European Agency for Development in Special Needs Education – Teacher Education for inclusion Project
Country report – Flemish Community - Belgium

	
	

	
	Ministry of the Flemish Community Department of Education

KHLeuven Department Teacher Education

European Agency on Special Needs Education

May 2010

Annet De Vroey and Theo Mardulier

	Teacher Education for Inclusion

	Inclusive practice and inclusive competences in teacher education

in the Flemish Community in Belgium

Content

5Introduction

61. Definition

72. Method

83. Results

83.1. Notes on the overview of responses on the questionnaire

93.2. overview of responses on the Teacher Education for Inclusion Questionnaire in the Flemish Community (Belgium)

9Section 1: Definition of ‘inclusion’

11Section 2: Entry to initial teacher education

13Section 3: Content of initial teacher education courses

21Section 4: Teaching/training methods

27Section 5: Assessment and accreditation

32Section 6: Other issues

34Section 7: Best practice

374. Conclusions and recommendations

40Literature

41Annex 1: Introduction to the questionnaire

42Annex 2: Participants

44Annex 3: Basic teacher competences (Flemish Government 5 oct 2007)

Introduction
The Flemish education system has a varied landscape of teacher education programmes. Most teachers are educated in either a teacher college associated with the university or in a master’s programme at the university. Colleges provide professional bachelor programs of three years (180 ECTS-points), that focus on a broad initial teacher degree at a particular level of education (pre-school, primary or secondary education up to 16). Universities take care of specific initial teacher education in a master’s programme (60 ECTS-points) for teachers for secondary education post 16, following or accompanying a master’s on a specific subject matter. In addition, there is specific teacher education that is organised in adult education (mainly evening courses). This teacher education model also prepares students to become a teacher in secondary education and/or vocational education (60 ECTS-points) and follows another professional degree. Therefore, specific teacher education is limited to pedagogical and didactic modules and teaching practice. There are 23 Centres for Adult education that deliver these teacher education programmes. There are 21 teacher education colleges with bachelor programems and 5 universities with master’s in teacher education.

This variety has, however, to a large extent a common basis. The Government established the basic competences for teachers (2007), which guide the organsation of the curriculum. In addition, many common themes can be recognised in the different programmes as a result of both the social reality and due to a broader governmental diversity policy, regardless of the education level they prepare students for. A few years ago, a governmental programme actively stimulated teacher educators and non-governmental organisations related to education to exchange good practices regarding diversity. Whether this stimulated an effective and consistent preparation for inclusion is not clear. To find out, first of all a clear definition of inclusion is needed. Secondly, there is a need for an open questionnaire, to which teacher educators can respond voluntarily and express briefly their thoughts, questions and ideas about preparation that is needed for inclusion. Within the framework of the two-year European project "Teacher Education for Inclusion” of the European Agency for development in Special Needs Education (EADSNE), all participants agreed to organise a survey simultaneously questioning the meaning and practice of inclusion in teacher education. In this way the participating countries want to get a complete picture – both nationally and across the borders - of the role of teacher education in the development of inclusive schools and a realistic and desirable approach. This report is one of the many country reports about teacher education for inclusion. It offers a view of the current policies as well as examples of good practice in Flanders. Together these reports will offer many good practices to support teacher education taking further steps towards inclusive education.

In Part 1, we will define the concept of inclusive education as agreed upon by EADSNE and Unesco. Part 2 explains the method of the brief research we undertook and the editing of the responses. From Part 3 on we will give an overview of the general responses of the different teacher education institutions that participated, collected in different themes related to teacher education for inclusion. The themes will be illustrated with examples of good practice. In the end, we give a short summary and first conclusions for teacher education in the Flemish Community.

We are aware that the responses to this questionnaire only offer a first insight in contemporary trends and discussions about inclusive education and the role teacher education can have in the process. Not all teacher education institutions participated, but many did and we were pleased to see that the issue already has a serious place in discussions and even in teaching practice. While looking for good practice, we found that teacher education can offer inspiration and many useful thoughts on the development of teacher education for inclusion.
1. Definition

Following the contributions and discussions at the meeting of October 2009 in Dublin, all project members of the Teacher Education for inclusion project agreed upon the use of the definitions of inclusive education in accordance with the Salamanca Declaration (1994) and the recommendations of the 48th International Unesco Conference on Education (2008), as a basis for the questionnaire.
“Regular schools with an inclusive orientation are the most effective means of combating discriminatory attitudes, creating welcoming communities, building an inclusive society and achieving education for all; moreover they provide an effective education to the majority of children and improve the efficiency and ultimately the cost-effectiveness of the entire education system” (1994, p8).
The European Agency for Development in Special Needs Education recognises that the concept of 'inclusion' has to be understood as something that addresses a much wider group of students than pupils with special educational needs. All pupils who are at risk of exclusion are concerned. The recommendations of the 48th meeting of the International Education Conference are as follows:

“Inclusive education is an ongoing process aimed at offering quality education for all while respecting diversity and the different needs and abilities, characteristics and learning expectations of the students and communities, eliminating all forms of discrimination.” (UNESCO, ICE, 2008)

The definition focuses on the process of inclusion as a process of quality improvement. It is essentially a renewal process that strives for the maximum participation of all students and developing an education for all. Education is crucial in combating discriminatory attitudes in all domains of life. That is why inclusion has become an important trend, also in the education of students with special needs. Governments are stimulated to ensure maximum opportunities for pupils with SEN at all levels and for all pupils, in order to make sure that all children and young people can achieve the best possible results and full participation. Teacher education of course has a crucial role in this development.

In the last ten years, Flemish Teacher Education institutions have gradually integrated an equal opportunities policy in their curricula. The main reason for doing this simultaneously was the Equal Opportunities Act (2002) in education in general. Teacher education for inclusion essentially follows this trend. It elaborates a process in which not only an equal opportunity policy for minority groups or vulnerable pupils (e.g. culturally and linguistically diverse groups or children from poor families) is stimulated, but a policy for all children, as a tool for a more qualitative education for all. A new framework for special needs education (Voorontwerp decreet Leerzorg, 2008) may be agreed upon in the near future. Hopefully this will help inclusive school development to continue in a more professional and qualitative way.

2. Method

The questionnaire was edited by the European Agency for Development in Special Needs Education, in accordance with the proposals of the different working groups at the Dublin conference of the ‘Teacher Education for Inclusion project’. During this conference, not only the outlines for an initial search were agreed upon, but also the broader definition of inclusion, as referred to in section 1. It was clear that inclusion should not be restricted to mainstream education for students with disabilities, but should consider education for all pupils, regardless of their background, capabilities and limitations. The UN Convention on the rights of persons with a disability (2006), the Unesco Education for All-principles and the indicators of the Index for inclusion (Booth & Ainscow, 2007) were the guiding principles. The Agency then made up a common format for the questionnaire for use in all participating countries. This format provides a clear structure for the country reports that will display the results on teacher education for inclusion. We translated the questionnaire and started with a trial survey in one teacher education institution. When the answers werd submitted, we were able to establish which categories and questions needed further clarification in order to finalise the questionnaire. The final questionnaire contained about 20 open questions, which the respondents were invited to answer according to their own ideas and practice, and to add examples of good practice.

To have the widest possible response in a short period of time, we chose to use an open online questionnaire. Besides this method, we agreed to add a few interviews, in order to make sure we would have a deeper view on teacher education for inclusion. All Teacher Education institutions were listed and mail addresses were collected. Most university colleges (‘hogescholen’) organise teacher education courses on various education levels (pre-school, primary and secondary education), and often in several places within the establishment. This is why the mailing list was rather extended, addressing 83 people responsible for teacher education. The questionnaire was sent on 25th of March. At the beginning of May, we received 22 completed questionnaires. Many institutions added additional documents. An interview was only taken in one case, as it was the preference of one respondent. The total response consists of 24 completed questionnaires, including the first trial questionnaire and the interview. This is almost 30 % of the total number of mailings. It provides us a moderate view on vision and policy in 16 different teacher education institutions (33% of all teacher education institutions). The distribution of responses matches to a large extent, the variation in teacher education institutions, which allows us to get an idea about inclusion in teacher education in the entire field of teacher education. In Annex 2 we list an overview of the respondents.

3. Results

3.1. Notes on the overview of responses on the questionnaire

In what follows a brief selection and summary of the responses of all participants will be given. For every section that consists of a number of questions, first a general summary of the opinions, thoughts and some examples of good practice will be outlined. After that, trends and specific answers for every kind of teacher education is presented in a table that outlines the differences between the different initial teacher education levels and concepts.

Many respondents have given us a detailed and large view of all initiatives and projects that illustrate their commitment to diversity as a teacher education. It is impossible to describe all of them, and in that perspective, this report rather reflects general trends and only a few examples among many others. We are aware that this research is limited and we hope that the collected data will be of use for deeper investigation in the future.

	3.2. overview of responses on the Teacher Education for Inclusion Questionnaire in the Flemish Community (Belgium)

	Section 1: Definition of ‘inclusion’

	1. What are the issues in your country with regard to the understanding of inclusion outlined in the introduction that impact on teacher education?

The topics of inclusive education and diversity have stimulated teacher education in several ways to think about curriculum and organisational improvement. At the same time the theme of inclusion still leads to lively discussions and leaves many unanswered questions.
- Teacher education colleges are well aware that students should be prepared for diversity among their pupils. Inclusion is theoretically well understood as dealing with a diverse environment, beyond the idea of taking care of special needs or minority groups. Especially teacher education for pre-school teachers explicitly shows this shift towards diversity: it has become a central theme in teacher education from the first semester to the last semester. Teacher education for primary and secondary education is putting ‘inclusive education’ on the agenda, although often in a less integrated way. A number of colleges mention the importance of the UN Convention on the rights of persons with a disability. The planned legislative reform of special needs education in the Flemish education system definitely has been an incentive for discussion and reflection and in some cases for inclusive practice. However, the political discussion also put special schools in the spotlight again. In some teacher colleges for adult education special teachers who are not qualified yet but who are working in special schools are part of the target group.

-On the other hand, there seems to be a larger social acceptance for inclusion in higher education itself. Universities, colleges and adult education all state that diversity is a guiding principle of their education. They all put forward projects, accommodations and facilities to integrate students with special needs or students of diverse minority groups.
As an example of good practice, we choose the “CUR-IK project” (Curriculum & I) in a specific pre-school teacher education institution. Interviews with drop-out students showed that failure for one learning area often meant the end of their study. Educators realizsed that the teacher profession for pre-school or primary education demands a much broader orientation than many other professional fields or teacher education for secondary education, and therefore offered their students the possibility of specialisation. In this way, students with special needs or linguistic diversity will have less obstacles to complete an adapted curriculum.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	1.How to prepare teachers for diversity? How to provide opportunities for representative practice, while legislation is not yet inclusive? Questions are raised about resources and support.
2.How to deal with diversity among students in teacher education?
	1.Changing national and international policy towards SEN alerts teacher education to intensify student programs and practice with SEN. How to be prepared for inclusive practice?
2.How to deal with SEN in teacher education?
	1.How to have impact on the values and attitudes of students towards diversity in the classroom? How to focus on the needs and diversity of pupils as a starting point for good education, instead of choosing a specific subject as a starting point for teacher competences. Questions are raised about realistic tasks in preparing students for inclusion.
2.Providing equal opportunities and support for students with SEN

	1.Integrating courses on SEN in the curriculum
2.Investigating diverse needs of students
	1.Integrating courses on language diversity, counselling, SEN and inclusive education in the curriculum, as well as practice and research in diverse school contexts.

	Section 2: Entry to initial teacher education

	2. Information on institutions, levels and models of initial teacher education and admission requirements is included in the Eurybase reports. Please provide any additional information about entry requirements that may impact on teacher education for inclusion, for example requirements relating to preparation for teaching learners with special educational needs and/or learners from other minority groups.

There are no other admission requirements for initial teacher education than the general admission standards stated in the Eurybase report. There is no discouraging policy in teacher education for any minority group or students with special needs. When students apply, sometimes an interview and even a short assessment is done, but this is rather seen as supportive. Generally, there is a great willingness to support students who might be less prepared for higher education, because of linguistic diversity, former vocational training or special needs. Some teacher education institutions facilitate the accessibility by offering differentiated routes, for example by offering accelerated routes for students with specific talents or prior knowledge.

Almost all respondents cite measures to deal with the diversity among the student population. Student counselling is the most common service and is seen as a universal tool that runs throughout the whole study period and should cope with any kind of diversity issues. Some educators explicitly mention the value of diversity for the student group. Only one teacher education college chooses to form homogeneous groups of students according to the secondary education level prior to the teacher education courses (vocational vs. more general secondary education).

Facilities to cope with diversity from the start mainly consist of assessment of language skills and lead to remedial activities if needed. Examples of support during the education are for example talent-oriented projects, in which all educators are committed to encourage each students progress and stimulate his talents, rather than focus on deficits. Moreover, compensating measures are taken for students with special needs, as for students with dyslexia, physical disability or autism spectrum disorder. If necessary, accommodations are also accounted for in professional practice and for assessment, without diminishing the level of competence performance. Educators are open to alternative assessments if necessary.

