

Dear students and teachers,

Welcome to Vilnius

We are glad to welcome you in Vilniaus Kolegija / University of Applied Sciences, and wish you a pleasant stay. We hope that you will enjoy the programme we have planned, and come away with many new and interesting ideas for your future job. Have a fun and productive two weeks!

In this brochure you can find:

- * The programme of your activities for the next two weeks
- * Information about the schools, museums and cultural sites you will visit

Justina Jančauskaitė
+370 644 64430

Aušra Simoniukštytė
+370 611 55142

Daiva Burkauskienė
+370 687 37597

Dalia Kačinaite-Vrubliauskienė
+370 620 76008

Rasa Radzevičiūtė
+370 610 74519

Ingrida Stankevičienė
+370 620 97566

SUNDAY – 13 November ARRIVAL and WELCOME in VILNIUS

Hour	What	Who	Where	Guide/Coach
Morning	Arrival	Students	Downtown Forest Hostel	Aušra, Justina, LT students (at the hostel)
Afternoon		Teachers	Domus Maria	

MONDAY – 14 November ICE BREAK DAY

Hour	What	Who	Where	Guide/Coach
7:00-8:00	Breakfast	Whole Group	Place of stay	
8:00-8:30	Walk to Cathedral Square	Whole Group		LT students, Daiva
8:30-10:30	Guided tour of Vilnius	Whole Group		
10:30-11:00	Bus to campus	Whole Group	Palydovo str. 29	LT teachers
11:00-12:00	Ice breaking games	Whole Group		Aušra
12:00-13:00	Lunch	Whole Group		LT students
13:00-13:30	Welcome by the Dean	Whole Group	3 rd floor	
13:30-16:00	Student presentations of own educational systems and perspectives on inclusive education (20 minutes each group for presentation and discussion)	Groups 1, 2	444	Tutors
		Groups 3, 4	445	
		Groups 5, 6	446	
		Groups 7, 8	447	
16:00-16:30	Break	Whole Group		LT students
16:30-17:00	Planning group work in transnational groups: Logbook Reflections on presentations of educational systems and perspectives on inclusive education. Preparing questions for lectures	Groups 1, 2	444	Tutors
		Groups 3, 4	445	
		Groups 5, 6	446	
		Groups 7, 8	447	
17:00-17:45	Bus to the hostel/hotel	Whole Group		

TUESDAY – 15 November		LECTURE and KEYS on INCLUSION		
Hour	What	Who	Where	Guide/Coach
7:00-8:00	Breakfast	Whole Group	Place of stay	
8:00-9:00	Public bus to campus	Students		LT students
9:00-10:30	Lecture “The inclusive teacher: keys for the future” Karen Hudson & Lucy Barker	Whole Group	3 rd floor	
10:30-11:00	Break	Whole Group		
11:00-11:45	Reflection on the keys of inclusive education in transnational groups	Groups 1, 2	444	Tutors
		Groups 3, 4	445	
		Groups 5, 6	446	
		Groups 7, 8	447	
12:00-13:00	Lunch	Whole Group		LT students
13:00-16:00 (with a 30 min. break when need be)	Workshop: “Creative Communication” (Netherlands)	Groups 1, 2	444	Tutors
	Workshop: “Collaboration in Inclusive Education” (Portugal)	Groups 3, 4	445	
	Workshop: “The Well-Being, Linkedness and Involvement in Relation to a Holistic View on Development” (Belgium)	Groups 5, 6	446	
	Workshop: “Ethos of Inclusive Education” (Lithuania)	Groups 7, 8	447	
16:00-16:30	Break	Whole group		
16:30-18:30	Preparation of evening activities: global awareness and culture (cooking)	National groups	Faculty of Pedagogy	Justina Jančauskaitė
18:30-21:00	Cultural evening	Whole Group	Faculty of Pedagogy	Justina Jančauskaitė

WEDNESDAY – 16 November		LECTURE and KEYS on INCLUSION		
Hour	What	Who	Where	Guide/Coach
8:00-9:00	Breakfast	Whole Group	Place of stay	
9:00-10:00	Public bus to campus	Students		LT students
10:00-12:00	Lecture “Policy, concept and practice of inclusive education from the perspective of United Nations” Professor Jonas Ruškus	Whole Group	3 rd floor	
12:00-13:00	Lunch	Whole Group		
13:00-16:00 (with a 30 min. break when need be)	Workshop: “How Can We Work with Inclusion through Hiim and Hippe’s Didactic Reflection Model?” (Denmark)	Groups 1, 2	444	Tutors
	Workshop: “Ethos of Inclusive Education” (Lithuania)	Groups 3, 4	445	
	Workshop: “Find Your Own Way in the Adaptation Forest” (Turkey)	Groups 5, 6	446	
	Workshop: “The Well-Being, Linkedness and Involvement in Relation to a Holistic View on Development” (Belgium)	Groups 7, 8	447	
16:00-16:15	Break	Whole Group		
16:15-17:15	Reflection in transnational groups. Logbook Information about school visits. Preparation of observation and interviews.	Groups 1, 2	444	Tutors
		Groups 3, 4	445	
		Groups 5, 6	446	
		Groups 7, 8	447	
17:15	Back to hostel/hotel	Whole Group		

