UNITED NATIONS EDUCATIONAL, SCIENTIFIC AND CULTURAL ORGANIZATION

EXPERT MEETING

INFORMATION AND COMMUNICATION TECHNOLOGIES
IN SPECIAL EDUCATION

12 - 13 April 2002, IITE, Moscow

Final Report

UNESCO INSTITUTE FOR INFORMATION TECHNOLOGIES IN EDUCATION

Moscow

2002

 UNESCO

UNESCO Institute for Information Technologies in Education (IITE)

IITE editorial coordination:

Dr Sergei Christochevsky
To provide for a development of specialized training course for different categories of educators in the framework of IITE project Information and Communication Technologies (ICTs) in Education for People with Special Needs, IITE held an international expert meeting Information and Communication Technologies in Special Education jointly with the Armenian National Commission for UNESCO, Ministry of Education and Science of the Republic of Armenia, and Educational Complex “Informatics” – Armenian focal point for cooperation with IITE. Thirteen experts from eight countries (Armenia, Australia, Belarus, Cyprus, Denmark, Italy, Russian Federation, and United Kingdom) gathered in Moscow. The structure of the IITE specialized training course ICTs in Special Education was discussed on the first day of the meeting. The second day of the meeting was devoted to the presentation and discussion of the UNESCO IITE national pilot project for the Republic of Armenia on ICTs in education for people with disabilities. It is supposed that Armenia can be used for field-testing of the IITE specialized training course that the experts will develop. The final report is based on the materials of this meeting.

Any part of this document may be freely reproduced with the appropriate acknowledgement.

For further information please contact:

UNESCO Institute for Information Technologies in Education

8 Kedrova St. (Bld. 3), Moscow, 117292, Russian Federation

Tel.: (7-095) 129-2990 Fax: (7-095) 129-1225

E-mail: info@iite.ru Web: www.iite-unesco.ru
© UNESCO Institute for Information Technologies in Education, 2002

Printed in the Russian Federation

TABLE OF CONTENTS
EXPERT MEETING “INFORMATION AND COMMUNICATION TECHNOLOGIES IN SPECIAL EDUCATION”

ANNEX 1. First Announcement

ANNEX 2. List of Documents

ANNEX 3. List of Participants

ANNEX 4. Agenda

ANNEX 5. Timetable

ANNEX 6. Notes

ANNEX 7. Recommendations on the National Pilot Project for Armenia Launched by UNESCO IITE on ICTs in Education for People with Disabilities
EXPERT MEETING “INFORMATION AND COMMUNICATION TECHNOLOGIES IN SPECIAL EDUCATION”
[image: image2.jpg]

[image: image3.jpg]

UNESCO has always paid particular attention to the issue of special education for children and adults. For this reason in 1999, IITE launched the project ICTs in Special Education. During its development the first expert meeting took place in February 2000, and the analytical survey Information and Communication Technology in Special Education was prepared and published in 2000. At present IITE is developing a specialized training course for teacher trainers and other groups of educators within the framework of the IITE Educational Programme on application of ICTs in education. In this connection, the following issues were to be considered at the expert meeting:

· structure of the IITE specialized training course ICTs in Special Education for different categories of educators;

· introductory note, curriculum, and supplementary set of materials for the training course (tutors’ guide, reference, bibliography, visual materials, courseware, and supplement materials);

· didactics of the training course application in education.

Alongside with the discussion of the elaborated training course, it was supposed that at the meeting the experts would share opinions on the IITE UNESCO national pilot project for the Republic of Armenia on ICTs in education for people with disabilities.

In March 2002, IITE sent the First Announcement (see Annex 1) about the meeting to the members of the workgroup and other experts in this field. So, thirteen experts from eight countries (Armenia, Australia, Belarus, Cyprus, Denmark, Italy, Russian Federation, and United Kingdom) were invited to participate in the work of the expert meeting.

Expert meeting ICTs in Special Education was held by UNESCO IITE in Moscow on 12 and 13 April 2002. The meeting was organized in close cooperation with the Armenian National Commission for UNESCO, Ministry of Education and Science of the Republic of Armenia, and Educational Complex “Informatics” – Armenian focal point for cooperation with IITE. All participants received necessary documents and materials (see Annex 2 and 3).

