PAGE
INTERNATIONAL JOURNAL OF SPECIAL EDUCATION Vol21 No.1 2006

THE DEVELOPMENT OF SPECIAL EDUCATION IN CHINA

Yanhui Pang

&

Dean Richey

Tennessee Technological University

This paper provides an overview of China’s education system and the development of special education, given the history, current personnel preparation as well as the special challenges for special education in China. It explores why special education has lagged behind in terms of the challenges the China’s special education encounters such as its lack of special educators, and low enrollment of children with disabilities where the education system has developed so rapidly.

The regular education in China has long and thriving history. Influenced by the Confucian’s theory, education is more honored than any other vocational training in young children and young adults. So, education is still put in the center of China’s administrative policies even though there are several setbacks in the development of China’s regular education system. For example, the Cultural Revolution led to tremendous losses for China’s higher education and the secondary education, since the higher system was shut down and thus a rising generation of college and graduate students, academicians and technicians, professionals and teachers were lost, and classes in secondary schools were closed or stopped for the political scramble. Ten years later in 1978, however, china’s education system began to gain its vigor. Since then, China has adopted the education policy of nine-year compulsory schooling system, which means all children are required to attend school for at least nine years, which usually means that children can complete primary and three years secondary education. The May 1985 National Conference on Education (Education in the People's Republic of China, 2005) brought a milestone in China’s education as it recognized five fundamental areas for reform to be discussed in connection with implementing the party Central Committee's Draft Decision on Reforming the Education System. The reforms were intended to produce more able people; to make the localities responsible for developing basic education and systematically implement a nine-year compulsory education program; to improve secondary education develop vocational and technical education; to reform and the graduate-assignment system of institutions of higher education and to expand their management and decision-making powers; and to give administrators the necessary encouragement and authority to ensure smooth progress in educational reform.
Normally, there are five or six years of primary school education, six years high school education (which is divided into two parts: three-year junior high and three-year senior high school education), and higher education, which is provided by universities, colleges and institutes (it offers four- or five-year undergraduate programs as well as special two-or three year programs. Students who have completed a first degree may apply to enter graduate schools). Besides, in order to provide for its population in mainland China, there are other vast and varied school systems available. For example, in addition to the regular primary, secondary, and higher education, there are preschools, kindergartens, schools for the deaf and blind, key schools (similar to college preparatory schools), secondary agricultural and vocational schools, secondary teachers' schools, secondary technical schools, and secondary professional schools, and various institutions of higher learning (besides regular colleges and universities, there are professional colleges, and short-term vocational universities). The following are a brief introduction to these education systems including preschool, primary, secondary, vocational, special education, and higher education.

Preschool education begins at age three and one-half. Preschool facilities used to be established in buildings made available by public enterprises, production teams, municipal authorities, local groups, and families. Since 1985 National Conference on Education (Education in the People's Republic of China, 2005) the government announced that it depended on individual organizations to sponsor their own preschool education and that preschool education was to become a part of the welfare services of various government organizations, institutes, and state- and collectively operated enterprises. Costs for preschool education thus vary according to services rendered. Officials also called for more preschool teachers with more appropriate training.

The development of primary education in so vast a country as China is a formidable accomplishment. In contrast to the 20- percent enrollment rate before 1949 (before the liberation of People’s Republic of China (PRC)), in 1985 about 96 percent of primary-school-age children were enrolled in approximately 832,300 primary schools. This enrollment figure compared favorably with the record figures of the late 1960s and early 1970s, when enrollment standards were more egalitarian. In 1985 the World Bank estimated that enrollments in primary schools would decrease from 136 million in 1983 to 95 million in the late 1990s and that the decreased enrollment would reduce the number of teachers needed. Qualified teachers, however, would continue to be in demand (Education in the People's Republic of China, 2005).

Mainland Chinese secondary schools are called middle schools and are divided into junior and senior levels. In 1985 more than 104,000 middle schools (both regular and vocational) enrolled about 51 million students (Education in the People's Republic of China, 2005). Junior, or lower, middle schools offered a three year course of study, which students began at twelve years of age. Senior, or upper, middle schools offered a two or three year course, which students began at age fifteen.