Teacher education is aware that it has a very special role in the process of dealing with diversity. They are central in modelling the way teachers can cope with diversity. Future teachers should be able to experience in particular the talent-oriented support, in order to provide the same for their pupils later on. Some colleges also coach schools where students do their practice and in that way are not just staying aside, but participating in the educational change towards more inclusive practice.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	1.Admisson requirement: Secondary education degree
2.Support for students with SEN if needed, in college as well as in practice
3.Investigating curriculum differentiation aiming at job diversification
	1.Admisson requirement: Secondary education degree
2.From the start: assessment on language skills, leading to remedial programs if needed
3.Facilities for students with SEN are provided in order to be able to finish the same programme
	1.Admisson requirement: Secondary education degree
2.From the start: assessment on language skills and some other subjects, leading to remedial programmes
3.Facilities for students with SEN, in order to be able to finish the same programme
4.'Talents'approach leading to the best choice of subjects and job diversification
	1.Admisson requirement:
-Secondary education degree
-OR Special transfer programme or Bridge programme on language and general skills
-OR Assessment tools for 'Competencies outside education'
2.In most programmes heterogeneous groups support the learning outcomes of the students, together with flexible modules and programme combinations

	1.Admission requirement:
-Master’s degree
-Assignment in Master’s Programme together with the Teacher Education programme
-Passed for language assessment for foreign master’s degree students
2.Facilities for students with SEN, special artistic or sport status

	Section 3: Content of initial teacher education courses

	3a. Who determines the content of initial teacher education programmes?

The teacher profile and competences are agreed upon by law, for every level of education (2007). All teacher education institutions refer to these competences and many of them have developed a more elaborate competence tool, that indicates how to evaluate whether a specific competence is reached. This tool sets the standards and works as a starting point for curriculum development and curricular adaptations if necessary. Using the ‘national’ competences as a basic tool, teacher educators very often have developed a curriculum bottom-up, working collaboratively. Often, it is the teacher education commission of a specific teacher education college, who takes the final responsibility for a new curriculum. Often the bottom-up approach shows a strong link with the ‘workfloor’: not only educators, but also teachers in schools where students have their practice, work together to evaluate and develop the curriculum. Teacher education for secondary education has several working groups for different subjects, that work mostly apart from each other or are supported by pedagogical educators.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	1.Flemish Government: Competencies for teachers for pre-school and primary education (2007)
2.Teacher educator's teams, working groups, council at the school/college
3.Partnerschools contribute to curricular changes, as well as students

	1.Flemish Government: Competencies for teachers for pre-school and primary education (2007)
2.Teacher education council/dean, educator's teams, working groups

	1.Flemish Government: Competencies for teachers for secondary education (2007)
2.Teacher education council/dean, educator's teams, working groups
	1.Flemish Government: Competencies for teachers for secondary education (2007)
2.Collaborative development of curricula in groups of teacher educators from different specific (vocational) teacher programmes
	1.Flemish Government: Competencies for teachers for secondary education (2007)
2.Teacher Education Council of the university: educators, practitioners, students, alumni and others.

	3b. General information on the content of teacher education courses is provided in the ‘Curriculum, special skills & specialisation’ section of the Eurybase report. Please comment specifically on what is included in the programmes in your country that may impact on teacher education for inclusion (e.g. specialist content on the needs of learners with SEN/other minority groups, inclusive practice, pedagogy, curriculum & assessment issues, etc)

There is a great variety in the way teacher education addresses inclusion or themes that may impact on inclusive education. Initial teacher training in a 180ECTS programme often put a large emphasis on diversity as a central theme during the professional bachelor years. Mostly in the second year students are taught to use differentiated practice, deal with different learning styles among their pupils, and be aware of equal opportunities issues. In the third year students have to deal with diversity and SEN in a more effective and individualised way. Cultural barriers, as well as policy towards SEN pupils and language diversity policy is discussed. Most students learn about alternative evaluation and individual education planning and often evidence based practice as a way to operate with the IEP. In the third year a large part of ECTS points are meant for practice, which allows students to have a deeper insight in the way schools deal with diversity and inclusion. A few teacher education institutions specifically confront their students in the third year with practice in classes where pupils are included who need a high level of support. Students learn how to support pupils, how to co-teach and effectively deal with learning difficulties or pupils at risk. Practice in a more elaborated period of time often provides an example of the way teacher education is in search for a stronger impact of diversity on students. For instance, several tutoring and buddy projects illustrate how students are stimulated to learn about different socio-cultural backgrounds and learning styles among pupils. In Section 7, an example of good practice that hopes to impact on students as well as on the schools where practice is organized will be outlined in detail.

Specific teacher education institutions also take diversity and inclusion into account during their 60-ECTS programs but there is not a general trend in the way they deal with it. Sometimes the themes are discussed in only one module. In other institutions diversity is also a central and broad topic that is worked upon by all students.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	Teacher education for pre-school education focuses on alertness, observation and qualitative interactive teaching right from the start (assessment and pedagogy).

Dealing with diversity in general is taken into account from the beginning (curriculum adaptations and inclusive practice). A large part of the programme lies in performing the competencies in practice.

In the third year of the bach-programme, students get to know special needs, IEP's and special programmes either in regular or in special schools.
	Most teacher education programmes focus on diversity very early as a reality in contemporary classes. (Even diversity among colleagues is mentioned in one programme). Diversity is at first experienced and dealt with in practice in a more general way (universal). Students experience team teaching and are expected to differentiate in the classroom (curriculum differentiation for different subjects). Mostly in the third year, special needs are labelled and students are expected to work with IEP's and more specific accomodations. Themes like inclusive education, special needs, assessment, minority groups and curriculum adaptation are very often central in the third year. There is a general shift from optional programmes or practice in special schools towards compulsory practice with pupils who have a lower or middle level of support need.
	Teacher education programmes for secondary education mention almost all important themes for inclusive education, including paradigms and changes in mentality. But not much is mentioned about the process of offering these themes. It seems to be more theoretically incorporated in the programme, leaving the practical part of working in heterogenuous groups (including learners with SEN) to coincidence, depending on where practice is offered. However, communication with parents, learning styles, differentiation and changing assessment principles seem to be important common themes.
	Specific (initial) teacher education programmes seem to offer at least as much input on special needs education and inclusive practice (differentiation, cooperative learning, equal opportunities) as integrated teacher programmes for secondary education. They specifically mention the issue of cultural and language diversity (which is incorporated in the first years of initial teacher education programs), but seems to be, due to the shorter programme of specific teacher education, more explicitly linked with inclusion. Communication with parents is also mentioned, as well as specific social and emotional issues linked with the ages of adolescents.
	Specific teacher education in an academic context prepares students for inclusion offering them many issues on diversity by discussion and study. The input is very large and relevant, but mainly theoretically. It is not clear in what way the competencies are assessed in practice.

	3c. Information about fundamental principles of the education system is provided in the Eurybase reports, section 2.3. Please provide information about principles and national priorities that may impact on teacher education for inclusion.

The Flemish government agreed upon the basic competencies for teachers for each level of education (2007). The competencies are organised in 10 ‘functional entities’ focusing on the main roles of a teacher. These functions or roles allow specific competences for inclusion to be placed in an overall framework of teacher competencies. In addition, 8 attitudes are filled in to complete the list of teacher competencies. Throughout the document, dealing with diversity and with SEN is mentioned several times. Mainly in the (first) role of ‘teacher as a supervisor of developmental and learning processes’, we find many references to coping with diversity (differentiation of the curriculum, following IEP goals, etc.). In this way, the document is pro-active and open to further inclusion processes in schools.

Prior to the Decree on Teacher Competencies, the government stimulated actively the implementation of the Equal Opportunies Act in education (2002). Educators are stimulated to take on training and supervision on offering equal opportunities for minority groups. To implement more explicit goals and activities for inclusion in the curriculum, educators are waiting for a clear position and timing of the expected ‘Leerzorg’ act, dividing all pupils into levels of support needed, including pupils with complex and intense support needs. The process towards inclusion is in a way slowed down, because of the incertainty about the plans. As soon as this is clearer, including the resources schools will get in order to organise and develop inclusion, it will be easier to work together with schools on practice. Initiatives on inclusive practice are now often rather short or not seen as a priority in the field of education. Some educators explicitly ask that the government put forward good practices. This would allow teacher education to put a larger emphasis on content and practice of inclusive education.

A talent-oriented approach is a third stimulus that is promoted by the government, to change ideas about teaching and learning in the whole field of education. Several educators refer to this approach as an open and promising way to change attitudes and to fight cultural barriers for inclusion.

Finally, educators ask for more resources in teacher education to fulfill their role to act as a model in inclusion. Students with diverse needs are now welcomed in most teacher education institutions, but some of them mention the need for resources to be able to offer qualitative support.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

The government is planning a reform of special needs education. TE programmes aknowledge the importance of incorporating SEN in the curriculum. At the same time questions are raised about the timing and the impact of the change to be able to continue with the new contents on inclusion.

Governmental debates and changes in policy can stimulate teacher educators to go to conferences on the topics and follow the discussions. On the other hand, a final decision on the reform of SEN policy could accelerate and elaborate these changes in teacher education. Teacher education for secondary education has to work with many educators who are often mainly interested in their own subject. A clear view on diversity and how to deal with diversity in regular schools in the future, would stimulate these teachers to take part in the debate on changes in assessment and differentiation.

	Secondary educators mention another government policy on talent-oriented education, which is less controversial than inclusion and stimulates teacher education teams to teach their students in a more stimulating way.

	Teacher educators of CVO's are referring to the autonomy on how to translate the teacher competencies (2007). Some of them are aware of the need of collaboration, f.i. in expert teams (School of Education projects) or refer to the support subsidied expert organisations can give on diversity themes.
	The academic specific teacher education has only recently expanded from 30 to 60 EC points. This has given them more opportunities to incorporate themes on inclusion and SEN, although the practical component is not yet guaranteed in diverse context, due to the categorised and therefore more homogeneous system of Flemish secondary education.

	3d. Please provide information about any course content that develops teachers’ collaborative practice. This may include working with parents and/or agencies outside school, support services and professionals from other disciplines.

Collaboration is a competence that is clearly a part of the curriculum. Educators show many ways of preparing their students for collaboration in their future profession. Especially in longer practice (up to 6 weeks or during the whole year in buddy projects) this competence can be trained intensively. In the ‘Training model of Inclusive practice’ (Section 7) collaborative practice with internal and external partners is explicitly taken into account. Also assignments, for example participating and reflecting on parent meetings, interdisciplinary teams or taking interviews of different stakeholders in inclusion, reflect the collaborative competence. All educators refer to the method of supervision or intervision/counselling for students. Some mention action research and/or final papers on collaborative practice. Specific teacher education institutions for adult education find their students to be already more cooperative and experienced in collaboration, because they often combine the courses with a fulltime job in education.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education

-16 or vocational
	Secondary education +16

	For some pre-school teacher educators, open and frequent communication with parents is seen as a central competence from the start. Collaboration with other partners seems to get a place in the third year. Reflection and action research on collaborative practice are is a means to work upon these competencies.
	Communicative competencies and collaborative practice is explicitly taken into account in the more elaborated practice stages. Some teacher educators mention these competencies as central in a final paper or action research. Moreover, educators try to provide a lively and authentic contribution on collaboration by inviting different partners during theoretical lessons.
	Content on collaborative practice is mainly practical: almost all educators refer to projects, action research, cooperative learning for all students, as well as the integration of specific communicative competencies (with parents and others) in each stage of practice. Optional practice often exists of tutoring and support at home, where students are getting to know the family context of at-risk or SEN learners.

	Specific vocational teacher education emphasises the extent of professionals they have among their students: adults who are already working in an educational context and therefore have experience in communicating with parents and working with other partners. They aknowledge and use these strengths in the courses, in group or individual assignments as f.i. interviews, and in student counselling.
	Examples of more theoretical content are mentioned (parent counselling, student counselling, assessment and referral criteria, team participation), as well as student counselling (intervision) in their own group and portfolios on practical issues.

	3e. Are there any competences for teachers in your country? Do any of these competences specifically relate to inclusive practice? (Please give details and references to documents/websites etc that can provide more information).

As mentioned in 3A and 3C, Flemish Teacher Education has the use of a clear framework of teacher competences (2007). Whether educators use these competences as a tool to prepare students for inclusion, depends on the definition of inclusion that is thought of. One academic teacher education institution clearly states that there are no competences for inclusion to be followed. The other teacher educators all refer to the document of 2007, and to their own translation in matrices or lists with more detailed goals and criteria for evaluation.

In teacher education for pre-school teachers there is a continuing line towards competences for inclusion and diversity, starting with a positive climate that accounts for diversity, on to adapted and individualized curricula for children with SEN. Differentiation is clearly stated in the competences and is trained for in all education levels. Teacher educators for secondary education admit that competences for inclusion are mainly trained in last semester modules, at the end of the whole teacher education process, or even in optional modules. On the other hand, students learn about diversity in teaching practice, although this also depends on the region and the particular school structure. The specified secondary education structure in Belgium can be seen as a barrier for inclusive practice. Not all students have enough experience with diversity as long as they do not all have a longer period of practice in more heterogeneous and at-risk groups. Reflection and intervision/discussion in student groups can compensate in a moderate way for this poor experience.

