 INCLUSION EDUCATION AND HUMAN RIGHTS

Increasingly, Inclusion and Inclusive Education are becoming buzzwords to which everyone subscribes. However, behind the language lies a struggle for human rights, which is by no means won nor complete.

On Friday 3rd December 2004 at the House of Commons a number of disabled Special School survivors and their allies and supporters launched the 2020 campaign. The 2020 Campaign wants to see the end of special schools and colleges and the development of the capacity of the mainstream to include disabled students and pupils so they can be successful and achieve their potential.
Powerful policy statements have been adopted by the international community following pressure from human rights activists and the Disabled People’s Movement.

The Salamanca Statement, adopted by UNESCO in July 1994, was adopted by 92 governments and 25 non-government organisations.

· Every child has a fundamental right to education and must be given the opportunity to achieve and maintain acceptable levels of learning.

· Every child has unique characteristics, interests, abilities and learning needs.

· Education systems should be designed and educational programmes implemented to take into account the wide diversity of these characteristics and needs.

· Those with special educational needs must have access to mainstream schools, which should accommodate them with a child-centred pedagogy capable of meeting those needs.

· Mainstream schools with this inclusive orientation are the most effective means of combating discriminatory attitudes, creating welcoming communities, building an inclusive society and achieving education for all. Moreover, they provide an effective education for the majority of children (without special needs) and improving the efficiency and ultimately the cost effectiveness of the entire education system.

The UN Convention on the Rights of the Child (1989) and the UN Standard Rules on Equalisation (1993) both unequivocally support the right to equal treatment for all and view this as a right to mainstream education.

In the UK, the Labour Government has adopted the Salamanca Statement and in Excellence for All, the Programme of Action and Removing Barriers to Achievement have supported the development of inclusion, though confusion remain about what it means.
“Promoting inclusion within mainstream schools, where parents want it and appropriate support can be provided will remain the cornerstone of our strategy. There are strong educational as well as social and moral grounds for educating children with SEN, or with disabilities, with their peers. This is an important part of building an inclusive society.” – Ch 3.1 AP

In 2001 the Government have brought forward the Special Educational Needs and Disability Bill, which extends the Disability Discrimination Act to education from October 2002. Two years on there have been 29 successful claims for disability discrimination- 25% for discrimination for trips and 29% for discrimination around behaviour and exclusion.
In addition, Clause 316 of 1996 Act has been amended, so the expectation is that disabled children will be educated in mainstream schools if parents want it and it does not interfere with the efficient education of other children. Recently the High Court has ruled that this means the LEA has to prove why the disabled pupil cannot be accommodated in the mainstream.
A recent OFSTED Report(Sept 2004) ‘Special educational needs and disability: towards inclusive schools’ found that the legislative framework had had little effect on the proportion of pupils with SEN in mainstream schools, or on the range of needs for which mainstream schools cater. There has been an increase in the number of pupils placed in Pupil Referral Units and independent special schools. A minority of mainstream schools meet special needs very well. High expectations, effective whole school planning seen through by committed managers, close attention on the part of skilled teachers and support staff and rigorous evaluation remain the key to success. Over half schools visited had no access plans.’

Yet, Government Statistics for 2004 show at least 588,000 disabled pupils in primary (6.7%of all pupils) and secondary(6.2% of all pupils) and special schools and 14.2% attend maintained and non-maintained special schools.
Inclusion and Pupil Achievement (DfES RR578), shows that LEAs with high rates of inclusion in mainstream did no worse than low including LEAs in national tests. At KS 4 in 2002 average point score was 38.55. For non-statemented pupils with SEN, in mainstream, it was 21.85. For statemented pupils in mainstream it was 16.99 and for pupils in special schools it was 2.4 points- 7 times worse. Add to this the impact of social isolation and low self-esteem and it is understandable why 50% or 2.9 million disabled adults of working age are not working many of whom attended special schools.
Supporters of Inclusion. Many trade unions and voluntary organisations in the UK are now committed to all children having the opportunity to go to an inclusive mainstream school or nursery. UNISON, GMB, NUT,NATFHE, AUT, Association of Educational Psychologists, British Psychological Association, TUC, The Council for Disabled Children, and the Special Education Consortium, representing the voluntary sector, have all agreed such policies. Yet there remains considerable confusion and resistance to the development of inclusion from medical professionals, many of who work in the education system, not least those who work in segregated special schools and parents.

