
Special Needs Education Basis:
Historical and Conceptual
Approach

Philippe Tremblay
Université Libre de Bruxelles

Tivat, Montenegro
November 2007

Special Education is “specially” designed
instruction to meet the unique needs and
abilities of exceptional students.
Special Education is relatively new.
Historically, people with disabilities were
often placed in hospitals, asylums, or other
institutions that provided little, if any,
education.

What is Special Needs Education?

Greek et Roman
Era of Extermination

Disability is a “punishment of the gods” – A
bad or evil sign
“Individual is what he is, now and forever”
Plato & Aristotle call for infanticide
Ciceron calls for the purity of the race, a
society free of “defectives” Need for military
superiority
Therefore, someone with a disability resulting
from war (soldiers) is taken in charge by the
City.

Greek & Roman
Consequences of Philosophy:

Chaining - Left on hills to die - Thrown off
cliffs - Locked away – Drown

Father had right to terminate child’s life

Deaf, blind & Ill children had little more
chance.

Old Testament

« God created man in his own image » !!!

Disability is an impurity.

A disabled person cannot approach sacred
places

New Testament

Jesus helps disabled persons (ex: blind
miracle)

Disability is less a fault or an evil sign

Need of assistance, help

Help them is an occasion for “winning ones
salvation”

Example : Down’s Syndrome

Angels . . .
Mutterings revelations

Benefit through alms

“Children of Great Spirit”

Angels from heaven

Devils
Changelings

Martin Luther (demons,
Punishment for sins)

Intercourse with devil

Middle Ages

Era of Ridicule
Rigid caste system

Those with disabilities were:
a) Used as servants or fools
b) Some were still put to death
c) Dwarfs were used as clowns
d) Overall, ridiculed for deformities and

behavior

Renaissance

Era of Asylum
Catholic Church accepts those with
disabilities as wards of state

Cared in isolation

No education at first, but humane treatment

Belief: Once disabled, always disabled

EducabilityEducability

Without education, no humanity.

There’s no Human and half-Human
equality between man.

All knowledge comes through the senses
(John Locke and Etienne Condillac)

First experiences

Pedro Ponce de Léon (1578) in Spain
created the first documented experience
about education of deaf children (from
nobility)
Abbé Charles Michel de l’Epée (1760) in
Paris created the “Institut pour sourds”
(Institute for deaf)
Louis Braille invented “Braille script” (1829).

Pioneers in Special Education

1. Itard (wild boy)

2. Seguin

3. Montessori

4. Decroly

5. …

Maria Montessori Eduard Seguin

Jean-Marc
Itard

Ovide Decroly

Jean Marc Gaspard Itard (1774-1838)

French physician and educator Jean Marc Gaspard
Itard was one of the earliest teachers to argue that
special teaching methods could be effective in
educating disabled children.

Between 1801 and 1805, Itard used systematic
techniques to teach a boy, named Victor, how to
communicate with others and how to perform daily
living skills, such as dressing himself.

Description of Wild Boy

“. . . He is unusual to our food, selecting his nourishment by
smell but at the same time indifferent to fragrant or foul odors;
lying flat on the ground to drink; tearing garments placed upon
him and trying constantly to escape; walking often on all fours;
fighting with his teeth; giving few marks of intelligence; having
no articulate language even devoid of the faculty of speech. It
was later discovered that the boy’s hearing was insensitive to
loud noises and to music; yet he readily heard the fall of a nut.
His sense of touch was likewise deficient. As to sight, his eyes
constantly wandered and could not be fixed on objects”

Bonaterre (1798)

Five primary goals

1. To interest him in social life – try to make his life better than
before

2. To improve his awareness of environmental stimuli – but the
context was controlled

3. To extend the range of his ideas (e.g. introduce him to games,
culture, etc.)

4. To teach him to speak & teach him to communicate by using
symbol systems, such as pictures and written words

5. To exercise the operations of his mind upon his physical wants,
from simple and proximal to complex and far

Itard’s results

Sleeping and eating habits and personal
hygiene got more regular and controlled
Senses of touch and taste became more
acute
Circle of wants increased
Learned some monosyllabic words
Learned to sequence objects

