
 1

 
 

Developing inclusive education systems: how can we move policies 
forward? 

 
 

Mel Ainscow and Susie Miles, University of Manchester, UK 
 

(Chapter prepared for a book in Spanish to be edited by Climent Gine et al, 2009) 
 
Education systems throughout the world are faced with the challenge of providing an 
effective education for all children and young people.  In economically poorer 
countries this is mainly about the estimated 72 million children who are not in school.  
Meanwhile, in wealthier countries many young people leave school with no 
worthwhile qualifications, others are placed in various forms of special provision 
away from mainstream educational experiences, and some simply choose to drop out 
since the lessons seem irrelevant to their lives. 
 
Faced with these challenges, there is an increased interest in the idea of inclusive 
education.  However, the field remains confused as to what this means.  In some 
countries, inclusion is still thought of as an approach to serving children with 
disabilities within general education settings.  Internationally, however, it is 
increasingly seen more broadly as a reform that supports and welcomes diversity 
amongst all learners (UNESCO, 2001).  It presumes that the aim of inclusive 
education is to eliminate social exclusion that is a consequence of attitudes and 
responses to diversity in race, social class, ethnicity, religion, gender and ability.  As 
such, it starts from the belief that education is a basic human right and the foundation 
for a more just society.  
 
In this chapter we consider what needs to be done to move education systems in an 
inclusive direction.  In so doing, we draw on international research evidence to 
develop a framework for moving policy and practice forward. 
 
Defining inclusion 
The confusion that exists within the field internationally arises, in part at least, from 
the fact that the idea of inclusive education can be defined in a variety of ways 
(Ainscow, Farrell & Tweddle, 2000).  It is not surprising, therefore, that progress 
remains disappointing in many countries.  For example, in her analysis of national 
education plans from the Asia region, Ahuja (2005) notes that the idea of inclusive 
education was not even mentioned.  In fact, special schools and residential hostels 
were often put forward as a strategy for meeting the needs of a wide range of 
disadvantaged students, and non-formal education was seen as a solution to the 
educational needs of marginalised groups. This is a worrying trend, especially given 
the negative effects of institutionalisation on vulnerable groups of children in under-
resourced contexts (United Nations, 2005).   
 
It is also important to note that, even in the developed world, not all educationalists 
have embraced the inclusive philosophy and some are resistant to the idea 
(Brantlinger, 1997; Freire & César, 2002; Fuchs & Fuchs, 1994).  Indeed, some 
disability-focused organisations still argue for separate, ‘specialist’ services.  Most 


 2

notably, many organisations of deaf people argue that separate educational provision 
is the only way of guaranteeing their right to education in the medium of sign 
language and access to deaf culture (Freire & César, 2003). Meanwhile, the 
development of small specialist units located within the standard school environment 
is seen by some in the field as a way of providing specialist knowledge, equipment 
and support to particular groups of children whose needs are difficult to accommodate 
in mainstream classrooms. 
 
Consequently, as we consider the way forward, it is important to recognise that the 
field of inclusive education is riddled with uncertainties, disputes and contradictions.  
Yet throughout the world attempts are being made to provide more effective 
educational responses for all children, whatever their characteristics, and, encouraged 
by the Salamanca Statement (UNESCO, 1994), the overall trend is towards making 
these responses within the context of general educational provision (see the special 
edition of the European Journal of Psychology of Education, December 2006 for 
accounts of international developments).  As a consequence, this is leading to a 
reconsideration of the future roles and purposes of practitioners throughout the 
education system, including those who work in special education.  And, of course, 
this has major implications for the direction of national policies and the development 
of practice in the field. 
 
Developing inclusive education systems 
Through our collaborative action research in school systems in countries as diverse as 
Australia, Brazil, England, Romania, Portugal, Spain and Zambia, we have tried to 
map factors that have the potential to either facilitate or inhibit the promotion of 
inclusive practices in schools (Ainscow, 1999; Ainscow et al, 2006).  These are all 
variables which national and, to varying degrees, local district administrations, either 
control directly, or over which they can at least exert considerable influence.  Some of 
these factors seem to be potentially more potent; in other words, they are ‘levers for 
change’ (Ainscow, 2005).  However, our research suggests that two factors, 
particularly when they are closely linked, seem to be superordinate to all others.  
These are: clarity of definition in relation to the idea of inclusion, and the forms of 
evidence that are used to measure educational performance. 
 
