[image: image1.jpg]Regd. Office : Hyderabad
Regn. No. 965

All India Confederation of the Blind <
(Three Time Recipient of National Award from GOI)

Affiliated to WORLD BLIND UNION
Braille Bhawan (Behind Rajiv Gandhi Cancer Hospital), Sector-5, Rohini, Delhi - 110085 (INDIA) -

Phone :011-27054082 E-mail : aicbdelhi@yahoo.com TR
Telefax : 011-27050915 Website : www.aicb.org.in abudelhi@rediffmail.com 2

[image: image2.jpg]Patrons
Mr. B.V. Reddy
Dr. M.V. Shirdhonkar

President
Mr. A.K. Mittal

Vice Presidents
Mr. P.K. Pincha
Dr. Anil Aneja

Dr. G.D.Singhal

Secretary General
Mr. J.L. Kaul

Recipient of
Padma Shri Award 2014

Secretaries
Ms. M. Muthu Selvi
Mrs. Ranju Aggarwal

Treasurer
Mr. G.P. Bansal

Chair: Women Matters
Mrs. Manjula Rath

Donations Exempted
from Income Tax
Under Section
80 G of I.T. Act 1961

Submission In Response To The CRPD Committee's
Draft General Comment On Article 24

All India Confederation of the Blind (AICB) the sender of this submission, is a premier award-winning national organization of the blind in India with wide acclaim and recognition. It has 25 affiliates throughout the country representing blind and low vision from all parts of the country. AICB has long and recognized experience of running services of school-education, vocational training, production of Braille/audio reading material, rural rehabilitation, women empowerment and advocacy, research and community education. The present submission has the support of all of AICB's 25 Affiliates and is based on experience extending over a period of the past about 40 years.

1. Title: The title of the General Comment should read `Right to Education` which would be in keeping with the title of the Article and could also address issues covered under Paragraph 5 of the Article.

2. Paragraph 3 makes a reference to an OHCHR Thematic Study of the Rights of Persons with Disabilities (2013) which has affirmed ‘that only inclusive education can provide both quality education and social development for persons with disabilities’. There are, of course, several other studies, too, which point to varying conclusions. Therefore, to use the word `only`in favour of inclusive education in this important document, would not seem fair.

3. In the same Paragraph, advocating for an educational case for inclusive education, it is stated: "Children with disabilities, for example, have greater overall gains in academic outcomes and behaviours in inclusive environments than their peers with similar disabilities in segregated classrooms." Our submission is that inclusive education environments per se do not ensure greater overall gains in academic outcomes and behaviours as compared to segregated classrooms. Poor quality education in regular classrooms in the name of `inclusive education` can be most damaging.

4. Paragraph 11 calls for careful attention, since it brings out differences between segregation, integration and inclusion. The differentiation is well-made, save that it must be remembered that segregation occurs not just in separate environments and in isolation from students without disabilities, but a segregation of the worst type also occurs in poorly run inclusive education programmes. That must be added while talking of segregation.

A little further ahead in the same Paragraph, the Committee rightly emphasizes: `placing students with disabilities within mainstream classes without appropriate support does not constitute inclusion`.

5. Paragraph 12 c) presents `supported teachers` as one of the core features of inclusive education. A good point. However, it should also be clarified that these `supported teachers` must also include especially trained teachers with skills and competencies to teach expanded core curriculum (ECC) activities--Braille, orientation and mobility, sign language etc.

6. Paragraph 17 rightly focuses on providing assistance to children with disabilities so that they could have access to effective education. However, the concluding sentence here states that providing such assistance should be a matter of high priority, whereas it has to be recognized as a matter of right.

7. In paragraph 22, the Committee's appreciation of the widespread lack of availability of textbooks in accessible formats and learning materials, is very much in place and in tune with the ground realities.

8. Paragraph 26 stresses principles for ensuring quality inclusive education. The following may also be added here: "Allocation of adequate resources to provide especially trained teachers, adequate learning material and devices along with textbooks and other reading material in accessible formats."

9. Paragraph 34 of the Draft General Comment deals with Paragraph 3 of Article 24. This paragraph of the Article is extremely topical and significant since it makes a pointed reference to facilitating the learning of Braille, orientation and mobility means and formats of communication, sign language, and promotion of linguistic identity of the deaf community as well as other aspects of education of blind, deaf and deafblind children. However, the aforesaid Paragraph 34, or for that matter, subsequent paragraphs too, of the Draft make a scanty reference to how these crucial provisions of the Convention are to be addressed/implemented.

10. Paragraphs 35 and 36 of the Draft deal with Paragraph 4 of Article 24. This provision of the Article calls, inter-alia, for employment of teachers qualified in Braille/sign language. However, the problem with the Draft, here is that its Paragraph 35 states: "States parties need to invest in the inclusion of disability in initial teacher training in order that all teachers acquire the commitment, skills and competence necessary to work in inclusive environments with students who have a diverse range of abilities."

Our submission here is that initial general teacher-training fails to prepare regular/special teachers to address specific educational issues of children with disabilities.

11. (a) Paragraph 51 of the Draft states: "The introduction of inclusive education must take place alongside a strategic commitment to the ending of long-term institutions for persons with disabilities."

11 (b) In the same context, Paragraph 66 of the Draft goes on to state: "Inclusive education is incompatible with long-term institutionalisation. Such a process needs to address: a managed transition which sets out a defined time frame for the transition; re-directing funding towards community based services; ... transformation of residential institutions into inclusive resource centres;"

11. (c) Paragraph 71 of the Draft continues in the same vein: "The Committee urges States parties to achieve a transfer of resources from segregated to inclusive environments."