Still, because the competences have proactively referred to inclusion (as diversity), most teacher education programmes do evaluate their students for related competences that are interlinked throughout the programme. As a consequence, as many educators as possible need to be aware of this and be open to broad diversity. It is not clear if this is the case. For many educators, diversity ‘exclusively’ refers to slow learners or pupils with learning difficulties, high performers and often, linguistic diversity. A higher level of support e.g.with behavior problems, is not always included. Skills and knowledge regarding the participation and support of pupils with more complex or intensive needs are therefore not evaluated in many cases. In 2007, one teacher education college presented the results of a research project on the identification of competences for inclusion. Another respondent explicitly refers to the same competences that can be put forward as a special emphasis for evaluating inclusive practice. These are (Vandeputte, Van Acker en Van Buynder, 2007):

· Taking care of the wellbeing of all pupils

· Differentiation in the curriculum, support and evaluation, preferably within the classroom

· Deeper communication with parents

· Collaboration with external and internal colleagues within the classroom

· Curiosity, critical thinking, flexibility and a sense of responsibility

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education

-16 or vocational
	Secondary education +16

	3B. Teacher colleges for pre-school teacher education mention the Competences of the government (2007), als well as their own translation of these competencies, as f.i.
- observation and assessment of pre-school children in order to respond in a diverse and stimulating way for all children and for children with special needs
- providing a stimulating programme in station work, group as well as individual activities
- reflection on actions and teacher functioning
- focusing on the wellbeing and participation of pre-schoolers
	3B
Most educators refer to the Competences for teachers: primary education (2007) of the Flemisch Gov. in general, and have integrated competences for inclusive practice in their own translation of this document. However, the word 'inclusion' is not often used. Competences refer to 'care', 'learning enhancement', differentiation, participation, emancipation, partners of parents.
One school has done research (2007)on specific competences for inclusion:
- cluster 1: focusing on the wellbeing of all pupils
- cluster 2: differentiation in curricula, support and evaluation/assessment, within the classroom
- cluster 3: towards a deeper communication with parents
- cluster 4: collaboration with external services and colleagues in the classroom
- cluster 5: curiosity or lifelong learning attitude, critical thinking, flexibility and responsibility

	3B
There is a common reference to Teacher Competences: secondary education (2007), in which competences for diversity are integrated through the whole list. Some educators explicitly mention competences in dealing with language diversity and working with at-risk groups, as f.i. in vocational education at secondary level.
	3B
Also the specific teacher education refers to Teacher Competences: secondary education (2007), in which diversity is taken for granted and therefore part of all teacher roles and competences. There is a growing awareness of the need for competences for inclusion. One specific teacher education college sums up the exact competences from the research project in primary education (2007?), aknowledging the more universal character of competences for inclusion.
	3B
While some of the academic specific teacher educators are not aware of competences for inclusion and therefore don't mention any, another educator sums up the related competences in the Teacher Competences: secondary education document (2007). This is exactly where teacher educators can refer to for competences for diversity or inclusion:
1. The teacher as a counsellor for learning and development enhancement: 1.1. - 1.5 - 1.6 - 1.7 - 1.9 - 1.10 - 1.11 - 1.12
2. the teacher as an educator: 2.1 - 2.2 - 2.3 - 2.5 - 2.6 - 2.7
6. the teacher as a partner of parents or other caretakers: 6.2
8. the teacher as a partner of external service providers: 8.1

	Section 4: Teaching/training methods Eurybase report on ‘Training routes/methods’ (included in section 8)

	4a. Please provide information about different training routes/teaching methods that may impact on teacher education for inclusion.

Mainly theoretical input, discussion and related practice, for instance more universal differentiation of practice, are the methods present in every students training route. Deeper experiences or practical assignments seem to be very often optional. In some teacher colleges, practice in special schools is mandatory, in others students can choose between inlcusive contexts or a special school. Also some students work on a more elaborated paper or action-research on inclusion or any diversity aspects, while others do not. The way students in general actually have experience with diverse classgroups is very different.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	Teacher education for pre-school education often builds upon a mainly practical route that is supported by theoretical input, cooperation, reflective practice and optional modules, consisting of f.i. international practice experience (Erasmus programmes), or SEN either in special schools or in inclusive settings.
	In most teacher education programmes the theoretical input is compulsory, but practice often leaves options whether students will work with students with SEN or in groups with a large cultural and language diversity. All students however have a route that guides them towards a more professional approach concerning classroom differentiation and individual adaptations. Collaboration among students, reflection and small projects of action research contribute to the strengthening of the competences.
	While teacher students for secondary education usually prefer their own subject, teacher education programmes also take care of more universal didactics, differentiation and assessment issues, independent of the specific subject. Reflection groups, projects, portfolios and methods of problem-based education have to make sure students are working together with different-subject student teachers. Educators also mention differentiation for the student assessment, either referring to college policies, or to special programs as f.i. student tutoring.

	Modules on special needs and/or special schools exist in some teacher education centres. At the same time, practice in heterogeneous groups in vocational education and often in multicultural contexts is common. There are less optional modules, since the programme is shorter and deals with the essential teacher competences and didactics. However, schools all mention their highly differentiated approach towards their own students: flexible routes in time and intensity, collaborative work, individual coaching, small groups and heterogeneous groups.
	The academic specific teacher education partly offers a compulsory route and partly suggests different topics, leaving options for students in selecting their route in the teacher program. Competences for diversity and inclusion belong to both programmes. However, learning and behaviour problems is a topic that all students have to follow. Students have a review of scientific research on these and other topics, as f.i. school dropout and bullying.

	4b. In initial teacher education programmes do staff responsible for teaching subject based modules/courses collaborate with staff concerned with specialist content relating to inclusive and/or special needs education, equality and diversity? If yes, please describe how this practice supports teacher education for inclusion.

There seems to be a high level of collaboration among educators when it comes to preparing and evaluating students for diversity. However, practical barriers are mentioned, for instance, when teacher educators do not work together on a daily basis. Colleges as well as adult centres are gradually taking on more courses for all educators concerning diversity themes or have a job policy in which they engage experts in the team. Educators also feel a strong need for expertise that can be looked for in other programmes, sometimes in the same college, or from external expert services. Especially regarding SEN, the self-confidence is less or the need for external expertise is felt to be important. Whether teams are collaborating on more difficult topics of diversity or engaging external staff, either way there is a growing interest and professionalism concerning SEN.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education

-16 or vocational
	Secondary education +16

	In some teacher education programmes educators have taken more specialist courses themselves in order to support and deliver the necessary content. Other examples mention collaborative work, f.i. by inviting special teachers on topics as sign language, or using stories and experiences of SEN-teachers or teachers for equal opportunity policy in regular education.
	In teacher education for primary education experience and practice with differentiation in the classroom and support for pupils with moderate or even high level support needs is often stimulated. As a consequence, all educators have to take part either in the follow-up or assessment of the student's practice concerning SEN. In order to be able to do this, pedagogical and more subject oriented educators work together in preparing and evaluating the student's practice and projects. In some TE programmes, these are mainly the mathematics and/or language teachers who work together with SEN specialists. In TE where there is a special programme on SEN (second bachelor program, after initial TE), educators work together with specialists from these programmes.
	In every TE teamwork is highly valuated between pedagogical educators and subject-oriented educators. One TE mentions overlap between initial modules in an optional route, and modules of a second bachelor programme. This way, students are explicitly invited to participate in a more specialist programme. Whether this improves the competences of the educators team of the initial program, is not clear. Besides team work, specialist teachers of secondary schools and special schools are invited in lessons. Team work seems to be more common in modules on vocational education, where high-risk students often are over-represented.
	In CVO's teamwork on SEN seems to be more difficult to organise. Expectations are high for the expertise of each and every educator who often still has a daily job in a secondary school or in the related field of school guidance, in combination with the teaching function in teacher education. CVO's rely mainly on this practical expertise of teachers for vocational subjects.
	Academic teacher education combines teamwork between experts and subject teachers for practice preparation and assessment, with collaboration with expert services and teams for specific courses. Especially for language and cultural diversity, there is a large awareness for the need of collaboration and an effective team composition. Members of the team are specifically selected because of their expertise and competences.

	4c. Is any reference made to the development of teachers’ attitudes and values to support inclusive practice within national/local/institutional level guidelines for teacher education? How far are these attitudes and values modelled by teacher educators within initial teacher education programmes?

The attitudes mentioned in the Teacher Competences (2007) are seen as attitudinal guidelines for all functions or roles of a teacher. These include attitudes as flexibility, relational attitude, critical thinking, curiosity, organisational talent, sense of collaboration, responsibility and decisiveness. They all matter very much if inclusive practice is to be implementated more, and, in that way, the document on the teacher competences again delivers a proactive open tool for teacher practice. Educators seem to be well aware of the importance of these values and attitudes and often explicitly refer to diversity as a value for teacher practice.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education

-16 or vocational
	Secondary education +16

	At the national level the teacher competences include values and attitudes to support diversity. At the institutional level support for diversity is usually also explicitly taken on in mission statements and strategic goals. Teacher educators try to 'teach as they preach' and are modelling inclusive values in the way they are flexible with student programmes and to a certain degree in the way assessments are taken.
	Apart from working with heterogeneous groups and a diverse student population - mainly in cities with a multicultural context -, TE for primary education is taking on an explicit openess and flexibility towards students with SEN. This is stimulated on national, as well as on an institutional level. Sometimes working groups in the institution take care of the guidelines, and educators take initiatives for team meetings, not only for students, but also about teachers with a disability.
	Diversity is part of the mission statement of almost every TE institution. These values are implemented in the curricula and in the assessment of all students. The presence of a second bachelor team in the same institution, taking part in staff functions, keeps the team constantly aware of its mission towards students, not only diverse in a multicultural way, but in many ways, including abilities.
	CVO's are smaller education 'centres' for teacher education, not associated with universities or larger institutions that have a global mission statement of their own for a large student and lecturer population. However, some have a clear mission statement, concerning teaming, communicating and commitment towards their students. Multicultural differences are welcomed and seen as a contribution to the education of each student.
	Universities have been developing a strong policy for diversity for a long time already. They have expertise in dealing with disabilities at the university in all sorts of university curricula. This is probably why in the academic teacher education this is not an issue: students with diverse abilities are welcomed and adaptations for teacher practice can be discussed. This is seen as alternative route in the programme. This way, not only TE at the university, but almost every university programme gives a clear model of inclusive education (except for students with intellectual disabilities).

	4d. Please describe opportunities for students on initial teacher education programmes to engage in collaboration, reflection and discussion that relate to teacher education for inclusion.

As almost all students are dealing with diversity during teacher practice, the topic of diversity and inclusion is taken on in reflection and discussion in most schools. In many modules more theoretical work is added, that can be worked on in collaboration. Students also learn about collaboration with external partners during some practice opportunities, although not all teacher education colleges explicitly look for practice opportunities to actually experience this competence at the school level. However, even if practice is sometimes filled in in a more coincidental way, not guaranteeing diverse contexts in all teacher colleges and for all students, other initiatives like tutoring or buddy projects can compensate for that and bring in other opportunities for relevant and related collaboration.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education

-16 or vocational
	Secondary education +16

	During the specific modules on equal opportunities and SEN, students spend time discussing, reflecting and sometimes collaborating on relevant themes like inclusive policy or equal opportunities for minority groups. Reflection on inclusive practice depends on the chances students have to work in an inclusive context. Some students chose inclusive education as the topic of their final bachelor paper.
	The topic of inclusive education is not represented broadly as such in every school, although some schools work intensively on inclusion. But when we look at all the different topics related to inclusion, as f.i. equal opportunities for certain minority groups, SEN in the classroom, and special schools, then all students in initial teacher education have a lot of opportunities to work collaboratively, to participate in discussions or to reflect on their own practice with pupils with SEN. It is the task of educators to open up the discussions. Practice in special schools is seen as a means to learn to differentiate in whatever context it is necessary and discussed as such. One school mentions a European exchange programme as a strong stimulus for further discussions. During this exchange the school developed a discussion format on inclusive education and the Salamanca Statements. Other schools mention buddy projects for at-risk pupils and/or tutoring projects among students.

	It is not explicitly mentioned to what extent students have opportunities to discuss and reflect on inclusion as a way to support pupils with SEN. Educators mainly refer to optional modules or practice in which students can collaborate or can choose inclusion as a theme for action research. Practice and/or discussion about the categorised system of secondary education and its relation with school drop out or homogeneous grouping of pupils is not mentioned either. This system of secondary education will probably be changed in the near future, but not many educators relate this to inclusion.
However, some small but well organised projects can have a big impact on the attitude of students towards pupils at risk or having SEN. F.i. the already mentioned Buddy-project and other homework projects, in which students support pupils of secondary education, can prevent drop out at school.
	Centres for teacher education for adults refer to discussion groups on inclusion following modules on SEN or mainly following practice. However, this is not structurally integrated in every teacher education programme, but seems to be a rather informal topic. Educators seem to rely on the schools where practice is done, as f.i. special schools, to be open for discussion and projects.
	Here students have many opportunities for discussing and collaborating on related projects. Interesting is that apart from tutoring projects, students can also choose projects at the school level, f.i. on how to deal with language diversity or support at-risk students. Collaborative projects always are followed by reflection and discussion in lessons and smaller group sessions.