This being the case, we have supported a number of education systems as they have 
attempted to develop a definition of inclusion that can be used to guide policy moves.  
Predictably, the exact detail of each system’s definition is unique, because of the need 
to take account of local circumstances, cultures and history.  Nevertheless, four key 
elements have tended to feature strongly, and these are commended to those in any 
education system who are intending to review their own working definition.  The four 
elements are as follows: 
 

• Inclusion is a process.  That is to say, inclusion has to be seen as a 
never-ending search to find better ways of responding to diversity.  It is 
about learning how to live with difference, and, learning how to learn 
from difference.  In this way differences come to be seen more 
positively as a stimulus for fostering learning, amongst children and 
adults. 

 


 3

• Inclusion is concerned with the identification and removal of barriers.  
Consequently, it involves collecting, collating and evaluating 
information from a wide variety of sources in order to plan for 
improvements in policy and practice.  It is about using evidence of 
various kinds to stimulate creativity and problem-solving, 

 
• Inclusion is about the presence, participation and achievement of all 

students.  Here ‘presence’ is concerned with where children are 
educated, and how reliably and punctually they attend; ‘participation’ 
relates to the quality of their experiences whilst they are there and, 
therefore, must incorporate the views of the learners themselves; and 
‘achievement’ is about the outcomes of learning across the curriculum, 
not merely test or examination results.   

 
• Inclusion involves a particular emphasis on those groups of learners 

who may be at risk of marginalisation, exclusion or underachievement.  
This indicates the moral responsibility to ensure that those groups that 
are statistically most at risk are carefully monitored, and that, where 
necessary, steps are taken to ensure their presence, participation and 
achievement within the education system.  

 
Our experience has been that a well-orchestrated debate about these elements can lead 
to a wider understanding of the principle of inclusion.  We are also finding that such a 
debate, though by its nature slow and, possibly, never ending, can have leverage in 
respect to fostering the conditions within which schools can feel encouraged to move 
in a more inclusive direction (Ainscow, 2005).  Such a debate must involve all 
stakeholders within the local community, including families, political and religious 
leaders, and the media.  It must also involve those within the local education district 
office. 
 
Our search for levers has also led us to acknowledge the importance of evidence.  In 
essence, it leads us to conclude that, within education systems, ‘what gets measured 
gets done’.  England is an interesting case in this respect, leading some American 
researchers to describe it as ‘a laboratory where the effects of market-like mechanisms 
are more clearly visible’ (Finkelstein and Grubb, 2000).  So, for example, local 
authorities in England are required to collect far more statistical data than ever before.  
This is widely recognised as a double-edged sword precisely because it is such a 
potent lever for change.  On the one hand, data are required in order to monitor the 
progress of children, evaluate the impact of interventions, review the effectiveness of 
policies and processes, plan new initiatives, and so on.  In these senses, data can, 
justifiably, be seen as the life-blood of continuous improvement.  On the other hand, 
if effectiveness is evaluated on the basis of narrow, even inappropriate, performance 
indicators, then the impact can be deeply damaging.  Whilst appearing to promote the 
causes of accountability and transparency, the use of data can, in practice: conceal 
more than they reveal; invite misinterpretation; and, worse of all, have a perverse 
effect on the behaviour of professionals.   
 
This is arguably the most troubling aspect of our own research.  It has revealed, how, 
within contexts that value narrowly conceived criteria for determining success, such 
moves can act as a barrier to the development of a more inclusive education system 


 4

(Ainscow, Howes & Tweddle, 2006; Ainscow et al, 2006).  All of this suggests that 
great care needs to be exercised in deciding what evidence is collected and, indeed, 
how it is used.   
 
Our work suggests that the starting point for making decisions about the evidence to 
collect should be with an agreed definition of inclusion.  In other words, we must 
‘measure what we value’, rather than is often the case, ‘valuing what we can 
measure’.  In line with the suggestions made earlier, then, we argue that the evidence 
collected at the systems level needs to relate to the ‘presence, participation and 
achievement’ of all students, with an emphasis placed on those groups of learners 
regarded to be ‘at risk of marginalisation, exclusion or underachievement’. 
 
