/2006 – teacher’s responsibility to offer a support system for a pupil with low study results, only in exceptional cases may pupils be left in the same grade for a second year, a pupil does not need to visit a psychiatrist in order to receive remedial teaching, progress meeting.

3.1 Resources

A teachers XE "teachers" ’ working week in Estonia is 35 hours, depending on which grade they teach. Their actual weekly teaching time is 18-24, the rest of the hours are general working time. During the general working time a teacher should attend meetings, prepare lessons, meet parents XE "parents" , but also consult pupils who have difficulties in studies, work individually, compile an individual education plan or participate in in-service training. Pursuant to the regulation of the Ministry of Education and Science „Minimum requirements for staff requirements in a basic school“ there should be one full-time speech therapist to work with 40-50 pupils who need speech therapy. The regulation also says that a full-time school psychologist will be hired in a basic and secondary school (grades 1-12) that has at least 600 pupils.

3.2 Teacher Education

Teacher education in universities has been reorganised in recent years. This has been due to the fact that Estonia is adopting the Bologna Convention on Higher Education and 3+2 (4+1) curricula. All coming teachers XE "teachers" will have to attend courses introducing issues about pupils with special needs. These are mainly introductory courses focusing on main topics – legislation, definitions, concepts and theories, Estonian and foreign practices in special needs education. Coming teachers are given some tools and means to be able to notice and identify special needs, they also learn about some basic possibilities to help pupils before turning to outside help from other specialists.

Estonian legislation also demands specific knowledge and skills from working teachers XE "teachers" who work with pupils with special needs. For them, new in-service training programmes have been developed. The new programmes are in compliance with legal requirements concerning duration and contents of the courses.

3.2 Attitudes

Usually attitudes are very hard to change. But we have seen in Estonia that attitudes towards people with special needs have changed relatively quickly. More and more parents XE "parents" put their children with special needs into a local school, they know their rights to demand an individual education plan and other learning support and local governments find resources to support these pupils, their parents and schools.

Traditionally, numeral grades are used in Estonian schools. This has given teachers XE "teachers" a good opportunity to assess relatively quickly and for parents XE "parents" to get an overview of their child relatively easily. When oral and written assessment was introduced in the first two school years, there were several parents and teachers against it. The main argument was that assessment is more time-consuming and it is harder to compare one child with another. But for children with special needs, assessment is a good opportunity to really describe a child’s progress and emphasise the child’s strong sides, not only weaknesses. Recent changes in assessment have encouraged parents to put their children with special needs into mainstream schools.

4. Challenges and Tendancies

Since September 1, 2005 a new regulation on assessment came into force. The regulation clearly states how pupils who study according to an individual education plan shall be assessed. The regulation defines a new five-point grading system. The grading system gives a teacher flexibility in assessing a pupil and a better opportunity to take into account the pupil’s individual needs, skills and abilities.

Another important factor facilitating assessment in inclusive settings is the reduction of maximum number of pupils in a class. The upper limit has been cut by 1/3 and this gives a good opportunity for more pupil-centred teaching and assessment. It also gives a better opportunity to notice and identify special needs in a classroom. The reduction of the maximum number is introduced step-by-step starting from primary classes. The maximum number of pupils in a compulsory school is 24, instead of 36. A large class has mainly been a problem in big town schools. In smaller schools the maximum limit is rarely achieved.

New amendments in the “Remedial teaching” regulation only require a decision from a medical specialist if necessary. In previous years a teacher could only decide about the need for remedial teaching in grades 1 and 2. Starting from grade 3, parents XE "parents" had to submit a paper from a medical specialist. This caused many problems as parents often refused to make a psychiatrist appointment and, therefore, also missed a possibility to help their child by remedial teaching. The new amendment approves teachers XE "teachers" as the main specialists in children’s needs.

The National Examination and Qualification XE "Qualification" Centre is the competent authority in Estonia to collect assessment information. They draw up national examination materials, but also collect information concerning the tests and examinations. They analyse the following aspects of tests: aims and general data of the test (competencies tested, parts of the test, number of tasks, share of every task, assessment criteria); data on the pupil and school (language of teaching, location, gender of a pupil); evaluation XE "evaluation" of the assessment of tests (how precisely assessment guidelines have been used); results of the test (general mean) in %, highest result in %, lowest result in %, standard deviation etc); quality XE "quality" indicators of the test; correlation with term assessment results; comparison with the test results from previous years, feedback about the test.

