European Agency for Development in Special Needs Education.

Multicultural Diversity and SNE.

Report from the experts in the Flemish-speaking Belgium Community.

[image: image4.jpg]

a.
Introduction: Flanders:
Demographic and Political Situation

Flanders borders onto the North Sea and is situated between the Netherlands and France. It is the northern part of Belgium. Flanders is an extremely densely populated region and the number of inhabitants has doubled over the past 100 years. In 2006, the population count was 6.078.600 or 57.8% of the total Belgian population. The density has reached 450 inhabitants per square kilometre in 2006. The urbanised zones in Flanders clearly predominate, the densest concentration being in the centre, within the polygon formed by Antwerp, Leuven, Brussels, and Ghent (NIS, 2004).

Flanders is a member state of the federal state of Belgium. Flanders is a parliamentary democracy and the Flemish Parliament is the basis of Flemish democracy.

The Flemish government institutions consist of the Flemish Parliament, the Flemish Government, the Ministry of the Flemish Community and the Flemish public institutions. This government apparatus is a recent creation: it dates from 1980. The Flemish Parliament constitutes the legislative power in the Flemish state. It approves decrees, which are Flemish laws. The Flemish Parliament meets in the Flemish Parliament building in central Brussels.

In recent years Flanders, in common with the rest of Europe, has been confronted with the problem of the increased ageing of its population. In 2003, 22.3% of the population was older than 60 years of age, and a few more had not reached the age of 20 years old (22.4%). The birth rate has decreased significantly, while the average life expectancy has increased (78.59 in Flanders in 2001). In 2000, the birth rate in Belgium reached the level of 1.11% and 1.04% in Flanders.

There are three cities in Flanders with more than 100,000 inhabitants: Antwerp (452,474 inhabitants), Ghent (228,016 inhabitants), and Bruges (139,501 inhabitants). On average, there is a village every 5 kilometres, and a city or town every 20 kilometres. Almost 25 percent of the total space in Flanders is built-on areas. Of this 25 percent, 10.5 percent are residential areas (NIS, 2004b).

The political landscape in Flanders has eight political parties that are represented in the Flemish Parliament. At the municipal level, there are sometimes local parties. In relation to education, their influence is limited and only of local importance. Sometimes these local parties have links with the major parties.
b.
Introduction: Education in Flanders

[image: image1.png]Artistic. Job Market

Figure 1: Education in Flanders
(source: http://commons.wikimedia.org/)

Education in Belgium:

is regulated and for the larger part financed by one of the three communities. The national legislator only kept a very few, minimal responsibilities for education such as the age for compulsory education, and, indirectly, financing of the communities. All the three communities have a unified school system, with small differences between the different communities.

The schools can be divided in three groups (Dutch: netten; French: réseaux):

1. Schools owned by the communities (gemeenschapsonderwijs; réseau de la Communauté française)

2. Subsidized public schools (officieel gesubsidieerd onderwijs; réseau officiel subventionné), organized by provinces and municipalities

3. Subsidized free schools (vrij gesubsidieerd onderwijs; réseau libre subventionné), mainly organized by an organization affiliated to the Catholic church

The latter is the largest group, both in number of schools and in number of pupils.

Education in Belgium is compulsory between the ages of 6 and 18. Private home education is possible, though very rarely applied.

In the 2003 PISA-study by the OECD, the Belgian students scored relatively high. The results of the Dutch-speaking pupils were somewhat better than the scores of the French-speaking pupils.

Educational levels

The different stages of education are the same in all communities:

· Basic education (Dutch: basisonderwijs; French: enseignement fondamental), consisting of:

Pre-school (kleuteronderwijs; einseignement maternel): 6 years

Primary school (lager onderwijs; enseignement primaire): 6-12 years

· Secondary school (secundair onderwijs; enseignement secondaire): 12-18 years

· Higher education: (hoger onderwijs; enseignement supérieure)

University (universiteit; université)

Polytechnic/Vocational university (hogeschool; haute école)
Pre-school

Free pre-primary schooling (Dutch: kleuteronderwijs; French: einseignement maternel; German: Kindergarten) is provided to every child from the age of 2 years 6 months. In most schools the child can start in school as soon as they reach this age, so class size for the youngest children grows during the year. In the Flemish region, start dates are limited to 6 per year, after a school holiday period and the first school day in February.