Basically, there were four kinds of secondary vocational and technical schools: technical schools that offered a four year, post-junior middle course and two- to three-year post-senior middle training in such fields as commerce, legal work, fine arts, and forestry; workers' training schools that accepted students whose senior-middle-school education consisted of two years of training in such trades as carpentry and welding; vocational technical schools that accepted either junior-or senior-middle-school students for one- to three-year courses in cooking, tailoring, photography, and other services; and agricultural middle schools that offered basic subjects and agricultural science.

The 1985 National Conference on Education (Education in the People's Republic of China, 2005) also recognized the importance of special education, in the form of programs for gifted children and for slow learners. Gifted children were allowed to skip grades. Slow learners were encouraged to reach minimum standards, although those who did not maintain the pace seldom reached the next stage. For the most part, children with severe learning problems and those with handicaps and psychological needs were the responsibilities of their families. Extra provisions were made for blind and severely hearing-impaired children, although in 1984 special schools enrolled fewer than 2 percent of all eligible children in those categories. The China Welfare Fund, established in 1984, received state funding and had the right to solicit donations within mainland China and from abroad, but special education remained a low government priority.

The main task of higher education in China is to train specialists for all the sectors of the country's development. Universities, colleges and institutes, which make up China's higher educational system, offer four- or five-year undergraduate programs as well as special two-or three year programs. Students who have completed a first degree may apply to enter graduate schools. China's institutions of higher learning operate on a centralized enrolment system in which admissions committees at the provincial level operate under the aegis of the Ministry of Education. As a rule, admission is granted on the basis of academic, physical and moral qualifications, though allowances are made for minority nationality and overseas Chinese candidates (See Table 1).

The History of Special Education

The origin of special education in China can be traced back 2,000 years, when the Chinese people began to notice the existence of certain abnormalities and obvious disabilities in some people. Inscriptions on bronze objects in the Zhongdingwen period of the Zhou dynasty (800-1100 BC) indicated that blindness could be caused by physical injuries (Piao, 1992). Other ancient texts advocated treating people with disabilities with tolerance and encouraged learning about the causes of disabling conditions. In the early Spring and Autumn period (770-476 BC), the

Table 1. Development of Schools at All Levels and in Various Forms (2002)

	Year
	Institutions of higher learning
	Middle schools
	Primary schools

	
	Number of institutions
	Student body (100,000)
	Full-time teachers (100,000)
	Number of schools
	Student body (100,000)
	Full-time teachers (100,000)
	Number of schools
	Student body (100,000)
	Full-time teachers (100,000)

	1949
	205
	1.17
	0.16
	5,216
	12.68
	8.3
	346.769
	243.91
	8.36

	1978
	598
	8.56
	2.06
	165,105
	663.72
	328.1
	949,323
	1,462.40
	52.26

	1985
	1,016
	17.03
	3.44
	104,848
	509.26
	296.7
	832,309
	1,337.02
	53.77

	1990
	1,075
	20.63
	3.95
	100,777
	510.54
	349.2
	766,072
	1,224.14
	55.82

	1997
	1,020
	31.74
	4.04
	78,642
	601.79
	358.7
	628,840
	1,399.54
	57.94

Note. Sources provided by China’s National Tourism Administration (Education, 2002)

Confucian text Liji (Book of Rites) pointed out that people should respect others' parents, and treat others' children like their own: all those who are bachelors, widows, orphans, single, handicapped and sick should be supported (Piao, 1992, p. 35). As the Confucian ideology mainly focused on adjusting human relations and emphasized benevolence, order, and the doctrine of the mean, it gradually came to occupy a dominant position in the society. Rulers began to pursue the political principal of ren zhe wei zhen, xian zheng can ji (the governor with benevolence ruling the country should support the handicapped first), and people lived by the virtues of zunlao, ciyou, furuo, zhucan (respect the elderly, be kind to children, support the weak, and help the handicapped) (Cao, 1988; Ye & Piao, 1995). Influenced by the Confucian’s ideology, the treatment of people with disabilities in ancient China was kinder, at least in some instances, than in the Western cultures of the time. Piao (1991) claimed that the Confucian ideology of respecting human rights of survival and advocating public concern for disability was more than 10 centuries older than the practice of equality initiated in the West. Yang and Wang (1994) pointed out that China has a civilized history of more than 4,000 years. About 2,000 years ago, while Europeans (such as Sparta) still abandoned or killed children with disabilities, some advanced Chinese scholars recommended that people help those with disabilities (p. 94).

