[image: image5.emf]

TE I
Teacher Education for Inclusion

TE I

Teacher Education f o r I n c l u s i o n

[image: image6.jpg]

[image: image1.jpg]

[image: image2.jpg]

Lärarutbildning för inkluderande undervisning

KOMPETENSPROFIL FÖR LÄRARE

Fyra grundvärderingar för undervisning och lärande ska genomsyra all inkluderande undervisning:

1. att sätta värde på elevers olikheter: skillnader uppfattas som en värdefull tillgång i undervisningen;

2. att stödja alla elever: lärare har höga förväntningar på alla elevers resultat;

3. att arbeta med andra: att samarbeta och arbeta i lag är grundläggande för alla lärare;

4. personlig professionell utveckling: att undervisa är ett lärande – lärare tar ansvar för sitt eget livslånga lärande.

I kommande avsnitt presenteras dessa grundvärderingar och de kompetensområden som kan knytas till dem.

Kompetensområdena består av tre delar: attityder, kunskaper och förmågor. En viss attityd eller föreställning förutsätter en särskild kunskap eller förståelse och därefter krävs en förmåga att omsätta kunskaperna i ett praktiskt sammanhang. För varje kompetensområde som ligger till grund för profilen presenteras de viktigaste attityderna, kunskaperna och förmågorna.

Kompetensområdena presenteras här som en lista för att alla viktiga faktorer ska tydliggöras. Det är dock viktigt att observera att de inte presenteras i en hierarkisk ordning och att de alla är nära sammanlänkade och därför inte kan förstås isolerade från varandra.

Profilen redogör för de viktigaste kompetensområdena som identifierades under TE4I-projektet. De är inte helt uttömmande utan ska ses som en utgångspunkt för professionella utvecklingsvägar och diskussioner på olika nivåer i respektive land, om de mer områdesspecifika kompetensområden som alla lärare har behov av.

1. Att sätta värde på elevers olikheter – elevers olikheter värdesätts som en resurs för undervisningen.
De kompetensområden som kan kopplas till denna grundvärdering handlar om:

- hur man uppfattar inkluderande undervisning;

- lärares syn på elevers olikheter.

1.1 Hur man uppfattar inkluderande undervisning

De attityder och övertygelser som ligger till grund för detta kompetensområde är att …

… utbildning bygger på en övertygelse om jämlikhet, mänskliga rättigheter och demokrati för alla elever;

… inkluderande undervisning är en del av en samhällsreform och inte förhandlingsbar;

… inkluderande undervisning och kvalitet i undervisning inte kan särskiljas;

… tillgång till den ordinarie undervisningen i sig är inte tillräckligt; delaktighet innebär att alla elever deltar i lärandeaktiviteter som är meningsfulla för dem.

Kunskap och förståelse som ligger till grund för kompetensområdet innefattar …

… de teoretiska och praktiska begrepp och principer som ligger till grund för inkluderande undervisning i lokala och globala sammanhang;

… det vidare kulturella system och riktlinjer för utbildningsinstitutioner på alla nivåer, som påverkar den inkluderande undervisningen. Lärare måste uppmärksamma och förstå de styrkor och svagheter som kan finnas i det utbildningssystem de arbetar i;

… inkluderande undervisning är till för alla elever, inte bara dem som uppfattas ha olika behov av stöd och kan riskera exkludering från utbildningsmöjligheter;

… det språk som används för inkludering och mångfald och innebörden av att använda olika begrepp för att beskriva, benämna och kategorisera elever;

… inkluderande undervisning som närvaro (tillgång till utbildning), delaktighet (undervisningens kvalitet) och framgång (inlärningsprocess och resultat) för alla elever.

