
The Association for Children with Language, Speech

and Hearing Impairments of Namibia (CLaSH), UNESCO
and the Namibia National Commission for UNESCO

with the collaboration of

the Ministry of Basic Education, Sport and Culture,

the Ministry of Lands, Resettlement and Rehabilitation,

the University of Namibia (UNAM), the Windhoek College of Education

and the National Institute for Educational Development (NIED)

present a

National Workshop

on

INCLUSIVE EDUCATION IN TEACHER TRAINING

Rössing Foundation Centre

Windhoek
29-30 August 2001

TABLE OF CONTENTS
	
	Page

	Inclusive Education in Teacher Training:

Report by Aune Naanda, UNESCO
	1

	Workshop Programme
	9

	Purpose of the Workshop
	11

	List of Participants
	13

	Opening Remarks and Welcoming:

Mr Kahikuata, Chief: Special Schools & Programmes

Ministry of Basic Education, Sport & Culture
	15

	Remarks by Mr Johnny McClain

UNESCO Representative to Namibia
	17

	Vote of Thanks

Ms Heide Beinhauer, Director: The Association for Children With Language, Speech and Hearing Impairments of Namibia (CLaSH)
	19

	A Summary and Recommendations of the 1999 Workshop on Inclusive Education in Namibia

Prof. R.F. Zimba, UNAM
	20

	Remarks by Ms Juliet Mupurua:

Deputy Director, Rehabilitation:

Ministry of Lands, Resettlement & Rehabilitation
	27

	Inclusive Education Offerings at the University of Namibia:

Present and Future Plans

Ms C.K. Haihambo-Muetudhana & Mr J.U. Hengari: UNAM
	29

	National Workshop on Inclusive Education in Teacher Training in Namibia

Ms P.N. Shilamba, NIED
	34

	Difficulties in Mainstream Education That May Influence the Implementation of Inclusive Education

Ms L. Mostert, UNAM
	41

	Group Discussions: Groups 1 – 3
	49

	Recommendations
	56

	Summary of Evaluations
	59

INCLUSIVE EDUCATION IN TEACHER TRAINING

REPORT

National Workshop

By Aune Naanda, UNESCO

29 – 30 August 2001

Rössing Foundation

Windhoek

INTRODUCTION

The workshop was organized by the Association for Children with Language, Speech and Hearing Impairments of Namibia (CLaSH), UNESCO and the Namibia National Commission for UNESCO, with the collaboration of the Ministry of Basic Education, Sport and Culture, the Ministry of Lands, Resettlement and Rehabilitation, the University of Namibia (UNAM), the Windhoek College of Education and the National Institute for Educational Development (NIED)

The workshop was funded by CLaSH as a contribution to capacity building in Inclusive Education in Namibia.

It was attended by 42 participants from The Ministries of Education, Colleges of Education, University of Namibia, Ministry of Lands, Resettlement and Rehabilitation Education, The National Federation of People with Disabilities and some principals and teachers from regular and special schools in Windhoek.

The opening session was chaired by Mr. J. Kahikuata, Ministry of Basic Education, Sport and Culture, who also made the Welcome and Introductory remarks on behalf of Mr. T. Kamupingene, Director , EPI in the Ministry of Basic Education Sport and Culture.

UNESCO would like to express a word of thanks to CLaSH for the financial support provided towards the organization of the workshop. Special thanks are also extended to all the participants for their fruitful contributions, to the University of Namibia, Faculty of Education for having provided all the participants with copies of the Proceedings of a Workshop on Inclusive Education in Namibia: A Challenge for Teacher Education, and to the following persons who made presentations on the subject of Inclusive Education in Namibia:

Prof. R.F. Zimba

Ms. Juliet Mupurua

Ms. C.K. Haihambo-Mwetudhana and Mr. J.U. Hengari

Ms. Peggy Shilamba

Ms. L. Mostert

Purpose of the Workshop

The objectives of the National Workshop were:

· To assess the current status of Inclusive Education in Namibia

· to develop a common understanding of the widely used term “Inclusive Education” within the specific Namibian context

· to discuss how principles of Inclusive Education can be integrated into the curricula of teacher education programmes in Namibia

· to consider ways of implementing these principles in practice, i.e. at school level, and

· to make suggestions/recommendations to be incorporated into the Ministry of Basic Education, Sport and Culture’s Draft Policy on Inclusive Education.

Mr. Kahikuata took the participants through the workshop programme and requested that the workshop Programme be adopted. The Workshop also discussed progress of the implementation of the National Disability Policy in the Education sector and made suggestions to be incorporated in the Draft Policy for Special Education of the Ministry of Basic Education, Sport and Culture.

He informed the participants that since background documents were dispatched to participants before the workshop, it was assumed that participants were familiar with the following and were all expected to contribute to discussions, especially during the group sessions:

a) the status of children with special educational needs in Namibia

b) the broad curriculum as it has been implemented by the MBESC

c) the report of the Presidential Commission on Education, especially in the section on the National Policy on Disability

d) the teacher education curriculum at both the Colleges of Education and the University of Namibia

e) the UNAM booklet “Proceedings of a workshop on Inclusive Education in Namibia”

Participants were also informed as to what the workshop expected to achieve at the end, namely:

Expected Outputs

a) A strategy for the integration of Inclusive Education into the teacher training curricula

b) Suggestions for the creation of a conducive environment for Inclusive Education at schools

c) Recommendations to be incorporated into the Draft Policy on Inclusive Education

Workshop Procedures

The workshop was divided into two parts. The first part was intended to appraise the current status of Inclusive Education in Namibia. Teachers from mainstream schools as well as teachers from special schools were requested – amongst others – to share their experiences and talk about the challenges they face in their respective schools. During group discussions this appraisal was also to be included in the provisions made for the implementation of the policy on disability at school level.

The second part, which was more intensive, was devoted to group work where participants were expected to come up with practical recommendations of how teacher training programmes could address the crucial issues as they have become obvious during the deliberations of the first part.

Working Groups expectations

There were three groups to work on the following topics:

1. Problems faced by schools in Namibia and how the principle of Inclusive Education could be introduced in Namibian Schools

2. The MBESC’s Policy on Inclusive Education and its implementation

3. Inclusive Education in Teacher Education

Participants were requested to nominate a Chairperson and a Rapporteur for each working group, who should be reporting back in the plenary. Each group was expected to discuss the given topic and to come up with draft recommendations to be discussed during the plenary.

All participants were requested to introduce themselves and to indicate their field of work.

Official Opening

In his Welcoming and Introductory Remarks, the Chairperson expressed a word of appreciation to the participants for having accepted the invitation to attend the workshop.

Professor Wainaina, Dean of Education at the University of Namibia hoped that the proceedings of the workshop would make a significant contribution towards the development of Inclusive Education in Namibia. He informed the participants that the University of Namibia had already started with Inclusive Education to student teachers.

Mr. Johnny McClain, UNESCO Representative to Namibia made reference to the International Conferences such as Jomtien 1990, Salamanca 1994 and Dakar 2000, and said that they all call for the recognition of the rights of children with special needs to enjoy a full, and respectable life and their rights to health care and education.

He further pointed out that the children with special needs are normally neglected, ignored, abandoned and/or left out of the education system due to their disability. He then went on to stress the importance of redefining the role of education and teacher education so that education can now take into consideration the needs of all children irrespective of their abilities and disabilities.

Summary and recommendations of the 1999 workshop on Inclusive Education

Professor Zimba provided the participants with a concise report of the proceedings and the recommendations of the University of Namibia Workshop on Inclusive Education, which was also held at the same venue in 1999.

The purpose of that workshop was:

· To provide a forum for Namibian educators and educational practitioners to share views on the general theory and practice of Inclusive Education;

· Make suggestions on what it would take for Namibia to design and implement a national policy on Inclusive Education;

· Discuss preliminary attempts that Namibia had been making to introduce in its educational system the practice of Inclusive Education

· Illustrate Inclusive Education practices from the Namibian context;

· Critically deliberate upon the wisdom of applying Inclusive Education principles in the context of limited human and material resources

· Explore various school-community collaboration and networking strategies needed to effectively implement Inclusive Education policies in Namibia.

He further went on to highlight the workshop recommendations as follows:
Recommendations on Policy Implications for Inclusive Education

In the absence of a clear national policy, it was amongst other things recommended that a Namibian brand of the national policy on Inclusive Education should:

· Make clear and sufficiently detailed statements on staff implications, curriculum issues, support services, degrees of inclusion and roles of schools and communities when implementing Inclusive Education programmes;

· Be designed after extensive networking and consultations amongst all stakeholders;

· Allow for the emergence of a consensual national vision on Inclusive Education;

· benefit from the proceedings of a National Conference on Inclusive Education;

· Form an integral part of Namibia’s general national education policy;

· Benefit from national Inclusive Education policies of other countries, particularly those in educational reform circumstances similar to the ones being faced by Namibia

Recommendations on the school system issues

It was overwhelmingly recommended that all Teacher Education Institutions should infuse Inclusive Education theory and practice strategies in their programmes. Specifically, the institutions were, amongst other things, urged to:

· Offer in-service training programmes through workshops, seminars and short courses to expose teachers to issues of Inclusive Education teaching approaches and styles, teaching materials and use of available support services;

· Design and implement Inclusive Education awareness programmes for teachers, learners,

· Avail support services to parents and civil society; provision of identification, assessment and consultation to learners with special needs;

· Mobilise parents and communities to participate and actively get involved in the education of all learners, including those with special needs.

Recommendations on human and materials resource support

It was strongly recommended that in order to implement a viable Inclusive Education system in Namibia, a human and material support base should be established for schools and teachers. Such a base should ensure that:

· The teacher-learner ratios in schools take into consideration the requirements of Inclusive Education;

· Regular classroom teachers are open to change and are competent, creative, flexible and adaptable enough to work in inclusive classrooms;

· Adequate funding in the form of bursaries is made available to teachers wishing to update their expertise in Inclusive Education;

· Sufficient funding is mobilised to adequately equip inclusive classrooms;

· Curriculum reform takes into account Inclusive Education requirements.

Recommendations on community participation and involvement

It was recommended that all programmes organised to strengthen the practice of Inclusive Education in Namibia should take into account positive indigenous and cultural local wisdom on the treatment and education of children with special needs. This should also be done to address negative myths and stereotypes on living with children with special needs and on what these children are able to do and become. In concrete terms, it was recommended that:

· The Primary Health Care system be used to sensitise parents in such a way that they do not hide children with special needs but look for help for them from the community;

· To overcome fear, ignorance, resistance, rigidity and stereotypic thinking, community development and literacy programmes should include Inclusive Education issues in their activities;

· By using community based rehabilitation and child-to-child programmes, young children with special needs should be provided with appropriate early childhood stimulation and education.

Some workshop follow-up activities

Workshop follow-up activities to be focused on are in the areas of research, programme development and future plans.

The National Disability Policy and its implications for education

Ms Mupurua’s presentation mainly focused on those important aspects of the policy which are relevant to the education system as concerns Inclusive Education and special needs education. She pointed out that the main principle advocated in the policy is to ensure equal opportunities for all.

The mission of the Policy was to improve the quality of life of all people by;

· Recognising the rights of all people;

· Prevention of causes of disability

· Equal opportunities for rehabilitation services

· Universal accessibility to services

The philosophy of integration as stated in the Policy on Disability included;

Community Based Rehabilitation

· Prevention

· Rehabilitation

· Integration

· Equalisation of opportunities.

The importance of teachers completing teacher training institutions with skills necessary to teach children who need special education was again stressed during the presentation.

It was pointed out children should not be isolated and taught in specialised institutions, but should become part of the whole education system. Wherever possible, specialised institutions should only be seen as offering support services to communities.

Information should be made available as early as possible so that parents are also well informed about Inclusive Education as well as to seek early intervention and to prevent some preventable disabilities. The equal participation of boys and girls should also be strengthened so that girls are not left behind in development. The presentation was clear in pointing out that Community Based Rehabilitation and Inclusive Education should not be seen as separate entities but more as complementary approaches to serve those with special needs. The need for the Government to decentralise services to communities in support of Inclusive Education and Community Based Rehabilitation was also stressed.

Some people in communities, including teachers and parents themselves, tend to show negative attitudes towards people with disabilities. It was, therefore, seen as crucial to sensitise all members of the community, including parents, children, policy makers and people with disabilities.

Without trained education personnel, there will be no Inclusive Education. Teacher training should thus be strengthened. In the same light, inter-sectoral collaboration was also seen as very important for Inclusive Education.

Inclusive Education Offerings at the University of Namibia

The presenters of the topic on offerings at the University of Namibia, Mr Hengari and Ms Haihambo-Muetudhana reminded the participants about the various international conferences held in which the rights of the child were clearly emphasised. These rights include the rights of children with disabilities. Some basic but very important questions were raised, namely:

· How far has Namibia succeeded in implementing its international commitments?

· Does teacher education reflect in its programmes the inclusive paradigm?

· Do we produce quality teachers for these inclusive practices as teacher training institutions?

· Are such teachers already implementing Inclusive Education?

· Do we have support services for them?

· How do they appreciate this new practice? What are their current needs?

The University of Namibia has started with the implementation of the 1999 workshop recommendations. The University offers a B.Ed. degree course where Special Needs Education and Guidance and Counselling are offered. A two year Post Graduate Diploma in Inclusive Education is being offered at the University, where students do a general course during year one, and specialise in Inclusive Education during the second year.

The university has also done some research work in the field of Inclusive Education in Namibia and the findings. There are, however, still a number of challenges facing the University with respect to Inclusive Education. Some of the challenges included:

· Lack of consistency in special education policy implementation

· Fragmented approaches

· Lack of personnel

· Lack of funds to do research

· Lack of proper co-ordination among stakeholders

Discussions followed after the first three presentations. Participants expressed the need for recommendations to be implemented as so many workshops and conferences are usually held but without the proper implementation of recommendations, which is a waste of good efforts.

