


“A LOOK AT PORTUGUESE EDUCATION”

GOPRINCE PROJECT – Portugal 2016


Adriana Santos
Daniela Pinto
Letícia Gonçalves
Margarida Rodrigues
Renata Costa
Rita Ferreira
Rita Machado
Susete Aguiar


Adriana Santos


Daniela Pinto


Letícia Gonçalves


Margarida Rodrigues


Renata Costa


Rita Ferreira


Rita Machado


Susete Aguiar


PORTUGUESE EDUCATION SYSTEM


TEACHERS TRAINING IN ESEC


INCLUSIVE EDUCATION IN PORTUGAL

INTEGRATION


INCLUSION


INCLUSIVE EDUCATION IN PORTUGAL

The UNESCO/European Agency for Development in SEN

Full condition of citizenship for all

Social participation

Access to continuous learning

DGIDC, 2009

Participation as a keystone

Achieve equal states

Portugal

Supports all groups of venerable and marginalized children


POLICIES – DECREE-LAW 3/2008

Portugal was one of the first countries to legislate for inclusion.

Covers children with difficulties on:

- Communication;
- Learning;
- Mobility;
- Autonomy;
- Interpersonal relationship;
- Social participation.

POLICIES – DECREE-LAW 3/2008


STRUCTURES CREATED IN MAINSTREAM SCHOOLS

Bilingual Education
of Deaf

Blind and Partially
Sighted


Autism

Multi-disability and
Congenital Problems

Children remain in those structures in part-time.

Promotion of the integration in regular classrooms and in school

Those structures imply specialized material and human resources – responsibility of schools


To get a quality Education we need more flexible and adaptive schools and include children with severe problems.