[image: image4.jpg]

[image: image5.jpg]

At the opening session the experts were welcomed by IITE Director Prof. Vladimir Kinelev. He conveyed the hope that under UNESCO IITE auspices the international working team would create methodology and training materials for new ICT usage among different groups of people with special needs in education, which would help children with disabilities realize their learning capacities to the full and prepare disabled people to have jobs, including a job with computers. He noted the IITE international database with information on this theme and web site to be created as one of the goals of the project. Concluding the speech Prof. Kinelev said that the received results would be widely disseminated by UNESCO IITE among UNESCO Member States.

Later, the participants adopted the agenda (see Annex 4) and timetable (see Annex 5). Dr Alistair Edwards (United Kingdom) was elected Chairman of the expert meeting and Dr Elena Hadjikakou (Cyprus) – Rapporteur. The experts intensively discussed the suggested themes in accordance with the agenda and agreed on the task and structure of the IITE specialized training course, its aim, target audience, content, organization, practicalities, etc. It was recommended that the content of the training course would be simple and flexible to be used by people in different fields of expertise. Specifically, it will include the following:

· Background information on ICTs in education for people with special education needs (SEN).

· Assistive technology (e.g. screen readers). International Standards Organization (ISO) classification of assistive technology for different types of SEN was suggested.

· Educational technology: the technology as a part of education and teaching. Mainstream software and/or specialized software may be used.

· Communication at a distance: e.g. the Web.

The participants of the meeting agreed that the target audience of the training course should be:

· [image: image6.jpg]

[image: image7.jpg]

heads of educational institutions;

· administrators: regional, ministerial;

· trainers of trainers.

At the end of the meeting the experts created an author working group to develop the specialized training course and decided to coordinate their work via e-mail and on-line seminar on the Internet: www.iite-unesco.org.

One of the main objectives of the on-line seminar will be to set up structures so that the working group can produce an educational module on the topic. The discussion of the exact aims, content, and structure of such module should be continued via the on-line seminar. The main questions that members of the working group will have to address to are:

· What are the objectives of the training module?

· How should the module be structured?

· What should the content of the module be, both in terms of technologies and special educational needs?

· How should the production of the module be managed?

As a result, the following notes (see Annex 6) were approved by the members of the expert meeting. The experts invited all other specialists to take part in the on-line seminar. For further information please contact Dr Sergei Christochevsky, IITE Senior Project Manager (e-mail: christ@iite.ru).

The second day of the meeting was devoted to the discussion of the IITE national pilot project for the Republic of Armenia on ICTs in education for people with disabilities. The project was presented by Dr Yuri Baroyan, Director-General of Educational Complex “Informatics”, and Dr Gevorg Margarov, Head of Department. As a result, the members of the expert meeting approved the following recommendations (see Annex 7).

The experts discussed the draft of the project and approved its content in general. They underlined that the project of such type is very important for many countries.

The experts pointed out that the emphasis should be made on training of the trainers for people with special education needs. In this sense, the national pilot project for Armenia can be used as a field-testing for the course ICTs in Special Education that the experts will develop. Namely, the testing can take place in Armenia in Spring 2003.

The expert team has expressed the interest and willingness to contribute to the successful project implementation in Armenia.

[image: image1.jpg]

ANNEX 1

IITE/MOS/ME1/02/INF.1

FIRST ANNOUNCEMENT

Dear Sir/Madam,

The expert meeting Information and Communication Technologies in Special Education will be held by the UNESCO Institute for Information Technologies in Education (IITE) in Moscow (Russian Federation) on 12 and 13 April 2002 in accordance with the IITE Programme activity plan. This meeting is organized in close cooperation with the Armenian National Commission for UNESCO, Ministry of Education and Science of the Republic of Armenia, and Educational Complex “Informatics” – Armenian focal point for cooperation with IITE.

We are going to invite up to 10 experts from different countries. All participants will receive necessary information and materials as a basis for discussion in a due time.

