Charles University in Prague

Faculty of Social Sciences

Departement of Public and Social Policy

Disabled People and Equal Opportunities:

Integrating Deaf Children and Adults

With Special Regards to

Education and Job Opportunities

(Course: European Policy and Practice towards Ethnic Minorities: Implications for the Czech Public and Social Policy, PhD. Laura Laubeová)

Jitka Sinecká

Prague, November 2003

Content:

2Introduction

1. Key world: Integration
3
1.1 Definition and disabled people concepts of integration
3
1.2 Educational integration
3
2 Legislation concerning the disabled people
4
2.1 United Nations
4
2.2 European Union
5
2.3 Legislation in the CR
6
3 School integration
6
3.1 Are there any legal obstacles to the school integration?
6
3.2 School integration of hearing impaired children in the Czech Republic
7
3.2.1 Kindergartens
7
3.2.2 Primary schools
7
3.2.3 Secondary schools
8
3.2.4 Universities
8
3.3 School integration in Germany
8
3.4 School integration in Austria
9
4 Evaluation
9
Literature:
10

Introduction

In this study paper, I would like to focus on fulfilling equal rights in the term of education opportunities of hearing-impaired children. At the core of this essay is the education integration of hearing impaired people in the Czech Republic, Germany and Austria (as a case of successful integration model in education). The major aims of the paper are:

1. To notice the differences of Czech, German and Austrian integration approaches (Can we get any inspiration?).

2. To understand what role the governments and governmental institutions, and non-governmental (civic and non-profit) institutions play in the school integration.

3. To gain deeper understanding what are the main factors influencing the integration process of healthy impaired people (institutional and political processes, historical and cultural determinants, and economic reasons).

4. To compare how successful the Czech, Austrian and German job integration approaches of hearing impaired people are and to look for guidance for the future.

I would like to start with definitions of disabled people integration and legal framework of educational integration world widely as well as in the CR. Later on I want to compare how successful the school integration of hearing-impaired children in the Czech Republic, Germany and Austria is, and notice what are the major influencing factors – whether the political authority and legislation, economic power, or the cultural values in the society. At the end, I would like to evaluate the contemporary hearing-impaired people integration.

1. Key world: Integration

1.1 Definition and disabled people concepts of integration

We can use the term “integration” in two meanings – the broad concept means the integration of the disabled people into the society, while the narrow concept presents the partial integration just into particular parts of the society life. In this sense we speak about educational integration (which is the most common one), the job opportunities and workplaces integration, or the sports and leisure time integration.

The integration is a process of the full participation (in education, work and culture) in the life of the society (Sovák 1978), an involvement in it and the unification of different parts of society (different kinds of people, ethnic and minorities) into one complex. Societal integration is connected with terms “fully fledged” and “fully valuable” participation of the society life (Michalík 2000:11). Since it is difficult to participate with a handicap, it is important to overcome it with a help of the others (friends, parents, state).

According to the recent development, it is highly popular to speak about disabled people and their equal opportunities. The Equal opportunities concepts are concerned with “all the groups in society who experience disadvantage and discriminatory treatment” (Bagilhole 1997: 39). Disabled people are disadvantaged not only in education and employment, but also in housing, transport or their participation in public and private lives. People with hearing impairments usually suffer from the lack of educational and working opportunities, and thy experience strong communication barriers as well.

This view on integration indicates, that the one, who is able to overcome his or her handicap, is not only the handicapped individual, but also the “healthy” society, he or she is living in. It should be mentioned that ”the healthy and non-disabled” society creates the majority at the world, and that the successful integration depends much more on them than on the disabled minorities. Bagilhole argues (1997:42) the definitions of disability have shifted from the individual limitations to the social restriction. According to the Union of Physically Impaired against Segregation (Bagilhole 1997: 42), the “disabled people are disadvantaged by the contemporary social organisation which takes no or little account of people who have some impairments and excludes them from the mainstream social activities.” For that reason we should “move away from the idea of ´rehabilitation´ of individual disabled people to restructure society and the environment to accommodate and empower all citizens” in order to integrate them.

