[image: image1.jpg]

[image: image2.jpg]

teacher education for inclusion country REPORT – POLAND
1. Details of authors of report
Agnieszka Wołowicz: The Maria Grzegorzewska Academy of Special Pedagogy – Institute of Special Education Role: assistant

Beata Rola: The Mazovian In-service Teacher Training Centre, Warsaw Role: Special Needs and Integrated Education consultant

2. Wider policy framework supporting teacher education for inclusion (1a, 3c, 6b) (Information about fundamental principles of the education system is provided in the Eurybase reports, section 2.3)
In Poland, inclusive education is seen as contingent, which means that students with disabilities are educated in mainstream schools if certain conditions are met. Special Education serves as an auxiliary and is applicable in those situations in which persons with disabilities cannot attend public schools. Special educators refer to types and degrees of disability, as well as other variables to determine the functioning of the student. It is believed that some disabilities restrict the possibility of students participating in joint teaching, and some are automatically sent to this form of education Special education is designed for pupils with moderate and severe intellectual disabilities and those with profound and multiple disabilities – also those with mental illness and with aggressive behaviour. Most educators share the opinion, that the possibility of integration is also determined by other factors such as personal factors (level of physical, emotional development, level of psychological resilience, cognitive abilities, motivation).
Currently the right of teachers’ to work in education for inclusion is regulated by The Education Act as well as corresponding legislative acts which regulate the required teacher qualifications as well as the organisation of the education of SEN pupils.

Among other points, the Act states that:
· Teachers who work with disabled pupils should have special qualifications to work with a given type of disability;
· A disabled pupil can attend any type of school, as long as specific criteria are met. He/She has to have proper classroom conditions, an individualised syllabus, and additional classes;
· A new education reform law to be introduced will ensure that mainstream teachers are provided with the right tools and programmes to enable them to teach pupils with mild disabilities;
· Cooperation between specialists and teachers is necessary with the aim of assessing and creating guidelines for teaching SEN pupils.

The reform will also allow teacher educators to work with teachers on inclusion issues and to introduce programmes tailored to the needs of specific schools.
Below are the proposed changes in the forthcoming Education Act:
· More teaching practice in schools with diverse students.
· Student teachers will have more time devoted to learning about the needs of SEN pupils.
· Student teachers will undertake personal development training.
· New programmes will be prepared after consultation with teachers/practitioners.
· Assessment systems will be revised.
All teachers must have a higher education qualification. The type of training required depends on the teaching level.
· Primary education level: the teacher is required to graduate from first or second cycle studies (they last 3 or 5 years) Teachers are awarded the title of licencjat or magister) – (B.A. or M.A.), or from teacher training colleges (where courses last 3 years and lead to a diploma) – ISCED 5B.
· Lower secondary education level: a degree of licencjat or magister is required (B.A. or M.A).

· Upper secondary education level: a master’s degree is required (ISCED 5A M.A. only).

The completion of professional training is also required at all levels of education. The concurrent model prevails, though the consecutive model is also available for all 3 levels of primary and secondary education. According to teacher training standards, teachers should undergo professional training, they should be competent to teach two subjects, be computer literate and have a good command of a foreign language (at least at the B2, B2+ level of the Common European Framework of References for Languages).

Teachers working with students with special educational needs must have a university degree (Master’s degree majoring in Special Education).

3. Initial Teacher Education (Information on institutions, levels and models of initial teacher education and admission requirements is included in the Eurybase reports)

a. Entry to teacher education (2a)

The Senates of higher education institutions determine the admission rules and procedures and the scope of entrance examinations. Where admission is not free, selection is carried out by enrolment committees, established by respective deans or any other body referred to in the statute of a higher education institution.

Admission procedures in colleges are set out in the study regulations that form a part of the statute of a college. Detailed rules and procedures for enrolment are defined by the Programme Council.

The requirement for admission to a course of study in all types of higher education institutions and in colleges is based on the results of egzamin maturalny (Matriculation Exam) Particular HEIs and faculties can introduce additional requirements, e.g. aptitude tests.
b. Models of initial teacher education (4a, 4b)

Teams of experts elected by Faculty Councils at Universities create teacher education programmes. These programmes are based on documents regulating the required/desired teacher competencies. Those documents state what percentage in the syllabus should be dedicated to mainstream training, special training and practical training. Unfortunately these programmes do not provide enough practical preparation for teachers to teach in inclusive education. Therefore, specialist teams of experts at Ministry level have also created additional qualifying courses. Approval is granted after the process of consultation and cooperation with specialists dealing practically with SEN education.