4e. What qualifications/experience do teacher educators have in:

SEN and disability

Challenging behaviour

Diverse ethnic, cultural, linguistic and religious groups

More able learners

other minority groups/learners vulnerable to underachievement (e.g. gay, lesbian, transgender learners, children in care)

	Please provide information on any further training/career development opportunities available for trainers in this area of work.

Not all teacher colleges or institutions have a staff policy that explicitly recruits for diversity topics and skills as mentioned above. Teacher education strongly differs on this regard. In academic teacher education, the qualifications not only are the highest, with research qualifications and a large staff with ongoing research projects, but also the recruitment seems to be effective and diversity supporting. In other teacher education institutions, either one or two experts are supporting the team on the subject, or the whole team is actively involved in evaluating students for competences related to diversity and SEN by taking part in the visits to schools where student practice is done and collaborating on the development of the curriculum in which inclusive practice is valued. Adult teacher education centres refer to the expertise of their own educators in the field, because they often combine the job of teacher educator with a teaching job in vocational education.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education

-16 or vocational

	Secondary education +16

	The respondents differ in the way expertise of teacher educators is guaranteed. One teacher education college relies entirely on the expertise of one lecturer, who is responsible for large units in the programme, mainly about SEN, challenging behaviour and more able learners. Another school mentions a school-wide emphasis on activities for expertise for the whole team, but it is not clear in what way this is organised. The third school illustrates a wide variety of expertise in the whole team, as part of a recruitment policy on the one hand and of an exchange and lifelong learning policy on the other hand. Moreover, schools mention the experience all colleagues have following practice of students in different settings.

	There is a large tendency to share expertise of educators among colleagues. This is done in different ways: by the selection of qualified team members, by keeping and elaborating partnerships with expert services and schools who can be invited in lessons, as well as by exchange or research projects. The wide and differentiated practice assignments of the students have to be discussed and practice is visited by most of the team members. This creates the necessity of all to further training and exchange.
	Colleges for secondary education teachers have a wide variety of disciplines and qualifications. However, they try to support the team in different ways: organising a training day for the whole team once a year; exchange of expertise on challenging behaviour or learning enhancement of at-risk groups; support from a group of pedagogical educators for the rest of the team. One school mentions the impact of having a disabled colleague in the team.
	As in the former programmes, these schools also have a very diverse team of teachers. Most centres for adult teacher education are aware that there is no systematic recruitment policy, neither is training provided. However, many of the educators working in these teacher education centres still have practice in secondary schools or in school guidance centres. This is a very important expertise they bring into the curriculum.
	In academic teacher education, specific qualifications for SEN, challenging behaviour or linguistic and cultural diversity are the main factors for expertise. At the same time these educators are very often researchers in the field. For some lessons, experts are invited. In one academic teacher education college the team exists of educators with diverse but specific qualifications ànd practical experience in the field, together with researchers.

	Section 5: Assessment and accreditation

	5a. Information on ‘Evaluation and certificates’ is included in section 8 of the Eurybase report. Please provide any additional information on assessment methods/requirements relevant to preparation for teachers’ inclusive practice.

Modules and teacher practice in highly diverse contexts or in groups with a higher level of support need, if compulsory, are evaluated in different ways. Many teacher educators use portfolio or a journal in which reflection on their actions are part of the learning process. In some cases students have to design lessons that can effectively differentiate for the specific needs that are present in the group, they work with IEP’s or action research on diversity. Many evaluation formats show the emphasis on problem solving skills, collaboration and responsibility towards schools where their teaching practice is seen as an effective support in diverse groups.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	Examples of a journal on intercultural teaching in the classroom and of criterion lists for good communication with parents are given.
	Students are assessed on the basis of the competence criteria or indicators. Very often there is a combination of self-assessment, peer-assessment and assessment of the educator(s). Students collect and present a portfolio, in which they illustrate the competences. After a period of teaching practice, students collect good examples of differentiation, support for pupils with SEN and IEP's; they reflect upon their actions and the feedback they received during practice. Only one respondent mentions an additional exam, assessing knowledge and attitudes. The emphasis on skills is probably due to the fact that inclusive practice, effective differentiation and deeper communication, belong to the third year of the curriculum, where exams are often replaced by papers and portfolio. However, the requirements seem to become more strict and clear than they used to be when practice was mainly in special schools and often seen as optional or as an introduction on how to deal with SEN.

	Teacher education for secondary education mainly refers to teaching practice as the main tool for assessment of competences for inclusive practice. However, earlier these schools mentioned they do not all have specific or compulsory practice regarding inclusion or SEN. Assessment of relevant competences for inclusion or SEN are then part of wider requirements for a period of practice and don't seem to stand alone in a specific teaching practice experience.
	Although teacher educators in CVO's are aware of the related competences, not one of them mentions specific requirements or assessment of competences for inclusion.
	A combination of knowledge and skill assessment: one academic teacher education college illustrates how students have an exam that exists of a large case study, write a paper about education for at-risk students, and compose a portfolio on linguistic skills for diverse learners.

	5b. How is teaching practice/practical experience organised, supervised and followed up? How are schools selected for teaching practice to ensure students gain experience of meeting the needs of all learners?

Teacher education institutions are aware that the selection of schools is very important in developing competences for inclusion. However, not all of them take on the selection, as they give their students the opportunity to contact schools themselves. Some educatiors have reached a balance between self regulated teacher practice organisation by the students, selecting their own preferred school for practice, and working together with partner schools that are often selected because a higher level of support needed. All students then have to do practice in one of these schools for a certain period of practice.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education

-16 or vocational
	Secondary education +16

	There is a mixture in the way schools for teaching practice are selected. Colleges either explicitly select more diverse school regions where students have to do their practice, or they keep an eye on the selection that is done by the students themselves. Regions with a more intercultural population are at least stimulated.
Students have many different school experiences, starting in the first year and ending with an emphasis on more challenging contexts in the third year. Practice in a special school is still compulsory in one teacher education programme for pre-school teachers, while others have compulsory SEN-practice in regular schools.
	The same mixture exists in selecting the schools. Often in the third year students are supposed to choose and contact schools themselves. A strict assignment list for the practice period for SEN and diversity must compensate for the differences in school contexts. We see that more regional colleges (not in the big university towns) work with partner schools during the whole bachelor programme and this way build upon a continuous and growing competence assessment together with these partners. School experience is very diverse and the different periods of practice have a different emphasis. SEN is incorporated mostly in the third year. Only one of the respondents mentions practice in a special school as compulsory. For others, this is optional, while teaching practice in regular schools with emphasis on differentiation and support has become more important.

	Secondary teacher education seems to be more traditional in the way practice is organised. The categorised system of secondary education in the Flemish region already brings diversity in the way practice can be varied. Specific teaching practice with pupils with SEN is often by mans of a compulsory practice in special schools as a way of introducing special needs. Apart from these stages of practice, students are expected to take on other practice, as in the buddy or tutoring projects. One school admits that a more strict selection of schools by the teacher education would help to make sure that all students learn how to deal with diversity, as for instance ensuring them to do practice in schools in Brussels.
	Students in CVO's often combine work with study. This is why teacher education is very flexible in the way practice can be organised. The selection is done by the students themselves. However, the centres for TE sometimes specifically ask for extra experience with diversity during these practice periods, f.i. by requiring the students to work in different groups in the same school or to visit partnerschools with more diversity or special schools. Requirements are sometimes different according to the specific context of the school where practice is done. This way inclusive practice or reflection on inclusion is not structurally imbedded in the practice of the students.
	Diversity is not always a selection criterion for schools where teaching practice can be done. However, academic programmes for teacher education also have a wide variety of practice, in which students gradually take on more global teaching tasks and fulfill schoolwide projects. One university explicitly asks students to work in a multicultural context as well, since this is more representative of the town where they study and prepares them for dealing with diversity. Longer periods of practice are combined with intervision groups and coached by team members of the university.

	5c. Describe how content and processes to develop inclusive practice within initial teacher education are quality assured.

Educators responsible for modules on inclusion or SEN are expected to follow research as well as political and social issues concerning inclusive education. All other educators are informed and will be trained by means of extra sessions in the college, collaboration on related topics or support of students in teaching practice. Educators mention the importance of the presence of bachelor-after-bachelor programmes for special educational needs in the same institution. The schools where students do their teaching practice are often collaborating with educators and are actively engaged in new practice design and criteria.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	Students are expected to follow the actual policy changes and plans concerning pre-school education. In lessons policy about inclusive education is followed. In regular meetings with coaching teams of the partner schools, practices are discussed and there is a follow up of new developments.
	Contacts with the field of partner schools, as well as contacts and collaboration with the bachelor-after-bachelor program for SEN in some colleges, has to assure the quality of the content and skills to develop inclusive practice. There often is a large collaboration and regular evaluation of the formats for practice on inclusive education.
	Mainly the educators responsible for the modules on SEN or other diversity topics have to do the follow up. Colleges rely on partnerschools and experience of students to be sure qualitative inclusive practice is learned.

One teacher education college collaborates in a research project with a SEN-bachelor programme to support students in inclusive practice in the near future.
	In lessons, discussions, and theoretical input on policy and SEN, the teacher education institution tries to keep its curriculum up to date and qualitative. Practice will 'fill in the gaps' if necessary.
	One academic teacher education institution takes inclusion explicitly as part of the curriculum, where as others follow the theme rather as part of SEN-modules. This means that follow up on inclusive themes is either related to a more classical assessment paradigm, or introduces and integrates a wider vision on inclusion. This focus and actual follow up are also reflected in the amount to which the first respondent participated in research projects on inclusion.

	5d. How do initial teacher education programmes follow up new teachers regarding the effectiveness of their preparation for meeting the needs of all learners in the classroom?

The academic teacher education institution is working on an instrument for follow up of teachers and specifically for ‘measuring’ the competences. This can be a starting point for a more effective and long-term competence evaluation. For most teacher education colleges, competence evaluation is restricted to the study period. Only in regular meetings and collaboration with partnerschools, a more informal follow up is done.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	There is no systematic follow up. Some colleges organise surveys by means of alumni organisations. In meetings with partnerschools there is a more informal follow up.
	Apart from informal questioning on meetings with partner schools, there are some surveys, although not specifically on inclusive competences. Schools who did a research project on inclusion, also value continuous follow up, in order to guarantee the further collaboration for inclusive practice for the next students.
	The need for follow up is apparent, colleges are looking for tools to know how well their alumni are prepared. Being prepared for diversity is not the only and main focus. Some colleges are aware that the specific region of the college can't offer enough diversity and therefore must be insufficient for a good preparation for diversity. They feel the need for looking deeper into this by means of a survey. Still, informal contacts in the schools where practice is done, gives a lot of information to all visiting educators.

	Only one teacher education started follow up this year. They aim to keep in touch with alumni to offer them actual information and further training sessions.
	An instrument is developed to measure the competences of beginning teachers in secondary education (Meynen K., Struyf E. & Adriaensens S., 2010). The instrument includes the development of competences related to how to deal with SEN in the classroom and in a larger school wide perspective. Another university is planning a systematic approach in follow up of their alumni and the headteachers of the schools where former students are working.

	5e. If you outlined specific competences for inclusion in question 3e, please indicate here how these competences are assessed.

The question is not repeated in the translated questionnaire, since it repeats question 5A.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	5A
	5A
	5A
	5A
	5A

	Section 6: Other issues

	6a. To what extent are minority groups (i.e. people with disabilities, from different ethnic, cultural, linguistic and/or religious backgrounds, who are gay/lesbian/transgender) represented in your country among:

 Apart from the academic teacher education institution, all teacher education institutions mention they have a growing diversity in the student population, although cultural diversity and linguistic diversity differ depending on the region (multicultural) and on the religious background of the teacher education college itself. People with disabilities are represented more than they used to be before, in student as well as in teacher population.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education

-16 or vocational
	Secondary education +16

	There is no systematic registration of diversity. Even when there are adaptations for students with f.i. dyslexia, autism, ADD... there is no percentage known or registered for the teacher education.
	Some teacher educators mention a probable number of 6-10% of diversity related to minority groups among students as well as teachers. Examples: deaf students who use sign language; students with visual impairment; students with a physical disability. Students of different ethnic, cultural, linguistic of religious backgrounds are not well represented in the teacher colleges that responded to the survey. However, one teacher college for primary teachers mentions that different cultural and religious backgrounds are represented in the team, as well as disability. All colleges mention that gay or lesbian students as well as teachers are represented, although this is no issue at all.

