Submission to the Committee for the UN Convention on the Rights of Persons with Disabilities
Day of General Discussion on

Article 24: Education

Submission from:

Bridge of Hope, Armenia

Susanna Tadevosyan, President

Bridge of Hope, Armenia

19A Koryun str., 2nd floor,
Yerevan 0009,
Armenia
E-mail: bridge@arminco.com; info@bridgeofhope.am
Website: http://www.bridgeofhope.am/en/
Contents

2Summary of key points

21. Introduction to Bridge of Hope

32. The Armenian context

32.1. Legislative issues

42.2. Quality education

52.3. Teacher training

62.4. Specialist support issues

72.5. Reasonable accommodation and accessibility

82.6. Language and communication

82.7. Donors

93. Summary of recommendations

 [image: image1.png]

Summary of key points
This submission from Bridge of Hope Armenia sets out key issues relating to inclusive education and education for persons with disabilities in Armenia. The submission highlights important, progressive legislative steps that have been taken to embed inclusive education into mainstream education, and the legal changes that are still needed to boost inclusion across other education sectors. It stresses the importance of working towards overall improvements in the quality of education and embedding inclusive education throughout all teacher training, as fundamental building blocks for a more inclusive system. Moves to transform special schools into support/resource centres for mainstream schools are discussed, along with the steps that need to be taken to make this an effective approach. Efforts towards reasonable accommodations and improved accessibility are noted to be limited and need to be given greater attention. The submission records that Braille and sign language are being taught effectively, but almost exclusively in special schools as very few blind or deaf children attend mainstream schools. The issue of donors’ impact on education is also raised, from the perspective that some donor interventions do not support and may even hinder government and civil society efforts to build a more inclusive system – something that donors need to become much more aware of and actively seek to avoid.

1. Introduction to Bridge of Hope

This submission is made by Bridge of Hope (BoH), Armenia. BoH is a non-government organisation (NGO) which seeks to protect the rights and dignity of children and youth with disabilities and their families, and strives to support their social inclusion. BoH promotes educational inclusion for children and youth with disabilities and other educational special needs, and supports the development of independent living skills among children with disabilities. BoH also advocates for changes in policies, practices, ideas and beliefs to uphold the rights of persons with disabilities.

BoH has been the primary partner for the Ministry of Education and Science in promoting inclusive education policies and practices in Armenia since 2001. From a starting point of one BoH-supported pilot school in 2001, inclusive education became a national policy in 2005; 220 schools across Armenia now receive state funding to provide inclusive education to 4,000 students with special educational needs. Recent amendments to the Law on Mainstream Education have declared the whole secondary education system
 in Armenia to be inclusive.
Through regional support centres, BoH promotes early childhood development and vocational and professional education of youth with disabilities. The organisation is partnering with National Institute of Education and State Pedagogical University to promote pre-service and in-service training for teachers on inclusive practices. In addition, BoH promotes stakeholder voice through its “Sunflower” magazine – developed by children to advocate for children’s rights. Further, BoH supports an alliance of disabled persons’ organisations (DPOs) and promotes the establishment of new DPOs in remote areas. It actively partners with local and international organisations.
2. The Armenian context

2.1. Legislative issues

The Constitution of the Republic of Armenia highlights that everyone has an equal right to education. The Education Law gives parents the right to choose which schools their children with disabilities/special educational needs attend.
The Law on Mainstream Education
 (which has merged previous laws on special education and mainstream education) stipulates that by 2022 all mainstream schools in Armenia will be inclusive. It outlines that three levels of pedagogical-psychological support services are to be introduced: at the school level; at the region level (special schools are to become pedagogical-psychological support centres); and at the national level, co-ordinating all pedagogical-psychosocial services.

A key amendment resulting from the new Law on Mainstream Education (passed by the National Assembly on 2 December 2014) is that existing special schools (in Yerevan and all Marzes/districts) will be transformed into psycho-pedagogical services, with the role of supporting the inclusion of every child in their local community school.

The Law on Social Protection of Persons with Disabilities states that education for persons with disabilities at preliminary and middle vocational education schools is free. It also states that persons with first or second degree of disability (moderate to severe) are entitled to free higher education in state universities.