However, people with disabilities occupied the lowest social status under the hierarchic feudal pyramid of roles that dominated China for 2,000 years under the influence of Confucianism. And in Confucian texts, explanations of the causes of disability were incomplete and not widely accepted. Superstition and fatalism were common, and people believed that some persons with disabilities had magic powers and could predict fortune or drive out evil spirits (Su, 1993). No matter what belief was favored, sympathetic attitudes did emerge. Sympathy, but lack of systematic social concern and education, lasted more than 2,000 years. There is no evidence that special education existed in China until the late 19th century. Initial achievements were due to U.S. and European assistance.

The first special schools in China were founded by U.S. and European missionaries in the late 19th century. These missionaries introduced Western concepts of Braille and sign language to China and drew social attention to the educational and humanitarian rights of children with disabilities (Piao, 1996). The first school for blind students in China was established in 1874 in Beijing by William Moore, a Scottish Presbyterian pastor. This school was called the Gu shou tong wen guan (Elementary School for the Blind and Old People). It taught students basic knowledge, living skills, and religion. Moore also created a Chinese word system for blind students that is similar to Braille. The first school for blind and deaf students, Qi ying xue guan (Enlightening School), was set up in 1887 in Dengzhou, Shandong by U.S. missionaries Charles and Annetta Mills, who taught sign language and wrote the first textbook for deaf students in China. Other European and U.S. missionaries and charitable organizations followed by establishing special schools as well (Epstein, 1988; Yang & Wang, 1994). In early 20th century, the Chinese people also began to establish special schools.

The famous industrialist and philanthropist Zhang Jian established a training school for teachers of the blind and deaf in 1912 and a special school for blind and deaf students in Nantong, Jiangsu, in 1916 (Yu & Zhang, 1994). Zhang advocated training students to help themselves by placing priority on vocational education and teaching general knowledge. This goal reflected the Chinese traditions of self-respect and independence. The academic curriculum included the Chinese language, morals, geology, and history; the vocational curriculum included handicrafting, farming, sewing, woodworking, embroidery, typing, haircutting, silkworm-breeding, proofreading, and gardening (Ye & Piao, 1995). Local material resources were used in teaching these subjects and skills. In 1927, the Chinese government joined this movement by establishing Nanjing Municipal School for the Blind and Deaf. The school's curriculum included junior high, vocational, and senior normal school levels. Some qualified graduates were able to pursue advanced training at the Normal College of the National University. Before World War II, almost 40 schools were based on this model, but most of them closed during the war (Epstein, 1988). By the end of 1948, only 42 special schools served the more than 2,000 students who were blind and deaf in China, and most of these schools were run by religious and charitable organizations. Education for individuals with mental retardation or other disabilities was nonexistent.

With the establishment of the People’s Republic of China in 1949, the Chinese government has all along attached great importance to special education. The state has issued a whole set of laws and regulations which make explicit stipulations on safeguarding the rights to education of the disabled, and formulated a series of both general and specific policies for reforming and developing special education, while earmarking special funds for this purpose. Consequently, special education has developed fast. China’s special education thrived, however, in the late 1970s when economic and social reforms began to be implemented under Deng Xiaoping's Reform and Opening, and the equal rights of individuals with disabilities began to be addressed. Special schools for children with mental retardation, visual impairments, and hearing impairments were opened in major cities (Chen, 1997). Although education for children with disabilities began to be provided in the late 1970s, the passage of the 1986 Compulsory Education Law was the first official call for this education. Local governments were to set up special schools or classes for students who were blind, deaf, or had cognitive disabilities (National People's Congress, 1986). Policies do not mandate that education be provided to all students, but they do encourage local governments to provide compulsory education to children with and without disabilities. Although in the mid-1980s the majority of students with disabilities were educated in special schools, new channels of education were beginning to be discussed. This included integrating children with disabilities into general education classes. The number of children enrolled in schools has a big increase. In 1987, statistics from the National Survey on the Status of Disabilities showed that almost 55% of school-age children with disabilities were in school.