	Colleges differ in the amount in which they have a diverse student and teacher population. For some of them, only learning difficulties, sometimes autism, are known as special needs among students. One college has a large diversity in religious and cultural background, mainly among students. Linguistic differences are represented in colleges near the so-called language-border in Belgium. These students choose by purpose to study in a different language, and as for other differences, they contribute in a positive way to the learning processes of all. As for the other levels of teacher education, sexual diversity is represented, but is no issue.
	While some schools are not aware of diversity among students, others explicitly mention how they take care of diversity. Students with special needs as f.i. dyslexia or auditory impairment receive facilities. Diversity in linguistic background is also taken into account, but fully integrated in the student population. Religious or sexual diversity is not relevant and because of neutrality not discussed at all.
	In general, universities do not have many students with SEN or cultural diversity in teacher education, altough one university has a tradition in inclusion of students with disability: there are some students with a disability choosing to become teachers as well as one physically disabled team member.

	6b. Please give information about any recent or proposed changes in initial teacher training that will impact on teacher education for inclusion.

On the one hand colleges mention the expected new policy towards pupils with special needs in a large scale restructuring of special schools and SEN-school policy. As soon as timing and details about this plan are clear, initial teacher education will have to work more explicitly on differentiation and collaboration for inclusion. On the other hand, economic factors might have a negative effect on teacher education, if staff or costs for visiting schools while students are doing practice will be reduced.

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education -16 or vocational
	Secondary education +16

	One college is afraid they have to slow down in the preparation for SEN, because of economic reasons. Another one plans the start of a postgraduate programme on SEN.
	Also in primary teacher education collaboration with postgraduate or bachelor-after-bachelor programmes is seen as a tool for better preparation and constant updating of the curriculum. Where research on inclusion has had an impact on the programme, teachers hope to be able to continue this emphasis.
	Along with the expected change in national policy on SEN and special education, some colleges are planning to start another bachelor-after-bachelor programme.
Others are using ongoing research projects on inclusive education in secondary schools to design new practice models in the future.
	CVO's feel the need to continue to develop a wider linguistic policy. Other policies towards diversity or curriculum changes concerning inclusion are not planned, until decisions are made about the new system of special education. It is not clear when this will be.
	The need for a political decision and the planned new framework for SEN and special education is expressed, in order to stimulate future teachers to learn inclusive practices. Changes in practice routes are already planned in one university at the moment to prepare teachers for individual support of learners with learning difficulties.

	Section 7: Best practice of how mainstream teachers are prepared via their initial training to be inclusive

	Background/why this example shows innovative practice: The teacher education programme for primary education ‘Katholieke Hogeschool Sint Lieven’ designed a ‘Supervising model for competence development for inclusion’ as the result of a research project (2006) that identified the main competences for teachers in primary education to be prepared for inclusive education.

Setting/situation of the example: During the research, 4 students of the third year intensively supported a group of pupils and their teacher in classes with a higher need for support because of the inclusion of a child with more complex special needs. As from now, all third year students are doing this practice.

Partners involved: The teacher education programme for primary education ‘Katholieke Hogeschool Sint Lieven’ worked in collaboration with the University of Ghent (U-Gent)
 Description of activity/approach being taken: By following the 4 students during a longer period of time, the specific competences were identified that have a main impact on inclusive practice. While at the start the researchers looked for a competence related to ‘special needs expertise’ (like: knowledge of specific needs, skills concerning specific disabilities, etc.), in the end this was not a factor or competence that came forward as being central in the preparation for inclusive practice. More important were competences that are well known in general, but are particular to the context of inclusive education. These competences were selected as crucial for inclusion:

Competences that are being developed:

· Taking care of the wellbeing of all pupils

· Differentiation in the curriculum, support and evaluation, preferably within the classroom

· Deeper communication with parents

· Collaboration with external and internal colleagues within the classroom

· Curiosity, critical thinking, flexibility and a sense of responsibility

The last one, which refers mainly to attitudes, has taken the place of the earlier expected competence regarding knowledge on SEN, as being more relevant and important for inclusive practice.

 Impact/benefits for student teachers/learners/others: Following the research project, that has been illustrated by means of a DVD and is in wide spread use in schools and teacher education with video and beautiful examples of good practice of inclusion, the college has worked out a new curriculum to prepare students for primary education in a better way for inclusive practice. The team of educators explicitly chooses to ask their students for differentiation from the first experiences in practice until the last teaching practice in the third year. Towards the third year the complexity of practice settings grows and in the final semester, all students have a long term practice in a class with a high need of support. Management skills, organisational skills, support and supervision of learning and participation are all gradually learned and evaluated. Also deeper communication with parents and other people who belong to the network around the child with special needs are competences that are evaluated in practice. The supervising model for this competence development consists of collaboration, reflection and feedback and uses video-material as a tool for discussing and reflecting upon inclusive practice.

 Identification of what can be learned from the study about teacher education for inclusion: The teacher education college emphasises the role of action research in school development and innovation in teaching practice. Especially research that starts in teacher education and puts results into practice in the curricula afterwards, contributes to the quality of teacher education, because it allows educators to organise and implement innovative teacher practice in a more effective and well supported way.

Plans for further development/extension of this practice: This model of supervising competence development of inclusive practice can be inspirational for preschool educators as well as secondary education teaching education. It is not clear whether this will be expanded in the near future.

 Contact details for further information: Sander Van Acker & Geert Van Buynder, KHSL, Hospitaalstraat 23, 9100 Sint Niklaas, Belgium

	Integrated initial teacher education
	Specific initial teacher education

	Pre-school education
	Primary Education
	Secondary education -16
	Secondary education

-16 or vocational
	Secondary education +16

	In the third year of the bachelor program students work collaboratively (2) in a complex practice context. While one of them teaches, the other one supports children or takes up some schoolwide projects in the same context. Weekly schemes have to respond to the intercultural diversity and take intercultural principles of teaching into account. Together they have to provide 3 IEP's and design adapted class practice. Collaboration with the school team, including responsibles for SEN, is needed.
	1.Module 'Zorgzame school' (care-ful school?) in the third year: after research on competences for inclusion and international exchange, a new curriculum is introduced, promoting strongly teaching practice for every student in a group with high support needs. Collaboration with the University of Ghent has been a meaningful tool in this large project.
2.Home work project: empowerment for parents in poor families; communication competences for students; school level home work policy; working with children of diverse cultural background
	1.Buddy-project of the city of Leuven, where different teacher education institutions work together. Students have a long time commitment in coaching pupils of secondary schools, helping them to study. This leads to more empathy and insight in the context and the reasons why some pupils drop out or fail if no adequate help is provided
2.Consequent ‘talents approach’ for all students as a tool for future teachers to do the same in their future practice

3.Research project on teacher support in secondary education
	Students in a vocational teacher education program that prepares teachers for fashion and design vocational secondary education, are taught to know and use their own ‘intelligences-profile’ according to the multiple intelligence framework of Gardner. This way they are stimulated to look at the different talents and intelligences with their future students.
	In action research students very often choose for topics related to inclusive education. Examples: school drop out and how secondary schools try to prevent this.

	
	
	
	
	
	

	

4. Conclusions and recommendations

Although different teacher education models exist in the Flemish Community in Belgium, all of them refer to the same teacher competences that were put forward by the government in 2007. (We therefore include these competences in the original form in Annex 3). These competences categorised by the role or function of a teacher are widely used and seen as a useful tool for curriculum development and assessment of students. Moreover, as an indication of how to reach these competences, the text refers to supporting knowledge (main subjects and themes for study and dialogue) and skills for every basic competence. These competences have taken diversity as a main principle throughout the whole document. It would be difficult to identify isolated competences that are related to inclusive education the way it is defined in the questionnaire, because the overall awareness of diversity runs throughout the basic competences. This is also what the responses of the teacher educators show: competences for dealing with diversity are no longer a small part of the curriculum, but are welcomed in teacher education as an integral part of qualitative teacher practice. There is essentially no discussion about the need for teacher competences for diversity. Theoretically, inclusion seems to be well integrated in Flemisch teacher education. Also in practice, students are well aware of a growing diversity in classrooms.

One of the reasons for the awareness of diversity as a central theme in teacher education lies in the policy and resources introduced by the Flemish government in 2002. As soon as the Equal Opportunities Act was introduced, schools could make use of resources to support pupils at risk. There were training opportunities for school teams as well as for teachers who would take on coordinating and supportive tasks for dealing with low performing pupils or linguistic diversity. This immediately was a strong signal for teacher education to prepare future teachers for a more diverse student population. Most teacher education colleges designed new practices and integrated equal opportunities in the curriculum. One project from the Ministry of Education in 2006 brought teacher colleges together to exchange good practices. This resulted in a reader with many examples of good practice (Heylen et al, 2006). The questionnaire revealed again very good examples of the way teacher education prepares their students for diversity, in an even more structured way and with a long-term view.

 However, the open definition of inclusion may be misleading. There still are some barriers in teacher education for inclusion. Culturally, for many educators diversity may ‘exclusively’ be referring to linguistic and cultural diversity, pupils with learning difficulties and high performing students. While inclusion is defined as good education for all children - including all those who are at risk for exclusion – only a few participants illustrated their practice with examples of dealing with children in need of a higher level of support, for instance pupils with intellectual disability or physical disability. As soon as inclusion is referring to disability issues, the examples in the responses are fewer and the need for curriculum change seems to be less. Educators mainly refer to discussions and reflection among students on the topic of inclusion with regard to pupils with a higher level of support needs. They are not yet providing or guaranteeing opportunities for student practice where they can be teaching or supporting these pupils in inclusive contexts. There is a large contrast with highly stimulated educational practice in more intercultural contexts. While the last is as important and relevant for inclusion as working with SEN pupils – and even comparable in practical issues - the more complex inclusive contexts are often interpreted as being not representative for teacher practice.

A more structural barrier that can be seen as a reason for this lack of inclusive practice is probably the more dominant position and high status of special schools, as well as the lack of knowledge of examples of integrated or inclusive education for SEN pupils. Almost no one referred to practice where students work together with special teachers in regular schools, although a growing number of special teachers are working in mainstream schools as visiting teachers supporting pupils with special needs. At the same time, teacher educators do refer to practice in special schools. Some educators are looking for new opportunities in SEN practice for their students, but as long as special schools are responsible for almost 7% of the pupils of primary education and 3% of secondary education, not all mainstream partner schools can offer representative inclusive contexts for students practice. Often these schools are used to discuss referral to special schools or they expect children with a higher need for support to be in special education from the start. They don’t feel competent themselves to coach students dealing with SEN.

In secondary education, a second structural barrier can be identified: secondary education is a highly categorised system in which pupils are referred to different programs, according to their results in primary education or later. In this context, vocational classes often represent a higher level of diversity and SEN, but not every student in teacher education for secondary education has practice in this context. Teacher educators are aware of the importance of varying these experiences. Some of them have practice in special schools instead of working in a more inclusive context. So despite the widely diversity-focused competences we saw at the start, educators do not always translate these competences into a more complex inclusive context for student practice. On the other hand, when students do have practice in vocational education, in more inclusion-oriented and/or intercultural schools, and even in special schools where a service delivery system of special education exists, it offers them the opportunity to deal with differentiation, school-wide support and a deeper diversity policy.

Many of the educators that participated in the questionnaire are aware of the contribution these more inclusive contexts bring to the curriculum. They offer relevant experiences for students, but do not always relate them to inclusive education. If they would, this could take away some of the fears or uncertainties students and teachers have when they have to deal with more complex SEN. The focus on diversity definitely exists, not only in theory, but also in practice, in many teacher education curricula. But in order to address competences for inclusion and diversity in a deeper way, inclusion will have to get out of the discussion that places it as opposite to existing special needs expertise, mainly in special schools. Also the reference to ‘special needs,’ with an emphasis on so-called special knowledge, needs to be changed. What teacher education curricula need, is expertise on ‘support for inclusion’ in general, as identified in the KHSL-inclusion project (Section 7 and also Annex 4). In order to be able to change curricula towards a deeper inclusive practice, international and national research on inclusion has to be an integral part of the curriculum of all teachers. The relation with intercultural teaching practice should be transparent and explicit, in order to diminish the social and cultural barriers for inclusion among teachers.

Apart from the existing structural barriers in education, political decisions about special needs education – including special schools – are delayed and it is uncertain when a reform can be expected. As soon as teacher educators can be sure about the direction policy is choosing, they can start to prepare their students, and – in the case of the planned reform (Leerzorgkader, 2008) – it could accelerate the process. Teacher educators mention this lack of a clear framework at this moment. Many of them seem to be waiting, and so are the schools where practice is done. Instead of working pro-actively towards innovative SEN-practice - which should be the role of a teacher education - there is a sort of ‘waiting room’ for a deeper implementation of inclusive practice.

While policy is preparing a reform of special needs education, a more inclusive ‘reading’ of the basic competences can already be a good starting point for further action. The research project of the KHSL not only defined the need for teacher competences for inclusion, but also put forward a strong example of the way action research can be an important means to change the curriculum towards inclusive practice. More teacher education colleges are working on research projects in inclusive education at this moment, which shows the growing interest in inclusion as an alternative for special education. Through action research, schools participate in research and innovative practices. Teacher educators should be aware that this can be a very important instrument to stimulate schools towards a broader diversity.