Itard’s failure

Victor never talked

He wanted to return to his old life

Too much exigencies ; lack of emotional attachment

Maybe Victor maybe had an autistic syndrome or a
mental retardation can also explain the
abandonment

First basis of Special Education needs

Individualization

Emotional attachment

Specific materials

Structure of contents

Segregation

Eduard Seguin (1812-1880)

In 1848 French psychologist Edouard Séguin,
who had studied with Itard, immigrated to the
United States and developed several
influential guidelines for educating children
with special needs (ex. Mental retardation).
Seguin’s education programs stressed the
importance of developing independence and
self-reliance in disabled students by
presenting them with a combination of
physical and intellectual tasks.

Edouard Seguin

Developed the physiological method

Sensory training
Focused on touch
Utilization of material

Motor training
Age appropriate activities
Simple to complex
Functional activities
Work and play

Seguin’s Basis

1. Frequent changes in activities
2. Analysis of tasks into their components
3. Differentiation of senses from intellect
4. Physical education
5. Sensory stimulation
6. Employment as an outcome of education

Maria Montessori (1870-1952)

Montessori education is a flow experience; it builds on the
continuing self-construction of the child—daily, weekly, yearly—
for the duration of the program. Although Montessori schools are
divided into multi-age classrooms:
parent infant (ages 0 to 3)
preschool (ages 3 to 6)
lower and upper elementary (ages 6 to 9 and 9 to 12)
middle school (ages 12 to 14)
The prepared environments introduce an uninterrupted series of
learning passages, a continuum.
The "prepared environment" is Maria Montessori's concept that
the environment can be designed to facilitate maximum
independent learning and exploration by the child.

Materials

Each material in a Montessori classroom isolates
one quality. In this way, the concept that the child is
to discover is isolated. For example, the material
known as the pink tower is made up of ten pink
cubes of varying sizes. The preschool-aged child
constructs a tower with the largest cube on the
bottom and the smallest on top. This material
isolates the concept of size. The cubes are all the
same color and texture; the only difference is their
size. Other materials isolate different concepts: color
tablets for color, geometry materials for form, …

Ovide Decroly (1871-1932)

“The school will be located wherever is the nature,
wherever life is, wherever the work is"

In 1901, Decroly founded a school for children
with mild disabilities (behavioral disorders,
learning disabilities, light mental retardation). He
gradually invented his pedagogy.
In 1907, he founded a school for “ordinary”
children with the same pedagogy.

Decroly’s basis
His pedagogy had 4 basis:

The hobbies and interests of the child as a guide to education.
4 Centers of needs

Globalization means that the child learns globally, without
order. It's a complete picture that we must give the child, then
he passes to particularity and analysis.

The class workshop or class laboratory in which the child lives
and works. The "class" strictly speaking is everywhere; he
advocated the breakup of places of learning: the kitchen,
shops, the street ...

The importance of the natural environment that puts the child in
a situation of discovery.

Dr. Anne Moore (1910)

“My study of the situation in New York convinces me
(1) that the horrors attendant upon feeblemindedness

have in no way been exaggerated;
(2) that the condition is neither circumscribed or local: . . .
(3) that there is a crying need for concerted action toward

control of the situation.

“ Realize that the feebleminded are a menace to our
present day civilization and that the problem of caring
for them can no longer be safely ignored. They agree
that the defect is often hereditary and incurable, that it
leads to poverty, degeneracy, crime and disease.”

“Solutions” ?

