PRINCIPLES AND STANDARDS

FOR THE EDUCATION

OF CHILDREN AND YOUTH

WITH VISION IMPAIRMENTS,

INCLUDING THOSE

WITH MULTIPLE DISABILITIES

THE POSITION OF THE

SOUTH PACIFIC EDUCATORS IN VISION IMPAIRMENT

(SPEVI)

November 2004

FOREWARD

This booklet has been prepared by members of the Heads of Educational Services (HOES), a special interest group of the South Pacific Educators in Vision Impairment (SPEVI). SPEVI is the major professional association for educators of students with vision impairments in New Zealand, Australia and the South Pacific area. The principles and standards presented here reflect SPEVI’s position on the essential components of an educational and related services system for Australian, New Zealand and South Pacific Island students who are blind or vision impaired.

HOES membership is comprised of agency administrators, public and private sector school principals, senior officers of state education departments and university lecturers. Members meet annually to examine mutual policy and program direction issues and concerns in the continued provision of quality educational support to students who are blind or vision impaired. HOES membership includes some of the most qualified and experienced educators and service providers in Australia, New Zealand and the South Pacific region. Many HOES members have professional reputations that are recognised nationally and internationally. The booklet HOES members have produced presents:

· National principles that in their view must guide the education and related service provision for all learners who are blind or vision impaired

· Standards against which service providers, for example public and private sector Education Department policy and program delivery personnel, Regional Directors of Education, school principals, general and specialist teachers, school district and school ancillary personnel, as well as teacher aides; might measure the comprehensiveness of service performance

The Principles and Standards have been generated from observations of the best practice in our South Pacific region. They are intended to do at least three things;

First, to provide clear, unambiguous messages to educational policy-makers, managers, teachers, parents and families, about the direction that should be taken in improving services and supports;

Second, to provide similarly clear, unambiguous messages to specialised service provider agencies working with children and youth who are blind or vision impaired; and

Third, to provide a foundation for setting objectives, and establishing accountability measures within South Pacific Region educational organisations and school systems

Leanne Smith, President.

WHAT THE SPEVI PRINCIPLES AND STANDARDS MEAN FOR STUDENTS WITH VISION IMPAIRMENTS INCLUDING MULTIPLE DISABILITIES

Students with vision impairments (including those with multiple disabilities) are infants, toddlers and youth who experience impairments of the eye and visual system that affect their ability to learn. They may be totally blind or they may have visual difficulties in such activities as seeing the print in a textbook, or on a white board, seeing all areas of the typical visual field, or seeing enough detail to interpret the objects in their environment.

Students with vision impairments have unique educational needs. Much of what we generally call “knowledge” is received and processed mainly through the sense of sight,. Children with vision impairments, therefore, need to acquire knowledge in a variety of alternative ways.

Although many school programs in the South Pacific Region are providing the specialised instruction that students with vision impairment and many with additional disabilities, need in addition to their academic instruction, there remains much room for improvement. Far too many vision impaired high schoolers, for example, leave without having acquired the tools for further learning and economic survival. Others lack the basic skills to successfully participate as equals in adult society.

SPEVI has created this small handbook to help address the components of educational provision to students with vision impairment, including those with multiple disabilities. The principles and standards presented in this booklet are based on the propositions that:

· all students who are blind or vision impaired, as well as those with multiple disabilities have the capacity for inclusion into society, at a time and to a degree that is appropriate for each individual, and is chosen by that individual.

· assessment, educational planning, and placement decisions must be driven by the individual needs of each student.

· every student who is blind or vision impaired must have the services of a qualified teacher of the vision impaired and an orientation and mobility instructor for periods of time sufficient to meet their identified needs.

· parents and educators form a special, vital, and necessary partnership.

The SPEVI Principles and Standards that follow have been developed over many years and in consultation with a variety of government, community and disability organizations.

South Pacific Educators in Vision Impairment

Principles for educational and related services for all learners who are blind or have vision impairments

Rationale

Australian, New Zealand and South Pacific region educators have a firm commitment to the right of every young person to have access to an education system that meets his or her essential and life-long educational needs. In order that all learners (infants, toddlers, young children and students) who are blind or have vision impairments, including those with additional disabilities, have the opportunity to reach their optimum potential and contribute to their various communities, it is vital that service providers adhere to the following guiding principles.