THURSDAY – 17 November FIRST VISIT of SCHOOLS				
Hour	What	Who	Where	Guide/Coach
8:00-9:15	Breakfast	Whole Group	Place of stay	
9:15-10:00	Bus to school	In transnational groups		Aušra Simoniukštytė Ingrida Stankevičienė Daiva Burkauskienė Justina Jančauskaitė
10:00-11:30	Visit 1 st school in transnational groups (information, observation, interview)	Group 1-2	Roma Community Centre	Aušra Simoniukštytė Ingrida Stankevičienė Daiva Burkauskienė Justina Jančauskaitė
		Group 3-4	Kindergarten Pilaitukas	
		Group 5-6	Kindergarten Klaužada	
		Group 7-8	Medeina Primary School	
11:30-12:30	Packed lunch	Whole Group		
12:30-13:00	Bus to 2 nd school	In transnational groups		Aušra Simoniukštytė Ingrida Stankevičienė Daiva Burkauskienė Justina Jančauskaitė
13:00-14:30	Visit 2 nd school in transnational groups (information, observation, interview)	Group 1, 2	Medeina Primary School	Aušra Simoniukštytė Ingrida Stankevičienė Daiva Burkauskienė Justina Jančauskaitė
		Group 3, 4	Kindergarten Klaužada	
		Group 5, 6	Kindergarten Pilaitukas	
		Group 7, 8	Šeškinė Primary School	
14:30-15:00	Bus back to hostel	Whole Group		
15:00-15:15	Break	Whole Group		
15:15-16:00	Reflection in transnational groups	Groups 1, 2	Hostel	Tutors
		Groups 3, 4		
		Groups 5, 6		
		Groups 7, 8		

FRIDAY – 18 November
LECTURE and KEYS on INCLUSION

Hour	What	Who	Where	Guide/Coach
7:00-8:00	Breakfast	Whole Group	Place of stay	
8:00-9:00	Public bus to campus	Students		LT students
9:00-12:00 (with a 30 min. break when need be)	Workshop: "The Well-Being, Linkedness and Involvement in Relation to a Holistic View on Development" (Belgium)	Groups 1, 2	444	Tutors
	Workshop: "Creative Communication" (Netherlands)	Groups 3, 4	445	
	Workshop: "Collaboration in Inclusive Education" (Portugal)	Groups 5, 6	446	
	Workshop: "Find Your Own Way in the Adaptation Forest" (Turkey)	Groups 7, 8	447	
12:00-13:00	Lunch	Whole group		
13:00-16:00 (with a 30 min. break when need be)	Workshop: "Find Your Own Way in the Adaptation Forest" (Turkey)	Groups 1, 2	444	Tutors
	Workshop: "How Can We Work with Inclusion through Hiim and Hippe's Didactic Reflection Model?" (Denmark)	Groups 3, 4	445	
	Workshop: "Creative Communication" (Netherlands)	Groups 5, 6	446	
	Workshop: "Collaboration in Inclusive Education" (Portugal)	Groups 7, 8	447	
16:00-16:15	Break	Whole Group		

16:15-17:00	Reflection in transnational groups Logbook	Groups 1, 2	444	Tutors
		Groups 3, 4	445	
		Groups 5, 6	446	
		Groups 7, 8	447	
17:00-17:15	More detailed information on the weekend programme	Whole group		Aušra Simoniukštytė Daiva Burkauskienė
17:30-18:00	Bus back to hostel/hotel	Whole group		

SATURDAY – 19 November	TRIP to TRAKAI
-------------------------------	-----------------------

Hour	What	Who	Where	Guide/Coach
9:00-10:00	Breakfast	Whole Group	Place of stay	
10:00-11:00	Bus to Trakai	Whole group		Daiva Burkauskienė
11:00-12:00	Visit to the Trakai castle – guided tour	Whole group		
12:30-14:00	Lunch	Whole group	Trakai	
14:00	Leaving from Trakai	Whole Group		
afternoon	Free time	Whole Group	Vilnius	