1.2 Educational integration

The definition of educational integration can be followed: ”Educational integration means that the disabled and non-disabled children and students are studying together, which enables them to get to know each other, to be together in one room during the classes and the leisure time activities in order to become familiar with each other.”
 We can also speak about full, partly, limited or reduced school integration (Jesenský 1995), or about individual integration to a class in regular school - and integration of an individual to special class connected to regular school.

Pros for educational integration:

· Support of social learning and social involvement in hearing society

· Elimination of minorities segregation

· The children become more tolerant to each other

· The healthy-impaired children have friends in the non-disabled world

· An integrated child has less problems in his/her life after school attendance

Contras against educational integration:

· Special service (integration into non-special schools and classes) is much more expensive because of the sum of new special equipment (including translation for Deaf)

· Lack of social preparation and information about the handicapped of the teachers and children

· Increased requirements for the deaf children as well as for their families

2 Legislation concerning the disabled people

2.1 United Nations

The Bill of Human Rights has a superior position in the legal order, and guarantees the equal rights to every citizens of a state. But the beginning of the exclusive disabled people legislative acts is in 1971 (see further on - the Rome conference and beginning of many international legal acts).

The United Nations (UN) activities and documents can influence the Czech Republic very much (as the EU ones in the future) because we should (as one of the member states) take them into aspect. Nowadays, the Standard Rules on the Equalization of Opportunities for Persons with Disabilities are the most important for us and the Czech government regulates the National Plans every year following to them.

The first conference (in 1971) concerning the healthy impaired people took place in Rome and was organised by the organisation “Rehabilitation International”. Shortly after, in 1971, the UN confirmed and ratified the Declaration on the Rights of Mentally Retarded Persons,
 and in 1975 the Declaration of the Rights of Healthy Impaired People. These declarations state, that it is necessary to provide help for the disabled people and to support their integration into the society and into the “normal” life. These declarations formally legalised the right of all handicapped people on every arrangement that could facilitate their independent lives.

1981 was a very important year. The UN proclaimed this year as the beginning of the Decade of the Disabled People (all over the world), and the year itself was declared as the International Year of Healthy Impaired People. After these ten years, the UN brought out its first study about the denial of basic human rights to disabled people. As the result of this decade and a number of researches, there was a World Conference of Human Rights in Vienna in 1993. This conference meant stimulation for the UN, too. In 1993, the General Assembly of UN ratified the Standard Rules on the Equalisation of Opportunities for Persons with Disabilities and the Human Development Report
 and Special Report on Human Rights and Disabled Persons
 came out.

Standard Rules

UN ratified the Standard Rules on the Equalization of Opportunities for Persons with Disabilities in 1993,on the 20th December. This document suggested a clear new definition of the disabled people – it distinguished between “the disability” and “the handicap”. It was not the first classification - the WHO has already confirmed the International classification of impairments, disabilities and handicaps in 1980 (ICIDH). The impairment means in Czech “vada, porucha”, the disability “postižení” and the handicap “handicap”. The impairment is a loss of any psychic, physic or anatomic function – the WHO distinguishes for example hearing or visual impairments, speech or mental impairment etc. The disability means a great range of functional limitations (mental, sense, physical, psychic, healthy…). The WHO speaks about disabilities in behaviour, in movements, in communication, in self-care etc. On the other hand the handicap is a restriction of opportunities to be part of the societal life in the same way like others. The term “handicap” means a conflict between the handicapped person and his/her surroundings.

In conclusion, the base for the rules is the experience gained in between the ten years 1981 – 1991. Standard Rules aim for equal rights for handicapped as for non-handicapped people and demand removing or eliminating all obstacles to full integration. Standard Rules also mean a great challenge for all member states in order to prevent the impairment, to rehabilitate handicapped people and to equalise their opportunities with other citizens.

