

**10 ГОДИНИ ПОСТОЕЊЕ И РАБОТА
НА СТУДИИТЕ ПО ДЕФЕКТОЛОГИЈА
ВО РЕПУБЛИКА МАКЕДОНИЈА
(1993-2003)***

Горан АЈДИНСКИ

Филозофски факултет
Институт за дефектологија

ПОЧИТУВАНИ ДАМИ И ГОСПОДА,

Ми јаричинува гојема чесќи, што можам, од името на колегите и стапутиште од Институтот за дефектологија, да Ве јоздравам и да го изразам задоволството за вашето присуство, а истовремено да ми дозволите накуко да го презентирам развојниот пат на стапутиште во изминатиот десет години од нивното основање и постоење.

Во оваа учебна 2003/2004 година се најнуваат десет години од основањето, работата и развојот на стапутиште, десет години макотрина работи, години на развој, концепции и осигурување на млади стручни дефектолошки кадри, болелки да ја почнат својата хумана и, пред се, стручна работа со лицата со инвалидитет.

* Реферат поднесен на конференцијата: 10 години студии по дефектологија во Македонија-Охрид септември 2003

Адреса за кореспонденција:

Горан АЈДИНСКИ

Универзитет „Св. Кирил и Методиј“
Филозофски факултет
Институт за дефектологија
Бул. „Крсте Мисирков“ бб
1000 Скопје, Република Македонија
goran@fzf.ukim.edu.mk

**TEN-YEAR EXISTENCE AND
ACTIVITIES OF STUDIES OF SPECIAL
REHABILITATION AND EDUCATION IN
REPUBLIC OF MACEDONIA (1993-2003)***

Goran AJDINSKI

Faculty of Philosophy
Institute of Special Education and
Rehabilitation

DEAR LADIES AND GENTLEMEN,

It is a great honor for me that I may, on behalf of my colleagues and students from the Institute of Special Education and Rehabilitation to greet you and to express the pleasure for your presence and at the same time allow me to present briefly the path of development of the studies in the past ten years from its establishment and existence.

This academic year 2003/2004 marks the tenth anniversary of the establishment, work and development of the studies, ten years of hard work, years of development, conceptions and qualification of young professional special teachers, enthusiastic to start their human, and above all professional work with persons with disabilities.

* Presentation at the Conference: 10 years studies in Special Education and Rehabilitation in Macedonia-Ohrid September 2003

Coresponding Address:

Goran AJDINSKI

University "St. Cyril and Methodius"
Faculty of Philosophy
Institute of Special Education and Rehabilitation
Bull. "Kreste Misirkov" bb,
1000 Skopje, Republic of Macedonia
goran@fzf.ukim.edu.mk

Свеченоста и, пред се, јубилејот се збогатува и со факултетот што прославата се совјата со одбележувањето на Европската година на инвалидите 2003. Со тоа оваа симпучна Конференција нека биде наши прилог кон Годината на инвалидите.

Во решавањето на проблемите на лицата со инвалидност, императорски беше, е и ќе биде потребата од осигурување соодветни дефектолошки кадри. Самоот стан со поддршка на повеќе активности, најори и самодолжностивувања од поединци, како и определени оштетствени и инвалидски организации да се отворат и да почнат со работата дефектолошки стапути на Филозофскиот факултет во Скопје, то скоро иако децении од ослободувањето, претставува посебен историски стан за кој идниот истражувач ќе ги дада вистински верификацији за нивното значење, потреби и ефекти.

Потребата од осигурување дефектолошки кадри во Република Македонија се наметнаа веднаш по Втората светска војна со отворање на првиот специјални училишта и установи, како и со специјалните паралелки при редовните училишта за офаќање деца со посебни образовни потреби.

Ослободувањето ја запекна Македонија со целосно отсуство како со мрежа на специјализирани установи што и со дефектолошки кадри. Овој проблем набрз го почна да се решава од надлежните органи за социјална заштита и за образование, и тоа преку конкретни мерки и форми на организирана заштита на претиман и осигурување.

The celebration, above all, the jubilee is enriched with the fact that the celebration coincides with the celebration of the European Year of Disabled People 2003. Let this professional conference be our contribution to the Year of Disabled People.

