 [image: image1.png]Kuurojen Liitto ry

“THE FINNISH ASSOCITION OF THE DEAF

A Study on the right of persons with disabilities to education

Human Rights Council resolution 22/3
Answers by the Finnish Association of the Deaf

7 October 2013

1. Do the national or the local constitutions or laws of your country prevent or restrict access to any student with disabilities to regular schools at any levels (e.g. based on a diagnosis or an assessment on their cabalilities)?

The status of sign language is guaranteed on the legislative level with the Constitution, and sign language is also mentioned in many Acts and Decrees. The Finnish Constitution, however, has not impact broad enough into special legislation. In addition, it refers to sign language in a broader meaning not defining two national sign languages Finland has: Finnish Sign Language (FinSL) and Finland-Swedish Sign Language (FinSSL). As the current legislation is not at a satisfactory level (see a report by the Ministry of Justice: Viittomakielisten oikeudet / Rights of the Sign Language Users 24 /2011), Finnish Association of the Deaf has initiated an appeal to act a separate Sign Language Act to cover all the holes existing within the current legislation.

Report done by the Ministry of Justice (The Rights of Sign Language Users 24/2011) states that sign languages are not supported in basic and upper secondary school education at the same way as for example other minority languages are such as Sami, Romani language or foreign native’s studies in their mother tongue - in these the Ministry of Education has given an act on the financing of basic and upper secondary education.

Educational opportunities within the field of sign language have increased; training is provided for e.g. sign language interpreters, class teachers who use sign language and sign language instructors. This all does not mean, however, that the status of sign language is strong or that its future is secured and no further measures are necessary. The laws as such do not prevent deaf children to go to schools, however, it is implementation that should be organised in a better way – from early childhood into higher levels of education.

In vocational schools and in universities it is the institute who can decide on the student selection (which is naturally implemented in the framework of specific laws). Every year there is a doubt that some deaf/Deaf students are not selected to vocational schools because of their hearing loss but the reasoning they are given has been related to something else. The awareness of young students or their parents is often insufficient and they are not able to question the criteria (or to contact early enough the organization of the Deaf or the one of the parents). Most of the reasoning given is related to the safety at work, safety with patients etc. or incapability to use telephone at work – some of these “problems” have easy solutions as awareness grows and reasonable accommodation is carried out.
EARLY CHILDHOOD AND PRE-SCHOOL

Deafness is often seen as a deficit or abnormality in the society. This perspective focuses on the fact that deaf people do not hear and sees deafness as a medical issue that should be “cured” by technology. This view is common within many professionals, such as doctors and teachers, and it enforces the very common view that “there are no more deaf children”, because deafness can be cured by surgery. However, this view is very problematic and highly contested by the sign language communities, because it tends to belittle sign languages. Instead, sign language communities throughout the world want to shift the view from medical into human rights, where communities are heard and sign languages and linguistic rights respected.

I often visit the university hospital’s hearing centre with my children, because their hearing is tested regularly every six months. Every visit, they [the hearing examiners] suggest to me or nearly coerce me to get implants for my children, but I refuse. They say indirectly, but rather rudely, that my children will have difficulties in the future. No one has asked me, for example, about my children's sign language development or interaction skills. They aren’t interested in those things. I actually feel quite harassed. As if I was at fault for giving birth to deaf children.
(Deaf mother of preschool and day-care-aged deaf children; Language Policy Programme for the National Sign Languages of Finland 2010)

Sign language is the most natural language for a deaf child and early language acquisition is very crucial for child’s development. The deaf children of deaf parents are automatically exposed to a natural sign language environment. However, deaf children are probably the only group of people that can be left out of language and linguistic structures, because most deaf children (around 90 %) are born to hearing families who do not share the same natural language. Scientific evidence show that human brain suffers immensely if age-adequate language input is denied, which is unfortunately done today by many professionals who do not recommend families to learn sign language, but instead suggest focusing on speech therapy and spoken language skills. Spoken and signed language should not be put against, but instead all deaf children (with cochlear implants (CI) or not) should have opportunities to sign language acquisition to make sure that they receive a language. There are evidence that families that have wanted to learn sign language to support linguistic development of their deaf child have been denied this by doctors. Families need doctor’s recommendation to get into the rehabilitation programme that the government supports. It is difficult to evaluate at an early age which is the best solution for each individual. However, negative attitudes towards sign languages live strong within the professionals, in particular medical professionals. As a result, these pre-school decisions can highly affect these children’s abilities to learn, obtain information and participate at schools.