The aim of the pre-school is to develop, in a playful way, the child's cognitive skills, their capacity of expression and communication, creativity and independence. There are no formal lessons or assessments, and everything is done in a playful way.

Although it is not compulsory, more than 90% of all children in the age category attend pre-school.

Most pre-schools are attached to a primary school. Some schools offer special pre-primary education for children with disabilities or other special needs.

Primary school

Primary school (Dutch: lager onderwijs; French: einseignement primaire; German: Grundschule) consists of six years and the subjects given are generally the same at all schools. Primary schooling is free and age is the only entrance requirement.

Primary education is most of the time divided into three cycles (Dutch: graden; French: degrés):

· First cycle (year 1 and 2)
· Second cycle (year 3 and 4)

· Third cycle (year 5 and 6)
Education in primary schools is rather traditional: it concentrates on reading, writing and basic mathematics, but also touches already a very broad range of topics (biology, music, religion, history...).

Flemish schools in Brussels and some municipalities near the linguistic border must offer French lessons starting from the first or the second year. Most other Flemish schools offer French education in the third cycle. Primary schools in the French Community must teach a foreign language, which is generally Dutch or English, depending on the school. Primary schools in the German Community have obligatory French lessons.

There are also some private schools set up to serve various international communities in Belgium (e.g. children of seafarers or European diplomats), mainly around the larger cities. Some schools offer special primary education for children with disabilities or other special needs.
Secondary school

When graduating from primary school around the age of 12, students enter secondary education. Here they have to choose a direction that they want to follow, depending on their skill level and interests.

Secondary education consists of three cycles (Dutch: graden; French: degrés):

· First cycle (year 1 and 2)

· Second cycle (year 3 and 4)

· Third cycle (year 5 and 6)

The first cycle provides a broad general basis, with only a few options to choose from (e.g. Latin, additional mathematics, technology). This should enable students to orient themselves in the most suitable way towards the many different directions available in the second and third stages.

Secondary school is divided into four general types. Each type consists of a set of different directions that may vary from school to school. The general types are as follows:

· General Secondary Education (Dutch: Algemeen Secundair Onderwijs; AS0. About 40% of all pupils.): A very broad, general education, preparing for higher education. Once students have completed all six years, it is expected that they will continue studying (e.g.: university or college). The job market considers an ASO diploma alone as useless, so a continued study in higher education is not only implied but even necessary to get a job. Possible directions include (eventually combinations of): ancient Greek and Latin, Modern Languages (stressing French, English and German), Sciences (chemistry, physics, biology and geography), Mathematics, Economy, and Human Sciences (psychology, sociology, media).

· Technical Secondary Education (Dutch: Technisch Secundair Onderwijs; TSO. About 30% of all pupils.): The TSO is divided into two groups of education again: TTK and STK. The TTK courses focus more on the technical aspects. The STK courses focus more on the practical matter. Both have general education in maths, languages, history, science and geography but mostly not to the extent as in ASO courses. There is less theory and more technical and practical approach. Once students have completed all six years they are either ready for the job market (STK courses mostly) or continue studying (TTK courses mostly). The continued studies could be a seventh specialisation year (mostly SSK students take this as an option), bachelor studies or even master studies. Possible directions include several Office management-like directions, practical ICT, Tourism, Health, Trade, Engineering, Communications,

· Vocational Secondary Education (Dutch: Beroepssecundair Onderwijs; BSO. About 30% of all pupils): Very practical and very job specific education. Afterwards, several directions offer a seventh, sometimes an eighth specialisation year. Possible directions include Carpentry, Car mechanics, Jewellery, Masonry... BSO is the only type of secondary education that does not qualify students to pursue higher education. If the student elects to follow the optional 7th (and sometimes 8th) year, he/she will receive a diploma on the same level as a TSO diploma, which does allow him/her to pursue higher education.