In solving the problems of the people with disabilities, it was and it has been very essential the need of training appropriate special teachers staff. The idea, supported by a number of activities, attempts and self-sacrificing of some individuals and certain social and organizations of disabled people, to establish and to start work with the studies of Special Education and Rehabilitation at the Faculty of Philosophy in Skopje, five decades after the liberation war, is a special historical event and the future researchers will evaluate its meaning, needs and effects.

The need of training of special teachers staff in the Republic of Macedonia emerged right after the Second World War when the first special schools and institutions were opened, as well as the special classes at regular schools for including children with disabled.

Macedonia found itself after the liberation both with total lack of special institutions and special teachers staff. This issue immediately started to be solved by the official bodies for social protection and education through concrete measures and forms of organizational protection for treatment and training.

Подготвувањето на дефектолошки кадри се одвиваше според ургентноста на потребите од кадри за работата со оваа популација на следниов начин:

- **Овозможување на вработени наставни кадри редовно да студираат дефектологија во другите републики на поранешната Југославија;**
- **Организирање посебни курсеви за освојување учители што работеа со лесно менатално-ретардирани ученици при редовниште училишта;**
- **Континуирано обезбедување стипендии за редовно студирање Дефектологија надвор од нашата земја;**
- **Организирање центири за вонредно студирање во Македонија како истурени единици на Вишата дефектолошка школа и Дефектолошкиот факултет од Белград;**
- **Последниот денешен облик, имено организирање дефектолошки стипендији, односно Институт за дефектологија, облик што денес го одбележуваме.**

Подготвките за обезбедување високообразовна институција за освојување дефектолошки кадри започнаа ја крајот на 1991 година од Сојузот на дефектологите на Македонија и Заедницата на инвалидите организации. За таа цел беше формирана работна група, на чело со проф. д-р Љубчо Ајдински, за изготвување елаборат со предлогот за отворање дефектолошки стипендији на Скопскиот универзитет. Елаборатот беше набрре изготвен и доспавен до Владата на Република Македонија и до Ректоријата на Универзитетот „Св. Кирил и Методиј“.

The training of special teachers staff was realized according to the urgency of the needs for such staff to work with this population in the following way:

- Enabling employed teaching staff regularly to study Special Education and Rehabilitation in other republics of former Yugoslavia;
- Organization of special courses for training of teachers who worked with easily mentally retarded pupils at regular schools;
- Continuous provision of grants for regular studies of Special Education and Rehabilitation outside of our country;
- Organization of centers for part-time studies in Macedonia as branch units of the Higher defectological school and the Faculty of defectology in Belgrade;
- The latest present institution, namely organization of Special Education and Rehabilitation studies, i.e., the Institute of Special Education and Rehabilitation, the one we are celebrating today.

The preparations for obtaining high educational institution for training special teachers staff were started at the end of 1991 by the Association of Special teachers of Macedonia and the Association of Organizations of Disabled People. For this aim, a working group was formed, led by Professor Ljupco Ajdinski in order to prepare the detailed proposal to open Special Education and Rehabilitation studies at the University in Skopje. The Detailed proposal was soon prepared and submitted to the government of the Republic of Macedonia and the Rector's office at Sts Cyril and Methodius University.

Во елаборацијот беше предвидено на стапувањето да се подготвуваат два профил на кадри: клинички дефектологи и дефектологи на образование. Ректорскиот, прифаќајќи го предлогот, покренал иницијатива до Медицинскиот факултет за осигурување на првиот профил и до Филозофскиот факултет за осигурување на вториот профил на кадри.

Медицинскиот факултет од објективни причини, пред сè кадровски, не го реализира предлогот и го остави да мирува до создавање на постребните услови, додека Филозофскиот факултет го прифаќа предлогот и иницијативата на Ректорскиот и ги почна подготвките за отворање дефектолошкиот стапувајќи на тој факултет.

По направението стручни разговори и дискусији, меѓу претставниците на Филозофскиот Факултет (Деканатот, на чело со деканот проф. д-р Трајан Гоцевски) и претставниците на Сојузот на дефектологите на Македонија (работната група, на чело со проф. д-р Љубчо Ајдински), како и со големото разбирање на тогашниот ректор на Универзитетот проф. д-р Томислав Чокревски, се дојде до очекуваниот епилог. **Имено, на 1 октомври 1993 година Советот на Универзитетот „Св. Кирил и Методиј“ донесе одлука за почнување дефектолошкиот стапувајќи на Филозофскиот факултет.**

Во почетокот стапувањето рабочаа како засебна насока на Институтот за Педагогија, а подоцна, во 1997 година, прераснаа во засебен Институт за дефектологија при Филозофскиот факултет.