Based on the test, analysis and feedback from teachers XE "teachers" ’ proposals will be made for improvement of study materials and the national curriculum, for in-service training of teachers, for drawing up next tests and national examinations.

5. Innovations and Developments

There will be a new national curriculum in 2007. The main aim of the new curriculum is to decrease the amount of fact-based knowledge and to emphasise on the holistic development of a pupil. Until now the curricula have been worked out by university staff, which means the top scientists in a certain field. Therefore, curricula have been too extensive and theoretical. The new curriculum will be worked out by a team in the National Examination and Qualification XE "Qualification" Centre and university-based scientists will support the work with research results etc. The Centre has the best data on pupils needs and study results and therefore it is hoped that the new curriculum will be more connected to „real-life needs“.

A new General Education Development Plan for years 2006-2009 is almost ready and a draft version has been sent to local educational authorities. The development plan states that in order to guarantee good education there should be a closer co-operation with the Ministry of Social Affairs and local authorities in order to plan and finance more support networks and counselling services for pupils with special needs.

6. Conclusions

In conclusion it can be said that the biggest and most rapid changes in assessment policies started shortly after Estonian re-independence. Re-independence also meant that Estonia had to establish its own legal system and legislation. New educational legislation followed democratic principles and the rule of law. Today, several amendments have been passed to the original acts. All these amendments have been the results of national or international developments in educational and social policy.

With regards to assessment of special needs XE "assessment of special needs" , the latest changes and developments have been to withdraw from “medical approach” in special needs education. Until very recently a psychiatrist’s diagnosis XE "diagnosis" was needed in order to offer a pupil some special educational assistance. Now, teachers XE "teachers" are the specialists who make the decisions concerning assessment, supportive teaching, additional help etc.

Another major development can be seen in connection with assessment of study results. During the 1990´s, parents XE "parents" were able to put their children with special needs into regular classrooms only if a teacher did not have to do any extra work, adapt teaching or assessment. At the moment teachers XE "teachers" feel responsible for every pupil in their class, teachers are more willing to do extra work and find alternative ways of assessment. This has happened also due to legislation that supports inclusive education (possibilities to study and be assessed according to individual education plan).

Looking ahead, the main question is always resources. It means both financial and also human resources. Changes in capitation money system could bring additional funding into these mainstream schools that teach pupils with special needs. It would be a major change in education, if funding would change so that “money follows the child”. In that case the extra resources that a school will receive with admission of a pupil with special needs could be used for alternative study materials, study forms and assessment.

It is our view that the main pressure so far and also in the future will come from parents XE "parents" of special needs children, teachers XE "teachers" and organisations representing people with special needs.

ASSESSMENT PRACTICE IN ESTONIA

1. Assessment in Inclusive Classrooms

At the moment the best way to take into account pupil’s special needs is an individual education plan (IEP XE "IEP"). The process for drawing up an IEP can be started either by a parent or school council. In IEP it is possible to decrease the skills and knowledge demands for a pupil. Also adjustments in assessment and behavioural demands can be made so that it is possible for a pupil to pass the tests and make progress.

When IEP XE "IEP" does not help a pupil, it is possible to use an adapted curriculum. For using that the pupil has to attend a consultation committee. These committees work in every county centre. If a pupil studies according to an adapted curriculum he or she does not have to pass examinations. In Lehtse School approximately 10% of pupils are studying according to an adapted curriculum. These pupils are included in ordinary classes, so they are learning in inclusive classrooms.

Speech therapists who work regularly with a pupil can issue a certain paper. As a result of that, the pupil who does national standardised XE "standardised" determined test in Estonian will get only one mistake counted for all the mistakes made in a certain field (the so-called orthographical rule mistakes), the possibility of passing tests is thereby higher. This can be applied up to 9th grade. On a school level it can be decided if the same kind of assessing should take place in everyday classroom work.

Most flexible assessment can be used in first and second grades, because it is allowed to use only verbal evaluation XE "evaluation" in assessment. As a result of that many schools have their own systems for assessing pupils, and following the development of their skills. An informal assessment is mostly used in schools that participate in the Step-by-Step programme. For example, Konguta School uses individual progress plans for every pupil. Uuemõisa Primary School is using detailed informal evaluation sheets which are filled in by a subject teacher. These sheets are used for following the pupil’s progress and writing informal assessments at the end of each term. These sheets can be useful for noticing problems pupils may have in certain subjects and parts of a subject. An example of the sheet is given on the next page.

