[image: image1.wmf]

INSTITUTE OF PUBLIC

MANAGEMENT

IPM

DISABILITY IS NOT INABILITY

A baseline study of steps taken towards inclusive education in Blantyre-, Balaka- and Machinga districts in Malawi.

Final report
Annika Salmonsson

Institute of Public Management

Bastugatan 45

118 25 Stockholm, Sweden
Phone: +46-8-668 22 80 Fax: +46-8-668 83 85

E-mail info@ publicmanagement.se Internet: www.publicmanagement.se
Table of Contents
Abbreviations

LD
Learning Difficulties

SS
Sight Savers
CBR
Community Based Rehabilitation
SNE
Special Needs Education
ToR
Terms of Reference
MCS
Ministry of Community Services
WHO
World health Organisation
NAD
Norwegian Association of the Disabled
DPO
Disabled People´s Organisation
ILO
International Labour Organisation
DCI
Danish Council of the Disabled
MUB
Malawi Union of the Blind
PWD
Person with Disability
MAP
Malawi Against Physical Disabilities
MoHP
Ministry of Health and Population

UNDP
United Nations Development Programme
CIDA
Canadian International Development Agency
DFID
Department For International Development
USAID
United States Agency for International Development
MoLVT
Ministry of Labour, Vocational and technical Training
MANAD
Malawi National Association of the Deaf
NORAD
Norwegian Agency for Development cooperation
UNICEF
United nations Children´s Fund
AUSAID
Austrailian Agency for International Development
FEDOMA
Federation of Disability Organisations in Malawi
MACOHA
Malawi Council for the Handicapped,

MATOCO
Malawi Total Communication school
MSDPWD
Ministry of Social Development and Persons With Disabilities
PODCAM
Parents of Disabled Children Association of Malawi
Summary
The study was carried out during the period of 16th-27th, January, 2006.
In addition to literature study of available documents meetings where held with a number of key persons in ministries on central and district level, visits where carried out to organizations of the disabled, primary schools and vocational training centers/colleges.

The focus of the study is the Community Based Rehabilitation programme and Inclusive Education in the districts of Blantyre, Machinga and Balaka.

Malawi has adopted the paradigm of “the inclusive society – a society for all”. Within this framework both CBR and Education faces big challenges. The CBR programme is well integrated in the administrative structure of the districts. It has an impact but needs further support.
Education is facing high enrollment rates in primary education. The numbers of disabled children in mainstream schools is growing. As a result of this the needs of special needs education in mainstream schools is increasing.
The study reflects achievements and constraints of the steps taken towards equalization of opportunities for the disabled and gives recommendations for further support.
Acknowledgement
This report is the result of all the dedicated persons I have communicated with through email and in reality, through out my field study and in my writing process.
It was hastily planned for but thoroughly carried out thanks to all people involved in Norway and in Malawi.
THANK YOU!

1. Programme Context

1.1 Political and socio-economical situation in Malawi
1.2 A ministry for the disabled

1.3 Disability policy

1.4 Community Based Rehabilitation in Malawi

1.5 Education in Malawi

1.6 Special Needs Education in Malawi

1.7 Montfort College
2. Methodology

2.1 Objectives of the study

2.2 Comments on ToR

2.3 Method
3. Findings

3.1 Federation of Disability Organizations of Malawi, FEDOMA

3.2 Malawi Council for the Handicapped, MACOHA

.

3.3 District CBR offices and District Education offices.
3.4 Classroom observations
4. Conclusions

5. Recommendations

6. References

7. Attachment
7.1 Terms of Reference
1. Programme context
1.1. Political and socio-economical situation in Malawi.

Established in 1891, the British protectorate of Nyasaland became the independent nation of Malawi in 1964. After three decades of one-party rule under President Hastings Kamuzu BANDA the country held multiparty elections in 1994. The foundation for the new era of democratization was elaborated in the Constitution of the Republic of Malawi.(reviewed 2004). In order to achieve the participatory democracy, which would enhance a strategy for realizing the country’s development goal of poverty reduction, the Malawi government expressed its desire to decentralize political and administrative authority to district level.(the Decentralization Act of 1998.)
In the chapter IV of the Constitution – Human Rights it is stated that all persons are entitled to education, and that primary education should be compulsory and free.

Landlocked Malawi ranks among the world's least developed countries. The economy is predominately agricultural, with about 90% of the population living in rural areas. Agriculture accounted for nearly 36% of GDP and 80% of export revenues in 2005.

The government faces strong challenges of developing a market economy, improving educational facilities and facing up to environmental problems. Increased corruption, population growth, increased pressure on agricultural lands and HIV/AIDS pose major problems for the country

1.2 A Ministry for the Disabled

Since early 1970s until mid 80s the disability sector in Malawi was based on charity. Activities and caregivers, benefiting disabled persons, emerged from different churches and missions.

Disability issues where, from governmental point of view, taken care of by Ministry of Health (MoH), Ministry of Community Services (MCS) and other ministries.

 In December 1998 the Ministry Responsible for People with Disability was formed. Today it is called Ministry of Social Development and Persons With Disabilities, MSDPWD.

1.3 Disability Policy
A national policy paper on Equalization of Opportunities for persons with disabilities was ratified by Cabinet in November 2005. Quoted from the paper the aim of the policy is”to integrate fully persons with disabilities in all aspects of life, thereby equalise their opportunities in order to enhance their dignity and well being, so that they have the essentials of life.”