Armenia’s Law on Pre-school Education states that children with disabilities can receive early education in line with their parents’ decision, although there is no particular support for children with disabilities in pre-schools, and so most are excluded from this level of education.
Other education laws do not clearly uphold the inclusive education rights of persons with disabilities (e.g. the Law on Primary Education; Law on Preliminary (Craftsmanship) and Middle Vocational Education; Law on Higher Education).
There are 23 special schools in Armenia. Parents decide whether their child should study in a mainstream or special school.

	Moving forward

The Republic of Armenia has taken a bold step to legislate clearly for inclusive education, and to address the issue of how to end segregated education while maximising the expertise contained in existing special schools.

However, there remain areas for further intervention by legislators/policy-makers, including:

· Legislating for environmental accessibility in all education institutions

· Ensuring that quality inclusive education is available to all, regardless of the nature and severity of their impairments

· Legislating for equal opportunities to life-long learning for persons with disabilities, including at higher education levels and in vocational and life-skills education

· Ensuring that there is a focus on enabling persons with disabilities to access professional education and career opportunities.

2.2. Quality education

The UN Convention on the Rights of Persons with Disabilities (UNCRPD) calls for persons with disabilities to have access to inclusive, quality education. Armenia presents a mixed picture in this respect. In recent years there has been a growing recognition that inclusive education needs to extend beyond merely enrolling children with disabilities into mainstream schools, to ensure that they participate, learn and achieve, socially and academically.
The extent to which this recognition of the importance of quality is then translating into practical changes on the ground still seems dependent on:

· The level of teachers’ knowledge and skills: their ability to use diverse and flexible teaching and learning methods; and their ability to adapt the national curricula to the needs of individual children. Many teachers still follow a ‘one-size-fits-all’ approach to teaching, in which children either cope or fail.
· The commitment of parents/families: their attitudes towards and belief in their child’s potential to learn; and their level of active engagement in their child’s development and education. Many parents/families still take a ‘hands-off’ approach to education, seeing it as the responsibility of the teacher/state and not something parents should interfere with or feel able to engage with.
	Moving forward

To fully realise the state’s commitment to inclusive education there needs to be a matching focus on improving the overall quality of education in Armenia – which means improving teaching and learning (see Section 2.3 for discussion of teacher training), and boosting the role that parents and families play in children’s education (especially in the early years).

In particular there needs to be a shift towards more flexible and accessible curricula and assessment mechanisms and standards, so that every child – including those with disabilities – has a chance to access the curriculum, achieve clear and meaningful learning goals, and have their learning assessed in an appropriate way.

2.3. Teacher training
The UNCRPD calls for learners with disabilities to receive the support they need within the general education system. In reality this means that teachers in regular schools/classes need to be more able to support diverse learners – by generally improving their teaching approaches, and by developing knowledge and skills to support learners with particular needs and impairments.

In Armenia, BoH has taken the lead in advocating for, and supporting, inclusive education training for teachers at pre-service and in-service stages, by working closely with the National Institute of Education and State Pedagogical University. BoH also initiates its own trainings for school teachers and parents on inclusive education.
In all general pedagogical faculties of the State Pedagogical University there are four separate modules on various aspects of inclusive education.
 It will be mandatory for all future teachers to pass these modules. The modules used to be delivered by staff from the pedagogy department, but are now delivered by staff from the special education needs faculty, a move which is potentially a regressive step which is making the modules more special needs/special education focused and less broadly and progressively focused on inclusive education. Decisions such as this have been linked with external donor programmes. For instance, with World Bank support, all university courses were revised to meet European standards, but none of the revision process focused on inclusive approaches. BoH lobbied for inclusive education to be integral in all courses, but this did not happen.
Inclusive education is also a component of the National Teachers’ In-Service Training Program. In the past, 36 hours were allocated to this component but this has now decreased to 18 hours, although the content remains the same.
While there are now pre- and in-service training opportunities for teachers, the extent to which these offer practical guidance and support to teachers – to help them turn inclusive theory and commitment into new practices in the classroom – remains limited. The training organised through state funding by the National Institute of Education is mostly based around one-off theoretical training courses. Those trainings organised by BoH, with donor support, are more practical, hands-on trainings. But none of these trainings are regular or directly responsive to teachers’ everyday needs.
Teacher training programmes for vocational training schools and universities do not feature any inclusive education components.
	Moving forward