Lifelong segregation during the reproductive
period

Sterilization

“This remedy must in the opinion of this
committee be the principal agent used by society
in cutting off the supply of defectives” (Eugenics
section of the American Breeders Association,
1911)

Last Century (1900’s)

Biological emphasis Medical model
Institutional Care

1900-1950’s Compulsory education. Creation of
classes or schools for the mentally retarded, blind,
deaf, etc..

After the 2nd world war : Creation of special
education system, organized in parallel to ordinary
system.

Special Needs Education
The four periods of special needs education:

1. Instruction for pupils with sensory disabilities,
many disabled children were excluded from
school

2. Care for the disabled, medical care and
rehabilitation. Children segregated into
homogenous groups

3. The principle of normalisation and integration
4. Educational equality and equal educational

services (inclusion)

Special education

Specifically designed instruction, at no cost to

the child’s parents, to meet the unique needs

of a student with a disability

“Classic Special Education” characteristics

Special settings (segregation, class, resource room, school, ...)

Special children (types, categorization, …)

Special teachers (trained or not, experienced or not, …)

Specialists (therapists,…)

Special ratio (less student by class, more teachers)

Special methods/tools (Braille, signs language, ...)

Special program and goals integration in social life…

“Special segregated settings” advantages

1. Providing people with disabilities a chance "just"
successful.

2. Promoting cooperation rather than competition
3. Learn physical and social skills in an environment

that understands and accepts them.
4. Trained staff, equipment and specialized services.
5. Improve the skills that increase participation in

more integrative situations
6. Individual attention is easier to obtain.
7. Be able to meet between individuals carrying the

same disability.

“Special segregated settings” disadvantages

1. Learn the skills, values, attitudes and behaviors of “the disabled."
2. Reduced expectations of parents, professionals, children.
3. Opposition to the transfer of skills to specialized normal

settings.
4. Deny the psychological and social benefits resulting from the

meeting with disabled children.
5. Based on “normality” and performance. It takes place outside the

normal and regular performances.
6. Loss of links with the community and poor preparation for future

life.
7. Cost important and life long (parents wanted students retained &

greater demand for admission of new cases)
8. The interactions are mostly with adults and not with other children.

What is disability?

There are a lot of definitions to describe
disability

Most of the definitions making reference that
disability is a pathology (physiological,
biological and intellectual).

These are medical definitions medical
answers

The medical definition of disability:

The medical definition has given rise to the idea that
people are individual objects to be “treated”,
“changed” or “improved” and made more “normal”.

The medical definition views the disabled person as
needing to “fit in” rather than thinking about how
society itself should change

This medical definition does not adequately explain
the interaction between societal conditions or
expectations and unique circumstances of an
individual.

(Rieser and Mason, 1992)

The World Health Organization (WHO) (1996):

International Classification of Impairments, Disabilities and Handicaps

Impairment refers to A physical or mental defect
at the level of a body system or organ.

Disability refers to person-level limitations in
physical and psycho-cognitive activities,

Handicap refers to social abilities or relation
between the individual and the society.’

The social definition of disability:

Disability is a highly varied and complex condition with a range of
implications for social identity and behavior.

Disability largely depends on the context and is a consequence
of discrimination, prejudice and exclusion.

Emphasizes the shortcomings in the environment and in many
organized activities in society, for example on information,
communication and education, which prevent persons with
disabilities from participating on equal terms.

Comparing the medical and social models of
disability in education:

Medical model:
Child is faulty
Diagnosis and labelling
Impairment is focus of
attention
Segregation and
alternative services
Re-entry if normal enough
or permanent exclusion
Society remains
unchanged

Social model:
Child is valued
Strengths and needs
identified
Barriers identified and
solutions developed
Resources made
available

Diversity welcomed; child
is welcomed

Society evolves

Segregation to Inclusion

3 types of pressure :

• Ethic and moral pressure associations, laws,
awareness, …

• Conceptual pressure concepts, practices, ...