Inclusive Education provisions in the BETD Programme

The presentation by Ms Shilamba pointed out that the Namibian education system was guided by four goals: access, equity, quality and democracy. And, the Namibian Constitution was clear in pointing out in Article 20, that All persons shall have the right to education.

Teachers should be prepared to be able to provide an education that is relevant and of quality to all children as stipulated in the Constitution. It was on this basis that the BETD Programme was developed in order to relate subject content to the needs of all learners.

The BETD Programme is a three year full time programme, which is a unified general preparation for all teachers in Basic Education, combining a common core for all, with opportunities for specialisation in relation to phases of schooling and subject areas. Aspects and content treated in the programme are developed in such a way that the graduate teacher would have developed the skills to teach general Basic Education. However, given the problems faced by a number of learners, such as emotional/behavioural, psychological, medical and/or physical problems, teachers in Namibia would be faced with one of the biggest challenges in education, that of having to cope with very large classes and teaching learners with diverse educational needs. The BETD programme would thus have to be revised in order to prepare teachers to be able to cope when dealing with children with special educational needs.

Difficulties in education that may have an effect on the full implementation of Inclusive Education

The presenter, Ms Mostert, was clear in pointing out that the difficulties facing the country as concerns Inclusive Education were the problem of attitudes among society. Some children with special needs are teased at school and are called names and teased openly.

The marginalisation of learners with special educational needs was also viewed as a problem, as children with special needs are only seen to be fit in special schools and not in mainstream education.

Teacher Training was also seen as a challenge for Namibia as concerns Inclusive Education. The country is still faced with a large number of teacher who are not qualified or are under-qualified. The training of teachers in special education and its provisions of materials and new methodologies would thus be an important factor for teachers and teacher educators in Namibia.

The Promotion Policy in the country has also led to an increase in the number of children needing special education. Some learners are promoted to higher grades without having mastered the skills and competencies required for that grade, for example a learner promoted to Grade 5 without knowing how to read and write.

The drop-out rate at the end of Basic Education is a cause for concern in the country. As these young people who have failed their grade 10 and cannot be given the opportunity to continue in Basic Education, they are expected to study by themselves or to compete with graduates for employment. The other problems mentioned are those of lack of school facilities, age and language differences, the home environment and discipline.

After the plenary sessions, the participants went to their respective groups and discussed the issues as per group. The group rapporteurs reported back, providing suggestions and recommendations to be adopted by the workshop.

Workshop Recommendations

The workshop was officially closed by Mr. Marius Kudumo, who thanked all the participants for the fruitful deliberations that transpired during the two days of the workshop. He said that it was important for all stakeholders to collaborate for a common goal for the importance of Inclusive Education in Namibia. It was important to improve on what was already happening in Namibia and to provide equal opportunities and care for the less privileged. He requested people to talk about people with disabilities and not disabled people. Mr. Kudumo also expressed a word of appreciation to CLaSH for having financially supported the workshop, all the speakers and presenters for the excellent speeches and papers presented, the Rössing Foundation for the workshop venue as well as the members of the media who were present.

Before officially declaring the workshop as closed, he further went on to explain that the concept of life long learning can only be experienced through attending such workshops and by sharing information and experience.

Annexes
Mr. J. Kahikuata

Prof. P.K.Wainaina

Mr. Johnny McClain

Ms. Heide Beinhauer

Prof. R.F. Zimba

Ms. Juliet Mupurua

Ms. C.K, Haihambo-Muetudhana & Mr. J.U. Hengari

Ms. Peggy Shilamba

Ms. Louise Mostert

 WORKSHOP PROGRAMME

	DAY ONE : WEDNESDAY 29 AUGUST 2001

	08.30 - 09.00

	Introductions and Administrative Issues

Adoption of timetable and explanation Conference proceedings

	09.00 - 10.00
	Official Opening

a. Welcome and Introductory Remarks – Mr. J. Kahikuata, Chief, Special Schools and Programmes, MBESC

b. Remarks – Dean of the Faculty of Education, Prof. P.K. Wainaina, UNAM

c. Official Opening – Mr. Johnny McClain, UNESCO Representative to Namibia
d. Vote of Thanks - Ms. Heide Beinhauer, CLaSH

	10.00 – 10.30
	T E A B R E A K

	TIME
	TOPIC
	FACILITATOR
	CHAIRPERSON

	11.00 - 13.00
	Plenary

1. Summary and recommendations of the 1999 workshop on inclusive education.

2. The National Disability Policy and its implications for education.

3. Inclusive education offerings at the University of Namibia (present state and future plans)
	Prof. R. F. Zimba

Ms. Juliet Mupurua

Ms. Haihambo-Muetudhana & Mr. J. Hengari
	Mr. Marius Kudumo

	13.00 - 14.00

	L U N C H B R E A K

	14.00 – 15.30
	Plenary

1. Inclusive education provisions in the B ETD curriculum

2. Difficulties in mainstream education that may have an effect on the full implementation of inclusive education
	Ms. Peggy Shilamba

Ms. M. L. Mostert

	Gerson Mutendere

	15.30 – 15.45
	T E A B R E A K

	15.45 - 17.00
	Group sessions

Group 1 Problems faced by schools in Namibia and how the principle of inclusive education could be introduced in Namibian schools

Group 2 The MBESC’s Policy on Inclusive Education and its implementation

Group 3 Inclusive education in teacher education
	
	Chairs and Rapporteurs to be nominated in groups

	18.00
	C O C K T A I L (CLaSH Office)

	DAY TWO: THURDAY 30 AUGUST 2001

	TIME
	TOPIC
	FACILITATOR
	CHAIRPERSON

	08.00 – 10.00
	Group work continues
	
	

	10.00 - 10.30
	T E A B R E A K

	10.30 – 13.00
	Group sessions continue
	
	

	13.00 – 14.00
	L U N C H

	14.00 – 15.00
	Plenary

Group Reports and suggested recommendations
	
	C.K. Haihambo-Muetudhana

	15.00 – 15.15

	T E A B R E A K

	15.15 – 17.00
	Plenary

Draft Workshop Recommendations and the way forward
	Mr. J. Kahikuata
	Prof. R. Zimba

	17.00
	C L O S U R E by Mr M. Kudumo

PURPOSE OF THE WORKSHOP

The objectives of the National Workshop are:

· To assess the current status of inclusive education in Namibia

· to develop a common understanding of the widely used term “inclusive education” within the specific Namibian context

· to discuss how principles of inclusive education can be integrated into the curricula of teacher education programmes in Namibia

· to consider ways of implementing these principles in practice, i.e. at school level, and

· to make suggestions/recommendations to be incorporated into the Ministry of Basic Education, Sport and Culture’s Draft Policy on Inclusive Education.

The Workshop will also discuss progress with the implementation of the National Disability Policy in the Education sector and make suggestions to be incorporated in the Draft Policy for Special Education of the Ministry of Basic Education, Sport and Culture

The Workshop will assume that participants are familiar with:

a)
the status of children with special educational needs in Namibia

b)
the broad curriculum as it has been implemented by the MBESC

c)
the report of the Presidential Commission on Education, especially in the section on

d)
the National Policy on Disability

e)
the teacher education curriculum at both the Colleges of Education and the University of Namibia

f)
the UNAM booklet “Proceedings of a workshop on inclusive education in Namibia”

All the above mentioned documents will be made available to participants prior to the conference.

Expected Outputs

a)
A strategy for the integration of inclusive education into the teacher training curricula

b)
Suggestions for the creation of a conducive environment for inclusive education at schools

c)
Recommendations to be incorporated into the Draft Policy on Inclusive Education

Workshop Procedures

The workshop is divided into two parts. The first part is intended to appraise the current status of inclusive education in Namibia. Teachers from mainstream schools as well as teachers from special schools will – amongst others - share their experiences and talk about the challenges they face in their respective schools. During group discussions this appraisal should also include the provisions made for the implementation of the policy on disability at school level.

The second part, which will be more intensive, is to be devoted to group work where participants would be expected to come up with practical recommendations of how teacher training programme could address the crucial issues as they have become obvious during the deliberations of the first part.

A detailed programme indicating time frame, topics and facilitators will be forwarded to interested participants in due course.

Since the available funds are limited, only one representative from each regional institution can be fully sponsored with transport, accommodation and meals. Other interested participants, however, will be invited for morning/afternoon tea and lunch. No registration fees will apply.

Working Groups expectations

Each working group is expected to discuss the given topic and to come up with draft recommendations to be discussed during the plenary. Working groups should nominate their own Chairpersons and rapporteurs who would be reporting back in the plenary.

CLaSH ANNUAL SEMINAR 2001

LIST OF PARTICIPANTS

	Name & email address
	Organisation
	Postal address
	Telephone
	Fax

	1. Ms Aune Naanda

naanda@unesco.un.na
	UNESCO
	Box 24519 Windhoek
	291 7208
	291 7220

	2. Mr J. Kahikuata

jkahikuata@mec.gov.na
	Min. Basic Education, Sport & Culture
	Box 40085 Windhoek
	293 3210
	293 3924

	3. Ms Juliet Mupurua

	Min. Lands, Resettlement & Rehabilitation
	P/Bag 13343 Windhoek
	257104
	257104

	4. Mr I Nambahu

inambahu@mhevtst.gov.na
	Min. Higher Education, Training & Employment Creation
	Box 7188

Windhoek
	270 6132
	270 6100

	5. Ms Katjaita
	Windhoek College of Education
	Box 3524

Windhoek
	270 3214
	212169

	6. Ms Mostert

lmostert@unam.na
	UNAM
	P/Bag 13301, Windhoek
	206 3346
	206 3980

	7. Prof. Zimba

rzimba@unam.na
	UNAM
	Box 98130, Pelican Square, Windhoek
	206 3647
	206 3980

	8. Ms Haihambo-Mwetudhana

chaihambo@unam.na
	UNAM
	Box 20795 Windhoek
	206 3785
	206 3980

	9. Ms Peggy Shilamba

pshilamba@nied.edu.na
	NIED
	Box 2034 Okahandja
	062-520446
	+503640

	10. Mr Marius Kudumo

mkudumo@mhevtst.gov.na
	Namibia National Commission for UNESCO
	Box 25417 Windhoek
	270 6302
	270 6322

	11. Ms Heide Beinhauer

clash@mweb.com.na
	CLaSH
	Box 24361 Windhoek
	232704
	232704

	12. Mr Gerson Mutendere
	National Federation of People with Disabilities
	Box 4005

Windhoek
	225717
	225727

	13. Ms Beukes
	Eros Girls School
	Box 2567

Windhoek
	223393
	239117

	14. Ms Juliet Eiseb
	Eros Girls School
	Box 2567

Windhoek
	223393
	239117

	15. Mr N.A. de Wet
	Dagbreek School
	Box 11023 Windhoek
	227901
	227901

	16. Mr James Yisa
	Khorixas Region
	Box 2006 Khorixas
	067-331006
	+331032

	17. Ms Gudrun Reimers
	Windhoek College of Education
	P/Bag 13317 Windhoek
	270 3111
	212169

	18. Ms Anna Hako

annahako@yahoo.com
	Ondangwa East
	Box 2843 Ondangwa
	065-240024
	+240315

	19. Mr John Titus

vanrijn@iafrica.com.na
	Van Rijn Primary School
	Box 3028

Windhoek
	240695
	237052

	20. Mrs E.M. George

egeorge@webmail.co.za
	Windhoek Regional Office
	Box 10407 Khomasdal
	293 4331
	231367

	21. Ms Mercy Kufuna
	Min. of Lands, Resettlement & Rehabilitation
	P/Bag 13343 Windhoek
	257104
	257104

	22. Mr Ben Shikolalye
	Min. of Lands, Resettlement & Rehabilitation
	Box 815

Windhoek
	257104
	257104

	23. Mr T. Tjombumbi
	National Federation of People with Disabilities
	Box 60300 Katutura
	225717
	225717

	24. Mr Phil Hudson

phudson@vsonam.org.uk
	VSO
	Box 11339 Windhoek
	237513
	237515

	25. Ms Mareé M. Smit
	Min. Basic Education, Sport & Culture – Keetmanshoop
	P/Bag 2160 Keetmanshoop
	063-222811
	+223800

	26. Ms Meschtilde Evura

oce@osh.namib.com
	Ongwediva College of Education
	P/Bag X5507

Ongwediva
	065-230001
	+230006

	27. Mr Eddie Louis
	Rundu College of Education
	Box 88

Rundu
	0811 272199
	066-255564

	28. Ms Anita Bird

anita99@africaonline.com.na
	Regional Office Khorixas
	Box 204 Khorixas
	067-331585
	+331032

	29. Mr W.A. Nel
	Min. Basic Education, Sport & Cultura
	P/Bag 13186 Windhoek
	293 3208
	293 3924

	30. Ms Sanet Cloete

cloetesanet@hotmail.com
	Ondangwa West
	P/Bag 202 Ondangwa
	065-242500
	+240175

	31. Mr R. Tjaronda
	NISE
	Box 7078

Windhoek
	212659
	217978

	32. Mr R.N. Mabuku
	Min. Basic Education, Sport & Culture – Katima Mulilo
	Box 1282 Ngweze
	066-253002
	+253002

	33. Ms L.K. Mwoombola
	UNAM
	Box 80860 Olympia
	
	

	34. Mrs E.Q. Barrion
	Eros Girls School
	Box 2567

Windhoek
	223393
	239117

	35. Mr Job Hengari

jhengari@unam.na
	UNAM
	
	
	

	36. Ms K.H. Kambaekua
	Windhoek College of Education
	Box 3524

Windhoek
	270 3214
	212169

	37. B.N. Ya Eises
	Pioneers Boys School
	P/Bag 12002 Ausspannplatz
	237848
	237848

OPENING REMARKS AND WELCOMING

BY MR. KAHIKUATA: CHIEF, SPECIAL SCHOOLS

AND PROGRAMMES

MINISTRY OF BASIC EDUCATION, SPORT AND CULTURE

Good morning Ladies and Gentlemen

We are indeed very grateful that you accepted our invitation to attend this workshop. I welcome you all.

