[image: image1.wmf]E

-

LAMP

 E

-

LEARNING AND MOBILITY PROJECT

‘Using ICT to enhance learning for mobile Traveller children’

The E-LAMP projects (Updated November, 2006)
This webpage gives details of the original Nuffield Foundation supported E-LAMP project and also of derivative applied projects called E-LAMP2, E-LAMP3 and E-LAMP4 which have been mainly funded by the DfES. All of the projects have been concerned with the use of ICT to enhance distance learning provision for mobile Taveller children.
E-LAMP: the original E-Learning and Mobility Project (April 2003 to April 2004)
The mobility of some groups of Traveller children, such as those from the Fairground and Circus communities, and many Gypsy families, precludes their effective access to normal schooling provision during their main working season. This is a fundamental concern to the communities and to teachers who try to support them. Traveller Education Support Service (TESS) teachers have for some years been supporting schools in their efforts to provide traditional, pack-based, forms of distance learning to bridge this gap. The use of ICT was seen as offering the potential to bring a new perspective to this challenge.

The original project, which was coordinated by the National Association of the Teachers of Travellers (NATT) and supported by a grant from the Nuffield Foundation, was set up from 1st April, 2003, and lasted for thirteen months. One key objective was to develop an argued and costed case for using a range of ICT-based approaches to reinforce supported distance learning for Traveller children, in particular Fairground and Circus children and other very mobile Traveller families. Another was to explore for growth points and issues which might affect such developments. The project steering committee had representation from both the Showmen’s Guild and the Circus Parents’ Association, as well as from the Department of Educational Studies at the University of Sheffield which was responsible for the fieldwork and for research aspects of the initiative. The project also received support from Becta and from the European Federation for the Education of the Children of Occupational Travellers (EFECOT).

Main activities

The work of the project followed three inter-related strands:

· research relating to aspects of both policy and practice,

· bringing practitioners together to share and to create a community of practice,

· seeking ways to engage the DfES, and other resource holders, in discussion aimed at supporting a funded policy approach.

Research and collation: This activity was undertaken by the Department of Educational Studies and supervised by both Michele Moore and Dan Goodley. Ken Marks was responsible for the main fieldwork which included a focus on identifying emergent good practice in English TESS, and looking at experience from other interrupted-learning situations, such as ICT-based distance learning provision for sick or excluded children. One outcome of the project was a full report which was published in the autumn of 2004 [Marks, K Traveller Education: changing times, changing technologies Trentham Books, Stoke on Trent]. This set out to offer some pointers for future practice but, as anticipated, also drew attention to a number of key issues; in particular organizational and curriculum concerns for the secondary sector, and ‘entitlement’ issues which were likely to impact on the funding and consolidation of distance learning approaches for Traveller children.

Sharing experience and moving forward together: The final report provided a useful overview and platform for development, but project dissemination was also seen as a continuous process. The steering group was committed to the view that real progress could only be made if practitioners came together to share ideas and experiences, and to be part of a dialogue about what needed to be done. With this in mind, the steering group convened three national workshops at Becta. These were well attended, and proved very successful sharing exercises. They also kept practitioners informed about the evolving research activity and highlighted a range of important policy-related considerations. The project also established a (temporary) specialised email discussion list for practitioners.
The steering group also pursued discussion with the DfES at an early stage, to try to establish a policy/practice dialogue. Three meetings took place during the course of the project, together with a number of informal exchanges. As part of this agenda, two pilot projects were discussed, one for primary-age mobile Traveller pupils and one for the secondary age grouping. Specific proposals for a primary project were endorsed by the DfES, and a separate project, ‘E-LAMP2’ was launched in February, 2004 (see below). At that stage it was mutually agreed that further work was needed before embarking on efforts to address the secondary challenge.
E-LAMP2 An applied project for the primary sector (2004 travelling season)
This pilot project was set up specifically for the primary sector. It set out to explore the use of laptops and datacards to enhance the distance learning support already offered to Traveller children by their winter ‘base-schools’ and though traditional workpacks. The intention was to enhance learning support by enabling the children to access the Internet via the datacard devices (which link to mobile telephone networks) so that:

· they could exchange emails with their teachers and schools

· they could exchange some of their work electronically (allowing it to be checked and feedback given relatively quickly, along with new tasks)

· they could access recommended websites and pursue projects, and set tasks, which made use of this vast potential resource.
The project was coordinated by the same steering group, and DfES funding was supplemented by the Showmen’s Guild of Great Britain, the NASUWT and the mobile phone provider O2 which also provided technical support. Twenty pupils were supported by four schools and their local TESS:
Bolton Parish Church School (working with the Bolton TESS)

Lingfield Primary School, Surrey (working with the Surrey TESS)

St John’s Mead Primary School, South Gloucestershire (working with the Avon Consortium TESS)

Wilburton Village Primary School, Cambridgeshire (working with Cambridgeshire TESS)

Leicestershire also supported a parallel initiative and all the schools involved spent the period February/March, 2004, in preparing the children and their parents before the main travel season in April. The children were also supplied with relevant CD-ROMS. Internet-based support took place over the period April-October, 2004, and in spite of some teething problems was a resounding success for most of the children and families.