The Detailed proposal foresaw preparation of two profiles of staff: clinical special teachers and special teachers. The rector's office, accepting the proposal, started a procedure with the Faculty of Medicine for training the first profile and with the Faculty of Philosophy for training of the second profile.

The Faculty of Medicine, due to objective reasons, mainly personnel, did not realize the proposal and left it to rest until the creation of necessary conditions, while the Faculty of Philosophy accepted the proposal and initiative of the Rector's office and started with preparations for establishment of Special Education and Rehabilitation studies at the faculty.

After discussing the issue, the representatives of the Faculty of Philosophy, (the Dean's office led by the dean Prof. Dr. Trajan Gocevski) and representatives of the Association of special teachers of Macedonia (the working group led by Prof. Dr. Ljupco Ajdinski) as well as with full understanding of former rector of the University, Prof. Dr. Tomislav Cokrevski, the expected epilogue was reached. Namely, on the 1st of October, 1993, the Council of Sts Cyril and Methodius University brought a decision for establishing Special Education and Rehabilitation studies at the Faculty of Philosophy. At the beginning, the studies existed as special major of the Institute for Pedagogy, and later on, in 1997 it became a Institute for Special Education and Rehabilitation at the Faculty of Philosophy.

Студиите, како четиригодишни, се реализираат според посебен наставен план и програми, а студентите што ги завршуваат студиите добиваат звање „дипломирани дефектологи“. Овој стручен профил, како описан дипломиран дефектолог, се освободува да изведува рехабилитација и воспитно-образовен процес со деца со оштетен вид, со оштетен слух, со ментална ретардација и со телесна инвалидност во рехабилитации училишта, како и во посебни училишта. Исто така, овој профил- „општи дефектолог“, се вклучува и како член во стручените тимови на редовните дешевски градинки, основните и средните училишта, здравствениите и социјалнозаштитните установи.

За ваквиот концепт за освободување на описан дефектолог, определбата ја дештерминираше: малото број на население (околу 2 милиона), малото број на установи за одделни видови и специјени на оштетеност, посредно вработување на завршениите студенти и штој тој профил довеке одговара за вработување во редовните дешевски градинки и училишта, пошто во здравствените, во социјалните и во другите установи, особено сега во строведувањето на интегративните процеси.

На студиите се слушат и се полагаат 35 предмети (општи и стручни, медицински, психолошки, педагошко-дидактички) и над 50% стручно дефектологи за работа со различни инвалидизирани лица.

The four-year studies are realized according to special curriculum and syllabus, and the students who finish the studies gain the title “graduated special teachers”. This professional profile, a general graduated special teacher, is trained to perform rehabilitation and education-upbringing process with children with damaged sight, with damaged hearing, with mental retardation and with physical disability in institutions for rehabilitation and at special schools. This profile, “general special teacher”, is also included as a member of professional teams in regular kindergartens, primary and secondary schools, health and institutions for social protection.

Such concept of training of general special teacher was determined by: a small number of population (about 2 million), a small number of institutions for different kinds and level of damage, easier employment of graduated students since this profile is more suitable for employment in regular kindergartens and schools, in health, social and other institutions, especially nowadays during the realization of the integrative processes.

The studies include 35 subjects that have to be attended and taken (general and special, medical, psychological, pedagogical and didactical) with over 50% professional Special Education and Rehabilitation subjects for work with different disabled people.

При реализацијата на наставата им се дава приоритет на вежбиите и на практиките, штоа 40:60, односно 30:70 во корист на вежбиите и практиките, кои исклучително се изведуваат преизведените во наставништве бази. Покрај тоа стапувањето од третиот и четвртиот година во летниот семестар имаат работна практика 30 дена во специјализирани институции.

Насставата од дефектологијите денес се изведува со 8 редовно вработени лица на Институтот, а наставата од другите предмети се изведува од околу 30 лица од другите институции на Факултетот, како и од другите факултети на Скопскиот универзитет. Покрај овие наставници, во првиот години од работата на Институтот, поради недостаток на дефектологи наставничи кадар, секоја учебна година, по покана, наставава за одделни дефектологи предмети изведуваат и професори од Дефектологијскиот факултет од Белград и од Кафедрата за специјална педагогија од Софија, за што во оваа првогодишта, од името на Институтот и Факултетот им изразувам голема благодарност.