Such a formulation is consistent with what some scholars have defined as the 
‘organisational paradigm’ of inclusive education (Dyson and Millward, 2000).  This 
requires new thinking that challenges assumptions that are deeply established amongst 
many educators across the world. Specifically, it requires a move away from 
explanations of educational failure that concentrate on the characteristics of individual 
children and their families, towards an analysis of the barriers to participation and 
learning experienced by students within education systems (Booth and Ainscow, 
2002).  Here, the notion of barriers draws our attention, for example, to ways in which 
lack of resources or expertise, inappropriate curricula or teaching methods, and 
attitudes can limit the presence, participation and achievement of some learners.  
Indeed, it has been argued that those students who experience such barriers can be 
regarded as ‘hidden voices’ who, under certain conditions, can encourage the 
improvement of schools in ways that would be of benefit to all of their students 
(Ainscow, 1999) 
 
Developing a framework 

Such an approach is more likely to be successful in contexts where there is a culture 
of collaboration that encourages and supports problem-solving (Carrington, 1999; 
Kugelmass, 2001; Skrtic, 1991).  It involves those within a particular context in 
working together, using evidence to address barriers to education experienced by 
some learners. What, then, does this mean for policy?  What needs to be done so that 
education systems that can encourage practices that ‘reach out’ effectively to all 
children and young people, whatever their circumstances and personal characteristics?   

In order to offer some direction as to how this agenda might be addressed, we have 
been developing a framework1 based on what international research suggests are 
features of educations systems that are successful in moving in an inclusive direction 
(Ainscow, 2005; Ainscow et al, 2006; Dyson, Howes & Roberts, 2002).  The items in 
the framework should be seen as ideals, i.e. aspirations against which existing 
arrangements can be compared in order to pinpoint areas for development.    
 
The framework consists of four overlapping themes, as follows: 
 

                                                 
1 A version of this framework was prepared for the UNESCO International Conference on Education, 
‘Inclusive Education: The Way of the Future’, held in Geneva, November 2008 


 5

 
For each of the four themes in the framework we suggest four performance 
indicators, as follows:  
 
Theme 1: Concepts 
  
In an education system that is becoming inclusive: 
 

1.1 Inclusion is seen as an overall principle that guides all educational policies 
and practices. 
1.2 The curriculum and its associated assessment systems are designed to take 
account of all learners. 
1.3 All agencies that work with children, including the health and social 
services, understand and support the policy aspirations for promoting 
inclusive education. 
1.4 Systems are in place to monitor the presence, participation and 
achievement of all learners. 
 

Theme 2: Policy 
 

In an education system that is becoming inclusive: 
 
2.1 The promotion of inclusive education is strongly featured in important 
policy documents. 
2.2 Senior staff provide clear leadership on inclusive education. 
2.3 Leaders at all levels articulate consistent policy aspirations for the 
development of inclusive practices in schools. 
2.4 Leaders at all levels challenge non-inclusive practices in schools 

 

Inclusive 
Education 
as a process 

1. Concepts 

3. 
Structures 
and systems  

4. Practice 

2. Policy 


 6

Theme 3: Structures and systems 
 
In an education system that is becoming inclusive: 
 

3.1 There is high quality support for vulnerable groups of learners. 
3.2 All services and institutions involved with children work together in 
coordinating inclusive policies and practices. 
3.3 Resources, both human and financial, are distributed in ways that benefit 
vulnerable groups of learners. 
3.4 There is a clear role for specialist provision, such as special schools and 
units, in promoting inclusive education. 

 
Theme 4: Practice 
 
In an education system that is becoming inclusive: 
 

4.1 Schools have strategies for encouraging the presence, participation and 
achievement of all learners from their local communities. 
4.2 Schools provide support for learners who are vulnerable to 
marginalisation, exclusion and underachievement. 
4.3 Trainee teachers are prepared for dealing with learner diversity.  
4.4 Teachers have opportunities to take part in continuing professional 
development regarding inclusive practices. 

 
The framework can be used to review the stage of development within a national or 
district education system.  This requires an engagement with statistical and qualitative 
data, not least the views of students and their families.  In this way, evidence can be 
used to formulate plans for moving policy and practice forward.  
 
Concluding remarks 
This chapter has addressed what we see as the biggest challenge for education 
systems around the world, that of responding to learner diversity.  The approach we 
have outlined is not about the introduction of particular techniques or organisational 
arrangements.  Rather it places emphasis on processes of social learning within 
particular contexts.  Collaboration and the use of evidence as a means of stimulating 
experimentation are seen as key strategies for moving such processes in a more 
inclusive direction.  As Copland (2003) suggests, inquiry can be the ‘engine’ to 
enable the distribution of leadership that is needed in order to foster participation, and 
the ‘glue’ that can bind communities together around a common purpose.   
 
