Integrated Education for Children with Special Needs in the Context of Community Based Rehabilitation

Lessons Learned from Community Based Rehabilitation Programs

in Central Java-Indonesia

Jonathan Maratmo

Executive Director of CBR-DTC

LEARNING FROM CBR PROGRAMS

The CBR Development and Training Center (CBRDTC) believes that problems faced by people with disabilities are not only the results of their individual impairment, but also due to the negative attitude and beliefs existing in the community. So, the CBR-DTC attempts to change community behavior (attitudes, knowledge and skills), including that of people with disabilities, to enable the community to engage and participate effectively in programs concerning disability issues. The programs and activities of CBR are directed towards fulfilling the mission statement that is solving disability issues through community development. Through the ongoing and continuing activities of CBR projects the CBR-DTC always obtains the new experiences in implementing community-based programs.

In 1994-1996 the CBR-DTC had implemented CBR programs in 18 villages of 5 districts in Central Java, e.g. Klaten, Boyolali, Karanganyar, Grobogan and Banyumas District. In that time CBR field workers found that many children with special needs in each village did not get a appropriate education opportunities. They might be caused some following factors:

· Parents of the children with special needs did not know where to bring them to get an appropriate education.

· Special schools were usually located in the central town and its cost more expensive than the regular schools. Most parents of children with special needs, however, living in rural areas and in poverty so that they had limitation economic to be able to pay the education cost.

· Some villagers thought that children with special needs had very limited abilities in accepting some lessons from the schools. It was useless to provide them a formal education.

· The regular elementary schools could not accept children with special needs since they had no experiences and facilities to provide some assistance for children with special needs.

In the year of 2000 some identifying survey was conducted by the CBR-DTC at 200 elementary schools in four districts of Central Java e.g. Klaten, Sukoharjo, Boyolali and Temanggung District. It was found that there were 1254 learners who have difficulties in study and social adjustment because of the various factors. 134 learners (10.7 %) have visual impairment, 62 learners (4.9 %) have listening and speaking disorders, 858 learners (68.4 %) have specific learning difficulties and mental retardation, 50 learners (4.0 %) have physical handicapped, and 150 learners (12.0 %) have emotion and behavior disorders.

PROBLEMS IDENTIFICATION

Through the facts above, there are a lot of problems which must be solved in promoting education opportunities for every one, namely :

Problems in The Community

· In the community there is a large number of children with special needs have no opportunity to obtain educational services in regular schools as well as in special schools.

· Lack of awareness of the importance of educational for children with special needs among the community members especially in rural areas raising negative attitude and pessimist toward children with special needs.

· Lack of awareness and motivation among the parents to send their children with special needs to regular elementary schools as well as special schools.

Problems in The Regular Elementary Schools

· In the regular schools are found a large number of learners who have difficulties in learning, communication, emotion and behavior. So, there are many learners fail in study and drop out.

· The quality of the provided elementary education is quite poor because just a few professionals who work in rural areas and they lack sufficient training and facilities.

· The regular elementary schools cannot accept children with disabilities since they have no experiences and facilities to provide some assistance for children with disabilities.

Problems in The Special Schools

· The limitation of special schools and its facilities causes a lot of children with special needs have limited opportunity to get appropriate educational services.

· The function of special schools is not yet optimal.

Problems in The Policy Makers (National Education Department)

· The curriculum and educational system as a whole fails to respond to the diverse needs of the learner population, resulting in massive numbers of drop-outs, push-outs, and failures.

· Segregation system makes discrimination of education for children with special needs.

STRENGTHS POINTS

In answering the problems mentioned above, the positive points of recent situation must be also considered. The CBR-DTC observes that there are still many potential resources and conducive environment which can be utilized to develop integrated programs to promote educational opportunities for all. In the context of Community Based Rehabilitation (CBR), the disability problems should be solved by using maximally available community resources and involving all relevant sectors. The following are positive points which must be explored and developed to start integrated programs for children with special needs :

1. The awareness of Government of Republic Indonesia. Considering the Law No. 4 / 1997 about People with Disabilities, the Regulation No. 43/ 1998 about the effort to develop social welfare for people with disabilities and the letter of the Minister of Education and Culture which number 002/U/1986 about Integrated Education for Children with Special Needs or Disabilities.

2. Regular elementary schools are established in every village throughout districts in Indonesia. In each village usually has two or three elementary schools which provide educational services for more than 300 children.

3. Some special schools have been existed in each district to provide technical assistance for regular elementary schools. In each district there are 3 – 5 special schools.

4. CBR Cadres have already formed in each village in the area of CBR projects. They have gained appropriate training from the CBR-DTC professionals to undertake integrated programs relating with disability issues.

5. Formal and informal community leaders are also important aspects to be considered. They have strong influences to encourage community members to involve educational program for children with special needs.

6.
The CBR-DTC has a successful experience in implementing Community Based Rehabilitation for people with disability at more than 30 villages in Central Java. The experience includes implementation of integrated education in 4 districts. The experience of the implementation of Community Based Rehabilitation would be of assistance to other institutions that are planing to promote the similar program.