Furthermore, the most comprehensive disability laws, the Law of the People's Republic of China on the Protection of Persons with Disabilities (National People's Congress, 1990) and the 1994 Regulations on Education for Persons with Disabilities (State Council, 1994), both of which started at early 1990s, call for compulsory 9 years of education to be provided to children with disabilities (the responsibility is given to schools, social groups, families, and all fields of society). Education for children with autism or severe disabilities is not mentioned directly in these policies, but many articles in these laws call for the education of children with disabilities overall. Although some education advocates for children with autism point out that under these laws children with autism are not explicitly excluded, and thus are implicitly included (Cai, 1997), others point out that the lack of a specific legal protection creates a barrier to educational opportunity for all students with disabilities (McCabe, 2002). In the 1990 law, different types of educational programs for children with disabilities were encouraged, including special schools, special classes, and general education for those children whose disability did not affect their performance in the classroom. These legislations lead to a milestone in china’s special education development (See Table 2).

Recent efforts have more directly addressed suiban jiudu (deemed as China’s inclusion) as an option that may include instructional modifications to better support students. Beginning with the Compulsory Education Law of 1986, the right of children (including those specifically identified

Table 2.

Published law and established organizations, foundations, and committees; Peoples Republic of China (PRC)
	Name
	Start Date
	Nature

	China Fund for the Disabled
	3/15/1984
	A national foundation that manages benefits of people with disabilities

	Chinese Disabled Persons' Federation
	8/11/1988
	Represents the common needs of Chinese with disabilities; advocates for the human rights of people with disabilities; educates, serves, and collaborates with the government in the development and management of the disability field.

	China Rehabilitation Research Center
	10/28/1988
	A state-owned institution that provides rehabilitation and social services to people with disabilities, carries out scientific research, offers training, conducts information exchange and serves as a technical resource.

	The People's Republic of China Protection of the Disabled Persons' Law
	12/28/1990
	The first law in P.R.C. to protect and safeguard the rights of people with disabilities.

	National Help the Disabled Day
	5/19/1991
	The first official "National Help the Disabled Day" was written into The People's Republic of China Disabled Protection Law to launch comprehensive activities that help people with disabilities.

	The State Council's Disability Coordination Committee
	4/19/1993
	To enhance the leadership of the disability undertaking and further develop unique Chinese characteristics within the disability rehabilitation movement.

Note. Table contents were translated & summarized from Shanghai Books Publisher (1994, pp.90-100).
with mental retardation, or hearing or visual impairments) to 9 years of education was promoted (but not mandated) by the government and educators, leading to suiban jiudu as a solution for children in areas that did not have, or could not afford, special schools or programs (Chen, 1996, 1997). The call for special classes attached to regular schools and suiban jiudu for students with disabilities was first mentioned in 1988 at the First International Work Conference on Special Education (Kou, 1996). Since 1988, the China National Institute of Educational Research Special Education Center has led nationwide experimental projects focused on including children with disabilities in regular classes. In 1994, after these projects had been implemented for 5 years, a national meeting was held to summarize the experiences of the experimental sites. Delegates to this meeting published State Education Commission Number 16, Methods of Launching the Work of Suiban Jiudu for Children and Youth, a document calling for Suiban Jiudu (China’s inclusion) to be the main mode of education for children with disabilities. This document was later sent to each province and city as a special education guideline (Chen, 1996, 1997).

Generally speaking, Suiban jiudu first began in rural and remote areas as a function of providing compulsory education, and has been adopted as the main mode of educating children with disabilities in economically poor areas where neither special schools nor other educational services for children with disabilities were available. For example, several experimental projects in inclusive education have been conducted in poor areas. In 1994-1995, fifteen counties were the sites for the Developing Special Education in Poor Areas (Pinkun Diqu Kaizhan Teshu Jiaoyu) project, sponsored by the State Education Commission and the United Nation's Children's Fund (UNICEF). The project focused on increasing school enrollment and retention, partly by increasing the integration of students with disabilities in regular schools. A major goal was to contribute to the universalization of compulsory education (Chen & Hua, 1998). Another integration project sponsored by UNICEF began in Anhui province in 1994. Government motivation for this project was to meet the 9-year compulsory education objective by providing inclusive education opportunities for children with disabilities. Although Suiban Jiudu first occurred in and thrived in remote areas as a function of providing compulsory education, and has been adopted as the main mode of educating children with disabilities in economically poor areas where neither special schools nor other educational services for children with disabilities were available (McCabe, 2003), it is not a formally titled inclusion and children’s with disabilities special needs are not addressed. No specialists or personnel are available in Suiban Jiudu. Nor educators in the Suiban Jiudu class are cognizant of basic and necessary knowledge about the children’s disabilities. Since inclusion is beneficial for both children with disabilities and their typically developing peers, it is critically important for China to supervise the implementation of Suiban Jiudu and guide it in the way that both children with or without disabilities can benefit from it (See Table 3).