Recommendations on early childhood (Language Policy Programme for the National Sign Languages of Finland 2010)
All children must be guaranteed the right to natural language development and the possibility to become bilingual. The significance of sign language to a child’s overall development must be shared with hearing parents, and they must be given the opportunity to learn sign language.

A family’s choice of language(s) must be supported and respected. The work distribution within the support and co-operation network for sign language families must be clarified.

The methods for evaluating the language development of children using sign language must be advanced, and family clinic personnel must be trained to use these advanced methods.

The right of children who use sign language to receive day care in their own language must be included in the Act on Children’s Day Care, and their right must also be taken into consideration with regard to the qualification requirements for day-care personnel. The National Curriculum Guidelines on Early Childhood Education and Care in Finland must be specified, as prescribed by Section 17 Paragraph 3 of the Constitution of Finland, so as to safeguard the right to native language and culture for children who use sign language. The Early Childhood Education and Care Act is now under re-evaluation and sign language seems to be included in the first draft.

2. Is all education of children and adults with disabilities under the control of the Ministry of Education?

Yes and no. The Basic Education Act 628/1998 encourages the local administration to implement as inclusive measures as possible. In opinion of the Finnish Association of the Deaf the medical and rehabilitation professionals still have strong influence in educational field – their recommendations on the measures of support or accommodation (e.g. need to use sign language of not) often differ from the opinion of the parents and the educational staff but still overrule. This kind of procedure is against the new Basic Education Act.

The Ministry cannot give specific orders on implementation in specific cases to the local city councils – it is via the judicial system to seek for help in worst cases.

3. Does your country have a plan or program that progressively promotes the transformation of the education system into an inclusive education system including some or all of the following measures (Please specify which measures)

a. There is no specific plan or program at the moment to enhance the linguistic rights of sign language users in education.

b. At the moment the Finnish National Board of Education is conducting a (first of a kind) survey on the number of sign language users in primary education and the circumstances / measures of accommodation at their schools. The study is produced in cooperation with Finnish Association of the Deaf and it will be published in March 2014, after which we are happy to give further information about the situation in Finland.

a. merge budgets and administration of special education and regular education within a geographical area b. transform existing special education resources – special schools or classes – into resources to assist the mainstream system to accommodate students with disabilities

c. train special educators to serve as additional resources to regular teachers
a – c: In deaf education most administrative measures (including budgets) are made on local level (city councils) but in addition the state is funding three resource centers of the education of hearing impaired (including deaf/Deaf, deafblind and sign language users). They are located in special schools for hearing impaired, c.f. http://www.valteri.fi/index.php?option=com_content&view=article&id=49&Itemid=63 However, local administration is due to pay separately for the services of these resource centers – practically the services not afforded equally in all areas.
This far the teachers qualified in special education are not required to know sign language, and it is mostly these professionals that teach deaf children. Another problem is that there are very few teachers and lecturers who are deaf themselves. It’s highly important for sign language users to receive a role model for language and identity.