· Art Secondary Education (Dutch: Kunstsecundair onderwijs; KSO. About 2% of all pupils.): These schools link general and broad secondary education development with active art practice, ranging from performance arts to display arts. Depending on the direction, several subjects might be purely theoretical allowing for higher education. Directions include dancing (Ballet school), acting, and several graphical and musical arts. Many students graduating from these schools go to music conservatories, higher ballet or acting schools or art colleges to fulfil themselves in their art.

Students with disabilities can follow Special Secondary Education (Dutch: Buitengewoon Secundair Onderwijs; BuSO), in different types.

Higher Education

Higher education in Belgium is organized by the two main communities, the Flemish Community and the French Community. German speakers typically enrol in institutions in the French Community or in Germany.

Admission in Universities and Colleges

In Belgium anyone with a qualifying diploma of secondary education is free to enrol in an institute of higher education of their choice. The 3 major exceptions to this rule are those wanting to pursue a degree in:

· Medicine/Dentistry: prospective medicine or dentistry students must take an entrance exam organized by the government. This exam was introduced in the 1990s to control the influx of students. This nowadays is only held in Flanders, no longer in all French Community Universities

· Arts: entrance exams to arts programs, which are mainly of a practical nature, are organized by the colleges individually.

· Engineering Sciences (leading to the degree of civil engineer): these faculties had a long standing tradition of requiring an entrance exam (mainly focused on mathematics); the exam has now been abolished in the Flemish Community but is still organized in the French Community.

Higher Education costs

The registration fee for any university or college is fixed by the government and indexed yearly. Depending on whether the student is eligible and applies for financial aid, there are 3 prices:

· Bursary-student: A student who is eligible and has applied for financial aid. (registration fee approximately €80)

· Almost-bursary student: A student who is not eligible for financial aid, but has a family income below €1.286,09. (registration fee approximately €320)

· Non-bursary student: Anyone not eligible for financial aid with an income above €1.286,09. (registration fee approximately €520)

The financial aid awarded by the community governments depends on the income of the student's family, and other familial circumstances, but is never more than approximately €3300 per year.

Changes in relation to the Bologna process

Prior to the adoption of the Bologna process, the Belgian higher education system had the following degrees:

· Graduate degree (Dutch: gegradueerde, French: gradué): typically a 3 year program at a college, with a vocational character, also called short type or one cycle higher education.

· Candidate degree (Dutch: kandidaat, French: candidat): the first 2 years at a University (3 years for medicine studies) or at some colleges offering long type or two cycle programs. This diploma had no finality than to give access to the licentiate studies.

· Licentiate diploma (Dutch: licentiaat, French: licencié): The second cycle, leading to a degree after typically 2 years (3 years for civil engineers or lawyers, 4 years for medicine).

A University education was not considered finished until the licentiate diploma was obtained. Occasionally it was possible to switch specializations after obtaining the candidate diploma. For example, a student with a mathematics candidate diploma was often allowed to start in the third year of computer science class. Sometimes a graduate diploma was also accepted as an equivalent to a candidate diploma (with additional courses if necessary), allowing for 2 or 3 more years of education at a University.

Since the adoption of the Bologna process in most European countries, the higher education system in Belgium follows the Bachelor/Master system:

· Bachelor's degree: 3 years. Distinction is to be made between the professional bachelor (Dutch: professionele bachelor), which replaces the former graduate degree and which has a finality, and the academic bachelor which replaces the candidate degree and which gives access to master's studies

· Master's degree: 1 or 2 years

In Belgium, both Universities and Colleges are allowed to teach Bachelor and Master classes, either professional or academic. After obtaining a Master's degree, talented students can pursue research projects leading to a doctorate degree. PhD's are only awarded by Universities.