Table 3.

1987 Census (Sample was 1.5/1000 of the entire population)
	Categories
	Number out of the Total Population Surveyed
	Percentage of the Total Population Surveyed

	Males with disabilities
	176,888
	11.20%

	Households with members with disabilities
	66,902
	18.11%

	Hearing & linguistically impaired
	26,518
	1.68%

	Physically disabled
	11,305
	0.72%

	Visually impaired
	11,300
	0.72%

	Mentally retarded
	15,235
	0.97%

	Mentally Ill
	2,907
	0.18%

Note. Table contents were translated and summarized from Shanghai Books Publisher (1994, pp.89-90).

Preparation of Teachers
General higher teacher education in China aims mainly at the training of secondary school teachers. In 1998, there were 229 general higher education institutions in China with an enrollment of 690,000 (Education in the People's Republic of China, 1985). Normal universities, teacher-training institutes and teacher training colleges enroll graduates from senior secondary schools. Four-year programs are offered for training senior secondary school teachers, 2-year or 3 year programs are mainly to train teachers for junior secondary schools. The specialties are as follows as pedagogy, pre-school education, special education, psychology, educational technology, Chinese language and literature, languages and literature of minority nationalities, ideological and political education, history, English, Russian, Japanese, mathematics and applied mathematics, computer science, physics, chemistry, biology, geography, music, Fine Arts and Physical Education. Besides, postgraduate programs are offered in general higher teacher education institutions. At the same time, general higher teacher education institutions are playing active parts in providing in-service training for secondary school teachers.

Regular secondary teacher education aims mainly at training teachers for primary schools, kindergartens and special education. In 1998, there were 875 regular secondary colleges of teacher training in China with 920, 000 enrollments. Out of these 875 colleges, there were 811 regular secondary teacher training schools, 61 for pre-school education and 3 for special education (Education in People’s Republic of China, 2005). The main task for regular secondary teacher education is to prepare teachers for primary school education. The main task of secondary pre-school teacher training schools is to educate kindergarten teachers. The main task of secondary special teacher- training schools is to educate special education teachers for primary schools. As China is a unified multi-ethnic nation with 56 ethnic minority groups and the population of these minorities is 108 million accounting for 8.98% of the total, the specific education required for minority ethnic groups constitutes an important part in the national education undertaking. The country encourages the expansion of teacher education for minorities to promote the development of education in the regions where minority peoples reside. A group of higher teacher training institutions and colleges and secondary teacher training schools are responsible for teaching and training minority teachers. Teacher Training Center in the Northwest and English Teacher Training Center in the Southwest are established in the regions where the minority people concentrate. Parts of the nation's institutions and comprehensive universities also offer programs for training minority education teachers. The reform of minority teacher education is undergoing continuously and it is on the way to train versatile teachers with practical skills (See Table 4).

Table 4.