Principle I. Referral

Children/students with suspected vision impairments should be referred immediately for investigation to an ophthalmologist for identification and diagnosis. A diagnosis of cerebral (cortical) vision impairment would require a report from an ophthalmologist, paediatrician/neurologist. Further assessment to gain information on the educational implications of the vision impairment should be conducted by a Low Vision Clinic or a similar local service. If necessary, referral to an appropriate educational vision support service should also be made.

Developmental and educational services for children with vision impairments and their families are most effective when they can be made available shortly after the diagnosis of suspected vision impairment. Because the medical diagnosis of a vision impairment will exert a powerful impact on learning, early referrals for special educational services are imperative for the overall development of young children.

Principle 2. Family and Professional Partnerships

Full participation, support and equal partnership between educators and families shall underpin the provision of all services.

Regulations in many jurisdictions throughout Australia guarantee parents full and equal participation in the education of their children. The belief that no one knows a child better than that child’s family has for many years guided educational planning for students who are blind or vision impaired. The issue of generating success in parent and professional partnerships is largely a matter of desire and positive attitude. It is important that parents and educators join in the shared responsibility for achieving excellence in our schools.

Principle 3. Professional Collaboration

Professional service providers shall consult and collaborate in order to provide optimum outcomes for students and their families.

As with the issue of parent and professional partnership outlined above as principle 2, the issue of professional collaboration in jointly shared responsibility for achieving educational excellence in our schools is mainly a matter of attitude. When educators appreciate and acknowledge the vital role of their professional peers in the related disciplines; for example, psychology and the several rehabilitation therapies, and when these colleagues are assured equal participation with school administrators, teachers and parents in educational planning, then will students receive the greatest benefits that learning has to offer.

Principle 4. Assessment

Appropriate ongoing assessment of children who are blind or vision impaired shall be conducted by professionals who have relevant training and experience

· with sensitivity to individual needs

· in collaboration with the family and the student.

Comprehensive assessments of students who are blind or vision impaired are essential if instructional programs are to meet individual needs. Because they have unique extra or additional academic needs associated with learning adaptive skills to compensate for their vision impairment, assessments that solely measure academic skill are not appropriate for students with vision impairments or for those with multiple disabilities. Other factors, for example, emotional readiness, independence, alternative communication modes and adaptive skills must be considered. All areas of the core curriculum (i.e. the knowledge and skills expected to be learned by a student by high school graduation) must be assessed. Only when comprehensive information relating to the range of areas that constitute the core curriculum is available, can informed decisions regarding a child’s educational program be made.

Principle 5. Service Provision

The right of the family to choose from an array of educational options is a fundamental issue of equity.

Educators of students with vision impairments serve an extremely heterogeneous population. Wide variation exists in such factors as the type and degree of vision impairment, the presence of additional disabilities, the time at which the vision impairment occurred, the urban or rural environment in which the child lives, and the resources of the child’s school system. Consequently, the ability of school systems to meet the educational needs of individuals within this heterogeneous population is unlikely if only one or two placement options are available. An array of placement options is needed from which parents are able to choose the most appropriate for their child. This array of placement opportunity includes, but is not limited to such options as specialised units, in some jurisdictions specialised schools, resource room programs and regular school placement with visiting teacher support.

Principle 6. Service Delivery

A full range of quality services shall be available to meet the needs of individual students and their families.

This Principle is closely allied with Principle 5 above. Fundamental to the process of individualised educational planning, are on-going decisions about student placement and curriculum. In many urban school districts or areas, there are several available placement options (as outlined above) for students with vision impairments at each educational level (early education, primary and secondary), depending on the degree of support required. The underlying factor that determines which of the placement options is selected is the most appropriate environment for the student. Some educational jurisdictions propose that all children, irrespective of their disability have a right to full inclusion in regular community schools with appropriate support. The curriculum needed by the child will determine the degree of support required. However, the full range of educational needs of students with vision impairment is not automatically met by placement in a regular community school, particularly those unique needs relating to vision impairment that are not addressed by the regular curriculum.

