「殘疾歧視條例」 - 十年努力、開拓未來研討會
“Our Ten Years under the DDO – Moving Forward, Changing Cultures” Seminar
Abstract of Mr. LI Wai Pak

The Way to Successful Integrated Education
The SKH Yat Sau Primary School has been a mainstream school for integrated education for many years. Our school began to admit students with special education needs (SEN) 13 years ago. Among them the majority were students with autism and special learning difficulties. Later in 1999, the Integrated Education Scheme was introduced by the Education Bureau. Our school also joined the scheme right away. Since we have adopted the “whole-school approach” as a strategy to implement integrated education, with close cooperation of teachers from various departments, we have systematically supported all the students with SEN. An inclusive and caring environment is therefore created for the students with SEN to learn with other students happily. For this reason, the integration education in our school is recognized by the parents.
The integration education in Hong Kong is now under criticism because many students with SEN are not properly cared or taught, and some are even bullied by fellow students. In fact, integrated education can be successfully implemented in a primary school under the following conditions:
(1) Teachers must agree to the policy of integrated education and accept the students with SEN. They will adjust the curriculum and teaching strategies for these students in order to meet the special needs in education, behavior and social interaction. In doing so, teachers must double their efforts and passion in teaching. Integrated education would only be effective when teachers teach the students with SEN with 200% love and an attitude of accepting diversity.
(2) Teachers must be trained. Only when teachers acquire the knowledge of how to teach students with SEN, in particular, students with autism, they are able to adopt appropriate teaching methods to help these students. For example, students with autism dislike change. If the school changes their practices, students with autism must be notified in advance, otherwise their emotion would be affected. Therefore, if their class teacher is absent or there is a special event in school, students with autism must be told in advance in order to avoid trouble.
(3) Teachers must have sound teaching experience in relevant area. Although a teacher is trained, every student with autism has his/her own characteristics. Teachers cannot rely on the knowledge from textbook to handle the students with autism. It is not enough. Teachers who can effectively teach these students must have actual experience in related area. For example, most of the students with autism have limited speech ability. When they are not able to effectively express themselves, they may act abnormally. Therefore, teachers must understand how to communicate with them and teach them a proper way to express themselves.
(4) Schools must have sufficient resource to implement integrated education. Integrated education can be smoothly implemented only when there are designated persons to coordinate collaborative teaching in school. Teaching aides can help teachers to take care of the students with SEN. If a student has emotion problem in class, the teaching aide may assist the teacher to address the problem immediately. (S)he may take the student away from class to follow up without disturbing the class. Further, teaching aides may assist teachers to handle individual differences in class. For example, if clustering method is used in small group activity, teachers and teaching aides may take care of students with different abilities respectively. As a result, the problem of individual difference is addressed.
(5) Small class teaching must be implemented. In order to successfully implement integrated education, class size must be reduced. It is preferable to have 20 students in each class so that teachers will have enough time and space to take care of individual student.
Students with SEN should have equal opportunity to access education as ordinary students. The Education Bureau has already made great efforts in promoting integrated education, for example, to introduce the New Funding Model which provides additional funding $10,000 to $20,000 to school for admitting a student with SEN, to extend the special education training for teachers so that at least 10% teachers have completed the basic special educational course in each school, to introduce Small Class Teaching in 2009 to reduce the class size.
However, the Education Bureau has to do more if we want to successfully implement integrated education. First, sufficient resource should be provided. For example, there is a ceiling for the existing New Funding Model, which means the funding to each school will not exceed $550,000 regardless the number of students with SEN in school. The Education Bureau should offer additional resources, withdraw the ceiling of funding, and increase the allowance of each student so that schools can employ more teachers and aides to teach and take care of the students with SEN. In order to improve the teachers’ training, the authority should increase the places for training and promote the professional sharing and resource exchange between integrated education schools and special schools.
Currently, the financial situation of the government is good. It is the right time to increase funding. I hope that the education authority will support the development of integrated education, and act in the best interest of the students with SEN.
3

