[image: image1.emf]

Submission to
Day of General Discussion (DGD) on the right to education for persons with disabilities

Summary
Association Azul, for the independent living of persons with disabilities is a non-profit non-governmental organization of people with disabilities, families and friends established in the province of Buenos Aires, Argentina, largest education district of the country.
Our observations focus on the following lines:

1. Need to have a definition that leaves no doubt as to that inclusive education is taught in inclusive schools.
2. Need for the actors of the educational system to have the opportunity to incorporate, through effective training, the concepts of human rights related to inclusive education so that these principles illuminate their decisions and enable them to generate in practice, an inclusive system for all children.
3. Remember the needs of certain excluded groups, in this case of people with severe speech impairment and multiple disabilities.
4. Need to include forms, modes and media of augmentative and alternative communication and simple language whenever we talk about communication. (CRPD, 2 Art.)
5. Need to include the access to communication and information whenever we talk about accessibility.
1. Asociación Azul, for independent living of people with disabilities is a non- profit nongovernmental organization of people with disabilities, families and friends settled in La Plata, capital of the Province of Buenos Aires, Argentina. In Buenos Aires province there are more than 4 million of children and adolescents students in obligatory education, 40% of the total number in the country. Almost 36% of the total number of teachers works in this province.

Asociacion Azul focuses on training, advocating and rising consciousness about the right to independent living, full participation, inclusive education and access to communication and information in the framework of the Convention on the rights of persons with disabilities.
Asociacion Azul acknowledges the opportunity to make this submission for the Committee on the Rights of Persons with Disabilities (the “Committee”).

2. The Convention on the Rights of Persons with Disabilities (CRPD) was ratified by Argentina in 2008, and has acquired Constitutional status in December 2014.

3. From the text and spirit of the CRPD to the practice there are laws, policies and actions, and something is lost in these steps, because children and adolescents with disabilities continue to be excluded from mainstream schools, receive low quality education at special schools and initiate there a life of segregation and non participation in the community. We will analyze the situation in our province, based on our experience in the field, convinced that the factors that undermine inclusive education in a district are common to other districts and countries.
4. The National Law on Education
 although proclaiming the principles of equity, quality and inclusiveness for different groups, is ambiguous when related to students with disabilities. This ambiguity, that influences negatively the educational policies and practices, can be represented inter alia by the use of the term integrate (integrar) concerning students with disabilities, and by the proviso “in all levels and modalities depending upon the possibilities of each person”
, being people with disabilities the only population about which the “individual possibilities” are mentioned. This lack of cohesion in the terms of the Law is represented in policies. Advances towards inclusive education in Argentina, and in the Province of Buenos Aires in particular, depend most of all on individual attitudes. The Law is written in such a way that those educators that want to include can find the way to do it
. But nothing obliges those that do not believe in inclusion to include students with disabilities in general schools. While there are some education administrators, supervisors, headmasters and teachers highly committed to making it happen, there are strong obstacles to inclusion in most schools and districts. These differences are also evident in tertiary education, including the university.
The lack of a clear definition of inclusive education involving inclusive schools and of a statement that obliges states to provide inclusive schools for all students brings inequity in the access of education for people for disabilities.

5. The confusion mentioned in 4 about the meaning of the term “inclusive education” appears also in public declarations of union members and professionals of education in general, who affirm that Law, policies and practices are inclusive in Argentina because special schools are in the general education system, as modalities.

6. Schools highly committed to education usually find great obstacles in the intermediate level of supervisors. Staff of special schools often poses great obstacles, limiting the concurrence of the child with disabilities to the mainstream school, stressing reasons why the child is not ready, or is not suited for mainstream school.

7. As an expression of inequity, education of a child in an inclusive school depends highly on the strength and persistency of parents to advocate for their child, and on the attitude of the school selected by the family. These facts sometimes have an undesired outcome: because of the pressure exerted by parents and the threat of facing judicial actions, the school accepts the child. But it has not the knowledge, resources or will to attend the child. So the child remains at school, but he is not offered the opportunity to learn as the rest of his/her classmates. The burden of failure is attached to the child, and the case is used to demonstrate the failure of inclusion.
8. When the law is sensitive to stigmatized we should ask ourselves if people with disabilities are included in provision for these minorities in risk of suffering discrimination. But if people with disabilities are not treated among these categories, but as a different one in a different article, the law does not respect the spirit of inclusion for people with disabilities
.