On the matter of education it says…” to promote equal access and inclusion of persons with disabilities in education and training programmes.”

The key institutions to carry out the policy are stated as follows: The Ministry of Social Development and Persons With Disabilities, other Ministries, Malawi Council for Disability Affairs, Federation of Disability Organizations of Malawi, National Coordinating Committee on Disability Issues and Local Government

Malawi has ratified some essential UN declarations as:

· Universal Declaration of Human Rights (1948).

· International Convention on Civil and Political Rights (1966). Ratified 1994.

· Convention of Elimination of all forms of Discrimination against Women (1979). Ratified 1987.

· Convention of the Rights of the Child (1989). Ratified 1991.

· African Charter on Human Peoples Rights(1981). Ratified 1989.

· World Programme of Action concerning Disabled Persons (1982).

· UN Standard Rules on the Equalization of Opportunities for Persons with Disabilities (1993).

1.4 Community Based Rehabilitation , CBR, programme in Malawi

The CBR programme was launched in the late 80s by government through MACOHA with financial and technical support from UNDP and ILO.
It is a strategy to enable local communities to identify and address the needs of community members with disabilities. The objective of the strategy is to activate the families of disabled, the disabled them selves and the community to identify the needs and address them within the local community.

Currently a maximum of 11 districts have embraced this approach. It is covering about half of twenty-seven districts in Malawi. The programme is to a great extent dependent on donor funding.

Since 2004, the Norwegian Association for the Disabled in collaboration with the Ministry of Social Development and People with Disabilities and the MACOHA, operate in three pilot districts, namely Blantyre, Balaka and Machinga to strengthen the program using the decentralization act framework and multisectoral approach.

1.5 Education in Malawi

Malawi has experienced some major changes in education over the past years. Many of these changes were initiated by the introduction of free primary education policy, 1994. This resulted in dramatic increase of primary school enrolments. The school enrolment has almost doubled. In addition the drop out rate in primary schools is estimated to 70%. As a consequence of this the majority of students never enrol in higher education. Only 5% of the disabled persons questioned in the SINTEF study, 2004 received vocational training.
The Government has shown commitment to the educational sector by increased funding. The educational sector is receiving substantial foreign aid and encouraged partnerships with other educational providers, most notably, NGOs and religious organizations.
Despite the fact that a high proportion of the Government budget is going to education, the demands of expansion and quality education, still leaves the sector seriously under-funded. The consequence of the free education program is a high level of enrolment in primary schools but also an obvious shortage of classrooms, teaching materials, classroom furniture and trained teachers.
1.6 Special Needs Education, SNE, in Malawi.

In the document Policy Investment Framework (PIF) 2001, the Ministry of Education, Sports and Culture addressed the need to strengthen the support system of Special Needs Education, SNE. .With the strong political will from the present government, the SNE Unit was upgraded into a Department in 2005. The upgrading of the unit was one step to implement the Policy Investment Framework and the National policy on the equalization of opportunities of the persons with Disabilities.
In trying to achieve this goal the former SNE unit in the ministry was upgraded to a department of its own in 2005.

The department is currently employing staff to cover different areas of disabilities such as visual impairments, hearing impairments and learning difficulties. The Deputy Director of the Special Needs Education Department is Mr David Njaidi,
The actions listed bellow are prioritized by the department of SNE

· to draft a SNE policy paper
· to develop a strategic plan for the department
· to include an orientation on SNE and its target groups in the curriculum for teacher training the year 2006 onwards
· to hold orientation workshops for in-service teachers in collaboration with CBR-committees and CBR- workers

· to promote accessibility to school buildings and school toilets

· to disseminate information through media to promote awareness in society of the abilities of the disabled with the purpose to change negative attitudes.

· to create a demand for SNE through information campaigns

· to collaborate with other actors in the field

· to work in close communication with the teacher training college of Montfort in developing good quality SNE teaching

· to establish a government owned SNE Teacher training Institute in order to increase the number of SNE teachers. Currently there are about 500 SNE-teachers in public service and 50,586 pupils enrolled in Primary schools.
· to increase the supply of teaching and learning materials /assistive devices
SNE is carried out in primary school education in three different ways:

1. to have SNE teachers in designated special schools.

2. to support integrated Resource Centre units in mainstream schools, staffed with SNE-teachers

3. to have itinerant SNE teachers assisting in mainstream schools. One such teacher normally serves up to fifteen schools.

Malawi has four special schools for the deaf:

Mua School, Dedza
Embangweni School for the deaf, Mzimba

Mountin View school, Mvumbwe

MATOCO, Malawi Total Communication School
All deaf schools are using oral teaching methods. Apart from MATOCO which uses a combination of oral and signs.

There are two special schools for the blind, Chilanga School and Lulwe School.

In addition, there are 13 resource centres for the blind in Malawi and are as follows:

Montfort demonstration school in Chiradzulu district

Nazombe in Phalombe district

Matundu and Mpatsa in Nsanje district

Makande in Chikwawa district

Nkope in Mangochi district

Nsiyaludzu in Ntcheu district

Malingunde in Lilongwe district

Nkhota Kota in Nkhota Kota district

Salima in Salima district

Ekwendeni in Mzimba district

St. Maria Goretti in Nkhata Bay district

St. Mary’s in Karonga district

In a historical perspective schools and learning environments for disabled children in Malawi was created and taken care of by church missions. Today there is an increasing interest from the government to participate and contribute. The government is responsible for teacher training and employment. In some areas the church missions have boarding facilities to accommodate disabled children who are included in the nearby school.