The National Certificate of Language Proficiency in Finnish Sign Language will be available in a few years, which is a great step forward in giving a better status for FinSL. Finnish Sign Language is also an independent subject at the University of Jyväskylä’s department of languages offering Masters and Bachelor’s Degree programmes.
The right to choose or right to be respected are not always reached by deaf children. Some children have wanted to change from special school into mainstream schools (reasons are usually poor quality in education and school being far from home), but municipal’s school authority has not allowed children to change on the grounds that the municipal already offers a place in special school and this is why it does not accept to pay for an interpreter in mainstream school. In addition, in some special schools classes are reported to combine different age groups from pre-school age into ten years old. If children have wanted to go to another special school in a different city, where quality of teaching is seeing being better, they are not automatically entitled into this, because the municipal school authority often do not approve financial obligations as they see that they are already providing educational setting for deaf pupils in their own city. Parents’ and children’s right to choose should be enforced.

questions d – j please also see answer 3 a and 3 b above
d. progressively transfer all students from special programmes to regular classes supported by the resource staff

e. allocate financial resources for the adequate accommodation, including reasonable accommodation, of all students and for technical assistance to support ministry of education officials, at the disctrict, school and classroom level

According to unofficial information in situations when an individual Deaf pupil is set to local school with hearing peers there is lack of money in getting personal assistant or sign language interpreter to the classroom, or having a teacher who is qualified in teaching Deaf children. Data forthcoming 2014 (see 3 b above).

f. revise testing methods to ensure that: (i) accommodation is made for students with disabilities and (ii) they allow accessing adequate certification to reach the next level of education or graduate when finished

As far as we can tell there are no testing methods for Deaf sign language users – the testing methods usually are based on the auditory performance or use of a spoken language.

g. provide pre-service and in-service training to teachers so that they can respond to diversity in the classroom (e.g. train teachers in classroom techniques such as differentiated instruction and cooperative learning)

As far as we can tell it is the state-owned resource centers who give training courses but in recent years the courses have concentrated on the hearing technology or communication methods not sign language.

h. ensure that conditions that constrain teachers to teach inclusively are addressed (eg. address class size; revise and adapt curriculum content in accordance with best practice; ensure that school buildings and materials are accessible to children with disabilities and universal design is considered in construction)

i. recognize sign language as a language and teach sign language users in their own language in mainstream schools

BASIC EDUCATION

The basic education is compulsory and should be accessible to every pupil. As such, laws do not directly prevent deaf children’s access to schools. Deaf children go to “segregated” educational institutions (special schools) or are integrated into local schools in general education settings. Special schools are operated by both municipalities and the state (formerly, the state-run schools were also called boarding schools). The number of students attending special schools is decreasing and gradually more students are being placed in general education settings. Some of the students utilise the services of an interpreter or assistant in the classroom, as well as different hearing devices.

According to The Basic Education Act it is possible (not necessary) to use sign language as the language of instruction (12.2§: “Pupils with auditory impairments must be given teaching in sign language, when needed.“). However, there are only few sign language users per school and they are often studying with hearing peers with the help of an assistant or a sign language interpreter. As far as we know there are less and less classrooms using sign language (even in former special schools!).

The Basic Education Act also recognizes the need to teach sign language as mother tongue but we do not have data how it works in inclusive context (there are doubts it does not work due to lack of qualified teachers – data forthcoming 2014). Signed languages do not have independent status in syllabus even though the subject is included in the National Core Curriculum for Basic Education. The lessons for Finnish/Swedish are supposed to be divided with the lessons of Finnish or Finnish-Swedish Sign Language (instead of having the number of lessons doubled in order to reach good bilingual skills).

Teaching minority languages in basic education mainstream schools are supported by the Finnish National Board of Education. However, signed languages are not included in the decree and not financed equally.

The attitude toward school has been quite discordant within the deaf community. The community is dissatisfied with the overall school system and teaching arrangements, and, in particular, the undervalued position of sign language as a language of instruction and the poor quality of teaching. On the other hand, school, as an institution, is regarded by the Deaf as being highly important, and close contacts with schoolmates are sometimes maintained well into retirement. Within schools for the Deaf, sign language and Deaf culture have been preserved, passed on to new generations and developed.