A special welcome to:

· Mr. Johnny McClain, UNESCO Representative to Namibia

· Professor P. Wainaina, Dean of Education, University of Namibia

· Mr. T. Kamupengene, Director EPI

· Dr Patti Swartz, Director, NIED

· Ms Juliet Mupurua, Deputy Director, Ministy of Lands, Resettlement and Rehabilitation

· Mr. D. Nel, Inspector of Special Education

· Regional School Counsellors

· And all other invited guest

The theme of our workshop is:

INCLUSIVE EDUCATION IN TEACHERS TRAINING

One of the most prevalent categories of education is special needs education in Namibian schools (Learning Difficulties). Today we are going to look at the means – how to create the opportunities to our teachers training and to provide them with a high standard of educational outcome for all learners including those with special needs.

Our task today, will be to look into the challenges for teacher’s education and to come up with recommendations as well as strategies for inclusive education. After all, it is the policy of the Ministry of Basic Education, Sport and Culture to provide education to all. “EDUCATION FOR ALL”

We hope you will enjoy yourself through sharing your knowledge and wisdom with others to make education for all a reality in our Namibian schools.

WELCOMING REMARKS BY PROF. P.K. WAINAINA, DEAN, FACULTY OF EDUCATION, UNIVERSITY OF NAMIBIA

29TH AUGUST 2001

On behalf of the Faculty of Education at the University of Namibia, I warmly welcome you to the National Workshop on Inclusive Education in Teacher Training in Namibia whose proceedings will commence shortly. I thank all of you for making time to attend the workshop and sincerely hope that you will be enriched by your active participation in the event’s activities.

At the same time I wish to assure you that the Faculty of Education is honoured to participate in the workshop and hopes that the proceedings will make a notable contribution towards the development of the ethos and practice of Inclusive Education in Namibia. As you may be aware, the faculty of Education at the University of Namibia has made a move towards provision of Inclusive Education.

This is attested to first by the fact that in March 1999, the Faculty of Education in Collaboration with the University of Manchester held a Workshop on a similar theme in the very place we are in. I believe that the Proceedings of that Workshop are already out. Second, at present all our B. Ed. Graduates are exposed to the ethos and practice of Inclusive Education. This will be strengthened as from next year.

I would also like to recognize and with immense gratitude thank UNESCO and CLaSH, the two bodies that have financially supported this Workshop.

Finally, I wish you fruitful deliberations during the workshop.

I thank you very much ladies and gentlemen.

REMARKS BY MR. JOHNNY McCLAIN ,

UNESCO REPRESENTATIVE TO NAMIBIA

29 AUGUST 2001, WINDHOEK
Professor Wainaina,,

Representatives from the Ministries of Education,

Workshop Participants,

Members of the Media,

Ladies and Gentlemen.

I am pleased to have this opportunity, representing UNESCO, to welcome you to this important workshop. I should like to begin my remarks by thanking the steering committee members, whose hard work has culminated in this activity on inclusive education and teacher training in Namibia.

This important step which you are taking today in Namibia is in consonance with UNESCO’s commitment to facilitate achieving the goal of Education for All including those who have been traditionally excluded or marginalized. This is a mandate given to the Organization by you the member states as the lead agency for the Dakar Forum follow-up.

The Director-General of UNESCO, Mr. Koichiro Matsuura, at the World Education Forum in Dakar last year, to which I have just referred, underscored the fact that 10 years after Jomtien, many countries have still not realized the goal of Education For all. Disparities within education systems have in some cases increased, resulting in the poor, minority groups and people with special learning needs not being adequately provided for or many have even been excluded form the mainstream of national education policies.

Ladies and gentlemen,

It is heartening and we must congratulate ourselves over the growing recognition, understanding and acceptance of our moral responsibility to ensure that every child is afforded the opportunity to live a degree of normal life through education in order to make a contribution to society in spite of his or her physical or mental deficiency.

International Conferences such as the Jomtien Education For all of 1990, The Salamanca Framework for Action of 1994, the Dakar World Forum on Education of 2000, all call for a recognition of the rights of children with special needs to enjoy a full, and respectable life and their rights to health care and education.

The Salamanca Framework is eloquent in its call for inclusive education to address the issue of the exclusion of children with special needs. It goes even further in prescribing that “Pre-service training programmes should provide to all student teachers, primary and secondary alike, positive orientation towards disability, thereby developing an understanding of what can be achieved in schools with locally available support services.

Inclusive education should therefore regarded as an approach to transforming and reform the education system in order to meet the learning needs of all children as an effective strategy for achieving Education For All within the proclaimed time-frame.

UNESCO is cognizant of the reality that children with special needs have been neglected, ignored or in some cases abandoned in many parts of the world. Families of such children and the children themselves have experienced discriminatory attitudes towards them, thereby inflicting fear and shame about their varying conditions. This has resulted in some of such children not benefiting from the normal education process that other children normally enjoy.

Having said that, I am tempted to broaden the debate a little further that may redefine “exclusion”. In a Human Resource development in Support of Inclusive Education Workshop, held in March 1999, in Uganda, UNESCO became provocative in asserting that barriers to participation in learning tend to exist in every society and community as well as in schools and classrooms. These barriers, it was noted, can arise due to geographical locations, lack of language skills, inappropriate teaching methods, irrelevant curriculum and education systems which do not respond to the needs and cultural imperatives and values of the community. It is therefore necessary when addressing the problematic of inclusive education, it is important to look at our education systems in a wider perspective as defined in Jomtien and the Dakar Forum – putting emphasis on inclusion in education in its broadest sense.

I have no doubt your deliberations will be fruitful more specifically on the new orientation necessary in the training of teachers to enhance inclusive education in your schools and classrooms. Through the process of cross-fertilization which such meetings are all about, I rest assured that you will come up with clear and practical recommendations useful to the Ministries of Education and Tertiary Institutions involved in providing specialist training in inclusive education for both pre-and-in-service teacher education. Our joint commitment of providing basic education for all would only become a reality once basic education has become an area free of all forms of exclusion and discrimination.

A child from a member school of the UNESCO Associated School Project, defined a good teacher as “A good teacher loves the job; a good teacher is well prepared to do the work, and is proud of teaching his or her pupils.” Let us in our daily self-application in the classroom for those who are teachers or aspiring teachers emulate those qualities of the teacher who is well prepared and who is proud to teach his/her pupils in spite of their abilities or disabilities.
On this note, I declare this Workshop on Inclusive Education and teacher training officially opened – I thank you.
Windhoek, 29 August 2001

CLaSH ANNUAL SEMINAR 2001
VOTE OF THANKS BY HEIDE BEINHAUER,

DIRECTOR, CLaSH

Allow me to do this in (almost) chronological order

· Thank you to Aune Naanda from UNESCO. While discussing another project on inclusive education that the MBESC and CLaSH have embarked upon with funding from UNESCO, Aune and I somehow came up with the idea of having a workshop on inclusive education. Then we thought about the possibility to again use the annual CLaSH seminar as an already established forum and by now this small idea has developed into a formidable National Conference.

Thank you, Aune, for carrying the project through during my unexpected sick leave and for being the driving force behind the steering committee.

· The planning committee consisted of representatives from UNAM, the Windhoek College of Education, NIED, the Namibia National Commission for UNESCO, UNESCO and CLaSH. Our sincere gratitude must be expressed to all of them for their willingness to serve on the committee, for providing valuable input and for doing all the preparations (like providing copies of relevant documents) to make this conference come true in the end.

· Mr Kahikuata is standing in for the Minister of Basic Education, the Permanent Secretary, the Deputy Permanent Secretary, the Undersecretary and his Director. Thank you for your introductory remarks, thank you Prof. Wainaina for your comments, which were brief enough to keep us ahead of time and thank you Mr McClain for the official opening, which reminded us all of our moral obligation not to stand still in developing education in Namibia.

· Wholehearted gratitude needs to be expressed to the speakers, who are going to put our minds in gear for the group work sessions and who have spent much time in preparing for their respective contributions.

· Thank you to all of you in the audience. We commend you for having come from far and near and we are looking forward to your contributions, suggestions and recommendations. At this point I would already like to thank all those of you who will volunteer to serve as chairperson and rapporteurs during the group work.

· Thank you to the Rössing Foundation and the Jan Ligthart Centre for providing and preparing excellent facilities and

· Finally, a word of thanks to our sponsors: Standard Bank for the conference files and pens and CLaSH for funding the whole event.

A SUMMARY AND RECOMMENDATIONS

OF THE

1999 WORKSHOP

ON INCLUSIVE EDUCATION IN NAMIBIA:

A CHALLENGE FOR TEACHER EDUCATION
By R. F. Zimba

University of Namibia

Paper presented at the National Workshop on Inclusive Education in Teacher Training, Rössing Foundation Centre, Windhoek, 29-30 August, 2001

Introduction

This paper will cover the purpose of the 1999 Workshop on Inclusive Education in Namibia: A challenge for teacher education, workshop participants, papers that were presented at the workshop and a brief synopsis of the workshop’s deliberations, highlights of the recommendations of the workshop and a note on some of the follow up activities that have taken place since that time.

The Purpose of the workshop

The workshop’s purpose was captured by its objectives. These were to:

· provide a forum for Namibian educators and educational practitioners to share views on the general theory and practice of Inclusive Education;
· make suggestions on what it would take for Namibia to design and implement a national policy on Inclusive Education;

· discuss preliminary attempts that Namibia had been making to introduce in its educational system the practice of Inclusive Education;
· illustrate Inclusive Education practices from the Namibian Context;

· critically deliberate upon the wisdom of applying Inclusive Education principles in the context of limited human and material resources;

· explore various school-community collaboration and networking strategies needed to effectively implement Inclusive Education policies in Namibia.
Participants at the workshop

The workshop was attended by 42 participants from Ministries of Education, local teacher education institutions, regular schools, special schools, the British Council, the University of Manchester and an NGO specialized in catering for children with language and speech impairments. It was realised at the workshop that although a wider pool of participants was invited, several representatives from key stakeholders did not turn up. For instance, Colleges of Education and Educational regions other than the Windhoek one were poorly represented. To ameliorate the situation, it was strongly recommended that a follow up national workshop be organized to expose representatives of almost all educational stake holders in Namibia to the theory, policy and practice of inclusive education.

Papers presented at the workshop

The theme of the workshop was: Inclusive Education in Namibia: A challenge for teacher education. Emanating from this were the sub-themes of:

· National Curriculum Accessibility,

· Strategies of Inclusive Education in Namibia,

· Theoretical basis of Inclusive Education,

· Models of Inclusive Education,

· Inclusive Education in Namibia: Successes and failures,

· The role of the learner-centred approach in Inclusive Education,

· Policy implications of Inclusive Education.

Based on these sub-themes, a total of 10 scholarly papers were presented and discussed in plenary. In addition to paper presentations, group sessions took place. At these sessions selected topics on Inclusive Education were deliberated upon in depth. For more details on all this, consult the book on proceedings for the workshop (Zimba, Wahome, Legesse, Hengari and Haihambo-Muetudhana, Möwes 2001). Workshop recommendations and strategies for their possible implementation in the Namibian context were the outcome of these deliberations.

Highlights of the workshop’s recommendations

The workshop’s recommendations were organized into four categories. I wish to highlight a few recommendations from each category with the expectation that all of them will be considered together with the ones from the present workshop.

Recommendations on policy implications for Inclusive Education

In the absence of a clear national policy, it was, amongst other things, recommended that a Namibian brand of the national policy on Inclusive Education should:

· Make clear and sufficiently detailed statements on staff implications, curriculum issues, support services, degrees of inclusion and roles of schools and communities when implementing Inclusive Education programmes;

· Be designed after extensive networking and consultations amongst all stakeholders;

· Allow for the emergence of a consensual national vision on Inclusive Education;

· Benefit from the proceedings of a National Conference on Inclusive Education;

· Form an integral part of Namibia’s general national educational policy;

· Benefit from national Inclusive Education policies of other countries, particularly those in educational reform circumstances similar to the ones being faced by Namibia.

Recommendations on school system issues

It was overwhelmingly recommended that all Teacher Education Institutions should infuse Inclusive Education theory and practice strategies in their programmes. Specifically, the institutions were, amongst other things, urged to:

Offer in-service training programmes through workshops, seminars and short courses to expose teachers to issues of Inclusive Education teaching approaches and styles, teaching materials and use of available support services;

Design and implement Inclusive Education awareness programmes for teachers, learners, parents and civil society;

Avail support services of identification, assessment and consultation to learners with special needs;

Mobilise parents and communities to participate and actively get involved in the education of all learners, including those with special needs.

Recommendations on human and material resource support

It was strongly recommended that in order to implement a viable Inclusive Education system In Namibia, a human and material support base should be established for schools and teachers. Such a base should ensure that:

The teacher-learner ratios in schools take into consideration the requirements of Inclusive Education;

Regular classroom teachers are open to change, competent, creative, flexible and adaptable enough to work in inclusive classrooms;

Adequate funding in the form of bursaries is made available to teachers wishing to update their expertise in Inclusive Education;

Sufficient funding is mobilised to adequately equip inclusive classrooms;

Curriculum reform takes into account Inclusive Education requirements.