1.7 Monfort College

Montfort College of Teacher Training and Special Needs Education Centre was founded by Catholic Brothers (Dutch missionaries) in 1950s. With the special focus on the most vulnerable pupils, the requirement on special needs education became apparent. This was the starting point of a teacher training program within special needs education, SNE. On the campus there are demonstration schools, so called Educational Centres. The centres are designed to serve pupils with visual impairment and blindness, hearing impaired and deafness as well as pupils with learning disabilities. In addition to this the Monfort School has a plan to expand its programmes to include deaf / blind pupils.

In the past, the teacher training was divided in programmes corresponding to the three categories of disability (visual, hearing and learning disability). This has changed and now students are following a combined course which integrates all three categories.

The buildings at Montfort campus are still owned by the mission. The work at the centres is funded by government and external donors.

The Montfort College is expected to become a private university. Some are concerned that this will limit the influence of the SNE Department on the development of curricula and teaching methods. This concern has led to a proposal by the SNE Department to the government to consider building a new teacher training centre on special needs education.

This to an estimated cost of 15 million USD.!!

2. Methodology

2.1 Objectives of the study

The main objectives stated in the ToR of the study are:

· to describe the situation of inclusive education in Malawi with emphasis on the districts of Blantyre, Machinga and Balaka

· to give recommendations on how to strengthen the input from CBR programme to improve accessibility and quality in inclusive education

2.2 Comments on ToR

In the preparatory phase NAD supported the idea of adaptation of the ToR in collaboration with MSDPWD and the NAD representative in Malawi.

The ToR prepared by NAD was discussed in a meeting with the principal director of the Ministry of Social Development and Persons with Disabilities, Mr Elias Ngongondo, the Chief Disability Prevention and Awareness Officer, Max Nyirenda, NAD adviser Torild Almnes and the consultant. This led to an agreement to focus on Inclusive Education, the role of CBR programme and the disabled people’s organizations in the three districts, their policies and practices. Due to time constraints and long distance traveling the ToR had to be revised and limited.

2.3 Method

The study was carried out during the period of 16th-27th, January, 2006. In addition to literature study of available documents meetings where held with a number of key persons in the Ministry of Social Development and Persons With Disabilities, Ministry of Education, Sports and Culture, Ministry of Health, Ministry of Labour and Vocational Training, Ministry of Gender and Social welfare, Malawi Council for Disability Affairs and the CBR Committee of Blantyre..

Interviews where carried out with CBR program officers, Education District Office Managers, Disabled Peoples Organizations, headmasters of schools, teachers, parents and pupils. Opportunities were also given to hear the opinion of a deaf teacher and a Sign Language Interpreter.

In most interviews an open question approach was used. No formal questionnaires were used.

Four field visits to primary schools in Machinga and Balaka districts where carried out. The visits included interviews and discussions with the headmasters, teachers and classroom observation.

Visits where carried out to four Vocational Training Centers and to the Teacher Training College of Montfort .

Finally a visit was paid to a sign language course in Malawian Sign Language.

3.Findings

3.1 Federation of Disability Organizations of Malawi, FEDOMA.

During my visit to the FEDOMA and some of their member organizations, I was introduced to the motto “Disability is not inability”. The motto is adequate and reflects a growing awareness and the developing strength in the disabled peoples organizations in Malawi.
The umbrella organization FEDOMA, covers today 7 member associations, DPOs, representing different kinds of disabilities and parents with disabled family members.
FEDOMA operates from Blantyre and is represented through out the nation. Since its start in 1999 it has developed projects to increase awareness, advocacy of rights, training of staff and members, lobbying for policy writing in the ministries etc. The organization collaborates with several international agencies, such as UNICEF, European charity organization, NAD, NORAD, Firelight Foundation, USA, Canadian CIDA , ILO, Brittish DFID, USAID, AUSAID and Danish DCI.

In addition to the international financial support FEDOMA is engaged in different fundraising activities in order to obtain financial sustainability. With support from NAD they are about to finalize the rehabilitation of their headquarters in Blantyre.

According to the executive Director Mr Mussa Chiwaula the main activity in this organization today is to lobby for legislation of the national policy paper on Equalization of Opportunities, 2005.

The most active DPOs in FEDOMA are PODCAM(the parents organization) and MUB(the organization for the blind).

FEDOMA is an active partner of Malawi Council for the Handicapped, MACOHA.

During my visits in the districts I observed and was told that the experience and the competence of people with disabilities are not used to it’s fully extent. There are few disabled persons employed in the decision making units at all levels.

The FEDOMA position on special needs education, SNE, and special schools favours mainstream inclusion with SNE-teachers and Resource Centre units covering 6-7 schools. They see it as a complementary system to the few existing special schools. They are promoting sign language as the teaching language for the deaf.

3.2 Malawi Council of Disabled MACOHA,

MACOHA is a parastatal institution technically responsible under the Ministry of Social Development and Persons With Disabilities, MSDPWD.

Their aim is to implement government policies by providing rehabilitation programmes, services and promote the empowerment and inclusion of people with disabilities in society.