The Standard Rules do not have a status of an international act, which means that they are not obligatory. But there is a presumption, that if many states keep them as a rule, they can become a common law.

2.2 European Union

We can find many international proceedings and acts concerning social rights, especially the right on labour and special work conditions, e. g. European Social Charter, The Community Charter of Fundamental Social Rights of Workers (1989), or in the recent times The Charter of the Fundamental Rights (2000)
 – in the field of European Communities (European Union).

During the year 2000, two important strategies were accepted in the EU Social Policy Agenda framework – the Community initiative EQUAL and the Council Directive of 29 June 2000 „Equal treatment on grounds of racial and ethnic origin“. The EQUAL programme tests new ways of tackling discrimination and inequality experienced by those in work and by job seekers. For his programme, €3 billion is reserved from the European Social Fund.
 Another policy to combat discrimination is the Council Directive called Equal treatment on grounds of racial and ethnic origin. Its objective is to implement the principle of equal treatment on grounds of racial and ethnic origin in the European Union. The Directive says, „equal treatment must be guaranteed in terms of access to employment or self-employment, training, education, working conditions, involvement in a professional organisation, social protection and social security, social advantages, and access to and the supply of goods and services. The only possible exception is where race or ethnic origin constitutes a fundamental professional requirement (artistic performances, social services for people from a specific ethnic group, etc.).“ The deadline for implementation in the member states was the July 2003.

2.3 Legislation in the CR

Some of the already mentioned international documents, Human Rights Act, Standard Rules and so on are a part of the legal order in the Czech Republic. But on the other hand, our List of Basic Human Rights and Civil Liberties does not explicitly contain the right on equality for healthy impaired citizens.

Concerning the education, we do not find any mention about disabled people (clause 33, List of Basic Human Rights and Civil Liberties) and their special needs for education. On the other hand, the clause number 29 of the List guarantees the right on special work conditions and special protection of women, children and healthy impaired people on their workplaces and in the relations with employers.

The National Plan for the Equalisation of Opportunities for Healthy Impaired Citizens (the government resolution from 14. 4. 1998) stresses the effort to come near to Standard Rules in the Czech conditions. The national plan has various parts - one of them is about education, advisement and preparation to a job.

The details of the Czech legal conditions will be mentioned further on.

3 School integration

3.1 Are there any legal obstacles to the school integration?

The National plan for the equalisation of opportunities for healthy impaired citizens (the government resolution from 14. 4. 1998) stresses the effort to come near to Standard Rules in the Czech conditions. The national program has various parts - one of them is about education, advisement and also preparation to a job. School legislative showed no interests on the integration of handicapped children till 1991, when Ordinance of Ministry of Education, Youths and Sport number 291/1991 Sb. about elementary schools has broken barriers. For the first time, there was a possibility, but not an obligation, to accept to class children with sense or physic disabilities and speech impairment. The director of an elementary school also has the possibility to rise up a new class with only disabled children (at least 4 children in one class).

Corresponding with Ordinance number 127/1997 Sb. about special schools, the parents must agree with the integration of their child. The Ordinance established the Special pedagogical Centres (SPC) and specified an operation and functioning of them– to provide disabled children and their parents with help, advice and support in the process of social (not school) integration. The establishing of Special pedagogical centres (nowadays we have 130 SPC in the ČR) was a significant shift on the integration way.

The Methodical instruction of the Ministry of education, youths and sports for the year 1997/1998 meant a great change not only in terminology – instead of disabled children, this instruction speaks about ”children with special needs”, which is commonly used in English-speaking countries
, and which has broader meaning than handicapped. An important step was also the accepting individual integration (and the incentives and financial support for every child in one’s class).
 The state also took over costs on special class equipment. The methodical instruction from 1997/1998 brought an acquisition to developed school integration – the official authority (the Ministry) has specified the aspects needy for an individualised integration to regular classes and schools - for the first time in Czech history of education.