9. There exists a distinction among children and adolescent considered eligible for inclusion and non eligible. People labeled with more than mild intellectual disabilities, multiple disabilities involving severe speech impairments and with psico-social disabilities find the greatest obstacles, not only to inclusive education, but to education at all. As a result, they are derived to special schools, or receive no education. The level of segregation and exclusion
 of these groups depends on the age of the person.

10. All the professionals in the education system (administrators. Legislators,, supervisors, headmasters, deans, teachers, professors, etc) need to learn about the human rights principles underlying inclusive education. They need to understand why the denial of education at a mainstream school is an offense against the student´s human rights. The general idea nowadays is that inclusion is desirable … only for some children. This contradictory offensive statement is based in a great ignorance of the rationale behind the human rights approach to inclusive education. Let us present an example: If a great expert in some teaching strategy, meets a student with certain type of disability and thinks “He cannot learn”, “She is not prepared yet”, all his/her expertise will be useless for the student and for the whole system where the expert works. Her/his participation, no matter which are his/her academic credits, has been a mistake, a negative one.

These training opportunities need to be open to doctors and therapists participating somehow in decisions involving students with disabilities, so that they stop classifying them towards discrimination, and start evaluating them to inform the better way towards participation and realization of all students.
Teachers and all education professionals need to learn that inclusion is for all children, for all people: all means all
.
11. The careers on education must be based on pedagogy of diversity, abandoning all issues related to the old model of homogeneity in class
. States should commit to attain this shift, allocating resources to overcome inequity among districts or regions, through federal laws and good consciousness rising campaigns reaching all the country. Every teacher should be trained on “a child-centered pedagogy capable of successfully educating all children, including those who have serious disadvantages and disabilities”

12. From Asociacion Azul´s workshops where teachers help teachers in practice, the following needs were detected:

a. Train teachers and principals on institutional flexibility: formation of didactic couples; students’ groups’ mobility; transformation of the individual teaching work in institutional collaborative work; the principal as key pedagogic conductor of these transformations.

b. Allocate hours during the week for joint work of teachers and principals of a school; these hours should be part of the working day of the staff (hours when teachers are not in front of students).

c. Empower principals to organize and lead these meetings for the development of inclusive actions specific for the students of the school.

d. Empower inspectors to monitor the quality regarding inclusiveness of decisions taken at these meetings, acting as team members and not as controllers.

e. Offer trainings for teachers and principals on the skills for listening and coordinating participation of students with disabilities, their families and their assistants in the development of inclusion strategies.

f. Education authorities should offer and coordinate the support of external professionals from diverse training for school teams, on specific issues and difficulties, when a lack of expertise is detected in the school system.

g. Produce materials (written, Visual, interactive) covering all areas of the curricula, with specific examples showing different ways of teaching. Disseminate them. Through workshops, encourage school teams to produce their own.

h. Contact publishers of school textbooks to redouble efforts in the production of inclusive materials. Spread trough workshops
i. The National Ministry of Education should encourage Provincial Ministries to include criteria of selection that cover the inclusive quality of the proposed materials among the parameters with which ministries review, recommend and buy text books to send to schools

13. Students with multiple disabilities and severe speech impairments are not properly attended in any level or modality of the education system. As a result they are excluded from mainstream education and receive poor or no education at special schools. The most common situation for children and adolescents with severe speech impairment and multiple disabilities is that they do not have access to any communication curriculum. Thus, they stay away of any possibility in education and expression, therefore depriving them of a healthy and meaningful life . Monitoring on the accomplishment of disability rights in Latin-American countries, show us that the situation of this group of people with disabilities is the same in most countries. People that need alternative and augmentatives forms of communication are forgotten in education and excluded for the rest of their lives. The situation of these people is so unsafe, that the education system should function as a warrant of their realization later in life, keeping records about the forms of communication of each student, including specific and idiosyncratic details.
We attach here the thoughts of a person that uses alternative and augmentative forms of communication:

Manifesto for communication for all

We, people that do not speak and that cannot make our body obey orders from our brain are in a risky and fragile situation.