There are also systems used to assess a pupil’s behaviour. For example in Järveotsa School a pupil and a teacher give at the end of a school day an opinion about the pupil’s behaviour during the day. Another form of assessing behaviour is writing down the good deeds of the pupil. The systems are aimed at promoting and supporting positive behaviour.

Schools participating in Language Immersion programmes are dealing with the issue that pupils do not learn in their mother tongue. Therefore the teachers XE "teachers" have to adjust the assessment and the amount of study material to make progress possible for the pupils and also to assess the progress in learning Estonian. For that reason there are assessment sheets (See the Annex at the end of this report) where a pupil and a teacher can assess the progress of language study. The sheets for the first and the second grade at:

http://www.kke.ee/index_bin.php?action=REF&fname=109_Kuidas_minaI_klass.pdf
http://www.kke.ee/index_bin.php?action=REF&fname=110_Kuidas_minaII_klass.pdf
Pupils learning in Language Immersion classes use also portfolios XE "portfolios" to assess their progress during a school year. The objectives and structure of portfolio XE "portfolio" learning are described here:

http://www.kke.ee/index_bin.php?action=REF&fname=192_04-15%20en%20Portfolio%20Assessment.doc
Some schools have developed a system where pupils assess their progress themselves. An example of a pupil’s self-assessment list from Uuemõisa Primary School is given below.

NAME

[image: image1.png]

I CLASS IV QUARTER

	
	Very good
	good
	I have to practise more

	I can read a familiar text without any mistakes
	
	
	

	I can write in small letters
	
	
	

	I can read unknown text
	
	
	

	I can add and subtract within 20
	
	
	

	I can solve text-exercises
	
	
	

	I know numbers from 1 to 100
	
	
	

	I know geometrical forms
	
	
	

	I can notice my mistakes
	
	
	

	I can listen to
	
	
	

Above all I liked at school:

I did not like at all:
There are also pupil’s self-assessment sheets for progress meetings which are available for everyone. These can be found here:

http://www.ekk.edu.ee/oppekavad/arenguvestlused/kloren_kulderknup1.pdf
2. People involved in Assessment

In some schools parents XE "parents" are assessing their children, giving schools small written or oral reports about their child’s development. The assessment can be pre-structured or in free form. For example in Kuusalu Secondary School parents write an overview twice a year which is structured by skills: reading, writing, mathematics, behaviour etc. This system is used in lower grades (1. and 2. grade). Class teachers XE "teachers" collect the overviews from parents and self-assessment from the pupils and then write an assessment of each pupil´s skills and development.

Another form of co-operation between teachers XE "teachers" , parents XE "parents" and pupils is progress meetings. This is a good practice which has found way into legislation. Now it is obligatory for schools to have a progress meeting with each pupil and his or her parents at least once a year. The instructions for how teachers carry out progress meetings can be found here:

http://www.ekk.edu.ee/oppekavad/arenguvestlused/lohmus.pdf
Co-operation of teachers XE "teachers" is the main team-approach form used in schools. Some of them are quite sophisticated. For example in Paldiski Secondary School teachers use a team-work form obtained from Norwegian experience. Teachers form teacher teams XE "teams" of their choice and select team leaders and a school coordinator. Then the teacher teams gather regularly discussing problems raised by teachers in those teams. The working routine in the teams has its own rules and is conducted by a teacher team leader. This form of team-work is mostly aimed at preventing behavioural problems in the classroom but can also be used to discuss and solve problems linked to assessment.

There are also schools, mainly in cities, where there are additional staff to support pupils. In those schools teachers XE "teachers" form teams XE "teams" with school psychologists and social pedagogues. Usually teachers involved in this team-approach are the subject teachers in the subject the pupil has a problem with and also a class teacher. These teams can decide if a pupil needs an individual education plan and derived from that some adjustment in assessment. An example of team approach from Tartu Veeriku School is shown on the next page.

PROCESS FOR IMPLEMENTING SUPPORT SYSTEM

[image: image5.jpg] SHAPE * MERGEFORMAT

[image: image2]

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

3. Learning and Teaching

The high drop-out rate of pupils from schools has been a real problem for the state. Because of that the ideas of inclusive teaching gain more and more ground in Estonia and a lot of attention is paid to special needs in classrooms. It needs more flexible systems. This is partly brought about by new legislative acts, described in the first part of the report.

