[image: Logo A4 header]
[image: Logo A4 header]
TEACHER EDUCATION FOR INCLUSION COUNTRY REPORT
ICELAND
1. Details about the authors
Report completed by: Hafdís Guðjónsdóttir and Jóhanna Karlsdóttir
Role/job title: Associate professor and assistant professor, University of Iceland
Date: 10. June, 2010
2. Wider policy framework supporting teacher education for inclusion
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 should provide an effective education for the majority of children and improve the efficiency and ultimately the cost-effectiveness of the entire education system. According to the school legislation of Iceland, all compulsory school pupils have the right to appropriate instruction within an encouraging study environment in suitable facilities which takes into account their needs and general well-being. One of the basic principles in schools is to offer pupils education and teaching that is suitable for each and everyone and to provide them with opportunities to select subjects and tasks. This does not mean that the same resources are provided for all but that the opportunities are similar and equivalent. Therefore, one of the most important tasks for schools and school authorities is to find ways to meet students’ different abilities and interest. The school curriculum should explain how they will meet or differentiate the teaching according to each and everyone. Inclusive schools try to give students with disabilities, long time illness and students with learning disabilities, opportunities to study at their general school. The National Curriculum also addresses issues that have to do with students with Icelandic as a second language and students with hearing impairments.
There are two universities that offer education for mainstream teachers, one is The University of Iceland – School of Education and the other is The University of Akureyri, the former has many more students.
The National curriculum emphasises that tasks, teaching strategies and methods should vary and teachers are responsible for choosing appropriate and successful ways to achieve the curriculum goals. Carefully planned teaching, differentiated according to the needs of each student and the goals of the curriculum in inclusive schools increases the probabilities’ for success. Collaboration is important for inclusive education; this means collaboration between student, students and teachers, teachers and parents. The school should take the responsibility for making the forum for the collaboration.
These are some of the demands for schools and teachers for inclusive education and therefore the question is how teachers are prepared for meeting these demands.
To respond to these questions and gain understanding and knowledge for how teachers in Iceland are prepared, we used different research methods.
1. Questionnaires were sent to all teachers at the School of Education, University of Iceland. 23 course facilitators responded to the questionnaires.
2. Document analyses. We went through all 205 course descriptions that are introduced in the curriculum.
3. We analysed and grouped the data we collected, and then we defined the following five themes for how inclusive education was organised: inclusive education is the main content; inclusive education to a certain extent; inclusive education is indirect; no inclusive education and special educational needs or multicultural education.
Investigating the national curriculum, we learned that the main foundation in the national curriculum is literacy, democracy, equality, sustainable education and creative school practice. These are all said to be interrelated and subject to each other. Education towards sustainable development strives for increasing knowledge and awareness for social, economical, political and environmental aspects of sustainable development. To work towards this goal it is necessary that attitudes and emotions for the nature and the environment is indicated. Additionally the following are all mentioned: knowledge to be able to use nature in a responsible way, well-being and public health, democracy, equality and multiculturalism, global awareness, economic development and future vision (Ministry of Education, Science and Culture. THE NATIONAL CURRICULUM GUIDE FOR COMPULSORY SCHOOL GENERAL SECTION 2004 http://bella.mrn.stjr.is/utgafur/general.pdf).
One of the goals pupils should strive for is to gain understanding and tolerance of the diversity and multi-cultures found in Iceland and around the world. It is hard to see how that can happen if school environments and practices are segregated and pupils are not exposed to the diversity found in the country. Additionally, if it cannot be seen in the teacher education practices, how can student teachers be prepared for diversity or inclusive education? If this would be the beacon for teacher education, we should see it in the competences or in the descriptions of the courses.
Teacher education will extend from three, to five years in the nearest future. Hopefully inclusive education will be addressed during the development. The legislation and policy supports a move toward inclusive education.
3. Initial Teacher Education
a. Entry to teacher education
The goal of the initial teacher education is to prepare student teachers to teach and work in primary and lower secondary schools. 180 ECTS have to be completed for the B.Ed. degree qualification. The studies are based on the field of primary and lower secondary education, the national curriculum, the legislation for schools and teachers.
Initial teacher education is divided into three main strands; General (40e), basic school teaching (30e), specialisation (80e) and electives (20e). The final project is 10e.