Во изминатите 10 години се запишила десет генерации со вкупно 397 стапувањи, од кои дипломираа вкупно 120 стапувањи. Од дипломираниите стапувањи со просечен успех над 8 се 53, а со повисок просечен успех од 9 се 6 стапувањи. Повеќето од завршениите стапувањи се вработени (90%).

Кон крајот на 1997 година, истиот шака, на Институтот почнаа со работата и посредниотомски стапувањи. Досега ги посветуваат јадри генерации со вкупно 61 стапувањи.

The teaching is realized with priority over exercises and practice, i.e., 40:60 or 30:70 in favor of exercises and practice which are performed only in the mornings at teaching facilities. Besides this, the students of the third and the fourth academic year, during summer semester have 30 day working practice at specialized institutions.

The studies of the Special Education and Rehabilitation subjects are performed by eight (8) full-time employed people at the Institute, and the other subjects are performed by about 30 people from other institutes at the Faculty and other faculties of Skopje University. Besides these teachers, during the first years of the work of the Institute, because of lack of enough special teaching staff, professors from the Faculty of defectology in Belgrade and Department for special pedagogy in Sofia were invited to teach. I take this opportunity, on behalf of the Institute to express my gratitude to them.

Ten generations with a total of 397 students enrolled the Faculty, out of which 120 students graduated in the last ten years. Fifty-three (53) graduated students finished the studies with an average grade 8, six (6) students with an average grade 9, and about 90% of them were employed.

At the end of 1997, post-graduated studies were included at the Institute and three generations with a total number of 61 students have attended them so far.

Во рамките на Институтот за дефектологија, исто така, се организираат едногодишни дефектолошки студии за предметни наставници што имаат завршено соодветни наставнички факултети, а работат или сакаат да работат со ученици со посебни образовни потреби. До денес овие студии ги завршиле вкупно 39 наставници.

Од ангажираниот дефектолошки кадар на Институтот, на дефектолошкиот предмет во изминатиот 10 години имаат докторирано 4 лица, магистрирано 6 лица, 2 лица имаат пријавено докторски тези, а едно лице има пријавено магистерска теза.

До денес на Институтот, покрај редовниот професор, што замина во пензија, 2 лица се стекнаа со звање „вонреден професор“, 3 лица со звање „доцент“ и 2 лица со звање „асистент“ во настава со магистратура. Наскоро се очекува уште една колегичка да се стекне со звањето „доцент“.

Во изминатиот период Институтот се среќнува со голем број предизвикувачки проблеми што бараа усвоено решавање. Може да речам дека со ангажирање на малиот, но секогаш со позитивна енергија, колективот усвоено се разрешуваат проблемите.

Активностите беа насочени особено кон:

- Изготвување и донесување наставни планови и програми;
- Обезбедување наставен кадар за изведување на наставата;
- Обезбедување наставни бази за изведување на вежбиште и практиката;

In the framework of the Institute of Special Education and Rehabilitation, one-year Special Education and Rehabilitation studies are organized for subject teachers graduated from appropriate faculties for teachers, who work or are willing to work with disabilities pupils. Thirty-nine (39) teachers finished such studies.

Out of the Institute staff, four (4) people received doctorate in Special Education and Rehabilitation subjects, six (6) people received the title M.A., two (2) people applied with doctoral dissertation and one (1) person with M.A. thesis.

So far, at the Institute, besides a full professor, who retired, two (2) persons acquired the title “associate professors”, three (3) people the title “docent” and two (2) people the title “assistant” in M.A. studies. We expect a colleague of ours to acquire the title “docent” very soon.

During the past period, the Institute met a great number of challenging issues and I may state that the engagement of this small, but with positive energy personnel has proved very successful in resolving the problems.