Viktiga förmågor och kunskaper som behöver utvecklas för kompetensområdet innefattar …

… att kritiskt utforska sina egna värderingar och attityder och den betydelse de har på ens agerande;

… att alltid verka med ett etiskt förhållningssätt och respektera tystnadsplikt;

… förmågan att lära av sin egen lärhistoria för att förstå aktuella situationer och sammanhang;

… att utarbeta strategier som förbereder lärare att utmana icke-inkluderande processer och arbete i segregerade sammanhang;

… att vara inkännande med de olika behov som elever kan ha;

… att vara en förebild i sociala relationer och använda ett lämpligt språk med alla elever och berörda.

1.2 Lärares uppfattning om elevers olikheter

Attityder och övertygelser som ligger till grund för detta kompetensområde innefattar att …

… det är “normalt att vara olika”;

… mångfalden bland eleverna ska respekteras, värdesättas och uppfattas som en resurs som ger ett mervärde till skolan och samhället;

… alla elevers röster ska höras och värdesättas;

… läraren har ett stort inflytande på elevers självförtroende och därmed inlärningspotentialen;

… kategoriseringar och benämningar av elever kan ha ett negativ påverkan på deras möjligheter till lärande.

Den kunskap och förståelse som ligger till grund för detta kompetensområde innefattar …

… viktig information om variationen bland eleverna (utifrån behov av stöd, kultur, språk, socio-ekonomisk bakgrund);

… att elever kan användas som resurs för att underlätta det egna och jämnårigas lärande om mångfald;

... att elever lär sig på olika sätt och kan ge stöd åt det egna och kamraters lärande;

… att skolan är en enhet och social miljö som påverkar elevers självkänsla och förmåga att lära;

… att skolan och klassrummet ständigt ändras; mångfald kan inte ses som ett statiskt förhållande.

Viktiga förmågor och färdigheter som måste utvecklas för kompetensområdet innefattar att …

… lära sig att lära av mångfald;

… identifiera de mest lämpliga sätten att ta tillvara mångfalden i alla situationer;

… innefatta mångfaldsfrågor i genomförandet av läroplanen;

… använda mångfald som en resurs i undervisningen och undervisningsstilar;

… bidra till att bygga lärandemiljöer som respekterar, uppmuntrar och sätter värde på alla elevers framgångar.

2. Att stödja alla elever – lärare har höga förväntningar på alla elevers resultat.

De kompetensområden som kan kopplas till denna grundvärdering handlar om att:

- främja alla elevers teoretiska, sociala och emotionella utveckling;

- använda effektiva undervisningsmetoder i heterogena klasser.

2.1 Att främja alla elevers teoretiska, sociala och emotionella utveckling

De attityder och värderingar som ligger till grund för kompetensområdet innefattar att …

… lärande i första hand är en social aktivitet;

… teoretiskt, socialt och emotionellt lärande är lika viktigt för alla elever;

… lärares förväntningar är avgörande för elevers lärande och att höga förväntningar på alla elever därför är viktiga;

… alla elever bör delta i beslut som rör deras lärande och den bedömning som görs;

… föräldrar och familjer är viktiga resurser i lärandet;

… alla elevers utveckling av autonomi och självbestämmande är betydelsefull;

… alla elevers kapacitet och potential måste utforskas och stimuleras.

De kunskaper som ligger till grund för detta kompetensområde innefattar …

… värdet av samarbete med föräldrar och familjer;

… typiska och otypiska mönster och steg i barns utveckling, särskilt i fråga om social och kommunikativ utveckling;

... olika modeller och tillvägagångssätt för olika elever.

De viktiga förmågor som bör utvecklas inom kompetensområdet innefattar att …

… vara en effektiv kommunikatör som både verbalt och icke-verbalt, kan svara mot den variation av kommunikativa behov som elever, föräldrar och/eller andra yrkesgrupper kan ha;

… stödja utvecklingen av elevers kommunikativa förmåga och möjligheter;

… kartlägga och utveckla elevers förmåga att “lära sig att lära”;

… utveckla självständighet och autonomi hos elever;

… underlätta kooperativt lärande;

… implementera metoder för att träna ett positivt beteende som stöder elevernas sociala interaktioner och utveckling;

… underlätta lärandesituationer där elever kan ta risker och även misslyckas i en trygg miljö;

… i de kartläggningar som ska ligga till grund för lärande, inbegripa både socialt, emotionellt och teoretiskt lärande.