Because of the new demands for teachers XE "teachers" it is obligatory for initial teacher training to have subjects in special needs education. The problem lies in preparing teachers already at schools to work with pupils who have special needs. It includes new skills but maybe the more important issue is the change of attitude and mentality. To deal with the problem in Estonia, two universities have special courses for in-service training. Tartu University has detailed descriptions on how and why to use individual educational plans, available for everyone on their webpage.

http://www.ut.ee/curriculum/orb.aw/class=file/action=preview/id=63020/iok_23_12_04.pdf
http://www.ut.ee/curriculum/orb.aw/class=file/action=preview/id=68875/IOK_lisad_21_01_05.pdf
Below are descriptions of two in-service courses from Tallinn University showing examples about in-service training taking place in Estonia at the moment.

Course name: special education for remedial teaching

Volume: 160 hours (1 year)

Target group: basic school teachers XE "teachers" working with pupils who have special needs

Objectives: to understand and notice various learning and behaviour difficulties and based on that to be able to create more favourable learning environments, learning plans and support systems to satisfy pupil’s individual needs; to shape preparedness and skills for remedial teachers XE "teachers" .

Session work: 4 sessions of lectures, studying cases (40 hours), writing final paper (15 hours)

I session – contemporary approach defining special needs:

Integration and inclusive education. Historical preconditions for inclusive education formation in Estonia. The definition of “special needs education” The nature of special needs education. Formation of special education in Estonia. Different approaches for teaching children with special needs.

Individual work – to write a paper: Inclusive school-what does it mean? Main differences compared to a traditional school.

II session – the essence of special needs education

How to determine and classify special needs. The definition and classification of special needs. Special needs diagnostics XE "diagnostics" and treatment – the possibilities for pedagogical rehabilitation. Different approaches for children with special needs diagnostics and classification in the past and now. The essence and use of correction and compensation. Inclusion of children with special needs. Cognitive development and concept of intelligence in context of a learning process. Specific learning difficulties and learning support.

Individual work – to prepare materials for developing cognitive skills.

III session – The essence of special needs in social and emotional context:

Classification of emotional-behavioural disturbances. Modification of behaviour and appraising education. Monitoring XE "Monitoring" and examination of a child.

Individual work – to monitor a specific child with special needs and to write an analysis.

IV session – means working with children with special needs:

Definition of individuality and differentiating actions. Composing individual education plans and individual development plans. The bases and arrangement of remedial teaching.

Individual work – to compose individual educational plan for a certain pupil.

Course name: Supporting children with special needs in a basic school

Volume: 160 hours (1 year)

Target group: basic school teachers XE "teachers" who have passed the course “Special education for remedial teaching”, speech therapists and special teachers working in mainstream schools

Objectives: early notice of pupils with learning and behaviour problems; mastering strategies for coping with specific learning difficulties; introduction to support systems outside school; using local resources and teamwork to take responsibility for meeting educational needs of children with special needs

Session work: 4 sessions of lectures, Individual work - portfolios XE "portfolios" , observation of children, mapping support network, work with literature (60 hours), writing final paper (20 hours)

I session – early intervention:

The definition of early intervention and its composition. Possibilities for studying early childhood. Assessment criteria. Social, physical and sensory development. Intervention programmes for development and assessment. Clinical intervention programmes. Drug addict’s alienation programmes. Early intervention services. Identifying and studying special needs, resources within and outside school.

Individual work – working with literature, creating a portfolio XE "portfolio" about intervening strategies.

II session – specific difficulties in learning skills:

The definition and classification of specific learning skills. Possible reasons for specific learning difficulties. The reasons and essence of dyslexia. Phonological awareness. Early identification of dyslexia. First symptoms of dyslexia. Multi sensory teaching. Connections between dyslexia and success in other subjects. Supporting pupils with specific learning difficulties. Teaching strategies.

Individual work – Observation and studying a child, work with literature.

III session – using therapy in special education:

The role of music in child’s development. The importance of drama games. Educational values of music, movement and drama, their place in curriculum. Importance of creative activities in forming pupil’s self-esteem and their influence on success in learning. Experiences of different countries in using therapy in education for supporting children with special needs.

Independent work – finding additional materials and creating a portfolio XE "portfolio" about a therapy.

IV session – teamwork and school approach:

Creating unified attitude within a school towards children with special needs. Pupils’ and parents XE "parents" ’ attitude towards inclusion of children with special needs. Using resources for school development, supportive network and its possibilities. Teacher teams XE "teams" , supporting each other. Access to information. Co-operation with special schools. Co-operation with parents, involvement of parents.

