An Evaluation of Special Units for Children with Mental Retardation at Botswana Primary Schools

April 2002

Mr. Gareth Dart

Mr Clement Didimalang

Ms Serufe Pilime

Table of Contents

Acknowledgements

Executive Summary

Chapter 1:

The Research Process

Information Gathering

PRIVATE
Analysing The Data

tc \f O \l 9 "3.5. Analysing The Data"
PRIVATE
Validating The Data

PRIVATE
Methodological Limitations

tc \f O \l 9 "3.6. Validating The Data"
Chapter 2:

Literature Review

The Botswana Context

The African Context

The Western Context

Conclusion

Chapter 3:

Research Findings and Recommendations

Introduction

1
Early Identification and Assessment

1.1
The process

1.2
Parental concerns

1.3
Teacher awareness

1.4
Numbers being assessed

1.5
Age of assessment

1.6
Gender

1.7
The missing children?

1.8
Misplacement

Recommendations - Early Identification and Assessment

2
Integration / Inclusion

2.1
Social integration

2.2
Curricula integration

2.3
Children with physical disabilities

Recommendations - Integration / Inclusion

3
Appropriate Curriculum

3.1
Syllabus

3.2
Relevance

Recommendations - Appropriate Curriculum

4
Teaching and Learning

4.1
Subjects taught

4.2
Planning

Recommendations - Teaching and Learning

5
Individual Education Planning

Recommendations - Individual Education Plans

6
Transition

Recommendations - Transition

7
Parental Involvement

Recommendations - Parental Involvement

8
Appropriate Staffing

Numbers

8.2
Training

8.3
Gender

8.4
Teacher Aides

Recommendations - Appropriate Staffing

9
Appropriate Infrastructure

9.1
Age;

9.2
Compliance with guidelines;

9.3
Size;

9.4
Need for more units;

Recommendations- Appropriate Infrastructure

10
Appropriate Resourcing and Funding

Recommendations - Appropriate Resourcing and Funding

11
Inter Agency Collaboration

Recommendations - Inter Agency Collaboration

12
Working with the Community

Recommendations - Working with Local Communities

13
Policy and Legislation

Recommendations - Policy and Legislation

14
Monitoring School Effectiveness

Recommendations - Measuring School Effectiveness

15
Other

15.1
School Intervention Teams;

Recommendations - School Intervention Teams

15.2
Certification

Recommendations - Certification

Appendices

Appendix 1

Questionnaire for Units for Mentally Handicapped Children

Appendix 2

Schedule for Unit Visits

Appendix 3
Recommendations of the Special Committee’s Visit to Special Education Facilities Feb. 2000
Appendix 4
Ministry of Education Division of Special Education Guidelines For Establishing Special Education Facilities

References

Acknowledgements

The authors would like to thank the Botswana Educational Research Association for their support in developing the initial proposal.

Officers at the Division of Special Education at the Ministry of Education headquarters and at the Central Resource Centre deserve our thanks for fitting us into their busy schedules.

Most of all we would like to thank the staff, pupils and parents at the units and primary schools for giving us of their time and sharing their valuable experiences with us. We hope that this research will in some small way help to make their jobs and school experiences even more fulfilling.

Executive Summary
 General Background

The Botswana Government’s commitment to the principle of Education for All including those with disabilities is widely documented. Signals for this commitment include the inclusion of a section on Special Education in the Revised National Policy on Education (RNPE). The principle of Education for All was adopted internationally at the Salamanca conference and rests on the beliefs that the aims of education are common to all children, education is a basic human right and therefore should be made accessible to all children including those with disabilities. Although these beliefs have been held in Botswana and were reflected in the Education for Kagisano (1977) it was revealed in 1993 by the National Commission on Education (NCE) that the educational requirements of children with special needs were still not being met.

By recommendation from the NCE, the government was to intensify efforts to meet the educational needs of these children. The section on special education in the RNPE spells out how government is to provide for these children. As far as possible, the children are to be provided for in mainstream schools in order to prepare then for social integration. Those who cannot benefit from provision in mainstream schools are to continue attending in separate special schools. Government is to give some support to Non Governmental Organisation (NGOs) in their continued endeavour to give educational and other services to individuals with special needs. In recognition of the NGOs’ expertise at this kind of service provision, government is to let them to provide pre-school education to under five year olds with disabilities while government would provides most of primary, secondary and tertiary education to those with disabilities.

Rather than build more special schools, government was to attach special units to existing primary and secondary schools as an effort to increase special education places. Some schools have already had units attached to them. There are some nineteen units catering for children with one or more of the following types of special needs; mental, physical, and sensory impairments. Most of these units are attached to primary schools, two are attached to Community Junior Secondary Schools (CJSS) and three are run by NGOs.

The Research.

Although there have been a number of overviews of the state of special units in Botswana in general over the last few years there appears to be little work done specifically looking at the effectiveness of the units. What was needed therefore was an in-depth study that focused on these units with the aim of evaluating their current level of service. To do this effectively with the resources available, the evaluation team decided to concentrate on those units that are concerned with provision for children with mental disability.

The evaluation sought to:

· Identify the objectives set out by government in the formation of these units;

· Identify objectives that are deemed to be desirable for this sort of provision in the current literature on this type of provision;

· Highlight success and good practice in the light of these two sets of objectives;

· Illuminate areas where objectives are not being met;

· Seek to find out why the objectives are not being met, and

· Offer some proposals so that the gap between policy and practice becomes less.

This evaluation has taken longer than the team had originally planned for. This was due to a number of reasons. Firstly there was some delay in the release of the research budget which meant that the original research timetable had to be put back by three months. There were then some unforeseen staffing problems at the college where the team are all based and finally, towards the end of the project, one of the team members was sent for further studies.

The literature review was an integral part of the study as the team needed to identify good practice in the field under study. We identified existing goals and criteria for the units in question as they currently exist in documentation in Botswana and then expanded the search to identify examples of good practice in the wider African context and in the context of Western education systems with the reasoning that much of the education system in Botswana is based on an amalgam of those practices and ideas.

Fourteen key categories for good practice were identified as a result of the literature search which were then investigated through the use of a questionnaire to all units and follow up visits to over half of them. Those key categories were;

1 Early Identification and Assessment, 2 Integration / Inclusion, 3 Appropriate Curriculum

4 Teaching and Learning, 5, Individual Education Planning, 6 Transition, 7 Parental Involvement, 8 Appropriate Staffing, 9 Appropriate Infrastructure, 10 Resourcing and Funding, 11 Inter Agency Collaboration, 12 Working with the Community, 13 Policy and Legislation, 14 Measuring School Effectiveness.

The team added a 15th category “Other” to incorporate those issues that emerged from the study participants as the research progressed.

Issues emerging from the evaluation.

Many children with Mental Retardation are identified at a late stage. The earlier they can be identified the better. Sometimes the identification process is a protracted one.

Some children are placed in the wrong setting. Sometimes this is a function of the attitudes of teachers in the mainstream classes. Care needs to be taken to make sure that this does not happen.

There is no curriculum designed to meet the varied needs of different pupils with mental retardation hence a majority of the units modify (without guidelines) the existing lower primary syllabus while a few follow the South African syllabus for children with mental disability. Each of the two curricula had limitations. The South African one was considered by teachers not to be suitable for the Botswana context and none of the curricula as taught at the units offered pre-vocational skills to the children.

Teaching often lacks focus and planning. This is not helped by a chronic shortage of resources at many units. Teachers need to consider the content, methodology and pace of their teaching.

Although provision exists for individual planning, in practice it rarely gets systematically carried out. Simple, relevant and manageable systems should be developed.

The units are unable to adequately prepare the children with mental retardation for social integration and adult life in general and especially employment. This situation leads to the children “graduating to their homes”. Appropriate curriculum delivered in appropriate settings need to be developed as a matter of urgency.

Many parents are supportive of their children in the units. They need to be more actively involved in the learning of the children and in the Individual Education Plans. There were some disturbing reports of poor attitudes towards the parents from professionals in the disability field (not teachers). Parents need more support in this area.

Staffing levels were on the whole adequate. Many staff were well qualified. There are issues around the recruitment and training of support staff in the units. Simple, appropriate training would make their work more effective.

Many children and teachers suffer from having to school in poor quality, poorly maintained, inappropriate buildings. Even some of the most basic facilities are lacking in some cases. This is not necessary: there are examples of good quality facilities. There are not enough units. Many areas of the country lack such provision. The building of them has slowed in the last ten years not increased.

Although the RNPE is clear about the goals of special education and there are clear guidelines regarding the running of the units there appeared to be some role confusion between the different stakeholders especially in the provision of teaching and learning materials and special equipment for children with disabilities. This confusion results in units lacking or having inadequate resources hence being unable to perform as necessary.

In some areas different stakeholders in the field work well together. But this is not uniform. A nationwide workshop involving stakeholder at all levels is needed to clarify roles and responsibilities.

More could be done to enable the units to work as a more integral part of their local community. Links with traditional legislative, other schools, businesses and charitable organisations could be strengthened.

Policy too often remains paper based. Systems of monitoring implementation of policy and strongly encouraging its implementation need to be developed.

There is no systematic monitoring of the performance of the units. Ways of enabling them to self evaluate their provision with the support of the Division of Special Education and so improve their service, need to be put in place.

Chapter 1:

The Research Process

"Simply said, we are more influenced by stories than by data..."

Peters and Waterman.

As the literature review has revealed educational provision for children with mental handicap has been growing on both a global and a national scale. Ideally if this growth is to continue then it must be shown to be working for the benefit of the pupils and to be operating as efficiently as possible to achieve its goals. This requires evaluation of such services. Unfortunately this is often viewed as a luxury to be indulged in once the service has been up and running for some time rather than being an integral part of service planning (King's Fund 1991). However this is changing as the literature review has revealed. Hitchcock and Hughes (1995) state that “Evaluation has become one of the most significant developments across a range of professions from health care to education over the last few years.” Special education services are starting to find themselves coming under as much scrutiny as ordinary education services.

What is meant by evaluation? The authors quoted above state that evaluation...

“...involves examining a set of practices with regard to their functioning, efficiency and quality. It implies some form of systematic examination of events in order to be able to make more informed decisions about a particular programme.”

Figure 1 is an adaptation of a table of evaluation processes that the authors reproduce based on work by Hopkins (1989). Highlighted are the components that we believe reflect our methodology. It can be seen that our research / evaluation does not fit easily into one particular evaluation design but rather straddles what the authors refer to as ‘autocratic’, ‘bureaucratic’ and ‘democratic’ modes of evaluation.

Autocratic in the sense that the evaluation should lead to ‘clear statements of revised practice’, bureaucratic in the sense that there is a definite ‘consultant / client relationship’ (the Ministry of Education has put up funding for the evaluation and will be reported to). Also that there was a ‘clear definition’ of who the researchers were. The data analysis was also geared to ‘examine practice’ and ‘measure the achievement of goals’. However we believe that there are also ‘Democratic’ aspects to the evaluation in that as researchers we were ‘accessible’ to all participants, we allowed some of the collection methodology to be ‘participatory’ and ‘collaborative’ and the analysis has many ‘open’ and ‘qualitative
aspects. We also hope that the findings are ‘illuminative’ in the way that they present the workings of the units and the structures within they find themselves working.

As far as we are aware this is the first time that any structured evaluation of the units has taken place, yet some of them are now nearly twenty years old. Criteria that are used to evaluate the effectiveness of the primary school are relatively simple; the PSLE results. But this is not available as a measure in the units as the children do not sit this exam whilst in the unit (thought they might move from the unit into the school and take it then). The research topic was principally concerned with the evaluation of provision of educational services for children with in the special units for mentally handicap.

The research identified goals and objectives that are recognised as being desirable both in a global scale and a national scale and attempts were made to measure provision against these. But also one of the aims of the research was to attempt to gain some insight into the perceptions of the units by the users themselves; be they pupils, teachers or parents. Therefore whilst attempting to measure provision against pre set criteria, the research also sought to allow issues and themes to develop from the point of view of those participating in the research themselves.

The evaluation uses multiple methods for gathering data. The evaluation gathered both quantitative and qualitative data. The application of qualitative methods to investigate special needs and disability issues has grown over the last twenty years or so (e.g. Hammersley 1985, Hegarty 1988, Barnes 1992, Halbergand Carlsonn 1993) and is now recognised as being a legitimate method for investigation and evaluation. Indeed Hammersley (1992) argues that the whole dichotomy between quantitative and qualitative research is a false and, possibly, harmful one.

"The prevalence of the distinction between quantitative and qualitative methods tends to obscure the complexity of the problems that face us and threatens to render our decisions less effective than they might otherwise be."

1.1
Information Gathering -

Questionnaire;

Much of the quantitative data for this particular project was generated by a questionnaire sent to all the units in Botswana (Appendix 1). It was piloted at the Anne Stine School For Handicapped Children in Molepolole. Although the school is not a unit for children with mental handicap its mode of operation and client group are very similar to the units thus making it an ideal institution to pilot the questionnaire in. Some minor revisions were made as a result of this. Eventually replies were received from all the units involved and the data from this source is embedded in the chapter on research findings.

Although the literature review had revealed certain themes that we wanted to explore we also wanted the participants to be able to express their own views and to allow the evaluation the flexibility to generate new themes as it went along.

We therefore chose to incorporate an illuminative evaluation approach (Parlett and Hamilton 1977, Vulliamy and Webb 1992). Although this approach to evaluation does not dictate which techniques of data collection should be used, the method tends to be the interview. An illuminative evaluation is more concerned with description and interpretation rather than measurement and prediction and,

"It attempts to study the programme in question and how it operates, mainly through the experiences of those most directly concerned with it." (Parlett and Hamilton, op. cit.)

Interviews;

Alongside the questionnaire returns interviews were the main source of data collection. The use of interviews to generate data in qualitative research is widely recognised (Barnes op. cit., Corrie & Zaklukiewicz 1985, Powell 1992). A schedule of visits was set up with six of the units. Five were visited on three separate occasions and another visited on two successive days. (Appendix 2). Two members of the research team visited on each occasion on a rotating basis. A seventh was also visited on one occasion.

It would have been impossible to have visited all 12 units as the time simply did not allow. Instead we sampled the units to give us a good cross section. We ensured for example that the unit most remote from Gabororne was visited. On these visits a number of data collection procedures were employed. Firstly we used semi structured interviews. These were used with unit heads, school heads, unit teachers, teaching assistants, parents and pupils.

As the semi structured interview was such a major part of the data collection technique, it is worth explaining the reasons for its use. Its main advantage over the structured interview or the questionnaire is that it gives more latitude to respondents and interviewers and allows them to explore issues emerging from the research. Interviews can be built around the emerging response of each interviewee rather than being bound by pre‑decided issues (Vulliamy and Webb op. cit.). the fact that we visited six of the units on more than one occasion meant that we were able to reflect on the emerging data and follow up issues.

As well as interviewing participants at the units we interviewed members of the division of Special Education at the division headquarters in Gaborone and at the Central Resource Centre in Tlokweng

PRIVATE
Observations

The number of visits that we made also allowed us to spend time in observation of activities. We were able to observe classroom lessons, agriculture lessons, sports activities, whole school activities, break times and meal times.

PRIVATE
Documents

Policy documents, tc \f O \l 9 "Documents ‑"publicity material, mission statements, organisational charts, reports, timetables etc. were all studied. Hammersley and Atkinson (op. cit.) and Bell (1989) warn against the danger of taking documents at face value. As with all other data they need to be subject to testing for reliability and validity. This was done by testing information contained in the documents in interviews and in observations.

1.2
PRIVATE
Analysing The Datatc \f O \l 9 "3.5. Analysing The Data"

"Analysis ‑ the process of bringing order to data by focusing on key issues, themes and categories, rather than merely presenting a mere description of the raw data." (Vulliamy and Webb, op.cit.)

Analysis and data collection often go hand in hand in qualitative research, the one informing the other. As themes arose from the research we would test them in further interviews and observations. Marshall (1989) warns the researcher against allowing the emerging issues to blind them to other themes that might arise. This was particularly important for this investigation as we had identified themes from the literature review and we needed to stay alert for other issues that might arise as the research went on.

Through reading and rereading the data, emerging patterns and sub-patterns were indexed, as were negative incidences of these. These were then compared and contrasted with issues that had arisen from the literature review, indeed some authors recommend that the literature review is done after data analysis in qualitative research to mitigate against bias in generating categories (Vulliamy and Webb op. cit.). However an evaluation has a particular direction - that is the measuring of performance against certain criteria and so we felt that it was important for us to be clear what these criteria should be even if we then went on to allow other issues to emerge.

1.3
PRIVATE
Validating The Datatc \f O \l 9 "3.6. Validating The Data"
Validating data involves using techniques that help the researcher have confidence in their own analysis and presenting the analysis in such a way that it can be checked by others.

The main method of validation in this research was that of triangulation. This was done both in terms of groups; i.e. different groups of people were asked about the same topics to see if there was consensus, and in terms of methods of data collection; i.e. did interview data confirm data from the questionnaire, observations, documents etc. Also, seeing many of the research participants two or three times allowed us to test and re‑test information that they had previously given.

The other main method of data validation was that of 'saturating categories' (Glaser and Strauss op. cit.). When data emerging gets to the stage that it no longer modifies that which has come before but simply reinforces it then that data or category of data can be said to be saturated.

1.4
PRIVATE
Methodological Limitations

tc \f O \l 9 "3.7. Methodological Limitations"
1/
The research got off to what could be described as a stuttering start. The original timetable for visits to the units had to be delayed as the research budget was delayed. This meant that there was a larger gap between issuing of the questionnaires and the follow up interviews than we would have liked.

This also put back the writing up and analysis of the data considerably as we now found ourselves in an academically busy time of year.

Finally, towards the end of the process one of the team left for further studies abroad.

2/
We were not able to interview staff at all the units as we did not have the time to do this. However, as over half the units were visited and all had returned the questionnaire we felt that this should not be too great a problem in terms of generalising the findings.

3/ Some methods used for the data collection ‑ interviews, observations, conversations and documentary evidence ‑ are all threats to the validity and reliability of the data though the use of triangulation goes some way towards guarding against this.
Chapter 2:

Literature Review
The Botswana Context

This section looks at the historical background, development and practice of Special Education in Botswana with particular reference to provision for Mental Handicap. Special Education is a relatively new concept in Botswana and as such most of the information about Special education is to be found in official reports, policy documents and seminar papers. These are the documents that shall be reviewed to piece together the development of special education in Botswana with reference to mental handicap.

Botswana gained independence in 1966 and set up its first formal education thereafter. There were limited developments in terms of education during the protecorate period. This resulted in government focusing on the education of the non disabled Batswana and little was done to make the same opportunities accessible for the disabled. During this time of early post independence, some non-governmental organisations began to show an interest in developing some kind of education for people with disabilities.For example in 1969 the first resource centre for visually impaired children was set up in Mochudi at Linchwe primary School. The Ramotswa unit for children with hearing impairment was set up through the assistance of the Lutheran Church soon after (Zindi 1997).

