Norway’s contribution to the Day of General Discussion on the right to education for persons with disabilities

Education in Norway and in Norwegian development cooperation is based on the principle of inclusion, also with regard to persons with disabilities.

1. Inclusive education in Norway
Inclusive education is a fundamental principle in Norwegian primary and secondary education. It means that all children and young people should be met with trust and respect at school, regardless of whether they have a disability, and irrespective of their gender, social background, ethnic, religious or linguistic affiliation, sexual orientation or gender identity, etc.
In order for a school to be inclusive, it must organize and adapt the tuition to all pupils. Each and every pupil should get the opportunity to learn in a way that is adapted to their talents and abilities.
Norway spends significant resources on providing special educational support and special needs education. It has long been a political goal to improve adapted tuition in schools. The aim is to improve learning outcomes for all pupils so that fewer of them require special needs education.

Facts

· 7,000 kindergarten children receive special educational support.

· 51,000 pupils in primary and lower secondary have individual decisions on special needs education.

· The proportion of pupils receiving special needs education increases throughout the primary and lower secondary stages. 3.8% receive special needs education in their first year at school. By the tenth year the proportion is 11.2%.

· 3 in 4 pupils who receive special needs education in primary and lower secondary schools are given such education outside ordinary classes.

· 6,800 participants in upper secondary education or training aim to obtain a basic qualification (which is a lower qualification than most students obtain)

Kindergartens and children with special needs

Special educational support for children under compulsory school age is enshrined in Section 5-7 of the Education Act. The right to special educational support applies to all children under compulsory school age who have a particular need for such support. In other words, a child does not need to attend kindergarten in order to receive special educational support. Nor does the child need to have been given a diagnosis. The key question is the extent to which the child is in particular need of special educational support. The entitlement to special educational support covers a wide range of supportive measures in addition to special needs education. Special educational support could involve supporting a child’s language, social or motorial development, all of which are key factors in the child’s well being and overall development. Special educational support should always include an offer of parental guidance and advice.

Kindergartens appear generally good at including children with special needs. A study conducted by Cameron et al. (2011) point out that kindergartens are among the most inclusive institutions in the education system. According to another study, kindergarten staff are very conscious about ensuring inclusive practices (Solli and Andresen 2012). The kindergarten’s role as an inclusive arena relies upon staff to understand their roles and duties when dealing with a diverse group of children and how they can facilitate interaction (Solli 2012).

Special needs education in primary and lower secondary

It has been a political goal for some time to improve adapted tuition in order to enhance learning outcomes for all pupils. As long as schools are able to provide ordinary, adapted tuition so that pupils benefit sufficiently from it, there is no need to provide special needs education. If there is a need to deviate from the normal curriculum, a decision on special needs education is required.

Special needs education in upper secondary

Pupils and training candidates in upper secondary education and training who do not benefit sufficiently from ordinary tuition are entitled to special needs education in the same way as pupils at the primary and lower secondary stages. This entitlement does not apply to apprentices, however. Pupils may access special needs provision within ordinary

study programmes, within an adapted or alternative study programme in school, or in workplace training. We can divide special needs pupils in upper secondary into two groups. One group consists of pupils aiming to obtain full qualifications and an ordinary diploma. The other group receives special needs education with a view to obtaining a lower level qualification – a so-called planned basic qualification. The Education Act refers to basic qualifications as any form of education or training that does not lead to full university or college admissions certification or to a full vocational qualification. Basic qualifications are documented in the form of a training certificate.

The Educational and Psychological Councelling service

The Educational and Psychological Counselling Service (PPT or PP-tjenesten in Norwegian) is a professional advisory and guidance service that works with the development, learning and enjoyment of school-age children and pupils within compulsory and upper secondary education. PPT also aids adults who require a primary or lower secondary education. PPT is a professional resource that aims to help kindergatens and schools improve learning environments for children and pupils with special needs.

The Educational and Psychological Counselling Service (PPT)

· can provide kindergartens and schools with advice and guidance in the management of education for groups within learning environments, among other services

· shall assist schools with competence enhancement and organizational development and ensure that professional assessments are conducted and prepared according to the aims laid down in the Education Act and provide kindergartens and schools with advice and guidance on how to organize learning for children and pupils who need extra help

· is a mandatory municipal service agency according to § 5-6 of the Education Act
· is subject to the duty of confidentiality: all information about each child or pupil is archived in a separate case journal and folder based on guidelines set for these procedures by the Norwegian Data Inspectorate

· is the municipality's/county municipality’s professional agency for evaluating and assessing rights that are laid down and described in the Education Act.

Statped – the government agency for special needs education

Local and regional authorities are responsible for ensuring that children and young people are given appropriate adapted tuition in an inclusive learning environment. Statped is charged with providing equitable services to municipal and county authorities that require assistance. Statped provides services in collaboration with the PPT but may also approach municipalities/counties directly to offer its services.

Statped possesses specialist expertise within six key areas:

· vision

· hearing

· deafblindness / combined loss of vision and hearing

· language/speech

· multiple learning difficulties

· acquired brain injuries

Research on special educational needs

The Research Council of Norway has allocated NOK 28 million to special needs research in the period 2014 to 2023 as part of its new research programme FINNUT. The research will help generate new knowledge about the factors that promote or impede inclusion in kindergartens and schools. When looking at international research the special needs education field has according to Holck (2010) traditionally differentiated between different disabilities and diagnoses. Availability of research-based knowledge about the environmental factors that impact on individual pupils’ learning is more limited. Identifying the factors that actually cause children and young people to learn, be happy and develop in line with educational objectives requires different skills and a different set of concepts. Unlike past practices, the aim is not to investigate and identify a diagnosis, function or problem, but rather to determine what creates good learning environments for everyone.