In great contrast with the hesitation towards full inclusive practice as part of the curriculum for students in teacher education, teacher education institutions all mention and illustrate a clear inclusive policy towards their own students. Many of them emphasise the talent-oriented view, which shows high flexibility and many opportunities for remedial support, facilities and optional routes. Some of the colleges refer to student facilities for students with a disability and illustrate the use of these. While a few years ago, this could still be a discussion, there is almost no hesitation now. Teacher education seems to be convinced that not only it is the right of students with SEN to receive facilities, but it also gives all students and educators the opportunity to learn from each other. Also educators with a disability are part of the team in a few cases. Inclusive practice in higher education and in teacher education in particular can be seen as part of an inclusive curriculum. This ‘congruent teaching’ seems to be a very strong tool for further inclusive practice. It offers the students a model of dealing with diversity in an educational context.

Literature
Aelterman, A. ; [et al.] (2008), Hoe worden leraren daartoe gevormd? : een nieuw profiel voor de leraar secundair onderwijs. VMOV - Entiteit curriculum
Aelterman, A. ; [et al.] (2008), Hoe worden leraren daartoe gevormd? : een nieuw profiel voor de leraar kleuteronderwijs en lager onderwijs. VMOV - Entiteit curriculum
Aelterman, A. (2007) Aandacht voor gelijke onderwijskansen in het beroepsprofiel en de basiscompetenties voor leraren. In: School en samenleving. Schoolleiding en -begeleiding 2
Afl. 16, oktober 2007, Map 2, Kansenbeleid

Decreet betreffende de lerarenopleidingen in Vlaanderen. VMOV - Agentschap voor onderwijscommunicatie, 2007

Euridyce (2009), National summary sheets on education systems in Europe and ongoing reforms: Belgium - Flemish Community.

Euridyce (2009), Educational Structures and Education Systems forVocational Training and Adult Education in Europe. Belgium - Flemish Community - 2009
Euridyce (2009), The organisation of the academic year in Europe. 2009/10

Euridyce (2008), Organisation of the education system in the Flemish Community of Belgium 2008/09

Euridyce (2007), European Glossary on Education Volume 5, Decision-making, Advisory, Operational and Regulatory Bodies in Higher Education.

Ludo Heylen, Erik D’haveloose, Christine De Coninck en Nathalie De Bleeckere (2006), Diverse lectoren ... diverse studenten? Brussel : Departement Onderwijs en Vorming.

Van Acker, A., Van Buynder, G. & Van de Putte, I. Impact van onderzoek op de praktijk: een nieuwe weg in de opleiding professionele bachelor in het onderwijs: lager onderwijs door het werken in een inclusieve setting. Paper gepresenteerd op Onderwijs Research Dagen (ORD) 2007, Groningen.

Van Acker S. en Van Buynder G., „Supervrouw‟ of de gewone leraar basisonderwijs in een inclusieve klas, Welwijs, 2005, jaargang 16, Nr. 3, p. 20-27

Van de Putte, I.(et al), (2009) Zoektocht naar een begeleidingsmanier ter ondersteuning van leraren in klassen met leerlingen met specifieke onderwijsbehoeften. In: Impuls : voor een open schoolgemeenschap. jrg. 40 (2009) nr. 1, p. 27-37
	

	

Annex 1: Introduction to the questionnaire
Beste opleidingsverantwoordelijke,
Met onderstaande vragen willen we peilen naar huidige praktijk en visie omtrent inclusief onderwijs in de Vlaamse initiële lerarenopleidingen.
De bevraging kadert in het project “Teacher Education for Inclusion” van het European Agency for Development in Special Needs Education waaraan we vanuit Vlaanderen meewerken. Een korte projectbeschrijving vindt u in bijlage, meer informatie over het European Agency kan u vinden op www.european-agency.org.
Voor de bevraging gaan we uit van de omschrijving van inclusief onderwijs conform de Salamanca verklaring (1994) en de aanbevelingen van de 48ste Internationale Onderwijsconferentie van Unesco (2008).
“Gewone scholen met een inclusieve oriëntatie bieden de meest effectieve manier om discriminerende attitudes tegen te gaan, om verwelkomende gemeenschappen te creëren, om te bouwen aan een inclusieve maatschappij en om onderwijs aan te bieden voor allen. Bovendien bieden zij effectief onderwijs aan de meerderheid van de kinderen en verbeteren zij de doelmatigheid en uiteindelijk ook de kostenefficiëntie van het hele onderwijssysteem” (Unesco, Salamanca Verklaring, 1994).
Het European Agency for special needs education erkent dat het begrip ‘inclusie’ nu begrepen moet worden als iets wat een veel bredere groep van leerlingen aangaat dan enkel leerlingen met ‘specifieke onderwijsnoden’. Het gaat om alle leerlingen die risico lopen op uitsluiting. De aanbevelingen van de 48ste vergadering van de Internationale Onderwijsconferentie luiden als volgt:
“Beleidsmakers moeten er zich van bewust zijn dat inclusief onderwijs een doorlopend proces is dat bedoeld is om kwaliteitsvol onderwijs te bieden voor alle kinderen, met respect voor verschillende noden en talenten, kenmerken en verwachtingen van leerlingen en hun gemeenschap, waarbij alle vormen van discriminatie moeten worden uitgeroeid” (Unesco, ICE, 2008).
Met bovenstaande omschrijvingen in gedachten, willen we u vragen deel te nemen aan de peiling i.v.m. de voorbereiding van leerkrachten op inclusief onderwijs.
De vragenlijst bevat open vragen. Indien u voor sommige vragen onvoldoende op de hoogte bent, gelieve dit dan te vermelden.
Tot slot willen wij u nog vragen zeker de laatste vraag (vraag 7) niet over te slaan mocht u de vragenlijst niet volledig kunnen invullen.
Wij willen u alvast van harte danken voor uw medewerking en verwachten uw antwoorden graag terug tegen uiterlijk vrijdag 30 april.
Annex 2: Participants
The questionnaire was sent to 83 responsibles of teacher education on the 25th of March. The ultimate date for delivering the answers was 30th of April. At the beginning of May we had received twenty two questionnaires of a variety of teacher education institutions:
	
	Mailing
	Respons
	Naam deelnemende instellingen

	Bachelor in teacher education: preschool education
	16
	4
	KHMechelen
Xios Hasselt

Groep T Leuven

KHLeuven

	Bachelor in teacher education: primary education
	16
	5
	KHLeuven

KHMechelen
Xios Hasselt
St Lieven St.Niklaas

St Lieven Aalst

	Bachelor in teacher education: secondary education
	18
	5
	KHLeuven

Xios Hasselt
Groep T Leuven

Arteveldehogeschool Gent

Plantijn hogeschool Antwerpen

	Specific teacher education: higher adult education for secondary teacher education
	23
	7
	CVO Horito Turnhout
CVO VTI Aalst
CVO Vivo Kortrijk

PCVO Provant Antwerpen

CVO Brugge

CVO IVO Brugge StMichiels

CVO Elishout Brussel

	Specific teacher education: academic teacher education for secondary education +16
	10
	3
	VUB Brussel

UA Antwerpen

K.U.L. Leuven

	Totaal:
	83
	24
	

Annex 3: Basic teacher competences– Flemish Government 5 october 2007

In: Bijlage bij het besluit van de Vlaamse Regering van 5 oktober 2007 betreffende de

basiscompetenties van de leraren (Verschenen in het Belgisch Staatsblad 17.01.2008, p.1594-1631)

part 2: Basic competences for the primary education teacher

Basiscompetenties voor de leerkracht lager onderwijs

Functioneel geheel 1: De leraar als begeleider van leer-en ontwikkelingsprocessen
Function 1:The teacher as supervisor of developmental and learning processes

1.1 De leerkracht kan de beginsituatie van de leerlingen en de groep achterhalen.

De leerkracht kan:

1.1.1 in overleg met teamleden of externen, zowel individuele kindkenmerken als kenmerken van de groep achterhalen die van invloed kunnen zijn op leren en

onderwijzen;
1.1.2 bij het bepalen van de beginsituatie rekening houden met de totale persoonlijkheidsontwikkeling van de leerling.

De ondersteunende kennis omvat de kenmerken van de kinderen en de leerlingengroep en

werkwijzen om die te achterhalen.

1.2 De leerkracht kan doelstellingen kiezen en formuleren.

De leerkracht kan:

1.2.1 doelstellingen kiezen op basis van de ontwikkelingsdoelen en eindtermen,

ontwikkelings-en leerlijnen, een geselecteerd leerplan, het schoolwerkplan en het

pedagogisch project;

1.2.2 doelstellingen kiezen en formuleren, rekening houdend met de beginsituatie van de leerlingen en met de kenmerken en diversiteit van de groep;

1.2.3 met het oog op het kiezen en formuleren van doelstellingen, leerlijnen in leerboeken en het leerplan in kwestie herkennen;

1.2.4 waar er onderscheid is tussen basisdoelstellingen en uitbreiding, dat onderscheid motiveren op basis van de beginsituatie van de leerling, het leerplan in kwestie en het schoolwerkplan;

1.2.5 impliciete doelen die in leer-en opvoedingssituaties besloten liggen, expliciteren;

1.2.6 doelstellingen concreet en operationeel formuleren;

1.2.7 voor leerlingen met specifieke behoeften, in overleg met collega’s, in het kader van de handelingsplanning, doelen selecteren die aansluiten bij de vastgestelde beginsituatie.

De ondersteunende kennis omvat de eindtermen en ontwikkelingsdoelen, de krachtlijnen van het leerplan in kwestie, het concept schoolwerkplan en het proces van handelingsplanning, evenals de techniek van formulering van doelstellingen.

1.3 De leerkracht kan de leerinhouden en leerervaringen selecteren.

De leerkracht kan:

1.3.1 keuzes maken uit een gegeven aanbod, rekening houdend met de beginsituatie, de maatschappelijke relevantie, de beschikbare tijd en hulpmiddelen en met de kenmerken van het aanbod thuis;

1.3.2 de inbreng van leerlingen omzetten in leerervaringen;

1.3.3 voor leerlingen met specifieke behoeften, in het kader van het zorgbeleid en de

handelingsplanning, leerinhouden en -ervaringen afstemmen op het realiseren van de vooropgestelde doelen door in te spelen op verschillen tussen leerlingen, het verstrekken van aangepaste en individuele leerhulp, het aanreiken van hulpmiddelen om een doel te bereiken en leerdoelen die een belangrijke hinderpaal vormen te vervangen door haalbare of specifieke doelen.

De ondersteunende kennis omvat inzicht in de leerinhouden, kennis van de krachtlijnen van het leerplan in kwestie en kennis van geschikte informatiebronnen over de leerinhouden, onder meer leerboeken.

1.4 De leerkracht kan de leerinhouden en leerervaringen structureren en vertalen in een samenhangend onderwijsaanbod.

De leerkracht kan:

1.4.1 het onderwijsaanbod opdelen in leerstappen, thema's en projecten;

1.4.2 het verband leggen tussen leerstofonderdelen en tussen leergebieden, zowel

horizontaal als verticaal;

1.4.3 leerinhouden en leerervaringen vertalen in een zinvol onderwijsaanbod dat aansluit bij de leefwereld en motivatie van de leerlingen, daarbij gebruikmakend van diversiteit, waaronder de sociale, culturele en talige diversiteit binnen de groep.

De ondersteunende kennis omvat vormen van ordening zoals cursorische, exemplarische en concentrische ordening. Ze omvat eveneens de inhoudelijke opbouw van en verwantschappen tussen de verschillende leergebieden, kennis over soorten opdrachten en taken en praktijkvoorbeelden van omgaan met meertaligheid.

1.5 De leerkracht kan aangepaste werkvormen en groeperingsvormen bepalen.

De leerkracht kan:

1.5.1 aangepaste werkvormen kiezen en ze afstemmen op de doelstellingen

1.5.2 gepaste groeperingsvormen kiezen;

1.5.3 multimedia functioneel gebruiken;

1.5.4 zijn aanpak differentiëren als dat nodig is.

De ondersteunende kennis omvat diverse werkvormen en combinaties daarvan, rekening houdend met een gedifferentieerde aanpak en met een kritisch gebruik van multimediale mogelijkheden.

1.6 De leerkracht kan individueel en in team leermiddelen kiezen en aanpassen.

De leerkracht kan:

1.6.1 informatie over leermiddelen vinden, raadplegen en kritisch beoordelen, rekening houdend met de specifieke behoeften en kenmerken van de doelgroep;

1.6.2 indien nodig de leermiddelen aanpassen.

De ondersteunende kennis omvat relevante bronnen om geschikte leermiddelen te vinden, evenals criteria om ze te beoordelen.

1.7 De leerkracht kan een krachtige leeromgeving creëren met aandacht voor de heterogeniteit binnen de leergroep.

De leerkracht kan:

1.7.1 rekening houdend met de beginsituatie, en afhankelijk van de belangstelling en

het verwerkingsniveau van de leerlingen, motiverende leeromgevingen ontwerpen

die een reële kans op betrokkenheid en succesbeleving inhouden;

1.7.2 leeromgevingen ontwerpen die de mogelijkheid tot allerlei vormen van interactie

bieden;

1.7.3 ICT functioneel integreren bij het ontwerpen van een krachtige leeromgeving;

1.7.4 de leerinhouden inbedden in authentieke situaties, die voor de betrokken

leerlingen betekenisvol zijn én die representatief zijn voor nieuwe contexten waarin

kennis en vaardigheden kunnen worden toegepast;

1.7.5 adequaat inspelen op wat zich voordoet in de feitelijke leeromgeving, en hij kan

werken met de inbreng van de leerlingen;

1.7.6 het actief ontdekken en actief verwerken van leerinhouden bevorderen, onder meer door een beroep te doen op het probleemoplossende vermogen van de leerlingen;

1.7.7 de leerlingen laten nadenken over hun leerproces.