Ninieteeen seventy seven saw the drafting of the first policy on education for Botswana which left out Special Education whilst ironically aiming for universal education.

 In 1978 Botswana was advised by the International Labour Organisation to establish specific structures as initial steps towards taking on board the concerns and needs of children with special educational needs. These were the Botswana Council for the Disabled - initially called the National Council for the Handicapped - and the National Centre for Vocational Training to train adults with disabilities to help them find employment and function fully as members of the society.

Botswana as a newly independent state continued to participate in activities organised by international bodies such as UNESCO, UNDP and UNICEF and as a result, in 1981/1982 the Swedish International Development Agency (SIDA) assisted Botswana in setting up a Special Education Unit within the Ministry of Education.

Botswana developed a first policy on Special Education in 1984. The policy promoted the objectives of equality of educational opportunities, integration and early identification (Government of Botswana 1984)

The National Development Plan V1 (1985- 1991) placed an emphasis on mainstreaming and integration and as such government began to give some recognition to the acceptance and placement of disabled children in regular schools.

This policy was indeed a welcome development, however the actual implementation over a ten year period was minimal. Trained personnel remained scarce and therefore the policy remained to strong on paper but weaker in practice. According to some researchers this lack of implementation could be at least in part due to such issues as a lack of legislation to back up the policy, negative attitudes and under-funding (e.g. Dart 2000, Nwaougu 1998).

Allen-Ile et al (1997) make another critical observation in their statement that;

“At present, nearly one out of three primary school teachers have not had any teacher training at all, let alone any training in Special Education.”

The National Commission on Education of 1993 identified the following barriers to education in respect of disabled children (mentally retarded included)

· few placement opportunities

· lack of trained manpower

· unspecified curricula

· lack of reliable data

· and-poor facilitation of early identification and intervention.

(Government of Botswana 1993)

 The Revised National Policy on Education (Government of Botswana 1994) found that children with disabilities did not have equal access to the education system. In the years since the publication of the RNPE the Special Education Division has been seeking ways to address this problem. Implementation of the 1994 policy has been somewhat slow and many recommendations have yet to be implemented. As a result in July 1999 a team comprising of various stake holders was commissioned by the Special Education Co-ordinating Committee to determine the progress on the implementation of the RNPE special education recommendations of 1994. (Ministry of Education 2000)

Among others the team revealed a number of areas of need some of which are as follows:

· teacher training

· management training

· development of whole school support structures

· inspection procedures

These are not very different from those identified by the NCE of 1993

In view of this the team made 15 recommendations (see Appendix 3).

It can be seen then that the development of Special Education in Botswana, as in many developing countries, was initiated by non-governmental organisations. It is also evident that there is policy to indicate good intentions by government to make provision available for the disabled. However the lack of implementation of these policies is reported by many who have done work in this area e.g. NCE (1993), Proceck et al (1994) Allen-Ile et al (op. cit.), Zindi (1997). This observation leads one to conclude that Botswana has, like many other developing countries, been stronger on rhetoric than it has on practice.

Provision in Botswana - Mental Retardation

The focus of this evaluation of special education units in Botswana is with particular reference to Mental Retardation. The number of children with this disability in Botswana is not known. Currently Botswana relies on the World Health Organisation estimate that 10 per cent of the population of countries in the developing world can be considered to be disabled. The RNPE called for a rigorous survey to be made of the numbers of children with disabilities but so far this has not happened.

Mentally retarded children have had access to education in an integrated set up in Botswana schools since 1984. The Ministry of Education has guidelines for establishing special education facilities in respect of mental retardation. See appendix for a list of these as they apply specifically to those units for chidren with MR.

Amongst other things these state that :

The special unit for the mentally retarded must have a shower and a toilet. These additional facilities are needed to meet the social needs of children. The class should be large enough to enable teachers to do activities of daily living.

All efforts have been towards maximising the use of existing facilities as espoused by Rec. 92c RNPE (1994).

However there currently appears to be very little written about the units and provision for children with mental retardation in Botswana. Studies from elsewhere suggest that integration of the mentally retarded is often the most difficult and therefore the least developed. For example The Ministry of Education Department of Vocational Education and Training report by Proceck et al (1994) alludes to the existence of a hierarchy of preferred fellow pupils in the following ascending order;

· non handicapped

· physically handicapped

· children with hearing impairment

· mentally retarded.

This suggests that MR learners may well be at the receiving end of negative attitudes by most groups, teachers included.

The February 2000 visits by the implementation review committee indicated that response to needs was not adequate nor uniform across the local councils. This is a general observation but equally applicable to MR units. The committee further identified areas of need which are not at all different from those identified by other researchers in the field of Special Education in Botswana e.g. Dart 2000 and The Botswana Council for the Disabled conference 1998. The concerns raised are not at all that different from those raised by the National Commission of 1993. Perhaps Allen-Ile et al (1997) summed it all up by observing;

“The Botswana government should stimulate and carry out research into incidence and types of disabilities amongst children in Botswana. More appropriate facilities for these children and even more relevant teacher training in special education can be offered.”

 Most of the issues raised then seem to still be ongoing to date as observed by the review committee of 2000.

It is worth noting briefly that two major consultancies undertaken for Ministry of Education in the 1990’s both concerned themsleves with vocational education and training for students with disabilites, including MR (Procek et. Al. 1994 and Casey 1998). It is worth quoting briefly from each. First Procek;

“After completing their primary education almost no further opportunities for skill development or training are available...There is no provision of specialised training for people with serious learning difficulties and mental disabilities...”

and Casey;

“The pimary conclusions of this study are that young persons with disabilites have very few opportunities to secure vocational training...there is a shortage of training places for the population as a whole...existing school curricula are too academically orientated...A small number of vocational training opportunities are provided by NGOs. In the main this training is not systematic and comprehensive ...there is a need for a basic or entry level training programme...”

At this point it becomes clear that special education provision in Botswana has serious barriers to be overcome and this includes provision for the mentally retarded who seem to be the least considered. There is very little written about MR in Botswana and therefore limited literature to review but the themes that seem to emerge most strongly are;

1. the need for appropriate teacher training,

2. the need for appropriate resources both in terms of buildings and other teaching resources,

3. more research to be done in terms of incidence of MR,

4. the need for adequate post school provision,

5. a desire to integrate children with MR as fully as possible into school and social life.

The African Context

In this section available literature on education of children with mental retardation (MR) in the African context is summarised. Studies referred to in this review devoted some time to reporting on: incidence of disability in Africa; access of children with disability to education; the debates of integration, mainstreaming, and/or inclusive education; parental and community involvement in the service provision for children with disabilities; attitudes of society towards children with disabilities; and curriculum issues. Unfortunately most of the studies referred to here report on disability in general rather than on MR, the focus of this study. Although not specific to MR, these studies have been included since most of the observations made, and conclusions reached, apply to MR as well.

Incidence

It is generally believed that an important ingredient in adequate provision of educational services to children with disabilities is knowledge of numbers of children who need the services (e.g. NCE 1993, Dart 2000, Bhagwanjee and Stewart 1999, Allen-Ile & Grol 1997, Gwalla-Ogisi et al., 1998). The type of service required and the best placement for provision of such service will depend on the type and nature of an individual’s disability (NCE 1993). However despite the belief that incidence rate and nature of disabilities should be important factors in decisions about service provision, the few reports on incidence of disability among school age children and in general are non-specific. For example, the NCE estimate on the basis of international data that about 10% of all children in Botswana have some form of disability. It is not specified how many of these children have MR. Similarly Gwala-Ogisi et. al., (1998) estimated that about 12 % of all South Africans have some form of disability, an estimate that agrees with Bhagwanjee and Stewart’s 13% reported in 1999 . Dart reported that out of 37 116 juniour secondary school children in his study about 2.5% were reported to have one or more of physical, sensory or mental disabilities. The estimate for MR in this study was 0.2%. The report on the National Disability Survey of Zimbabwe cited in Mavundukure (1990) estimated that about 11.6% of school age children with disabilities have MR. Another study suggests that 10% of all Zimbabweans a quarter of whom are school going age have disabilities (Zindi, 1996). Thus it is clear that reports on incidence lump disabilities together and give a global estimate rather than a specific one. It is therefore difficult to tell from these reports how many children have mental disabilities in African countries.

The validity and reliability of instruments used to measure incidence of disability has been raised and questioned by some researchers (e.g. Bhagwanjee and Stewart 1999, Allen-Ile and Grol, 1997). Bhagwanjee and Stewart observe that very few reliable statistics exist on the prevalence and nature of disability in South Africa, and this they attribute largely to historical failure to integrate disability into mainstream government statistical processes. They also note that available statistics seem to be biased towards obvious physical and medical disabilities hence a likelihood of an under representation of those with intellectual limitations in the estimates. The authors identify unclear definitions of disabilities as one of the factors that lead to under estimation of incidence. In another study, Allen-Ile and Grol (1997) noted that attempts to collect data on incidence and categories of disabilities among children by the Botswana government have not been successful due to cultural attitudes. Cultural beliefs about causation of disability lead to non disclosure of information about who has a child or children with disabilities. Zindi (cited in Allen-Ile and Grol 1997) believes that statistics on incidence of disabilities in the African situation are too optimistic, and estimates that 40% of school age children have some kind of special educational need. A sizeable portion of this estimate must be those with disabilities. Bhagwanjee and Stewart argue that underestimating and under reporting of disability (including MR) must adversely affect planning and provision of services to those who need the services. Indeed if adequate human and material resources are to be made available, accurate rates of incidence should be established.

Access to education

Many countries in Africa now recognise special education as a right and necessity for all disabled children. For example in Zimbabwe the National Special Education Materials Centre was opened in Harare to improve services and provisions for all special education students in resource centres and in special schools. One of the three departments of this centre is responsible for education of children with MR (Mavundukure, 1994). In Botswana one of the goals of the Revised National Policy on Education is to ensure that all citizens including those with special needs have equality of educational opportunities (Botswana Ministry of Education 1994). In these and other African countries, efforts are made by governments to provide places in ordinary schools or separate special education facilities, and include elements of special education in all teacher education programs (Botswana Ministry of Education 1994, Mavundukure 199?), However, despite these efforts by governments, children with disabilities in many African countries still have limited access to education. For example non-attendance of school among children with disabilities in Botswana was noted by Kisanji (1997) and Kann (1989) - both authors in Allen-Ile and Grol (1997). According to Kisanji 99.6% of disabled children in Botswana do not attend school while Kann estimated that 15% of children missing from school are probably disabled. These authors believe that poverty is positively correlated with the high incidence of disability in Botswana and that non-attendance of school by disabled children can also be partly attributed to it. Gwalla-Ogisi et al. reported that at least one million African children with disabilities in South Africa are currently not attending school or are experiencing hardships in ordinary classrooms despite the South African Education Bill of 1996. According to this study, in South Africa the rate of non school attendance is very much higher among blacks than any other racial group.

Attitudes
Discussion of attitudes of society towards those with disabilities is a common feature in the literature reviewed. It is common belief among writers on attitudes that an understanding of societal attitudes towards those with disabilities is necessary for the success of any rehabilitation or special education services (Mushoriwa 2001, Ozoji 1991, Kisanji 1995, Zindi 1996, Bothman et. al. 2000). In a study of attitudes of primary school teachers towards inclusion of children who are blind in regular classes in Harare, Mushoriwa (2001) noted that many countries in Africa and other developed nations introduce inclusive education before thorough studies on acceptability of inclusive education are done. Examples given by Mushoriwa include Uganda, Kenya, Malawi and some developed countries where some teachers did not welcome children with intellectual disabilities. The study revealed that teachers are more accepting of pupils with physical disabilities than those who needed academic modifications. Pupils with MR are likely to need academic modification and should therefore fall victim of the effects of teachers negative attitudes. Some writers (Zindi 1996, Kisanji 1995) report positive attitudes of society towards those with disabilities although Mushoriwa cautions that when reporting about attitudes the type of disability must be specified as attitudes differ from disability to disability.

Placement : integration/mainstreaming and inclusion debates

Principles of integration and mainstreaming also form a part of the literature reviewed. It is clear that a number of writers in Africa (e.g. Mushoriwa 2001, Zindi 1996, Nabuzoka and Ronning 1997, Bothman et al., 2000) have developed an interest in debates on these principles. However there is a mix of beliefs about them. In a study of social acceptance of children with intellectual disabilities in integrated schools in Zambia, Nabuzoka and Ronnin identified reduction of the stigma of segregated settings and increase on the level of acceptance of children with disabilities by their peers as some advantages of integration (p.105). The study revealed some positive social outcomes of integration, suggesting that peer attitudes towards children with disabilities especially with regards to boys, can be improved through structured exposure to them (p. 112). In another study Zindi investigated mainstream secondary school children’s attitudes towards their counterparts with disabilities and found that children without disabilities welcomed peers with disabilities provided that those with disabilities coped with what was taught. Implications of this conditional acceptance for our group of interest (MR) are clear. The reader will agree that school curricular in most societies were designed for the average to above average ability pupils. Pupils with MR are by definition those who have sub-average intellectual and adaptive skill ability. It can be inferred from this that although the study by Zindi reported acceptance of pupils with disabilities by those without disabilities pupils with MR are an exception from this acceptance.

Some writers (e.g. Mushoriwa 2001, Nabuzoka and Ronnin 1997), NCE 1993, SIDA 1983) support the principles that encourage teaching of disabled and non-disabled pupils in non-segregated settings while others (e.g. Zindi 1996, Abiakor 1998) are not convinced of the efficacy of integration. In Mainstream children’s attitudes towards integration with the disabled in Zimbabwe secondary schools, Zindi challenged the readiness of Zimbabwe to integrate children with disabilities into mainstream schools. According to him it is acceptable at this stage that some children in Zimbabwe are still in separate special education placement. He argues that while special education is a human rights issue, it is not so much the right to be in the same school, but rather, a right to education that values all as individuals. Abiakor observed that in Nigeria children with special needs are indiscriminately integrated into regular classes without consideration of their specific educational needs. Proponents of the principles of integration, mainstreaming and inclusion argue that practising these principles facilitates social integration for those who are disabled and that as far as possible these children should be educated alongside their non disabled counterparts in mainstream schools. A study conducted in South Africa about attitudes of primary school teachers towards inclusive education revealed that generally the primary school teachers studied had negative attitudes towards inclusive education. Reasons given by the teachers included among others that: they, the teachers were not trained to cope with children with disabilities; the schools did not have the necessary facilities; upgrading all the schools would be far more costly than building new special schools; pupils with special needs would have lowered self concept due to repeated failures in the regular schools; the pupils would not keep up with their peers and this would lead to the other learners not getting enough of the teachers time as teachers would spend too much time helping those with special needs (Bothman et al., 2000).

Involvement of parents, the community and persons with disabilities in educational decision making.

Parents/guardians are often an untapped resource in education in general although they are the ones who bring up the children, choose whether to send the children to school or not, what schools to send the children to and in many cases have to fund the education of their children. In Botswana some writers have reported limited involvement of these groups (e.g. NCE 1993, Abosi et al., 1999). NCE argue limited involvement was adversely affecting the adult rehabilitation process. Kisanji (1995) reported that in Tanzania although schools were built for children with disabilities in the 1950s, even today a majority of these children are not in the schools. Devlieger in Kisanji (1995) attributed this limited access to lack of involvement in educational decision making of local communities where the schools were built. According to Devlieger

“political and professional influences have often led to the establishment of schools and other services according to vested interests actual needs of persons with disabilities, their families and immediate communities are rarely properly assessed and their active participation often ignored and therefore the services are developed on weak foundations” (p94).

In Botswana one of the aims of special education as per the RNPE is Rec. 88 (d)

to ensure the support and active participation of the children’s parents and community through an education campaign”

Thus the government does in principle recognise the need to involve these groups. However, the nature and level of this involvement in reality may need to be established as Zindi (1997) warns against what he calls African countries’ theoretical interest on special education which lead to educational policies that never benefit those for whom they were intended.

A study on the importance of parents’ expectations and beliefs in the educational participation of children with MR in Kenya revealed among other things that parents’ beliefs about education of children with mental disabilities, and expectations about future outcomes of children with mental disability were important factors in parents’ decisions to enrol or not to enrol their MR children into schools.

“When parents believe that services offered by a program are appropriate, they tend to utilise those services.” (Mutua, K., 2001: 156).

 Curriculum issues and transition to adulthood

A sound curriculum must; have appropriate content, be relevant to the short term and long term needs of learners and society, and in terms of both content and process be flexible enough to accommodate diversity and individual needs of learners. Indeed the ultimate goal of education should be preparation of all learners including those with special needs for social integration and all demands of adult life including employment (NCE 1993). The components of a balanced curriculum should include literacy, numeracy, social, physical, self-care skills and vocational skills. Rec. 88 (f) of the RNPE lists one of the goals of special education as:

“to enable all children with special educational needs to become productive members of the community by equipping them with survival skills and relevant pre-vocational skills, to enhance their employment opportunities and to promote self reliance”

It must be noted that not all learners will follow an academic path on completion of their schooling. Some do not experience school at all, others leave the academic curricular during or at the end of primary schooling, junior secondary schooling and very few at higher levels (Abosi et al., 1999). Despite government’s awareness of the need to empower persons with disabilities and knowledge of many that not all will follow an academic curriculum, an examination of all school curricular shows that they remain very academic in nature, no elements of vocational training (Overeem 1999). Thus this far the empowerment of those with special needs especially children with mental disability remains largely theoretical as these are most likely to drop out of the heavily academic curriculum than those with other types of special needs.

The Western Context “A Tribute To God’s Bounty...”
The expansion of formal education since independence in 1966 has been based almost entirely on western models of education with particular influences from the United Kingdom, the former Protectorate power and, to a lesser degree, from the United States and Scandinavia.

Bearing this in mind it is not surprising that the development of special education services should also have followed a similar pattern. Perhaps the only difference is that to begin with much special education was delivered by Non Governmental Organisations and Missionary organisations. As a result of this the influence, at least initially, was less strongly from the UK model and reflected more the origins of the NGOs and Missions. In the Case of Botswana many of the NGO’s involved in providing services to people with disabilities in the first two decades after independence were Scandinavian whilst missionary organisations were predominantly Lutheran or Dutch Reformed.

Whatever slight differences of emphases there might be, the fact is that these early influences in Special Education were also largely European based and Scandinavian practises and ideas had been having a strong influence on services in much of the developed world since the 1960’s.

Thus it seems appropriate to give a brief account of the development of services for children with mental retardation in the Western World as that history will have had a direct effect on services started in Botswana. Indeed the influence is still very apparent today as many specialist consultants employed by the Government in Botswana to advise on issues pertaining to special education continue to come from such a background (e.g. Procek, Casey).

Despite the fact that much of Europe has been broadly ‘Christian’ in its outlook for at least 1500 years the kinder, accepting attitudes that seem to be espoused by Christ towards those with disabilities appear to have taken a long time to have sunk in the majority of his followers (“ He cast out the spirits of this world and healed all that were sick” Matthew VIII v. 16). Perhaps the confusion that is evident in the scriptures between such phenomena as demon possession and epilepsy only added to the confused practices of Christians through the following ages. Mentally handicapped people were often seen as being witches or sorcerers throughout much of Mediaeval European history, and their affliction was blamed on there own or their parents sins (Pritchard 1963).