Positive steps have been taken in Armenia to address inclusive education within state-provided teacher training, rather than leaving such training entirely in the hands of NGOs. However, there is still a need to embed inclusive education throughout the National Teachers’ In-Service Training Program instead of having just one short, stand-alone component on inclusive education. This means that all in-service training, on any pedagogical matter or academic subject, needs to include advice for teachers on how to design/adapt methodologies or teach subjects in a way that suits learners with diverse needs and abilities.

Major donors need to take this message on board too. When donors like World Bank and the EU are supporting education reform, they need to ensure that disability issues are considered throughout, and that inclusive education is promoted as an integral element of the reforms – across all education sectors and levels.

There is also a need to ensure that training is practice-based, not just theoretical – with the aim of building teachers’ confidence to implement new practices in their classrooms. For instance, teachers and trainee teachers need more opportunities to meet and work with children and adults with disabilities as part of the training process, and ideally they need to receive elements of the training from persons with disabilities. There also needs to be more recognition for teachers who are working inclusively, and for inclusivity to be a criteria in the process of teacher performance review and in the process of school self-evaluation (something all mainstream schools are obliged to do, and publish their reports).

2.4. Specialist support issues

Successful inclusive education requires a twin-track approach: improving educational quality and generally responding more flexibly to diversity; and providing the specialist support needed by individual learners at particular points in their educational career.

In Armenia, every school that receives additional state funding for inclusive education is hiring a special educator, a psychologist and a speech therapist or social worker. These staff are intended to support both teachers and parents through the processes of including children with disabilities and special educational needs in regular classes.
Staff from the medical-psychological assessment centre
 provide assessments of children with disabilities or those identified as having special educational needs, and make recommendations for their individual education plans. They also visit schools to monitor the individual education plans and provide hands-on training for specialist staff within the schools.
However, many assessment centre personnel, and also specialists placed within schools, still have a limited understanding and practical experience of inclusive education, many having come from a background of segregated special education. Their roles and responsibilities in the ‘new world’ of inclusive education are not always clear. The use of such specialists has at times been seen to enhance rather than reduce segregation within schools. This is especially so when there is poor co-operation between the specialists and regular teachers, and when specialists and teachers have a limited understanding of a social model approach to disability (leading to a belief that a ‘medically’ trained specialist should be in charge of working with children with disabilities, not a regular teacher).

	Moving forward

Specialised support centres that can serve every local community do not yet exist, and having narrowly specialised personnel in a support centre in every community is not financially realistic anyway. The provision of regional support services, offering a wider range of specialists, may be an affordable option. Such services would need to operate on an ‘outreach’ basis as well as a ‘drop-in’ basis, to ensure that they are accessible to families who can and cannot travel to the support service centre. Their outreach would also need to focus on building the capacity of specialist staff and regular teachers within schools so that school-based personnel can increasingly deal with the needs of learners with disabilities themselves, and thus the regional support system is called upon for the more challenging or specialist issues.
In addition there is a need for the training of specialist personnel to be revised in line with inclusive education commitments, helping to ensure that all specialists move towards a social model paradigm and away from existing medical model approaches to disability. Their training needs to be more hands-on/practical, with opportunities to gain more workplace experience with children and adults with disabilities, for instance through internship opportunities for trainee specialist personnel.

Further there is a need for improved access to assistive technology, to support learners’ inclusion in education.