The last school for the Finland-Swedish deaf was closed in 1993 in Porvoo, and since then, a portion of the families with children and youth who use Finland-Swedish Sign Language have relocated to Sweden in order to receive an education. Today, the majority of the Finland-Swedish families that have Deaf children choose to stay in Finland and their children are integrated in general education classes. However, most of them have no other option than to use Finnish Sign Language, because there are only few interpreters who are fluent in Finland-Swedish Sign Language (FinSSL). Interpreters in FinSSL are no longer educated by interpreter schools. Finland-Swedish Sign Language is highly threatened by, among other things, the current schooling situation and it is in process of receiving UNESCO’s status for highly endangered language. Immediate measures for language revitalization is required in order to preserve FinSSL and to support Finland-Swedish deaf pupils, who constantly face barriers in their every day life.
SPECIAL SCHOOLS

Deaf communities do not oppose “segregated education” in separate schools / classes for the deaf. However, the settings should be such that fully support the learning environment. The biggest reason for dissatisfaction with the teaching is the fact that teachers simply do not have sufficient skills in sign language; they do not even have the opportunity to receive proper training in this area. Recent studies have highlighted the weak educational results of and minimal further educational opportunities for the Deaf. One factor behind this is believed to be the fact that the placement of the Deaf in special education classes marginalises them and creates educational inequality. The key factor when arranging education for children who use sign language is to understand that the teaching of Deaf children does not involve special education in its traditional meaning, but rather, a need to provide a standard education in these children’s own language. To this point, the role of sign language as a language of instruction has been undervalued, and the teaching arrangements applied in smaller units, with students representing a wide range of different backgrounds (classed might have blind, deaf, autistic and dyslexia pupils – all with different needs) have often further weakened the opportunities of students who use sign language to receive an education in their own language and in a way that corresponds with their own skills.

How do deaf communities understand inclusion and accessibility into education? To attain the best learning environment separate classes for children who use sign language is of vital importance. Within the sign language community, deafness and sign language are normal parts of the life in which children that use sign language live and function – this community thrives internally alongside the majority population. The use of sign language must be considered in terms of pedagogical decisions concerning all aspects of teaching arrangements and learning support. If this is done, inclusion for deaf people is reached.

MAINSTREAM SCHOOLS – LOCAL SCHOOLS – GENERAL EDUCATION SETTINGS

Today, most of the students are being placed in general education settings. Some of the students utilise the services of an interpreter or assistant in the classroom, as well as different hearing devices. Children with implants are also increasingly being placed in general education classes in their local schools. They are being offered support services (e.g. a school assistant or a sign language interpreter who uses supporting signs.) For them, placement in general classes will not, however, guarantee complete social involvement, which may reflect on their ability to learn and the formation of their self-image. Along with success in one’s studies, sufficient attention must be drawn to the development of psychosocial skills.
Very often deaf sign language using pupils do not have full access to the information in the classroom since the assistant or interpreter in the classroom has poor skills in sign language (some assistants have non-existent SL skills) or the municipal authorities do not grant these for children.

Most recent study shows that even those children that have cochlear implant (CI) do need and use interpreter at schools. Also many of those children who have CI say that their identity is being deaf. It has also been documented that these children who have been mainstreamed into hearing schools report far-reaching experiences in isolation (See Hey Look at me! Interaction and well-being in the lives of deaf and hard-of-hearing children. Helsinki 2012. Office of the Ombudsman for Children).

Recommendations (Language Policy Programme for the National Sign Languages of Finland 2010)
The native language instruction available for children who use sign language shall be further advanced. Strong competence in one’s own native language creates a foundation for the learning of other languages, thereby helping to ensure the bilingual and multilingual development of the child. The instruction shall be organised in such a way as to ensure that Finnish Sign Language or Finland-Swedish Sign Language genuinely assumes the role of a native language, in which it is used as the general language of instruction and represents its own individual subject within the curriculum. Sufficient funds shall be allocated to research concerning the grammar of sign language in order to advance the teaching of these languages. In addition, report of the Ombudsman describes how parents need to make tremendous amount of work and allocate their time in order to receive teaching arrangements in place as the school authorities are not often well prepared and there are many different institutions involved.
The conditions necessary for the establishment of sign language schools shall be clarified in terms of the development of the quality of the education and the preservation of our national sign languages. Funds shall be allocated for the initiation of sign language support activities (e.g. language nests, language immersion). Furthermore, there is a need to clarify the number of circulating sign language teachers required to correspond to the needs of those students who live in more isolated areas.
The authorities shall allocate funds for research concerning the teaching and learning of sign language users. The teaching shall be systematically developed on the basis of the research results. A follow-up survey of the learning results shall be organised. Further support and resources from the authorities is necessary for the production of learning materials and the development of translation services concerning existing learning materials for general education.
j. ensure support to attend to mainstream schools at request on individual basis, as reasonable accommodation measure