Recommendations on community participation and involvement

It was recommended that all programmes organised to strengthen the practice of Inclusive Education in Namibia should take into account positive indigenous and cultural local wisdom on the treatment and education of children with special needs. This should also be done to address negative myths and stereotypes on living with children with special needs and on what these children are able to do and become. In concrete terms, it was recommended that:

· The Primary Health Care system be used to sensitise parents in such a way that they do not hide children with special needs but look for help for them from the community;

· To overcome fear, ignorance, resistance, rigidity and stereotypic thinking, community development and literacy programmes should include Inclusive Education issues in their activities;

· By using community based rehabilitation and child-to-child programmes, young children with special needs should be provided with appropriate early childhood stimulation and education.

Some workshop follow-up activities

Workshop follow-up activities I wish to focus on are in the areas of research, programme development and future plans.

Research on Inclusive Education
Since 1999, two main research projects on Inclusive Education have been conducted by members of the Department of Educational Psychology and Special Education at the University of Namibia. One is in the form of a doctoral study that Mr. A. D. Möwes has conducted. The second one is a situational analysis research project on Inclusive Education in Namibia that all members of the department have conducted. I am also aware that one regional counsellor in the Ondangwa West region has recently done an M.Ed study with some focus on Inclusive Education. Moreover, a UNESCO sponsored action research project utilizing participatory research procedures was conducted in the Ondangwa West region in 1999. Because I have been more closely associated with it, I wish to share with participants some information on the national situational analysis research project.

The Department of Educational Psychology and Special Education at the University of Namibia has conducted a study on inclusive education support being given to grades 1 to 10 learners with special needs in 74 schools that are situated in Keetmanshoop, Khorixas, Ondangwa East, Ondangwa West and Windhoek educational regions.

The objectives of the study were to:

· identify Basic Education learners with needs who were included in the schools of the specified regions;

· identify and assess the quality of education support that learners with needs were provided with in the target schools;

· identify and assess the quality of other services that learners with needs were offered in the schools;

· find out whether teachers of learners with needs have competencies to teach these learners;

· determine strategies that teachers use in teaching learners with special educational needs;

· determine the extent of partnership between teachers and parents/communities of learners with needs;

· identify support that teachers of learners with needs received from other teachers, principals, subject advisors, inspectors, heads of department, school counselors, social workers, teacher educators, psychologists, etc.;

· explore attitudes and expectations that teachers, School Principals and parents had towards learners with needs;

· find out views that teachers, principals and parents had regarding the inclusion of learners with needs in the regular classrooms;

· indicate whether the curriculum takes into account learners with needs;

· determine any differences in support due to type of school and type of region.

Using structured, unstructured interviews and questionnaires, data have been collected from target learners, their parents, teachers, and school principals as shown in the following table:

	EDUCATION REGION
	NUMBER OF SCHOOLS DATA COLLECTED FROM

	Keetmanshoop
	12

	Khorixas
	12

	Ondangwa East
	17

	Ondangwa West
	18

	Windhoek
	15

	Total
	74

Some of the preliminary findings from the research project are:

· As researchers we, during data collection, witnessed the tragedy of including learners with special needs in schools and classrooms unprepared to accommodate them, saw and observed the desperation of teachers unable to support the learning of learners with visual, intellectual, hearing and other impairments and difficulties. They could not provide the learners with the necessary support because they did not have the skills and competencies to do so. We came across several school principals who against their professional judgments were forced by parents and communities to enrol in their schools learners with special needs- learners they knew their schools could not adequately cater for. We visited several parents in their households and discussed the situation of their children with learning and other difficulties. We, during these visits, recorded frustrations, difficulties and desperation of parents who did not know what to do to enhance life chances for their children. A number of them did not know where to obtain support for their children. Furthermore, we were allowed into the worlds of several children with special needs and learning difficulties. A number of them did not have to express verbally what they were going through.

Their appearance, family situation, school records, the treatment they received from their peers, teachers, and community members told volumes. One important phenomenon we observed was that several primary and junior secondary school learners were experiencing severe learning difficulties not necessarily as a result of ‘classical special needs’. They simply were not being reached through the media of instruction they were being taught in. We realised that in practice, the language policy as used by Namibian schools was a complex affair.
In summary, the following preliminary findings could be highlighted at the moment:

· A number of learners with special needs have been included in the regular classrooms by default. In a number of cases, parents prevailed on schools to enroll their children with special needs.

· Most teachers in the schools visited had not been trained to teach learners with special needs. As a result, they did not have competencies and skills to support the learning of these learners.

· Almost all the schools visited had not been organized and designed to include learners with special needs in their instructional and other activities.

· One of the main causes of serious learning difficulties amongst Primary and combined school learners appeared to be the medium of instruction. Several learners who were reported to researchers as having severe learning difficulties seemed not to be reached by teachers because of the language in which they were taught.

· To support learners with special needs better, teachers and school principals who were interviewed recommended that in-service training courses on inclusive education be organized for them.

After the completion of data analysis, these and other findings will, by the end of the year, be discussed and presented in a research report at a colloquium. It is expected that several teacher education, curriculum, policy, stakeholder partnership and research related recommendations on inclusive education will be derived from the research project.

Financially supported by NUFU of Norway, the project has been conducted under the auspices of the cooperation agreement between the Department of Educational Psychology and Special Education at the University of Namibia and the Department of Special Needs Education at the University of Oslo, Norway.

Programme Development

Because my colleagues will present material on this later in the present workshop, I only wish to point out that the 1999 workshop and the situational analysis that has just been described provided an essential impetus and justification for fervently and vigorously advocating for the inclusive education course offerings to all B.Ed students at the University of Namibia.

Future Plans

At the University of Namibia, we wish to participate in three main activities in the near future.

Firstly, we wish to extend the conduct of the situation analysis on inclusive education to the Rundu and Katima Mulilo educational regions. To do this we shall need financial support as the cooperation programme which supported the present study has expired.

Secondly, with cooperation from and in conjunction with all stakeholders, we plan, in the next three years, to design and implement a specialized in-service B.Ed degree on special needs education. Issues of Inclusive Education will feature prominently in the planned degree programme.

Thirdly, we wish to actively take part in any curriculum and programme development initiatives that Namibia would like to engage in with the aim of fostering and promoting the ideals and practices of inclusive education in the country. Particularly, we remain ready and eager to participate in national Inclusive Education policy design, formulation and implementation efforts. This is that we place our expertise, understanding and research knowledge at the disposal of Namibia’s educational institutions and authorities who have been and will be charged with the responsibility of coordinating and facilitating this process.

Conclusion

My hope is that the spirit of the 1999 workshop on Inclusive Education: A challenge for teacher education will pervade the deliberations and proceedings of the present workshop and form a solid foundation for improving the lot of Namibian children with special needs and their parents, teachers and schools. This hope is premised on the understanding that the use of the Inclusive Education paradigm promises dividends for all learners, teachers, parents and the entire Namibian Society. It does this by providing opportunities for the creation of a democratic society which would respect values of tolerance of diversity, equality, care, empathy, openness to change, service to others and quality educational provision for all learners, schools and communities.

References

· The situation analysis on inclusive education project papers.

· Zimba, R. F., Wahome, L. W., Legesse, K., Hengari, J. U., Haihambo-Muetudhana, C. K. and Möwes, A. D. (2001). Proceedings of a workshop on inclusive education in Namibia: A challenge for teacher education, 24-25 March 1999, Rössing Foundation Centre, Khomasdal. Windhoek: The University of Namibia.

REMARKS BY MS JULIET MUPURUA:

DEPUTY DIRECTOR, REHABILITATION: MINISTRY OF LANDS, RESETTLEMENT & REHABILITATION

The Vision: A creation of a society for all
The Government of the Republic of Namibia dedicates itself to strive for the creation of a "Society for All" based on the principles of the Standard Rules on the Equalisation of Opportunities for Persons with Disabilities. The Government declares that it commits itself to the principles and policies outlined in this document. The major principle being that of equalising opportunities for all.

The Mission
The mission is to improve the quality of life through enhancing the dignity, well-being and empowerment of persons with disabilities. This shall be done by enabling them to achieve the essentials of life, that is, equality, full participation, independence and self-determination through, ensuring the following prerequisites:

* recognition of rights
* prevention of causes of disability
* rehabilitation
* universal accessibility to services

Through the provision of an enabling environment for them to be treated equally.

Children with disabilities in particular

Information provision to parents about services available.
* To facilitate informed decision making
* To seek for early intervention: e.g early stimulation in order to prevent development disabilities
* To ensure equal rights between girls and boys

A philosophy of integration

Community-based Rehabilitation (CBR) as the main strategy for the implementation of programmes on prevention, rehabilitation, integration and equalisation of opportunities for persons with disabilities. CBR is a strategy within community development, which aims at rehabilitating, socially integrating, and providing equal opportunities for all people with disabilities. Rehabilitation of persons with disabilities will be considered as a basic right for all those who need it; it is an important prerequisite to attaining full participation and equality within their societies and communities.

Very important:

Whilst committing itself to the CBR strategy, the Government recognises that there will always be a need for institutional-based rehabilitation. Specialised institutions shall be seen as support services to the communities. They shall only be established and supported as a result of documented needs within the communities when no other solution can be found.

CBR versus Inclusive Education

The Government believes that inclusive education and CBR represent complementary and mutually supportive approaches to serve those with special needs. By adopting CBR as a strategy, the Government further strengthens its principle of decentralisation of programme implementation.

Access to education within a Community Based Rehabilitation context.

Taking into consideration the following issues:

- Promotion of integration
- Relevant
- Stimulative
- Supportive

Pre-requisites

* Awareness raising to deal with negative attitudes

- Society

- Policy makers
- Parents
- Teachers
- People with disabilities
- Communities

Appropriate training of educators

Intersectoral cooperation

INCLUSIVE EDUCATION OFFERINGS AT THE UNIVERSITY OF NAMIBIA:

PRESENT STATE AND FUTURE PLANS

Ms C. K. Haihambo–Muetudhana

Mr J. U. Hengari
Department of Educational Psychology and Special Education

University of Namibia

A paper presented at the Inclusive Education in Teacher Training National

Workshop

29 – 30 August 2001

Rössing Foundation, Windhoek

INCLUSIVE EDUCATION OFFERINGS AT THE UNIVERSITY OF NAMIBIA: PRESENT STATE AND FUTURE PLANS
1. Introduction

Inclusive education aims to educate all learners in an ordinary classroom setting irrespective of their differences in intellectual, physical, sensory or other characteristics. It is an international phenomenon that challenges exclusionary policies and practices (Keith, 1996). It implies that every child with special educational needs should be provided for, including resources and support services that would facilitate their learning. The leading question here is: What is the current practice in Namibia? Are all our learners with special educational needs accommodated in our ordinary schools? We hope that this workshop will revisit Namibia’s position to the international call to include and teach everybody together, and highlight challenges that we need to tackle in order realize this commitment – ‘reaching out to all our learners’.

2. Historical Background

It is important when we re-examine the status of Inclusive Education in teacher Training in Namibia, we give it some historical retrospect to help us understand why there is a need for us to revisit Inclusive Education in Namibia. Let us briefly reflect on some policy documents (Savolainen et. Al., 2000) that shaped the inclusive education philosophy:

· The Convention of the Rights of the Child (1989) which outlined amongst others the right to education and training of all children in order for them to achieve the greatest degree of self-reliance and social integration possible.

· The Jomtien World Declaration on Education for All (1990) which highlight the commitment to a child-centered pedagogy where individual differences are accepted as a challenge and not as a problem.

· The Standard Rules on the Equalization of Opportunities for Persons with Disabilities (1993), which state that the general educational authorities are responsible for the education of persons with disabilities in integrated settings.

· The Salamanca Statement and Framework of Action adopted at the World Conference on Special Needs education (1994) reinforced that schools should accommodate all children regardless of their physical, intellectual, social, emotional, linguistic or other conditions. The call and challenge here is that the regular classroom teacher is responsible for all learners.

· The recent world trend, that of inclusive education translates the Education for All philosophy into practice.

Now let us come back to the theme of our workshop – Inclusive Education in Teacher Training! We need to ask ourselves some basic questions: How far has Namibia succeeded in implementing its international commitments? Does teacher education reflect in its programs the inclusive paradigm? Do we produce quality teachers for these inclusive practices as teacher training institutions? Are such teachers already implementing inclusive education? Do we have support services for them? How do they appreciate this new practice? What are their current needs? All these questions and others are crucial in order to shape and direct our deliberations during these two days.

3. Inclusive education Offering at the University of Namibia

3.1. The Role of the Faculty of Education

Mission Statement of the Faculty:

To serve the educational needs and aspirations of the Namibian nation in all aspects.

Some Objectives:

· To spearhead the development of the profession of education in the service of the nation.

· To prepare pre- and in-service junior and senior secondary teachers.

· To be conscious of and respond to the curriculum development needs and requirements of the country in order to provide a centre for further development.

· To undertake basic and applied research in education and other areas.

· To publish the results of research or other study and to encourage publications.

· To work with other education establishments and agencies, and to forge links with national and international academic institutions in the interest of education.

With regard to disability issues, the faculty of education has an aim to provide teachers with skills that will enable them to teach all learners as efficiently as possible. The University of Namibia, the Faculty of Education and the Department of Educational Psychology and Special Education is committed to these goals and objectives, and in striving to accomplish them, will always keep in mind the betterment of the lives of persons with special educational needs in Namibia.

3.2 Programs and Activities of the department of education Psychology and Special

Education:
3.2.1 Current programmes.

The following programs of the departments are geared towards empowering prospective teachers with skills and competencies to teach learners with special educational needs and to understand and apply new trends in Special Needs Education:

· Bachelor of Education: Human Development and Learning familiarizes students with basic principles and theories of learning and their application in a teaching-learning context. Special Needs education, Guidance & Counselling covers various types of disabilities and their associated learning and behavioural characteristics as well as the ways of handling learners with special educational needs in the regular classroom. Students are also helped to understand and assist their learners in their personal, social and career development.