2.2 Effektiva undervisningsmetoder i heterogena grupper

De attityder och värderingar som ligger till grund för det kompetensområdet innefattar att …

… effektiva lärare är lärare för alla elever;

… lärare tar ansvar och underlättar alla elevers lärande;

… elevers förmåga inte är statisk; alla elever har kapacitet att lära sig saker och att utvecklas;

… lärande är en process och alla elevers mål är att lära sig att lära, inte bara ämneskunskaper;

… inlärningsprocessen till största del är densamma för alla elever – det finns väldigt få “specialtekniker”;

… vissa särskilda inlärningssvårigheter kräver anpassningar av läroplanen och undervisningsstrategier.

Den grundläggande kunskap och förståelse som ligger till grund för detta kompetensområde innefattar …

… teoretisk kunskap om inlärning och modeller för undervisning som fungerar som stöd för inlärningsprocessen;

… strategier för att skapa ett positivt beteende och att leda arbetet i klassrummet;

… sätt att hantera den fysiska och sociala miljön i klassrummet, till stöd för lärandet;

… sätt att identifiera och hantera olika hinder för lärandet och vilken betydelse dessa har för undervisningen;

… utveckling av grundläggande förmågor – särskilda nyckelkompetenser – och de strategier för undervisning och kartläggning som kan kopplas till dem;

… metoder för kartläggning som underlag för lärande, som har fokus på att identifiera elevers styrkor;

… differentiering av kursplaner, inlärningsprocesser och läromedel som kan inkludera elever och möta olika behov;

… tillvägagångssätt för ett individualiserat lärande som understödjer elevernas självständiga lärande och som utvecklar autonomi i lärandet;

… utveckling, genomförande och effektiva utvärderingar av individuella utvecklingsplaner (IUP) eller liknande individualiserade program för lärande när det är lämpligt.

De viktiga förmågor som bör utvecklas inom kompetensområdet innefattar att …

… tillämpa ett ledarskap som involverar systematiska tillvägagångssätt för positiva lärandeprocesser;

… arbeta med enskilda elever såväl som med heterogena grupper;

… använda kursplaner som ett verktyg för inkludering som stöder tillgänglighet;

… arbeta med mångfaldsfrågor i processer för utveckling av kursplaner;
… differentiera metoder, innehåll och mål för lärandet;

… involvera elever och deras familjer för att individualisera målformuleringar och lärande;

… underlätta kooperativt lärande där elever samarbetar och hjälper varandra i flexibla grupper;
… systematiskt använda olika undervisningsmetoder och tillvägagångssätt;

… använda informationsteknik och anpassande teknologi som stöd för flexibla tillvägagångssätt för lärande;

… använda evidensbaserade undervisningsstrategier för att uppnå de mål för lärandet som är uppsatta, alternativa inlärningssätt, flexibla instruktioner och tydlig feedback till eleverna;
… använda både formativ och summativ bedömning, som stöd för lärandet och utan att peka ut elever eller ge negativa konsekvenser för elever;

… engagera elever i gemensam problemlösning;
… använda olika verbala och icke-verbala kommunikationsmedel för att underlätta lärandet.

3. Arbeta med andra – samarbete och teamwork ska ligga till grund för alla lärares arbete.

De kompetensområden som kan kopplas till denna grundvärdering handlar om:

- att arbeta med föräldrar och familjer;

- att arbeta med andra yrkesgrupper.

3.1 Att arbeta med föräldrar och familjer

De attityder och värderingar som ligger till grund för det kompetensområdet innefattar …

… medvetenhet om mervärdet av att samarbeta med föräldrar och familjer;

… respekt för kulturell- och social bakgrund samt de perspektiv som föräldrar och familjer kan ha;
… att uppfatta effektiv kommunikation och samarbete med föräldrar och familjer som lärares ansvar.