Ensuring access to education for millions of children and adults living in poverty and disadvantaged by economic status, geography, cultural or linguistic barriers or special needs, is a core challenge for UNESCO. In order to ensure that the needs of the poor, the excluded and the marginalized are addressed, UNESCO will help build the necessary capacities in national governments and civil society, gather and disseminate best practices, and stimulate dialogue about inclusive approaches to educational strategies. Certain emphasis will be placed on special needs education and education to reach the unreached. Close attention should be given to meet the learning needs of various categories of disadvantaged groups through a variety of tailor-made programmes adapted to their specific circumstances. That is the reason why IITE has begun the project ICTs in Education for People with Special Needs.

 In this connection the expert meeting is supposed to deal with the following issues:

1. Structure of IITE specialized training course ICTs in Education for People with Special Needs for different categories of educators.

2. Introductory note, curriculum, and list of a supplementary set of materials for the training course (such as tutors’ guide, reference and bibliography materials, visual materials and courseware, distribution materials, and so on).

3. Didactical problems of using training course in education.

Analytical survey ICTs in Education for People with Special Needs will be presented to the participants as a reference document before the discussion. Alongside with the discussion of the survey, the provisional programme of the meeting invites the experts to share opinions on the national pilot project of the Republic of Armenia on ICTs in education for people with disabilities.

We would be also glad to consider your proposals for other discussion areas.

If you agree to take part in the expert meeting, please inform us. The Institute will cover all costs related to your travel and accommodation.

For further information please contact Dr Sergei Christochevsky (e-mail: christ@iite.ru, phone 7 (095) 718-08-44, fax 7 (095) 129-12-25).

Yours sincerely,

Vladimir Kinelev
Director of IITE

ANNEX 2

IITE/MOS/ME1/02/INF.4

LIST OF DOCUMENTS

IITE/MOS/ME1/02/DOC.1

AGENDA

IITE/MOS/ME1/02/DOC.2
ANALYTICAL SURVEY Information and Communication Technology in Special Education
IITE/MOS/ME1/02/DOC.3

NOTES
IITE/MOS/ME1/02/DOC.4

RECOMMENDATIONS

INFORMATION DOCUMENTS

IITE/MOS/ME1/02/INF.1

FIRST ANNOUNCEMENT

IITE/MOS/ME1/02/INF.2

TIMETABLE

IITE/MOS/ME1/02/INF.3

LIST OF PARTICIPANTS

IITE/MOS/ME1/02/INF.4

LIST OF DOCUMENTS

REFERENCE DOCUMENTS

IITE/MOS/WP2000/INF.1

CD-ROM “EDUCATION AND INFORMATICS”
Proceedings of the Second International UNESCO Congress, 1-5 July 1996, Moscow, Russian Federation, UNESCO IITE. Volumes I-IV

ANNEX 3

IITE/MOS/ME1/02/INF.3

LIST OF PARTICIPANTS

	Dr Svetlana AVDEEVA
Director

Moscow Centre of Internet Education Federation

Russian Federation

Tel.: 7 (095) 247 98 22

Fax: 7 (095) 247 98 27

E-mail: AvdeevaSM@fio.ru

	Dr Elena HADJIKAKOU
ICT teacher

Cyprus Pedagogical Institute

Cyprus

11B, Halkidikis St.

Lycavitos 1057, Nicosia

Tel.: (357) 2240 2364

Fax: (357) 2248 0505

E-mail: elekakou@cytanet.com.cy

	Dr Ara AVETISYAN
Deputy Minister
Ministry of Education and Science

Armenia
13, Horenatsi St.
Yerevan, 375006

Tel.: (3741) 56 71 52

E-mail: avetis@arminco.com
	Dr Ole HANSEN
Consultant of Quality

Ministry of Education,
Department of Special Education

Denmark
26, Frederiksholms kanal
Copenhagen, 1220

Tel.: 45 3395 6800

Fax: 45 3395 4336

E-mail: Ole.Hansen@uvm.dk
Web: www.kvis.org

	Dr Alexander AGRANOVSKY

Director

SPECVUZAVTOMATIKA Design Bureau

Russian Federation

51, Gazetny

Rostov-on-Don, 344007

Tel.: 7 (863) 228 5894

Fax: 7 (863) 228 5794

E-mail: ansi@ns.rnd.runnet.ru

	Mr Nikolai KUZMITCH
Adviser

Executive Committee of the Commonwealth of Independent States

Belarus

17, Kirova

Minsk, 220050

Tel.: 37 (517) 227 15 91

Fax: 37 (517) 227 23 39

E-mail: postmaster@cis.minsk.by

	Dr Yuri BAROYAN
Director-General
Educational Complex “Informatics”