OBJECTIVES

This program supports and develops a feasible, cost-effective approach to increase quality of education programs for children with special needs through integrated education program in the context of Community Based Rehabilitation. Integrated education in the context of CBR is an educational program that examines the concept of integrating children with special needs into regular schools and to explore its relationship with CBR programs.

The programs and activities of the integrated education are directed toward fulfilling the following specific objectives :

· Providing wider educational opportunity for children with special needs by facilitating and coordinating the use of educational existing resources; improving and developing existing resources wherever possible; and developing new resources that are not available elsewhere.

· Creating the inclusion program between children with special needs or disabilities and non-disabilities to remove social barriers in their own community.

· Developing some new strategies, methods and techniques of integrated education program and enhancing knowledge about problems involved in the schools and possible solutions to these problems.

· Encouraging the Government (the Department of National Education) in willing to make positive adjustment in their policies toward education opportunity for children with special needs.

· Increasing awareness of parents or family in sending their children to schools and strengthening their capacity in helping children in daily activities.

· Increasing community awareness of the importance of educational opportunity for children with special needs so that they are able to support and participate in the program.

· Examining the concept of integrating children with special needs into regular elementary schools and to explore the relationship between integrated education and CBR programs.

PROGRAM SCOPE

The program should address the identified need for support in the development of integrated education program at elementary schools in rural areas that will comprise four group inter-related activities:

· The first activities will be done within Community to strengthen every family and community to participate the programs.

· The second group activities will be done in the Regular Elementary Schools as places of integrated education program.
· The third group activities will be done in Special Schools as resource center that provide technical assistance for regular elementary schools.

· The fourth activities will be done in the Department of National Education at District, Province and National Level as an institution officially responsible and decision-maker for education.

THE MAIN ACTIVITIES

The first group activities: THE COMMUNITY

1. Support community awareness campaign

2. Support the primary care programs including individual aid for children with special needs at home.

3. Develop the community study group for children with special needs including children with disabilities.

4. Facilitate the establishment of Parent Association of children with special needs.

The second group activities: REGULAR ELEMENTARY SCHOOLS

1. Training on Identifying Children with Special Needs

2. Workshop for Assessing Special Needs and Planning Educational Program

3. Management Training on Integrated Education for Principals

4. Technical Training on Integrated Education for Regular Teachers

5. Implementing Integrated Education Program

6. Establishing A Special Guidance Room

7. Providing a Counseling on Daily Living Care for Children with Special Needs

The third group activities: SPECIAL SCHOOLS

1. Training for special teachers

2. Capacity building for special schools to become resource center by providing appropriate training, technical and teaching equipment assistance.

The fourth group activities: THE NATIONAL EDUCATION DEPT.

1. Making positive adjustment in government policies toward education opportunity for children with special needs.

2. Developing curriculum, teaching strategy, teaching material and evaluation system which is adapted for children with special needs.

STAKEHOLDERS

Integrated Education program utilizes maximally available of local schools resources and involves many people. The main role of the program is played by the stakeholders that are: elementary schools personnel (the principals, teachers, administration staffs), parents or family of children with special needs, Special school, CBR cadres, community members, the Department of National Education and the CBR-DTC. Each stakeholder plays a different role in implementing integrated education.

Diagram of cooperation among stakeholders:

REGULAR ELEMENTARY

SCHOOLS

SUCCESS INDICATORS

The program should be succeed if these below conditions have happened:

1. Regular elementary schools personnel have sufficient knowledge and skills to handle children with special needs in their classroom.

2. Policy- makers (Department of National Education) have competence to make strategic policy for integrated education development for children with special needs including children with disabilities.

3. Children with special needs have the same right to get educational opportunity in regular elementary schools with special treatment needed. That means they are able to enter regular schools and learn together with other children without any difficulties.

4. The educational existing resources have utilized maximally for improving integrated education programs.

5. Creating the inclusive program between children with special needs or disabilities and other children so that effects to remove social barriers in their own community.

6. Finding out some new strategies, methods and techniques of integrated education program and enhancing knowledge about problems involved in the schools and possible solutions to these problems.

7. Increasing awareness of parents or family in sending their children to schools. The parents also have capacity to help children in daily activities.

8. Increasing community awareness of the importance of educational opportunity for children with special needs. They are willing to support and participate in the program.

DEPARTMENT OF EDUCATION IN DISTRICT AND SUB DISTRICT LEVEL

(INSTITUTION OFFICIALLY RESPONSIBLE)

CBR – DTC

(FACILITATOR)

CHILDREN WITH SPECIAL NEEDS

PRINCIPAL

REGULAR TEACHER

OTHER CHILDREN

SPECIAL SCHOOLS

(RESOURCE CENTER)

PARENTS AND FAMILY MEMBERS

(SUPPORT GROUP)

CBR CADRES AND COMMUNITY

(SUPPORT GROUP)

1