What Is Inclusion

“All children / students are educated in an age-appropriate mainstream classroom in neighbourhood schools and the supports provided, so that children / students, teachers and classrooms can be successful.” – New Hampshire Institute of Disability

Inclusion is a process.

Integration is a matter of location.

Integration is not inclusion.

“The participation of all pupils in the curriculum and the social life of the school.” – Action Programme
“The intentional building of relationships where difference is welcomed and all benefit”, Inclusion Centre Toronto.
Behaviour & Inclusion. Exclusions vary enormously for schools with same socially disadvantaged catchment. Successfully Including pupils with BESD depends on within school rather than within child factors.
The Research (Birmingham University) shows the inclusion of children with challenging behaviour can be successful if schools have a shared whole school ethos; a consistently applied behaviour policy; the behaviour is punished not the child; peer mediation and peer support is utilised; lessons have pace and are interesting; child centred support and counselling is utilised.
DEE has been carrying out field work into what makes schools successful at making reasonable adjustments for disabled pupils. We found:-
An inclusive ethos; A can do attitude from the staff;
Respect for difference encouraged/peer support;
Identifying barriers and finding practical solutions;

Good teaching is inclusive teaching; Strong leadership
Resources allocated by need-equality.

 Where do oppressive attitudes comer from?
· Different cultures have responded in various ways to disabled people. There are many strange beliefs about difference. Impairment has often been seen as a punishment from God. In the west, our ideas are dominated by Greek and Roman ideas of the body beautiful and physical perfection.

· Judaic / Christian ideas of charity have also shaped our treatment to giving asylum and alms, but at times of social change, disabled people have been made scapegoats as in the Great Witch Hunts or during plagues. Mostly in feudal and early modern Europe, disabled people would have been accepted as part of the family or work group. The 19th century saw greater segregation of disabled people.

· The workforce had to be more physically uniform to perform routine factory operations. Disabled people were rejected. Disabled people were viewed as worthy poor as opposed to ‘work shy’ unworthy poor and given Poor Law Relief. Disabled people became dependent more and more on the medical profession for cures, treatments and benefits. Eugenicists believed disabled people would weaken the gene pool of the nation and weaken competitiveness.

· Increasingly, disabled people were shut away in single sex institutions for life or sterilised. Separate special schools and later nurseries were set up that denied non-disabled people the day-to-day experience of living and growing up with disabled people and vice-versa.

The last 30 years have seen the growth of the Disability Movement arguing for an end to segregation and a strong push for human rights from parents. Disabled people make a distinction between impairment and disablement.

“Impairment is the loss or limitation of physical, mental or sensory function on a long-term and permanent basis.

“Disablement is the loss or limitation of opportunities to take part in the normal life of the community on an equal level with others due to physical and social barriers.” – Disabled People’s International, 1981

The dominant view is the Medical Model. Here disabled people are seen as a problem to be cured or ‘fixed’ by therapy, medicine, surgery and special treatments. It becomes a personal tragedy when this can’t happen. Powerful and pervasive views are reinforced in the media, books, films, art and language. Institutions are organised to segregate and exclude. The environment, in general, presents many barriers, as we are not expected to be anywhere but in specialist environments.

The Social Model of disablement focuses on the barriers in the environment. People are disabled by their environment – the attitudes of others and the policies, practices and procedures of organisations. Not much can be done to change impairments. A great deal can be done to get rid of barriers and create a more equal society in all aspects of life. This is the struggle for disabled people’s rights
Teachers, Parents and Professionals should be allies to young disabled people in their struggle for inclusion and rights by:-
1. Empowering disabled children to have a strong sense of self as disabled people. Struggling to stop segregative practices. Support the 2020 campaign.
2. Building strong peer relationships between disabled and non-disabled peers.

3. Getting rid of barriers in the environment. Do an access audit.

4. Challenge negative attitudes and low expectations.

5. Challenging stereotypes and developing positive images of young disabled people. Make sure disability is in the curriculum.
6. Develop teaching and learning strategies where all pupils maximise their potential.

7. Developing professional practice that develops the above. Use tools like the Index for Inclusion.
8. Struggling in your locality to get a planned increase in inclusive provision.

9. Build parent support groups to empower parents to become allies in their children’s struggles for human rights.

10. Link with the disabled people’s movement in your area and use their knowledge and expertise to develop inclusion.

[image: image1.png]Disability
Eaual' e
Education

11.Have training for Inclusion delivered by Disability Equality in Education trainers to school staff, governors, LEA staff and parents.
Richard Rieser www.diseed.org.uk 0207 359 2855
[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