SUNDAY – 20 November	MUSEUM VISITS
-----------------------------	----------------------

Hour	What	Who	Where	Guide
8:00-9:00	Breakfast	Whole Group	Place of stay	
9:00-10:00	Walk to the museums	Whole Group		
10:00-11:00	Holocaust exhibition	Groups 1, 2, 3, 4	Pamėnkalnio str. 12	Rasa, Dalia
	Museum of Genocide Victims	Groups 5, 6, 7, 8	Aukų str. 2A	Aušra, Justina
11:00-11:30	Change museums	Whole Group		

11:30-12:30	Holocaust exhibition	Groups 5, 6, 7, 8	Pamėnkalnio str. 12	Aušra, Justina
	Museum of Genocide Victims	Groups 1, 2, 3, 4	Aukų str. 2A	Rasa, Dalia
12:30-13:00	Walk to the Tolerance Centre	Whole Group	Naugarduko str. 10/2	LT students
13:00-14:00	Packed lunch	Whole Group	Naugarduko str. 10/2	
14:00-15:30	Workshop: Anne Frank House	Whole Group	Naugarduko str. 10/2	

MONDAY – 21 November	LECTURE and KEYS on INCLUSION
-----------------------------	--------------------------------------

Hour	What	Who	Where	Guide/Coach
8:00-9:00	Breakfast	Whole Group	Place of stay	
9:00-10:00	Walk to the Tolerance Centre	Whole Group		LT students
10:00-11:00	Workshop: Anne Frank House	Groups 1-4	Naugarduko str. 10/2	Anne Frank House coaches
	Educational visit to the Tolerance Centre	Groups 5-8	Naugarduko str. 10/2	Educators
11:00-12:00	Workshop: Anne Frank House	Groups 5-8	Naugarduko str. 10/2	Anne Frank House coaches
	Educational visit to the Tolerance Centre	Groups 1-4	Naugarduko str. 10/2	Educators
12:00-13:00	Packed lunch	Whole Group		
13:00-15:00	Workshop: Anne Frank House	Whole Group	Naugarduko str. 10/2	Anne Frank House coaches
15:00	Back to hostel/ hotel Free time	Whole Group		

TUESDAY – 22 November		LECTURE and KEYS on INCLUSION		
Hour	What	Who	Where	Guide/Coach
7:00-8:00	Breakfast	Whole Group	Place of stay	
8:00-9:00	Public bus to campus	Students		LT students
9:00-12:00 (with a 30 min. break when need be)	Workshop: "Ethos of Inclusive Education" (Lithuania)	Groups 1, 2	444	Tutors
	Workshop: "The Well-Being, Linkedness and Involvement in Relation to a Holistic View on Development" (Belgium)	Groups 3, 4	445	
	Workshop: "How Can We Work with Inclusion through Hiim and Hippe's Didactic Reflection Model?" (Denmark)	Groups 5, 6	446	
	Workshop: "Creative Communication" (Netherlands)	Groups 7, 8	447	
12:00-13:00	Lunch	Whole Group		
13:00-16:00 (with a 30 min. break when need be)	Workshop: "Collaboration in Inclusive Education" (Portugal)	Groups 1, 2	444	Tutors
	Workshop: "Find Your Own Way in the Adaptation Forest" (Turkey)	Groups 3, 4	445	
	Workshop: "Ethos of Inclusive Education" (Lithuania)	Groups 5, 6	446	
	Workshop: "How Can We Work with Inclusion through Hiim and Hippe's Didactic Reflection Model?" (Denmark)	Groups 7, 8	447	
16:00-16:15	Break	Whole Group		
16:15-17:15	Reflection in transnational groups. Logbook Information about school visits. Preparation of observation and interviews.	Groups 1, 2	444	Tutors
		Groups 3, 4	445	
		Groups 5, 6	446	
		Groups 7, 8	447	
17:15	Bus back to hostel/hotel	Whole Group		