3.2 School integration of hearing impaired children in the Czech Republic

Hard of hearing children are suitable for integration at all school types and levels more than deaf children. We cannot exclude the deaf children from school integration, but it is generally known that this integration requires more effort and cost for all sides - parents, the teacher and the child. (Krahulcová 1996:98) On the other hand, we know several cases (3 pupils, at age 10,11 and 12, registered by the non-profit organisation Federation of the Parents and Friends of Hearing- Impaired) of deaf children successfully integrated at regular schools, at classes only with hearing classmates.

3.2.1 Kindergartens

According to Jaroslav Hrubý,
 there were 123 children (from 304 hearing impaired pupils of that age) in 1997 in the Czech Republic, who attended normal kindergartens with hearing children.
 The integration ratio (integrated hearing-impaired children/all hearing-impaired children in kindergartens) is 40% in this children group. These children have following characteristics: they hearing loss is such, that it enables certain communication; they do not use the Czech sign language; they can speak comprehensively; and they can come from a countryside, where the relationships with other children are better developed and more open to facilitate the integration and where is a lack of specialised school institution for deaf pupils.

In 1995, a bilingual kindergarten was established from the initiatives of parents with hearing impaired children. This kindergarten, called Pipan (in Holečkova street, Prague) enables both the hearing impaired children and their non-disabled brothers and sisters to be together in the class, and to learn the Czech sign language at the same time, to use it and communicate in it. This experiment was very successful – the first children from the kindergarten Pipan have continued, and now, we can find them in the 4th and 5th class at the elementary school in Holečkova street. Two of the girls and one boy from Pipan were so much good and promising, that they began to attend normal school for hearing pupils from this school year 2001, and even though they are practically deaf.

3.2.2 Primary schools

We can find only two Czech studies (besides Hrubý) about hard of hearing integration at elementary schools (Janotová 1996: 12). The first is a Diploma work of K.Mlčkovská from 1983. She had a sample of 94 hearing impaired children in Prague with following results – 34% were integrated at ”normal” elementary schools, 2,1% were in special schools for hearing children with educational problems, 24,5% of children were in schools for deaf children and 39,4% in schools for hard of hearing children. This division was affected by the hearing loss of all children.

The second study is a Diploma work of L.Partlová about hard of hearing children (not deaf) from 1981 (Janotová 1996:14). She took a group of 100 hard of hearing pupils – 31% were integrated in elementary schools with hearing children, 44% went to schools for hard of hearing children. 14% changed schools for hearing children and went to a school for hard of hearing pupils, and 11% were in special schools for deaf children.

Hrubý writes about 399 children (from totally 1438 hearing impaired) integrated in primary schools, which means 28% integration ratio.

3.2.3 Secondary schools

According to Hrubý (1999), there were 84 integrated students and apprentices from the number of 412, which creates a 20% proportion of this age. If we compare the actual situation to the old secondary education offers before 1989, there is still a positive development in secondary educational possibilities. In the communist regime, there were only few apprentice training schools for deaf children, and the majority of deaf people were educated as dressmakers (women) or locksmiths (men). Nowadays there are more and more school programmes offers and study possibilities (tinsmith, pastry-cook, cook, dental technician, operator…), and more and more hearing-impaired people are integrated in ”normal” schools.

3.2.4 Universities

The hearing impaired students have several possibilities how to study at universities in the CR. In the first case they can study every subjects at all universities with special help of a translator as the Law on Sign Language from 1998 facilitate. (On the other hand, nobody knows who should finance this service for handicapped students.
). The second possibility is to study several programmes prepared only for hearing impaired students. At pedagogical faculties we find ”Special Pedagogy”, at JAMU ”Dramatic Education” or at Prague Philosophy Faculty ”Czech in Deaf People Communication”. If we sum up all the university students, we get a number of approximately 30 – 40.