Independent work – mapping a supportive network based on local resources.

4. Innovative Assessment Tools and Methods

The Tiger Leap Programme has ensured that Estonian schools have acceptable ITC bases so that resources can be used to ensure close communication between school and home. It is also possible for the state or local authorities to quickly gather necessary information for making decisions or working out strategies.

Since 2003 there has been an e-school based on the web programme. The existing e-school solution has the following functionality: Class Register – is the main tool for teachers XE "teachers" where they insert current results, missed classes, home assignments etc. about daily learning. The “missed class” register – shows which classes the pupil has missed or been late for, for all subjects during the period. Study book – here a pupil and parent can view all the grades during a term and a year. Homework and tests – shows pupils and parents XE "parents" the information about the homework and tests entered into the class register with the deadlines for home assignments. Pupil grade sheet (pupil diary) – shows a pupil and parent the current grades of the pupil, missed classes, late arrivals in all subjects during the period. Timetable – shows the timetable to pupils, parents and teachers. Forums –are a communication channel between parents, pupils and a class teacher as well as between parents and school administration. E-school is a solution that allows parents and pupils to see their study-information i.e. grades, missed classes, home assignments through the Internet. The information in e-school is personalized, it allows only authorised persons to view the information. The monthly fee for each school is about 50 €.

E-school is based on a centrally hosted secure server and it is available to all users of the Internet. Because of central hosting it requires no investments into servers and software in each school. All it takes to use e-school is a good internet connection and computer usage possibilities for teachers XE "teachers" . In Estonia 96% of schools have permanent Internet connections and the majority of schools also have a sufficient number of computers for teachers.

Users of all schools can access e-school from one URL www.ekool.ee. Authentication is based on personal ID code and the system gives every user access to all defined roles within the same logged-in session. It also offers additional value for schools by reports, statistics etc. By now 78 schools out of 600 in Estonia have signed in for E-school and the number is growing. Almost 30 000 people use it every month. More detailed information can be found here: http://europeandcis.undp.org/uploads/ICTD%20e-schools%20Estonia.pdf
The relative high cost of the service has prevented the system from expanding and therefore being used all over the country. There are schools that have developed systems like e-school but only for their own usage. For example out of 15 secondary schools in Tartu, 2 schools are using their own web solutions and no school has joined e-school.

There is also a school in Tartu that uses m-learning. It uses cell phones to give parents XE "parents" information about their child’s marks and learning. At the end of the day class teachers XE "teachers" will send SMS to parents who have ordered the service. So the parents will get operational information. Last year there were two classes piloting the system and as it was a success as from this year the whole school and also some other schools are using it. The money for the service comes from projects and its usage is coordinated by a school.

Another system based on the Internet is Estonian Educational Information System (EHIS). It was launched in 2004 and it is a part of state’s info system. The legislative bases can be found here: https://www.riigiteataja.ee/ert/act.jsp?id=931063
EHIS collects information about educational institutions, pupils and pupils, teachers XE "teachers" , educational certificates, curricula. The system can be used by state, local authorities, schools. With limitations it can be used by everyone through a special portal.

From this year it is obligatory for schools to insert every pupil’s unsatisfactory year marks. This allows gathering information all over Estonia and for example to make decisions for changing curricula. Mapping special needs is another development of EHIS. If a pupil at school has a special need, the school has to insert it into the database and specify what kind of steps would be needed or are taken to help the child e.g. speech therapist help, learning support, individual education plan. It will give the overview what steps have been taken to implement inclusive education and which schools need more resources.

As the Estonian Educational Information System is under constant development there may be new functions implemented in the near future. It is even possible that the system will overtake functions from e-school.

Another web based environment is Miksike (http://www.miksike.ee). It includes different learning materials for pupils and teachers XE "teachers" . There is also a possibility for teachers to create online test and quizzes. As teachers have the ability to determine different user groups they can easily select which exercises certain pupils will get. Later the environment calculates the marks by pre-defined criteria.

5. Conclusion

Better practice can be promoted by in-service and pre-service teacher training. At the moment many teachers XE "teachers" lack the skill and knowledge of how to implement inclusive education. It is also very important to share experience from implementing innovative assessment.

One positive aspect has been the development of legislation which allows more flexible assessment and takes into account pupil’s individual needs. A lot of emphasis has been put into evolving the Individual Education Plan that can be seen as the main tool for inclusive education at the moment.