WEDNESDAY – 23 November
SECOND VISIT of SCHOOLS

Hour	What	Who	Where	Guide/Coach
8:00-9:15	Breakfast	Whole Group	Place of stay	
9:15-10:00	Bus to school	In transnational groups		Aušra Simoniukštytė Ingrida Stankevičienė Daiva Burkauskienė Justina Jančauskaitė
10:00-11:30	Visit 1 st school in transnational groups (information, observation, interview)	Group 1-2	Kindergarten Pilaitukas	Aušra Simoniukštytė Ingrida Stankevičienė Daiva Burkauskienė Justina Jančauskaitė
		Group 3-4	Medeina Primary School	
		Group 5-6	Roma Community Centre	
		Group 7-8	Kindergarten Klaužada	
11:30-12:30	Packed lunch	Whole Group		
12:30-13:00	Bus to 2 nd school	In transnational groups		Aušra Simoniukštytė Ingrida Stankevičienė Daiva Burkauskienė Justina Jančauskaitė
13:00-14:30	Visit 2 nd school in transnational groups (information, observation, interview)	Group 1, 2	Kindergarten Klaužada	Aušra Simoniukštytė Ingrida Stankevičienė Daiva Burkauskienė Justina Jančauskaitė
		Group 3	"Help to Fit" Day Centre	
		Group 4	Šeškinė Primary School	
		Group 5, 6	Medeina Primary School	
		Group 7, 8	Kindergarten Pilaitukas	

14:30-15:00	Bus back to hostel	Whole Group		
15:00-15:15	Break	Whole Group		
15:15-16:00	Reflection in transnational groups	Groups 1, 2	Hostel	Tutors
		Groups 3, 4		
		Groups 5, 6		
		Groups 7, 8		

THURSDAY – 24 November		PREPARATION of FINAL PRESENTATION		
Hour	What	Who	Where	Guide/Coach
7:00-8:00	Breakfast	Whole Group	Place of stay	
8:00-9:00	Public bus to campus	Students		LT students
09:00-12:00 (with a 30 min. break when need be)	Preparation of final presentation in transnational groups	Groups 1, 2	444	Tutors
		Groups 3, 4	445	
		Groups 5, 6	446	
		Groups 7, 8	447	
12:00-13:00	Lunch	Whole Group		
13:00-16:00 (with a 30 min. break when need be)	Preparation of final presentation in transnational groups	Groups 1, 2	444	Tutors
		Groups 3, 4	445	
		Groups 5, 6	446	
		Groups 7, 8	447	
16:00	Bus back to hostel/hotel			

FRIDAY – 25 November		PRESENTATIONS and FEEDBACK		
Hour	What	Who	Where	Guide/Coach
7:00-8:15	Breakfast	Whole Group	Place of stay	
8:15-9:00	Public bus to campus	Students		LT students
09:00-11:40	Interactive presentations group 1-4 (presentations + debate)		3 rd floor	
	09:00-09:40	Group 1		
	09:40-10:20	Group 2		
	10:20-11:00	Group 3		
	11:00-11:40	Group 4		
11:40-12:40	Lunch	Whole Group		
12:40-15:20	12:40-13:20	Group 5	3 rd floor	
	13:20-14:00	Group 6		
	14:00-14:40	Group 7		
	14:40-15:20	Group 8		
15:20-15:50	Break			
15:50-16:50	Feedback to presentations Evaluation of the ISP	Groups 1, 2	3 rd floor	Tutors
		Groups 3, 4		
		Groups 5, 6		
		Groups 7, 8		
16:50-17:50	Certificates	Whole Group	3 rd floor	
19:00	Farewell dinner and party	Whole Group		Aušra

SATURDAY – 26 November		DEPARTURE		
Hour	What	Who	Where	Guide/Coach
Morning/ afternoon	Departure	Students	Airport	Justina, LT students
		Teachers	Airport	

BRIEF DESCRIPTION OF SCHOOLS AND INSTITUTIONS YOU WILL VISIT

PILAITUKAS

I. Kanto al. 7A, Vilnius

www.pilaitukas.lt

Public institution of early childhood education. It is a modern and unique kindergarten that unites children and families of various nationalities – Lithuanian, Russian, Polish – and is capable of creating its own traditions in the educational process. According to the needs of children and their families, the kindergarten uses two models of organizing inclusive education: 1) mixed groups (Lithuanian, Polish, Russian) speaking Lithuanian as the main language. 2) One group of Polish speaking children and other group of Russian speaking children. Also there are enrolled children with special needs. They live and grow in a creative multicultural community.

KLAUŽADA

Filaretų str. 36A, Vilnius

www.klauzada.lt/en

Private kindergarten for preschool-aged children. Enrolled are kindergarteners who speak Lithuanian, as well as children from ethnic minorities or children whose parents have come to live and work in Lithuania and will later attend Lithuanian schools. The educational process happens in groups that speak Lithuanian, English and Russian. Klaužada uses its own curriculum, which takes into account individual needs and interests of children, focusing on individualisation and differentiation of education. Each child is provided with the conditions to learn at their own pace. Organized activities are differentiated and individualised with regard to capabilities, preferences and needs of each child. The curriculum promotes the independence and self-confidence of children and enhances self-expression. Present-day education models are oriented towards a modern family and development of child's cognitive skills based on Montessori Method and promotion of creativity according to Reggio Emilia approach, as well as the Step by Step programme and Feelings Flowers system for emotional development. The process of education employs many modern technologies and means of communication, which promote creativity, independence and cooperation of children.