c.
Sources and additional information:
· Education by country: http://www.answers.com/topic/list-of-education-articles-by-country
· Vlaams Ministerie van Onderwijs (Dutch) (English information) - Flemish Ministry of Education: http://www.ond.vlaanderen.be/
· Studying in Belgium at Federal Public Service Foreign Affairs: http://www.diplomatie.be/en/belgium/belgiumdetail.asp?TEXTID=10457
· The information network on education in Europe - Contains documents with much information on education systems in Belgium: http://www.eurydice.org/portal/page/portal/Eurydice

· Learning for Tomorrow's World - First Results from PISA 2003 : http://www.oecd.org/dataoecd/1/60/34002216.pdf

· Education in Flanders - A broad view of the Flemish educational landscape: http://www.ond.vlaanderen.be/publicaties/2005/educationinflandersbroadview.pdf
1. Population

Q.1. National definition of immigrants (if any)

In June 1985, Belgium signed a treaty with the Netherlands, Luxembourg, Germany and France to end internal border checkpoints and controls. This treaty was signed in Schengen, Luxembourg. Since then, more countries have joined the treaty. At present there are 15 Schengen countries: their nationals may freely move around in the other Schengen countries.

The 15 Schengen countries are, in alphabetical order: Austria, Belgium, Denmark, Finland, France, Germany, Iceland, Italy, Greece, Luxembourg, the Netherlands, Norway, Portugal, Spain and Sweden

All these countries are European Union members, except for Norway and Iceland.

More information on Schengen: http://www.eurovisa.info
In the educational system, components of a definition are:

· Pupils with all types of SEN (with attention for learning disabilities)
· Who are immigrants (= originating, or family originating, from another country)
· And with a different cultural background than that of the host country

Q.2. Detailed description of types and characteristics of the immigrant population.

Before 1920
spontaneous immigration – predominantly from neighbouring countries
· 1846: 95.000 foreigners, 2 % of the population;
· 1910: 254.000 foreigners, 3,5 % of the population;
· more than 80 % coming from the Netherlands, France and Germany.

1920-1940
organised migration, recruiting more at distance in countries in South-and Eastern Europe: Italy, Poland, Czech Republic;

· 1930: 319.000 foreigners, 3,9 % of the population;

· work in the mines;
· especially the Walloon provinces and the province of Limburg.
1945-1956
employment of Italian quota, 77.000 workers from the South of Italy and 20.000 from Poland, recruited by protocol

· 1947: 367.000 foreigners, 4,3 % of the population;
· work in mines and steel industry; especially the Walloon provinces, the province of Limburg and Brussels;
· end of the Italian decennium: mining disaster in Marcinelle on the 8th of August 1956.

1956-1969
Golden Sixties, recruitment drive in new countries, employment of tourists;

· Spain, Greece, Northern-Africa and Turkey are new counties for recruitment;
· 1964: Pamphlet "Vivre et travailler en Belgique". The pamphlet expressly encourages migration of families;

· construction, textile industry, nursing and catering;
· especially Flanders and Brussels;
· 1970 : 696.300 foreigners or 7,2 % of the population.

The 1970s:
economic crisis, regularisation and a stop for immigration.

· Northern-Africa and Turkey;
· at first a blind eye was turned to underground work and then it has been regularized;
· 1974 : stop to immigration except:

· freedom of movement EU-member states;
· reunification of families;
· highly skilled workers from Japan, USA, Sweden,...;
· asylum seekers and refugees;
· staying where you can find a job.

The 1980s:
settling down in society

· There is still a stop to migration;
· An increase of the demographic importance of the second and third generation of migrants, grown up in Flanders. Already 36 % of all foreigners are born in Belgium;
· Growth in mixed marriages and naturalization;
· 1981: 878.500 foreigners or 8,9 % of the population;
· 1991: 904.500 foreigners or 9 % of the population.

The 1990s:
a decennium of asylum
· more requests for asylum up to 18.000 in one year
· a significant shift to Eastern-Europe
· erection of open and closed centres
· over burdened procedures are the cause of regularisation of some 35.000 files

The Flemish Region now has a foreign population of 4.7% (in 2006) (about 9.2% in the Walloon Region and about 26.2% in the Brussels Region). About a fourth of the foreign population is Dutch, more or less 15% is Moroccan, 13% is Turkish and about 9% is Italian.