Now the dilemma here is that it is not clear at all what the Committee means by `long-term institutions for persons with disabilities` or `longterm institutionalisation`. Since we are talking of `inclusive education` it is only natural to conclude that `longterm institutions` here refer to residential institutions for persons with disabilities, which the Committee wishes to be ended/transformed into inclusive resource centres. It is a clearly established fact that for a long time to come, residential institutions must coexist with inclusive education setups. These institutions have been making signal contributions towards educational empowerment and economic self-reliance of thousands and thousands of persons with disabilities across the globe and must continue to function that way, not just as `inclusive resource centres`. If however, the Committee through expressions like `longterm institutions` or `longterm institutionalisation` refers to some other context, (not residential institutions) it needs to be explicitly clarified to avoid wrong interpretation by national governments.

 Similarly, the expression `segregated`, under Paragraph 71, again seems to refer to residential institutions, since the Draft is obviously dealing with education, inclusive education, to be precise. The stipulation calling for transfer of resources from these institutions to inclusive environments, is fraught with most dangerous ramifications and would end up in severely disempowering persons with disabilities, particularly those who are having sensory disabilities, in the education sector. It is through these so-called segregated institutions that persons with disabilities, especially those with sensory disabilities, manage to get some kind of quality education, in most developing countries. Inclusive education has, by-and-large, still to go a very long way towards realizing the goal of quality education, in most of our countries. So, the plea to `transfer resources` would provide national governments a ready alibi of withdrawing support to residential schools, which are, generally, proving very useful, aided with support/resources from the state and other sectors.

12. (a) While speaking of various approaches, Paragraph 73 c) rightly acknowledges that an educational environment may have a resource teacher. However, it severely restricts the responsibility of such resource teachers who are so critical to quality education in our settings, when it states: "Their primary role is to strengthen the expertise of teachers. While they may work individually or in small groups with students, the Committee emphasizes that too much time spent with students outside regular classes will limit the inclusive nature of the learning environment, as well as inhibit opportunities for teachers to improve in their skills and capacity to teach students with different needs."

12. (b) Earlier in the Draft, Paragraph 33 while referring to support measures, states: “ …they must be designed to strengthen the opportunity for students with disabilities to participate in the classroom alongside other students, rather than marginalise or isolate them."

Now, firstly, the primary role of such resource teachers has to be much more than just `strengthen the expertise of teachers’. Their role has necessarily to extend to teaching compensatory skills to children with sensory and other impairments, such as skills covered under expanded core curriculum (ECC).

Further, most of these skills cannot be taught by the regular classroom teacher. In situations like those in most developing countries, where the teacher-pupil ratio in mainstream schools is extremely high, the regular teacher has neither the time nor the competency to teach such crucial skills.

Another point worth noting here, is that it is not practical to lay down how much time is required for teaching these skills. Therefore, the expression like `too much time` under Paragraph 73 c) is grossly ambiguous and misleading.

Further, most of these skills require highly individualised attention for effective transaction and therefore cannot take place alongside other students.

13. Speaking of teacher-preparation for inclusive education, Paragraph 74 of the Draft, states: "An embedded approach in which all student teachers learn about inclusive education in all elements of their training should be adopted to prepare teachers to work in inclusive settings rather than separated modules on inclusive education."

The concept of an embedded approach regarding preparing all student teachers for inclusive education, thereby doing away with separated modules for inclusive education, is most attractive in theory and philosophy, not so in practice. For one thing, in countries like ours, the size of an average class of student teachers in general education is anything from 40 to about 100, which is not conducive to a detailed and graded treatment of the subject.

 Secondly, the curricula for our general teacher-training courses are already top-heavy, containing, as per their level and entry qualification, inputs from education, psychology, educational planning, educational technology, research methodologies and basic statistics as also a host of practical activities including teaching, community-work etc. Of course, one might argue that inclusive education elements could be integrated into these components. But, the ground-realities do not make such fusion meaningful. In particular, the ECC skills and techniques relating to the diverse needs of children with different disabilities get merely glossed over in such composite courses. So, let's be practical and not be bound by ideology or rhetoric. Composite courses do, certainly have a place in our settings insofar as disability-awareness generation and raising information level of student teachers is concerned, but not for acquisition of the basic skills for teaching children with different disabilities.

14. Draft General Comment does not cover at all Paragraph 5 of Article 24, which deals with such critical issues as "General tertiary education", "Vocational training", "Adult education" and "Lifelong learning". The Draft may also include some specific suggestions on how "Reasonable accommodation" is to be provided for persons with disabilities for these aspects.

15. Before conclusion, we must clarify that we are all for inclusive education. But we cannot have "One size fits all" formula. We have to allow for country/region-wise differences, even divergencies. There could also be models where inclusive education setups and residential schools co-exist.

Also, mere placement in a regular classroom is no inclusion. There must be systematic and adequate provision of support measures, such as, especially trained resource teachers who could provide training in ECC skills, adequate number of textbooks and other reading material in accessible formats, easily accessible and maintainable teaching devices, disabled-friendly physical environment and an attitude of willing and genuine acceptance of the child with disability to enable him/her realize the right to education in the real sense.
A.K. Mittal

J.L. Kaul

President

 Secretary General

Email: mittal24ak@yahoo.co.in

aicbdelhi@yahoo.com

 Mittal24ak@gmail.com