Den väsentligaste kunskap och förståelse som ligger till grund för detta kompetensområde omfattar…

… inkluderande undervisning som bygger på kollaborativa strategier;
… betydelsen av att ha förmåga till positiva relationer;

… hur relationer påverkar måluppfyllelsen.
De avgörande färdigheter och förmågor som ska utvecklas inom detta kompetensområde omfattar ...

… att på ett effektivt sätt engagera föräldrar och familjer till stöd för elevens lärande;

… en god kommunikation med föräldrar och familjer som har olika kulturell, språklig och social bakgrund.
3.2 Att arbeta med olika yrkesgrupper

De attityder och föreställningar som ligger till grund för detta kompetensområde omfattar ...

… inkluderande undervisning vilket kräver att lärare samarbetar;

… samarbete, partnerskap och teamwork som är grundläggande för alla lärares arbete, bör uppmuntras;

… teamwork tillsammans med och från andra yrkesgrupper som stöd i det professionella lärandet.

Den grundläggande kunskap och förståelse som ligger till grund för detta kompetensområde omfattar ...

... värdet och nyttan av ett gemensamt arbete med andra lärare och pedagogiska yrkesgrupper;

... stödsystem och strukturer som finns för ytterligare hjälp, råd och stöd;

... tvärvetenskapliga modeller där lärare i inkluderande klassrum samarbetar med andra experter och personal från en rad olika discipliner;

… samverkande tillvägagångssätt för undervisningen där lärare arbetar i team och involverar eleverna själva, föräldrar, jämnåriga, andra lärare och stödpersonal, liksom aktuell personal i lämpliga tvärprofessionella team;
… andra yrkesgruppers terminologi och grundläggande begrepp och perspektiv för arbetet i skolan;

… de starka band som finns mellan olika aktörer, som måste uppmärksammas och hanteras.

De avgörande färdigheter och förmågor som ska utvecklas inom detta kompetensområde omfattar att ...

… ha förmåga att leda och styra i klassrummet och att underlätta ett effektivt samarbete med andra enheter;

… gemensam undervisning och att arbeta i flexibla lärarlag;

… arbeta som en del av skolans enhet och använda det stöd som finns både internt och externt;

… skapa gemenskap i klasser som är delar av en större skolgemenskap;

… bidra till hela skolans arbete för utvärdering, revidering och utveckling;

… samverka med andra yrkesgrupper för att lösa problem;
… bidra till skolans samarbete med andra skolor, organisationer i samhället och andra organisationer som berör utbildning;

… använda sig av olika typer av både verbal och icke-verbal kommunikation för att underlätta samarbetet med andra yrkesgrupper.

4. Personlig professionell utveckling – undervisning är en lärande verksamhet och lärare tar ansvar för sitt eget livslånga lärande.
De kompetensområden som kan kopplas till denna grundvärdering handlar om:

- lärare som reflekterande yrkesutövare;

- grundutbildning som grund för kontinuerligt professionellt lärande och utveckling.

4.1 Lärare som reflekterande yrkesutövare
De attityder och föreställningar som ligger till grund för detta kompetensområde omfattar ...

… att undervisning är en problemlösande verksamhet som kräver kontinuerlig och systematisk planering, utvärdering, reflektion och reviderade handlingar;

… att reflektion i arbetet underlättar för lärare att arbeta effektivt med föräldrar och i team med andra lärare och yrkesföreträdare, inom och utanför skolan;

… betydelsen av evidensbaserade verksamheter som vägledning för lärares arbete;

… att värdesätta betydelsen av att utveckla en personlig pedagogik som vägledning för arbetet.

Den grundläggande kunskap och förståelse som ligger till grund för detta kompetensområde omfattar ...