[image: image2.emf]AANDEEL VREEMDELINGEN IN DE BEVOLKING PER GEWEST

0

5

10

15

20

25

30

35

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Jaar (stand op 1 jan.)

%

Brussels H. Gewest

Waals Gewest

Vlaams Gewest

Figure 2: Percentage of foreigners per region (Brussels, Walloon region, Flemish region)
[image: image3.jpg]NEDERLAND|
MAROKKO

cotrystorgr’ TALIE

TURKWE
FRANKRIK'
VERENIGDKONINKRL
DuITSLAND

SPaNE

PORTUGAL

POLEN

o 20000

40000 60000
Mumbers:(as-on1jan)’

80000

100,000

Figure 3: TOP one 10 residents of Flanders by country of origin (2006)

2. Data

Special education as a part of education in Flanders

The first thing that will strike you is that male pupils are most likely to enter the special education system.

When looking at the participation of a birth cohort as the pupils grow up, a lot of differences appear. Sometimes changes are considerable just in one year (as is the case in between the age of 5 and 6, when the participation-percentage increases from 0,9% to 3,2%), whereas at other times little or no changes at all occur as in between age 11 and 12 (a little descent from 7,9% to 7,6%).

When looking at differences between pupils, born in different years, there are sometimes only small changes from one year to the next. This is the case for 5-year old pupils. Six year old pupils on the other hand show a growing participation-percentage as they are born in a later year.

We can therefore distinguish 4 groups:

Pupils 2-5-years old:

These pupils attend special free pre-primary schools. Of all children, born in the same year, one or some tenths of a percentage go to such special free pre-primary schools. Male pupils show a modest increase according to their year of birth: since 1992, male pupils have had a slightly higher risk, one in 100, of entering special education.

Pupils 6-12 years old:
These pupils attend primary school. Due to the rapid growth of 6-year olds in special primary schools, participation in special education grew sharply for all years of birth. In 1984, 1,3 % of all male pupils went to special education. The contribution of special education at the age of 6 is 2 % (one in 50 boys). Eleven years later (year of birth 1995) the influx at the age of 6 was already 2,8% of all boys. About one in 25 boys (more accurate: 3,9%) born in 1995 was at the age of 6 in a special primary school. The influx of female 6-year olds grows from 0,6% born in 1984 to 1,4% for 1995. The participation of 6-year old girls in special education grows from 1 in 90 (1,1%) born in 1984 to 1 in 50 (nearly 2%) for 1995.

For the 7 to12 year old pupils the influx is stable. So the growth of special primary education is due to the growing influx of the 6-year old pupils.

Pupils 13-17 years old
The number of 13 to 17 year old pupils (secondary school) where education is still compulsory are of a lower level as compared to 12 year old pupils. Not that much difference in this category and only a little growth, but not comparable to what we have seen for the 6 to 12 year old group. This means that there is an important and growing reflux of 13-year old pupils, leaving special education for a one year delayed start in a secondary school. It was 1 % for male pupils, born in 1977, rising up to 2.7 % for boys born in 1988. So the expansion of special primary education stops in special secondary education. In the age category 13 to 15 years old there are no changes. At the age of 16 and especially for male pupils, another reflux is going on, in the direction of other parts of the educational system, most probably to part-time education.

Pupils 18-21-years old

At the end of the compulsory education (at age 18, 19, 20 and 21-years) there are only small differences between different years of birth.