· Specialised Postgraduate Diploma in Special Educational: a two years diploma which allows students to specialize in one subject area from the four courses taken during the first year of the program.

· Postgraduate Diploma in Education: a one year full time or two years part-time qualification that prepare students who hold an appropriate degree to become teachers. Here Educational Psychology covers aspects of human development and learning and help students to develop skills and strategies in mixed ability teaching.

· Master of Education

a) Advance Special Education: helps students to identify learners with special educational needs, design and implement intervention strategies.

b) Early Childhood Education: helps students to become aware of the developmental needs of the children and their education.

c) Educational Social Psychology: in line with the goals of access, quality and democracy the course enable students to stimulate, creates and provides reflective, democratic and problem-solving oriented teaching and learning environments.

3.2.2 Proposed (new) programs

· Bachelor of Education: Introduction to Inclusive Education and Specific Learning Difficulties.

· Postgraduate Diploma in Education: Introduction to Inclusive Education and Specific Learning Difficulties.

· Specialized Postgraduate Diploma in Special Education: Year I- Core course in general Special Needs education, Year II – Core course in Research Methodology in Special Needs education.

3.3 Current research by the department of Educational Psychology and Special education on Inclusive Education:

Currently the Department has just completed collecting data on A Situation Analysis on inclusive education in five Education Regions in Namibia and is now busy with data analysis. The findings of this study will be able to illuminate the current status, whether planned or incidental and the challenges that are to be met with we are to include our diverse learners under one roof.

3.4 Challenges and shortcomings

With regard to the University itself, the University Management needs to be sensitised toward the Philosophy of Inclusive Education. Currently, the Office of the Registrar, that deals with the admission and registration of students, and the Office of the dean of students, that deals with the welfare of students once they have been registered, expressed the need for more information with regard to Inclusion.

They said that they do not have the skills to identify student’s special needs, and very often, they do not know how identified students could be supported. They are prepared to work with the Department of Educational Psychology and Special education to support them in these efforts. However, a few students with visible disabilities are currently on campus, and some have graduated.

The physical framework of the University also leaves much to be desired in terms of accessibility by those who have physical and visual impairments. The University, like many other buildings, was built at a time when the education of marginalised groups was not the order of the day. Now it remains a challenge to the Physical Planner of the institution to make it more accessible to all persons of the institution, as the only University in the country, is to move with contemporary practices.

The Faculty of Education, together with the Faculty of Humanities, are sensitised and committed to creating a disability-friendly environment. Hence the challenge of making everyone on the University understand that this can only be effective if it is a combined effort. The aim is to create a University, which does not only preach inclusion, but also serves as a role model to other institutions.

Another challenge in an effort to make this a reality is the lack of necessary resources and facilities such as:

· a Disability Support Office

· a Resource Centre

· a Braille Machine and Printer in the library

· a Demonstration school directly attached to the University.

More general challenges of Inclusive Education include the following: The attitude towards persons with special educational needs in general, and towards special education teacher training continue to leave a lot to be desired. Here are some critical areas:

· Lack of consistency in Special Education policy implementation.

· Fragmented approaches – everyone seems to operate and protect his/her own territory

· Shortage of personnel in the department leaves staff members overloaded, with little time for research and community work.

· Lack of research funds.

· Lack of coordination in dissemination of research findings amongst stakeholders in the field.

· Lack of reading culture amongst students.

· The general trend of students to opt for the full-time mode of study while they are working

full-time, even if the part-time mode is available, is hampering activities of the Department.

· The lack of academically qualified persons with disabilities to serve as part-time or full-time lectures and role models in the University and society at large.

4. Concluding remarks

Inclusive education is still a new philosophy to Namibia. We need to work together and support each other if we are to realize inclusion of all our marginalised groups into the mainstream of our education. We need advocacy, clear guidelines for the implementation of the national policy, close cooperation amongst stakeholders, we also need to promote joint research in order to influence our decisions.

References

Convention of the Rights of the child. (1989).

Keith, b. (1996) Inclusive Education in New Zealand: culture, context and ideology. Cambridge Journal of Education, 26(1), p33-48.

Haihambo-Muetudhana (2000), The Role of the Faculty of Education in Disability Issues, a Paper Presented at the Disability Support Forum in April 2000.

Savolainen, H., Kokkala, H. & Alasuutari, H. [Ed] (2000) Meeting Special and Diverse Educational Needs. Making Inclusive Education a Reality. Helsinki: Ministry for Foreign Affairs of Finland, Department for International Development Cooperation & Niilo Maki Institute.

Resource Persons Consulted:

1. Ms. Irene Esterhuizen, Office of the Registrar, University of Namibia.

2. Ms. Annelie van der Hoven.

UNESCO (1994) The Salamanca Statement and Framework for action on Special Needs Education. Paris: UNESCO.

CLaSH/UNESCO WINDHOEK

29-30 AUGUST 2001

NATIONAL WORKSHOP ON

INCLUSIVE EDUCATION IN

TEACHER TRAINING IN NAMIBIA
INCLUSIVE EDUCATION PROVISIONS AS IN THE BASIC EDUCATION TEACHER DIPLOMA (BETD) PROGRAMME

PRESENTED BY: P.N. SHILAMBA, NIED

OUTLINE OF THE PRESENTATION

1.
Education Reform and Teacher Education in Namibia: A brief background

2.
The Basic Education Teacher Diploma (BETD)-Aims of the BETD

3.
Education Theory & Practice (ETP)- a Core Professional Skills subjects in the BETD

4.
Topics in Education Theory and Practice addressing Inclusion Education

5.
Colleges Initiatives- (Ongwediva College of Education)

6.
Inclusive Education- various definitions for discussion

7.
My Expectations from the National Workshop on Inclusive Education

8.
My Conclusions
1.
INTRODUCTION

Post-independent Namibia is strongly committed to education for all. This is reflected in various policy documents, such as Towards Education for All; a Developmental Brief for Education, culture, and Training.

“The new education system of Namibia is guided by four goals: access, equity, quality, and democracy. All children and young people will experience that they have access to education, that the education they receive is equitable, and that it is an education in and through democracy”, (MBEC 1993).

At the same time, education has come to be as a basic human right to be available to all people (MBEC 1993, Towards Education for All, p 3:7).
The Namibian Constitution: Article 20 of the Namibian Constitution states:

1.
 All persons shall have the right to education.

2.
Primary education shall be compulsory and the State shall provide reasonable facilities to render effective this right for every resident within Namibia, by establishing and maintaining State schools at which primary education will be provided free of charge.

3.
Children shall not be allowed to leave school until they have completed their primary education or have attained the age of sixteen (16) years, whichever is the sooner, save in so far as this may be authorised by Act of Parliament on grounds of health or other considerations pertaining to the public interest.
Since all children are to go to school to receive education, teachers and schools must be prepared to deal with all children whatever their origins and backgrounds are. Teachers must therefore have sufficient knowledge and skills to be able to interpret syllabi on the basis of the aims and objectives of Basic Education and to relate subject content to the needs of all the learners they teach (BETD, The Broad Curriculum, 1998:1)

As part of the wider transformation of the Namibian Society and to support and facilitate National Education Reform and constitutional provisions, Namibia needed a national teacher education system that will fully prepare teachers to teach face these challenges. The goal is to create a national and common teacher education programme for Basic Education related to the needs of the nation, the local community, the school, the learner and the teacher.

With these concerns in mind, three levels of Teacher Education were developed:
THREE LEVELS OF TEACHER EDUCATION

· A Senior Secondary School Teacher Qualification, which prepares teachers for Grades 11-12 and offered by UNAM.

· A Technical and Vocational Education Instructor Qualification

· A Basic Education Teacher Diploma (BETD) which prepares teachers for Grade 1-10.

2.
THE BASIC EDUCATION TEACHER DIPLOMA PROGRAM

(BETD)

The BETD is a unified general preparation for all teachers in Basic Education, combining a common core for all, with opportunities for specialisation in relation to phases of schooling and subject areas. It strikes a balance between professional insight and skills, and subject content knowledge. It is based on a democratic pedagogy, a methodology that promotes learning through understanding and practice.

As such it relates closely to the curriculum intentions of Basic Education and to the content of the school in society. The BETD is a professional study course directly related to the demands and challenges of Basic Education. Its focus study is on the learner’s needs, potential and abilities, which is realised through the learner centred methodologies.

Studies in for the Basic Teacher Diploma takes three-year full time offered at the four national Colleges of Education: Caprivi College, Ongwediva College, Rundu College, and Windhoek College.

OHP 3

The Basic Education Teacher Diploma Program (BETD)

· General preparation for teachers in Basic Education

· Balance between professional insight, skills and subject content knowledge

· Relates closely to the curriculum intentions of Basic Education

· Directly related to the demands and challenges of Basic Education

· Three-year full-time course of study

· Offered at the four national Colleges of Education

Aims of the BETD Program

The main aim of the programme is to develop the professional expertise, which will enable the teacher to optimise the new Basic Education for the learners, and to promote change towards the goals of the educational reform in Namibia.

Basic Teacher Education will strive to:

· develop a teacher who will respect and foster the values of the Constitution of the Republic of Namibia, contribute to nation building, and respond positively to the changing needs of Namibian Society

· develop understanding and respect for cultural values and beliefs, especially those of the Namibian people

· enhance respect for human dignity, and sensitivity and commitment to the needs of learners

· develop a reflective attitude and creative, analytical and critical thinking

· develop the ability to actively participate in collaborative decision making

· develop social responsibility towards learners, colleagues, the community and the nation as a whole

· promote gender awareness and equity to enable all Namibians to participate fully in all spheres of society

· enable the teacher to promote environmental awareness and sustainable management of natural resources in the school and community

· develop awareness of the varying roles and functions of a teacher and commitment to the teaching profession

· develop an understanding of learning as an interactive, shared and productive process

· enable the teacher to meet the needs and abilities of the individual learner through organisation, management and assessment of teaching and learning processes

· prepare the teacher to strengthen the partnership between school and community

· develop adequate command of English and another language of Namibia to be able to use them as media of instruction where needed

· prepare the teacher to be able to develop and use the creative and expressive abilities and skills of the learners

· develop the ability to create learning opportunities, which will enable learners to explore different ways of knowing, and develop the whole range of their thinking abilities both within and across subject areas of the whole curriculum

· provide the student with sufficient breadth in curriculum content and depth in selected subject areas, to be able to identify and select basic knowledge content for learners, and to organise and sequence content and learning experiences appropriately

· enable the teacher to understand and utilise current knowledge of children’s intellectual, emotional, social, physical, aesthetic, moral and spiritual development

· develop a positive attitude towards individual differences and enable teachers to utilise them to meet social and individual needs

· enable teachers to take responsibility for their own learning, to be aware of ways to develop themselves professionally both through their own initiatives as well as through formal education opportunities.

3.
EDUCATION THEORY AND PRACTICE

The BETD program aims are realised and facilitated across the subjects that are taught in the course. Education Theory and Practice serves as a core professional skills subject provides the students with the professional knowledge which is to be applied in the teaching and learning of the different subjects in schools and is taught from year one to year three.

As the title suggests, Educational Theory and Practice is the area of the BETD curriculum where a theoretical foundation for teaching and learning is laid down and directly linked to practical application in the classroom.

As the Broad Curriculum states, “The subject area of ETP is the meeting point for practical experiences, critical inquiry reflective teaching and theoretical knowledge. Education Theory and Practice has a central role within the BETD program. It brings together subject content knowledge, pedagogical theory and praxis, and as such provide the important link of what is taught in the college courses and teaching at school level.

ETP prepares future teachers, irrespective of subject or phase specialisation by developing the knowledge, skills and right attitudes that enables them to face the challenges of teaching especially in the Namibian schools.

Because of this central role, the ETP course take cognisance of the needs by ensuring that the philosophy embedded in the Education Reform is reflected through out the three years of study at college.

AIMS OF THE ETP COURSE IN THE BETD

· familiarise future teachers with the Learner Centred Approaches, strategies and theory of learning.

· enable future teachers to acquire professional skills and attitudes toward their subjects

· provide them with knowledge of how children think and learn

· enable them to adapt their teaching to learners reality and needs.

· Encourage a reflective approach towards teaching and learning.

The course is developed based on six guiding principles:

3.1
ETP PRINCIPLES

· Learner Centred Education

· Interactive Methodology

· Integration of Knowledge
· Blooms theory of Development: “Teaching the whole child”

· Critical Inquiry / Reflective Practice

· Social Constructivism theories that “learning should begin with what a learner knows and has experienced”.

4.
PROVISION FOR INCLUSIVE EDUCATION (IN THE BETD).

BETD prepares teachers for teaching in general Basic Education classrooms.

Therefore each aspect of content and methodology included in the ETP syllabus has a direct link with classroom practice and is drawn from the needs of the classroom practitioners as the implementers of the Namibian Educational Reform Program.

Given the fact that a number of learners with mild, moderate, and with severe disabilities may be a enrolled in general Education classrooms, teachers in Namibian schools are faced with what I call the biggest challenge of teaching learners from a diverse population.

To prepare future teachers and prepare them to face these challenges and strengthening inclusive education practices, the ETP course covers among others’ the following relevant topics / themes:

OHP 7: ETP Topics

4.1
Provisions for Inclusive Education - (SOME OF THE ETP Topics)

· Child development

· Learner-Centred Education

· Critical Inquiry and Reflective Practice

· Individual Differences and children with General Learning difficulties

· Specific Learning Problems and children with special needs

· Guidance and Counselling.