Principle 7. School System Staff Training and Development

7.1
 A range of specialised training options in the area of vision impairment for regular and specialist school staff (accredited programs of study and continuing professional development) shall be available in varied modes of delivery by recognised training authorities with qualifications and expertise in the field of vision impairment.

7.2
 Educational services and agencies must be committed to the employment of appropriately qualified and experienced staff in the area of vision impairment.

A basic resource in the education of students with vision impairments is the trained specialist teacher. There has never been a time in the history of the education of students who are blind or vision impaired when there were enough specialised teachers to meet student need. Bold and creative measures must be forthcoming with regard to the manner in which teachers are prepared. Meeting the challenge will require that skilled, knowledgeable teachers must be available to work in rural and well as metropolitan areas, and that these teachers have skills to provide instructional support to an ethnically rich and culturally diverse group of children.

The South Pacific area (Australia, New Zealand and the Pacific Islands) consists of nations and territories with relatively small populations. Further, vision impairment is a low incidence disability, thus there are relatively few specialist teachers in the field. The provision of off-campus courses by registered training authorities, through innovative and flexible, competency-based, distance education programs, with telecommunication instruction is recommended as having the potential to overcome the shortage of qualified teachers. These programs would offer specialised professional preparation in the following areas:

The same competencies required of qualified teachers of sighted children, as well as a sequence of specialised preparation,

· Knowledge of the anatomy and physiology of the eye and implications for the education and development of the student with a vision impairment,

· Guidance and counselling skills

· Instructional strategy skills

· Knowledge of specialised curricula

· Ability to adapt, modify and develop curriculum

· Knowledge of the operation, and instruction in special media and devices,

· Assessment and evaluation skills,

· Knowledge of legislation, policy and resources,

· Knowledge of contemporary research,

· Advocacy and knowledge of the role of, and adaptability to work with other specialists, agencies and appropriate organisations.

 Principle 8. Core and Expanded Core Curriculum
In addition to generic curricula, expanded core curricular areas for education, preparation for employment and leisure are essential elements of individualised service provision and students who are blind or vision impaired must have access to these.

The curriculum for students with vision impairments consists of two parts. The first part (core) parallels the key learning areas provided in schools to sighted peers. The second part (expanded core) addresses the unique specialised needs of learners who are vision impaired. These specialised needs directly relate to the vision impairment and are not, therefore, shared by sighted peers. This expanded core curriculum is expected to be taught by specialist teachers of students with vision impairments and includes (but is not limited to) the following:

· Compensatory skills, for example, Communication modes

· Orientation and mobility

· Social interaction skills

· Independent living skills

· Recreation and leisure skills

· Career education

· Use of assistive technology

· Visual efficiency skills.

The student with vision impairment will need to be assessed in all areas of the core and expanded core curricular areas, and decisions reached by competent professionals about the need for instruction in each area.

Principle 9. Access to information

Access to resources and information in accessible formats for education, employment and leisure shall be provided to all students in a timely manner.

Systems must be developed to eliminate delays in each student’s receiving the instructional materials necessary to afford access to the same learning opportunities as sighted peers. The time honoured specialist educator maxim “the right book, in the right medium, at the right time” still holds true in today’s classrooms. Receiving braille texts several months late can turn a potentially appropriate student placement into an inappropriate one.

The timely delivery of appropriate high quality texts and other educational materials can be an attainable goal with planned concerted effort. Many students in our schools still do not receive appropriate instructional materials at the same time as their sighted classmates. With technologies currently available in many urban areas, there can be little excuse for the delays.

Further, and as important, the student with vision impairment and his or her teachers require access to appropriate specialised equipment and training to use it. School administrators and staff must be made aware of the implications (under the Disability Discrimination Act) if timely access to information in alternative formats is not available.

STANDARDS FOR THE PROVISION OF EDUCATIONAL SERVICES TO

STUDENTS WITH VISION IMPAIRMENTS

(INCLUDING THOSE WITH ADDITIONAL IMPAIRMENTS)

These standards reflect the views of members of Heads of Educational Services and outline minimum standards that may be used as guidelines in the provision of education to students who are blind or vision impaired in the South Pacific region.