Q.4. Number and % of immigrant pupils (compared to those of pupils from the host country) with SEN in mainstream schools,

In the special schools there is no systematic registration of the target group and growing resistance against demands for registration (no return). Efforts in schools & CLB:

· Communication

· Contact families

· Actions that lower the threshold (e. g. translation, visit at home, …)

Since the early 1990s, the referral of pupils to special education occurs more and more. In free pre-primary schooling 0,53 % of all children went to special education in 1990-1991. And 0,70 % in 2001-2002 (+ 32 %). In the same period of time there was an evolution in primary schools from 4,2 % to 6,2 % (+ 47 %). The maximum increase is situated in type 3 (grave emotional and/or conduct problems) and type 8 (grave learning disabilities), increasing with respectively 86,3 and 53,3 %. The table below describes the evolution of the number of pupils in special education by different types (except for type 5 hospital schools).
Table 1: evolution of number of pupils in special education by different types of disability

	Type of disability
	type 1

minor mental handicap
	type 2

minor up to serious mental handicap
	type 3

serious emotional and/or behavioural pbs.
	type 4

physical handicap
	type 6

visual handicap
	type 7

hearing handicap
	type 8

serious learning disabilities

	1990-1991
	8 973
	2 150
	774
	707
	142
	342
	6 695

	2001-2002
	10 574
	3 095
	1 442
	827
	131
	462
	10 263

According to Ghesquiére et al. (2007) ‘Extra load for the Special Schools?’:
Our educational system filters, segregates, shunts social groups from the start of their career at school. Children out of deprived and migrant families are more than others the victims of these mechanisms of selection and exclusion. They are confronted with educational arrears already at the start and so they won’t achieve as well than expected. Social exclusion in the educational field stands for referring pupils to less privileged forms and even to special education. With the exception of the pre-primary school there are comparatively more migrant children in special education. In 2001-2002 there were 5.18 % in special pre-primary school, 7.07 % in special primary school and even 9.38 % in special secondary schools. In special education the number of migrant children grows with the educational level. The evolution in common education is in the opposite direction. Moreover, the growth of migrant children in special education is stronger than it is in common education; an indication for the strengthening of the mechanisms of selection. Most of the children having the Belgian nationality make normal progress in primary school. Only a minority is falling behind, contrary to migrant children. Only a very small majority make normal progress in primary school, while the major part falls behind. In the school year 2001-2002 64 % of all migrant children made normal progress, compared to 90 % for native children. The retardation is 1 year for every migrant pupil in three. For 5.5 % of all migrant children, there is a retardation of 2 years when they first go to school. No school is in a position to eliminate such retardation, because social life of those children differs a lot from social life at school. That’s the way to weaker study levels or as a worst case to special education. The odds are that children from underprivileged and migrant families join special education. Especially type 1, 3 and 8 serve as a safety net for those children. The situation is more poignant for migrant children. They often arrive in type 1 and children from underprivileged families rather in type 8.

Target group mostly present in:
· Schools for mild mentally retarded

· Schools for behavioural problems

They need more:
· Paramedical support

· Materials & Finances

· Means to collaborate with other sectors

· Workload because of illegal pupils

· Contacts, paramedical support,
· Language problems (schools with ‘better’ level)

3. Provisions

To which extent do these provisions differ from the ones provided to the national population?

In general, there are no differences; attention and provisions for a pupil are due to his/her situation. As the special education system is currently under change, provision of financial means is frozen for the time being.

4. Assessment

Due to evolution, both in society and in the educational system, there has been a change from ‘disorder-oriented thinking’ to pondering on what education has to offer.

On behalf of the government, CLB assessment centres had to analyse the referrals they made to special education concerning contents and processes of the referral. The conclusions illustrated big differences between CLB-centres

· Too many pupils with poor chances in special education,

· Objectivity in referrals is insufficient,

· Decision of the school determines all,

· Parents are poorly involved,

· Referral is a sudden decision instead of the next step in a process
Time was needed for co-operation, support and guidance (one of the questions then was how to involve parents as soon as possible, as partners). The evolution since has been from ‘referral procedure’ to support trajectory as a model, following several steps.

Example:
Stage 1: The school can handle it; extra support school team for pupils with specific needs. Capacity of support is sufficient. The class and school can handle it; they involve parents and pupil and they record what happens. There is a possibility to discuss it with CLB (consultative role).