Basic Statistics of Specialized Teacher Training Schools in 1998

	
	Schools
	Enrollments
	Freshmen
	Graduates
	Teachers

	Normal universities and colleges
	229
	693,600
	251,100
	196,800
	76,600

	Secondary teacher training schools
	875
	921,100
	319,300
	3,058,000
	6,340

	Educational institutes
	190
	212,000
	82,200
	66,200
	18,700

	In-service teacher training schools
	2,087
	371,000
	121,600
	168,200
	46,300

Note. China Education and Research Network

Basically, some of teachers working with children with special needs are graduates from secondary vocational schools aimed for training special educators, some are graduates from normal secondary vocational schools or two-year colleges and transfer to work with children with disabilities, and still a small number of teachers are graduates from four-year universities and institutes and graduate schools as all over China there is only one institute in Nanjing, Jiangsu province which specifically aims to train special educators. Although there are several special education departments, like the special education department in Beijing Normal University and the East Normal University that train special educators as well, the number of graduates every year is still limited and thus limit the special educators and professionals. By 2004, the professionals with associate professor or higher rank in special education had been fewer than 30 all over the mainland China (Yu, 2004). In some big cities like Beijing and Shanghai, there are adequate number of special educators, professionals and specialists compared to some developed countries in this filed. However, in the vast medium and small cities, and especially the countries, the teachers working with children with disabilities are far from enough. E.g., by 1998, there had about 66, 000 children (Education in the People's Republic of China, 2005) with visual impairment been kept out of the school in rural areas because of lack of special educators. Besides the limited number of schools and colleges training special educators, there are several other reasons that impede the development of special educators in China, such as the worse working situations, higher-intensity working hours and the lower payment (the payment remains almost the same from 1956 till now) in special schools than the normal schools. This leads to the lower enrollment in special education colleges or secondary vocational schools aimed at training special educators, and what’s more, it is not uncommon for special educators to transfer to normal schools rather than stay in special schools.

So, currently the most pressing problems facing special education is the scarcity of qualified special teachers, which have led to a serious stunting of educational development. Relatively, those who receive higher education are more qualified than those that graduate from secondary vocational schools and those transfer from normal education to special education. To improve the quality of the special educators who graduate from the secondary vocational schools and those who transfer to the special education field, the in-service training is critically important as it provides a good opportunity for the communication between and among these special educators and provides them training to improve the ability, update knowledge, and make them more informed of the legislation of special education. Also, the normal secondary vocational schools and two-year normal colleges can offer some special education courses and make the graduates prepared to some extent in case they are transferred to work for children with disabilities. Still, to avoid the special educators transfer to normal education, the payment for special educators should be improved as well as their social recognition (from the author’s personal view, the public still deem the special educators’ work as second-class compared to those of normal educators). Finally, in order to provide quality education to children with disabilities, the teaching resources such as textbooks, assistive technologies, classroom facilities also need to be considered.

Challenges Encountered in the Development of Special Education

Several challenges for China’s special education have already been mentioned above, for example, the lack of qualified special educators and special professionals and poverty. More challenges will be discussed in this section. Deng & Manset (2000) discuss the challenges to children with learning disabilities in China, which are also true to children with other special needs. For example, there are challenges from the instructional quality and accountability. In China, the achievement of students with disabilities has not been required to be included in official program evaluations, and no specific evaluation procedures have been developed.

Challenge in identification and diagnostic procedures

As the Chinese teachers are under great pressure of improving the academic achievement of the students, there is a tendency of teachers in normal schools refer the students with learning disabilities or behavior problems (students with these special needs are commonly enrolled in normal schools in China) and other special needs for special education. Generally speaking, after a referral from the child's teacher, informal evaluations, such as observations, interviews, and portfolios, are gathered (Cheng, 1994). With permission of local educational authorities, special school teachers evaluate students using standardized tests to determine eligibility. Since the instruments used for eligibility test are translated versions such as Gesell Development Schedule, Denver Developmental Screening Test (Frankenburg & Dodds, 1967), Draw-a-Person Test (Naglieri, 1988), Stanford-Binet Intelligence Scale IV (Thorndike, Hagen, & Sattler, 1985), and the Wechsler Intelligence Scale for Children-III (Wechsler, 1991), it is difficult to overcome cultural differences in tests developed outside of China. Also, most of these instruments are only available in large cities. And Child find, screening, eligibility evaluation, and appropriate individualized plan are not possible without adequate personnel with high quality and passion working with children with disabilities. All of these factors contribute to inaccurate diagnosis of children. To address this situation, assessment and identification procedures need to be clearly and officially defined, new assessment technology should be introduced, and professionals adequately trained to evaluate students. It is recommended that authorities promote the development of special education in higher learning, encourage the pre- and in-service training for special educators, facilitate the international communication with experts and personnel working for children with disabilities, and support personnel training in implementing the instrument for evaluation.