Lack of resources can be a factor hindering alternative assessment in an inclusive classroom. It can include money and time for additional work and also human resources (additional teachers XE "teachers" in classroom).

THE FEATURES OF ASSESSMENT BEST PRACTICE AND POLICY THAT SUPPORTS BEST ASSESSMENT PRACTICE

Best practice

The Estonian educational system is influenced by 2 important factors. Firstly, there is an ongoing educational reform in schools. Secondly, Estonia has a very strict Data Protection legislation which does not allow making any personal data (incl. health issues, school results, etc) available to the public unless a person agrees to it.

But some features of best practice can still be mentioned:

1) involvement of parents XE "parents" in assessment.

- Parents themselves assessed the educational progress and other aspects of their child.

- Internet-based information system and sms-based system to inform parents XE "parents" quickly about the child’s school issues – study results, some problems, quick messages etc.

Parents themselves can also contact a school via the Internet. Hereby, the communication between parents XE "parents" and school is two-way.

2) compulsory network around a pupil who has some difficulties or problems in full participation in studies. The network should involve the following specialists - a class teacher, subject teacher, speech therapist, social pedagogue, psychologist, representative of a local municipality, deputy head of a school and parent. Based on the opinion of these specialists a pupil can be offered different forms of learning and studying.

3) In grades I-II verbal assessment is allowed to monitor pupil’s progress and study results.

4) Starting from this academic year (2005-2006) an apprenticeship year for a novice teacher is compulsory. A newly educated teacher will work for one year under the supervision of an experienced teacher (mentor). The mentor assesses, offers practical advice and tips etc.

Policy that supports best practice
1) New assessment regulation gives more flexibility for a school to lay down the school’s assessment rules.

2) A support network regulation obliges schools to look for assistance from other specialists if a pupil experiences difficulties and to work in co-operation with other specialists, also from outside schools.

3) The remedial teaching regulation also includes a standard “A pupil observation chart” in order to help class teachers XE "teachers" to notice, monitor and assess possible problems a pupil might have.

4) Decision-making is becoming more flexible as pursuant to new legislative documents schools and local authorities are allowed to make more decisions on-the-spot and based on local needs.

5) Legislative documents that establish demands for teacher education, stipulate that initial and in-service teacher education shall include some modules about special needs, alternative teaching methods, child observation and assessment.

NAME ……………………………..

YEAR ……………………………...

	Learning skills
	September
	October
	November
	December
	Notes

	Estonian language
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV
	I
	II
	III
	IV
	

	Does not know printed letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Knows single printed letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Knows all printed letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Reads printed letters:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Spells (by syllables) loudly, repeats words
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Spells silently, does not repeat words
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Silent spelling
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Reading word by word
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Fluent reading
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Reads written characters:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Spelling in voice, repeats words
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Spelling in silence, does not repeats a word
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Silent spelling
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Reads word by word
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	*Fluent reading
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Does not write with printed letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Writes single printed letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Can write with printed letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Can take a copy with printed letters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Can write with single written characters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Can write with written characters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Can take a copy with written characters
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Can retell a text
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Can narrate about has seen
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Can use imagination narrating
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Can analyze speech sound
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Index of Key Terms

assessment of special needs, 4, 9
curriculum based, 4
diagnosis, 9
diagnostics, 15
evaluation, 6, 8, 10
IEP, 10
monitoring, 15
national tests, 2

parents, 2, 3, 4, 7, 8, 9, 12, 16, 17, 18
portfolio, 11, 15, 16
qualification, 8
quality, 8
standardised, 5, 10
teachers, 4, 5, 7, 8, 9, 10, 12, 14, 15, 16, 17, 18, 19
teams, 12, 16

Notification of a problem

Subject teacher

Class teacher

Parent

School Council

* Confirms

* Differentiated marking

CONCLUSION. ANALYSIS

H

E

A

D

T

E

A

C

H

E

R

Application of the support system

Co-operation network

Class teacher

Subject teacher

Psychologist

Social pedagogue

Parent

Head teacher

* Observation, investigation, diagnostics

Early intervention

Lear. support/Consultations

Psychologist

Social Pedagogue

TEACHER

HEAD TEACHER

PARENT

…………

DOCTOR

PSYCHOLOGIST

SOCIAL PEDAGOGUE

REMEDIAL TEACHER

SPEECH THERAPIST

PUPIL

Consultancy commission

Youth police

SOLUTION

PAGE
22
Assessment Project: Country Report

Estonia