 (Also see OCE – Report)

· Types of disabilities: Reasons and causes

· Inclusion and Integration

5.
COLLEGE INITIATIVE (BY COLLEGE REPRESENTATIVES)
In addition various initiatives by colleges and NIED have taken place since 1998:

A consultancy by Ongwediva College of Education to get a realistic picture of Special Education needs in the OCE catchment area.

The consultancy report was presented to NIED for support and approval. It was then recommended that colleges, especially the OCE pilot the Special Education Module they suggested and share the experiences with the other colleges.

In 2001 OCE held a workshop to assess provision of special education in regular classrooms. Modules are being developed for a Special Education course at OCE.

* Ongwediva college also has a trained Special Education Teacher Educator who will take the proposal further:
(Discuss with Ms Evula)

5. VARIOUS DEFINITIONS OF INCLUSIVE EDUCATION:

(for discussion only!)
Inclusion is a theoretical construct.

The basic philosophy behind inclusion is that all children can learn (and especially when they are taught together), and the multiplicity of abilities found in diverse groups of children is valued (Biklen, 1985, Forest, 1987, Stainback & Stainback, 1992).

Instructional practices in inclusive classrooms reflect the beliefs that individual differences can be accommodated and learning outcomes will vary based upon each child’s educational priorities.

Definitions

· The practice of educating children with and without disability together in mixed classrooms is referred to as inclusive education.

· An inclusive classroom is one where each learner is actively involved in ways that are educationally/ socially beneficial.

· Inclusive Education is where all children, regardless of differences have opportunity to learn with and from each other

· The right to Education for All learners

· Inclusive Education is also known as mainstreaming or integration

· Inclusive Education is one that is responsive to the diverse needs of all learners, one which accommodating both different styles and rates of learning as well as different language needs.

(In the case of Deaf learners - first language is Sign Language) and insuring quality education to all through appropriate curricula, organisational arrangements, technical strategies, resources use and partnerships with their communities - (Framework of Action on special needs education S. Africa).
· Inclusive Education includes Special Education Needs Learners, whose disabilities or difficulties in learning led to provisions of some specialised assistance in the form of special aid or adaptation, welfare support or a modified curriculum.

*As it is one of the objective of this workshop, we the participants need to arrive at a conceptually and practical consensus of what Inclusive Education is in general and in particular in the Namibian context.

7.
MY EXPECTATION FROM THESE DISCUSSIONS

· That we arrive at a consensus position /definition of Inclusive Education

· That we suggest how Inclusive Education in general and in particular how the BETD can help future teachers teach learners from a diverse background, learners with special gifts, with disabilities and who are at risk of exclusion or school failure.

(
How teachers can develop a caring attitude to all children they teach.
8.
MY CONCLUSIONS

As mention earlier, Inclusion is a theoretical construct (make up).

We need to give Inclusive Education a practical pedagogical meaning by understanding our Constitution, our Policies and especial the Educational Brief, Toward Education for All, and though understanding the context of Namibia relating to History of Education and the paradigm shift. It is quite crucial that we understand previous education practices, labels and names attached to certain children in and people in our society.

A shift from current Special Education practices which is entrenched in the medical model to Inclusive Education which is ensconced with the right, to Education for All, and learner centred approaches is indeed what the reform is all about.
Teacher capacity and training to this effect is very crucial. Teacher education and pedagogical practices are two inter-linked aspects/ concepts.

Pre-independence Education in Namibia was based on the philosophy and methodologies that focused on individual deficiency/ failure. Education for All policy is builds on learner centred pedagogical practices and should move away from the deficits medical theory of disabilities, towards the understanding that all children can learn, if provided with an appropriate and conducive environment to learn.

Thus, both Pre-set and In-set Teacher Education will have to be based on a close interrogation of ideological practices.

This workshop should try to arrive at conceptually and practically what Inclusive Education is all about, in terms of the context, in which we live and teach, relating to teacher capacity, training and finances,

Our definition of Inclusive Education should take cognisance of the diversity found in Namibian classrooms: be it gender issues, colour, language including English proficiency, culture, socio-economic background, large classes, long distances to school, street kids, orphans, etc. And most of all, we should be concerned with our teachers’ capacities, abilities, education and training.

Every learner or student is special, therefore has special needs, but there will always be some that need a little more extra attention from their teachers.

Therefore, any teacher education program should emphasise attitude change in future and serving teachers in Namibian schools.

I thank you!

DIFFICULTIES IN MAINSTREAM EDUCATION THAT MAY INFLUENCE THE IMPLEMENTATION OF INCLUSIVE EDUCATION

A PAPER PRESENTED BY

M. LOUISE MOSTERT

AT

THE NATIONAL WORKSHOP ON INCLUSIVE EDUCATION IN TEACHER TRAINING

29 –30 AUGUST 2001

RÖSSING FOUDATION: WINDHOEK

DIFFICULTIES IN MAINSTREAM EDUCATION THAT MAY INFLUENCE THE IMPLEMENTATION OF INCLUSIVE EDUCATION

INTRODUCTION

The majority of children with disabilities can be socially and educationally active provided that society gives them the necessary opportunities within an inclusive environment. Today many agencies and professionals are directly or indirectly involved in providing services for exceptional children. Unfortunately there are still very few societies who have come to the point where exceptional individuals are fully accepted and integrated into society.

Many people are generally in favour of inclusive education if the necessary special services are provided. However, the lack of these special education services is still widespread in Namibia. As long as mainstream schools are struggling to improve the quality of their general educational standards, the integration of children with special educational needs will be difficult. Regular schools in Namibia are struggling with a variety of educational problems. The education of those who are considered as mainstream learners are not on the desired level at all. This can clearly be seen in the generally poor examination results over the last number of years. The factors that play a role in this regard are explained in the following paragraphs.

ATTITUDES

Over the years society has responded to the diversity among individuals in different ways. Befring et al, (2000) has described these responses as belonging to one of four categories: (i) Marginalization, where learners with special needs are placed into separate institutions and by this practice society can avoid or segregate people who are different from the majority of its population. (ii) Reform, whereby attempts are made to reform those learners with special needs through remedial, therapeutic and life-skills programmes. Although this was a more enlightened view, the attempts to change the essential nature of individuals with disabilities cannot be accepted. (iii) Tolerance, whereby general educators are taught to be more tolerant of children with disabilities and to become more skilled in providing specialised instruction to meet the needs of these learners. Although this strategy led to some integration with other learners, it did not necessarily advance the social acceptance of those with disabilities. (iv) Valuing, whereby emphasis is placed on the individual’s strengths and resources rather than on the weaknesses.

Within Namibian schools one may find a variety of quite different attitudes towards learners with special needs, ranging from marginalisation to valuing. Some believe that those with special needs can only be accommodated within special schools. Others feel that they have the same right to education as other learners and should therefore be accommodated in the regular school system. However, within regular schools many learners with difficulties are presently experiencing severe discriminatory behaviour from their peers. Name calling and teasing is the order of the day in many schools. This came to researchers’ attention during data collection (2000 – 2001) for the research on inclusive education that was conducted in Namibia by the Department of Educational Psychology and Special Education (ongoing research). Learners with speech problems such as stuttering for example will be ridiculed and laughed at openly.

Those who are substantially older than their classmates will be teased that they are still in school because they are so “dumb”. Orphans, especially in the lower primary grades, are often reminded in degrading terms that they do not have either a father or a mother. It seems as if many teachers do not know how to address these problems. This situation will have to be addressed whether or not Namibia decides to move towards full inclusion. Large numbers of learners with special needs are already included into the regular system and they should not be subjected to discrimination and ridicule.

TEACHER TRAINING

Many teachers within the educational system are not trained sufficiently even for regular education. For example of the 5,876 secondary school teachers, only 1,383 (23,5%) had more than two years of tertiary education and 10.9% less than grade 12. The situation in the primary schools is even less favourable with only 5.2% of teachers having more than two years of tertiary education and 35,2% having less than grade 12 (Ministry of Basic Education and Culture, 1998). It has to be pointed out that there are schools that are well equipped and have only fully qualified teachers. These are unfortunately the minority and are found in only a few areas.

Whether in favour of mainstream education or special schools, training of teachers in special education and the provision of specialised and adjusted learning material and equipment is absolutely necessary. However, most teachers have very little or no training in the area of special needs and are not in a position to give the necessary support to learners with special education needs in the regular system. Students who are prepared for basic education at the Colleges of Education as well as those prepared for senior secondary education at the University of Namibia are not exposed to sufficient content and strategies for supporting the learning of children with special needs. Although the University of Namibia offers a two-year in-service Specialised Postgraduate Diploma in Special Education since the beginning of 1996, student enrolment in this programme has been very low and has therefore not had much impact on special needs education in the country. Since 2001 this course is also offered though interactive video conferencing to students in and around Oshakati in the North, that led to an increase in student numbers. For the education of children with severe learning difficulties, visual and hearing disabilities, teacher training seems to be most urgent.

PROMOTION POLICY

Over the five-year period, from 1994 to 1998, total enrolments increased with an average of 1.2% per year. The greatest rate of growth was at the upper primary level (average annual growth of 7.5 %). This was the result of a revised promotion policy, implemented in 1995, limiting repetition. Having had most impact in the lower grades, the policy resulted in a great number of learners progressing to the upper primary phase (Ministry of Basic Education and Culture, 1998). The current Government policy permits each learner to repeat once in each of the 3 educational phases of basic education, however learners are not allowed to repeat grade 10. The reasons for not allowing uncontrolled repetition is based on financial grounds on the one hand but also on some academic arguments on the other hand. One academic argument given in the Presidential Commission on Education, Culture and Training (1999) is that a learner who has failed with a certain teacher will have to face another year within the same educational environment and this will not increase his or her chances to pass. In my view this is a weak argument and only holds true in cases where the teacher is not competent to teach and yet there is no guarantee that the child will move to a more competent teacher. Still, he or she will have to cope with higher levels of learning, with or without a better teacher.

Another argument in this same document is that class sizes will increase with repetition and this will leave the teacher with even less time to give individual attention. One should keep in mind that all classes are affected by repetition. If more or less the same number of learners repeat each grade the numbers in each grade will not increase substantially. However the total number of learners in the basic education programme will increase with uncontrolled repetition and this will have financial implications that may have a detrimental effect on other learners. In my view the greatest danger of uncontrolled repetition is that learners become to old for their grades and this in turn may lead to social, emotional, discipline and other related problems.

The automatic promotion of learners has got certain academic disadvantages. Learners are promoted to higher grades without having mastered the knowledge and skills required for the previous grade. This makes it even more difficult for them to handle the requirements and expectations of the new grade. Presently no system is in place to give additional assistance to learners who have been promoted to higher grades though automatic progression. These learners fall behind even further year after year and it is only when they reach grade 10 that they find themselves in a position where they cannot be promoted and also are not allowed to repeat their grade. By this time they may have fallen behind so far, that it is difficult to know what academic level they have really reached.

My view is that without a well-organised system of remedial teaching and other additional support services, automatic promotion can be more harmful than helpful. This is especially true for the junior primary phase. A learner who has not mastered the basic skills of reading, writing and arithmetic in the first three years of school will have a very slight chance of mastering these skills in subsequent grades, unless he or she is given the opportunity to have access to specially designed programmes that are designed to fill the gaps. Teachers for example, may presume that the learners have mastered the skills taught in the previous grades at least to a minimum level and due to a full curriculum would proceed with work on the level appropriate for that grade. Having large groups of learners, they normally do not find time to help learners who lack the knowledge and skills of previous grades. In addition to this, they normally are not trained to help learners that could not benefit from the traditional ways of teaching. This is especially the case if learners have not mastered the basic skills of reading, writing and arithmetic. Without the necessary assistance the problems that learners experience as related to their academic achievement just escalates year after year. These problems go relatively unnoticed and are ignored to a great extent and only becomes apparent at the end of grade 10 when automatic promotion does not continue.

In 1994 the Directorate of Special Education Programmes devised the Committee for the Assistance in Remedial Teaching (CART) system. The aim of the system was to assist children in all regions with learning difficulties, especially reading, writing and arithmetic. Selected class teachers were trained during a weeklong workshop to implement the system at their respective schools. Experienced remedial teachers were selected as supervisors and allocated to certain schools. They were then expected to stay in regular contact with the classroom teachers for further training and supervision (Kahikuata and Mostert, 1996: 14). The CART system was based on an excellent idea but unfortunately this system did not operate for very long. The problems encountered were mainly due to a lack of good planning, time for training, commitment, follow-up and evaluation as well as basic resources (Skjorten, 1995: 42).

DROPOUT RATES AT THE END OF BASIC EDUCATION

Between 1997 and 1998 the transition rates between the junior primary and senior primary phases were 78.7% and that of the senior primary and junior secondary phases were 80.8%. However the transition rate between the junior secondary and senior secondary phases (end of grade 10) dropped dramatically to 46.8% (Ministry of Basic Education and Culture, 1998). This low transition between grades 10 and 11 is not unique to that specific year. Statistics show that every year more than 50% of the learners do not acquire the minimum points to continue with Senior Secondary education through formal education.

At the end of Basic Education (Grade 10) the Junior Secondary Certificate examination is written. This is a National examination that is set and moderated externally. Every year large numbers of learners have to leave the formal school system due to stricter entry requirements for grade 11 and the senior secondary phase. The number of schools that can accommodate senior secondary learners is also limited. In 1998 there were 333 schools offering grade 10 but only 101 schools offering grade 11.