Stage 2: pupil-centred CLB-aid; the school team capacity is inadequate; CLB team helps school ‘pupil-bounded’ as a partner. The teacher and support team are in discomfort on actions. This is why they ask CLB to assist with pupil-in-situation.

Role of teacher, school:

· Act according to plan and give support

· Realisation(s) attuning processes pupil

· Keep on recording

Role of CLB:

· creation of a support file,

· deeper and broader analysis,

· pupil council (strategy and round up)→ indicating necessary interventions

· communication, coaching, bridging

CLB supports on clarifying the problem, round-up, actions of the teacher, actions of school – family.

Stage 3: When stage 2 support is insufficient, transfer of the pupil into another school is the only alternative that makes sense. A process of choice in dialog starts, in order to: collect records,

· consultation & trajectory

· efforts & results

· action plan & shortcomings

· testimonial on needs

Role of teacher, school:

· Formulate opportunities and boundaries

· Keep on supporting the child

Role of CLB:

· Support the process of choice respectfully

· Integrate relevant data

· Work on the basis of dialogue.

Transfer is the choice of parents.

Stage 4: Follow-up; CLB monitors the communication between the actors involved

Care for optimal school transfer.

· Attuning maximally on needs child

· Communicate (regular-special ed…)

· Complete action plan

· Elsewhere: combine Stages

Role of teacher, school:

· Communicate on the opportunities of support system

· Support on needs unmet

Role of CLB:

· Assistance on renewing action plan

· School- & class support

· Communicate with people involved

Enduring attention to:

· Perception of parents

· Well-being of pupils

For more information on the action of CLB assessment centres: http://www.ond.vlaanderen.be/leerzorg/documenten/project_CLB_%20begeleidingstraject_eindverslag.pdf
5. Recommendations

Migrant pupils and their parents need a specific approach, due to language and cultural differences. Due to a combination of two problems:

1. disadvantages outside the school have different faces, often influencing the situation at school:

· financial capital (money) and its influence on housing, comfort and school

· human capital (health) and its influence on food, health care and unhealthy habits

· social capital (networks) influencing role models, familiarity with provisions

· cultural capital (knowledge, insight, skills and attitudes of parents) influencing language, cognitive stimulation, family culture and self-esteem.

2. Unequal treatment in school

· well-being; prejudice = underprivileged do not feel at home

· involvement: the school does not appeal to underprivileged children

· unfair presumptions about the starting point of a pupil, his language

· one-dimensional education: attention mainly for the cognitive

· underprivileged pupils are less supported; automatically more attention for the smartest pupil

· underprivileged pupils are underestimated: too low expectations

· difficult communication with the parents

3. The outcome of unequal opportunities and unequal treatment (influencing each other) can only give unequal results.

Sources and Literature

· GHESQUIÈRE, P., DOUTERLUNGNE, M., MAES, B., VANDENBERGHE, R., DEHANDSCHUTTER, R., & RUELENS, L. (2001). De overgang van het gewoon naar het buitengewoon basisonderwijs. Analyse van de verwijzingspraktijk in PMS-centra. Eindrapport OBPWO 98.09. Leuven: K.U. Leuven, HIVA

· GHESQUIÈRE, P., MAES, B., VANGOIDSENHOVEN, S., & VASTMANS, K. (2001). Knelpunten in de typologie van het buitengewoon onderwijs in Vlaanderen. Analyse van het perspectief van onderwijsverstrekkers, leerlingbegeleiders en ouders. Eindrapport OBPWO 99.10. Leuven: K.U. Leuven, Afdeling Orthopedagogiek.