De ondersteunende kennis omvat implicaties van diversiteit en de kenmerken van een krachtige leeromgeving, alsook van de rol van een aangepast taalgebruik daarin.

1.8 De leerkracht kan observatie en evaluatie voorbereiden.

De leerkracht kan:

1.8.1 individueel en in overleg doelstellingvalide vragen, taken en opdrachten in

diverse vormen kiezen en opstellen;

1.8.2 individueel en in overleg met collega's eenvoudige observatie-instrumenten kiezen;

1.8.3 de betekenis en plaats van evaluatievormen in het leerproces bepalen;

1.8.4 met ondersteuning beoordelingscriteria bepalen om de vorderingen van de

leerling te beoordelen.

De ondersteunende kennis omvat evaluatietechnieken en -instrumenten, kindvolgsystemen, de signaalwaarde van gedragingen en een visie op evaluatie als ondersteuning voor het leerproces.

1.9 De leerkracht kan observeren en het proces en product evalueren met het oog op bijsturing, remediëring en differentiatie.

De leerkracht kan:

1.9.1 op permanente en systematische wijze gegevens verzamelen over het leer-en

ontwikkelingsproces van de leerling, via toetsen, observaties, zelfevaluatiegegevens

van de lerende en via gesprekken;

1.9.2 met het oog op een systematische gegevensverzameling met hulp van collega’s een kindvolgsysteem gebruiken;

1.9.3 prestaties correct en objectief interpreteren en beoordelen;

1.9.4 leerprestaties en -vorderingen rapporteren en bespreken;

1.9.5 met de hulp van collega’s vorderingen beoordelen en adviezen geven over de

voortgang van de leerlingen in hun schoolloopbaan;

1.9.6 met de hulp van collega’s adviezen en activiteiten voor bijsturing en differentiatie voorstellen en ze zelf uitvoeren;

1.9.7 evaluatiegegevens aanwenden om het eigen didactisch handelen te evalueren en bij te stellen.

De ondersteunende kennis omvat (zelf)evaluatietechnieken en -instrumenten, kindvolgsystemen, de signaalwaarde van gedragingen, een visie op evaluatie met het oog op bijsturing en differentiatie, en de techniek van foutenanalyse. De ondersteunende kennis omvat tevens de structuur en werking van het voorafgaande en volgende onderwijsniveau, en van het buitengewoon onderwijs met het oog op (her)oriëntering en eventuele samenwerking.

1.10 De leerkracht kan in overleg met het team deelnemen aan zorgverbredingsinitiatieven en die laten aansluiten bij de totaalbenadering van de school.

De leerkracht kan:

1.10.1 de school situeren in de buurt en de implicaties daarvan onderkennen;

1.10.2 participeren in het zorg-en gelijkeonderwijskansenbeleid van de school.

De ondersteunende kennis omvat de kenmerken van de grootstedelijke context en van belangrijke beleidsmaatregelen inzake gelijke kansen en zorg.

1.11 De leerkracht kan het leer-en ontwikkelingsproces adequaat begeleiden in Standaardnederlands en daarbij rekening houden met en gericht inspelen op de diverse persoonlijke en maatschappelijke taalachtergronden van de leerlingen.

De leerkracht kan:

1.11.1 met zijn leerlingen doelgericht gesprekken voeren en daarbij een functioneel

taalaanbod doen, functionele taalproductie stimuleren en er feedback op geven;

1.11.2 teksten beoordelen en mondeling toegankelijk maken door ze te bewerken op

het vlak van taal en door een aangepaste didactiek;

1.11.3 vragen, opdrachten, evaluaties en feedback mondeling, indien nodig ondersteund met visuele of andere hulpmiddelen helder formuleren en herformuleren;

1.11.4 vragen, opdrachten, evaluaties en feedback schriftelijk helder formuleren indien nodig met visuele of andere ondersteuning;

1.11.5 een heldere uiteenzetting geven, met integratie van schriftelijke of andere

ondersteuning, en alles, indien nodig, flexibel aanpassen;

1.11.6 expressief vertellen en voorlezen en dat flexibel aanpassen;

1.11.7 constructief reageren op het taalgebruik van de leerling.

De ondersteunende kennis omvat communicatiestrategieën voor taalgebruik in functionele situaties en methodieken voor taalondersteuning en taalgerichtheid in niet-taalvakken.

1.12 De leerkracht kan omgaan met de diversiteit van de groep.

De leerkracht kan:

1.12.1 in het kader van het zorgbeleid en de handelingsplanning het onderwijsleerproces aanpassen aan de specifieke behoeften en de mogelijkheden van de leerlingen door in te spelen op de verschillen tussen leerlingen, het verstrekken van aangepaste en individuele leerhulp, het aanreiken van hulpmiddelen om een doel te bereiken en leerdoelen die een belangrijke hinderpaal vormen te vervangen door haalbare of specifieke doelen;

1.12.2 rekening houden met de sociaal-culturele en talige achtergrond van leerlingen

waaronder de grootstedelijke context.

De ondersteunende kennis omvat de werking van het CLB en methoden en werkvormen voor leerlingen met leer-en ontwikkelingsmoeilijkheden; het omvat tevens de kenmerken van de grootstedelijke context en van diverse leefculturen.

1.13 De leerkracht kan bijdragen aan het gevoelig maken en openstaan voor talen door aan talensensibilisering te doen.

De ondersteunende kennis omvat doelstellingen, methodieken en goede praktijkvoorbeelden van talensensibilisering.

Functioneel geheel 2: De leraar als opvoeder

Function 2: The teacher as educator

2.1 De leerkracht kan in overleg een positief leefklimaat creëren voor de leerlingen in de groep en op school.

De leerkracht kan:

2.1.1 als teamlid meewerken aan het opbouwen van een positieve interactie met de

leerlingen, waarbij hij ook de relatie tussen de leerlingen stimuleert en problemen in

de groep bespreekbaar maakt;

2.1.2 ervoor zorgen dat leerlingen zich veilig en gewaardeerd voelen;

2.1.3 met respect voor eigenheid en diversiteit, sensitief en inlevend omgaan met de

leerlingen;

2.1.4 zijn omgang met de leerlingen kritisch bevragen met het oog op een

groeibevorderende relatie met elke leerling.

De ondersteunende kennis omvat groepsdynamische en interactieprocessen en de eindtermen en ontwikkelingsdoelen voor sociale vaardigheden; zij omvat tevens de kenmerken van sociale ontwikkeling bij kinderen.

2.2 De leerkracht kan de emancipatie van de leerlingen bevorderen.

De leerkracht kan:

2.2.1 de eigenheid van het individuele kind en van de sociale en culturele groepen herkennen, bespreekbaar maken en ermee omgaan met het oog op zelfontplooiing

en integratie van de leerlingen;

2.2.2 het kind stimuleren tot mondigheid, zelfstandigheid, eigen initiatief en

verantwoordelijkheid en participatie.

De ondersteunende kennis omvat kennis van sociale en culturele realiteiten van kinderen. Tevens omvat zij de kennis van het ontstaan van beeldvorming en vooroordelen en van het omgaan daarmee.

2.3 De leerkracht kan door attitudevorming leerlingen op individuele ontplooiing en maatschappelijke participatie voorbereiden.

De leerkracht kan:

2.3.1 een aantal conventies op het gebied van sociale omgang voorleven en leren toepassen;

2.3.2 in de klascontext waarden bespreekbaar maken en door voorbeeldgedrag

stimulerend optreden, hierbij rekening houdend met het pedagogische project;

2.3.3 de gerichtheid op participatie stimuleren.

De ondersteunende kennis omvat het pedagogische project, het schoolwerkplan, de van toepassing zijnde eindtermen en ontwikkelingsdoelen, de verschijningsvormen van het verborgen curriculum en de morele ontwikkeling van kinderen.

2.4 De leerkracht kan actuele maatschappelijke ontwikkelingen hanteren in een pedagogische context.

De leerkracht kan:

2.4.1 de vormingsinhouden koppelen aan maatschappelijke gebeurtenissen en tendensen;

2.4.2 leerlingen kritisch en zinvol leren omgaan met informatie van en beïnvloeding

door de media.

De ondersteunende kennis omvat maatschappelijke thema’s en gebeurtenissen en de manier waarop die door de media worden vertolkt.

2.5 De leerkracht kan adequaat omgaan met leerlingen in sociaalemotionele

probleemsituaties en met leerlingen met gedragsmoeilijkheden.

De leerkracht kan:

2.5.1 signalen van probleemgedrag herkennen, toetsen aan de ervaring van anderen

en met de hulp van collega’s de hulpvraag van leerlingen expliciteren;

2.5.2 onder begeleiding en in team op een planmatige wijze hulp bieden bij problemen, indien nodig samen met externen.

De ondersteunende kennis omvat diverse vormen van sociaal-emotionele probleemsituaties, signaalgedrag bij kinderen, het ontstaan van probleemgedrag en mogelijke interventies en ondersteunende diensten, waaronder het CLB.

2.6 De leerkracht kan de fysieke en geestelijke gezondheid van de leerlingen bevorderen.

De leerkracht kan:

2.6.1 aandacht opbrengen voor het bevorderen van de gezondheid van leerlingen,

en hij kan de fysieke ontplooiing en het bewustzijn dat gezondheid en veiligheid

belangrijke waarden zijn, stimuleren;

2.6.2 zorgen voor de algemene lichamelijke gezondheid van de leerlingen en dringende verzorgingstaken uitvoeren;

2.6.3 gepast omgaan met leerlingen met gezondheidsproblemen of fysieke beperkingen;

2.6.4 zorg dragen voor het algemene welbevinden van de leerlingen.

De ondersteunende kennis omvat de kenmerken van fysiek welzijn in het algemeen en van jonge kinderen in het bijzonder, en basisprincipes van eerstehulpverlening; zij omvat eveneens de basisinterventies bij frequent voorkomende gezondheidsproblemen.

2.7 De leerkracht kan communiceren met leerlingen met diverse taalachtergronden in diverse talige situaties.

De ondersteunende kennis omvat de mogelijkheden die de communicatie met anderstalige kinderen kunnen vergemakkelijken.

Functioneel geheel 3: De leraar als inhoudelijke expert

Function 3: The teacher as an expert of specific content

3.1 De leerkracht beheerst de basiskennis van de leerinhouden, waaronder ten minste de ontwikkelingsdoelen en eindtermen, en hij kan recente ontwikkelingen over inhouden en vaardigheden uit de leergebieden Frans, Lichamelijke Opvoeding, Muzische Vorming,

Nederlands, Wereldoriëntatie en Wiskunde en de leergebiedoverschrijdende thema’s Leren Leren, Sociale Vaardigheden en Informatie-en Communicatietechnologie (ICT) volgen.

De leerkracht kan:

3.1.1 zijn eigen deskundigheid op inhoudelijk terrein bevorderen;

3.1.2 in het Frans voor de vaardigheden lezen en schrijven functioneren op een sterk

B1-niveau (B1+) en voor de vaardigheden luisteren en spreken op B2-niveau.

De ondersteunende kennis omvat de inhoudelijke opbouw en samenhang binnen en tussen de diverse leergebieden en de leergebiedoverschrijdende thema’s en de mogelijkheden tot permanente vorming.

De ondersteuning omvat voor Frans het gebruik maken van de ondersteunende strategieën en van de ondersteunende kennis van de linguïstische elementen (woordenschat, grammatica, uitspraak, spelling en sociale en pragmatische taalgebruiksdimensie), telkens op een sterk B1niveau voor lezen en schrijven en op een B2-niveau voor luisteren en spreken.

3.2 De leerkracht kan de verworven kennis en vaardigheid met betrekking tot leergebieden en vakgebieden aanwenden op een geïntegreerde manier.

De leerkracht kan:

3.2.1 flexibel gebruikmaken van domeinspecifieke kennis en vaardigheden in de

pedagogisch-didactische aanpak.

De ondersteunende kennis omvat de concepten, inhouden en structuren, en methodes van het leergebied.

3.3 De leerkracht kan het eigen aanbod situeren in het geheel van het onderwijsaanbod met het oog op de begeleiding en oriëntering van de leerlingen.

De leerkracht kan:

3.3.1 in het onderwijsaanbod horizontale en verticale verbanden onderkennen en die

verbanden integreren in het eigen aanbod;

3.3.2 het eigen aanbod situeren binnen de ontwikkelingsdoelen en eindtermen en

binnen een leerplan.