The English author Daniel Defoe (reported in Tilstone 1991) at the end of the 17th Century expressed the opinion that provision should be made for these people in the form of a “Public Foolhouse”;

“Care Should be taken of fools, as a

tribute to God’s bounty to Mankind, a

tribute to be paid to all those who

lack His bounty”.

The nature of work with this group of children became popularised and better understood during the 18th and 19th centuries with the work of Dr. Jean Marc Gaspard and the ‘Wild Boy of Aveyron’ who was found living wild in the woods of Southern France at the age of about 12 (a sort of prototype European Tarzan), and Edward Seguin who used a ‘multi-sensory’ approach to the teaching of groups of mentally handicapped children (Tilstone op.cit.).

In Great Britain institutions for people with mental handicaps were established in the early 19th century (Cole 1988) often in large ‘colonies’ in rural locations. With the advent of compulsory education in much of Western Europe during the second half of the 19th century there was an increased awareness of the fact that many children “experienced considerable difficulties in learning” (Hornby et al 1997). Intelligence tests were developed to identify these children along with specialist psychologists to administer the tests. Thus Hornby et al (op. cit.) write;

“The first half of the 20th century saw increasing provision of special classes and schools ...throughout the Western World. Thus the history of Special Education is very much tied up with the emergence of special segregated facilities, followed some time later by the provision of specialist training for staff.”

It is interesting historical link that the chapter on Special Education in the RNPE (Government of Botswana 1994) contains specific recommendations with reference to segregated facilities and specialist training.

Recent trends

It is possible to detect a number of major issues that have dominated the debate around schooling for children with special needs in general and mental handicap in particular in the West over the last three or four decades. This literature review deals with ten of these issues as they seem to be pertinent to the current situation in Botswana.

Early Intervention

It is widely recongnised that the earlier a child’s learning difficulites (including mental handicap) are noticed and the sooner intervention is started then the greater are the chances for improving the ability of the child to learn (see for example Hallahan and Kaufman 2000). This recognition has led to the develpoment of such systems as ‘portage’ where parents are coached by trained early intervention teachers to teach their own children various skills before school age. It has also led to such political initiatives as the ‘Headstart’ programs in the USA where parents and children from groups in society who are considered to be socially and educationally vulnerable are given support before the child starts school (Mittler 1999).

Parents are strongly encouraged to enrol their mentally handicapped children into pre school provision to allow them the opportunity to be exposed to a variety of stimulating experiences at an early age as possible. Research such as that quoted in the authors above seems to show that this emphasis on early intervention pays dividends in the later years of the pupil.

Integration / Inclusion / Least Restricted Environment “Apart or A Part?”

One of the major shifts in thinking in Western education has been the move to bring children with Mental Handicap into mainstream schooling. This started happening in the 1960’s in the USA and was partly a result of the movement against segregation on any count particularly racial segregation. Indeed the two linked together as blacks seemed to be over represented in special / segregated schooling (Hornby et al 1997). In Scandinavia the work of Wolfensberger and his theory of ‘Normalisation’ (Wolfensberger 1972) (later revised by the author to be called ‘Social Role Validisation’ in answer to the criticism that ‘Normalisation’ failed to allow the differences between people to be acknowledged and respected) had a huge impact on services for people with Mental Handicap throughout the Western World.

The drive for integration at a school level began to be reflected in policy and legislation in a number of countries. The early 1970’s in the USA saw the passing of a number of laws expanding the rights of children (and their families) to be offered schooling in non segregated settings (Culatta and Tompkins 1999), particularly the ‘Education for All Handicapped Children Act PL 94 - 142’ of 1975. It was this act that stipulated the need for such children to be given an Individualised Education Plan and to be educated in ‘the least restricted environment’.

In the United Kingdom the Warnock Report (DES 1978) gave an impetus to integrating pupils ‘as far as practicable’ in ordinary schools and the recommendations for the report were incorporated into the 1981 Education Act (Garnett 1996). Similar trends were apparent elsewhere in the Western World. In Italy for example legislation was passed in 1977 stipulating that there should no segregated schooling (Pijl & Meijer 1994).

As the century drew to a close a new buzzword became more and more predominant in the debate; “inclusion” replaced the word “integration” and the discussion centred upon “inclusive education”. There are many definitions of what inclusion actually means (see for example Booth and Ainscow 1998, Corbett 2001) but perhaps the underlying principle is that instead of the focus being on trying to fit an individual with special needs into an existing system (which perhaps was what ‘integration’ tried to do), the system - schools, buildings, managers, support staff, teachers, teaching styles, assessment strategies, exam boards etc. - should adapt itself wholeheartedly to suit the needs of a wide variety of learners; including children with mental handicaps. The debate as to how far this is possible has dominated much of Western Literature on special education for the last decade (see Farrell 1997 for a discussion on the debate as it refers to pupils with mental handicap for example).
The fact is that even in those countries where there has been a major drive for inclusion backed up by government policy and legislation there is still a small percentage of children who receive their schooling in segregated special schooling (0-1% Italy, Sweden; 1-2% England and Wales, USA, Denmark; >2% Holland) and in some countries e.g. Holland, segregated schooling has actually slightly increased (Pijl et al 1997, Pijl & Meijer op. cit.). Many of these pupils will of course be those with the more extreme learning difficulties caused by moderate, severe and profound mental retardation.
Appropriate Curriculum

The Warnock Report (DES 1978) distinguished between three types of integration; locational (children learning in the same school, even if not in the same classroom), social (allowing children the opportunity to mix on at least a social level e.g. during breaks) and curricula. While the first two are relatively easy to achieve the third, especially for children with significant mental handicap can prove more problematic and the search for an appropriate (and more latterly, inclusive) curriculum for these children has dominated the thoughts of educators ever since the Wild Boy of Aveyon was rescued by the hunters from the wolves and delivered into the hands of Monsieur Seguins.

Whilst pupils were segregated into their own schools the curriculum could run with little reference to the mainstream. The history of curriculum development in England and Wales for these children has been one of discussion between ‘academic’ provision and provision to aid the children cope as best they can with practical skills to help them in the world of adulthood (Pritchard 1963). As society became - and continues to become - more complex the academic skills such as literacy and basic numeracy become everyday practical skills (Ysseldyke 1995) without which life is made much more difficult.

Indeed it was only in 1971 in the UK that children with more severe mental retardation became the responsibility of the education services rather than the medical services. With this came a shift towards teaching these children a broader curriculum as opposed to the rather narrower based ‘training’ that they had experienced until that point.

Ysseldyke (op. cit.) states “the curriculum for students with severe disabilities emphasises functionality...functional skills have applications in everyday life...home living and community use.” He goes on to state that these skills should be practised “in natural environments in the presence of...peers without disability.”

A small scale longitudinal study by Hornby and Kidd (2001) of 29 pupils transferred 10 years previously into mainstream settings from their special schools in the UK would seem to support the necessity of providing such a curriculum and raise doubts as to how well this is done currently in inclusive settings. The students seemed to have lacked some exposure to this ‘functional curriculum’ and as a result had struggled to find their way in the adult world, particularly with regard to finding employment.

This illustrates the point made in the Salamanca Statement (UNESCO 1994) that curriculum should be adapted to children’s needs, not vice versa. Schools should therefore “provide curricula opportunities to suit children with different opportunities and interests.”

In the light of such concerns Tiltsone (2000) states that “making such curricula provision is a complex task... it requires that the concepts of curriculum breadth, balance and relevance are carefully considered...[and that]...progress is planned and measured in ways that truly reflect the development of the individual learner.” (author’s highlights).

The literature also emphasises a need for ‘age appropriate’ curriculum. “Students should participate in activities that are appropriate for their chronological age” (Ysseldyke op.cit.). Farrell (op. cit.) broadly agrees but warns against being too dogmatic stating that sometimes students may choose to engage in activities that the teacher / carer feels are not age appropriate, and some learning experiences for students with such developmental delays may of necessity not be chronologically ‘age appropriate’. Nevertheless even if age appropriateness is not a hard and fast rule it should certainly be an important guideline for teachers to bear in mind.

Individual Planning (IEPs)
It is impossible to read the literature without soon stumbling across the “Individual Education Plan”, its abbreviation IEP, or some variation on the theme. Writing from the North American context Culatta notes “All children identified as mentally retarded must have an individualised education plan (IEP) that is designed to detail the services that they will need.” Indeed its presence can be used as a measure to determine the quality of a school’s provision for special needs pupils (BJSE 2001).

The IEP may specify many things but it should certainly detail the next steps to be taken in the education of the child, specify who is responsible for helping the child achieve that next goal, and how achievement will be measured. Person (2000) notes that it is often stated that an IEP should be SMART - specific, measurable, achievable, relevant and timescaled - thought the author herself cautions against inflexibility. She also stresses that an IEP needs to be an integral part of the school’s overall arangement for planning, assessment and record keeping. Good practice should see collaboration between staff and the pupil, and with the parents (main carers).

Interagency collaboration
The IEP may contain points for action that go beyond the school and family. With this group of children there may be a number of other professionals / agencies involved. At a young age, perhaps medical personnel, assessment agencies, support therapists (e.g. speech and physiotherapists). Their support my be needed throughout schooling. As the child matures the involvement of social workers or other staff designated to support the pupil’s move into adulthood may be necessary. The literature is replete with the need for good practice in this area and is nicely summed up by Steel (1991);

“The key issues are effective communication and an understanding of the different roles and working practices of the members of a multi-disciplinary team.”

Parental Involvement
It is widely recognised that a child with mental retardation is far more likely to be successful at school with the support of parents. In this sense they are no different from any other child. The difference is that the parent may need to be more highly involved. Parents “...not only collaborate in the assessment process, but in teaching itself...” (Williams 1990).

Farrell (op. cit.) cautions;

Parents face a great many problems in coming to terms with having a child with a learning difficulty, in facing the future and in coping with the different agencies that might be involved...it is essential to work as effectively as possible with parents at every stage of a child’s life...they are a valuable teaching resource...professionals (should respect)...parents’ expertise and contributions as they would respect those of any other professional.”

Carpenter (2000) makes the point that (in the West) traditional definitions of family and its role are no longer valid. “The patriarchal model of the family which comprised blood relatives and included safety nets...is far less a feature of modern life than it was at the beginning of the twentieth century.”

The literature agrees that working with families is vital but that we must be flexible in our conception of what ‘family’ actually is.

The Transition to Adulthood
“The availability of transitional services for handicapped youth has become a major concern for parents, professionals and policy makers” (Marozas and May 1988). Over a decade later and with an increasing emphasis on inclusion - not just in school but in society - this is even more true.

McGinty and Fish (1992) write; “Pioneers have shown that young people with severe levels of disabilities can achieve high levels of competence. Many individuals live independently and hold down a job, thus becoming contributors to society.”

This ‘transition’ is made much easier with appropriate curriculum, particularly in the latter part of schooling, and collaborative work between the school, family and other agencies (Hornby and Kidd op.cit.).

There has been an increasing dissatisfaction with traditional ‘sheltered’ provision for young people with mental handicap on leaving school and the provision of such services as supported employment in the ordinary workplace even for people with severe mental retardation is becoming more common (e.g. Wehman 1996).

Appropriate Staff Training
The review of the literature seems to indicate that appropriate teacher training for the teachers of this group of pupils is important but that there are still concerns with this. In Western Europe teachers follow courses with broadly the same requirement at the initial teacher stage. “Some offer options on aspects of special education...but only a minority ensure that all trainee teachers are introduced to the fundamentals of special educational needs” (Hegarty 1994).

Although in the UK the Warnock Report emphasised the need for appropriate initial teacher training and all students are now to be trained to identify pupils with special educational needs there are serious doubts as to how far this has been implemented.

Farrell (1996) reported that half of teachers working in special schools for children with severe learning difficulties had no specific training in this area and expressed concern about the lack of any initiatives to rectify this situation.

In the USA by contrast, the position appears to be much clearer. Culatta (1999) notes that teachers who work in special units in ordinary schools or special schools for children with mental handicap are given particular training to do so.

Support Staff

There is a growing amount of literature on another group of staff who are commonly found in ordinary classes, special units and special schools. These are the learning support assistants or teaching assistants. These staff are not qualified teachers (usually) but provide support for the teacher within the learning environment. “Many are untrained but have considerable responsibility for the education of the pupils that they support. There is a fine line to be drawn between exploiting this group of staff and properly involving them in the pupils’ learning” (Tilstone 2000).

Tennant (2001) writes of the need for the support to be appropriate and for there to be support and training given to the assistants themselves. Although he is writing of support in the ordinary classroom, much of what he says is applicable to the special unit or school. Evidence also seems to show that the more an assistant is involved in the planning and evaluation of the work with the teacher the more effective the support is (Rose 2000).

Measuring Effectiveness of Schooling
Schools - special schools included - have become complex institutions that use significant amounts of resources (both financial and other). There has been an increasing demand for them to account for the way in which these resources are used in terms of what the schools produce. In other words the customer wants to know if he or she is getting value for money. The difficulties for educational institutions is that they have many customers who, sometimes, have different demands. Pupils, parents, the community, the business community, the tax payer, the government (local and national); the list could go on.

Walters (1994) has argued that in this climate of accountability it is important for schools (including special schools / units) to be clear what their values are and to express these as a basis for action. The success or not of these actions can then be measured and the effectiveness of the school / unit be evaluated. It is no longer enough to know that there are 30 pupils receiving special education at a school. The school needs to be able to account for the quality of their education and specify the desirable outcomes that will accrue to these pupils by being there.

Most important is the evaluation of the individual pupil’s learning. This is where a well written (SMART) IEP can be used (Tilstone et al 2000).

But staff factors also need to be taken into account; the need for training, development etc. As will wider resource issues; classrooms, materials etc.

McGinty and Fish (op. cit. p61) provide a checklist of facilities and services that an educational institution might be expected to provide. They detail items under the broad headings of; Organisation; Management; Marketing and Finance; Buildings and Accommodation; Curriculum; Support Systems.

It is surely likely that schools involved in special education will need to account more for their work over the coming years rather than less. They need to feel confident to do this and to use the process as an opportunity to secure adequate resourcing and support from relevant authorities.

Conclusion
It is possible to pick out from the literature review a number of categories that are deemed as being important for the provision of educational services to children with MR. It is almost certainly not exhaustive but the list makes a good yardstick against which it should be possible to measure the quality of provision. These themes are;

1
Early Identification and Assessment
2
Integration / Inclusion

3
Appropriate Curriculum

4
Teaching and Learning
5
Individual Education Planning

6
Transition

7
Parental Involvement

8
Appropriate Staffing

9
Appropriate Infrastructure
10
Appropriate Resourcing and Funding

11
Inter Agency Collaboration

12
Working with the Community

13
Policy and Legislation

14
Monitoring School Effectiveness

15
Attitudes*
(in the following discussion matters related to Attitudes are embedded within other categories, most notably Integration / Inclusion and Inter Agency Collaboration.

Chapter 3 - Research Findings and Recommendations

Introduction
In this chapter we examine the findings of the research in terms of the issues identified in the literature review. As stated in the methodology section, the approach used in the study was an evaluative one but we also wanted the participants to be able to identify matters that they felt were important from their own perspective. Some issues arising were not directly covered in the literature review and therefore there is a section at the end of this chapter called ‘Other’ where these are aired.

Evidence is cited from the original questionnaire sent out to all the units and from the observations and interviews carried out at the seven units that were visited, as well as two visits to the Central Resource Centre in Tlokweng and an interview at the Division main office in Gaborone. When relevant, appropriate documents are quoted.

No names of individuals are used. Rather individuals are identified by their job titles and places of work or roles (e.g. ‘teaching assistant Unit 4’, ‘parent at Unit 2’). Generally the names of the units are not used either though we make an exception to this rule when we think that others could benefit from the good practice of a particular unit. Recommendations are included at the end of each section.

Many of the recommendations reiterate or reinforce existing policy statements, guidelines, or recommendations previously made in other reports. This is indicated by referring the reader to the relevant parts of the appendices that contain sections from the Revised National Policy (e.g. RNPE 92b Appendix 5), Guidelines from the Ministry of Education for the Establishing Special Facilities and Units (e.g. GL 3.3.1 Appendix 4) and recommendations from the report of the Special Committee’s Visit to Special Education Facilities in 2000 (e.g. SC 12 Appendix 3).

1
Early Identification and Assessment

1.1
The process;

It would seem from the research that on the whole all the government units follow the same procedure for assessment and that the procedure is that which is recommended by the Division of Special Education (DSE) through the Central Resources Centre (CRC). Broadly speaking a child who is thought to be mentally retarded should be assessed by CRC staff (either at the CRC or by staff on a field visit) and then given an appropriate placement.

Pupils are first assessed by CRC. Sometimes the assessment officer from the CRC also visits during the year if they come up to see other children in other schools.

(Observation notes; Unit 6)

There was some concern that the process could be a protracted one;

Interviewer; “So what about the process itself, does it cause you delay or not?”

Unit head; “It does because first I have to consult with the rehabilitation officer to ask for transport and then call the parent here to discuss the child’s welfare...we have to book (with CRC) first...like now they said we should come on the 9th and all of a sudden they say the 5th...if the parent wasn’t ready we were going to have problems...and we don’t have transport of our own...”

(Interview Unit 6)

1.2
Parental concerns;

There is a lack of knowledge of this procedure from parents - perhaps not surprisingly. Having heard of a special unit, the parents will bring their child straight to it and are then advised to take the child to the rehabilitation officer at the local council for arrangements to be made to take the child to the CRC. Further comments will be made on parents’ experiences of this process in the section on Interagency Collaboration suffice to say at this point that it can be distressing for parents to have to visit a number of officers before anything seems to be being done for their child.

One unit head talked of how their unit differed from the normal practice in that when a number of children were identified in the village they allowed them to come to the unit before they were officially assessed instead of leaving them to sit at home until assessment could be completed;

Interviewer; “So when you announced at the Kgotla, the parents just came straight, they did not have to go through assessment?”

Unit Head; “They are supposed to go for assessment but instead of just keeping the children at home we thought that we had better bring them here and then we look for assessment.”

(Unit 5)

Another head of unit was unhappy that she and her staff were not allowed to make the decision for themselves;

“We are not happy, because we are in a position to say ‘this child belongs to us’. But because of the set up we look as if we are not able to say this child belongs to us. This makes us not settled as it makes us look as if we don’t have the expertise.”

(Unit 2)

1.3
Teacher awareness;

Perhaps more surprisingly there was a lack of knowledge of procedure from many teachers in the ordinary schools. There were a number of issues around this. One was that teachers were very quick to send children to the units even if the child has just started in Standard 1.

Interviewer “Yes it is interesting that teachers are sending their children straight to you; what is the reaction you get when you send them back?”

Unit Head “I just make it clear...that please teacher, it is still too early to tell, I mean this term is a term for observation and it is very early for a teacher to tell that this child needs special education.”