Challenge in vocational education

The development and success of special education programs is contingent on overcoming historical and culturally based bias against educating children with disabilities. Especially in rural areas, where the economy is traditionally agriculturally based, education is not emphasized by parents. In fact, in the remote and rural areas of China, even some children who do not have disabilities have been deprived of education (Wang & Wang, 1994). Liu and Liang (1993) have argued that parents will never send their children with disabilities to school if after graduation students will have to stay home just as before. Currently, education is available and compulsory for students with disabilities only through the ninth grade. Establishing a vocational education system and postschool services for children with disabilities will support independent living as well as encourage parents to send their children to school. However, traditionally, the vocational education that is available in special schools is limited in scope: painting for students with hearing impairment, massage and weaving for students with visual impairments, and sewing for those with mental retardation. Besides representing limited opportunities, these skills are not necessarily appropriate for those living in rural areas. Vocational skills, such as farming, raising poultry, and handicraft work, that reflect the local market, natural resources, and community are areas that should be explored. In addition, it is imperative that postschool services, like compulsory education, be supported by the government and stipulated by laws.

The scarcity of educational opportunities for students with disabilities

The scarcity of educational opportunities for students with moderate, severe, and multiple disabilities is another challenge for China’s special education. Although it is difficult to get a true estimate of the numbers, most Learning in Regular Classrooms programs are made available for children with sensory impairments and mild mental retardation. Despite the compulsory education law, children with severe and multiple disabilities, and some children with moderate disabilities, are still excluded from the Learning in regular classrooms and do not attend school. In some Learning in Regular Classrooms schools, students with disabilities have been observed sitting alone, isolated from classroom activities, or have even remained at home despite the fact that their names are on the registration list. This unfortunately common practice has been called drifting in the regular classroom. Researchers have pointed out that without close, professional supervision, students with disabilities could easily be neglected in general classrooms (Tang, 1993).

Challenge in establishing the family and professional collaboration

Finally, China’s special education is challenged in the domain of establishing the family and professional collaboration. It is not an easy job to build up the family and professional collaboration. For one, Chinese parents deem educators/professionals as authorities and should be respected, and the parents feel they are inferior to the professionals/educators, which is impacted by the Confucian’s philosophy. This is especially true in the vast country of China. So, parents are afraid to communicate as equal partners with educators/professionals about the children’s medical history, happenings at home, family’s priorities and needs. For another, it is not uncommon for parents to feel shameful of the children’s disabilities. They are reluctant to talk about the disabilities with outsiders not to mention the educators/professionals. In this situation, the educators/professionals are strongly recommended as facilitators of the collaboration and consultant of the children’s disabilities, help parents relived from fear, stress, shame, and anxiety, and promote the involvement of the family members in the initiating education plans for the children with disabilities.

Conclusion

Although the services and education provided to children with disabilities are not with high quality or commonly practiced as to those typically developing children, China has made good progress in education including some aspects of special education and issued some policies to address the special needs of children with disabilities. The implementation of Suiban Jiudu (China’s Inclusion) in remote areas successfully increases children’s with disabilities opportunities to receive education even though there is a need to supervise the practice and ensure its healthy development. However, several challenges that china’s special education encounters cannot be neglects. For example, poverty in vast rural areas (about 80% of China’s population lives in remote, rural areas) and lack of quality educators could be two major challenges in that most families cannot afford specialized services for their children with disabilities and there are few and low quality schools and educators for children with disabilities in vast rural areas. The author recommends that special educators position be improved in terms of social recognition, salary, working situations, their quality increased by regularly in-service training, the appropriate identification and diagnostic procedures for children with disabilities be clearly and officially defined, new assessment technology be introduced and professionals be trained for evaluation, practical vocational education be provided for students with disabilities in rural areas, appropriate education for children with moderate and severe disabilities, and schools/educators work closely with families of children with disabilities.

References

Cai, P. (1997, August 12). Wo bie wu xuanze--Yi wei muqin de zishu [I do have a choice--A mother's account in her own words]. Zhongguo Qingnian Ribao, p. 8.

Cao, J. M. (1988). Te jiao shi hua [Review of the history of special education in China]. Te Shu Jiao Yu. 4, 44-46.

Chen, Y. Y. (1996). Making special education compulsory and inclusive in China. Cambridge Journal of Education, 26(1), 47-57.

Chen, Y. Y. (1997). Mianxiang weilai, mianxiang shijie de Zhongguo yitihua jiaoyu [China's integrated education, facing the future and facing the world]. In Y. Y. Chen (Ed.), Zhongguo yitihua jiaoyu gaige de lilun yu shijian [Theory and practice in China's integrated education reform] (pp. 3-17). Beijing: Huaxia.