A study carried out by Dyssegaard et al. (2013) collated results of international research and studied the effects of including pupils with special needs in ordinary tuition in primary and lower secondary. In brief, the study found that inclusion can have a positive academic and social effect on all pupils. The prerequisite is that teachers have adequate competence and access to special needs support staff. Using two teachers has a positive effect on all pupils contingent on one of the teachers having special needs training. The teachers should

co-ordinate their teaching and take turns to assume the teacher role so that both of them teach and support all of the pupils. It is also imperative to the special needs pupils’ academic and social progress that the school takes a positive attitude towards inclusion. In a study into special needs education in upper secondary school, Markussen et al. (2009) found that a sense of belonging with an ordinary class is important. Special needs pupils who are included in ordinary classes achieved better grades at the first level of upper secondary school than pupils who are segregated in separate classes. Other than the potential social effects of inclusion, it is hypothesized that integrated special needs pupils are met with higher expectations when included in ordinary classes. Inclusion in ordinary classes is particularly effective for those with the best grades, i.e. those who achieved close to average grades in lower secondary. Markussen et al. (2009) also point out that the key factor is being affiliated with an ordinary class. It is not apparent that the inclusion of special needs pupils, or pupils who require additional help and support, has a negative impact on the other pupils.

Mjos (2007) writes that close co-operation between general teachers and special needs teachers appears to be a prerequisite for successful inclusion and adapted tuition for all pupils. Special needs competencies are considered to be particularly valuable when combined

with ordinary tuition. Egelund and Tetler (2009) demonstrate that the teachers’ qualifications are vital to the outcome of special needs education. This is in line with other international

research, which has shown that the teacher is the one factor with the greatest impact on pupils’ learning (Hattie 2009). Many teaching assistants assume extensive responsibility for the tuition provided in individual subjects. Research suggests that not prioritizing competent teaching staff in special needs education may render poorer outcomes than had the special needs competence been of a high level (Haustatter and Nordahl 2013)

2. Inclusive education in Norwegian development coorperation
Norway intends to double its aid for education in its development cooperation in four years from 2014. In the Norwegian government’s Initiative for Education for Development, young people and children with disabilities are a main target group.

Society’s attitudes towards children with disabilities, for example as reflected in national legislation and policy, are decisive for their degree of access to education. In many developing countries, children with disabilities have far less opportunity to attend school than other children.

These children are often overlooked and have no advocates who speak out for them. UNESCO believes that as many as 90 % of children with disabilities do not attend school, and that this group constitutes one third of the total number of out-of-school children. As more children are wounded and maimed in areas affected by conflicts and natural disasters, the proportion of children with disabilities is higher in these areas.
Difficulties for children and youth with disabilities are exacerbated in crisis or conflict situations. Inadequate classroom facilities and lack of suitable education materials are other important factors. In some countries, teachers may not have the necessary competence to adapt teaching to the particular needs of disabled children.
It is important to take an integrated approach when seeking to strengthen educational opportunities for children with disabilities. The situation needs to be surveyed, data collected, and plans drawn up to make the public school system accessible for all. Adapted teaching can make it possible for children with various disabilities and learning problems to be included and to complete their schooling.
It is the policy of the Norwegian government to include the needs of children with disabilities in its bilateral development cooperation. Norway wishes to be a driving force in ensuring that needs and interests of children with disabilities are also addressed in multilateral and humanitarian efforts in the field of education.
It is particularly important to ensure that the needs of children with disabilities are integrated into national education. It is therefore the policy of the Norwegian government to make sure that the needs and interests of children with disabilities whenever possible are taken into account and integrated in policies, programmes and projects in its development cooperation for education.

References

Dyssegaard, C. M., Larsen, M.S. and Tiftikci, N. (2013) Effekt og padagogisk indsats ved inklusion af born med sarlige behov i grundskolen. Systematisk review. Dansk Clearinghouse for Utdannelsesforskning, Aarhus.
Egelund, N. and Tetler, S. (eds.) (2009) Effecter av specialundervisningen. Padagogiske vilkar i Komplicerede laringssituationer og elevenes faglige, sociale og personlige resultater. Danmarks Padagogiske Universitetsforlag, Kobenhavn.
Hattie, J.(2009) Visible learning. A synthesis of over 800 meta-analyses relating to achievement. Routledge, New York.

Haustatter, R. and Nordahl, T. (2013) Spesialundervisningens stabiliserende rolle i grunnskolen, i B. Karseth, J. Moller, & P. Aasen (eds.): Reformtakter: Om fornyelse og stabilitet i grunnopplaringen. Universitetsforlaget, Oslo.

Holck, G. (2010) Juridiske og pedagogiske vurderinger knyttet til tilpasset opplaring og rett til spesialundervisning, Spesialpedagogikk, nr. 10.

Markussen, E., Froseth, M.W. and Grogaard, J.B. 2009. Inkludert eller segregert? Om spesialundervisning i videregaende opplaring like etter innforingen av Kunnskapsloftet. Rapport 17/2009. NIFU STEP, Oslo.

Mjøs, M. (2007) Spesialpedagogens rolle i dagens skole. En studie av hvordan prinsippene om inkludering og tilpasset opplaring for alle elever kommer til uttrykk i skolen, og av spesialpedagogens rolle i denne sammenheng, Avhandling for graden PhD. Institutt for spesialpedagogikk, Universitetet i Oslo.

1