(Interview Unit 2)

Another issue reported on a number of occasions was that teachers were sometimes sending children to the units simply because they felt they could not cope with them in the classroom;

“...All these children were assessed and they are from regular classes. Simply because they couldn’t cope with the syllabus there they thought that they are (mentally) handicapped but some were not. We had to send them back and explain that these children have learning difficulties.”

(Unit 7)

On the whole those interviewed thought that this problem was lessening with the introduction of the post of Senior Teacher Learning Difficulties in the primary schools (to be discussed under Other).

Perhaps more worrying was the fact that on occasion even senior education officers were not aware of the procedure or of the role that the special units are meant to fulfill.

1.4
Numbers being assessed;

Teachers at the unit were convinced that there were children in the locality of their schools who were mentally retarded but whose parents had not brought them forward. This seemed to be born out by the experience of one unit head who went to the Kgotla to announce the fact that the unit now had reliable transport and so could gather children from across the village. As a result the numbers in the unit increased from 11 to 28.

Another unit head commented;

“Most (children) are from the local wards makes me wonder if there aren’t a lot more children in the remoter wards who do not come to school.”

(Interview Unit 4)

The head of the NGO where they assess at the school rather than going through the CRC, talked of the fact that almost every day a parent will arrive with a child and that many have to be turned away as they have a waiting list of 50 and only 45 places in the school;

“...(the problem) is horrendous - a parent shall come today or tomorrow. Women leave here crying...I face that everyday. But I have only 45 places. It is a tremendous problem.”

1.5
Age of assessment;

The literature review highlighted the desirability of identifying and assessing children as early as possible so that intervention to ameliorate a child’s problems can start as soon as possible. Figure 2 shows that many of the children do not start in the units until they are nine years old or over. Sometimes this is because they have been in ordinary classes for a number of years before their problems have been recognised and other times they have been kept at home.

1.6
Gender;

Figure 3 shows the breakdown by gender of children at the units. It is unusual in that one would expect a higher proportion of boys. Interestingly the proportion of boys to girls assessed at the CRC between 01/01 and 11/01 was 63% to 37% and the proportion seen during CRC outreach programmes for the same period was 64% to 36% (for all disabilities not just MR). It would be well worth investigating in more detail what the results of these assessments were and what happened to each of the children after the assessment. The CRC is embarking on the compiling of a database of all the children whom it assesses which might help illuminate this issue.

[image: image1.wmf]Fig. 2 - Age of Starting

0

10

20

30

40

50

5

7

9

11

13

15

Pupil's Age

Number

[image: image2.wmf]Fig. 3 - Gender

female

48%

male

52%

female

male

1.7
The Missing Children?

Figure 4 shows the breakdown by major disability of the children in the units. Details for 300 of the 343 children were returned. The question that is left begging is what happens to those children with more severe mental retardation and profound and multiple handicaps? Recommendation 93d of the RNPE states that these children should be catered for by NGO’s or provided for abroad where provision is developed.

Figure 5 shows secondary disabilities reported by the units in the questionnaire. These figures almost certainly under represent the actual numbers as there may have been some confusion as to how to report them. It can be seen that at least 10% are considered by their teachers to have communication problems. Only two were reported as having hearing impairment

[image: image3.wmf]Fig. 4 - Type of Disability

5%

5%

73%

17%

Learning Difficulty

Mild MR

Moderate MR

Severe MR

1.8
Misplacement;

There is evidence of children being assessed and placed in the wrong provision. This seems particularly so for physically disabled children and the issue will be explored further in the section on Integration / Inclusion. It is also true of some children who have learning difficulties (see figure 4) or behavioural problems. This was voiced as concern by teachers in a number of units.

[image: image4.wmf]Figure 5 - Secondary

Disabilities

30

2

22

30

0

5

10

15

20

25

30

Comm.

Diffs

HI

Epilepsy

Physical

Dis.

Disability

Number

Recommendations - Early Identification and Assessment
1.1
CRC should produce a simple leaflet in Setswana and English that describes the assessment process to parents / guardians and gives contact numbers for the Special Units, CRC and Rehabilitation officers.

1.2
More than half the pupils start at the unit at age 9 or above. For children requiring this amount of support this age is very late. Greater effort needs to be made to identify these children earlier whether they be in school or at home. Links between units, clinics and Family Welfare Educators should be such that children with suspected mental handicap are reported to the school as soon as identified and not left until school starting age.

1.3
If a child is not at school then the individual units should have the power to take the child into the unit if they feel that that is the appropriate place for him. At the same time the assessment procedure should be started immediately.

1.4
The compiling of the CRC database of children passing through the assessment system should be made an urgent priority.

1.5
The issue surrounding the apparent under-representation of boys in the units needs to be investigated. The CRC needs to follow up the outcomes for children recommended to start at special units.

1.6
Some children are being misplaced in the units, such as those with (Specific) learning disabilities. Both the CRC and the individual units need to be very clear with schools about appropriate placement of pupils. If necessary CRC officers should contact primary school heads with regard to individual pupils.

1.7
Teachers need to be aware of any secondary disabilities that there pupils have e.g. HI / VI. This information should come as part of a full assessment report from the CRC and needs to be taken into account when drawing up a pupil’s IEP.

2
Integration / Inclusion
Recommendation 88b of the Revised National Policy states that one of the goals of special education in Botswana is to “prepare children with special educational needs for social integration by integrating them as far as possible with their peers in ordinary schools.” The literature review revealed that this was broadly in line with current thinking and practice in other parts of Africa and the Western world.

In reply to question 21 of the questionnaire “If the unit is attached to a primary school is there any integration for the children?” all units at primary schools answered yes. When asked “What form does this take?” (Qu. 22) a number mentioned participation in extra curricula activities such as sports and nine mentioned integration into ordinary classes although it was not clear whether this took place whilst children were still part of the unit or after they had been moved into mainstream classes.

2.1
Social Integration
The observations and interviews at the units broadly backed up these replies. There were instances of children from units competing for the school in sports and taking part in activities such as Commonwealth Day with the rest of the school;

The children from the unit stand to do their piece. Three or four recite what they remember from the 10 Commandments with prompting from the teachers. Then the whole group sang a song. When they finished the rest of the school gave them a big round of applause.

(Observation Unit 6)

However there were instances when individual teachers in the units expressed the feeling that the staff in the school seemed to look upon the unit with some suspicion or resentment perhaps because they felt that the unit took up too much of the school’s resources. This was not the common experience however.

2.2
Curricula Integration
In terms of children who have been integrated from the special unit full-time into mainstream classes the picture was a mixed one. At one unit 27 children in the primary school had started at the unit initially (there were 57 still in the unit). Other units had three or four pupils integrated and another had none this year.

The success or not of integrating was felt by staff to be at least partly a function of the attitudes of teachers in the mainstream classes. At Unit 2 where they had had some success in integrating pupils over the last three years the unit head commented;

“We do not give them to any teacher, we assess the behaviour of the teacher and how accommodative the teacher is. That is why you might find that every year ...there is only one teacher who is given these pupils...”

Interviewee “But doesn’t that limit your options quite a lot?”

“It does but we have to look at the poor child.”

A teacher at unit 4 expressed her concern in putting children into mainstream classes because she felt that teachers were not supportive of them and so she felt that the unit ought to keep them to protect them;

“Right now we have done quite well so that we see that we belong here and must be here...whatever they carry with them to the regular settings they lose everything and come back empty handed. So we feel we are being unfair somehow...we deprive them of their rights. Here they are free. They can experiment with this and that.”

A number of teachers in the units commented that mainstream teachers seemed not to want to take responsibility for children who had been integrated saying that they did not have the training to be able to cope with them and it did appear that where integration worked best there was a lot of ongoing support from the unit staff and support from the head of the primary school fr the whole process.

2.3
Children with Physical Disabilities

There seemed to be two distinct issues pertaining to children with physical disabilities. The first was that there was evidence of at least two children in separate units whose only disability was their physical one. They were not mentally retarded.

I gathered from the staff that he is not MR. He is in the unit because he was refused by mainstream teachers. (Observation Unit 2)

The second one was that children with physical disabilities were often not integrated well into the activities within the units. There seemed to be a lack of planning as to how they could be best included in some of the activities. For example in an observation from unit 3;

The girl in the wheelchair was given nothing to do for this session. In fact she did nothing at all apart from the very last part of the session when she came to the front to wash her hands like everybody else.

And at unit 5

There is a girl in a wheelchair who is not involved in any of the (sporting) activities but spends the whole session sitting and observing.

Recommendations - Integration / Inclusion

R 2.1
Units should actively seek ways to increase the opportunities for social integration of their pupils with the mainstream pupils. This could be done as an exercise including all the staff and pupils in the whole school. Allowing all the stakeholders in the school to express their views might help to start break down the poor attitudes that exist with mainstream staff in some schools.

R 2.2 The School Intervention Teams that exist in primary schools with special units for pupils with MR attached should be prioritised for in service training to help equip them with the right attitudes and skills to support curricula integration in the schools.

R 2.3
Staff in the units need to carefully monitor their own teaching to ensure that pupils with physical disabilities are not unnecessarily excluded from activities or to provide alternative activities on the occasions when this is not possible.

R 2.4
Heads of primary schools must not allow physically disabled children to be excluded from mainstream classes simply because they are physically disabled. Support in terms of training should be given to those teachers who feel that they need it if they are to teach physically disabled children.

3
Appropriate Curriculum

The word curriculum is used to refer to everything that the children experience in school whether planned or unplanned. Of interest to the researchers were the issues of curriculum content, process and relevance/age appropriateness. This section will focus on the curriculum content and relevance of planned academic as well as non- academic activities. Delivery or process of the curriculum will be discussed under appropriate teaching strategies.
3.1
Syllabus
Syllabi on offer at the units evaluated differed from unit to unit. Most of the units modify the Botswana primary school syllabus to use with the children with mental retardation. There are no set guidelines as to how the modifications should be made, and what level to pitch the level of teaching. Teachers have to use their discretion to determine these hence although some use the same syllabus, learning experiences were not necessarily comparable across the units. Only one unit had clearly written syllabi for all the classes, the rest of the units modify the syllabus as they go along but do not record any such modifications so teachers could be doing different things in the same unit.

Two units follow the South African syllabus for children with mental retardation and here are their views about the syllabus:

Researcher: “In terms of curriculum you have said that you modify the primary curriculum?”

Head 1: “…truly speaking, there was a lady here who [had] trained in South Africa …. In south Africa they have their own curriculum for children with MR…I supplement [our primary curriculum] with the South African one….the one that I got from [the lady]…”
Researcher: “Now in terms of curriculum, what curriculum do you use with the children here?”

Head 2: “To be fair and frank, we don’t have any [specified] curriculum…but what happened is that when we reached here we were given the South African Draft [curriculum] for children with MR… but you might agree with me that it does not suit us here…. Those people [in South Africa] are far advanced than ourselves … and we have to modify it [the S.A curriculum]…”

Thus the units following the South African syllabus are aware that the syllabus is not really suitable for the Botswana context. At times the S.A syllabus is found to be too advanced or not culture appropriate. One of these heads of units explained that they only pick bits of the South African syllabus and mix it with the modified Botswana primary syllabus. Is the S.A. syllabus for children with MR a modification of the regular education syllabus of that country? If so then the units in Botswana modifying an already modified syllabus. One would wonder if quality is not jeopardized in the many modifications.

Asked about curriculum control, an official of the Division of Special Education confirmed that none of the units have an agreed curriculum for children with mental disability.

Researcher: “… In connection with the curriculum … who has control over what should be done, or what is taught within the units?”

Official: “… I do not know of any curriculum, which is specifically for mentally retarded children in any of the units … the issue of curriculum is one that we are still looking at but we are not yet looking at the one for MR, we are looking at the curriculum for hearing impaired children … “

3.2
Relevance
Curriculum relevance for learners with mental disability can be looked at in terms of how well the curriculum addresses the age appropriate needs of the learners and how much it prepares them for adult life. Pupils in most of the units are grouped according to ability. In some of these units, pupils’ ages ranged from 5 up to 21 which means that it was possible for a five year old to be in the same class as a twenty one year old if the two pupils had the same mental age. One head of unit commented about grouping of the pupils in the unit classes

Researcher: “So … the groups are based on ability. Does age come in?”

Head: “Not really, because you find that a child of say twelve is operating at a mental age of a standard one pupil. If you group them according to ability you will be able to see where he/she falls and place them accordingly. But it is a problem because when he gets there he sees that he is older than other pupils and he/she gets frustrated and starts the (unacceptable) behaviour, which is not good”

The primary school curriculum that the units modify is predominantly an academic curriculum and too hard for the children with mental disability. Most of what is taught is material from lower primary syllabus. How relevant is lower primary syllabus for a twenty one year old? Asked about curriculum relevance, the official of the Division of Special Education explained the nature of problems experienced by government in providing appropriate curriculum for children with mental disability.

Researcher: “… what are your comments or perceptions in terms of the curriculum and what is being taught?”

Official: “ … we have seen that it is not appropriate, it is not giving students life skills that they really need. They are getting some skills, they are better than people who have never been to school, but they are not getting the best skills and we want them to get the best skills … when they reach the age of sixteen, they still have not finished the work they did from standard three … so our worry is when to let them leave the school … this being a new system, you expect that we will have some problems … “

Recommendations - Appropriate Curriculum
R 3.1
The development of a curriculum suitable for the Botswana context and based on the Botswana Primary School Curriculum should be an urgent priority. This would highlight many of the more practical elements of the curriculum. Innovative work already done on this by some of the units (particularly Camphill) should be the basis of this development.

R 3.2
For older children in the units (perhaps over 12 years old) a curriculum with stronger prevocational and life skills elements needs to be introduced.

4
Teaching and Learning
4.1
Subjects taught

Lessons observed included: basic literacy in English and Setswana; basic numeracy; Agriculture; Social Studies; Skills of Daily Living; Social Skills; Physical Education, Singing and Art & Craft.

The teaching of these subjects varied in content and process from unit to unit. Some units treated topics discretely while others used and integrated approach.

Literacy: reading and writing
In many of the classes observed the age of pupils in one class could range from 7 years to 21 years. Some units differentiated work to cater for individual differences. For example in one classroom there were 9 pupils of varying ages and abilities. Some were simply practicing forming/ copying letters, others were writing short sentences.

None of the units seemed to provide enough reading opportunities for individual learners. Although reading is a part of the primary syllabus that the units follow, perhaps some components of the syllabus get lost during the modification of the syllabus to make it accessible to the children with MR.

Numeracy

Numeracy lessons that were observed were limited to very basic concepts. In one unit a lesson on number work was observed. The ages and abilities of pupils ranged widely. There was some differentiation of tasks according to ability and/or age. Pupils were issued with four to twelve numbered cards to arrange in order of size beginning with the smallest e.g. 23, 12, 27, 16, 25, 14 to get 12, 14, 16, 23, 25, 27. A majority of the pupils found these extremely difficult. Some pupils were given simpler sequences but still found the task too hard.

Social/Daily Living Skills

All the units appear to value teaching of Skills of Daily Living. Most units have a list of skills that that the pupils have to learn while at the unit. At different units pupils were observed washing their teeth, combing their hair, doing up shoe laces and setting tables for dinner. However there was a lack of structure about many of the activities and little assessment of achievement was observed during the course of the research.

Some units see the need for pupils to learn basic social skills. The pupils need to learn to communicate, play with other children, follow instructions. In an interview with a head of a unit, the head said,

“[the pupil] can take shoes off and put them on… wants independence… hopefully with time he will come to pick up some social graces… responds fairly well to instruction… understands order and with time he will learn the difference between good and bad… [during ball games he …] does not pass it [ball] on…”

4.2
Planning
Although there were good examples of lively, well planned lessons involving activities designed to capture the imagination of the children and delivered in an enthusiastic manner the research seems to indicate that this is an area that needs much attention. It should be said that much of the teaching takes place in environments that are far from conducive to the above and that all the units struggle with a lack of resources appropriate to this group of children (these will be tackled in the sections on Appropriate Infrastructure and Appropriate Resourcing). However there would appear to be room for much improvement in this area.

There appeared to be a basic lack of structure to the teaching day. Although some units had clearly displayed timetables either on the walls or in teachers’ documentation they were rarely followed. The following observation is not untypical;

The unit started off the day with physical education (thought there was a little confusion between the teachers, one thinking that they would start with Setswana. I noticed later that there was a timetable on the wall but nothing that was done that day was done on that day corresponded to the timetable at all).

(Observation Unit 6)

Sticking rigidly to timetables is not necessarily a sign of good teaching of course but it illustrated a general lack of structure and planning; from the timetable through to schemes of work, lesson plans and individual pupil work.

According to the scheme book they are doing a lesson from Monday (it is Wednesday - there are no plans in the book for Tues / Weds). The lesson is a repeat of one done a week ago though the content of what actually was taught does not match the content of the plan. There does not seem to be any sense if building or following on from the previous lesson. There was no reference back to it.

(Observation Unit 5)

And on another occasion at a different unit;

...(the children) have to fill in the missing words at the end of short written sentences. Three of the children cannot even copy. Only two can actually do the exercise as it stands...the lesson goes on until 11am and seems to be a very long time on the exercise . There is no role playing or word games to reinforce the exercise. The teacher shows me the exercise book of one child;

“She has been here eight years and she cannot do this work.”

(Observation Unit 4)

Perhaps the one subject that best illustrated the lack of planning and forethought was agriculture. The following was typical of a number of agriculture lessons observed.

The group then go off to the garden to tend to their plot. It is a well kept and neat garden. All the group go there. There is some watering done and some weeding. But the plots are small and there are too many children to all have a go at doing something useful. Why not divide them in two and have half do sports and the other half do the garden and then rotate?

Toward the end of the session it is the five staff who are doing all the work.

(Observation Unit 4)

Opportunities do not seem to be taken to attach learning to current events in the lives of the children. For example during the observation period children in all the units were involved in the Special Olympics and Commonwealth Day but neither of these events were used as pegs on which to hang major learning opportunities. The potential for numberwork / communication / general project work is immense from such events but no opportunity was taken to do so in the units that were observed.

There appeared to little formal assessment of either practical or academic work and pupils seemed to have little responsibility for their own books or work, even the more able pupils. Pupils who could not read were not able to identify their own books as there was no evidence of the use of symbols for each child;

There are pictures on the front of the children’s exercise books from magazines. This is a good idea I say, do the children chose them?

“No we just choose for them.”

(Observation Unit 5)

Likewise there was no simple sign language used to reinforce speech yet figure five shows that a significant number (probably an under-estimate) have communication difficulties.

As stated at the beginning of this section, there were some examples of good, well planned and lively lessons. At one unit the class was taken out of the classroom to observe a new house being built and were actively encouraged to explore what was going on. The lesson was one in a series and the children had tasks to do when they got back to the classroom that reinforced what they had been discussing outside and in previous lessons. And on another occasion in a different unit;

The class starts as a whole group with an RE lesson. The children are asked to point out different birds and plants on a chart on the wall...they have to make the noise of the birds that they point to. This causes a lot of amusement. The teacher is very energetic and the children seem to respond enthusiastically to her energy.

