

Education for Children with
Disabilities in Nepal

Nepal: Make Education Inclusive for All Children

 2

We are called Human Rights Watch.

We work to make sure that everyone
in the world is treated fairly and gets
their rights.

This report is about children with
disabilities in Nepal.

It is about education for children with
disabilities and what needs to change.

About us

About this report

 3

We found out what education is like
for children with disabilities in Nepal.

In May 2018 we went to visit
some schools in Nepal.

We also spoke to:

• Children with disabilities
and their families

• Organizations of people with
disabilities

• Teachers and people who run schools

• People from the government
and other organizations

We also wrote a report about education
for children with disabilities in Nepal
in 2011.

 4

All children with disabilities have the right
to a good education.

All children should have the chance
to learn together in the same classrooms.

This means children with disabilities
and children without disabilities.

Children with disabilities should get
the support they need to:

• Learn in the same classrooms

as other children

• Join in with things that other children

do, like play together

This is called inclusive education.

What education should be like
for children with disabilities

 5

The government in Nepal has promised
to make this kind of education happen.

They signed an important document
about it.

The government has also made new laws
and rules about the rights of people with
disabilities.

This includes the right to education.

For example, the right to free education
in braille and sign language for children
who are blind or deaf.

The government is also making a plan
about inclusive education.

But the government needs to do
much more to make education better
for children with disabilities.

 6

Many children with disabilities in Nepal
do not get a good education or any
education at all.

Many children do not go to school

Many children with disabilities in Nepal
do not go to school.

For example, many children with
intellectual disabilities do not go
to school.

Children with intellectual disabilities
who go to school only learn basic things.

For example, how to wash and get
dressed.

They do not learn subjects like math
and science like other children.

What is education like for children
with disabilities in Nepal?

 7

Learning in different classrooms

Some children with disabilities
go to the same schools as children
without disabilities.

But most children with disabilities learn in
separate classrooms to other children.

Children with the same disability
learn together.

For example, one school may only teach
children who are deaf.

Another school may only teach children
who are blind.

This means that:

• Schools can only teach children with

one kind of disability.

This can sometimes be a problem
because it stops children with other
disabilities going to the school

 8

• Many children have to go to school
far away from their families to get
the right support.

They may have to live at the school.

Children with disabilities of different ages
may learn together.

For example, children who are 7
may learn with children who are 17.

No support at school

Many children with disabilities do not get
the right support to learn and do well
at school.

For example, children with disabilities
may need information in easy words
and pictures, braille or sign language.

Or someone to support them
in the classroom.

 9

Some parents have to give up work
to help their child at school.

Children must pass some exams to get to
high school or university.

But exams are often hard for children
with disabilities to take.

For example, exam papers may have
pictures that blind children cannot see.

No training for teachers

Many teachers do not know
how to teach children with disabilities
and children without disabilities together.

They do not have the right training
for this.

 10

School buildings

Many schools are hard for children with
disabilities to enter and move around in.

For example, many schools only have
stairs. There are no ramps or lifts.

Some children with disabilities have to
leave school because of this.

Information

There is not enough information about
children with disabilities in Nepal
and the education they get.

 11

The government in Nepal should
start work on the following things
straight away:

Make sure that all children with
disabilities get a good education.

Children with disabilities should not
be sent to other classrooms.

They should learn in the same
classrooms as children without
disabilities.

This is called inclusive education.

Make sure that all children with
disabilities get the support they need
to learn, join in and do well at school.

Each child may need different support.

What should happen next

 12

The government in Nepal should do
the following things:

Make sure schools are easy for
children with disabilities to enter
and move around in.

There are rules about how to make
buildings easy for everyone to use.

Make sure people who build new schools
or change school buildings follow
the rules.

Make sure all children with disabilities
can take part in exams in a way
that is right for them.

Make sure all teachers get good training
about inclusive education.

 13

The government in Nepal should do
the following things:

Make sure that all children with
disabilities go to school and get the right
education with the right support.

Get better information about children with
disabilities in Nepal and their education.

Use this information to make good plans
about education for all children.

Other organizations in the world that give
money to Nepal can help with this work.

Most pictures by The Picture Communication Symbols ©1981–2016 by Mayer-Johnson LLC a Tobii Dynavox
company. All Rights Reserved Worldwide. Thousands of resources available for free at
www.boardmakeronline.com

http://www.boardmakeronline.com/