The criteria for learning outcomes is divided into three main strands; knowledge, understanding and skills. On completion of the study, teacher-students must have a general understanding of the development and social position of children and be able to apply their knowledge and understanding on child nurture, guidance and teaching. The list of outcomes in lower secondary does not mention any specification of inclusive practice or any qualification for student teachers to be able to respond to students with disabilities or learning difficulties. The learning outcomes for pre-school and kindergarten teachers takes notice of inclusive education and one of the criteria is that teacher students can take a leadership role in the preschool in relation to multiculturalism, inclusive schooling and early intervention.
b. Models of initial teacher education
As explained elsewhere there are about 30 courses that have a part of the course related to inclusive education or use ways of teaching, material or assessment that certainly will prepare student teachers to teach in inclusive settings.
In our data we found examples that educators from different fields (mathematics and special education) taught together. They had specialists to introduce their topic (special education) and then some reported that they consulted with other specialists around reading and study material.
c. The initial teacher education curriculum
The Department of Science and Higher Education handles higher educational issues and is responsible for the general administration in the fields of science, research and innovation affairs. The Department prepares the policy formulation of higher educational issues and supervises its implementation. It prepares and advises on scientific and research policy under the auspices of the Council for Science and Technology. The Department supervises the affairs of the Council for Science and Technology and the Scientific Committee and co-ordinates the Ministry’s various projects in the fields of science, research and innovation and their integration with the formulation and implementation of the educational policy. The legal framework covering higher education in Iceland is the Higher Education Institution Act no. 63/2006. This act applies to educational institutions providing higher education leading to a degree that have been accredited by the Ministry of Education, Science and Culture. The ministry has also issued a National Qualification Framework for Iceland no. 80/2007, a systematic description of the structure of education and degrees at higher education level that is specifically based on learning outcomes. All accredited higher education institutes in Iceland will follow this framework.
The University of Iceland is a public university that falls under the Act on Public Higher Education Institutions no. 85/2008. The ministry concludes performance-related contracts with all higher education institutions under its administration (http://eng.menntamalaraduneyti.is/education-in-iceland/Educational_system/).
The organizing of teacher education builds also upon the legislation for pre- and compulsory schools. It introduces the emphasis on the field, subject, how time is divided between subjects; how time is divided between age groups and the subject goals. These are policies from the Ministry of Education and as teacher education is formulated it has to build on these policies. The wording ‘inclusive education’ appeared for the first time in the legislation for compulsory schools in 2008 but the focus is also on special education (Ministry of Education, science and culture. (2008) http://eng.menntamalaraduneyti.is/)
Correlated with the framework developed by the Ministry of Education, teacher committees form the education policy, the different types of studies offered and the courses. Teachers in subject areas develop councils that are advisory for the school governments. These councils plan, develop and decide on the course catalogue, course content and the learning outcome. However, the implementation is the responsibility of the teachers.
Analysing our data from the questionnaires and documents we grouped the courses into five different types.
1. Inclusive education is the main content: These are courses about inclusive education; building on ideas of inclusive education and the main content is inclusive practices. The aim, the study material, projects and teaching strategies are all built on the notion of inclusive ideology and education. It is also embedded in the course name. Two courses were found in this group.
2. Inclusive education to a certain extent: These are courses that integrate the idea of inclusive education and it is part of the course content. Inclusive education is introduced; study material and projects that introduce inclusive education are used. Student teachers should be able to organise teaching and learning for diverse groups of students, accommodate student individual needs and have knowledge of teaching strategies that work well. Ten courses were found in this group.
3. Inclusive education is indirect: The course builds on diversity in many different ways although inclusive education is rarely or never mentioned. Students discuss how they will make sure all pupils will have their learning needs met, how they will adapt or differentiate teaching and learning. The teaching strategies, assessment and projects in the course are good examples for inclusive education. The word inclusive education is not always used, instead the emphasis is on diverse learners and innovative and productive learning environments. Twenty courses were found in this group.
4. No inclusive education: There is no indication in the description of the course content that there is an emphasis on diverse population, inclusive, multicultural education or students with special needs. Most courses in teacher education are in this group.
5. Special educational needs or multicultural education: The content in these courses is special; some introduce disabilities or specific learning needs others focus on multi-culturalism. Two courses were found.
Attitudes towards diversity in society is the thread and student teachers are prepared to discuss and support the argument in accordance with social justice and human rights.
Courses are divided into three main strands; General courses (basic on learning and teaching), specialisation (school subjects) and electives (diverse topics).
· General courses:
Inclusive education is part of the content in at least two of the core courses preparing teachers to teach at the compulsory level, in addition there is one course that prepares teachers for the pre-school level.