In particular the email messaging proved very valuable for feedback, encouragement and support, and strengthened a sense of ‘belonging’ for both children and schools. The practitioners also won the annual Becta award for innovative practice in the field of inclusive education.
Ken Marks was responsible for the internal evaluation report, which was circulated to all English TESS and is available from the author on request. It is also available from the NATT website: www.natt.org.uk
E-LAMP3 A further applied project (2005 travelling season)

As noted above, the E-LAMP2 project was focused on the primary sector. The participants were also almost entirely from the mobile Fairground sector. The E-LAMP3 project, again funded by the DfES and coordinated by NATT. It was intended to involve more TESS but in particular to look at the use of the same technology and approach for secondary-age Traveller pupils. It also set out to draw in families from other Traveller communities, and to focus on using this approach in transition situations (e.g. primary to secondary) as mobile traveller children tend to be away from home-base in September each year.

Five new TESS became involved: Derby and Derbyshire, The Devon Consortium (DCTES), Hertfordshire, Northamptonshire and Northumberland. The new partners worked in parallel with the original E-LAMP2 team and with Leicestershire, and several new schools therefore became involved. Ten of these were exploring the electronic support of secondary-age pupils and two were supporting Gypsy children. Full and summary reports are available from Ken Marks and should become available on the NATT website [www.natt.org.uk] by the summer of 2006.
A brief note on two of the main outcomes:
· The secondary context. As anticipated from the original E-LAMP project, transferring the winter-base school approach used in the primary sector to secondary schools proved challenging. The successful experiences of pupils and of six of the pilot secondary schools pointed the way to future good practice in using ICT in this context, but highlighted the degree of effort needed to ensure effective provision. The major issue here was that each pupil needed to be supported by a number of subject-specialist staff (rather than the single class teacher typical of the primary sector). To be successful schools needed to prioritize this area of work, to introduce good internal communication and monitoring systems and to involve staff in a structured way rather than relying on individual enthusiasms. The evaluation report stresses that both school capacity and commitment are vital in this context. It recommends that good practice should be encouraged but that other (non-school based) approaches to supported distance learning for Traveller pupils may be needed within some areas and LAs

· Working with Gypsy children. The E-LAMP2 and secondary E-LAMP3 work was focused on the Fairground and Circus families, and this reflects the way in which traditional distance learning provision has evolved within TESS areas. Gypsy families have tended to have less predictable departure times and travel patterns, as well as being more cautious about ‘schooling’. TESS have therefore tended not to prioritize distance learning with these communities. Five primary-age children became involved with the new project and their leaning gains proved very significant, as did changes in attitudes to school and schooling. This was a very encouraging outcome and it was interesting to note that the two schools involved with this aspect of the project are now planning to allow the families to use the equipment throughout the year, not just when travelling, so that the laptop and Internet become an integral part of schoolwork and predictability doesn’t hamper the development of the approach.
E-LAMP4 and the future
The practical impact of the E-LAMP project has been considerable, and by early 2006 there were something of the order of 100 Traveller pupils using laptops and datacards. This approach could be said to have ‘proved itself’ within the primary sector and to have shown potential with secondary age pupils. It was therefore very encouraging to learn that the DfES was committing over £300,000 to consolidating the approach over a larger number of LAs for the 2007 travelling season. Another eleven TESS covering some 20 new LAs have subsequently become involved and well over 200 pupils should be using laptops and datacards during 2007
Equally pleasing was DfES support to explore a new approach for Gypsy and Irish Traveller children at KS4 who have become disengaged from school. The approach builds on the informal apprenticeship model which is at the heart of what Traveller communities see as ‘real education’ and seeks to re-engage young people within vocational pathways. This new project uses the ‘Wider Key Skills’ framework (i.e. ‘working together’, ‘problem solving’ and ‘developing learning skills’) but focuses on ‘challenges’ which are both relevant and interesting to young Travellers . It is being coordinated by the West Midlands Consortium for the Education of Traveller Children and is using a learning platform develop by the Nisai Group. Materials are being produced by Chrysalis Club 2000, a charitable organization which designs and supports courses which are accredited within the ASDAN qualification structure.

The project will, once again, use datacards as some of the families involved don’t have terrestrial communication options, and others will be on the road during the trial period, February to July, 2007. Twenty five youngsters will be supported by TESS staff who will act as on-line tutors. The youngsters will be drawn from Cambridgeshire, Gloucestershire, Leeds and St Helens, as well as the West Midlands

These new DfES initiatives will continue to provide a vehicle to highlight issues about entitlement and attendance which were first raised from the original E-LAMP project.
Contact details:

Ken Marks k.marks@sheffield.ac.uk (tel: 0114 2228179)

� EMBED MS_ClipArt_Gallery.5 ���

[image: image2.wmf]E

-

LAMP

 E

-

LEARNING AND MOBILITY PROJECT

‘Using ICT to enhance learning for mobile Traveller children’

_1111468496