3.3 School integration in Germany

Germany (And especially its part Bayern) was considered to be a country with a non-integrated system of special education.
 Recently, some of the German countries have changed their systems of education and began with a pluralistic system of special schools. Nowadays, “integration teachers” do exist in Germany, Austria or Switzerland and their task is to provide hearing impaired school children with special help. In some states, e.g. in Bayern, there is a “Mobile Special Pedagogic Service” that aims to integrate children with hearing difficulties into common schools established by a law (Pulda 2000:16). The old system was based on exact definition – sometimes even extremely precise – what kind of disability the child has, and therefore what kind of special school he/she has to go to. These special schools were and still are centred on re-education of the loss – in this case the hearing loss. It means, that the child was forced to speak and hear as much as possible. This was usual in the Czech Republic, too.

Nowadays, Armin Löwe, who was the greatest supporter of integrated education of hearing impaired children (died in February 2002), writes, that more than 17% of German pupils are integrated in kindergartens, 34,9% of children are integrated from the first to sixth class in elementary schools (we must realise, that we speak about the whole group of hearing impaired children, including the hard of hearing, and this number concerns especially to the hard of hearing children). 27,9% of children visit the second degree of elementary school together with hearing children, but only 14% of students attend high schools and apprentice training centres with other hearing students.
 These percentages were valid for the year 1986 – but the experimental survey was realized not in the whole Germany, but only in the six lands of the West Germany. If we look at the East and West Germany together, the numbers are much lower. In the latest years, these numbers have changed and increased.

On the other hand, Michalík introduces other numbers. He speaks – according to the German system of education before 1989 – about 100% of children in special schools in the year 1991 (Michalík 2000:23) and he adds that there was a great shift on the way to integrated education. Unfortunately, there are not any books, journals or other sources of information from the latest years.
3.4 School integration in Austria

Austria presents a type of a very liberate and open system of school integration. Austria, together with Italy, Spain, the Great Britain, Sweden, Finland or Norway, has implemented reforms, which lead to ”for-integration” activities in the latest 20 years. The majority of children are integrated with ”normal” children in schools, but there still are some special schools. The special schools are for the rest of children and students, who really cannot be integrated, but there is rather an exception.

According to Michalík, there are 60,5% integrated children, compare to 39,5% of children at special schools (Michalík 2000:23). These outcomes were reached in the process of legislative changes from 1974 – a year of School Attempts ”Integrated Elementary School” and ”Different Special School”. After that, a scale of school reforms followed: in 1984 ”Integrated Class with Mental Retarded Children”, 1988 ”The 11th Novel of the School Integration law – beginning of school integration attempts”, 1993 ”The 15th novel of the system – widespread of school attempts on the first classes of elementary schools and special pedagogical centres”.

As we can see, the successful integration follows from the legislative roots, but not only – in Austria, the majority (65%) of people consider the integration of handicapped children as a good one, and the citizens also are informed very well (Michalík 2000:26). Besides the school laws, there are some important integration supports: assistants of handicapped, supportive teachers in every class, a lot of special pedagogical centres, well informed public.

4 Evaluation

Concerning the school integration, the situation in the Czech Republic is similar rather to Germany than to Austria. We could follow the Austrian way of integration from several reasons: We had the same history, including history of education, we are very similar in the number of citizens and handicapped people, too. Austria presents a ”for-integration” model as some of other member states in the EU and there is a powerful tendency to accent exactly this way f integration. The Czech Republic also can gain a lot of inspiration in the Austrian school integration legislative processes. On the other hand, the school integration of the handicapped children was very weak in Germany before 1989, and Germany needs to be more progressive and open. Germany stands on the same point as the Czech Republic does. Even though there is a strong path-dependency in the Czech and German model of integration, we are on a good way to more open and non-discriminative education schemes.