...One child finishes his exercise quickly and accurately. The teaching assistant sets him up with a writing exercise...

(Observation Unit 4)

However these were the exception rather than the rule as evidenced in the observations carried out.

Recommendations - Teaching and Learning
R 4.1
Timetables should be followed more closely. It seems that they are often displayed but forgotten.

R 4.2
Staff meetings should include a review of recent teaching since the last meeting. This would help identify areas of concern with timetables.

R 4.3
A system to monitor and evaluate teaching and learning needs to be put in place. Although relying on national inspectorate might be one way forward the development of an internal but rigorous ongoing self evaluation process might be more useful.

R 4.4
Timetables should be made more accessible to the children. Symbols could be made that stand for each ‘subject’ / activity and day. This could be done on a national level so that all units were working with the same symbols.

R 4.5
Planning needs to take into account individual learning needs of children. Lesson plans should reflect this.

R 4.6
Lessons should reinforce previously covered material and build logically on previous learning.

R 4.7
There should be a brief account written at the end of each day of what each child has been working on, what they have achieved and any problems that they encountered. This need only be a couple of lines per child.

R 4.8
At least some teaching could be based around ‘projects’ that mix both the practical and academic and give the children a chance to work together as groups.

R 4.9
Learning needs to be better structured. Too many activities were seen that were ‘time fillers’ with no planning or assessment.

R 4.10 There could be a far greater use of games to stimulate learning.

R 4.11 Learning needs to be made more ‘concrete’. For example the setting up of ‘shops’ in the classrooms with real packets / items which would stimulate communication, number work and literacy work.

R 4.12 Opportunities need to be found top take some of the learning out of the school and into the community; even it is only a walk to the local semausu.

R 4.13 Parents need to be made more aware of what their child is doing at school so that they can reinforce learning in the home. The more concrete and practical the learning is the easier and more effective this will be. Home - school diaries might be useful in some cases.

R 4.14 Children should be given more responsibility in the classroom forgiving out collecting books etc.

R 4.15 Each child should be given a ‘symbol’ to put on his / her books along with his/her name. Children would soon get to know their own and others symbols.

R 4.16 The DSE should explore the work on symbols and supportive sign language that is being done at the Cheshire Foundation, Mogoditshane. The units could be introduced to this communication system at a central workshop.

R 4.17 Symbol and supportive sign language should become a part of the training for special education students at the University.

5
Individual Education Planning
The literature review highlighted the need for children to have individual education plans matched to their needs and learning styles. There was quite a lot of evidence that systems were in place for this to happen. The response from the questionnaire indicated that each child had individual planning with 9 of the twelve units responding with a ‘yes’ to the question “Does the unit use individual plans for each child?”

What seemed to be lacking however was the ongoing use of these systems in a meaningful manner.

I ask about the record keeping for each child. The unit are waiting or IEPs from the CRC. There is a progress record for each child; this headings under

Social behaviour / language and spelling / number concepts / gross motor (skills) / fine motor (skills) / hand eye coordination / self help skills.

And another list;

ADL (Activities for Daily living) number work / writing / reading English / oral Setswana.

No sign of building term on term, year on year.

Records are compiled by looking at the children’s exercise books of work over the term.

There is no sign of what goals there are within each area e.g. social behaviour. What goal is each child working toward? There is no indication.

(Observation Unit 5)

In another unit (4) the following observation was made;

I ask to see the lesson plan. The plan has individual work in it for some of the pupils but I did not see any of it actually taking place during the lesson.

The teacher tells me that there is a record written up for individual pupils every 2 weeks but on looking at some of the records none has been written up for 6 weeks.

I ask how they make a note of what to record in the two weekly assessment and am told that they use the work in the child’s exercise book.

I check one of the exercise books;

English; she has done one exercise on 29/01, 20/02, 19/03 & 21/03

Maths; 06/02, 12/02, 19/02, 20/02, 19/03 & 21/03.

Although many of the units stated that they kept IEPs very few of them were actually able to show us working documents. It became clear that often the IEP was not being followed up and where something similar was being used there was a lack of detail that made its less effective than it might have been. For example;

Each term a report is made on each of the children and is sent to the ministry and to the REO (Regional Education Officer). I was shown a copy of one of these. The entry for each child is very brief and often very vague. Two children were lumped together in one report. There was not reference made to learning goals and whether they had achieved them or not or whether they were to continue working on the same skills or not. There was some reference ...as to their practical daily living skills.

Apparently a plan is made at the beginning of each term fore each child as to what (they) should be working on. I did not see a copy of this. The teacher admitted that with so few staff it was difficult to keep up with this sort of paper work.

(Observation Unit 6)

In this last observation the teacher hinted at the fact that there are times when the staff are overloaded making this difficult. The evidence from the observations and interviews contrasted with that from the questionnaire where the majority of units indicated that the plans were reviewed at least termly for each child.

This was also true for the staff when they had to follow up pupils who had been integrated from the units into the mainstream school.

Interviewer “How do you manage the progress of an individual child?”

Unit head “We are trying but we have a big number here which is giving us a problem...even now we are to follow p the integrated pupils because they are still under our supervision, and the ones who are in the unit and you will find that we are not really doing to the fullest because of the unit.”

(Interview with head unit 5).

This theme of the role of unit staff in the primary school is taken up in greater detail in the section Staffing.

The literature review noted the importance of including pupils and parents in the setting of IEPs. However feedback from the questionnaire and observations at the unit seem to indicate that this does not happen even with the older pupils. All the units relied solely on the teachers to write the individual plans with the exception of the NGO which also involved the housemothers (answer to question 19; questionnaire).

Recommendations - Individual Education Plans
R 5.1 The whole system of individual planning needs to be reviewed by the DSE, CRC and the units. Any resulting system needs to be manageable within the context of the units.

R 5.2 A common format for IEPs should be developed for all the units. The University should be involved in this process so that teachers in training can become familiar with it before going out into schools.

R 5.3 Parents / major care givers need to be involved as closely as possible in the planning. They need to understand the purpose behind these plans and how they can work with their children to reinforce agreed goals.

R 5.4 Unit heads should ensure that IEPs are followed up for each pupil. It is better that a few simple and achievable goals are worked on .

6
Transition - “They graduate to their homes”

“The ultimate effectiveness of special education must be measured by its ability to help ...students with disabilities make a successful transition to adult life” (Heward 2000).

Statistics compiled from the questionnaire show that a significant proportion of the children in the units are over the age of 16 (c. 15%) and some even over the age of 20 (Fig. 6).

In other words they are no longer children but young adults.

“Right now the age range is 7 to 22 years.” (Unit 4)

 “I have one boy who is 20, then 19 then 18...” (Unit 1)

Moreover those that do leave often leave without any plan or provision for them to be able to make the transition to the adult world. There are few facilities for these young people to provide them with any vocational opportunity and those that there are fully subscribed. When asked in the questionnaire where the children go when they have completed their schooling (question 20) five units stated a stark “nowhere” and another that they “go to their homes.”

[image: image5.wmf]Fig. 6 - Age of Pupils

0

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

32

34

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

23

24

25

Age

Number

There is little done to follow up the pupils when they leave the units and therefore many ‘disappear’ back into their families and what ever the future might hold for them.

In terms of what happened after school a very few children go to Thuso RC. Others go back to families and to the lands.

(Obs. Unit 6)

Int. “Some children must have left over the last few years, do you have any ideas what they are doing now...?

Head of Unit “So far I have heard of two girls but they are just at home. They are now mothers. Most people graduate to their homes and a few get a job...”

(Unit 1)

Nearly all the participants in the research recognised that it was no longer appropriate for these older pupils to be in the units .

“...if they get older we cannot really integrate them, they will be here and some will be admitted again and we will be forced to say we really do not have a place. Because with 2 classes we really cannot admit more than fifty pupils.”

(Interview; Unit 7)

“They end up staying too long because some of the parents try not to accept, they think that one day that a child will go to Standard 7...we haven’t got these facilities...your child is already a young woman...what do you want us t do?”

(Interview; Unit 2)

Many of the research participants were acutely aware of the problems regarding this issue and felt it to be one of the most pressing of concerns.

Head of Unit . “...We decided to take those who are not even of school age...one guy is 22...”

Interviewer. “Looking at the list of these children, some have been here for nine years, are you finding a problem with where they go next?”

HoU “That one is really a problem...”

(Interview, Unit 4)

The first issue that was noted by the staff was that the units did not have a curriculum suitable for the prevocational skills that these young people needed. Not only was there a lack of curriculum but also staff felt that they had a lack of skills to teach such a curriculum and that here was a lack of resources with which to carry this teaching out.

HoU “We are supposed to do some pre-vocational here, but it is a problem...I am more frustrated because we only teach them the skills which we can. I was about to ask from shops to help us ...so that we can teach them to cook rice at least. Right now they are working on sowing, knitting as well as sweeping, washing. We are trying to but we know that we are under-training.”

Int. “Do you feel that you have the skills to teach pre-vocational?”

HoU “One other problem is that we do not have the skills...it is only that it is part of the curriculum and we are trying to help them, especially those who cannot make it academically...there is no set curriculum.”

(Interview; Unit 2)

Teachers identifies a number of issues that they thought would help the problem;

· training for themselves so that they could teach appropriate skills

· adequate resources to allow them to give appropriate instruction to the pupils

· an increase in the number of places available after schooling for the pupils when they leave both by building new centre) and by adapting the current admittance tests to existing centres

“The test they used there was just a standardised test, it didn’t cater for the mentally handicapped, so they failed. We thought it would be nice to have a pre-vocational without test, which admits them according to their ability.”

(Interview ; Unit 7)

The Division of Special Education was also acutely aware of the problems and issues arising from it and seem to have plans in mind to alleviate some of the them;

“If you look at this office next door it is written Education Officer Vocational and Technical Training. We are in process of getting someone to do that. But whether we will get them or not, we don’t know...”

(Interview with DSE official)

“They (DSE officers) said they will take some teachers who are in the unit say maybe to Zimbabwe or South Africa so that they can be trained in these pre-vocational skills so that when they come back they can teach these pupils...”

(Interview ; Unit 7)

Recommendations - Transition
R 6.1 The DSE should take urgent action to ensure that the units receive appropriate resources from Local Councils to enable them to teach their pupils pre-vocational skills.

R 6.2 The DSE in conjunction with the units should consider which skills are appropriate for the pupils to learn whilst at the schools. Although there may be good examples in other SADC countries of this type of provision it should not be forgotten that Botswana already has a few excellent examples at some of the NGO’s. Practice at Legodimo and Thuso Rehabilitation Centre should be examined for example.

R 6.3 Training at the University should include elements in prevocational teaching skills.

R 6.4 Wherever there is unit a local CJSS should have a vocational unit attached that the children can progress to. More specific vocational skills could be taught at these units. (Cf RNPE 92c)

R 6.5 The DSE should liaise with the Department of Vocational Education and Training (DVET) who have been developing ‘Entry Level’ courses. Some of these might make ideal curriculum packages for pupils needing to learn vocational skills.

R 6.6 The DSE should liaise with DVET to consider what appropriate provision might already exist at Brigades and to discuss whether the assessment criteria currently in use for admission to the Brigades can be modified to suit the needs of these young people.

R 6.7 DVET should urgently put into place the vocational unit for young people with disabilities that has long been recommended.

R 6.8 The transition of the pupils from the schools should be systematic. It needs to be part of the individual plan for the child and should be being discussed with the children, parents, social workers and rehabilitation officers well before the child leaves the school.

7
Parental Involvement

Data for this section came from interviews with heads of units and some parents. There were some negative comments about the involvement of parents such as the latter from unit heads:

“…only one or two come in to the school for any meetings that are called or to get reports…”

“…distance stops some people visiting … places like Maun are difficult … some of those who live near come to take the children home for weekends …”

 “… the parents support their children, but some are still not supporting the unit … they still have that denial feeling … [parents] come here and say that the child is not learning much … some of them do not know the condition of their child … they think that the child can learn… they do not want us to teach them gardening and staff like that … they want their children passing academically … sometime back we had an exhibition … and the parents were not pleased … some understand though …”

Generally with a few exceptions, heads of the units report that parents are involved and are supportive. Parental involvement was reported in the areas of: identifying the children as needing special education;

Parent: “when I learnt of my child’s disability, I reported the disability to the Red Cross … they assisted where they could, but they only had a pre-school facility…”

taking them for assessment; as a unit head reported that

“[parents] took their child to Tlokweng to be assessed so that the child can be referred to the unit…”

deciding which school to take their children, taking children to and from school as one unit head reported that

“[after a child’s assessment at Tlokweng”] parent was referred to the unit, when they got here they found that the pupils [at the unit] are disabled, drooling they [parent] took their child back thinking “ how can my child attend class with these disabled pupils?…”

providing love and care for the children as one parent commented that

“lack of care and love makes [the children] look sinister and ugly, but if you wash them they are beautiful lovely people…”

and being support partners in the education of the children as a parent stated how she gets involved

Researcher: “ how do you check what is being taught at school?”

Parent: “I ask for homework, listen to my child talking about what he did at school…”

This involvement is in line with the government policy on education . One of the goals of special education is

“to ensure the support and active participation of the children’s parents and community through an educational campaign.” Ministry of Education 1994: 38

As is evident under the section on Individual Educational Plans (IEPs), none of the units involved parents in the making of the children’s IEPs. This is an issue worth investigating in more detail to find out why the parents’ involvement becomes non-existent at this point. The quotation above makes reference to education of parents and communities. It was not evident that the parents of children at any of the units receive any form of education apart from announcements made at Kgotla meetings and during the Disability Day. Asked how the parents could be educated about disability so that they are not embarrassed by their children’s disability one parent said that

“parents must be visited. A house to house campaign is necessary”

Child rearing is a demanding task. Having a child with mental disability will be an even greater challenge to any parent. The R.N.P.E recognizes this challenge for parents of all children with special needs hence offers support to parents through counseling (Rec. 93a ii) and education (Rec. 88f). Asked to share her experiences, one parent interviewed expressed feelings of anger, bitterness, frustration and depression about her situation.

“… we are angry and bitter for we did not choose to have children with disabilities…we have come [to the teacher] depressed, but as a trained person she was able to advice/ counsel to say your child is just fine … I have found that being able to talk to someone about my child’s problems helps … I get frustrated because he does not talk … I do not always understand him … he too does not always understand me … he is often moody … ”

Recommendations - Parental Involvement
R 7.1 Units need to involve parents in the Individual Education Planning process.

R 7.2 Units could offer an information service to parents many of whom seem not to fully understand the needs of their children. This could cover issues surrounding mental handicap and government policy

R 7.3 Home - school communication books should be considered where appropriate.

R 7.4 Units could provide a forum for parental self support groups. The research process seemed to show that parents appreciated the chance to come together to share their thoughts and experiences with each other. Perhaps a date could be set once a term.
8
Appropriate Staffing

Staff in the units attached to mainstream schools include; special education teachers, teacher aides and teachers who receive the children who are ready for integration into the mainstream classes. Only special education teachers and teacher aides were observed and interviewed for this section. It was found that all government run units have at least one qualified special education teacher who was in charge of the unit with some special education teachers or regular education teachers responsible for teaching the children in the unit, and teacher aides. A majority of special education teachers did the diploma course at the University of Botswana, one did her training in Zambia in the 1980s, and a few did their training at Tlokweng College of Education. The vast majority are female.

8.1
Numbers

The international guideline for teacher pupil ratio is 1;8. The MoE guidelines (Appendix 3.2.4) for establishing units suggest a ratio of 1;15. All but one of the units reported ratios in answer to the questionnaire of ratios more favourable than 1;15. However only three reported ratios equal to or better than 1;8.
8.2
Training

As can be seen from figure 8 two thirds of the teachers in the units had achieved a Diploma in Special Education. Teachers were asked their views about their specialist training in special education. One teacher reported that the specialist course she did at college was very helpful although teaching practice had nothing to do with special education. Although she was taught about differentiation at college, she still found it difficult to organize differentiated activities because she never had a chance to practice it at college.

[image: image6.wmf]Fig. 7 Most recent teaching Qualification

1

5

20

3

1

0

2

4

6

8

10

12

14

16

18

20

CSE

DPE

DPSE

GCE

PTC

Qualification

Number

Another teacher felt that a lot of challenges emerge while they are already in the field and she was ill-prepared to meet the challenges.

Researcher: ”Looking at your diploma, how do you think it helps (you) in this situation?”

Teacher: “I only feel we could have done these lectures a lot of justice if we had had special classes before going to university. It is only now that we are in the field we see some things, which were not discussed, so many issues need to be ironed out… but the course was generally useful…. it helps me a lot”

Asked to comment on the ministry’s input towards teacher preparation for special education teachers, the DSE explained that the university offers training programs that are designed and validated by the university. The university has absolute control over what they teach

“ because a university is an academic institution and in every country its autonomy is protected … they have a right to that autonomy … we are asked to look at courses but we suggest but do not impose changes…“

Thus while the DSE can make an input towards university programs it cannot prescribe what they want taught to their teachers in order to prepare them for the challenges of the work they are going to do in the field. It is assumed that the university has professional expertise and should therefore prepare teachers to acceptable standards.

The unit run by an NGO had no specially trained teachers to teach children with MR but the head was satisfied with their performance saying that they are very experienced teachers of children with MR. The teachers did Cambridge O’Levels and they now have 8 years experience teaching in the unit. This is again contrary to Rec. 95a which states that

“all teachers should have elements of special education during their pre-service or in-service training. Those who have not received such training during their pre-service courses should receive it during in-service this during pre-service training.”

Other problems experienced by unit heads included the following:

•
units are not able to keep trained teachers as these can be transferred to other schools at any time. Examples of teachers who found greener pastures at regular schools were given;

•
special education teachers are not trained to teach specialist subjects like Art, D&T, and pre-vocational skills to children with MR;

•
teachers in mainstream classes lack basic skills to accommodate children who are ready for integration into mainstream classes;

•
most heads of units have to coordinate the unit, teach and in many cases offer support to the teacher aides and mainstream teachers who receive the integrated children and this they find very strenuous.

8.3
Gender

Figure 8 shows that ninety per cent of teachers in the units are female. This is probably a higher proportion than in an ordinary primary school. A recent sample of 155 teachers from 70 primary schools across the country gave a ratio of 79% female, 21% male. It seems likely that male teachers are under-represented in the units in question.

8.4
Teacher Aides
Nearly all units have at least one teacher aide although it appears that the post of teacher aide does not exist as the teacher’s aides who were interviewed are all employed by TSM as temporary teachers and not teachers’ aides. All the teacher aides interviewed gave the same response for the question. For example asked why they chose this job one teacher aide stated

“ I am employed by TSM. I applied for temporary teaching … my file is listed as temporary teacher, not teacher aide…”

[image: image7.wmf]Fig. 8 - Teachers by Gender

3

27

0

5

10

15

20

25

30

Male

Female

Gender

Number

Another one responded as follows:

Teacher Aide: “I did not apply for special education, I applied just for normal classes but they said the only place is for special education

 They applied to TSM for temporary teacher posts but were offered to teach in the unit. However all the teachers’ aides interviewed said that they enjoy working in the unit.