MACOHA has adopted the Community Based Rehabilitation context as a mean to empower the communities to address the disabled members with appropriate rehabilitation. That means identifying families with persons with disabilities, PWDs , and meet the needs, as much as possible, on community- and district level.

The CBR program is carried out in approximately 10 districts. NAD is supporting the programme in three districts since 2003, Blantyre, Machinga and Balaka. My impression is that the programme is well integrated in the context of the Decentralization Act of 1998.(see Programme Context

Figure: The administrative structure of decentralized empowerment.
The figure below shows the decentralized structure of the district administration. To the left is the structure of the district. The structure of CBR is to the right. The arrow shows the interaction between the stakeholders. The CBR programme is not a parallel vertical structure but well integrated in the national structure of decentralization. The educational management in the district follows the same principals.

.

The fragmented arrow shows a “vision” among some of the engaged members of the CBR program. They would prefer a multi sectoral department under MSDPWD, targeting community based rehabilitation.

The well implemented structure supports the cross-cutting activities necessary to achieve total rehabilitation services. All sectors involved meet and discuss common matters in order to cooperate for the benefit of PWDs.

Different actions carried out, within the NAD support have had significant impact and are described as “eye-openers” by the Malawian counterparts I met. It has definitely provided a positive change in peoples attitudes towards disabled people.
However I found that in the area of data collection and relevant statistics in the CBR programme needs much attention. As one example I was informed that the MACOHA data based completely disappeared when its hard disk broke down last year. Apparently no backup routines were the cause of this. The existing information- and surveillance systems are week.

The information system has since been rebuild and running on a trial basis.

3.3 District CBR offices and District Education offices.

In my discussions with the CBR management and the educational management I found a somewhat paradox. There is a more outspoken and integrated awareness of the paradigm of Inclusive Education and the Equal Opportunity framework in CBR than in education. On the other hand education shows a more pragmatic approach when it comes to the implementation of the paradigm. While statistics where incomplete in the district offices the local schools had exact numbers on disabled, divided in disabilities and gender, numbers of SNE teachers, regular teachers, pupil to teacher ratio etc.

There is a risk that the paradox creates a gap between the CBR programme, who strongly carries the “vision of the inclusive society” and education who struggles with practical solutions.
In Machinga and Balaka the pupils attended are merely the visual impaired since the early support from Sight Savers (SS)UK. 168 visually impaired pupils where identified and integrated in primary schools.
The numbers below reflect the limited information made available to me during the study.

 In Blantyre the CBR reported 3000 persons with disabilities identified. Out of those 601 were attended to. The population of Blantyre district is 800.000. The disabled identified represents about 0,4% of the population. The prevalence rate of PWDs in Malawi was shown to be 4,18%.(Sintef report,2004.)
In Machinga the information given was of 45 deaf children and some with residual hearing.

Numbers given by Education where:

Blantyre/

urban:
1035 children identified (290 visual impaired, 328 hearing impaired, 200

physically impaired and 217 with learning difficulties).

Blantyre/

Rural:
1627 cildren identified (918 male,709 female) Braille-users 10, low vision 419, hearing impaired 586, physically impaired 105, learning difficulties 439, albinos 51 and asthmatic/epileptic 15

Machinga:
168 visual impaired children

Obviously these figures are erratic and not complete. I am fully aware of that more complete data probably exists in other documents. Due to the short notice of the study and time constraint this information is yet to be identified.
For further information about disabled persons in Malawi I refer to SINTEF report, 2004. At the end of this report there are some useful tables on disability rates in different countries and disability and education.
.However the general impression from the visits in the districts indicates that identification and attention are paid to children with disabilities, in spite of all the difficulties that are at hand.

There are different ways of registering disabilities. Hearing impaired is normally registered as one unanimous group. Consequently no distinction is made between minor and severe hearing loss. Deaf people are referred to as “deaf and dumb” or deaf without speech. The definition of visually impaired relates to both minor and severe loss of sight. Other expressions are Low-vision and Braille-user.
Deaf children are considered to be the most difficult group of the disabled to integrate in mainstream schools. This is due to the lack of knowledge of how to communicate with them.
Visually impaired (not blind), hearing impaired,(not deaf) and physically impaired are more often found integrated in mainstream schools.

 The teaching method used, for the hearing impaired and deaf children, is the oral method. It is practised in all institutions and schools for the hearing impaired and deaf. The oral method is inherited by the early overseas missionaries. The oral method tries to make the child a lip-reader. The teacher is not signing but uses some gestures to support the speech.

In my classroom observation I noticed a big difference in activity and participation between the pupils with speech and pupils without. If you don’t hear you have to guess what all is about. Learning than is time consuming and the interest drops.

Thanks to the recent input from the international community, including Africa and especially Zambia, there is a new born interest in Sign Language. There are some positive efforts made by professor Phiri, chairman of Association of Christian Educators in Malawi today appointed Vice Chancellor of Catholic University, in collaboration with Malawi National Asoociation for the Deaf, MANAD, to the sign language used by deaf people in Malawi. The aim is to compile the second edit of a Malawian Sign Language Dictionary.

Sign language courses are initiated, for the first time, in in-service training for teachers, members of DPO:s, MACODA and MSDPWD. The training is carried out by MANAD.