The activities were directed towards:

- Preparation and adoption of curriculums and syllabuses;
- Preparing teaching staff;
- Preparing teaching facilities for performing exercises and practice;

- *Организирање голем број срочни собири, кои секогаш беа со актиуелна тематика, на кои настапуваа голем број срочници со срочно-научни трудови од земјата и странство;*
- *Исто така, во изминатиот период постоеше голема активност од членовите на срочниот штим на Институтот, со нивно учество со трудови на срочни собири во земјата и странство и со објавување трудови во странски списанија;*
- *Институтот беше иницијатор и за воспоставување и излегување срочно-научното списание „Дефектологичка теорија и практика“, во кое членовите на срочниот штим на Институтот активно учествуваа со свои трудови;*
- *Воспоставена е срочна соработка со дефектологичките факултети од Белград, Загреб, Љубљана, Софија, Тузла, Москва, Арнем и Кобленц, а се изведени и срочни екскурзии и посети со студенти и наставници на неколку универзитетски центри и специјални институции надвор од земјата;*
- *Воспоставена е соработка со инвалидските организации, со специјализирани уstanови и училишта, штоа со дешките градинки и основните училишта, како и со надлежните државни органи од областа на здравството, образование и социјалната заштита, а имаше добра соработка и со медиумите и активно учество со наставни на телевизијата, радиото и печатот.*
Последниот неколку години Институтот покажува забележителни активности и со негово вклучување во поизвеке национални и меѓународни научно-исследувачки проекти, како што се:
- *Organizing of many professional meetings, always with topics of current interest, with participation of a great number of professionals from the country and abroad with their professional and scientific works;*
- *There were many activities performed by the members of the professional team of the Institute with their participations with their own works at professional meetings in the country and abroad and with their works published in international magazines;*
- *The Institute was the initiator for establishing and publishing of the professional scientific magazine "Theory and Practice of Special Education and Rehabilitation" with active participation of the members of the professional team of the Institute with their works;*
- *Professional cooperation has been established with the faculties of study for Special Education and Rehabilitation in Belgrade, Zagreb, Ljubljana, Sofia, Tuzla, Moscow, Arnem and Koblenz. Several professional excursions were undertaken abroad and students and teachers visited a few university centers and special institutions.*
- *Cooperation has been established with organizations of disabled people, specialized institutions and schools, kindergartens and primary schools, competent state organs in the field of health, education and social care, as well as a good cooperation with active participation in the media.*
The Institute has shown remarkable activities with inclusion in a number of national and international scientific-research projects, such as:

Темпус-проектот-ВО ФОКУС, интеграцијата, инклузијата, deinституцијализацијата, генетиката и др.

Во последната учебна година вработените целосно беа ангажирани и вклучени во изготвувањето на новата наставна програма која, всувиносит, е цел на стапомнатиот Темпус-проект. Исто така, интензивно се работеше и врз имплементирањето на кредитниот трансфер-систем.

**ДАМИ И ГОСПОДА,
ПОЧИТУВАНИ ГОСТИ,**

Дозволете ми, на крајот, да ја изразам нашата благодарност кон институциите и луѓето што помогнаа и се заслужни за основањето и развојот на дефектологиите студии, односно Институцијата за дефектологија:

Пред се, ја упатувам нашата благодарност кон Сојузот на дефектологите на Македонија и Заедницата на инвалидските организации на Македонија, за согледувањето што го направија во врска со потребата од формирање високообразовна институција за подготвување дефектологички кадри во државата и за изготвувањето на Елаборатот за основање на дефектологиите студии. Упатуваме благодарност кон Министерството за образование, Ректоратот на Скопскиот универзитет, Филозофскиот факултет и Институцијата за педагогија за прифаќањето на овие документи и за донесувањето на соодветните одлуки за почнување на студиите;

Tempus project-IN THE FOCUS, integration, inclusion, deinstitutionalization, genetics and so on.

During the last academic year, the staff was engaged and included in preparation of the new curriculum which was actually the aim of Tempus project, as well as with its intensive work in the implementation of the credit transfer-system.

**LADIES AND GENTLEMEN,
DISTINGUISHED GUESTS,**

Allow me to express my gratitude to the institutions and people that helped and are worthy for establishment and development of the Special Education and Rehabilitation studies, i.e., the Institute of Special Education and Rehabilitation:

- Above all, I express our gratitude to the Association of special teachers of Macedonia and the Association of the organizations of disabled people in Macedonia for their understanding of the need higher educational institution to be established for creating special teachers staff in the country and their help in preparation of the Detailed proposal for establishing Special Education and Rehabilitation studies. Our gratitude to the Ministry of Education, the Rector of Skopje University, Faculty of Philosophy and the Institute of Pedagogy for accepting these documents and adopting appropriate decisions for starting the studies;