It is very important that you listen to us and fully respect us, because our form of communication is not powerful, as we depend on the rest allowing us to communicate.

It is very sad to think that if the rest does not know how we communicate, we are left in a prison without bars, with our motionless body. It is extremely terrifying to think about that.

It is a state very similar to death, but with the difference that it comes with a long suffering. Being deprived of our communication system is a torture.

We need that everybody learns about our form of communication and that our community learns about our own way of being included, in order to enjoy at least a little of the security that the rest of you enjoy.
In Latino America there are private institutes that attend the needs of alternative and augmentative forms of communication. There is at least a project in a public hospital on facilitated communication
. These therapeutic approaches limited to small populations demonstrate that there is knowledge in the country and a limited group of adult users that could contribute to any project in the general education system.

14. Additional resources should be allocated on training for teachers on all forms of communication, as defined by the CRPD, Art 2. We note that alternative and augmentative forms and methods of communication, as well as simple language are most often forgotten when referring to communication skills of teachers.

At schools and Univeristies there should be people properly formed to build resources for alternative and augmentative forms of communication and to guide teachers to use them in class, in order to support learning of students
15. All considerations to accessibility should include access to communication and information and provisions should include alternative and augmentative forms of communication and simple language.

16. Participation of organizations of people with disabilities and families advocating for inclusion in instances of planning and constitution of consulting bodies should be expressed in laws and policies. This provision should be expressed concerning every group at risk of discrimination. A long history de exclusion teaches us that the text has to be explicit for the group to be where they deserve to be: nothing should be taken for granted.
Conclusion: the planning of this Day of General Discussion on education, and the document which the Committee will then produce show a proper perception of the concerns and the obstacles faced by persons with disabilities when they advocate their rights based on the CRPD. That future document will have the relevance that the joint work of the Committee and we, contributors from society, can attain. Hopefully we rise at the vital and extreme needs of people with disabilities, each one of them living today their unique and urgent life
� Portal Educativo del Estado Argentino. � HYPERLINK "http://portal.educ.ar/noticias/educacion-y-sociedad/segun-datos-del-ultimo-censo-h.php" �http://portal.educ.ar/noticias/educacion-y-sociedad/segun-datos-del-ultimo-censo-h.php�

� Boletín Oficial, 22th December 2014, � HYPERLINK "http://www.boletinoficial.gov.ar/Inicio/index.castle?s=1&fea=22/12/2014" �http://www.boletinoficial.gov.ar/Inicio/index.castle?s=1&fea=22/12/2014�

� National Education Law N° 26.206. � HYPERLINK "http://portal.educacion.gov.ar/consejo/files/2009/12/ley_de_educ_nac1.pdf" �http://portal.educacion.gov.ar/consejo/files/2009/12/ley_de_educ_nac1.pdf�

� National Education Law, Art 42.

� Supervisor of Direction for Culture and Education, Prov of Buenos Aires, at a Day of Discussion about Inclusive education, organized by a coalition of Parents for Inclusion.

� National Law on Education, Art 11 inc n.

� Thematic study on the right of persons with disabilities to education, Human Rights Council, December 18th 2013.

� All means ALL. Campaign for inclusive education, UK, 1990’

� Thematic study on the right of persons with disabilities to education, Human Rights Council, December 18th 2013. Para 22.

� Salamanca Statement, Frame of Action, Para 3.

� La Nacion, August 26th 2013

� HYPERLINK "http://www.lanacion.com.ar/1613939-autismo-psicologos-argentinos-logran-avances-en-el-tratamiento" �http://www.lanacion.com.ar/1613939-autismo-psicologos-argentinos-logran-avances-en-el-tratamiento�

[image: image2.emf]

[image: image1.emf][image: image2.emf]