MANAD is deeply concerned with the lack of communication skills within the schools where deaf children are enrolled, Montford included. Where there is no communication, the learning is not possible. In order to develop deaf education, MANAD is emphasizing the need to include deaf people in the process.
A total of fifteen sign language interpreters have been trained. However, only four interpreters are giving service to deaf people. This is due to the fact that interpreters work on voluntary bases.
Ms Betty Wisiki, Blantyre, is one of the most qualified. She got her training partly through contacts with the deaf association of Zambia.

The teachers in the primary and secondary schools have very limited training in SNE.

Thanks to brittish (SS) and norweigan (NAD) donor funds some in-service training has been carried out during 2 weeks, November 2005. The course curriculum was basic knowledge about visually impairments, hearing impairments, learning disabilities and tools to identify disabled children. Some basics in sign language and Braille were taught.
A pre requites for participation was to have at least one disabled pupil in their class.

Evaluation shows that this course was highly appreciated.

3.4 Classroom observations

Bisa Primary School, Machinga
The school has 1223 pupils and 11 teachers, out of witch 9 are trained and 2 are volunteers. The school is assisted by 1 itinerant SNE-teacher for the visually impaired, who also covers 7 other schools.

At Bisa a total of 13 pupils with disabilities are integrated (2 children physically impaired, 3 visually impaired children , 4 hearing impaired children with residual hearing, 2 deaf children and 2 children with LD).

The numbers of pupils/class in grade 1-3 is 70-80.

The basic SNE support is to teach Braille to the visual impaired child and to assist the teacher with translations to Braille.

The teacher of the deaf pupil had no means to neither attend nor communicate with him. The teacher didn’t have any contact with the family.

Some Physically Impaired children where carried to school by parents, since wheelchairs where scarce.

Michongwe Primary School, Machinga.

The school has 2000 pupils and 23 teachers. The school is assisted by 1 itinerant SNE teacher who serves the visually impaired and in addition serves 15 other schools.

There are 14 pupils with disabilities integrated in school (2 hearing impaired, 5 visually impaired, 6 with learning disabilities and 1 physically impaired).
The average number of pupils in each class in grade 1-3 is 100-125. In the grade 4-8 the number has dropped to of approximately 50 per class.
.
Kankao Primary School, Balaka.

The school has 1139 pupils, 496 male and 643 female. There are 12 regular teachers, 2 SNE teachers for LD and 1 itinerary teacher.
The average number of pupils per class in grade 1-3 is over 200!!!!
Kankao has 39 pupils with different disabilities, physical, visual, learning and hearing.

The school has a Resource Centre unit, with an SNE teacher who mostly teaches 6 pupils with learning disabilities, mentally and intellectually disabled as well as children with cerebral palsy.

Kankao is well known in Malawi since it has a long teaching experience of pupils with disabilities. Occasionally pupils are referred to the school from other districts.

Suppliers of schoolbooks are CIDA, Canadian NGO. Suppliers of wheelchairs etc are MACOHA and MAP a.non governmental organisation that supports persons with physical impairments.

Teacher Development Centre and the Integrated school for the blind, Balaka/

Nsiyaludzo Primary School

The school has 1071 pupils, (523 male and 548 female). There are 32 VI pupils 32, 18 male and 14 female, 1 deaf and 1 PI integrated in the school. The school has a Resource center, RC attending visually impaired pupils. 2 SNE teachers run this unit.

The RC unit relatively well equipped.

Based on my classroom observations it was a obvious discrepancy between policy and practice.

In the primary school education the numbers of pupils in the grades 1-3 are numerous. The classrooms can hardly harbour all pupils. There is often only one teacher for every 100 pupils. The classroom lack furniture and school books are scarce. Due to lack of space classes are often seen in the shade under a tree. Teachers are still trying their best. Where there is a SNE-teacher at hand it makes a difference to the integrated child with disability. The Montfort trained SNE teachers, I met, showed good teaching and emphatic skills and where devoted to their task.
The visually impaired are the most assisted. The moderate hearing impaired and the physically impaired pupils where often seated up-front in the classroom and thus received some extra attention of the teacher.

Pupils with learning difficulties and the deaf are the most neglected and with very little extra support.
As mentioned before the number per class in standard 4-8 are 40-60, as compared, to as much as, 100-120 in standard 1-3. This reduction in pupils per class was explained to me as partly due to drop out as well as increased number of classes. Inspite of the hign number of pupils per class in standard 4-8, the teacher called the pupils by name.

The disabled students are often referred to secondary schools or vocational training centres for the disabled to complete secondary school level or vocational training Some of the mainstream secondary schools in the districts are opened up to include most commonly, the physically impaired, pupils with low vision and residual hearing.

Previously the vocational training centres did not accept disabled students. This has changed and now students with disabilities are accepted with the condition that they have achieved the formal standards of primary education.
Figure: Students with disabilities enrolled in public technical colleges.

Source: Ministry of Labour, Vocational and Technical training

	College
	2003
	2004
	2005
	Total

	Soche
	3
	6
	14
	23

	Lilongwe
	3
	3
	4
	10

	Nasawa
	2
	2
	0
	4

	Namitete
	1
	2
	0
	3

	Salima
	1
	0
	1
	2

	Total
	10
	13
	19
	42

Some schools are being rehabilitated to meet the need of accessibility. Some of the teachers have been trained in sign language and Braille as well as in the area of disability. Lilongwe Vocational Training Centre has tried, with support from NAD, the opposite approach. Non-disabled students are included in the training centre for the disabled and pays a school fee. Both teachers and students admit that the new approach is favourable in the positive change of attitudes regarding disabled persons.
This is a good example of the commitment to overcome the barriers of ignorance related to the rights and the needs of people with disabilities.