Researcher: “you did not expect to come to special education … how do you feel now?”

Teacher aide:” At first I was not settled, I was a bit nervous, but nowadays I am used to it. I do not have any problems with it…”

The teacher aides do not get any formal training apart from workshops and orientation programs run by the heads of the units however their daily duties include supporting the pupils and teachers in class activities, preparation and teaching of lessons when the class teacher is not in, and sometimes attending meetings on behalf of the head of the unit when the head is help up. Heads of units and teacher aides interviewed all expressed the need for the teacher aides to be trained for the job. In an interview with a head of unit she said

“Everyone needs to be screened and trained. It is dangerous to employ non-trained persons…”

When asked to explain the nature of the danger involved, the unit head gave an example of a child whom due to inadequate/skilled supervision had wondered off and got caught up in the rain, an incidence that could have led to the child’s death.

In another interview, a unit head explained that

“she (teacher aide) would have liked to have had some orientation training before coming to the unit, especially in how to handle some of the children… one child sometimes refuses to do the work and says ‘you are not my teacher’, she did not understand another child’s behaviour and was tempted to beat him … “

Having non-trained staff in the units is contrary to Rec.95c of the R.N.P.E. According to this recommendation,

“all associated staff, such as classroom assistants, should undergo in-service training in those aspects of special education with which they are involved…”

The policy also states with respect to NGOs that government should assist with “costs of training for their staff, with the NGOs deciding their own training needs.”

Recommendations - Appropriate Staffing

R 8.1 The Ministry of Education should explore the possibility of offering NGO staff a distance qualification in Special Education that will complement their experience in the field (this links in with Rec. 92fiii of the RNPE).

R 8.2 The DSE should write a brief induction package for teacher aides. This could include a basic introduction the roles and responsibilities of the post, special education in Botswana, information on the particular unit that the teaching aide is working in, an introduction to interacting with and teaching children with mental handicap and a brief introduction to the types of disabilities the TA is likely to encounter at the unit. The head of the unit should be responsible for taking the TA through the induction process (perhaps one hour a week over six weeks) - cf RNPE 95c.

R 8.3 The head of unit should offer regular support to the teaching aides in terms of advice, feedback on performance, further training opportunities. These meetings should be planned and recorded as part of the quality assurance of the unit (perhaps monthly after the initial induction).

R 8.4 The Ministry of Education should explore avenues for offering staff training in pre vocational education.

R 8.5 When considering sending staff for further studies the Ministry of Education should consider the areas of; curriculum development for this pupil group, assessment and individual planning, and the management of special education.

R 8.6
In advising on recruiting staff the Division of Special Education should make every effort to redress the gender imbalance that currently exists.

R 8.7
In order to retain trained staff in the units the Ministry of Education should consider implementing RNPE 95e concerning the development of a career structure for special education teachers.

9
Appropriate Infrastructure

9.1
Age;

Figure 6 shows a timeline for the construction of the units. One interesting point to note is that although the RNPE of 1994 proposed an expansion of the number of units nationwide the rate of growth seems to have slowed considerably since 1992. The reasons for this are not readily apparent from the research but certainly the poor relationship that seems to have developed between the DSE, units and some Local Councils (refer to Inter - Agency Collaboration) can not help as the decision to build new units ultimately rests with the local councils.

The problems of age in many of the buildings used by the units is becoming apparent. Some show advanced signs of wear and have become run down and ill repaired. One observation notes;

We all go into the class. The class is old. The door is narrow and there is no ramp up to it. There is a mat on the step which is very slippery. The space is divided lengthways by a series of bookcases and storage cupboards. There is children’s’ work on the walls. There is no electricity...it is a cloudy morning and the class is very dark.

(Observation Unit 5)

And from an interview at Unit 4

“the classroom didn’t have electricity...but now they have just improvised and they are tapping electricity from the teachers’ quarters.”

There were examples of what can be done and what a positive difference a well constructed, adequately sized unit can make. For example at Francistown one of the authors was visiting the unit for the first time in three years and noted;

The new unit is in front of the hall and is a complete transformation from the class that I remember three years ago. It is built as a block with two small wings and has a ramp up to it. In front of it is a large patch of bare ground which the Local Council say they will pave soon. There are two main classrooms, a small classroom / office / a workshop for textiles...another room (for storage) / bathrooms with toilets and showers and a kitchen with one gas and one electric oven. VB is amazed by the quality of the curtains!

9.2
Compliance with guidelines;

Many of the existing units do not comply either with recommendations in the RNPE that pertain to physical infrastructure (e.g. 90b “existing Primary...schools must be modified (e.g. by installing ramps) to allow access for disabled students) or to the guidelines issued by the DSE covering the infrastructure of the units. For example, 3.3 - accessibility - four out of twelve units replied to the questionnaire that the unit was not accessible to disabled pupils and two others had limited accessibility, and 3.4 - the provision of electricity - five out of twelve units replied to the questionnaire that they did not have electricity.

There seems still to be a general lack of understanding of the needs of the units; one recently updated classroom did not have blackboards installed; the planner did not think that mentally retarded children would need such provision.

9.3
Size;

Although many of the units remain in their original classrooms the numbers using them have increased and continue to do so. This puts even more pressure on ever aging rooms;

Interviewee “... OK and has it (the unit) grown in these years?”

Head of Unit “The unit has not grown as such. What has grown is the enrollment. But there has been no development ...we had around 15 (pupils) and now we have 34.

Int. “But the space has stayed the same?”

HoU “Yes the space has stayed the same.”

At another unit the numbers had increased from 11 to 28 almost overnight when the council provided a bus for transport and at another the numbers had doubled over the previous two years but with corresponding increase in space. Even the new unit at Aerodrome was already overflowing and the staff were trying to persuade the council to open a new unit in another part of the city.

Fig. 9 - Opening of Special Units for Children with Mental Handicap

1974

Rankoromane / Camphill (Otse / Boarding / NGO) (42)

1981

Monare (Thamaga / NGO until 1985) (16)

1982

1983

1984

Bakgatla (Moshupa) (11)
Mokgosi (Ramotswa) (43) Motetshwane

(Serowe) (34)

1985

Bontleng (Gabs) (29)
1986

1987

1988

Aerodrome (Francistown) (54)

1989

Moremi (Maun) (26)
Bothakga (Lobatse) (26)

1990

Ledumang (Gabs) (31)

1991

1992

1992

1993

1994

1995

1996

Kgafela (Mochudi) (26)

1997

1998

1999

Solomon Dihutso (Mogoditshane) (18)

2000

2001

There are plans for a new unit to be built at Ghanzi.

Number in brackets indicates number of pupils in the unit (Correct as of end of 2000).
[image: image8.wmf]Fig. 10 Enrolment of Children With MR and

Physical Handicap

0

50

100

150

200

250

300

350

400

1988

1989

1990

1991

1992

1993

1994

1995

1996

1997

1998

1999

2000

Year

Numbers

(Notes on figure 10; the numbers from 1988 - 1995 come from NDP 8 and include enrollment of mentally retarded children and physically disabled children. For 2000 the figure comes from the results of the questionnaire and therefore includes (in theory at least) only those whose major disability is considered to be MR.)

The graph shows that between 1995 and 2000 there was an increase in enrollment of at least 30 - 35% (more than a hundred pupils) and the real figure is probably higher taking into consideration the notes above. Visiting the units 6 months to a year after the questionnaire results were compiled showed that the figure of 350 was closer to 400. Only two units have been built between 1995 and 2000 with a total enrollment of 44 which shows that existing units are taking in increasing numbers of pupils.

This overcrowding has implications for the quality of teaching;

The room is very noisy as there are two groups of 15 pupils in it both doing vocal work. I wonder how staff and pupils manage to avoid headaches at the end of each day.

“Here we have classroom problems because now the children are many. And we have decided to divide into groups of 8, and then some of us use the classroom, two offices and a classroom which they were given for some...it is very difficult for these pupils to manage when they are sitting on the floor they have to be comfortable so that you can see the best that they can do, not say that it is not because they are not seated properly.”

Interview with Head, Unit 5.

Not only are there implications for teaching but also for health and safety issues resulting form this lack of space;

“the classroom is used as both a storeroom and a classroom. Which is not good for the purpose, for example a gas cylinder and a stove are kept and used in the same room”

Interview with Head, Unit 5.

A mattress is brought out for one of the pupils who is said to have had an epileptic seizure during the night. He lies on it covered in a blanket at the front of the class. There is very little room to get around him and the mattress is right in front of the board but there is no other place to put it. He spends the rest of the morning there waking up just before break.

Observation at Unit 4.

9.4
Need for more units;

The RNPE recommended the building of more units across the country (Rec. 92c). Eight years after this there are still major population centres without; e.g. Kanye, Molepolole, Palapye, Maun, Mahalapye. According to staff at the DSE the Local Council at Ghanzi have well developed plans for a unit and there is talk of one in Tshabong. But it does seem surprising that during a decade of exceptional growth in the educational infrastructure of Botswana the construction of these units has almost stagnated.

The Division of Special Education recognises this as a problem;

“...we have not gone very far in establishing as many units as we want ...but as I said it is not our prerogative...but we encourage other people to start...”

Recommendations- Appropriate Infrastructure
R 9.1 Local Councils whose provisions still do not meet with RNPE recommendation 90b should be urgently reminded of their responsibility to adapt classrooms as necessary.

R 9.2 Councils with buildings that do not comply with guidelines 3.2 and 3.3. (DSE) should be urgently reminded of the need to make the necessary modifications.

R 9.3 Stringent efforts must be made to ensure that all new units built are suitable in terms of infrastructure. The DSE should inspect the final plans before a unit is built.

R 9.4 Some units are now far too small for their current needs. If there are no plans already existing for their updating then they need to be urgently drawn up.

R 9.5 the Ministry of Education through the DSE should bring to the attention of the Ministry of Local Government Lands and Housing those local authorities who still have not built units for children with MR at primary schools.

10
Appropriate Resourcing and Funding

According to the Revised National Policy on Education (Ministry of Education 1994: 11), government would demonstrate commitment to the education of all children including those with disabilities by intensifying efforts to increase access to education for children with disabilities. One of the ways to do this would be to provide necessary human and material resources to all participating schools including those run by Non Governmental Organisations. Recommendations: 92; 93a (ix), (x), 93b (iii)and 96b were to address resource provision and maintenance for the units. In this section only material resources will be discussed, human resources and infrastructure are discussed under Appropriate Staffing and Appropriate Infrastructure.

In terms of resources provision, like all primary schools, units attached to regular primary schools are considered the responsibility of the Ministry of Local Government Lands and Housing. Other stakeholders in resource provision include the DSE and the Ministry of Health. It does not seem very clear from the R.N.P.E whether it should be the Division of Special Education or the Council who should be providing resources like teaching/learning materials, prosthetic devices, orthoses, teaching/learning equipment and food. This lack of clarity seems to be causing some confusion for unit staff when it comes to procurement of resources. At one unit (6) it was reported that first the funding vote was with the health department, then the vote was transferred to education however,

“… there is no trace of it in the education budget… to take children down to the National Stadium for Special Olympics money had to be diverted from the funds normally used to transport the children to the CRC for assessment…”

Which department should be asked for which resources? It could also cause confusion for the departments concerned when it comes to provision of the resources. If a department is not sure that it should be providing a resource to the units, it is not likely to make money available for the resource.

The DSE is aware of this confusion in who should provide resources. In an interview with an officer of the division, it was explained that the division identifies resources that can be bought, then units are advised to buy the resources but often it happens that when teachers order the items they are out of stock or they are no longer available. Sometimes there are alternative items that cost twice as much as the original item but councils who are the ones who pay do not authorize the purchase of the alternative items as the amount was never estimated for. The representative of the division reported that

“ we are aware of the problems .. sometime back the division used to buy the items and keep them at the CRC and when officers went to schools they took the items … but we stopped because government was saying councils were ordering … councils (and us) were both ordering for the same child… they would ask whose child is this? … the head teacher would say it’s mine because the school is mine, and I would say it’s mine because I advise the school (about the child)“

More examples of problems that emanate from the confusion highlighted here are discussed under Inter-Agency Collaboration.

Government-run units are mostly funded by government but also get some contribution from donations. In an interview with a representative of the DSE, it was explained that

“we still receive donations once in a while, if we see that a school is stranded and the council is not cooperative, for the critical equipment such as Perkins Braille machines we do go out of our way to provide schools with such things because it takes for ever for the council to provide …”

The unit run by an NGO gets about seventy percent (70%) of its funding from the Government through Botswana Council for the Disabled while the rest comes from the unit’s fundraising initiatives. Government does not specify to the unit how this money is to be spent. The head explained that the unit submits a budget to the Ministry of Education through BCD, money is made available and BCD ‘metes out’. It is never certain how much money the unit will get and when it will be available. The head therefore stated that

“It’s very difficult to run anything unless you know how much money you will get and when.”

The unit cannot meet all the running costs with the 70% contribution from government so the unit has to ask for donations from individuals and businesses in and around Gaborone. The head commented that

“It is the shops that keep this place running … you do not get capital guaranteed [with government funding]”

Efficiency of provision of resources by those responsible deserves commenting on. The statement made above by the representative of the DSE suggest that councils do not always provide as expected. This situation was further confirmed by responses of the unit heads in the questionnaire. About half of the units reported positively about efficiency of the council in providing the units with resources. Some of the comments made by unit heads in response to one of the questionnaire items follow:

Q: “How would you describe the support you get from the local council?”

“empty promises”

“very minimal, teachers are frustrated”

“little”

“not satisfying”

“very supportive”

“good”

“ok since they provide transport, furniture, toiletries, television sets, toys, books etc”

During an interview with one head of a unit, the head compared the support levels of the local council and the Division of Special Education.

Q: “how do you get the city council to help you…”

A: “…things are easier than with the ministry…

If we ask for something from the ministry it will take time before they provide…if we want something [from council] like teaching equipment he just gets a quotation and buys it for us…”

Feedback from questionnaire, observations and interviews with heads of units revealed other difficulties experienced related to resources by units including:

· transport was either inadequate, not adapted to carry children with disabilities and some days failed to take children to and from school (this was a major concern in nearly all the units that were visited and it was obvious from observations that poor transport provision was greatly disruptive to teaching. Children arrived over a long period during the morning and some had to leave early from school. It was also reported that it was not uncommon for pupils to miss school due to a lack of transport. One unit (4) who through the efforts of the primary school head had secured a small bus exclusive to their own needs had seen a large increase in the number of pupils enrolled from the village);

· some children who needed wheelchairs did not have the them hence teachers had to carry them to and from lessons and other activities;

· some furniture was either too old, not suitable for children with disabilities or in some cases lacking;

· at some units teachers were expected to teach pre-vocational skills and Physical Education but had no facilities to do these;

· there were no first aid kits;

· there were no computers for pupils or staff except for at one unit which could not use the computer because there was no electricity.

Asked what their other main needs are in terms of teaching resources, the units’ heads listed among others: books relevant and appropriate for pupils with MR; games; toys; television/VCR sets; beds; bedding materials; cutlery and other kitchen ware; sports equipment; photocopiers; tactile aids; play therapy materials; home economics equipment and materials; computers; information about handicapped children from other countries.

There is a section in the procurement manual for primary schools that relates to special units. However much of what is contained in it is not appropriate for the ongoing consumable goods that are necessary for the units. Nor does it take into account the fact that the number of pupils in a unit varies greatly from unit to unit. Heads at a number of units complained that the filling in of this form was a pointless exercise as nothing ever came of it.

The Revised National Policy on Education (Ministry of Education 1994: 38) lists one of the goals of special education as being

“… to ensure that all citizens of Botswana including those with special needs have equality of educational opportunities.”

Is lack of materials and equipment as highlighted by the unit heads denying this opportunity to those with mental disabilities?

Recommendations - Appropriate Resourcing & Funding

R 10.1
The Ministry of Local Government Lands and Housing needs to investigate urgently why some of its local authorities are not providing the services that they are duty bound to, including transport.

R 10.2
Local authorities need as a matter of urgency to fulfill their responsibilities as providers of necessary resources to the units including NGOs. The lack of support from some local authorities is simply unacceptable. If clarification is needed over procedures and financing they should contact the DSE for guidance. Some local authorities fulfill their responsibilities very fully. There is no reason why this should not be similar country-wide.

R 10.3 The DSE needs to be more proactive in supporting units who experience problems in procuring adequate resources.

R 10.4
The DSE in conjunction with the units needs to update the section for special education units in the primary school resource procurement manual. It should reflect needs for resources for Activities of Daily Living and Prevocatinal Education

R 10.5
NGOs need to be assured of finances that they will be receiving each year and be clear as to the basis for their calculation.

R 10.6
Each unit should be provided with at least one computer and printer with appropriate software for this pupil group.
R 10.7
Recommendation R 11.1 with regards to an inter agency conference to discuss and resolve matters including these should help clarify some of these issues.

11
Inter Agency Collaboration
For this study under this heading we consider those agencies / organisations directly involved in the education of children with mental handicap. These are; the units themselves, the primary schools that they are a part of, the regional education offices, the Local Council in terms of the education secretaries and rehabilitation officers, the Ministry of Education in particular the Division of Special Education including the Central Resource Centre.

There was a lack of time to study these links in as great a detail as we would have wished but enough was revealed to indicate the importance of these links and the fact that an improvement in collaboration between these agencies would almost certainly lead to a marked improvement in the running of the units and therefore the educational opportunities of the children.

The questionnaire revealed a marked split between units who considered their links with the DSE satisfactory and those who did not. It is worth quoting the answers received from the units (question 37 “How would you describe the support that you get from the Division of Special Education?”);

1) their support is very low 2) no support at all 3) no response 4) there’s no support at all 5) very limited 6) learning materials; we need more than this 7) very little, no provision of protective clothing or risk allowance in case of pupils with behaviour disorder 8) they do support us through workshops 9) so far it is ok 10) they do support because they regularly visit and know all the pupils we are dealing with 11) provision of workshops seems to be ok, but it needs regular consultation 12) they are always supporting one way or the other although there are always confusions as to what is to be done by division and council. We have also never been assessed by the DSE.

Some of the issues that were teased out in the ongoing research were; a general feeling that the division left the units feeling isolated;

“I would like the division to show that we belong to them, not only the material things but also we never see any body from the division. They never visit us; they don’t know what we are doing here. We would like them to come and visit and see how things are going.”

(Interview Unit 4)

And that there was a confusion about who has the responsibility for the units;

“It is like the council is saying, we are the responsibility of the ministry and the ministry is saying I have put you under the support of the council.”