There are also some short courses and specialised courses, organised and funded by the EU connected with multiculturalism.

c. The initial teacher education curriculum (3a, 3b, 3d, 4d)

Higher education is supervised by the Ministry of Science and Higher Education. Teacher education programmes are determined by the individual school council’s programme, based on training standards set by the Ministry of Science and Higher Education.
In Poland most important are courses relating to:

· the training of minorities’, because this is new social phenomenon and new educational challenge,

· inclusive practice, (open lessons), because teachers need to change attitudes and habits as well as to learn new skills in work with diversified groups,

· assessment issues, Because lack of knowledge in this can limit possibilities, and limit opportunities as well as exclude pupils with special needs from social life.

Most ITE courses contain a module that relates to collaboration with all the above institutions and agencies. However there are separate courses for collaboration with parents; collaboration between the main teacher and support teacher and cooperation between schools to enable the creation and fulfillment of projects.
At institutions of higher education, issues related to teaching of minority groups are only one of the subjects that form part of the general education of teachers. In schools and in universities, conferences and meetings with teachers and practitioners take place. Student teachers take part in special holidays for disabled pupils.
Within teacher education, an important method of teaching is filming classes and then discussing with teachers. Role-play is also important. Teachers play the role of pupils and then discuss how to modify lessons or introduce changes to improve the effectiveness of learning.
Teachers teach each other using best practices from their own experiences. The biggest value comes from meetings of teachers from normal schools and special schools. Trainers provide a task which requires teachers to come up with a solution.

There is an internet portal www.nauczyciel.pl; www.mscdn.edu.pl/moodle which enables teachers to exchange ideas and opinions and which is monitored by specialists and trainers.

Other questions concerning the education of pupils with SEN are largely fulfilled in Poland through seminars and conferences for in-service training.

On a day-to-day basis inclusive teachers receive support as follows:
· from colleagues with more experience in a given school,

· from external counselors dealing with the teaching of a specific subject (however, there are to counselors dealing specifically with inclusive education),

· (“coaches”) in area of in-service teacher training,
· all above qualifications/experience are important in teachers’ (trainees) preparation to work with teachers.

· In Poland, institutions that educate teachers (for example Development of Education Center: http://www.ore.edu.pl) organize courses for educators. These courses are concordant with guidelines of Ministry of National Education that are provided on area of whole country. Until now Ministry hasn’t introduced courses for teacher trainers related to education of inclusion.
· Different teachers institution possesses funds for improvement of its workers. Every Institute or Academy has funds, which the Director can spend on the education of teachers. These courses are not concordant with guidelines of Ministry of National Education and the teacher trainers qualify due to their own needs and interests, but these courses are not anticipated for this for example for teacher and postpone the knowledge to improve their work.
Local governments have also created “centres for integration issues” http://www.edukacja.warszawa.pl to support teachers in the area of cooperation with psychologists, pedagogues, speech therapists, physiotherapists and parents.
Non-governmental agencies also exist to support collaboration between the different bodies. One such agency is the “foundation for disabled people” This agency created a popular project to support collaboration between mainstream and special schools. http://www.fundacjapln.fr.pl/
In addition the Academy of Special Pedagogues created in 2010 a postgraduate course “Integration and Inclusive Education” to prepare teachers to work in the integration system.

Beginning in the academic year 2010–2011 the Academy will also introduce studies (a second degree), specialising in “Integration and Inclusive Education”.
d. Attitudes and values in initial teacher education (4c)

There are no guidelines at national level concerning attitudes or values that are crucial for inclusive education. However, there are some initiatives in this area at an institutional level, which are supported by the Ministry of National Education.
Examples of this type of initiative are:

1. a cycle of seminars for teachers (National project): Leading children towards a better understanding of Human Rights – http://www.ore.edu.pl/
2. a local project :School for everybody – http://www.mscdn.edu.pl,
3. a range of programmes for citizenship education and democracy – http://www.ceo.org.pl
e. Teaching practice (5b)

Universities co-operate with schools on a voluntary basis. Student teachers currently have practice in schools, but only in schools for which their courses are designed .This is a fault and all students should have the opportunity to practice in both mainstream and special schools.
4. Competences, assessment and accreditation (3e, 5a, 5e)

Mainstream teachers without additional qualifications do not have formal skills to teach pupils with SEN. Preparation of teachers to work with children with different special needs takes place during short seminars in the course of the Professional Advancement Programme.
There are other ways to acquire qualifications and skills to work with disabled pupils
Additional qualifications (second speciality) can be gained, which enable teachers to work with SEN pupils in an integrated or inclusive system – then it’s possible that there can be just one teacher in the class.