In spite of the recent development and trends in school integration of handicapped children in the Czech Republic, there is still a considerable amount of tasks in front of the whole society. First of all, it is necessary to change people’s opinions (and/or prejudices) of the disabled minority part of the society. The new provisions and acts of law taking into consideration the equal rights of the healthy-impaired people are very demanding and they certainly creates a strong starting point of the integration of people with disabilities into the majority society.

The education foregoes the employment and the education is not separable form the future work possibilities and chances. From that reason, the positive support of more open, for-integrated and universal education, as well as re-qualification and rehabilitation is useful.

Literature:

· Active life for disabled youth – Integration in the school (1993), Case studies in integration, OECD Report for International Conference, Kasteel, Vaalsbroek, The Netherlands, 1.-3.12. 1993.

· Bagilhole, Barbara (1993) ´What is ´equal opportunities´? What do we mean by equal opportunities?´ Equal opportunities and Social Policy: Issues of Gender, Race and Disability. London, Longman, pp. 31 – 47.

· Charter of the Fundamental Rights of the European Union (2001), MZV ČR, Supplement of International Politic, N.3.

· Deutsche Gehörlosen Zeitung (2002), N. 1, 2,3, 4, 5.

· Declaration on the Rights of Mentally Retarded Persons (1971), General Assembly resolution 2583 of 20 December 1971.

· Hrubý, J. (1998) ´Kolik je u nás sluchově postižených?´, Speciální pedagogika, N. 2/ 8, p. 5-21.

· Hrubý, J. (1999) Velký ilustrovaný průvodce neslyšících a nedoslýchavých po jejich vlastním osudu, Praha, Septima.

· Human Development Report (1993), Geneva, Centre for Human Rights.
· Janotová, Naděžda (1996) Kapitoly o integraci sluchově postižených dětí, Praha, Septima.

· Jesenský, Ján (1995) (ed.) Kontrapunkty integrace zdravotně postižených, Praha, Karolinum.

· Krahulcová, B. (1996) ´Otázky integrace v péči o sluchově postižené osoby´, in Jesenský, J. 1995) (ed.), p. 87-101.

· Leonhardt, Annette (1996) (ed.) Schulishe Integration Hörgeschädigter, Berlin, Luchterhand.

· Löwe, Armin (1986) Hörgeschädigte Kinder in Regelschulen, Ergebnisse von Untersuchungen und Erhebungen in der Bundesrepublik Deutschlan und in der Schweiz, Dortmund, Geers-Stiftung.

· Michalík, Jan (2000) Školská integrace dětí s postižením, Olomouc, Univerzita Palackého.

· Nováková, Radka (2001) (ed) ´Co je to integrace?´ Bez hranic. Časopis nejen pro pedagogickou veřejnost, N. 1, p. 17.
· Rukověť rodičů dítěte se zdravotním postižením (1998) Praha, MZ ČR, Nadace Dětský mozek, o.s. Sedm paprsků.

· Potůček, M.(1999) Křižovatky české sociální reformy, Praha, SLON.

· Pulda, M. (2000) Integrovaný žák se sluchovým postižením v základní škole, Brno, Masarykova univerzita v Brně.

· Sinecká, Jitka (2002) (non-published) ´Analýza stávající situace ve vzdělávání neslyšících na mateřských, základních, středních a vysokých školách v hlavním městě Praze. Konfrontace platných legislativních úprav a reálných podmínek pro vzdělávání v českém znakovém jazyce,´ Praha, FSV UK.

· Sovák, M.(1978) Logopedie, Praha, SPN.

· Special Report on Human Rights and Disabled Persons (1993), New York, United Nations.

· Standard Rules on the Equalisation of Opportunities for Persons with disabilities (1993), General Assembly resolution 48/96 of 20 December 1993.

· Young deaf people views on integration. A survey report (1990), London, The National Deaf Children’s Society.