2.5. Reasonable accommodation and accessibility
The draft law on “Rights and Social Inclusion of Persons with Disabilities”
 defines reasonable accommodations as conditions and accommodations that provide and support the education, training, employment, communication, cultural and sport activities and other forms of social participation for persons with disabilities considering the individual needs of individuals.
Currently it is our observation that most schools, vocational training schools and universities are not making reasonable accommodations. The schools deemed to be inclusive education schools by the state have ramps at their entrances. Accessibility elsewhere in the buildings/grounds and with facilities/equipment tends to be addressed on an ad hoc basis, and not necessarily always in a well-considered way in order to make a reasonable accommodation to address the specific needs of students or staff in the school. There is no systematic plan for improving the accessibility of state-run schools.

	Moving forward

Accessibility needs to be seen more holistically as part of the move towards inclusive education in Armenia. There is a need to move beyond the naïve view that building entrance ramps will make a school accessible.

Instead there needs to be a focus on:

· ensuring (legislating for) affordable transport that is accessible and enables disabled students and staff to get to and from school safely

· ensuring (legislating for) all new education, workplace and public buildings to be built accessibly, and for there to be ‘reasonable accommodations’ made to existing infrastructure, acknowledging that some old buildings do present very costly challenges to convert to fully accessible facilities

· ensuring (legislating for) increased/improved access to and use of assistive devices and technology within education.

2.6. Language and communication

Students in special schools for blind students are learning in Braille, and deaf students learn sign language at special schools. However, mainstream schools currently do not have the capacity and resources to teach students to use Braille or sign language. It is currently very rare for blind children to access mainstream schools, although in remote areas it is more likely to happen than in urban areas, because parents may not want to send their children a long way from home to a special school.
The existence of very well-established special schools for blind and deaf children is in some ways an obstacle to their inclusion in mainstream schools. It should be possible to offer outreach from the special schools to enable more children to study in their local school, although at the moment parents feel that special schools offer a higher quality education for their blind/deaf child.

2.7. Donors

Pre-school, preliminary professional and middle vocational and higher education is not yet embracing inclusive education in the same way that secondary level education is. These education sectors feature no reasonable adjustments/ accommodations, no accessibility, and ongoing negative stereotyping, compounded by a lack of a legal framework to obligate a move towards inclusion. A key challenge is that these education sectors are being reformed or are under reform with support from major international donors (like World Bank and the EU) who are omitting disability issues from their programmes. Very often inclusive education is still being interpreted by experts in these institutions as synonymous with special education.

	Moving forward

The Republic of Armenia has set the ball rolling by legislating for and implementing inclusive education at preliminary professional and middle vocational level. It needs donors to the education system to be firmly committed to a vision of inclusive education, which means that donors need to be aware of, educated about and able to provide high quality technical inputs around inclusive education, for all levels of the education system and for all departments (teacher training, curriculum development, examinations, text book development, etc).

3. Summary of recommendations

· Legislation needs to more effectively ensure:

· Environmental accessibility and universal design in all education facilities, beyond just providing basic entrance ramps. This needs to extend to ensuring accessible transport to school and access to assistive devices

· Equal education opportunities throughout all levels of education, from pre-school to high education, vocational training, life-skills, professional and adult education

· Commitments to inclusive education need to be matched with efforts to improve the quality of education (teaching/learning practices, curricula, assessment, etc) throughout the entire education system.

· Inclusive education needs to be embedded into all teacher training – at all levels and for all subjects, at pre-service and in-service stages. Inclusive education training also needs to be practice-based and involve training activities with (and delivered by) people with disabilities.

· Effective outreach to mainstream schools, from regional specialist support service centres, needs to be developed – both to support learners with disabilities and build the capacity of their regular teachers. Specialist staff also need to be reoriented / retrained towards inclusive education.

· Donors need to be much more aware of inclusive education and ensure that the programmes they support are approaching education from an inclusive perspective and not undermining government and civil society efforts to develop inclusive education.

� Secondary education is made up of basic education (grades 1-9) and high school (grades 10-12), and is compulsory for all 12 grades.

� See: http://parliament.am/legislation.php?sel=show&ID=5125&lang=arm

� Theory and practice of inclusive education; assessing special educational needs, management of inclusive education system; assessment for learning.

� Based in Yerevan, with 2 branches in marz.

� See: http://parliament.am/drafts.php?sel=showdraft&DraftID=30956

1