ŠEŠKINĖ PRIMARY SCHOOL

Šeškinės str. 15, Vilnius

www.seskinespradine.vilnius.lm.lt

Provides primary education in Lithuanian, as well as special educational help to children with behavioural and emotional problems. The school aims to help children reach their inner potential, feel their self-worth and develop emotionally.

MEDEINA PRIMARY SCHOOL

Medeinos str. 27, Vilnius

www.2405.vu.lt

Provides primary education in Lithuanian, as well as special educational help to children with behavioural and emotional problems. The school's goal is to develop emotional, intellectual and physical abilities, foster a creative and responsible citizen, with competences necessary for successful social integration and learning.

ROMA COMMUNITY CENTRE

Metalo str. 23a, Vilnius

<http://www.roma.lt/v2/index.php?roma-community-centre>

Roma Community Centre is the public institution situated near the largest Roma settlement in the Baltic states, called Kirtimai Roma settlement. It is a segregated illegal settlement with the community having very low socioeconomic status and living in an unsafe environment and poverty. The Centre is actively involved in different projects aimed for better integration of Romani people. The Centre also organises pre-primary education of Romani kids living in the Kirtimai settlement.

HELP TO FIT

Dariaus ir Girėno str. 11, Vilnius

<https://www.facebook.com/padek.pritapti/>

Day Care Centre "Help to Fit" is a public organization which aims at inclusion of disadvantaged children (also those with Roma background) in education by providing them learning and social support. The centre was established in a low socioeconomic status neighbourhood, not far from primary schools attended by Roma kids and other local kids in order to provide them and their families permanent social assistance.

ANNE FRANK HOUSE

Prinsengracht str. 263-267, 1016 GV Amsterdam, the Netherlands

www.annefrank.org

Anne Frank House is an independent, non-profit organisation that takes care of Anne Frank's hiding place and opens it up to the public, and that draws the world's attention to her life story. The Anne Frank House develops educational programmes and products based on Anne Frank's life story. The goal is to help children and young people become aware of the dangers of anti-Semitism, racism and discrimination, and the importance of freedom, equal rights and democracy. It also organizes education of teachers making a link between inclusive education and intercultural competences of teachers, their values and attitudes. These events are organised all over the world.

Brief description of cultural programme

TRAKAI

The town near Vilnius is one of the most visited cultural places in Lithuania, known for its beautiful wooden architecture and medieval castle, surrounded by lakes. The former political and administrative centre once housed the Lithuanian Grand Dukes. Trakai has rich historical heritage, including that of Crimean Karaites, who brought their culture and cuisine to Lithuania in the 14th century. More information at: www.trakai-visit.lt

MUSEUM OF GENOCIDE VICTIMS

The museum is situated in the former KGB building, where the crimes of the Soviet regime were planned and executed for 50 years. It collects and exhibits documents relating to the 50 year occupation of Lithuania by the Soviet Union, the Lithuanian resistance, the victims of arrests, deportations, and executions that took place during this period. The museum provokes better understanding of that particular way of thinking which provides basis for all ideologies of hatred. Address: Aukų str. 2A, Vilnius. More information at: www.genocid.lt/muziejus/en

HOLOCAUST EXHIBITION

Located at The Green House, this exhibition documents the culture and history of Lithuanian Jews and their tragic demise in the 20th century. It illustrates the extreme results of the policy of ethnic segregation and exclusion. Address: Pamėnkalnio str. 12, Vilnius. More information at: www.jmuseum.lt

TOLERANCE CENTER

The Tolerance Center, a section of the Vilna Gaon State Jewish Museum, seeks to spread the values of tolerance in society. The center's goal is to contribute to making sure the tragedies that happened during World War II do not repeat themselves in Lithuania and the world, using education to foster tolerance in society. The Center provides educational programs promoting tolerance, equality, and human rights, also in the field of education. Address: Naugarduko str. 10/2, Vilnius. More information at: www.jmuseum.lt

FACULTY OF PEDAGOGY

This is where you will spend most of your time attending lectures and workshops. The Faculty offers a number of study programs for those planning to carry out educational and social work. Various specialists, courses and programs collaborate with pre-primary, primary and secondary schools, both regionally and nationally. The Faculty also trains sign language interpreters and social workers. Address: Palydovo Str. 29, Vilnius.