- Особено сакам да ја искажам нашата благодарност кон деканот **проф. д-р Трајан Гоцевски** за разбирањето, помошта и силна поддршка што ја даваше во почетокот на основањето, а и тоа и во развојот на Институтот за дефектологија;
- Искрено и со големо почитување им се заблагодарувам на членовите на работната група: **д-р Љубчо Ајдински, д-р Славчо Керамитчиевски, Мира Величкова, Величко Андреевски и Љубчо Ефремов** за вложениот труд и ангажирањето во изготвувањето на студијата, елаборацијата и подготвителниот документ, што овозможија Ректоратот и Факултетот да ги донесат потребниот одлуки и решенија за отворање на студиите;
- Особено сакам да ја изразам благодарноста од името на сите членови на Институтот кон професорот **д-р Љубчо Ајдински**, основоположникот на Институтот за дефектологија, за неговиот придонес околу концепцијата, организирањето, развојот и употребувањето на Институтот, како и за неговоото ангажирање во осигурувањето и подготвувањето на наставничкиот кадар за работата на Институтот;
- За овој придонес деканот на нашиот факултет во 2000 година на Македонската телевизија, тој повод одењето во пензија на професорот Љубчо Ајдински, меѓу другото, нагласи: (цитирам) „Беше скрънка околносот што го имавме проф. д-р Љубчо Ајдински на овие студии и што ни се стави на расположбање на Факултетот.
- My special gratitude to the dean **Prof. Dr. Trajan Gocevski** for understanding, assistance, strong support given from the very beginning and throughout the development of the Institute of Special Education and Rehabilitation;
- My sincere and great respect to the members of the working group: **Dr. Ljupco Ajdinski, Dr. Slavco Keramitcievski, Mira Velickova, Velicko Andreevski and Ljupco Efremov** for their generous engagement in preparation of the study, the Detailed proposal and preparatory documents which enabled the rector's office and the Faculty to bring decisions for establishing the studies;
- On behalf of the members of the Institute, I would like to express my gratitude to **Prof. Dr. Ljupco Ajdinski**, the founder of the Institute of Special Education and Rehabilitation for his contribution in regard with outlining, organizing, developing and improving the Institute, as well as his engagement in creating and training of the teaching staff for work at the Institute.
- For his contribution, I would like to quote the dean of our Faculty, on the occasion of the retirement of Prof. Dr. Ljupco Ajdinski, who stated at the Macedonian Television in 2000: "We were lucky to have Prof. Dr. Ljupco Ajdinski at the studies and being on our disposal at the Faculty.

Благодарение на неговојто огромно искуство и на неговојто меѓународно познавање за потребите од луѓе за работи со лица со инвалидност, ние успеавме да ги организираме и да работиме со студииште според европскиите стандарди. Се работи за една исклучителна личност, која остави белег на Универзитетот во Скопје и на нашата факултет. Филозофскиот факултет даде уште еден виден научен работник, со кој можеме да се гордееме ние, нашата држава и нашата нација“.

Со чувство на одговорност и особено задоволство во овој миг имаме должност и обврска да ги кажеме и да ги верифицираме висините за човечноста и трудолубивоста на заедницата во целина, што се сведочи за еден оштеситен однос кон обезбедувањето на потребниот стручен дефектиолшки кадар, како главен предуслов за успешно осигурување и за самостоен живот на лица со инвалидност; однос, насочен кон рамнотравен третман за целосна афирмација на нивните способности, афирмација на човековата личност и афирмација во оштеситената средина.

На крајот, да ги сомнене и сомнозорите кои несебично дадоа поддршка за одржување на оваа конференција: ГТЗ, Темпус и Филозофски факултет.

Thank to his enormous experience, and his international knowledge for the needs of people to work with disabled persons, we succeeded in organizing the studies according to the European standards. With his extraordinary work, this exceptional person marked the work of our Faculty and Skopje University. The Faculty of Philosophy created another famous professional worker who we, our state and our nation can be proud of”.

It is our duty and pleasure, at the same time, to state and verify the truth about the humanity and hard work of the community in trying to provide necessary professional special teachers staff as a main precondition for successful training for independent life of people with disabilities. This was meant to be equal treatment of these people, affirmation of their abilities, affirmation of their personalities and affirmation of the social environment itself. At the end, let us mention the sponsors who generously supported this conference: GTZ, Tempus and The Faculty of Philosophy.