The concern about drop out rates in primary school education was often raised.
It is assumed that the most vulnerable pupils are the most likely to drop out. Teachers believe that the drop outs will be found among the integrated disabled children not attended to in school. Children from non-supportive families are also at risk of dropping out. I have not been able to find relevant data on this.
There are a number of issues related to the quality of education in primary schools, which also reflects on drop out rates. The most pressing of these are the high teacher-to-pupil ratio, generally overcrowded classrooms, oversubscribed schools, lack of furniture and teaching and learning materials, a critical shortage of teachers' incentives. The issue of low teacher salaries adds on to the decrease in teaching morals. The average salary for a trained teacher at primary school level is 6000 MK per month (50 USD/month).
Due to the fact that 4.2 % of the population is disabled and within this group the majority is under 15, there is a big demand for special needs education. The six special schools can’t meet the needs. The awareness among the different stakeholders, Ministries, DPO:s and parents organizations, NGO:s , of the ratified UN documents on Equalization of Opportunities, has led to the discussion of possible alternatives.

Today the vision, within education is to promote and take action on inclusion of the disabled in mainstream education, complementing the existing special schools.

4. Conclusions.

In the three districts covered by the study, there has been progress within the CBR programme and the educational units.

Children and young persons with disabilities are faced, assessed and transferred to schools. The awareness of the limits and constrains of the special schools is there. Society is looking for other possibilities to include the disabled children and youths in learning activities. In Malawi there are several key factors provided to meet this urge, namely:

the up-grading of the Special Needs Education Department in the Ministry of Education, Sports and Culture; the approval of the National Policy on Equalization of Opportunities of the Ministry of Social Development and Persons With Disabilities; the capacity building and awareness campaigns of the disabled persons organizations and the parent’s awareness and struggle for the rights of their children.

The economic costs of excluding disabled people far outweigh the cost of including them. These costs of exclusion are borne not only by the family but also by the community in terms of the lost of economic and social contribution by the disabled person and its family to the community.

On the service delivery side, the creation of “special” often separates services. Facilities are costly, and often lack of funds means that only a small minority of disabled people benefit.

It is within this fundamental awareness that the promotion of a society for all emerges. The disabled person should have access to the same services, opportunities and participation as any other non-disabled member of the community.

In addition to this I found a strong belief that the family is the key source of the wellbeing of its members. In vulnerable situations the family is the shield. To send a child to a distant school threatens the inclusion and wellbeing of the child in relation to its community and family.
To facilitate the access and quality of inclusive education and to sustain and develop the CBR programme in Blantyre, Machinga and Balaka, I have the following suggestions.

5.Recommendations
Continue the awareness campaigns.

To reach out from the grass-roots to top level with awareness of the rights of the disabled to be fully integrated and counted on in all sectors in society is a time and recourse consuming task. Through the insight rising from the change of perspective towards possibilities instead of inabilities and disabilities, the community will change.

Target groups are village committee workers, traditional leaders, families with disabled members, labour organizations, health worker. The list is endless.

Sustain the capacity of CBR staff at all levels.
The capacity and knowledge within the already existing District Coordination Committees should be carried out in supervision and support to the volunteers and CBR workers in the field. Training is needed in sampling, compiling and reporting of data to MACODA.

Support the creation of a sustainable data bases in the districts.
The foundation of all planning of targeted activities is the supply of relevant data. To enter into further achievements on improvement of planning, implementation, monitoring, evaluations and reporting, there is a need of good data sampling and analyze.

All stakeholders would benefit from a better system of sampling and compiling of data.
Make school buildings accessible to people with disabilities.

There are efforts made in this area. More needs to be done. The accessibility approach should include ramps, toilets, paved paths, appropriate furniture, auxiliaries, play grounds, mobility assistance, appropriate school material etc
Train teachers and school leaders in disability awareness.

Training is important. Awareness is the starting point of further actions. This activity should take place as a cross-cutting cooperation with the educational management at all levels. In the facilities of Nsialudzu Primary School, Ntcheu, there is a teacher capacity training centre. It is possible to use this structure of teacher training centres, in collaboration with training officers, to reach out with awareness training.
Support the Malawi sign language to be documented and taught.

It is wishful to include in the CBR programme, the promotion of the use of sign language when communicating with deaf people. The first steps are taken. There is further need of compiling material on Malawian sign language. The development of quality teaching and learning for the deaf lies in the use of Malawian sign language. The disabled people organization, MANAD an the sign language interpreters are keyl stakeholders in this work
Promote a pilot project on inclusive classes for deaf in mainstream schools.

The missions have been, trough out the years, in charge of most of the educational activities concerning disabled people.
The oral method of teaching the deaf arouse from beliefs signifying that the deaf person needs to use speech to be able to adapt to and be accepted in society.

Modern research has come to understand that a child needs to communicate to be able to learn. One has to build the teaching on a child’s already obtained experience and knowledge. Communication, not one-way-monologs, is needed.