• Economic pressure effectiveness, costs,…

Ethic and moral’s pressure

“ Science can not give an absolute answer to the
question of school integration. At the time of the
American Civil War, would Abraham Lincoln
have simply required the scientific evidence of
the benefits of the abolition of slavery? Has he
had to consult experts, for example, a
sociologist, an economist, a political analyst? Of
course not. Slavery was not, and today is not
more a matter to be settled by science. It is a
moral issue “ (Bilken, 1985 in Vienneau, 2004)

The right to a more inclusive education is covered in
several significant international declarations, including:

Universal Declaration of Human Rights – 1948

UN Convention on the Rights of the Child (1989)

World Declaration for Education for All (1990)

Standard Rules on the Equalization of Opportunities for Persons with Disability
(1993)

UNESCO Salamanca Statement and Framework for Action (1994)

Dakar Framework for Action (2000).

…

Salamanca Statement:

1. Every child has a fundamental right to education
2. Every child has unique characteristics, interests,

abilities and learning needs
3. Education systems should be designed and

educational programmes implemented to meet
these diversities among children

4. Students with special needs must have access
to regular schools with adapted education

5. Regular schools with an inclusive orientation
are the most effective means of combating and
preventing discriminative attitudes and
building up an inclusive society

Also…

Pressure by vote (Switzerland-Valais, etc.)

Pressure by Parents’ association

Pressure by justice (Brown v. Board of Education -
USA, Canada, etc.)

Pressure by national and/or international
organizations (UNESCO, EU, etc.)

Other Pressures…

Conceptual pressure

1. Normalization

2. Least restrictive environment

3. Social validation

4. Chronologically age appropriate skills

5. Principles of adaptation

6. Integration/mainstreaming/inclusion

Normalization

Treating people with disabilities as normally as possible

In a “natural environment”

Both the means and the ends of education for students with
disabilities should be as much like those for non-disabled
students as possible

De-institutionalization a systematic drive to move people out of
institutions and back into closer contact with the community

Least Restrictive Environment

1. To the maximum extent, children with
disabilities are to be educated with
children who are not disabled

2. Removal may only occur when
education in regular classes with the use
of supplementary aids and services
cannot be achieved satisfactorily

Home or hospital placement

Full-time placement in residential facility

Full-day placement in a special school

Full-day placement in a special class

Full-day placement in a special class and social integration with general school population

Part-day regular class placement and part-day special class placement

Part-day regular class placement and part-day resource or itinerant services

Full-day regular class placement with instruction delivered in regular class by specialist

Full-day regular class placement with consultation services for the teacher

Full-day regular class placement

Most Restrictive

Increasing
severity of
needs and

restrictiveness
of environment

Placement in the Least Restrictive
Environment

Regular classroom placement is the first
option the team must consider
Access to the general education curriculum is
as important as placement in a classroom
If it is not possible to educate a child
successfully in a regular education classroom
with the use of supplementary aids and
services, then team must consider more
restrictive alternatives.

Social validation & Chronologically age
appropriate

Subjective evaluation

Social comparison

The children with
special needs must be
with children of the
same age
Ex. : Don’t put 16 with 5
year old !!!

Principles of adaptation
Special Needs require adaptation…

• Adapt only when necessary to increase
a person's participation & success

• Adapt on an individual basis
• View any adaptations as temporary
• Adapt for congruence
• Adapt for availability

Integration
“ Moving them into school/society normally
as much as possible ”

Physical Integration

Social Integration

Pedagogical Integration
a) Mainstreaming
b) Inclusion

Mainstream

Mainstreaming has been used to refer to the
selective placement of special education
students in one or more "regular" education
classes. Proponents of mainstreaming generally
assume that a student must "earn" his or her
opportunity to be placed in regular classes by
demonstrating an ability to "keep up" with the
work assigned by the regular classroom teacher.
This concept is closely linked to traditional forms
of special education service delivery.