… förmåga till metakognition och att lära sig att lära;

… vad som utgör en reflekterande yrkesutövare och hur personlig reflektion om och i arbetet, kan utvecklas;
… metoder och strategier för att utvärdera sitt eget arbete;

… metoder för aktionsforskning och dess relevans för lärares arbete;

… utveckling av personliga strategier för problemlösning.

De avgörande färdigheter och förmågor som ska utvecklas inom detta kompetensområde omfattar att ...

… systematiskt utvärdera sina egna insatser;

… på ett effektivt sätt involvera andra i att reflektera kring undervisning och lärande;

… bidra till utvecklingen av skolan som en lärande enhet.

4.2 Grundutbildning som en grund för kontinuerligt professionellt lärande och utveckling
De attityder och föreställningar som ligger till grund för detta kompetensområde omfattar att …

… lärare har ansvar för sin egen kontinuerliga professionella utveckling;

… grundutbildningen är ett första steg i lärares professionella livslånga lärande;

… undervisning är en lärande verksamhet; att vara öppen för att lära sig nya förmågor och aktivt fråga om råd och information är något bra, inte en svaghet;

… en lärare inte kan ha kunskap om allt som berör inkluderande undervisning. Grundläggande kunskaper behövs för dem som börjar med inkluderande undervisning, men kontinuerligt lärande är nödvändigt;

... förändringar och utveckling pågår ständigt i inkluderande undervisning och lärare behöver ha förmågan att hantera och svara mot förändrade behov och krav under sitt yrkesverksamma liv.

Den grundläggande kunskap och förståelse som ligger till grund för detta kompetensområde omfattar ...

… skollagar och rättsliga ramverk, och det ansvar och de skyldigheter man har mot elever, deras familjer, kollegor och läraryrket;
… möjligheter, tillfällen och sätt att fortbilda sig, för att utveckla kunskaper och förmågor som gagnar den inkluderande verksamheten.

De avgörande färdigheter och förmågor som ska utvecklas inom detta kompetensområde omfattar ...

… flexibla undervisningsstrategier som främjar innovation och personligt lärande;

… att använda strategier för att utnyttja tiden på ett sådant sätt att det finns möjligheter till utveckling i arbetet;

… att vara öppen och aktiv med att använda kollegor och andra yrkesföreträdare som en källa till lärande och inspiration;

… att bidra till hela skolans lärande och utveckling.

Denna text har utvecklats som komplement till den fullständiga rapporten om kompetensprofilen för inkluderande lärare. Den har utformats som ett icke upphovsrättsskyddat material, som kan anpassas och omarbetas efter behov under förutsättning att hänvisning till källan ges.

Texten i kompetensprofilen riktar sig till beslutsfattare och verksamma inom området för att utveckla och modifiera efter behov, med olika (icke-kommersiella) syften.

Texten i kompetensprofilen presenteras ”i originalversion”. The European Agency for Development in Special Needs Education kan inte göras ansvariga för förändringar av originalversionen som gjorts i samband med användningen av profilen.

All reproduktion av övriga texter än just kompetensprofilen, eller kommersiell användning av hela eller delar av profilen är förbjuden om inte sådan användning uttryckligen godkänts av the European Agency for Development in Special Needs Education.

Dokumentet publicerades 2012 av the European Agency for Development in Special Needs Education i Odense, Danmark.
European Agency for Development in Special Needs Education

Sekretariat: Østre Stationsvej 33, DK-5000, Odense C, Danmark

Tel: +45 64 41 00 20

secretariat@european-agency.org

www.european-agency.org
SV

[image: image7.jpg]https://www.european-agency.org/agency-projects/Teacher-Education-for-Inclusion

1
[image: image3.jpg]https://www.european-agency.org/agency-projects/Teacher-Education-for-Inclusion

8
[image: image4.jpg]https://www.european-agency.org/agency-projects/Teacher-Education-for-Inclusion

7

[image: image1.jpg][image: image2.jpg][image: image3.jpg][image: image4.jpg][image: image5.emf][image: image6.jpg][image: image7.jpg]