Armenia
52, Mamikojants
Yerevan, 375051
Tel.: (3741) 23 29 08

Fax: (3741) 25 58 24

E-mail: educom@freenet.am

	Dr Sergei MALYKH

Vice-Rector on Science
Moscow Psychology Pedagogical Institute
Russian Federation
9-V, Mohovaya
Moscow, 103009
Tel.: 7 (095) 202 93 63

Fax: 7 (095) 202 88 76

E-mail: malykhmediat@glasnet.ru

	Dr Serenella BESIO
Consultant Psychologist & Researcher, SIVA

Fondazione don Carlo Gnocchi ONLUS

Italy

66, Via Capecelatro

Milano, 20148

Tel.: 39 (0) 2 4030 8464

Fax: 39 (0) 2 4009 0157

E-mail: serenella.besio@siva.it
Web: www.siva.it

	Dr Gevorg MARGAROV
Head of Department

Educational Complex “Informatics”

Armenia
52, Mamikojants

Yerevan, 375051

Tel.: (3741) 23 56 69

Fax: (3741) 25 80 48

E-mail: gm@acc.am

	Dr Alistair EDWARDS

Senior Lecturer

University of York

Department of Computer Science

United Kingdom
York Y010 5DD
Tel.: 44 1904 43 27 75

Fax: 44 1904 43 27 67

E-mail: alistair@minster.york.ac.uk
	Dr Achuthan N. PILLAY
Senior Lecturer & Executive Officer: Special Education

Director: Learning Improvement Centre

University of Melbourne

Australia
Victoria-3052, Parkville, Melbourne

Tel.: 61 3 9344 6294

Fax: 61 3 9347 6428

E-mail: a.pillay@unimelb.edu.au

	Dr Grigori EVREINOV

Senior Research Scientist

University of Tampere

Dept. of Computer and Information Sciences

Russian Federation

Pinninkatu 53 B, 4th floor

33014 University of Tampere

Finland

Tel.: 358 (0) 3 215 8549

Fax: 358 (0) 3 215 8557

E-mail: grse@cs.uta.fi
	Dr Alexander STANEVSKI

Director

Moscow Center

Bauman MSTU

Russian Federation
5, 2-st Baumanskaya Str.

Moscow

Tel.: 7 (095) 263 66 57

Fax: 7 (095) 263 66 68

E-mail: stan@bmvtu.ru

IITE UNESCO

Prof. Vladimir KINELEV

Director
Prof. Valery MESKOV

National Programme Specialist

Mr Yury KUZMIN

Administrative Officer

Dr Sergei CHRISTOCHEVSKY

Senior Project Manager

Mrs Irina OBUKHOVA

Project Manager
ANNEX 4
IITE/MOS/ME1/02/DOC.1

AGENDA

1. Opening of the expert meeting

2. Adoption of the agenda

3. Election of the Chairperson of the meeting

4. Election of the Rapporteur

5. Presentation of the structure and content of the IITE specialized training course ICTs in Special Education
6. Thematic discussion

7. Adoption of Notes on the structure and content of the IITE specialized training course ICTs in Special Education and its further development

8. Presentation and discussion of the national pilot project for the Republic of Armenia on ICTs in education for people with disabilities

9. Adoptions of the Recommendations on the development of the national pilot project for the Republic of Armenia on ICTs in education for people with disabilities
10. Any other matters
11. Closure of the expert meeting

ANNEX 5
IITE/MOS/ME1/02/INF.2

TIMETABLE

April 11, Thursday

Arrival of the participants
Hotel accommodation

April 12, Friday
	09.30 - 10.00
	Registration of the participants

	10.00 - 11.00
	Opening of the expert meeting

Welcome addresses and introductory speech by Prof. Vladimir Kinelev, Director of IITE