Introduction to teaching and learning (10e). This course is in group two. Main content includes different views on the learning concept, formal and informal learning, learning environments, teaching and assessment methods, motivation, instructional communication, instructional planning, curriculum development and collaboration. Special emphasis is placed on investigating the concepts of individualized/differentiated, inclusive and multicultural education.
Curriculum and instruction – professional skills (10e). This course is in group two. It focuses on providing the student teachers with competences for becoming professionals in their field and supporting them in laying the foundation for their own professional working theory. The emphasis is on ethics, human values and teachers’ responsibilities for the well being of children. The aim is for student teachers to gain skills regarding the role of the classroom teacher and classroom management in inclusive practices; as team-teaching, co-operative skills, traumatic experiences, children’s welfare and working with parents.
Inclusive pre-school (10e). This course is in group one. It is emphasised that the preschool welcomes all children on their own premises and that diversity is an advantage.

The main aims of the course are that students are supposed to:
- improve their ability to manage diversity in the preschool;
- look into their own attitudes towards diversity;
- get acquainted with the ideology of inclusion.
· Specialisation (school subjects):
Students can choose from two types of specialisation: a) Specialisation based on basic school age levels: Early level, middle level, or adolescent level (it is possible to take courses relating to the teaching of adults). Special emphasis is placed on the relationship to the field in this part of the studies, and students should spend a total of seven weeks in the field. b) Specialisation based on school subject, or elective field. All elective fields are 80c.
The elective fields are: Early basic school teaching, general basic school teaching, foreign languages (English, Danish), design and woodwork, Icelandic, Icelandic sign language, food-culture-health, arts and crafts, natural sciences (biology, physics, chemistry, geography), social studies (sociology, history, Christianity studies, life skills, geography), mathematics, music, theatre and dance, textiles, information technology and media. The studies within the elective field are closely related to the workplace. All studies within the programme shall relate to the students’ place of work.
As students prepare their specialisation there is no special course offered on inclusive education, but the following are examples of courses that deal in some ways with diverse learners.
The middle school teacher (10e) Group 2: Inclusive school is a subject for a three week course. Specialists present their specific topics and student teachers problem solve around them. Students teachers have the opportunity to create a learning environment for a diverse group of students, choose different teaching strategies and assessment.
In mathematics for all (10) Group 3: It is investigated how teachers can respond to pupils’ diverse needs.
Icelandic ll (10e) Group 3: In this course pupils’ different abilities are taken into account in all projects.
Nature, community and art (10e) Group 3: According to individualised learning and inclusive education, emphasis is on different experiences and students’ presumptions. Critical and creative thinking is the thread through out the course.
Sociology and school history (10e) Group 3: Emphasis is on diverse schools, the ‘other’ and full inclusion of all pupils in pre- and compulsory schools.
· Electives (diverse topics):
Each student teacher has 20 ECTS to use in their own choice of courses. These are examples of courses that in some ways prepare student teachers to work with diverse groups of students.
Inclusive education (5e): Group 1: The ideology of inclusive education is taught, and planning and teaching diverse group of students is the main theme. The focus is on who (students), where (learning environment), what (learning and teaching material), and how (teaching strategies). The focus is on how to adapt teaching strategies, curriculum, assessment and the environment to different learning and social needs, different groups and each individual.
Co-operative learning (5) Group 2: The course addresses different co-operative strategies, different roles and students’ individual responsibilities in co-operative learning. Co-operative learning is fundamental to successfully educating a diverse group of learners and therefore attention is on how to adapt and change strategies, tasks and assessment to effectively include all students in the general classroom.
Special education (5) Group 3: The goal is for student teachers to gain knowledge on developmental variation and look for approaches that work well in teaching. The focus is on pupils that need intervention. ADHD, autism and developmental delay are discussed.
Teaching children who have Icelandic as a second language. (5) Group 3: In this course the main terms in second language studies are introduced, like those having to do with second language acquisition and bilingualism. Different approaches to teaching and teaching methods are addressed with the emphasis on how these matters are done in schools in Iceland at the preschool and primary school level.
These are examples of some of the courses offered to student teachers. Their goal is to prepare teachers to deal with different matters in their teaching, work with diverse groups of students and to be responsive to different needs. As explained, some of these courses are mandated but others are selective and therefore what each student teacher brings with him as he graduates can vary. The notion of inclusion differs and since there are some electives it is hard to see how each student teacher builds up their professional working theory. In one of the courses student teachers are asked to bring their studies together and build a professional portfolio.
