

«Teachers Training for Inclusion in ESEP»

CHALLENGE FOR THE TEACHERS: DEVELOPMENT OF PRACTISE EDUCATION FOR INCLUSION

“ The pedagogic differentiation is a right what the student will have to have access, it is a question of the Rights of the Child ” (Niza, 2000, cit. for Resendes and You sound, 2002, p. 18).

Teachers training Curriculum towards Inclusion

Differentiated Teaching

Pro-active

supported in processes of qualitative nature

supported in the processes of evaluation

Promotes “ multiple approaches to the content, process and product ”
(Tomlinson, 2008, p.17)

mobilizes of diversified strategies of organization of the group

Basic Education Teaching 1st Cycle
Pedagogical Practise III
Introduction to Especial Education

Basic Education Course
Inical Professional Practise I,II,III
Special Education and Inclusion

Teaching Practise in Basic Education degree represents 16 ECTS of a total overall of 180 ECTS (8.8%).

Professional, Social and ethical

Teaching and learning development

School participation and relationship with the community

Lifelong professional development

Dec.Law nº 240/2001 of 30th August
School Teacher General Teaching Profile

CONTEXTS PROMOTING OF INCLUSION

- . **Associação Portuguesa de Pais e Amigos do Cidadão Deficiente Mental (APPACDM)**
- . **Associação de Pais e Amigos das Crianças Inadaptadas (APACI)**
- . **Associação do Porto de Paralisia Cerebral (APPC)**
- . **Associação para a Educação de Crianças Inadaptadas (APECI)**
- . **Centro de Recuperação Infantil (CRI)**
- . **Cooperativa de Educação e Reabilitação de Cidadãos Inadaptados (CERCIS)**

<http://www.min-edu.pt/np3/3593.html>

“TEACHERS EDUCATION INCLUSION “– Country Study Visit

Biblioteca Municipal Almeida Garrett

Ludoteca da Junta de Freguesia de Matosinhos

6th May 2010

UTC -Supervision in Pre-School
Justina Vieira and Elisabete Assis

“TEACHERS EDUCATION INCLUSION “– Country Study Visit

- Public

- Agrupamentos

- Private

- Private Schools (3 levels of education/teaching)
 - Nursery
 - Kindergarden

EB1/JI da Caramila

EB1/JI da Maia

EB1/JI de Montebello

ESEP

EB1 Costa Cabral

EB1 J. Gomes Ferreira

EB1/JI da Pasteleira

EB1/JI Fontinha

Concelho do PORTO

Ald...

Cr...

issare

Mira

Vila Nova de Gaia

“TEACHERS EDUCATION INCLUSION “– Country Study Visit

How many and how big are the mountains
to cross over?

The current world-wide crisis

Affects de budget for education

Higher Education Institutions

Basic Teaching Schools

“TEACHERS EDUCATION INCLUSION “– Country Study Visit

Higher Education Initial teacher training

Reducing the hours for supervision practise

Increases the number of estudantes by supervisors

No time to contact each educative center, promoting a real colaborative training between the supervisors and the teachers of the sschool

No time to promote atitudes of critical reflection, in real time supervision practise with the students as well as the teachers or others professionals of the school

But...

Inclusion

Is it everything about money?

Or is it about ourselves?

“TEACHERS EDUCATION INCLUSION “– Country Study Visit

**What do you think
about yourself?**

6th May 2010

UTC -Supervision in Pre-School and 1st Cycle Teaching Basic Education
Justina Vieira and Elisabete Assis

ARE WE REALLY READY?

FOTOFSEARCH

“TEACHERS EDUCATION INCLUSION “– Country Study Visit

For...
Team work, for example?

UNDERSTANDING (Morin, 2000)

" To resist the cruelty of the world is a principle that needs the human understanding.

A thing that touches me very much is not only the incomprehension that we regard towards people who have a religion different from ours, another nationality, other customs, but also the incomprehension that the most closest *beings have from each other*, incomprehension in the heart of a family, between parents and children, between brothers and between friendly persons.

If we do not understand each other, how can we hope to have a larger understanding among other human beings ?

This problem of the understanding seems to me absolutely basic and needs an auto-reflection, respect for other, the will of understanding other. The understanding is one of the manners of resisting the cruelty of the world. "

Bibliografic references

- ALARCÃO, Isabel (2003). **Professores Reflexivos em uma Escola Reflexiva**. São Paulo:Cortez Editora.
- ALARCÃO, Isabel (2002). **Escola reflexiva e desenvolvimento institucional: que novas funções supervisivas?** In J. Freire & J. Oliveira-Formosinho (org.), *A Supervisão na Formação de Professores I: da Sala à Escola*. Porto: Porto Editora, p. 218- 238.
- ALARCÃO, Isabel (2001). **Escola Reflexiva e Nova Racionalidade**. Porto Alegre:ARTMED.
- ALARCÃO, Isabel e LEITAO, Álvaro(2006). **Para uma nova cultura profissional: uma abordagem da complexidade na formação inicial de professores do 1º CEB**. *Rev. Port. de Educação*, vol.19, no.2, p.51-84. ISSN 0871-9187.
- CORREIA, José Alberto (2001). **A construção científica do político em educação. Educação Sociedade e Culturas**, 15, p. 19-43.
- DeSeCo/OCDE (2002). *Definitions and selection des competences (DeSeCo): Fondements theoriques*. In [http://www.portal-stat.admin.ch/deseco/](http://www.portal-stat.admin.ch/deseco/deseco_doc_strategique.pdf) deseco_doc_strategique.pdf.
- Decreto-Lei N.º 240/2001 de 30 de Agosto. Diário da República I, Série A, n.º 201 – Perfil geral de desempenho profissional do educador de infância e dos professores dos ensino básico e secundário.

Bibliografic references

- LE MOIGNE, Jean-Louis (2002). **Le Constructivisme – Tome 2, Epistémologie de l’interdisciplinarité**. Paris: Ed. L’Harmattan.
- LE MOIGNE, Jean-Louis (2003). **Le Constructivisme -Tome 3, Modéliser pour comprendre**. Paris: Ed. L’Harmattan.
- LERBET, Georges (2004). **Le Sens de Chacun – Intelligence de l’Autoréférence enAction**. Paris: L’Harmattan.
- MORIN, Edgar (1999). **Les sept savoirs nécessaires à l’éducation du futur**. UNESCO.
- MORIN, Edgar (1994). **La Complexité Humaine**. Paris: Flammarion.
- PERRENOUD, Philippe (2002). **A Prática Reflexiva no Ofício de Professor:Profissionalização e Razão Pedagógicas**. Porto Alegre: Artmed Editora.

Bibliografic references

- SÁ-CHAVES, Idália (2002). **A Construção de Conhecimento pela Análise Reflexiva da Praxis**. Lisboa: Fundação para a Ciência e a Tecnologia/Fundação Calouste Gulbenkian.
- SCHÖN, Donald (1987). **Educating the Reflective Practitioner**. San Francisco: Jossey-Bass Publishers.
- SHON, Donald (1983). **The reflective practitioner**. New York (EUA): BasicBooks.
- TOMLINSON, C. (2008). **Diferenciação Pedagógica e Diversidade. Ensino de alunos em turmas com diferentes níveis de capacidades**. Coleção Educação Especial. Porto: Porto Editora.
- ZEICHNER, Kenneth M. (1993). **A Formação Reflexiva de Professores: Ideias e Práticas**. Lisboa: Educa.