Mainstreming
General Education

(Collaborative Consultation
Co-teaching)

Resource Classroom

Hospital or Homebound Instruction

Self-Contained Class

Special Day School

Residential School

Ph
ys

ic
al

 In
te

gr
at

io
n

More

Less

Resource Room
A special education placement for less than half
a child's school day.

With special “materials” or “resources”.

Resource Room students receive additional
instruction in language arts, math and/or content areas
Resource room students receive basic skills
instruction in addition to their general education
program.

Mainstreaming Advantages

Promotes diversity and acceptance.
Allows opportunities for all students to advance.
Students with learning disabilities are motivated
through competition to improve
General education students have the ability to
rise up to leadership roles.
Collaboration with separate special service

Disadvantages of Mainstreaming

Acceptation of segregation

Stigmatization

Children stay in the most segregated settings

The general schools didn’t change !!!

Definition of ”inclusion”

”Inclusion” was defined by Stainback &
Stainback (1990) as :

1. Education of all students in in regular classes

2. Appropriate educational programs for every
student

3. Everyone is accepted and supported

What is Integration/inclusion ?

1. Inclusion assume that students with disabilities
attend ordinary schools.

2. The fundamental principle is that all children are
together as much as possible

3. Inclusive education of high quality should focus on:
Curriculum,
Organizational arrangements,
Teaching strategies
Resource use
Partnership with the communities

Inclusion

Involves bringing the support services to the
child (rather than moving the child to the services)
and requires only that the child will benefit from
being in the class (rather than having to keep up
with the other students).

Inclusion is a process, not
a place, service or setting.

Full inclusion means that all students,
regardless of handicapping condition or
severity, will be in a regular
classroom/program full time. All services
must be taken to the child in that setting.
Inclusion supporters believe that the child

should always begin in the regular
environment and be removed only when
appropriate services cannot be provided in
the regular classroom.

Inclusive education demands a focus on peers.
This implies that special units, special classes
and schools should be used to a limited extent,
and as exception form ordinary education

Inclusive education means all children, also
children experiencing barriers to learning,
development and participation, including
children with disabilities, have the right to
quality education in a school that is close to
their home and in a class that suits their age

Key principles of Inclusive Education

Rights
Participation
Process
Values
Diversity
Equality
Change

The 10 condition of inclusion
1. Values and awareness
2. Attitudes and behaviors
3. Legal and social factors (€)
4. School’s organization
5. The programs and curriculums
6. Teaching methods
7. Support Services/team work
8. The interactions with the environment
9. The supervision and monitoring
10. The team’s preparation/training

Effectiveness of integration

3 Meta-analysis

Social skills

School achievement

Effectiveness
Authors Carlberg

& Kavale
Wang &
Baker

Baker

Year
published

1980 1985-86 1994

Time
period

Pre-1980 1975-84 1983-92

Number
of studies

50 11 13

Academic
effect size

0.15 0.44 0.08

Social
effect size

0.11 0.11 0.28

Effectiveness

Effective for each category ?
Effective at each level ?
Effective everywhere ?

Inclusion changes the conditions:
Effect of Early Intervention
Effect of Values
Effects of Methods
Effects of the peers
…

Belgium

Special Education in Belgium

Special school system since 1970

8 types of “specialized” teaching

Free with bus transport

Special Schools are separated from Ordinary
Schools

Types pre
(2 ½ to 6)

primary
(6 to 13)

Secondary
(13 to 21)

Special class design for students with:

1 X X Mild mental retardation

2 X X X Moderate to severe mental retardation

3 X X X Behavior disorders

4 X X X Physical disabilities

5 X X At hospital or home (sick children)

6 X X X Visual imparments

7 X X X Auditive imparments

8 X Learning disabilities

Primairy (2003-2004) Secondary (2003-2004)
type 1 3831 7452
type 2 2220 2469
type 3 1754 2669
type 4 839 783
type 5 691 178
type 6 110 134
type 7 381 218
type 8 6213

Primary (2003-2004)

24%

14%

11%
5%

4%

1%

2%

39%

type 1
type 2
type 3
type 4
type 5
type 6
type 7
type 8

Secondary (2003-2004)

53%

18%

19%

6%

1%

1%

2%

type 1
type 2
type 3
type 4
type 5
type 6
type 7

Type 8 ???

