

DECADE OF ROMA INCLUSION 2005 – 2015
SLOVAK REPUBLIC PRESIDENCY
JULY 2009 – JUNE 2010

Information on preparedness for survey aiming to examine objectives and contents of multicultural education in member countries of the Decade

Katarína Ondrášová

Ministry of Education, Slovak Republic

21 – 22 September 2009, Spišská Nová Ves

Specialized international questionnaire on objectives and contents of multicultural education

Objective

mapping current status of contents and extent of multicultural education in Decade member countries' school systems and application of knowledge and experience gained through practice

Agencies introducing the questionnaire
Ministries of Education in Decade member countries

Structure of the questionnaire

3 fundamental parts – 20 questions

- European Charter of regional and minority languages
- Multi-cultural education in learning process
- Knowledge and experience gained through practice, concrete proposals for improvement

Schedule of the questionnaire

- | | |
|--|----------------|
| 1. Development of questionnaire | September 2009 |
| 2. Translation into English | October 2009 |
| 3. Distribution of questionnaire | October 2009 |
| 4. Collection and communication | February 2010 |
| 5. Evaluation | April 2010 |
| 6. Development of publication | May 2010 |
| 7. Printing in Slovak and Czech languages | June 2010 |
| 8. Presentation of the study at 18 th ISC | June 2010 |

Conclusions from questionnaire survey

- application solely for the purpose of research and study development
- source of information for authors of curricula for multi-cultural education in the school system

Thank you for attention