All of this has major implications for leadership practice at different levels within 
schools and education systems.  In particular, it calls for efforts to encourage 
coordinated and sustained efforts around the idea that changing outcomes for all 
students is unlikely to be achieved unless there are changes in the behaviours of 
adults.  Consequently, the starting point must be with professional staff at all levels: in 
effect, enlarging their capacity to imagine what might be achieved, and increasing 
their sense of accountability for bringing this about.  This may also involve tackling 
taken for granted assumptions, most often relating to expectations about certain 
groups of students, their capabilities and behaviours.    
 


 7

Our argument is, then, based on the assumption that education systems know more 
than they use and that the logical starting point for development is with a detailed 
analysis of existing arrangements.  This allows good practices to be identified and 
shared, whilst, at the same time, drawing attention to ways of working that may be 
creating barriers to the participation and learning of some students.  However, the 
focus must not only be on practice.  It must also address and sometimes challenge the 
thinking behind existing ways of working.   
 
 


 8

 
 

References 
 
Ahuja, A. (2005). EFA National Action Plans Review Study: Key Findings.  Bangkok: 
UNESCO 
 
Ainscow, M. (1999) Understanding the development of inclusive schools. Falmer  
 
Ainscow, M. (2005)  Developing inclusive education systems: what are the levers for 
change?  Journal of Educational Change 6, 109-124 
 
Ainscow, M., Booth, T., Dyson, A., with Farrell, P., Frankham, J., Gallannaugh, F., 
Howes, A. and Smith, R. (2006) Improving schools, developing inclusion.  London: 
Routledge  
 
Ainscow, M., Farrell, P. and Tweddle, D. (2000)  Developing policies for inclusive 
education: a study of the role of local education authorities.  International Journal of 
Inclusive Education 4(3), 211-229 
 
Ainscow, M., Howes, A. and Tweddle, D. (2006)  Moving practice forward at the 
district level.  In M. Ainscow and M.West (Eds.) Improving Urban Schools: 
Leadership and Collaboration. Open University Press  
 
Booth, T. & Ainscow, M. (2002). The Index for Inclusion (2nd Ed.). Bristol: Centre for 
Studies on Inclusive Education. 
 
Brantlinger, E. (1997). Using ideology: Cases of non recognition of the politics of 
research and practice in special education. Review of Educational Research 67(4), 
425-459. 
 
Carrington, S. (1999) Inclusion needs a different school culture, International Journal 
of Inclusive Education 3(3), pp. 257–268. 
 
Copland, M.A. (2003)  Leadership of inquiry: building and sustaining capacity for 
school improvement.  Educational Evaluation and Policy Analysis, 25 (4), 375-395 
 
Dyson, A., Howes, A., & Roberts, B. (2002). A systematic review of the effectiveness 
of school-level actions for promoting participation by all students (Inclusive 
Education Review Group for the EPPI Centre, Institute of 
Education,London.http://eppi.ioe.ac.uk/EPPIWeb/home.aspx?page=/reel/review_grou
ps/inclusion/review_one.htm). Last accessed 30 January 2008. 
 
Dyson, A. and Millward A. (2000). Schools and special needs: Issues of innovation 
and inclusion. London: Paul Chapman.  
 
Finkelstein, N.D. and Grubb. W.N. (2000)  Making sense of education and training 
markets.  American Educational Research Journal 37(3), 601-633 
 


 9

Freire, S., & César, M. (2002). Evolution of the Portuguese education system. A deaf 
child’s life in a regular school: Is it possible to have hope? Educational and Child 
Psychology, 19(2), 76-96.  
 
Freire, S., & César, M. (2003). Inclusive ideals/inclusive practices: How far is dream 
from reality? Five comparative case studies. European Journal of Special Needs 
Education, 18(3), 341-354. 
 
Fuchs, D., & Fuchs, L.S. (1994). Inclusive schools movement and the radicalisation 
of special education reform.  Exceptional children, 60(4), 294-309. 
 
Kugelmass, J. (2001). Collaboration and compromise in creating and sustaining an 
inclusive school. International Journal of Inclusive Education, 5 (1), 47-65.  
 
Skrtic, T. (1991) Behind special education: a critical analysis of professional culture 
and school organization, Denver: Love. 
 
United Nations (2005) Violence against Disabled Children. New York: United 
Nations. 
 
UNESCO (1994)  The Salamanca Statement and Framework for Action on Special 
Needs Education.  Paris: UNESCO. 
 
UNESCO (2001) The Open File on Inclusive Education.  Paris: UNESCO   
 
 
Correspondence:  
Mel Ainscow, Centre for Equity in Education, University of Manchester, Oxford 
Road, Manchester M13 9PL, United Kingdom.  Email: 
Mel.Ainscow@manchester.ac.uk 
 
 