· VAN REGENMORTEL, T. (1996). Maatzorg: een methodiek voor het begeleiden van kansarmen: theorie en praktijk in het OCMW van Genk. Leuven: Acco.

http://www.vlaamsparlement.be (Flemish Parliament)

http://onderwijs.gent.be
http://www.kuleuven.be
http://www.ond.vlaanderen.be/schooldirect/bijlagen0202/lijst_regelgeving.htm
http://www.klasse.be/archieven/archieven.taf?actie=detail&nr=4546
http://www.ond.vlaanderen.be/gidsvoorouders/specifiekesituaties/default.htm
http://www.ond.vlaanderen.be/gidsvoorouders/specifiekesituaties/migranten/02.htm
http://www.ond.vlaanderen.be/edulex/database/document/document.asp?docid=13619
http://www.ond.vlaanderen.be/gidsvoorouders
http://www.ond.vlaanderen.be/dvo/basisonderwijs/lager/uitgangspunten/wereldorientatie.htm
http://www.ond.vlaanderen.be/gidsvoorouders/specifiekesituaties/migranten/03.htm
http://www.autisme.startkabel.nl/
http://jsp.vlaamsparlement.be/docs/handelingen_commissies/2001-2002/c0m204.pdf
http://www.klasse.be/archieven/archieven.taf?actie=detail&nr=4635
http://ond.vsko.be/dbs/plsql/ns_pj$.startup
http://www.onderwijsinspectie.be/SO/thema/bevoegdheden.html
http://pdf.klasse.be/KVL/KVL013/KVL01320.pdf
http://www.kuleuven.be/thomas/buitengewoon_onderwijs/in_de_kijker/
http://www.kerknet.be/vic.onderwijs.mb/AN%20hoofdstuk%206.pdf
http://www.pion.ugent.be/vademecum/Structuur/Buitengewoon_onderwijs/
http://ond.vsko.be/pls/portal/url/ITEM/F7624F647BBD4AFDBBC5DF3079A579CD
http://www.ethesis.net/concentratieschool/concentratieschool.htm
http://perswww.kuleuven.be/~u0014508/interactum/bib_int_alf.htm
http://www.tienen.be/showpage.aspx?id=498
http://www.kuleuven.be/thomas/buitengewoon_onderwijs/in_de_kijker/21_vluchtelingen.php
http://cas1.elis.rug.ac.be/avrug/icab/254ond80.htm
http://ond.vsko.be/pls/portal/url/ITEM/ADBC22B583F64D99AE1C8CA64D0F804E
http://www.klasse.be/kvl/163/40
http://www.depinte.be/default.asp?id=172
http://onderwijs.vlaanderen.be/zorgvuldigbestuur/pdf/SchoolfotografieSchoolreizen.pdf
http://onderwijs.vlaanderen.be/gidsvoorouders/specifiekesituaties/migranten/02.htm
http://www.onderwijs.vlaanderen.be/edulex/database/document/document.asp?docid=12917
http://www.onderwijsinspectie.be/alg/Onderwijsspiegel/buitengewoononderwijs.pdf
http://www.ond.vlaanderen.be/dvo/basisonderwijs/buitengewoonlager/type2/uitgangspunten/visietekst.html
http://taalunieversum.org/onderwijs/termen/volledigelijst.php
http://www.vrijheidvanonderwijs.nl/opinie.php?ID=39
http://www.onderwijsinspectie.be/alg/serv01.htm
http://www.gent.be/eCache/THE/1/721.html
http://www.klasse.be/nieuw/nieuw.taf?k=j
http://members.chello.be/ws35421/newpage4.htm
http://www.onderwijsachterstanden.nl/zit.php/dossiers/zitdos017.html
http://www.klasse.be/archieven/archieven.taf?actie=detail&nr=1170
http://www.gent.be/eCache/THE/4/216.cmVjPTM3OTI1.html
http://www.nt2.be/nav=1,4
http://reflex.raadvst-consetat.be/reflex/pdf/Mbbs/1997/07/19/33448.pdf
http://jsp.vlaamsparlement.be/docs/stukken/bz1992/g133-6-.pdf
http://www.kuleuven.be/thomas/hoger_onderwijs/lerarenopleiding/
http://www.ond.vlaanderen.be/leerzorg/documenten/project_CLB_%20begeleidingstraject_eindverslag.pdf

� This concerns immigrant pupils in general and immigrant pupils with SEN in particular in compulsory education.

� In the sense of general available actions or measures offered to families or individuals.

PAGE
18

[image: image4.jpg]_1301732066