Chen, Y. Y., & Hua, G. D. (1998). Teshu ertong de suiban jiudu shiyan--Nogcun de chenggong jingyan [Experiment in suiban jiudu for exceptional children--A successful experience in the countryside.] Beijing: Jiaoyu Kexue Chubanshe.

Cheng, Y. (1994). Teshu ertong de zhengduan [Diagnosis of children with special needs]. Beijing: Huaxia Press.

Deng, M., & Manset, G. (2000). Analysis of the “Learning in Regular Classrooms” movement in China. Mental Retardation, 38(2), 124–130.

Education (2002). Retrieved from http://www.asia-planet.net/china/education.htm.

Education in the People's Republic of China (2005). Retrived from http://en.wikipedia.org/wiki/Education_in_the_People's_Republic_of_China.
Epstein, I. (1988). Special education provisions in the People's Republic of China. Comparative Education, 24, 365-375.

Frankenburg, W. K., & Dodds, J. B. (1967). The Denver Screening Test. Denver: University of Colorado Medical Center.

Gu, D. (1991). Teshu jiaoyu lifa de bianqian [Changing of legislation on special education in China]. Teshu Jiaoyu Yanjiu [Research on Special Education], 1, 1-9.

Liu, Q., & Liang, B. (1993). Shangdong teshu jiaoyu fazhan de jidian jingyan [Experiences on development of special education in Shandong]. Shandong Tejiao [Shandong Special Education], 4, 1-9.

McCabe, H. (2002). Children with autism in the People's Republic of China: Parents' perspectives of early educational experiences. Unpublished manuscript, Indiana University.

National People's Congress. (1986). Zhonghua renmin gongheguo yiwu jiaoyu fa [Compulsory Education Law of the People's Republic of China]. Beijing: Law Publishers (this edition printed 1999).

National People's Congress. (1990). Zhonghua renmin gongheguo canji ren baozhang fa (Law of the People's Republic of China on the Protection of Disabled Persons). Beijing: Legal System Publishers (this edition printed 1998).

Naglieri, J. (1988). Draw-a-Person: A quantitative scoring system. New York: Psychological Corp.

Piao, Y. X. (1991). Te shu jiaoyu gailun [Introduction to special education]. Beijing: Huaxia Press.

Piao, Y. (1992). Teshu jiaoyu gailun [Introduction to special education]. Beijing, China: Huaxia Press.

Piao, Y. X. (1996). Teshu jiaoyu cidian [Dictionary of special education]. Beijing: Huaxia Press.

Reynolds, E. (1990). Guiding Young Children: A Child-Directed Approach. Mountain View, CA: Mayfield Publishing Company.

State Council. (1996). Zhongguo canji ren shiye jiuwu gangyao (1996-2000) [The outline of the 9th Five Year National Development Plan for the Disabled (1996-2000)]. Beijing, China: Huaxia Press.
Su, L. (1993). Shili canji ertong sui ban jiu du shouce [The handbook of Learning in Regular Classrooms for children with visual impairments]. Beijing: Huaxia Press.

Tang, S. (1993). Longtong tingli yu jiance [The hearing and diagnosis of deaf children]. Beijing, China: Huaxia Press.

Teacher Education-China (2005). Retrieved from

http://www.logos-net.net/ilo/150_base/en/init/chn_7.htm

Thorndike, R. L., Hagen, E., & Sattler, J. (1985). Stanford-Binet Intelligence Scale. Chicago: Riverside.

Yang, H. & Wang, H. (1994). Special education in China. The Journal of Special Education, 28(1), 93-105.

Ye, L. Y., & Piao, Y. X. (1995). Te shu jiaoyu xue [The study of special education]. Fujian Education Press.

Yu, L., & Zhang, D. (1994). Shi lun zhangjian te shu jiaoyu sixiang tixi zhong de zhiye jiaoyu guan [An analysis of Zhang Jian's vocational education ideology in developing special education]. Xiandai Te Shu Jiao Yu, 2, 9-11.

Yu, C.S. (2004). http://www.jiaoshi.com.cn/show/jyzl/tsjy/20050307008.htm

Wang, D., & Wang, H. (1994). Jiaoyu xue [Pedagogy]. Beijing, China: People's Education.

Wechsler, D. (1991). Wechsler Intelligence Scale for Children III. San Antonio, TX: Psychological Corporation.

PAGE
85