Introduction of the participants

Adoption of the agenda

Election of the Chairperson

Election of the Rapporteur

	11.00 - 11.20
	Coffee-break

	11.20 - 12.20
	Structure and content of the IITE specialized training course ICTs in Special Education
Main presentation: Dr Alistair Edwards (United Kingdom)

	12.20 - 13.00
	Thematic discussions:

 Dr Ole Hansen (Denmark)

 Dr Serenella Besio (Italy)

	13.00 - 15.00
	Lunch time

	15.00 - 16.20
	Continuation of thematic discussions:
 Dr Achuthan Pillay (Australia)

 Dr Sergei Malykh (Russian Federation)

 Mr Nikolai Kuzmitch (Belarus)

	16.20 - 16.40
	Coffee-break

	16.40 - 17.00
	Continuation of thematic discussions:
 Dr Ara Avetisyan (Armenia)

 Dr Elena Hadjikakou (Cyprus)

 Dr Svetlana Avdeeva (Russian Federation)

	17.00 - 18.00
	Adoption of Notes on the structure and content of the IITE specialized training course ICTs in Special Education and its further development

	18.00 - 18.30
	Organizing of on-line seminar ICTs in Special Education:
Dr Sergei Christochevsky

April 13, Saturday

	10.00 - 11.00
	National pilot project for the Republic of Armenia on ICTs in education for people with disabilities
Main presentation: Dr Yuri Baroyan (Armenia)

	11.00 - 11.20
	Coffee-break

	11.20 - 12.00
	Discussion of the national pilot project for the Republic of Armenia

	12.00 - 13.00
	Adoption of Recommendations on the development of the national pilot project for the Republic of Armenia on ICTs in education for people with disabilities

	13.00 - 13.30
	Presentation:

Dr Alexander Agranovsky (Russian Federation)

	13.30 - 14.00
	Closure of the expert meeting

April 14, Sunday

	
	Departure of the participants

 ANNEX 6
IITE/MOS/ME1/02/DOC.3

NOTES

Expert meeting ICTs in Special Education was held by the UNESCO Institute for Information Technologies in Education (IITE) in Moscow on 12 and 13 April 2002. Thirteen experts from eight countries (Armenia, Australia, Belarus, Cyprus, Denmark, Italy, Russian Federation, United Kingdom) participated in its work. The participants agreed on the task and structure of the IITE specialized training course, its aim, target audience, content, organization, practicalities, etc.

1. TASK

The main task of the working group covers the following areas:

· setting the structure of the IITE specialized training course ICTs in Special Education;
· defining the content and the scope of the training course;

· planning a mechanism for the efficient implementation of the project: allocation of work, assignment of responsibilities;

· setting objectives relating to the training course;

· agreeing on the timetable.

2. STRUCTURE OF THE IITE SPECIALIZED TRAINING COURSE

It is recommended that the term module will be replaced by the term course. The training course will consist of modules on different topics, and the modules will be split in two units.

TRAINING COURSE:
 MODULES on different topics:

UNITS: 2 in each module.
3. AIM OF THE IITE SPECIALIZED TRAINING COURSE

The aim of the training course is the production of flexible material suitable for:
· distance education;

· face-to-face presentations;

· different groups of people.

4. TARGET AUDIENCE

The target audience of the training course, as defined by the Director of IITE, will be:
· heads of educational institutions;

· administrators: regional, national;

· trainers of trainers.

5. CONTENT

It is recommended that the content of the training course will be light and flexible to be used by people in different fields of expertise. More specifically, it will include the following:

· Background information on ICTs in education for people with special education needs (SEN).

· Assistive technology (e.g. screen readers). It was suggested to use the ISO classification of assistive technology for different types of SEN.

· Educational technology: use of technology as a part of education and teaching. Mainstream software and/or specialized software can be used.

· Communication at a distance: e.g. the Web.

5a. Content: Disabilities
The following classification was presented as far as the classification of disabilities was concerned:

· physical disabilities;

· visual disabilities;

· hearing disabilities;

· speech disabilities;

· learning disabilities;

· EBD (emotional and behavioural impairments);

· cognitive disabilities.