· Vlčková, M. (2002) ´Zkušenosti rodičů. Maruška a Anička v nové škole´, INFO-Zpravodaj, Praha, Informační centrum o hluchotě FRPSP, N.1/ 10, p. 8-12.

· Vysokajová, Margerita (2000) Hospodářská, sociální, kulturní práva a zdravotně postižení, Praha, Karolinum.

· What about me? A guide for mainstream teachers with deaf children in their classes (1989) London, The National Deaf Children’s Society.

Internet:

http://europa.eu.int/pol/socio/overview_en.htm
http://www.europa.eu.int/SCADPlus Equal treatment on grounds of racial and ethnic origin.htm

http://www.mpsv.cz/scripts/1ssz/narodni-plan/plan.asp

� Nováková, Radka (ed) (2001) ´Co je to integrace?´, Bez hranic. Časopis nejen pro pedagogickou veřejnost, 1, p. 17.

� The Czech Republic provides the physically-impaired, hearing-impaired and visually-impaired with different compensation and rehabilitation aids, which should moderate the outcomes of one’s impairment. The legislation has changed since 1997, so nowadays it is no more possible to demand for subsidy from the title of being handicapped and to get automatically cash support to buy a compensation aid. The disabled people can give requests on the compensation and rehabilitation aids further on, but their living conditions and wealth is reviewed from the social offices.

� Nováková, Radka (ed) (2001) ´Co je to integrace?´, Bez hranic. Časopis nejen pro pedagogickou veřejnost, 1, p. 17.

� Declaration on the Rights of Mentally Retarded Persons (1971) General Assembly resolution 2583 of 20 December 1971.

� Human Development Report (1993) Centre for Human Rights, Geneva.

� Special Report on Human Rights and Disabled Persons (1993) New York, United Nations.

� Standard Rules on the Equalisation of Opportunities for Persons with disabilities (1993) General Assembly Resolution 48/96 of 20 December 1993.

� The Article 26 of the Charter of Fundamental Rights guarantees explicitly The Integration of Disabled. “The Union accepts and respects the right of disabled people on provisions that shall guarantee their independence, social and professional integration and the participation on the life of a community.”

� Found at Internet: � HYPERLINK "http://europa.eu.int/pol/socio/overview_en.htm" ��http://europa.eu.int/pol/socio/overview_en.htm� (November 2003).

� Found at Internet: http://www.europa.eu.int/SCADPlus Equal treatment on grounds of racial and ethnic origin.htm (November 2003).

� In German – speaking countries “Kinder mit sonderchulpädagogichem Förderbedarf”.

� For a hearing impaired child it was 31 000 Czech crowns per year in the 1997.

� Vlčková, M. (2002) ´Zkušenosti rodičů. Maruška a Anička v nové škole´ INFO-Zpravodaj, Informační centrum o hluchotě, FRPSP, N.1/ 10, p. 8-12.

� Hrubý, J. (1998) ´Kolik je u nás sluchově postižených?´ Speciální pedagogika, N. 2/ 8, p. 5-21.

� These data come from the hearing impaired children and students research, and from the Institute for information in education (ÚIV) from September 1997.

� Sinecká, Jitka (2002) (non-published) ´Analýza stávající situace ve vzdělávání neslyšících na mateřských, základních, středních a vysokých školách v hlavním městě Praze. Konfrontace platných legislativních úprav a reálných podmínek pro vzdělávání v českém znakovém jazyce,´ Praha, FSV UK.

� In Michalík, J (2000) Školská integrace dětí s postižením, Olomouc, Univerzita Palackého.

� Löwe, Armin (1986) Hörgeschädigte Kinder in Regelschulen. Ergebnisse von Untersuchungen und Erhebungen in der Bundesrepublik Deutschlan und in der Schweiz, Dortmund, Geers-Stiftung. These outcomes come only from 6 lands of the whole Germany, for example from Baden-Würtemberg, Nodheim-Westfalen, Bayern or Hessen.

1