To change the deeply rooted models of teaching the deaf, you can start a small scale project promoting special classes with deaf children in mainstream schools, with a SNE teachers trained in sign language. The teachers could be very well assisted by a qualified deaf adult/ sign language interpreter. This project should be developed in close collaboration between the educational management and the CBR programme.
Extend technical support to the department of SNE

The aim would be to support the newly born department with technical assistance in SNE in order to strengthen the capacity building and the links between different stakeholders on inclusive education.

CBR programme is as essential as SNE department on identifying the needs and carry out the policies on the equalization of opportunities. Support on this level as well as on local level would tighten the bonds between CBR and Education for the benefit of actions taken in the field.
Train family members of the deaf in sign language.

The aim is to give the family a tool for communication. Learning starts at birth and is a continuous process through out life. The family is the base of all learning.

Promote deaf people as role models.

In the development of deafness awareness the deaf person it self is the key stakeholder. In human development there is a need of role models to be able to identify your self and to relate to. In this process the deaf adult is essential to the younger deaf person as well as in all activities carried out by the community on behalf of the deaf.
Promote inclusive classes with SNE-teachers for the pupils with severe learning difficulties (multi-disabled, cerebral palsy) .

The learning disability is not yet recognized as a disability of its own. Still SNE teachers are trained in the area and admitted to special schools or resource centres in mainstream schools. This is the case of Kankao Primary School. The SNE teacher promoted the model of resource centre unit / special class due to the fact that the pupils are learning in a slower pase, needs special learning facilities and a lot of attention.

Promote the inclusion of trained disabled people in all offices.
The knowledge and experience gathered in FEDOMA is a potential resource that should be used in all different programmes concerning disabled people at all levels.

Tables from SINTEF report, 2004.

Living conditions among People with Activity Limitations in Malawi.

A National Representative Study.

Table 3.1
Prevalence (%) of disability in selected countries.

	High-income countries
	
	Low-income countries

	
	Year
	%
	
	
	Year
	%

	Canada
	1991
	14.7
	
	Kenya
	1989
	0.7

	Germany
	1992
	8.4
	
	Namibia
	1991
	3.1

	Italy
	1994
	5.0
	
	Nigeria
	1991
	0.5

	Netherlands
	1986
	11.6
	
	Senegal
	1988
	1.1

	Norway
	1995
	17.8
	
	South Africa
	1980
	0.5

	Sweden
	1988
	12.1
	
	Zambia
	1990
	0.9

	Spain
	1986
	15.0
	
	Kenya
	1989
	0.7

	UK
	1991
	12.2
	
	Zimbabwe
	1997
	1.9

	USA
	1994
	15.0
	
	Malawi
	1983
	2.9

Table 5.1 Distribution of Disabled household members by region

	
	persons with disabilities identified
	sample population

	%

disabled

	Region:
	
	
	

	Northern
	196
	2075
	9.4

	Central
	592
	5943
	10.0

	Southern
	835
	7346
	11.4

	
	
	
	

	Total
	1623
	15364
	10.6

Table 5.2 School attendance

	School attendance

(age >= 5)
	Disabled
	Non-disabled
	Total

	
	N
	%
	N
	%
	N
	%

	
	
	
	
	
	
	

	Never attended
	487
	34.8
	1946
	17.7
	2433
	19.7

	Still attending
	263
	18.8
	4513
	41.1
	4776
	38.6

	Left school
	649
	46.4
	4521
	41.2
	5170
	41.7

	
	
	
	
	
	
	

	Total
	1399
	100
	10980
	100
	12379
	100

Table 5.3 Type of school attended

	What type of school do, or did, you mainly attend?

	
	Mainstream/

regular school
	Special school
	Special class in regular school
	Did not go to school (NA)
	

	
	
	
	
	
	TOTAL

	
	n
	%
	n
	%
	n
	%
	n
	%
	N
	%

	
	
	
	
	
	
	
	
	
	
	

	Pre-school/early childhood

(all ages)
	65
	6.9
	8
	0.8
	3
	0.3
	870
	92.0
	946
	100

	Primary school

(age >= 5 years)
	535
	62.5
	11
	1.3
	4
	0.5
	306
	35.7
	856
	100

	High school

(age >= 15 years)
	66
	12.4
	3
	0.6
	1
	0.2
	463
	86.9
	533
	100

	Tertiary

(age >= 18 years)
	6
	1.3
	3
	0.7
	1
	0.2
	449
	97.8
	459
	100

	Vocational training

(age >= 18 years)
	7
	1.5
	8
	1.7
	1
	0.2
	442
	96.5
	458
	100

References

CIA, World Book about Malawi

Atlas alliansen

National policy on equalization of opportunities for people with disabilities,

Malawi government, 2005.

Policy Investment Framework, PIF

Ministry of Education, Sports and Culture, 2001.

Living Conditions among People with Activity Limitations in Malawi.

A National Representative Study, 2004.

SINTEF Health Research,

The Constitution of the Republic of Malawi

Revised 2004.

7.1 Baseline Assessment of Inclusive Education in Malawi

 Terms of Reference

Background

The Norwegian Association of Disabled (NAD) signed a cooperation agreement with the Government of Malawi (GoM) in August 2002. The purpose of the agreement is to improve the quality of life for children, youth and adults with disabilities in Malawi through different activities, but with a main focus on the Community Based Rehabilitation Programme (CBRP) to be implemented by the Malawi Council for the Handicapped (MACOHA). NAD’s support to this program is funded by Norad and the Atlas Alliance.