· Graduate studies
The University of Iceland, School of Education offers a programme in Education studies with an emphasis on Special education. The programme offers courses on inclusive education but it is only open for the students in that specific programme. In addition, there are also courses throughout the graduate programs that are open for all graduate students and here are examples from that offer:
Leadership and inclusive practice. (10e) Group 1: This course focuses on leadership and inclusive practice. The purpose is to prepare participants to lead the development of inclusive education in the school for all. The focus is on leadership and management, democracy, human rights, collaboration and recognition that students learn in different ways and have a different background, abilities and interests. The emphasis is on developing leadership that builds on collaboration and listens to students, parents and colleagues.
Mathematics for all. (10) Group 2: This course focuses on theories and research on how children learn mathematics, learning difficulties with mathematics and how teachers can design, adapt and teach diverse groups of students mathematics. Participants learn to assess students’ knowledge, understanding and learning. They learn about teaching strategies and interventions for students that have difficulties with mathematics.
Working in inclusive practices. (10) Group 1: The main purpose of the course is to prepare participants to work with diverse groups of students in inclusive practices and to study research on inclusive practices, ideas of inclusive education, and main concepts. The focus is on teaching strategies and educative assessment that works well for diverse groups of students, and adapting teaching and learning to students with special needs. Participants create a personal curriculum for individual students and adapt them to students’ special needs. During the course, different strategies to gather information on student’s needs, strengths, achievements and interest are introduced. How to create a learning environment that cares for all students learning is introduced. The focus is also on collaboration with parents, colleagues, professionals and paraprofessionals.
Collaboration and working with parents is emphasised in some of the courses. This usually seems to be part of the course taught for 1–2 weeks through presentations and discussions. Two or three courses offer students opportunities to go deeper into the matter, research it, write or create a project. In some of the courses, collaborating with professionals is introduced:
Your child is my pupil – collaboration with parents (5) Group 3. The focus is on collaboration with diverse families, strategies in communication and collaboration are introduced and supportive attitude developed.
Collaboration – There is great emphasis on discussions and group work in teacher education. Students work in groups to increase their participation and action in their studies. The goal is to prepare student teachers for their future work, and collaboration and team teaching are practiced more and more in compulsory schools.
Reflection – Most courses build on reflection, logbooks, cases, projects built on critical reflection and relation with experience and personal views of schools.
Discussion – Many courses are organised in a way that they begin with a presentation and then work in small groups on campus or on WebCT online. This is divided into discussions, participation and activity based work.
d. Attitudes and values in initial teacher education
No reference is made to the development of attitudes and values in national/institutional guidelines for teacher education.
e. Teaching practice
With an advertisement, schools are asked to offer space for a partnership and to offer student teachers a place to do their practicum at their school, but the programme does not look for inclusive schools particularly. Each student teacher stays for three years at his practicum school. The criterion for selecting a school for students is their specialisation. Schools are not evaluated according to their success with student teachers.
4. Competences, assessment and accreditation
The initial education aims at certain learning outcomes or competences for student teachers, and additionally each course should introduce the course competences. These competences should contain what kind of knowledge, understanding and skills each person should possess. According to the curriculum, on completion of study of teacher education courses, the following criteria shall be fulfilled:
Knowledge and understanding
- Possess a general understanding of theories, criteria, concepts and methods in the field of basic school teaching, development and the social position of children, knowledge-based premises of subjects and their mediation.
- Can apply their knowledge and understanding in child nurture and guidance, teaching and material creation, have competences to sustain theoretical and practical solutions or paths in those matters.
- Have adopted extensive knowledge and understanding of one school subject and its teaching, or a general understanding of more school subjects. Have specialised in the teaching of one age group in basic school. The student’s knowledge shall be current.
Practical skills
- Can analyse practical, complex subjects in a professional context and are able to justify decisions on a professional basis in basic school teaching and pedagogy, and on the theoretical basis of their school subject.
- Can work in an autonomous and organised manner in their school subject.
- Can set goals for their work, devise a work schedule and follow it through.
Theoretical skills
- Have the competences to formulate and describe complex theoretical subjects and research outcomes related to the teaching of basic schoolchildren of a specific age group, or a particular school subject.
- Can apply scientific and critical methods in analysing their subject, either in the field of individual development of students or in the teaching of a school subject.