In mainstream schools as well as in special schools deaf pupils are occasionally given exemption from other domestic language (Swedish or Finnish) or foreign languages such as English sometimes even in mathematics or other areas of curriculum. However, the underlying reason for such measures is deafness, not the child’s cognitive skills or pupils’ performance. Why these “reasonable accommadion measures” are taken into consideration, is mostly because teachers do not have reasonable skills in teaching deaf pupils in these subjects. These pupils would require more specialized support requiring specialised teaching skills. Such decisions can prevent future studies in universities or vocational levels. Therefore, such reasonable accommodation measures should be carefully considered and other measures found, such as how to qualify teachers. Furthermore, the Finnish Association of the Deaf has received information that compulsory education of deaf pupils is often extended. This might also indicate school’s inability to offer adequate support to their deaf pupils as well as insufficient teaching skills and methods.

k. support organizations of persons with disabilities, civil organizations, including those of parents with disabilities, to build capacity on the right to education and how to influence effective policy and practice

The Finnish Association of the Deaf and the Association of Parents of Hearing Impaired Children are mostly funded in the framework of social and health care, so far the support from Ministry of Education has been allocated to sign language research, culture and sports. FAD is looking forward to the survey mentioned above to be able to discuss and develop the situation.

The Finnish Association of the Deaf is not included in any of the board of the state run special schools that teach deaf children. The FAD has complained this into the Finnish National Board of Education who nominates these boards, however, so far FAD’s representatives are not included in any of these boards unlike many other NGO’s who are invited.

4. Does your country have accountability mechanisms in place to monitor exclusion, school registration and completion of education by persons with disabilities and are persons with disabilities and their families directly involved in the process?

Accountability mechanisms should be reinforced and clarified so that families and children would have real opportunities to influence.

5. Does your country have disaggregated data on children and adults with disabilities in education by facility (mainstream school, special school, social facility or institution, mental health institution, others), gender, impairment and environmental barriers that prevent of restrict access to education (transport, accessibility, affordability of services, other)? Please provide the available data.

Data considering Deaf sign language users forthcoming 2014. This far the group has mostly been merged in the group of hearing impaired in the statistics.

Statistics of educational interpreting in primary level do not exist yet (will be included in the survey results 2014). The statistics of educational interpreting in vocational or university level or in adult education is compiled as a lump by the Social Insurance Institution of Finland.

SOURCES:

Language Policy Programme for the National Sign Languages in Finland. Helsinki 2010. The Finnish Association of the Deaf and Research Institute for the Languages of Finland
Hey Look at me! Interaction and well-being in the lives of deaf and hard-of-hearing children. Helsinki 2012. Office of the Ombudsman for Children

Viittomakielisten kielelliset oikeudet (unofficial translation: The Rights of Sign Language Users). 24 / 2011. Ministry of Justice of Finland.

Contact Details

Finnish Association of the Deaf

Ilkantie 4

00400 Helsinki

Finland

Markku Jokinen

Executive Director

markku.jokinen@kl-deaf.fi
Laura Pajunen

Head of Sign Language Unit

laura.pajunen@kl-deaf.fi
Pirkko Selin-Grönlund

Expert (education)

pirkko.selin-gronlund@kl-deaf.fi

1

[image: image1.png]