(Interview Unit 2)

The DSE were asked to comment on these issues by the researchers;

Researcher: “It appears that some have a feeling that they do not get enough support from the division”

DSE: “this is a common phenomenon … because there are exigencies of the service, as I said if there is a meeting with DABS an officer must go there, when there is a meeting at town planning an officer must go. (although) town planning is not for special education but it has an implication for roads, buildings etc. it is part of the work and there is only one officer here … she must attend all the meetings, she must do all these exigencies and attend all conferences … and if you ask her she will tell you that all her time is spent on exigencies … it is true that we do not do as much as we should but we do not want it that way, we find it happening that way … we are asking for more personnel … so that we can have more time for the units …”

The same was true for the support that the units felt that they were getting from the local councils. Again opinion was divided between those units who felt under-supported and those who felt adequately supported as evidenced by the questionnaire replies (Question 38 “How would you describe the support that you get from the local council?”);

1) empty promises 2) very very minimal, so minimal that the teachers teaching in the unit are very frustrated 3) no response 4) little 5) not satisfying 6) activities of daily living materials; we also need transport 7) very supportive; provides transport, caretakers and funds when necessary 8) it is good 9) it is very good 10) it is ok since they provide transport, furniture, toiletries, television sets, toys, books, etc. 12) not satisfactory - e.g. we have long requested materials to carry out our duties but only received few...no transport for pupils to an extent that some are not coming to school due to distance.

This is a crucial relationship because the councils are responsible for making sure that the units have adequate classrooms and resources to enable them to teach in a manner that reflects the needs of the children in the units (see also Adequate Resources & Adequate Infrastructure). The health or otherwise of this relationship seems to have a marked impact on the morale of the unit and its level of service. An interview with one primary school head revealed that,

She sounded supportive of the unit at the school but expressed frustration in dealings with the local council as it seemed unclear as to whom she should contact in reference to the unit.

(Notes from interview with Head of Primary school, unit 2)

At another unit the teachers noted the difficulty of obtaining supplies from the Local Council;

The relationship with the local council seems to be the big issue. Apparently they supply a certain number of teaching materials but no others. They seem not to understand the need to provide the materials for ADL skills (Activities for Daily Living) not viewing this as being proper learning...(the teacher) felt they had little support from the Division of Special Education in particular they would like them to liaise with the local council to clarify issues.

(Observation notes Unit 6)

One teacher at Unit 5 who had taught in a number of different units noted how the support of councils seemed to be polarised;

“You see, councils differ, when I was in Kweneng we never had problems, and in Francistown there were no problems, but here they are saying we are not included in their vote...she (council officer) is not even aware that she is supposed to help us.”

There were examples of extremely supportive and understanding LC’s. For example;

“But with our city council here, things are easier than with the Ministry. If we ask something from the ministry it will take time to provide...if we want something like teaching equipment (from the council) he just gets a quotation and buys us what we want...”

(Interview, Head Unit 7)

The quality and quantity of materials available at this unit was obviously better than at the others that were visited as part of the study.

The local rehabilitation officer also comes under the local council and there appeared to be problems here on occasion as well. Some parents at one unit reported extreme negative attitudes from the rehabilitation officers whilst other officers did not seem to be clear as to their role. It is worth quoting at length the experience of one parent with a child at Unit 4;

“maybe we have given up because the rehab. officers attitude are troublesome ... It is negative...my child got a place after a long struggle...took it to the council in 1999 and hoped for a placement in 2000 but this did not happen. Later the rehab. (officer) told me to go through the whole process again, of which I refused. Then I was tossed between two officers who did not seem to communicate at all, until I exchanged a somewhat unpleasant verbal exchange - insisting I have given them my child’s report and the officer should accompany me to (the unit). He eventually came with me and he surprisingly had that particular report. I was surprised for I wondered about where he had got it - o e katalola fa kae - (where has he unburied it)?...the rehab officers are passive on issues pertaining to our children and their rights. We do not know if the silence is due to passivity, lack of interest or fear of their supervisors or what. It is as if they do not know what their role is supposed to be.”

Although this was only one group of parents talking an officer at the Central Resource Centre also identified the role of Rehabilitation Officers as sometimes being problematic;

The system relies on interagency collaboration. She seemed to indicate that this worked well but then stated that there were problems and that some RO’s did not seem to do their duty. They often gave a lack of transport as a problem but she felt that this was an excuse. She said that some seemed to be de-motivated and unhappy. She attributed this to them not being supported by the Local Councils.

The same officer noted that some years ago there had been a conference in which all the major stakeholders involved with the units had been involved and that after this the process had run smoothly for some years. The research seemed to indicate that such positive outcomes had now worn off.

Recommendations - Inter Agency Collaboration

R 11.1
As a matter of urgency the DSE should organise a conference involving all the major stakeholders involved in the delivery of service at the Units.

1.1
This should involve;

heads of units, heads of primary schools which have units attached, local Government Education Secretaries from all councils with existing units and those likely to have units in the near future, rehabilitation officers from the same councils,

representatives from the Ministry level of Local Government, Lands and Housing,

representatives form the DSE including appropriate staff from the CRC.

1.2
This conference should consider;

the existing policies and guidelines for the setting up, running and maintenance of the units.

It should clearly specify areas and lines of responsibility.

Existing good practice should be shared and,

where the service is lacking or poor then efforts should be made to rectify the situation.

1.3
Systems and documentation should be put in place to make sure that;

roles are made clear for the future so that the current crisis existing in services in some parts of the country does not happen again.

R 11.2
Until such a conference takes place the DSE should be more pro-active in helping units who report difficulty in their relationship with their local council.

R 11.3
Each unit should be visited at least once a year by the DSE as part of an ongoing quality monitoring exercise. Those present should include; the Head of the Primary School, the Head of the Unit, the Senior Teacher Learning Difficulties at the school, the local council Education Secretary and Rehabilitation Officer. Outcomes of the meeting should be recorded and action plans formulated for the ongoing year. Responsibility for implementing each part of the action plan should be clearly stated.

R 11.4
The DSE needs to be given greater authority in monitoring the level of service afforded the units by local council departments.

R 11.5 The Division of Special Education is clearly overstretched in terms of its personnel resources for MR. RNPE recommendation 93b concerning the establishment of Resource Centres at existing Education Centres needs to implemented. A start could be made by building these in districts where MR units already exist perhaps starting with those furthest from Gaborone.

12
Working with the Community

Importance of community involvement in the success of rehabilitation and special education programs was highlighted in the African section of the literature review. The Revised National Policy on Education (Government of Botswana 1994) also recognises it’s significance. Recommendation 88(f) states one of the goals of special education as being

“…to ensure the active support and participation of the children’s parents and community through an education campaign.”

There does not seem to be an active campaign by government run units to involve the community. However many people hear about the services offered by the unit and soon send their children with disabilities to the unit. One unit made this link through an announcement at a Kgotla meeting where the people were informed that children with disabilities can and should be sent to school so that they can also have the opportunity to be educated. Another unit informed the community during the Disability Day.

The unit run by an NGO consulted with the community through the chief of the village even before the unit was established to decide on where to build the unit. It was ultimately the community that decided the current location of the unit. The unit is part of the bigger Camphill community which offers some services to the community for example a plant nursery, a coffee shop, a mealing factory, and furniture factory. The head of the unit believes that ;

“… real integration comes if people and community come in …”

None of the official documentation on the setting up of facilities for special education takes in to account the need to work as closely as possible with the traditional legislative or such groups as Village Development Committees.

Many units had made good working relationships with local shops, religious organisations and clubs such as the Lions and Rotary Club. Indeed at least one unit expressed the view that it was almost totally reliant on the help and donations of such organisations to keep going.

None of the units indicated that they had any links with nearby schools or other education establishments. These could be worth developing. For example pupils studying Design and Technology or Art in local Community Junior Secondary Schools or Senior Secondary Schools might be interested to make teaching and learning resources for the children in the units as part of their project work. Specialist staff could share some of their skills with staff and pupils at the units. There are many possibilities along these lines.
Recommendations - Working with the Community

R 12.1 The DSE should work not just with the Local Government when planning a new unit but should also introduce the plan to the traditional legislative (Kgotla). It should involve this group in considering the schooling of the children but also thinking about what opportunities are available after schooling for employment or other forms of support.

R 12.2 Some units had made interesting use of such events as Disability Awareness Day. All units could plan to do so but in such a way that the pupils at units were seen in a positive manner. E.g. maybe the unit could make itself responsible for cleaning a part of the local community near the school or be involved in production and sale of simple foodstuffs / handicrafts on the day.

R 12.3 Some units had made good contacts with local businesses and charitable organizations. The DSE should explore links with clubs such as Lions and Rotarians at a national level and report their findings to the units.

R 12.4 Each unit should explore the same links at a local level.

R 12.5 Each unit should explore making mutually beneficial partnerships with other local schools / education establishments.

13
Policy and Legislation

Many issues discussed elsewhere in this report are related to this section. For example transportation, parental involvement, teacher training for special education, involvement of communities, integration of children with special needs into the mainstream classes, provision of enough special education units, provision of equipment free of charge to children with disabilities, payment of staff salaries, modification of building to be accessible to children with disabilities etc.

Although enshrined in the Revised National Policy on Education, some of the government intentions are not being carried out. For example at one unit it was reported that teachers have to carry children with physical disabilities as they do not have wheel chairs, at another unit sometimes the bus does not turn up to take children to and from school, at many units more than one classes had to share small classrooms in which wheelchair users found it impossible to function.

Local councils are supposed to be providers of necessary resources to run the units. However most of the units reported that the councils were not performing as expected. It is apparent that once a unit has requested a service and no provision has been made there is no higher authority with whom this lack of provision can be raised and followed up nor is there an agreed legal procedure that units can follow to acquire such a service. An officer of the Division of Special Education explained that

“… the philosophies of establishing units are not independent of the general government policy, the general policy states that every child has a right to education and that is our starting point … we [Division of Special Education] are advisors in terms of interpreting policy to the users… the policy … allows each child to have an appropriate educational program but the term appropriate is dicey … while something may be appropriate for someone, resources may not allow …”

According to the Revised National Policy on Education,

“ … Government considers access to basic education a fundamental human right. The education system must develop moral and social values, cultural identity and self-esteem, good citizenship and desirable work ethics.”

If education is indeed a basic human right, its aims must be common to all including children with mental disabilities. Should it be acceptable to say that resources do not allow one to have the right? Is it not time government put in place a monitoring system to prevent the violation of this right or to restore the right for the children once it has been violated.

Recommendations - Policy and Legislation
R 13.1 The DSE needs to be more proactive in terms of supporting the units as they try to implement practices that stem from the RNPE. Units should be able to count on the support of the DSE if they can show that the local council is not fulfilling their role in the ongoing support of teaching and learning at the unit.

R 13.2 The DSE should carry out an audit of the RNPE recommendations which relate to the units in this study. This audit can then be turned into an action plan which can then be monitored.

14
 Monitoring School Effectiveness
Schools, including special schools, can be monitored for effectiveness in terms of inputs (e.g. buildings, resources, pupils enrolled), processes (e.g. teaching, management), and outcomes (e.g. examination passes, transition to further study / work). It is possible to piece together from existing documentation (e.g. RNPE, DSE guidelines on the unit buildings,) a set of locally desirable goals covering some of these factors. However there is a lack of structure and organised procedure in the process of gathering information on these factors or for feeding them back into the system in a manner that will improve the quality of the units.

For example:

· Schools send in yearly reports often based on the achievements of the individual pupils but there is no coherency behind the process.

· The DSE is currently working on a model for monitoring some aspects of teaching in the units but its format is yet to be finalised.

· There is no coherent method of reporting / monitoring outcomes for pupils leaving the units.

· The guidelines for construction seem to be ignored almost as much as they are adhered to.

Recommendations - Measuring School Effectiveness

R 14.1 Units should self - evaluate their provision throughout the year. This process should be kept at a simple level; it would include;

 1
details of pupils starting in the unit, moving from the unit to the
primary school and those leaving the unit,

 2
monitoring of the quality of teaching in terms of planning, delivery
and recording of outcomes for pupils (any external inspectors’
reports should be used as part of this exercise if available but
should not be relied upon),

 3
assessment of the availability of teaching resources (including
staffing),

 4
discussion of issues concerning infrastructure,

 5
outcomes of collaboration between the unit, the primary school,
Local Council, CRC and DSE;

 6
links with the local community,

 7
other issues as deemed necessary.

This would feed directly into the following;

R 14.2
Each unit should be visited at least once a year by the DSE as part of an ongoing quality monitoring exercise. Those present should include; the Head of the Primary School, the Head of the Unit, the Senior Teacher Learning Difficulties at the school, the local council Education Secretary and Rehabilitation Officer. Outcomes of the meeting should be recorded and action plans formulated for the ongoing year. Responsibility for implementing each part of the action plan should be clearly stated.

15
Other
15.1
School Intervention Teams;

In response to Recommendation 92b of the RNPE all primary schools have now had a senior teacher learning difficulties appointed to coordinate provision for children with special needs in the school by running a committee called the School Intervention Team which is made up of a group of teachers within the school. It seemed to be assumed that in those schools with a special unit attached the head of that unit should automatically take up that role. However those staff expressed discomfort over the amount of work that the new posts placed upon them. A typical comment was;

“Yes, I have two jobs which is very impossible. It is a strenuous thing because you have to cater for the mainstream as well as for the unit itself.”

(Interview with Unit Head 7)

The staff in the units were aware that schools were developing School Intervention Teams; some noted how these teams were making a positive difference in the mainstream school but others felt that because the teachers lacked training in special education the unit itself was ending up with more work because of mis-diagnosis of a child’s learning needs.

Recommendations - School Intervention Teams
R 15.1.1 The posts of Senior Teacher Learning Difficulties and Head of Unit should be held by two separate teachers in the schools with special units.

R 15.1.2 Those teachers appointed to the post of Senior Teacher Learning Difficulties who have not received any training in special education should be trained as a matter of urgency. Initially this could be done as in - service (RNPE rec. 95g).

15.2
Certification

Children leaving primary school sit the Primary School Leaving Exam. Unless a child has been integrated from the unit into mainstream classes there is no opportunity for them to take any exams or to prove their accomplishments through any certification (question 12 questionnaire). The DSE noted that some heads of schools were putting pressure on units to enter children for the PSLE even though they could barely write their names. This was so that once the pupil had sat and failed the exam they could be asked to leave the school to make room for other children.

Some staff were aware of the need to provide some sort of record of a pupil’s achievements;

Interviewer “Do they get any certificate in the record of what they have achieved or what they are capable of doing?

HoU “Now they don’t have...we can try to see whether they will be able to meet and make some certificates for them. Right now we have a boy, the boy can clean, wash, sweep, he can do a lot of things, but academically he cannot even be integrated. But these other things like cooking and others, he is good.”

(Interview Unit 7)

Children are learning many skills that are useful to them, the families and communities that they live in and even to potential future employees, but there is no opportunity for them to prove that they have achieved these skills.

Recommendations - Certification
R 15.2.1 Staff at units need to keep clear records of the achievements of pupils in terms of academic, daily living, and vocational skills of their pupils.

R 15.2.2 Units should start to develop simple ‘in house’ certificates where the achievements of individual pupils can be recognised.

R 15.2.3 The units, with the DSE, should decide whether these certificates should be standardised across all the units.

R 15.2.4 The DSE should explore entry level courses being used by DVET to see if any are suitable for areas of learning within the units.

R 15.2.5 The DSE should explore practice in other countries around this issue to see if there are models that could be suitably adapted for the needs in Botswana.

Appendices
Appendix 1

Questionnaire for Units for Mentally Handicapped Children

A.
General

1. Name of unit? __

2. Year of establishment? __________________

3. Government or NGO? ___________________

4. Physical Location ___

5. Name and position of person filling in the questionnaire

B. Pupils
Please fill in the Table A (overleaf) for the number of children that are at your unit. The first one has been done as an example to help (please do not write in names).

Carry on over the page if you need more space.

6. How many children board?

7. Who refers the children referred to the unit?

8. How does the referral process work.?

9. How many classes are there?

10. On what basis are they divided (if more than one class) e.g. age, ability etc.

C. Curriculum

11. Do the children follow a particular curriculum?

12. If so, what is it based on?

13. Are the children able to take any qualifications?

D. Assessment / Teaching

14. Are the children assessed before coming to the unit?

15. If so, by whom and how?

16. How is the child’s progress monitored?

17. Does the unit use individual plans for each child?

18. How often are these reviewed?

19. Who is involved in the review process?

20. Where do the children go to once they have completed their schooling at the unit?

21. If the unit is attached to a primary school is there any integration for the children?

22. What form does this take? (e.g. do some take part in ordinary lessons, are there joint social / sporting activities, etc.).

E. Staffing
Please fill in the Table B (overleaf) with regards to teaching staff at the unit (do not use names) The top one is filled out as an example.

23. Are there any other staff at the unit e.g. classroom assistants?

24. What is the teacher ; pupil ratio?

25. How would you describe your relationship to the primary school (if you are attached to one).

F. Resources
26. How would you describe your classroom(s)?

27. Do they have electricity?

28. Are they accessible to pupils with a physical disability?

29. Is there a shower and toilet available for your pupils?

30. Does the unit have a first aid kit?

31. Do you have access to a computer for the staff ?

 for the pupils?

32. What are your main needs in terms of teaching resources? (e.g. books, games, equipment etc.)

33. Where do you get most of your resources from?

34. Do you have a secure room to store resources in?

G. Outside Agencies

35. Do you have links with the Central Resource Centre in Tlokweng?

36. If so how do these links work?

37. How would you describe the support you get from the Division of Special Education?

38. How would you describe the support you get from the Local Council?

39. Name any other outside agencies that you have regular contact with.

40. Are there any issues concerning these links?
41. Do you have access to any of the following professionals; occupational therapists, physio therapists, speech and language therapists?

H. General
42. List the positive characteristics of your unit (feel free to mention anything! e.g. happy atmosphere, committed staff, nice buildings etc. etc.)

43. List those things which most hold the unit back from doing its job as well as it could.

We would like to thank you very much for using your valuable time in filling out this questionnaire. If you have any questions or further comments please feel free to get in touch with us. We will of course send you a copy of the final report that comes out as a result of this study.
Appendix 2

Schedule for Unit Visits

With the second years about to depart it looks like Mondays, Tuesdays and Wednesdays are the best days to visit units on. With the exception of Maun they are all easily done in a day.

What follows is a list of dates, units and staff for those dates.

I have worked it so that each unit gets visited on three different occasions on different days of the week. We visit in pairs of staff. On each visit a different pairing of staff attend. There is at least a fortnights break between each visit except for the last two weeks.

Each member of staff is out twice in the week. The only drawback is that CD will have to cover for SP on each Wednesday.