A suggestion was made to use another classification: the classification given by Organization for Economic Cooperation and Development (OECD) (cognition, social-emotional difficulties, sensory difficulties). Considering that, it was decided that all members of the working group will be provided with more information about the specific classification, and the final decision on the classification of disabilities will be made at a later stage.

It is noted that SEN cases in mainstream schools and special schools will be addressed, as far as the use of ICTs is concerned.

5b. Content: Technologies
Within the framework of technologies the following aspects will be explored:

· Educational Software.

· Communication:

· face-to-face;

· distant.

· Human-computer interaction.

6. OBJECTIVES

It was emphasized by Dr Alistair Edwards that the training course should:

· have wide accessibility across UNESCO Member States: different countries have different types of technology, and it must not be assumed that everyone who takes part will have a high tech machine;

· be “future proof”: if the course is too much rooted in a specific technology, it will be out of date very soon, since the technology changes rapidly. The emphasis should be on the principles behind the technology;

· need minimal supervision.

7. ORGANIZATION

The contributors to the training course are expected to play three roles:

· an author;

· a reviewer;

· a coordinator.

Dr Alistair Edwards will act as an overall course coordinator.

As mentioned above, there are four modules (point 4) and the coordinators for each module are:

	MODULE
	CO-ORDINATOR

	Educational Technology
	Dr Ole Hansen

	Assistive Technology
	Dr Serenella Besio

	ICTs and SEN
	Dr Elena Hadjikakou

	Communication at a Distance
	Dr Karl Jeppesen

IT IS NOTED THAT THE DEADLINE FOR THE FIRST DRAFT OF EACH MODULE IS OCTOBER 2002
8. PRACTICALITIES

· The language will be English.

· Drafts will be written using MS WORD (Office 98).

· Communication:

· via e-mail;

· via the on-line seminar on the Internet: www.iite-unesco.org.

ANNEX 7

IITE/MOS/ME1/02/DOC.4
RECOMMENDATIONS ON THE NATIONAL
PILOT PROJECT FOR ARMENIA LAUNCHED BY UNESCO IITE
ON ICTs IN EDUCATION FOR PEOPLE WITH DISABILITIES

Expert meeting Information and Communication Technologies (ICTs) in Special Education was held by the UNESCO Institute for Information Technologies in Education (IITE) in Moscow on 12 and 13 April 2002. The meeting was organized in close cooperation with the Armenian National Commission for UNESCO, Ministry of Education and Science of the Republic of Armenia, and Educational Complex “Informatics” – Armenian focal point for cooperation with IITE. Thirteen experts from eight countries (Armenia, Australia, Belarus, Cyprus, Denmark, Italy, Russian Federation, United Kingdom) participated in its work.

The national pilot project for Armenia launched by UNESCO IITE on ICTs in Education for People with Disabilities was presented on 13 April 2002 by Dr Gevorg Margarov and Dr Yuri Baroyan from the Educational Complex “Informatics”. It was agreed that success of the project depended on the recognition of the related problems of special educational needs. The experts discussed the proposal and approved of its content. As far as the recommendations are concerned, the following has been raised:

· The experts agreed that the project was in line with the Dakar follow-up objectives of Education for All Throughout Life.

· Emphasis should be made on the training of the trainers of people with special education needs (SEN).

· Some areas need more clarification (e.g. the content of training, the number of teachers who will need training).

· The parents of pupils with SEN need to be involved in the project.

· The national pilot project for Armenia can be used as a field-testing for the ICTs in Special Education course that the experts will develop. More specifically, the testing could take place in Armenia in Spring 2003.

The expert team has expressed the interest and willingness to contribute to the successful implementation of the project in Armenia.

Dr A. Edwards (United Kingdom), Chairman of the expert meeting

Dr Elena Hadjikakou (Cyprus), Rapporteur

Dr Serenella Besio, Fondazione don Carlo Gnocchi ONLUS (Italy)

Dr Ole Hansen, Ministry of Education of Denmark

Dr Gevorg Margarov (Armenia)

Dr Achuthan Pillay, University of Melbourne (Australia)

Participants of the expert meeting during the tour of Moscow

2