The second type are qualifications, which entitle teachers to work with pupils with a given type of disability. This group of teachers is able to work in special schools or as supporting teachers in mainstream schools. A supporting teacher has to be employed whenever there are more than 5 disabled children in one class. These supporting teachers cooperate with the leading teachers.

In connection with the reform of the education system (which includes teaching for inclusion) a new assessment is being prepared.

Teachers who work with SEN (also teachers’ educators) are subject to an observation system, after which the observers present a report on their findings.

Teachers’ observers are: the director and people who are engaged professionally in the the methodology of education.
Since there is no assessment of competences for inclusion as already explained we can only talk about assessment of general competences. These include: observation of teachers and the system of career advancement.
5. Teacher educators (4b, 4e)

Programmes of teacher education are created by teams of experts elected by Faculty Councils at universities. These programmes are based on documents regulating the required/desired teacher competences. Those documents state what percentage in the syllabus should be dedicated to mainstream training, special training and practical training. Unfortunately these programmes do not provide enough practical preparation of teachers to teach in inclusive education. Therefore additional qualifying courses have been created by specialist teams of experts at Ministry level. Approval is granted after the process of consultation and cooperation with specialists dealing practically with SEN education.

6. Quality assurance and follow up of new teachers (5c, 5d, 6)

These are currently being worked upon with the reform of the Education Act.

Programmes are ineffective, because they prepare teachers to work with pupils with one kind of disability. Programmes are often not practical and are not prepared by practitioners.
Teachers are subject to a system of examinations. The examinations give teachers the opportunity to gain professional promotion and increased remuneration. The amended Teachers’ Charter, adopted on the 18th of February 2000, has introduced four categories in the teaching career: Trainee teacher, Contract teacher, Appointed teacher and Chartered teacher.
The school head carries out the evaluation of teachers’ professional performance at all the levels of education (on his/her own initiative, or on the request of a teacher, department of education, school council or parents’ council). During this evaluation the school head may request the opinion of the pupils’ council. The period between the two consecutive assessments (including promotion related assessment) cannot be shorter than 1 year. The school head is obliged to evaluate a teacher’s performance within 3 months from the date of request.

The evaluation of a teacher’s professional attainments, related to his/her promotion, is carried out by the school’s head teacher (having taken into consideration the degree of implementation of the professional development plan) in the following cases:
· In the case of trainee and contract teachers – on the basis of assessment by the “tutor” and opinion of the parents’ council;
· In the case of the appointed teacher – on the basis of opinion by the parents’ council.

The evaluation of teacher’s professional attainments can be either positive or negative.

Teachers organise open lessons for pupils’ parents, students of pedagogical schools, and teachers who are interested to work with pupils with special educational needs.
7. Policy into practice examples
The Academy of Special Pedagogy in Warsaw is organising a higher degree – full and part-time on the speciality “Integration and inclusion in Education”, which they will begin in the academic year 2010/2011. (http://specjalna.aps.edu.pl)
Background/why this example shows innovative practice:

The programme of studies includes knowledge about childrens’ functioning with different disabilities: blind and partially sighted, deaf and hard of hearing, intellectual disability , autism and poor social adaptation and specific learning difficulties. Completed projects include the areas of: clinical psychology, special pedagogy, pedagogical diagnostics, methods of therapeutic influence, constructing individual educational programmes.

Setting/situation of the example:

Partners involved:

The Ministry of Science and Higher Education.
Description of activity/approach being taken:

Competences that are being developed:

Impact/benefits for student teachers/learners/others:

Studies prepare experts to work with pupils with special educational needs in conditions of inclusive education and general education. Students will have full knowledge of inclusive education.
Identification of what can be learned from the study about teacher education for inclusion:

Plans for further development/extension of this practice:

The creator of the specialism “Integration and Incisive Education” hopes, that it will be included in the programme of Academy.
2
1
TE4I Country Report - Poland

[image: image1.jpg][image: image2.jpg]