CD - Clem Didimalang
SP - Serufe Pilime
GD - Gareth Dart

	Day / Date
	Staff
	Unit
	Teaching Ramifications

	
	
	
	

	Mon 19/02
	SP CD
	Ledumang
	None

	Tues 20/02
	CD GD
	Bontleng
	None

	Weds 21/02
	GD SP
	Rankoramane
	CD covers SP’s RE1

	
	
	
	

	Mon 5/03
	SP CD
	Kgafela
	None

	Tues 6/03
	CD GD
	Bakgatla
	None

	Weds 7/03
	GD SP
	Ledumang
	CD covers SP’s RE1

	
	
	
	

	Mon 19/03
	SP CD
	Bontleng
	None

	Tues 20/03
	CD GD
	Rankoromane
	None

	Weds 21/03
	GD SP
	Kgafela
	CD covers SP’s RE1

	
	
	
	

	Mon 2/04
	SP CD
	Bakgatla
	None

	Tues 3/04
	CD GD
	Ledumang
	None

	Weds 4/04
	GD SP
	Bontleng
	CD covers SP’s RE1

	
	
	
	

	Mon 9/04
	SP CD
	Rankoromane
	None

	Tues 10/04
	CD GD
	Kgafela
	None

	Weds 11/04
	GD SP
	Bakgatla
	CD covers SP’s RE1

	
	
	
	

Maun Visit

SP / GD to travel up on Sat. Or Sun. 10 / 11 March, visit on Mon / Tues. Travel back on Weds 14th March. CD covers; Mon 7.00, 9.30, Tues 12.30 and Wednesday 7.00, 10.30 and 11.30.

Appendix 3

Recommendations of the Special Committee’s Visit to Special Education Facilities Feb. 2000

1. Special designed classrooms with relevant facilities including storage be established in identified schools and existing ones be modified.

2. More special units should be established in other identified schools in order to decongest the existing units.

3. More hostels are needed to accommodate children with disabilities from surrounding villages. The existing ones should be renovated to be accessible and relevant to the disabled.

4. Each unit should have its own designated transport that is suitable for transporting children with special needs.

5. Rooms for vocational skills training should be established and equipped in all the units.

6. There should be one teacher aide to every special needs teacher.

7. At primary school level support staff should be employed by councils in the same way as other support staff e.g. typists

8. at secondary support staff should be employed in the same way as other support staff.

9. Units should be established in more secondary schools.

10. The infrastructure, furniture in secondary schools should be improved to be more user friendly. The hostels must be regularly renovated.

11. Efforts should be made to employ technical staff to help with maintenance. Meanwhile the schools should be advised to make use of technical services in the university.

12. Although efforts are being made by the university to produce special education teachers for secondary schools the university must advised to reduce the length of time spent during training.

13. Specialist teacher in schools with units, resource classes should not be moved frequently and non specialist teachers who have acquired experience teaching in the units must be encouraged to stay.

14. in view of the expensive nature of special education materials and equipment, the current formula of P120 per pupil should be reviewed for children with special needs.

15. A formula for funding secondary schools which cater for disabled students should be developed to enabled them to adequately meet the needs of all learners.

Appendix 4
Ministry of Education Division of Special Education Guidelines For Establishing Special Education Facilities
(only those guidelines with particular reference to MR have been included here)

 - - - - - - - - - - - - - - - - -

2.0 Background

All Unit/Classes and resource rooms at primary are the responsibility of Local Authorities.
2.6 Children with severe handicaps should be placed in special schools. At the moment there is one school for the mentally retarded in Otse ...Children with mild to moderate handicaps should be placed in the special classes in regular schools.

2.7 Boarding facilities should be set up in some villages and towns so as to accommodate children from neighboring smaller villages where the numbers are too small to warrant the opening of a special unit.

3.0 General requirements
3.1 Infrastructure

3.2 Some pupils / students may need to use mobility aides such as wheelchairs, walking sticks, crutches or calipers.

3.3 The design of educational buildings therefore should be accessible to these students,. The units and schools should be built with ramps and rails to allow wheelchair users and others with mobility problems to enter the classrooms. The Local Authorities through the ministry of Local Government Lands and Housing have been given a book:

“Design with Care; A Guide for the Adaptation of the Built Environment for Disabled Persons” to use in designing educational buildings which bare accessible to disabled (sic). The book will also be made available to all government architects.

3.4 All special classes / units should have electricity since most special equipment need electricity to be used.

3. 1. 0 Transport

3. 1. 1 A special unit or resource class in a village/city/town serves a wide catchment area. Children with disabilities e.g., mentally retardation cannot be expected to travel on public transport unaccompanied like regular children because of low levels of general awareness.

3. 1. 2 Local authorities should provide vehicles to transport special needs children in primary schools to and from schools and sometimes to take them Central Resources Centre or a health facility. Central Government should provide vehicles to transport special needs children in Secondary schools and vocational training centers.

3. 2. 0 Special Education Teachers

3. 2. 1 Special trained teachers who have special skills and techniques are needed to teach in the special unit and schools.

3. 2. 1 The international requirement as regards pupil teacher ratio for a special unit is 8:1 for mentally retardation, 6.1 for hearing impaired and 10:1 for visually impaired.

3. 2. 2 For Botswana the policy recommends the ratio of 20:1 (RNPE, 1992).

3. 2. 4 Since the latter is too high, making it difficult for the teachers to easily cope with high ratio, we would suggest 15:1 for mentally retarded units and 10:1 for hearing and visually impaired units/classes.

3. 3. 0 Teacher Aide

3. 3. 1 The Special Education Teachers needs support from the teacher aide because children with special needs have extreme individual differences. The teacher aide assist the teacher with activities of daily living skills. He / she would also provide toilet training to children. Recruitment of the teacher aide is the responsibility of the local authority.

3. 4. 0 Special Material and Equipment

3. 4. 1 In addition to regular supply of textbooks, exercise books, pens and pencils there is need to equip the special units with special material and equipment.

3. 4. 2 These includes educational games, and craft commonly found in day care centres. It also includes play therapy equipment such as climbing frames, swings, sea-saw for gross motor development. All special units should have a First Aide Kit. Material for pre-vocational skills, e.g. gardening, sewing, cookery and weaving appropriate materials and equipment should be supplied to visually impaired, e.g., games for finger manipulation, e.g., plasticine, dominoes, unisex brailler board, etc.

3. 5. 0 Support Services

3. 5 1 The special education teacher is also dependent upon support or advise from other professionals. These are Speech and Language Therapist, Occupational Therapist, Physiotherapist, Audiologist, ophthalmologist and optician.

3.5.2 Provision should be made to enable the student to visit these specialists on a regular basis.

3.6.0 Storeroom

3.6.1 A storeroom should be provided to store expensive materials and equipment used by the special needs pupils/students adjacent to the special education unit and large enough to store expensive material and equipment.

6.0 Special Requirement for effective integration of mentally retarded students / pupils.

6.1 The special unit for the mentally retarded must have a shower and a toilet These additional facilities are needed to meet the social needs of the children. The class should be large enough to enable teachers to do activities of daily living.

The Ministry of Education will make necessary arrangements to facilitate implementation of these guidelines by providing whatever assistance that may be required by the local authorities.

Appendix 5
RNPE RECOMMENDATIONS ON SPECIAL EDUCATION

REC.88 [para. 9.6.2] The Commission recommends that the goals of special education are expressed as follows:

a/
to ensure that all citizens of Botswana including those with special needs have equality of educational opportunities.

b/
to prepare children with special educational needs for social integration by them as far as possible with their peers in ordinary schools.

c/
to ensure comprehensive assessment that is based on the child’s learning needs, and not on group norms, and which is followed by individualized instruction.

d/
to promote the early identification and intervention which will ensure the maximum success of the rehabilitation process

f/
to ensure the supprt and active participation of the children’s parents and community through an education and information campaign.

REC.89 [para. 9.6.4] The Commission recomends that in order to establish a reliable database for the planning of special education:

a/
the Ministry of Education makes urgent and effective efforts to identify the true numbers and categories of disabled children of school age who are in need of special education.

b/
the Ministry of Health and the Ministry of Local Government Lands and Housing should cooperate fully in these efforts.

c/
the proposed School Health Programme is set up as soon as possible and that its remit should include the early identification, treatment and referral of children with disabilities to the Central Resource Centre

d/
the Central Resource Centre should be strengthened so that it can further assess cases referred to it by the School Health Programme, by parents, teachers, or the School Intervention Teams.

e/
the Central Resource Centre (CRC) should be respoonsible for establishing and maintaining a register of disabled children. Because of the large number involved and the lack of staff at the CRC, the disgnoses of other professionals in the field should be accepted untill the staff establishment of the CRC has been increased.

REC.90 [para. 9.6.7] With respect to the payment of fees for special education, the Commission recomends that:

a/
the parents of children registered as disabled should received bursaries for fees at special schools.

REC.91 [para. 9.6.8] With respect to physical access, the Commision recommends that:

a/
the Government should develop standards for the construction of all educational buildings to make them accessible to disabled persons.

b/
existing Primary and Community Junior Secondary Schools (CJSS) must be modified (e.g. by installing ramps) to allow access for disabled pupils. However, in order to reduce costs, where two or three schools serve one community only one of them need be so modified, thus reducing the percentage of schools needing modification to 60% for primary and 90% for CJSS.

c/
disabled children should receive effective treatment, technical aids and prostheses free of charge immediately following assessment.

REC.92 [para. 9.6.16] To increase the availability of special education places, the Commission recommends that:

a/
transport is provided by the Government to take children who are registered as disabled to and from school..

b/
at least one senior experienced teacher in each school should be appointed to be responsible for the handicapped children in each school. This teacher should ideally be a member of the School Intervention Team and should organize remedial tuition for children with specific learning problems. In time, these posts should be filled by trained special education teachers.

c/
more special education units should be built onto existing schools, and as part of all new schools, at the rate of one per school with a maximum capacity of 20, with boarding facilities in selected cases. Provision should be made for specialization e.g. blind or deaf at a few selected schools.

REC.93 [para. 9.6.19] With respect to resource and assessment centres, the Commission recommends that:

b/
other Resource Centres (in addition to those in existence) should be established, one at each of the existing Education Centres. These may be residential depending upon demand but should offer:

iii/
the production of teaching and learning materials for special education

iv/
the educational needs assessment of disabled children

viii/
an active and extensive outreach service to parents and the community.

c/
the efforts of parents, medical staff, day care workers and others should be coordinated and effective procedures established to ensure that special education is provided to all disabled children.

REC.95 [para. 9.6.32] With respect to human resources for special education, the Commission recommends that:

c/
all associaed staff, such as classroom assistants, should undergo in-service training in those aspects of special education with which they are involved.

e/
a career structure should be developed for special education teachers. Their salaries should include some weighting under parallel progression in recognition of the nature of their work.

g/
In-Service courses should be given to at least two teachers per school starting with primary education. These should be relatively short (3 weeks). The first in-service students should be used to form the School intervention teams.

REC.97 [9.7.2] With respect to adult rehabilitation, the Commission recommends that:

a/
the non governmental organizations concerned should receive Government help in the form of a per capita grant for each trainee.

c/
a Vocational Rehabilitation Unit be established under the Botswana Training Authority to cater for the job specific training of the disabled.

f/
an annual high profile exhibition of the work and skills of the disabled (adult and children) should be mounted in order to sensitize employers in particular and the general public of their abilities
References

Fox, G. (1998)

Abosi O. (1999) Issues on Access and Opportunity to Basic Education for Disabled Children in Botswana. Gaborone: Botswana Council for the Disabled.

Abosi O.& Sison, W.(2000) A Situational Analysis of Some Adults with Disabilities in Botswana: A study Commissioned by The BCD. Gaborone: Botswana Council for the Disabled.

Allen -Ile C. , Charles O.K. & Grol C. (1997) :Education Programmes for Persons with Special Educational Needs in Botswana: A progress Report. National Conference on Teacher Education. Gaborone: Government Printers

Bhagwanjee A.M. and Stewart, B.O.T (1999) Disability Research in South Africa: vision and imperatives for a national coordinated approach. South African Journal of Occupational Therapy. May 1999.

Barnes, C. (1992). Qualitative research; Valuable or Irrelevant? Disabilty, Handicap and Society. 7 (2), pp. 115-114.

Bell, J. (1989). Doing Your Research Project; A Guide to First Time Researchers in Education and Science. O.U.P. Milton Keynes.

Booth, T. & Ainscow, M. (1998) From Them to Us: An International Study of Inclusion in Education. London: Routledge.

Bothman, M., Gravett, S., Swart, E., (2000) The Attitudes of Primary School Teachers Towards Inclusive Education. British Journal of Special Education, 28, (2).

Casey, E. (1998) A Study on Access to Vocational Education and Training for Students with Severe Disabilities in Botswana. Governement Printers; Gabororne
Cole, T. (1998) Apart or A Part? Integration and the Growth of Special Education. Milton Keynes: Open University Press

Corbett, J. (2001) ‘Teaching Approaches which Support Education; A connective pedagogy’. British Journal of Special Education, 28, 2, pp 55 - 59.

Corrie, M. & Zaklukiewizc, S. (1985). ‘Qualitative Research and Case Study Approaches; An Introduction.’ In, Hegarty, S. & Evans, P (Eds) Research and Evaluation Methods in Special Education. Windsor; N.F.E.R.-Nelson.

Culatta, R. A. & Tompkins, J. R. (1999) Fundamentals of Special Education; What every Teacher needs to Know. New Jersey: Merrill Prentice Hall.

Dart, G. (2000) Special Educationl Needs in Community Juniour secondary Schools in Botswana. Proceedings of National Conference on Teacher Education. Gaborone, Government Printers.

Dart G. & Keerate M. M. (2002) Setshwantsho Ka Ga Mojadi - The Parable of the Sower. The Development of a School Intervetion Team at a Community Junior Secondary School; A Case Study. Molepolole College of Education.

Department of Education and Science (1978) Report of the Committee of Enquiry into the Education of Handicapped Children and Young People. London: HMSO

Farrell, P. (1997) Teaching Pupils with Learning Difficulties; Strategies and Solutions. London: Cassell.

Garnet, J. (1996) ‘Changing Classroom Practice’. In Mittler, P. And Sinason, V. (Eds) Changing Policy and Practice for People with Learning Difficulites. London: Cassell.

Glaser, B.G. & Strauss, L. (1971). The Discovery of Grounded Theory; Strategies fo Qualitative Research. Aldine; Chicago.
Government of Botswana (1977) National Policy On Education: White Paper Number1 of 1977. Gaborone: Government Printer.

Government of Botswana (1993) report of the National Commission on Education. Gaborone: Government Printer.
Government of Botswana (1994) The Revised National Policy On Education: Government Paper Number 2 of 1994. Gaborone: Government Printer.

Government of Botswana (1997) National Development Plan 8, 1997/8 - 2002/3 Gaborone: Government Printer.
Gwala-Ogisi, N., Nkabinde, Z., and Rodriguez, L. (1998) The social context of the special education debate in South Africa. European Journal of Special Needs Education, Vol.13, No. 1 (1998), pp. 72 - 85.

Halberg, L. R-M. & Carlsonn, S.G. (1993). A qualitative study of situations turning a hearing disability into a handicap. Disability, Handicap and Society. 8 (1), pp. 71-86.

Hammersley, M. (1985). ‘Ethnography; What it is and what it Offers.’ In, Hegarty, S. & Evans, P. (Eds.) Research and Evaluation Methods in Special Education. N.F.E.R. Windsor, Berks.

Hallahan, D. P. & Kauffman, J. N. (2000) Exceptional Learners. Boston; Allyn and Bacon.

Hammersley, M. (1992). What Is Wrong With Ethnography? London; Routledge.

Hammersley, M. & Atkinson, P. (1983). Ethnography; Principle and Practise. London; Tavistock.

Hegarty, S. (1988). ‘Introduction to part B - Qualitative Research’. In Hegarty, S. & Evans, P. (Eds) Research and Evaluation Methods In Special Education. N.F.E.R. Windsor, Berks.

Heward, W. L. (2000) Exceptional Children. New Jersey; Merrill Prentice Hall.

Hitchock, G. & Hughes, D. (1995) Research and Teacher; A Qualitiative Introduction to School- Based Research, London; Routledge

Hopkins, D. (1989) Evaluation for School Devlopment. Milton Keynes: Open University Press.

Hornby, G., Atkinson, M., & Howard, J. (1997) Controversial Issues in Special Education. London: David Fulton Publishers.

Kings Fund Centre (1991). Meeting The Challenge. Kings Fund; London.

Kisanji, J. (1995) Interface between Culture and Disability in the Tanzanian context: Part I. International Journal Of Disability, Development And Education. Vol 42 No 2 pp 93 - 108 (1995).

Marshall, C. (1989). Designing Qualitative Research. Sage; London.

Mavundukure, G. (1990) Special Education in Zimbabwe. Unpublished paper.

Ministry of Education (1997) Division of Special Education Guidelines for Establishing Special Education Units. Gaborone: Ministry of Education.
Ministry of Education (1999) Excellence in Education for the New Millenium : A Comprehensive Report on the Implementation of the Revised National Policy on Education.Gaborone: Government Printers
Ministry of Education (2001) Report on the Monitoring of Learning Achievement. Gaborone; Examinations, Research and Testing Division.

Ministry of Education Report (In preparation) Special Education Committee Visit to Special Education Facilities.

Mushoriwa, T. (2001) A study of attitudes of primary school teachers in Harare towards inclusion of blind children in regular classes. British journal of Special Education, Vol. 28, No. 1.

Mutua, N.K (2001) Importance of Parentís Expectations and Beliefs in the Education of Children with Mental Retardation in Kenya. Education and Training in Mental Retardation and Developmental Disabilities, 2001, 36(2), 148 - 159

Othligile, B. (1999). Issues on Access and Opportunity toBasic Education for Disabled Children in Botswana. Gaborone: Botswana Council for the Disabled.

Pijl, S. J. & Meijer, J. W. (1994) ‘Analysis of Findings.’ In Pijl, S. J. & Meijer, J. W. & Hegarty, S. (Eds) New Perspectives in Special Education. A Six Country Study of Integration. London: Routledge.

Parlett, M. & Hamilton, D. (1977). ‘Evaluation as Illumination’. In, Hamilton, D. et al (Eds). Beyond the Numbers Game. London: Macmillan Education.

Peters, T. J. & Waterman, R.H. (1982). In Search of Excellence. Harper and Row; New York.

Pijl, S. J., Meijer, J. W., & Hegarty, S. (1997) Inclusive Education; A Global Agenda. London: Routledge.

Powell, J. (1992). ‘Unit Accreditation at a Special School.’ In, Vulliamy, G. & Webb, R. (Eds). Teacher Research and Special Educational Knees. London: Fulton.

Pritchard, D. G. (1963) Education and the Handicapped. London: Routledge.

Proceck E., Malikongwa, D., Mudariki, T. (1994) Study on Access to Vocational Education and Training for Students with Disabilities Gaborone: Government Printer

Tilstone, C. (1991) 'Historical Review.’ In Tilstone, C. (ed) Teaching Pupils with Severe Learning Difficulties. London: David Fulton Publishers.

Vulliamy, G. & Webb, R. (1992). Teacher Research and Special Educational Needs. David Fulton; London.

Wolfensberger, W. (1972) the Principle of Normlisation in Human Services. Toronto: National Institute on Mental Retardation.

Zindi F. (1997) Special Education for Africa Mogoditshane Gaborone: Tassals

Zindi, F. (1996) ‘Mainstream Childrens’ Attitudes Towards Integration With the Disabled Zimbabwe’s Secondary Schools.’ Zimbabwean Journal Of Educational Research. No. 1Vol. 8.

� The title of a book by T. Cole (1998)

PAGE
14