- Have acquired understanding and insight into main theories and concepts relating to general pedagogy and the teaching of specific school subjects, and can evaluate the methods used in an autonomous manner.
Communication skills and information literacy
- Can participate actively in co-operation in their field of study, share their competences, ideas and knowledge, and can lead workgroups.
- Are capable of interpreting and presenting outcomes in the field of teaching research, schooling or their school subject.
- Can apply relevant technology and software, which are useful for their study and profession.
Learning skills
- Have developed the necessary learning skills and autonomy that enables them to continue to further studies.
- Have adopted broad-mindedness and originality of thought, which will be useful for study and/or occupation.
The list of the competences does not indicate any evidence of a focus on inclusive education. The word is not used in the text or does the description provide any indication of emphasis on the matter. Although the development and the social position of children is specified and expressed that student teachers must be able to apply their knowledge and understanding in child nurture and guidance, teaching and material creation to their practice. It is very broad and can mean many different components. The same can be said about being competent to justify decisions on a professional basis in basic school teaching and pedagogy. In our interpretation, we see contradiction in the teacher education practice and the legislation, because on one hand it is emphasised that the studies are based on the field of primary and lower secondary education, the national curriculum, the legislation for schools and teachers but comparing the national curriculum and the competences for student teachers, it is not concurrent.
Regarding assessment, student teachers have to describe in a portfolio, their reflections on the teacher profession, professionalism and professional working theory.
With performance assessment on projects, student teachers work and focus on pupils’ diverse needs in inclusive practices and then receive e.g. problem solving projects or tasks that they solve in small groups, analyse cases and figure out how to respond to student needs in inclusive schools. In these tasks, peer assessment, self-assessment and teacher assessment is practiced.
In some courses of Teacher Professionalism, oral testing is practiced in the evaluation of the learning.
5. Teacher educators
There is no formal further education for teacher educators at the University of Iceland – School of Education. The teachers bring in different special knowledge or experience from teaching different groups. It is their own responsibility to continue their learning by reading, researching and participating in their professional discourse.
6. Quality assurance and follow up of new teachers
Initial teacher education is not formally evaluated; it depends completely on each teacher and his interest and background.
The university does not formally follow up new teachers but we know of two researchers who have focused on the topic in their research.
7. Representation from minority groups
There is hardly any focus on the numbers of teachers, teacher trainers or student teachers from minority groups.
8. Policy into practice examples
Inclusive education and democracy, theory and practice.
Background/why this example shows innovative practice:
This practice does not only cover the content of inclusive ideology but also the possibilities of inclusive practice and at last ‘walks the walk’ by offering many different ways of learning, different learning material and assessment strategies.
Setting/situation of the example:
This is an elective course (5) in the undergraduate program. It is open to all students at the School of Education.
Partners involved:
Students that take the course vary, they are preparing for compulsory schools, pre-school secondary school or becoming social workers.
Along with the teacher educator, an inclusive teacher from compulsory school co-teaches with her.
Description of activity/approach being taken:
This course focuses on inclusive education and how to personalise learning for every learner. A framework for curricular design is introduced and explores how to design a learning environment for a diverse group of students. Students will learn how to adapt teaching and learning strategies, learning material, assessment and the classroom to different learning and social needs.
Competences that are being developed:
At the end of the course student teachers should:
· have gained knowledge and understanding about inclusive education;
· be able to structure learning for diverse groups of students and personalise the learning of every learner;
· be able to create an individual curriculum for each student;
· be able to adapt teaching methods, curriculum, learning and teaching materials and the environment, to the needs of each student.
Impact/benefits for student teachers/learners/others:
This course can support student teachers in many ways to create an inclusive society. Both the learning material and teaching methods can help them and at least open up their minds and have them work on their attitudes and ethics and gain understanding that teachers are for all students not only some.
Identification of what can be learned from the study about teacher education for inclusion:
To ‘walk the walk’, we must teach and work in the ways we would like our student teachers to teach. Also, there is no one right way, so it is about offering a variety of teaching methods and inclusive pedagogy.
Contact details for further information:
hafdgud@hi.is
2

1
TE4I Country Report – Iceland
image1.jpeg

[————
[——)

B ———
e e e RO A DO o W oo
ol i o sy 70 iy o e o 94
I e Koy o it o ko ooy
O R s e e o iy oy
e s e w5 e i o o e o .
ey G v s v o s oy
e e s o sy s e

. Th s o s R 5 10 010
ey o e T o 4 s