Children with learning disabilities – “they can
not stay in ordinary primary school”
Only in primary schools (6 to 13)
The goal is the re-integration in general
education
In type 8 schools, children receive one hour
of speech and reading therapy.
The ratio is 1 teacher for 12 students
No compulsory training for teachers

Socioéconomic parents' level

1,68%

10,32%

44,84% 43,16%

0%

10%

20%

30%

40%

50%

A B C D

Orientation the 1st year

5,14%

47,53%

1,85%

44,44%

0,82%
0%

10%

20%

30%

40%

50%

1A 1B F2 F3 F4

Orientation the 3rd year

1,44% 2,26%

47,74%

2,26%

44,65%

0,41% 1,23%
0%

10%

20%

30%

40%

50%

60%

EG ET EP F2 F3 F4 non-scol

Stainback, Stainback, and Bunch (1989)-
“considerable time, money, and effort ... to
determine who is 'regular' and who is 'special'
and into what 'type' or category of exceptionality
each 'special' student fits. This continues to be
done in spite of the fact that a combination of
professional opinion and research indicates that
classification is often done unreliably, that it
stereotypes students, and that it is of little
instructional value.” (p. 18)

Will, 1986- “The separate administrative
arrangements for special programs contribute to
a lack of coordination, raise questions about
leadership, cloud areas of responsibility, and
obscure lines of accountability within schools ...
The problem at the building level is further
compounded by special program teachers
working ... in resource rooms. This isolation
minimizes communication between special
teachers and regular classroom teachers,
resulting in a lack of coordination between
ongoing classroom instruction and the specially
designed remedial instruction.”

	Special Needs Education Basis: �Historical and Conceptual Approach
	What is Special Needs Education?
	Greek et Roman
	Greek & Roman
	Old Testament
	New Testament
	Example : Down’s Syndrome
	Middle Ages
	Renaissance
	Educability
	First experiences
	Pioneers in Special Education
	Jean Marc Gaspard Itard (1774-1838)
	Description of Wild Boy
	Five primary goals
	Itard’s results
	Itard’s failure
	First basis of Special Education needs
	Eduard Seguin (1812-1880)
	Edouard Seguin
	Seguin’s Basis
	Maria Montessori (1870-1952)
	Materials
	Ovide Decroly (1871-1932)
	Decroly’s basis
	Dr. Anne Moore (1910)	
	“Solutions” ?
	Last Century (1900’s)
	Special Needs Education
	Special education
	“Classic Special Education” characteristics
	“Special segregated settings” advantages
	“Special segregated settings” disadvantages
	What is disability?
	The medical definition of disability:
	The World Health Organization (WHO) (1996): �� International Classification of Impairments, Disabilities and Handicaps
	The social definition of disability:
	Comparing the medical and social models of disability in education:�
	Segregation to Inclusion
	Ethic and moral’s pressure
	The right to a more inclusive education is covered in several significant international declarations, including:
	Salamanca Statement:
	Also…
	Conceptual pressure
	Normalization
	Least Restrictive Environment
	Placement in the Least Restrictive Environment
	Social validation & Chronologically age appropriate
	Principles of adaptation
	Integration
	Mainstream
	Resource Room
	Mainstreaming Advantages
	Disadvantages of Mainstreaming
	Definition of ”inclusion”
	What is Integration/inclusion ?
	Inclusion �
	Key principles of Inclusive Education
	The 10 condition of inclusion
	Effectiveness of integration
	Effectiveness
	Effectiveness	
	Belgium
	Special Education in Belgium
	Type 8 ???