Since May 2003, NAD has seconded an advisor to the Ministry of Social Development and Persons with Disabilities (MSDPWD) in order to strengthen its institutional capacity and to promote a holistic approach that builds on key actors within public and private sectors.

A baseline study was carried out during the first half of 2003 to establish what structures and facilities were available for the implementation of CBRPs in Machinga and Blantyre districts. A number of issues were raised that needed to be addressed in order for the CBRP to be comprehensive and effective. CBRPs are now established in these districts as well as in Balaka district, the latter as a result of an agreement between NAD and Sight Savers International (SSI). With an eye to the renewal of the NAD-GoM agreement in December 2005 and the possible expansion of the CBRP to other districts, an external process assessment of the CBRP was undertaken in October 2005.

The overall goal of the CBRP is to contribute to the development of services for disabled people in Malawi through establishment of a model of rehabilitation and social inclusion that is suitable for replication on a national basis. An important focus of the CBRP is the inclusion of disabled children and youth in school. Examples of CBRP initiatives (either planned or already implemented) aimed at strengthening inclusive education include support of seminars for school administrations, teacher training and sign language courses; development of suitable learning tools (e.g. school materials in Braille); and initiatives aimed at improving access to buildings, infrastructure and information. In addition, NAD supports implementation of a project that aims to increase vocational training opportunities for disabled youth (funded by Operation Day’s Work - OD).

The baseline assessment of inclusive education is being undertaken in order to learn more about the current situation regarding the inclusion of disabled children and youth in school in Malawi. The study will be carried out in collaboration with the MSDPWD and will involve liaising with a number of stakeholders at all levels.

Timeframe and methodology

Terms of reference (ToR) for the assessment have been prepared by NAD and will be shared with the MSDPWD for their comments. The field study will be carried out in Malawi during a 2-week period in January 2006 by Annika Salmonsson / Institute of Public Management (IPM – Stockholm, Sweden). Ms. Salmonsson (hereafter called the Consultant) has extensive experience in special needs and inclusive education, primarily in Sweden and Mozambique. She has experience with CBR and in carrying out assessments/studies. In Mozambique she worked with the CBR team at the Ministry of Social Action to develop, in collaboration with the Ministry of Education, inclusive education for disabled children.

It is expected that the assessment study will employ a mix of quantitative and qualitative methods such as document review and key informant / stakeholder interviews, including (but not limited to) interviews with staff of relevant ministries, teachers, parents and pupils. The consultant may select the methods she feels will best achieve the stated objectives of the assessment. The agenda for the study will be arranged by NAD’s advisor to the MSDPWD in collaboration with the Consultant, the MSDPWD and the Ministry of Education (MoE).

The Consultant will provide a draft report to NAD within one week following the conclusion of the field study and will submit the final report not later than 28 February 2006. The report is to be written in English.

Objectives

The main objectives of the assessment are to:

· Map and describe the situation of inclusive education in Malawi with emphasis on the three model districts.
· Recommend strategies / initiatives for improving both access and quality of inclusive education with particular focus on collaboration between the MSDPWD / CBRP in this regard.

Terms of Reference for the baseline assessment of inclusive education

With an eye to meeting the assessment’s stated objectives, the assessment will focus on the key areas outlined below:

1. Review and outline existing national (and, if appropriate, district) policies and strategies for the inclusion of disabled children and youth in schools.

2. Analyze the infrastructure for special needs education / inclusive education (SNE /IE) at national and district levels.

3. Consider whether the current resource allocation, implementation framework and SNE/IE initiatives are appropriate (in terms of relevance and capacity) to the stated strategy at national and/or district level.

4. Describe existing coordination mechanisms, evidence of multi-sectoral networking, and the respective roles of key actors / stakeholders in relation to SNE/IE (consider all levels – i.e. national to community, I/NGOs, etc.). Describe the collaboration at all levels between the MSDPWD / CBRP and the MoE.

5. Observe what tools / initiatives / methods are used in schools to include disabled children and enable them to participate and learn. Where possible, comment on the quality and relevance of these with particular focus on the perspective of teachers, parents and pupils who are affected by SNE/IE.

6. Consider the mobilization of resources by the community, including the involvement of disabled persons, DPOs, the community/community leaders and volunteer CBR workers in relation to inclusive education (e.g. their respective roles in advocating for/facilitating the inclusion of disabled children / youth in schools).
7. Assess to what degree the CBRP supports / promotes the inclusion of children and youth with disabilities in schools and their equal access to structures, institutions, services; comment on any gender-related and/or disability-specific observations.

8. Consider any major differences related to inclusive education in the three districts.

9. Comment on existing strategies and/or make recommendations regarding the development of strategies for building partnerships between the MoE and the MSDPWD / CBRP at all levels in order to strengthen inclusive education in the model districts.

10. Summarize any information that may have been gathered during the course of the study regarding the inclusion of disabled children in pre-school education.

Village Development

Comittee

Voluntaries, PWD:s and family members

Community rehab workers

Area Development Comittee

District coord comittee of CBR

Health

Education

Labour

Agriculture

Social wellfare

CBR

EFDOMA

District executive

committee

Community rehab.officer community rehab.officer

Local district assembly

MACOHA

MSDPWD

Multi sectoral dep, targeting CBR

PAGE
2