De ondersteunende kennis omvat leerlijnen in het leerplan en schoolwerkplan in kwestie en in leerboeken, verwantschappen tussen leer-en vormingsgebieden; de ondersteunende kennis omvat tevens de verticale samenhang tussen kleuteronderwijs, lager onderwijs en de eerste graad secundair onderwijs en de ontwikkelingsdoelen voor het buitengewoon onderwijs.

Functioneel geheel 4: De leraar als organisator

Function 4: The teacher as organizer

4.1 De leerkracht kan een gestructureerd werkklimaat bevorderen.

De leerkracht kan:

4.1.1 vaardigheden en aanpakwijzen van goed klasmanagement hanteren.

De ondersteunende kennis omvat klasmanagement en leerbevorderende en -belemmerende factoren.

4.2 De leerkracht kan een soepel en efficiënt les-en dagverloop creëren, dat past in een korte-en langetermijnplanning.

De leerkracht kan:

4.2.1 voor de leerlingen, gelijktijdige of opeenvolgende activiteiten vlot en soepel laten verlopen en een kindaangepast dagverloop opbouwen;

4.2.2 een timing respecteren en die indien nodig aanpassen;

4.2.3 de eigen taken op korte en langere termijn plannen.

De ondersteunende kennis omvat de diverse aspecten van kindaangepast tijdsmanagement en voor de leerkracht relevante planningmethoden op korte en langere termijn.

4.3 De leerkracht kan op correcte wijze administratieve taken uitvoeren.

De leerkracht kan:

4.3.1 op correcte wijze een aantal administratieve taken uitvoeren die behoren tot

zijn takenpakket.

De ondersteunende kennis omvat de administratieve verplichtingen van de leerkracht, inclusief het doel ervan.

4.4 De leerkracht kan een stimulerende en werkbare klasruimte creëren, rekening houdend met de veiligheid van de leerlingen.

De leerkracht kan:

4.4.1 uitdagende en veilige speel-, leer-en werkvoorzieningen inrichten in een lokaal;

4.4.2 een klas aangepast, aangenaam en functioneel inrichten.

De ondersteunende kennis omvat de kenmerken van stimulerende en veilige speel-of leervoorzieningen in een lokaal.

Functioneel geheel 5: De leraar als innovator - de leraar als onderzoeker

Function 5: The teacher as innovator and researcher

5.1 De leerkracht kan resultaten van onderwijsontwikkelingswerk en vernieuwende elementen aanwenden en aanbrengen.

De leerkracht kan:

5.1.1 vernieuwende inzichten uit de opleiding in zijn onderwijspraktijk aanwenden;

5.1.2 in samenspraak met het schoolteam vernieuwende inzichten die zich in de

samenleving aandienen, in zijn onderwijspraktijk integreren.

De ondersteunende kennis omvat kenmerken van de schoolcultuur en relevante informatiebronnen met betrekking tot ontwikkelingen over onderwijs en samenleving, waaronder beleidsinitiatieven inzake onderwijs.

5.2 De leerkracht kan kennisnemen van toegankelijke resultaten van onderwijsonderzoek die relevant zijn voor de eigen praktijk.

De ondersteunende kennis omvat relevante en toegankelijke informatiebronnen van onderwijsonderzoek.

5.3 De leerkracht kan het eigen functioneren ter discussie stellen en bijsturen.

De leerkracht kan:

5.3.1 de klaspraktijk vanuit reflectie op de eigen ervaringen bijsturen, onder meer

door onder begeleiding eenvoudig praktijkgericht onderzoek uit te voeren.

De ondersteunende kennis omvat vormen van reflectie op het eigen handelen en functioneren in de klas en op school en de kenmerken van een eenvoudig praktijkgericht onderzoek.

Functioneel geheel 6: De leraar als partner van de ouders of verzorgers

Function 6: The teacher as partner of parents or caretakers

6.1 De leerkracht kan zich informeren over en discreet omgaan met gegevens over de leerling.

De ondersteunende kennis omvat elementen van deontologie in verband met gegevens over kinderen.

6.2 De leerkracht kan met ouders of verzorgers communiceren over het kind in de school op basis van overleg met collega’s of externen.

De leerkracht kan:

6.2.1 met de hulp van collega’s informatie verstrekken over leervorderingen, gedragen

houdingsaspecten en studiekeuze;

6.2.2 met de hulp van collega’s of externe deskundigen in gesprek treden met de

ouders of verzorgers over de ondersteuning thuis;

6.2.3 in overleg met het multidisciplinaire team, de ouders of verzorgers in contact

brengen met hulpverleners.

De ondersteunende kennis omvat agogische inzichten met betrekking tot de communicatie

tussen school en ouders, en kennis van beschikbare hulpverleningsinstanties en -personen.

6.3 De leerkracht kan in overleg met het team, de ouders of verzorgers informeren over en betrekken bij het klas-en schoolgebeuren, rekening houdend met de diversiteit van de ouders.

De ondersteunende kennis omvat kennis van de diversiteit van sociale en culturele realiteiten van ouders of verzorgers en communicatietechnieken.

6.4 De leerkracht kan met ouders of verzorgers dialogeren over opvoeding en onderwijs.

De ondersteunende kennis omvat referentiekaders om onderwijskundige thema’s en

ontwikkelingen te duiden.

6.5 De leerkracht kan in Standaardnederlands of in een ander passend register communiceren met ouders en verzorgers met diverse taalachtergronden in diverse talige situaties.

De leerkracht kan:

6.5.1 doelgericht verschillende soorten gesprekken voeren afhankelijk van de klas-

en schoolcontext;

6.5.2 een korte, heldere uiteenzetting geven en daarbij flexibel gebruikmaken van

ondersteuning in schrift en beeld;

6.5.3 doelgericht verschillende soorten korte teksten schrijven afhankelijk van de

klas-en schoolcontext.

De ondersteunende kennis omvat communicatiestrategieën voor taalgebruik in functionele

situaties.

6.6 De leerkracht kan strategieën ontwikkelen om te communiceren met anderstalige ouders.

De ondersteunende kennis omvat de mogelijkheden die de communicatie met anderstalige

ouders kunnen vergemakkelijken.

Functioneel geheel 7: De leraar als lid van een schoolteam

Function 7: The teacher as part of a schoolteam

7.1 De leerkracht kan overleggen en samenwerken binnen het schoolteam.

De leerkracht kan:

7.1.1 zijn opdracht realiseren in samenwerking met de leden van het schoolteam en

rekening houdend met de schoolcultuur;

7.1.2 participeren in overleg over het schoolbeleid.

De ondersteunende kennis omvat vormen van samenwerkingsverbanden binnen de school, decretale participatiestructuren, overlegorganen en hun bevoegdheden en kenmerken van schoolcultuur. Ondersteunende kennis omvat eveneens relevante aspecten over schoolbeleid en modellen van schoolorganisatie.

7.2 De leerkracht kan binnen het team over een taakverdeling overleggen en de afspraken naleven.

De ondersteunende kennis omvat kennis van de functies en taken binnen een school.

7.3 De leerkracht kan de eigen pedagogische en didactische opdracht en aanpak in het team bespreekbaar maken.

De leerkracht kan:

7.3.1 in dialoog met collega's en de schoolleiding reflecteren over het eigen

pedagogisch en didactisch handelen;

7.3.2 feedback integreren in het eigen handelen.

De ondersteunende kennis omvat diverse vormen van schoolinterne coaching en reflecterend leren.

7.4 De leerkracht kan zich documenteren over de eigen rechtspositie en die van de leerlingen.

De leerkracht kan:

7.4.1 relevante en actuele informatie over juridische en administratieve aspecten van

het leraarschap raadplegen;

7.4.2 zich informeren over de rechten van de leerling en daaruit conclusies trekken

voor de evaluatie en advisering.

De ondersteunende kennis omvat basisregelgeving en instanties of bronnen die toegang

geven tot geselecteerde en goed toegankelijke juridische kennis rond de rechten van het kind en van ouders of verzorgers.

7.5 De leerkracht kan in Standaardnederlands adequaat in interactie treden met alle leden van het schoolteam.

De leerkracht kan:

7.5.1 doelgericht verschillende soorten gesprekken voeren afhankelijk van de klas-

en schoolcontext;

7.5.2 een korte, heldere uiteenzetting geven en daarbij flexibel gebruikmaken van

ondersteuning in schrift en beeld;

7.5.3 doelgericht verschillende soorten korte teksten schrijven afhankelijk van de

klas-en schoolcontext.

De ondersteunende kennis omvat communicatiestrategieën voor taalgebruik in functionele situaties.

Functioneel geheel 8: De leraar als partner van externen

Function 8: The teacher as partner of external colleagues

8.1 De leerkracht kan in overleg met collega’s contacten leggen, communiceren en samenwerken met externe instanties die onderwijsbetrokken initiatieven aanbieden.

De leerkracht kan:

8.1.1 in overleg met collega’s contacten leggen, communiceren en samenwerken met

onderwijsbetrokken initiatieven die gericht zijn op kinderen en jongeren;

8.1.2 in overleg met collega’s contacten leggen, communiceren en samenwerken met

onderwijsbetrokken initiatieven die gericht zijn op leerkracht-en teamondersteuning.

De ondersteunende kennis omvat zoekmethoden om initiatieven of instanties op te sporen die actief zijn in een betrokken regio.

8.2 De leerkracht kan in Standaardnederlands adequaat in interactie treden met medewerkers van onderwijsbetrokken initiatieven.

De leerkracht kan:

8.2.1 doelgericht verschillende soorten gesprekken voeren afhankelijk van de klas-

en schoolcontext;

8.2.2 een korte heldere uiteenzetting geven en daarbij flexibel gebruikmaken van

ondersteuning in schrift en beeld;

8.2.3 doelgericht verschillende soorten korte teksten schrijven afhankelijk van de

klas-en schoolcontext.

De ondersteunende kennis omvat communicatiestrategieën voor taalgebruik in functionele situaties.

Functioneel geheel 9: De leraar als lid van de onderwijsgemeenschap

Function 9: The teacher as a member of the larger educational community

9.1 De leerkracht kan deelnemen aan het maatschappelijke debat over

onderwijskundige thema's.

De ondersteunende kennis omvat recente ontwikkelingen in onderwijs en referentiekaders om ontwikkelingen in onderwijs te duiden.

9.2 De leerkracht kan dialogeren over zijn beroep en zijn plaats in de samenleving.

De ondersteunende kennis betreft referentiekaders om het lerarenberoep maatschappelijk te kunnen situeren, de eigen basiscompetenties en het eigen beroepsprofiel.

Functioneel geheel 10: De leraar als cultuurparticipant

Function 10: The teacher as a participant in culture

10.1 De leerkracht kan actuele maatschappelijke thema’s en ontwikkelingen onderscheiden en kritisch benaderen op de volgende domeinen:

het sociaal-politieke domein;

het sociaal-economische domein;

het levensbeschouwelijke domein;

het cultureel-esthetische domein;

het cultureel-wetenschappelijke domein.

De leerkracht kan:

10.1.1 werken aan een interpretatiekader om kritisch om te gaan met informatie over

die thema’s en ontwikkelingen, en erover dialogeren.

De ondersteunende kennis omvat relevante informatiebronnen.

Attitudes

Volgende attitudes gelden voor alle functionele gehelen.
These attitudes are important for all functions above:

A1 beslissingsvermogen / decisiveness:

durven een standpunt in te nemen of tot een handeling over te gaan, en er ook de

verantwoordelijkheid voor dragen.

A2 relationele gerichtheid / relational attitude:

in contacten met anderen kenmerken van echtheid, aanvaarding, empathie en

respect tonen.

A3 kritische ingesteldheid / critical thinking:

bereid zijn zichzelf en zijn omgeving ter discussie te stellen, de waarde van een

bewering of een feit, de wenselijkheid en haalbaarheid van een vooropgesteld doel te

verifiëren, alvorens een stelling in te nemen.

A4 leergierigheid / curiosity:

actief zoeken naar situaties om zijn competentie te verbreden en te verdiepen.

A5 organisatievermogen / talent for organization:

erop gericht zijn de taken zo te plannen, te coördineren en te delegeren, dat het

beoogde doel op een efficiënte manier bereikt kan worden.

A6 zin voor samenwerking / sense of collaboration:

bereid zijn om gemeenschappelijk aan eenzelfde taak te werken.

A7 verantwoordelijkheidszin / responsibility:

zich verantwoordelijk voelen voor de school als geheel en het engagement aangaan

om een positieve ontwikkeling van het kind te bevorderen.

A8 flexibiliteit / flexibility:

bereid zijn zich aan te passen aan wijzigende omstandigheden, zoals middelen,

doelen, mensen en procedures.

� As an example we select the basic competences for the primary education teacher. We mark the competences that are referring to knowledge, skills or attitudes that have an impact on inclusive practice. This selection is done ‘at first sight’. The research project referred to in section 7 resulted in a deeper selection. We did not translate the competences, because of the legal character of this document. Only the titles (functions) are translated to explain the structure of the text.

� Het begrip ‘verzorgers’ verwijst naar de personen die ter vervanging van de ouders de

verantwoordelijkheid dragen voor de lerende. ‘Caretakers’ refers to the persons who are responsible for the pupil, as a substitute for the parents when they are not.

	
	51