To enter grade 11 through the formal school system, a learner must acquire a certain number of points at the end of grade 10. Before the implementation of the Higher/ International General Certificate for Secondary Education (H/IGCSE) in 1995 it was agreed that 27 points would be an appropriate foundation for entry to the senior secondary level. However the first cohort of grade 11 students were admitted on the basis of 19 points. The intention was to gradually raise the admission requirement to the target of 27 points as performance improved at Junior Secondary level (Ministry of Basic Education and Culture, 1996 b). The number of points required is announced at the beginning of each year. In 1996 learners needed 20 points for entry and since 1997 the number of points has been increased to 22 (Ministry of Basic Education and Culture, 1996 a and 1998). Large regional differences occur in the number of candidates that qualify to continue. The Northern regions Ondangwa East, Ondangwa West and Rundu had the lowest percentage (less than 40%) of candidates that qualified to continue to grade 11.

As was mentioned before, learners are not allowed to repeat grade 10. School leaving rates indicated that 45.8% of grade 10 learners left school at the end of 1998. Statistics indicate that the numbers of re-entrants are very small compared with the much bigger numbers of school leavers and this suggests that most learners who leave school seldom return (Ministry of Basic Education and Culture, 1998). Those who do not qualify to continue normally experience difficulties to find jobs and/or to continue with their education.

Alternative educational options outside the formal system are available but limited. Students can enrol for the external national examinations as part time students through a number of institutions funded by the government, but also through the private sector. Total registrations for part-time Grade 10 and 12 examinations in 1998 were 7 979 and 5 430, respectively. The results of part-time students for the Junior Secondary Certificate Examination (Grade 10) are generally much weaker than that of full-time students. According to the 1998 statistics of all the subject entries, 10.9% were ungraded for full-time students (34.9% for part-time students), 58.3% of subjects were graded below D (44.0% for part-time students), and 30.8 were graded above D (20.9% for part-time students) (Ministry of Basic Education and Culture, 1998).

The results of part-time students for the International General Certificate of Secondary Education Examination (IGCSE) are generally also much weaker than that of full-time students. Statistics (IGCSE) for 1997 show that 28.6% of full-time subject entries were graded a D or above compared to 6.6% of part-time entries, 86.2% were graded a G or above compared to 59.2% of part-time entries and 13.8% of full-time subject entries were ungraded compared to 40.8% of part-time entries (Van der Merwe, 1998). Part-time students thus do not have a good chance to complete their education once they have dropped out of formal education.

It is clear that special education opportunities should be provided for those learners who find it difficult to cope with the academic standards of the present system. The educational needs of learners who do not qualify for grade 11 should therefore be investigated thoroughly. Provision should be made to meet their needs and uplift their educational progress. As the situation is presently, these learners are accommodated in the mainstream schools, but very little is done to provide them with additional assistance to prevent them from being disqualified from further education through formal education.

LACK OF SCHOOLS AND OTHER FACILITIES

In 1998 a total number of 497 418 learners were enrolled in schools in Namibia. Of these 385 938 (77.6%) were in primary schools, 109 686 (22.1%) were in secondary schools and 1 184 (0.2%) were in the 8 Special Schools (Ministry of Basic Education and Culture, 1998).

Due to a lack of schools and facilities, some schools offer classes both in the mornings and afternoons. This allows classrooms and facilities to be used twice. Great differences exist between regions in the use of this practice. About 14% of all grade 1, 2 and 3 learners are taught in the afternoons (Ministry of Basic Education and Culture, 1998). Afternoon-classes have some disadvantages. Learners play around in the mornings or do some household chores and by the afternoon their enthusiasm and energy tend to be less than one would like it to be. Secondly, during summer, temperatures are often high and learners tend to be listless and weary. In addition to this, the fact that some learners are at school and others not may aggravate the problem of absenteeism. One should keep in mind that learners do not necessarily socialise with learners in their class group due to the age differences.

Class sizes vary from region to region and also from phase to phase within regions. The National average class size for the lower and upper primary phases are 32.1 and 35.4 respectively and that for the junior and senior secondary phases 32.4 and 30.2 respectively. In Ohangwena, one of the Northern regions, the average class size for the upper primary school is 48.3. This region also has one of the highest percentages of people with disabilities. These large class groups make it very difficult for the general classroom teacher to cope with learners on a daily basis and to give attention individually.

A learner with special educational needs will probably not have a good chance to reach his or her full potential in such a large group. Presently each class group only has one teacher and no additional assistants are available to assist them, as is the case in many developed countries.

Several schools lack basic equipment such as libraries, chalkboards, and even water and toilets. For example, 39.4 % of Namibian schools do not have toilets for learners, 42.6% do not have toilets for teachers and 40.5% do not have water. Only 35,7% of schools have electricity and 30,2% have telephones. The lack of these facilities is much greater in the northern regions than in other regions (Ministry of Basic Education and Culture, 1998). In many schools learners have to share textbooks and writing materials.

In 1998, 55,564 (11,2%) of all learners lived in 266 hostels. Most hostels are in towns in the sparsely populated southern regions and there the percentage of hostel students is also much higher, but the average size of hostels are relatively small (100). In some of the northern regions less than 5% of learners board, yet these hostels accommodate between 600 and 720 boarders per hostel. 55.7% of learners in special schools live in hostels. Six of the eight special schools have hostels and the average size of hostels is 113 learners. In the northern regions where higher percentages of people with disabilities are found, the huge numbers of learners in hostels may create additional difficulties for learners with special needs (Ministry of Basic Education and Culture, 1998).

At present schools are in general not quipped to accommodate learners with disabilities and more specifically those with severe intellectual, hearing and visual impairments or those with severe physical difficulties who for example need wheelchairs. In many cases, especially for children with physical disabilities, there is usually no need for special educational programmes. All that is required is that the environmental conditions (school buildings) are adapted to make them accessible.

AGE DIFFERENCES

A high proportion of some classes accommodates learners that are overage, some learners being five or more years older than they should be. Learners are overage because they started school at a late age, because of frequent repetition in the past or because they left school for one or more years and then started again. For example in 1997, 20,487 learners were 17 or older but still enrolled in primary grades and 1,172 were 25 years or older and still at school. Even in grade one almost 4% of learners were 10 years or older. Of the 22,689 learners in grade 10 only 4,244 (18,7%) were 16 or younger (normal age) and 2,084 (9%) were older than 21 years. 30,4% of all grade 12’s was the 17 or 18 years old that is the expected age (Ministry of Basic Education and Culture, 1998). These large differences in age can lead to social, emotional and behavioural difficulties that lead to more challenges for the regular classroom teacher. Some learners that are overage are socially excluded from their class group. Others may tend to bully or intimidate younger learners. These circumstances may aggravate difficulties already experienced by learners with special educational needs.

LANGUAGE

Namibia is a multilingual and culturally diverse country. There are 13 indigenous languages, all of which are presently regarded as equal regardless of the number of speakers or the level of development of a particular language. Over 54% of learners in Namibia speak an Oshiwambo language at home. Other large numbers are Khoekhoegowab speakers (10.4%), Otjiherero (7.5%) and Afrikaans (7.4%). Only 1.2% speaks English at home (Ministry of Basic Education and Culture, 1998). Since independence English is the official language and a compulsory subject in all schools and also the medium of instruction throughout the secondary cycle (grades 8‑12). In grades 1‑3 the home languages are preferably the medium of instruction after which English is phased in, in order to prepare learners for the secondary phase. However, in practice, many classes have learners with different home languages and only one of these can be the medium of instruction. These language differences obviously complicate the task of educators especially in the first 3 grades.

DISCIPLINE

In the Presidential Commission on Education, Culture and Training (1999) a variety of discipline problems in schools were reported. These problems did not only apply to learners but also to teachers. For example some teenage pregnancies were caused by teachers, some teachers absented themselves from school frequently and without good reason, and some were under the influence of alcohol in their free time and therefore did not set a good example. On the other hand it was also reported that learners often got drunk, misused drugs, got involved in criminal activities and destroyed Government property. In a country-wide comprehensive study on discipline problems in senior secondary schools Zimba et. al., (1997) also reported numerous and serious problems that were expressed by teachers, learners and parents. According to Zimba (1999) these problems either emanated from or resulted into poorly managed classrooms and increased classroom disruption that in turn led to diminished student engagement and lowered academic performance. He concluded that the discipline problems created classroom environments that were not conducive to learners with special education needs.

HOME ENVIRONMENT

In some schools large numbers of learners come from economic severely disadvantaged families. Some come to school without having had a decent breakfast or any school snack. Many learners live in dwellings without electricity and do not have a specific room or desk that can be used to do their homework. In addition to this they are expected to do a number of household chores that might take up most of the daytime after school and therefore find it very difficult to keep up with school expectations. Some parents do not have any formal education and are therefore not in a position to assist learners with academic difficulties. Many parents with low educational levels lack self-confidence and do not feel free to visit schools in order to discuss their problems with teachers. Some learners are subjected to abuse and neglect. Others need to take care of sick or elderly family members. These and several other socio-economic conditions prevent learners from achieving their full potential. Learners with disabilities are not safeguarded from and normally suffer more under these conditions.

CONCLUSION

From what has been said it is clear that the conditions in mainstream education are not favourable to set the stage for full inclusive education. However, the aim should remain to educate all learners within the least restrictive environment. Both learners with and without disabilities should be educated to live and work within an inclusive environment. Although teachers are faced with a number of difficulties within the Namibian context, these difficulties may have prepared them to a certain extent towards the acceptance of full inclusion. They already have to cope with large differences as related to academic abilities, language, age and home environment. In addition to this they have to cope with large class groups, inadequate facilities and discipline problems. Most teachers may therefore adapt quite easily to a system of full inclusion. However, without the necessary teacher training and basic equipment for those learners with more severe difficulties, a policy of full inclusion may do more harm than good.

REFERENCES

Befring, E et al. (2000). From Normalisation to Enrichment. A Retrospective Analyses of the Transformation of Special Education Principles. In: Restructuring for Caring and Effective Education. Piecing the Puzzle Together. Second Edition. Edited by Villa, R. A., and Thousand, J.S., 558-574. London: Paul, H. Brooks Publishing Company.

Kahikuata, J. and Mostert, M. (1996). Special education services in Namibia. In: Unise Bulletin, Special Issue – June 1996. 14-16

Ministry of Basic Education and Culture: (1996a). Education Management Information Systems. 1996 Education statistics. Namibia: Universal Printing & packing c.c.

Ministry of Basic Education and Culture: (1996b). Report of the task force H/IGCSE 1995 results. Republic of Namibia.

Ministry of Basic Education and Culture: (1998). Education Management Information Systems. 1998 Education statistics. Namibia.

Republic of Namibia: (1999). Report of the Presidential Commission on Education, Culture and Training. Windhoek: Capital Press.

Skjorten, M. D. (1995). Presentation of the consultancy report on special education teacher training needs in Namibia. In R. F. Zimba, M. l. Mostert and M. D. Skjorten, Proceedings of a consultative colloquium on special education programme development at the University of Namibia, June 12-14, 1995, Midgard Lodge. Windhoek: University of Namibia.

Van der Merwe, I.F.J. (1998). Introduction to the Examination Statistics. In: Performance at (H)IGCSE in Namibia in 1995-1997: Implications for Teaching and Learning. A Report of a Workshop at Rössing Education Centre, Khomasdal, Windhoek, February 25-27th, 1998. Compiled and edited by K. Legesse & B. Otaala. Namibia: UNAM.

Zimba, R. F., Auala, R. K., and Scott, A. (1997). Namibian Secondary School Teacher’s understanding of students’ misbehaviour: A revised version. Windhoek: University of Namibia research report.

Zimba, R. F. (1999). Supporting the Learning of Namibian Students with Special Needs. African Journal of Special Needs Education, 4, 37-53.

CLaSH ANNUAL SEMINAR 2001

GROUP 1

PROBLEMS FACED BY SCHOOLS IN NAMIBIA AND HOW THE PRINCIPLE OF INCLUSIVE EDUCATION COULD BE INTRODUCED

Participants:

Mareé Smit

Anita Bird

Estefanie Barrion

Juliet Eiseb

Klaus de Wet

Anna Hako

John Titus

Evy George

Sanet Cloete

Louise Mostert

James Yisa

Mr Eiseb

Mercy Kufuna

Problems faced by schools in Namibia which may influence the implementation of inclusive education

Attitudes:

Marginalisation / labelling

Reform: Attempts to change abilities, e.g. intellectual

Tolerance: Teachers have little understanding of disabilities

Valuing: Emphasis is on weaknesses of learners, rather than strengths

Teacher Training:

Not enough emphasis on Special Needs education in general education training.

The expertise of teachers trained in Special Needs education is not fully utilised.

Definition of Inclusive Education
Towards Education for All: pages 130-131

Problems Identified

Promotion Policy:
The academic backlog of an automatically promoted learner increases with each automatic promotion – No remedial help is available.

Dropout rates during Basic Education Years:
High dropout rates may even increase if learners are included in classes where they are labelled as “different”.

Lack of schools and other facilities:
Platoon Schools

Combined classes

Specialised equipment, e.g. Braille etc.

Age differences:
The age range in classes is large. Teachers must cater for different ages, intellectual levels and physical abilities.

Language:
Namibia is a multilingual and culturally diverse country.

Discipline:
Teachers and learners have behavioural problems.

Home environment:
There are many severely disadvantaged families.

Financial implications of inclusive education:
 There is a shortage of funds for even the most basic materials like writing material.

Absence of a comprehensive database on Learners with Special Educational Needs (LSEN):
Statistics are needed to budget and provide for inclusive education.

Trained persons must be identified.

LSEN remain unidentified:
No proper assessment and evaluation system is in place.

Misplacement of learners.

Accessibility to the infrastructure of the Ministry of Basic Education, Sport & Culture:
Not always transparent / often burocratic

Examination-orientated education system:
Written examinations are an obstacle to inclusive education.

Learners are still compared to classmates instead of assessing their performance according to their ability.

Very little in-service training available:
Teachers need training in Special Educational Needs. RSC’s and principals must be trained.

Age regulations – Ministry of Basic Education, Sport & Culture:

Age regulations are a barrier to inclusive education.

Absence of a support system:
e.g. Class assistants, parents’ involvement

Dead log after Grade 10 for learners who do not get the required points:
Namcol is expensive, not all learners can afford fees.

Many lack the self-discipline to continue studies on their own.

Pre-primary schools are no longer part of MBESC
RECOMMENDATIONS
Curricula in teacher training specialising in hearing impairment should include:
Lip reading, Speech training, Holistic approach / total communication

Priority training in Inclusive Education is crucial for RSC’s, principals and teachers: Awareness-raising campaign on Inclusive Education.
Creation of Regional Special Education Units in existing mainstream schools with necessary facilities, e.g. Hostels. This should be seen as a gradual process, as MBESC needs to provide the necessary resources/equipment.

Entry levels into Special Schools should be re-evaluated so that slow learners can benefit more. More vocational training institutions are needed.

Extensive networking amongst stakeholders to maximise availability of resources for learners with individual special needs. Coordination is crucial to prevent duplication of activities.

Reinstate Pre-Primary Schools under the auspices of MBESC. Standardised Pre-Primary Schools relating to syllabi in Grade 1.

Bridging classes (Grade 0), also in Senior Special Schools (Grade 0) as a requirement for learners not attending Pre-Primary School.

Qualified remedial teachers should be reinstated. There should be place for compensatory teaching and remedial teaching.

More diversity in practical subjects to accommodate learners with diverse abilities.

Alternative educational systems for Grade 10 dropouts e.g. Agriculture/Hospitality training.

No discrimination on sport level. Learners should have the opportunity to participate in their specific groups, e.g. Para Olympics and Special Olympics (for learners with an IQ less than 50.

CLaSH ANNUAL SEMINAR 2001

GROUP 2

THE MINISTRY OF BASIC EDUCATION, SPORT & CULTURE POLICY ON INCLUSIVE EDUCATION AND ITS IMPLEMENTATION.

Participants:

R.F. Zimba

R.N. Mabuku

I.Nambahu

J. Kahikuata

T. Tjombumbi

H. Beinhauer

D . Nel

The principle of Inclusive Education has already been adopted by the MBESC by signing international declarations and the Namibian Constitution. Policies and guidelines exist, i.e. the Special Education Supplement to the Broad Curriculum but need to be revisited and – most importantly – implemented.

Should it seem necessary to draft a new document the following headings should apply:

Background:
Internationally, regionally, locally: Statements and declarations have been signed/adopted.

Definition of the concept:
Guiding principles on:

Curriculum reform

In-service training

Support services

Community involvement

Human and material resource base

Collaboration and networking

Incentives

Advocacy and awareness

IMPLEMENTATION STRATEGIES:
Role of stakeholders

Refer: Education Act (new legislation may be needed)
Definition of the Concept:

Individuality, diversity, humaneness, tolerance, democracy, developing society, differentiation.

“Inclusive Education” to be a broad concept based on the diversity within Namibia (not based on terminology that may be applicable for Europe).

Take into consideration different levels of inclusion: Total inclusion/Partial inclusion on learners’ side, class side, school side.

Understand that inclusive education is a concept within “Education for All” – written in the general education policy, NOT the special education policy/supplement. However, special schools do play an important role.

Human material resource base
Special education is there to advise, support, guide and provide specialised services.
Decentralisation

Regional cluster resource schools (regular mainstream schools BUT with specialised knowledge, expertise, equipment)

Training of specialised resource persons

Teacher education:
Teacher training should enable teachers to handle diversity in the regular classroom.

Additional teacher training should provide in-depth specialisation (suggestion to include a third area of specialisation in the BETD to allow teachers to be trained in special needs education)

Inclusion should begin as early as possible! MWACW needs to be included/involved, collaboration with MBESC needs to be secured and mentioned in the policy. Rather in the broad curriculum.

ECD must be officially recognised and advocated for.

National ECD policy should be revised in terms of teacher training.

ECD policy’s implementation needs to be monitored.

Community involvement/advocacy and awareness
Community involvement can only happen if there is an awareness of:-

Rights of the child

Services

Responsibility

Attitudes and shifting beliefs

The above should be based on the CBR policy

In-service training:
Make provision to allow people with disabilities to enter in-service training programmes (principle of inclusion should also apply to non-formal and adult education).

Collaboration and networking:
An intersectoral technical committee on inclusive education needs to be established. This is to be housed at the MBESC, EPI (Mr K to talk to Mr TK) (Possibly merge with the working group on marginalized children). Information sharing and coordination are crucial

Incentives:
Reintroduce one extra notch for specialised teachers.

Request establishment of the post of itinerant teacher at the Public Service Commission.

Reduce class size of children with SEN are to be accommodated.

Implementation strategies
Committee (curriculum panel) at NIED should be informed about our recommendations. DSEP will take it further. Support/assistance need to be given in order to allow people with disabilities equal opportunities

CLaSH ANNUAL SEMINAR 2001

GROUP 3

INCLUSIVE EDUCATION IN TEACHER TRAINING

Participants:

Gudrun Reimers

Aune Naanda
Richard Tjaronda

Ben Shikolalye

M.U. Katjaita

K.H. Kambaekua

J.U. Hengari

C.K. Haihambo-Muetudhana

L.K. Mwoombola

P. Beukes

P.N. Shilamba

E. Louis

M.T. Evura

1. Levels:

a. Early childhood

b. Basic Education

c. Higher Education

d. Tertiary Education

2. Modes of Offering

a. Pre-service (UNAM, colleges)

b. In-service (UNAM)

c. Distance (centres of external studies)

3. In-Service training for Teacher Education

a. Through workshops, seminars, short courses, full-time, leading to a qualification

b. Compulsory for all Teacher Educators for all levels

c. Teacher Educators and Life Skills Teachers to do research on IE and share

4. Development of IE Courses for Teacher Educators:

a. UNAM re-establish expert panel to review and develop appropriate courses

b. Identification/provision of human resources and materials to Department of Education, Psychology & Special Education at UNAM, capacity building

5. Community Awareness Programme:

a. Community, teachers, learners, principals, parents, NGO’s, student/teacher/learner organisations

6. Proper utilisation of qualified IE student teachers in all schools

a. Not only in special schools

b. Reduced teaching load, resource persons

7. Preference given to persons with disabilities (AA) to serve as role models

a. Through bursaries/scholarships

b. Appointments/employment

c. Entrance to tertiary institutions

8.
Preference given to persons without disabilities who wish to study IE (scholarships)

9. Readiness of institutions for IE

a. Attitudes

b. Physical framework/infrastructure

c. Financial/human resources

d. Clear MBESC policy and resolutions for all institutions

10. Funding (UNAM & MBESC encouraged to get funding)

a. Research on inclusive education

b. In-service training programme

c. Community awareness programme

d. Capacity building

e. Resources

11. Reading culture

a. Should encourage and promote reading culture (teacher educators)

12. Database

a. Institutions to maintain a database of people who have been trained in IE.

RECOMMENDATIONS

Introduction

During the two days of the conference “Inclusive Education” was discussed very broadly and far beyond the scope of teacher training. It became clear that Inclusive Education in Namibia should be understood as a holistic concept that embraces the complex diversity amongst Namibians and reaches beyond the idea of “disabled” and “able”. Inclusive Education should thus not be seen as a particular variety of Special Education.

Inclusive Education in Namibia should be seen as a concept within the “Education for All” policy of the Ministry of Basic Education, Sport and Culture that deals with the whole spectrum of education and includes stages of partial to full inclusion. Based on tolerance, humanity and the principles of democracy, this policy makes provision for individual needs and encourages differentiation.

The workshop participants stated that Inclusive Education as a general concept had to be implemented simultaneously on different levels, which are intertwined and closely linked to each other.

Policy Implementation and Awareness

There was consensus that Namibia does not lack relevant policy documents pertaining to the introduction and acceptance of Inclusive Education as a principle. However, the lack of awareness, the lack of concrete strategies and a lack of commitment towards the implementation of these policies were noted.

It was recommended to establish an intersectoral Technical Committee on Inclusive Education to be housed at the Ministry of Basic Education, Sport and Culture – the Directorate of Education Programme Implementation.

This committee should be responsible for the sharing of information, resources and expertise and through extensive networking amongst stakeholders avoid duplication of activities. At the same time, this committee should initiate further awareness raising campaigns and encourage each Ministry to develop adequate and concrete strategies for the implementation of the principle of Inclusive Education.

It was agreed that general community awareness played a vital role in adopting the concept of Inclusive Education and that the principles of Community Based Rehabilitation should be acknowledged as enabling factors. Stakeholders need to understand that community involvement could only happen if there was an awareness of

· the rights of children

· the responsibilities of caregivers

· the available services

· the impact of attitudes and beliefs

Teacher Training (Pre- and In-Service Training)
Workshop participants strongly requested to recognise the need for in-service training of teacher educators. Teacher training institutions/teacher educators have to understand the principle of Inclusive Education in all aspects and on all levels before they can be expected to introduce modules on Inclusive Education.

Therefore priority needs to be given to the training of trainers and training courses on Inclusive Education for teacher educators, for Regional School Counsellors and for school principals should be offered as a matter of urgency.

All teacher training should enable future teachers to handle diversity in the classroom. Modules on Inclusive Education should therefore form part of the curriculum at UNAM and the Colleges of Education.

It was suggested that teacher training institutions maintain a database of people who have been trained in Inclusive Education specifically.

It was further recommended to place teachers/student teachers with particular qualification in Inclusive Education adequately – as resource persons rather than as special school teachers.

Early Childhood – Pre-School Education

There was consensus that identification and inclusion had to begin as early as possible. Any effort to officially recognise and advocate for Early Childhood Development should therefore be commended and supported.

Workshop participants expressed strong sentiments about re-instating pre-primary schools under the auspices of the Ministry of Basic Education, Sport and Culture and to make one year of pre-primary education compulsory.

The existing National ECD Policy was lauded. However, it was suggested to review and revise the document in terms of

· guidelines re: teacher training

· a standard curriculum relating and linked to the grade 1 syllabi

· minimum requirements for the establishment / recognition of pre-primary schools

It was further mentioned that the implementation of the National ECD Policy should be monitored closely.

Formal and Non-Formal Education

In view of “automatic promotion”, all supporting services should be in place before applying the regulation. Automatic promotion as such should be exercised with responsibility and must be recorded adequately.

Provision needs to be made for compensatory and remedial teaching by re-instating posts for qualified remedial teachers especially at primary schools.

A strong recommendation was put forward to decentralise specialised services. To achieve this, several steps were mentioned.

· Regional Cluster Resource Schools should be identified and promoted where specialised knowledge, expertise and equipment would be available to accommodate students with special educational needs within the mainstream.

· Incentives should be provided to make Inclusive Education attractive to the mainstream teacher, i.e. reducing the class size if children with special educational needs are accommodated.

· Recognising that the need for Special Education would nevertheless remain in certain cases, regional Special Education units should be developed in already existing mainstream schools.

· Specialised resource persons should be trained utilising different modes of offering:

a) Pre-service training (UNAM, Colleges of Education)

b) In-service training (UNAM)

c) Distance learning (Centres of external studies)

· The establishment of the post of Itinerant Teacher should be requested at the Public Service Commission.

Participants felt that schools generally focus too much on academic subjects thus not making enough provision for learners with diverse abilities and suggested to extend the variety of training opportunities to allow for more diversity in practical subjects.

It was also recommended to provide alternative training opportunities for grade 10 drop-outs, to extend the number of Vocational Training institutions and to create the necessary conditions for persons with disability to enrol in adult and non-formal education programmes.

A strong statement was made to re-define the role of Special Schools. Recognising that certain individuals benefit most from education in Special Schools, they should be acknowledged as specialised institutions with specialised staff, specialised equipment and expertise from where guidance and input towards Inclusive Education can be provided. The focus should be on Special Schools as resource and training centres, they should not necessarily be seen as places of segregation and exclusion.

At the same time the profile of specialised teachers should be enhanced as well. It was suggested to recognise their role as resource persons with the capacity to reach beyond Special Schools and it was strongly recommended to re-introduce an extra salary notch for specialised teachers.

These recommendations should be forwarded to all stakeholders.

SUMMARY OF THE EVALUATIONS

The feedback from the participants was generally quite enthusiastic and reflected the spirit and high note on which the seminar ended.

It was felt that the workshop came at the right time – not only to clarify the concept of Inclusive Education but also to thoroughly discuss implementation scope and strategies for Namibia. The fact that many different stakeholders were prepared to collaborate and share their views was highly commended.

The presentations of day 1 were praised as informative, well prepared and providing an excellent background for the group discussions.

The group work sessions as such received the highest praise from all participants. They were regarded as active and participatory, as a good cross section of experts from different fields and there was consensus that they have been successful in working out useful and concrete suggestions.

The following expectations concerning the overall outcome of the workshop were noted:

· Establishment of an efficient intersectoral technical committee

· Actual implementation of the presented recommendations

· Drafting of an action plan assigning tasks and responsibilities

· Setting attainable objectives to start the movement towards Inclusive Education

· Visible commitment from MBESC to accept its leading role in the implementation of their “Education For All” policy

Further comments suggested to invite more stakeholders should Inclusive Education be discussed again in future: the Ministry of Health and Social Services, the Ministry of Women Affairs and Child Welfare, the Ministry of Labour, the Teacher Unions, more NGOs, etc.

It was also strongly recommended to conduct similar workshops with teachers and principals in the regions.

The media should be sensitised so that they could play their role in raising awareness amongst all members of our society.

Finally, hope was expressed that especially the Ministry of Basic Education, Sport and Culture would not “shelve” the recommendations but become actively involved in their implementation.