The standards reflect the nine principles presented in the previous section of this document.

PREAMBLE

Students with vision impairments have unique educational needs that are a result of their inability or limited ability to observe the environment and respond accordingly.

Students with vision impairments are increasingly presenting with additional disabilities. The curriculum access needs of these students are highly complex and interrelated and must be considered on an individual basis.

A range of program and educational options must be made available to students with vision impairments and their families, and reviewed through a consultative process on a regular basis.

Students should, as much as possible, be taught and supported in core curricular areas by generic teachers and in expanded core curricular areas by teachers with qualifications and expertise in vision impairment.

Educational goals for students with vision impairments are the same as those for all other students, as reflected in the Australian Commonwealth Government’s, National Goals for Schooling in the Twenty-first Century (1999).
Specific goals for students with vision impairments should relate to a variety of areas, including:

· literacy and numeracy

· effective communication

· social competence

· preparation for employment and life after school

· personal independence

Goals must reflect an outcomes-based approach to education.

THE STANDARDS

1
CURRICULUM

In order for students who are blind or vision impaired to access the curriculum, standards for the delivery of curriculum to students with vision impairments should include the following:
· adapting or modifying existing curriculum without changing its content or objectives, using a variety of teaching strategies

· The timely delivery of appropriate high quality texts and other educational materials in the preferred medium, for example; braille, large print, audio and electronic text.

· delivering a disability-specific expanded core curriculum

The inclusion of the following expanded core curriculum areas is contingent on the identification of individual student need. Those that are specific to students with vision impairments and students with additional disabilities may include the following:

1.1
Communication modes

· reading and writing in alternative formats, e.g. braille, large print, electronic text, numerous braille codes, e.g. science, foreign languages, braille maths, braille music.

· tactile skills

· augmentative and alternative communication systems for students with expressive or receptive language difficulties.

1.2
Visual Skills Training

· enhancement of functional vision

· visual perceptual skills

· training in the use of low vision aids -optical & non optical

· development of compensatory skills. These involve the use of tools, adaptations, modifications and behaviours that maximize the student's opportunity to access the environment, educational activities, information, and basic human needs

1.3
Physical Abilities

· postural control and balance

· fine and gross motor abilities

· locomotor abilities

· physical strength and endurance

1.4
Orientation and Mobility

· body awareness and environmental awareness

· spatial understanding

· safe, independent, confident, socially acceptable movement

· independent travel

1.5
Social Skills

· socially acceptable behaviour

· self-esteem, self-confidence, self-advocacy

1.6
Life Skills

· self-care

· organisational skills

· time management

· decision making

· pre-vocational and career skills

· advocacy

· awareness of and access to community resources

· appropriate home-based leisure activities

1.7
Use of Resources and Technology

· use of appropriate assistive technologies

· research, referencing and study skills

2
REFERRAL

· Students with vision impairments and their families will be referred by an accredited health professional (for example, an ophthalmologist or an orthoptist) to an appropriate educational vision support service within 30 days of diagnosis of a vision impairment.
3
ASSESSMENT

3.1
Educational assessment of students that relates to the expanded core
curriculum will be conducted by personnel having expertise in the education of
students with vision impairments in consultation and collaboration with
parents, care-givers and other relevant stakeholders.

3.2
Other critically important areas requiring assessment, for example, orientation
and mobility, assistive technology and vocational assessments will be
conducted by personnel having specific expertise in those areas, and
collaboratively with personnel having expertise in the education of students
with vision impairments.

3.3
The assessed educational needs (curriculum and resource) of each student
with a vision impairment will be addressed on an individual basis considering
age, individual development, extent/nature of vision loss and circumstances
through an Individualised Educational Planning (IEP) process.

4
ACCESS TO SERVICES AND SERVICE PROVISION

4.1
Collaboration and networking will occur between specialist service providers
to ensure that professionals, parents, care-givers and students, where
appropriate, can be fully informed about the current range of service options
available.

4.2
Information on services and service provision will be available to students with
vision impairments with consideration to their preferred format, in the
appropriate medium and at the same time as, or prior to, their sighted peers.

4.3
Educational service providers will determine case loads based on student
needs to ensure that the provision of services is individualised and timely.

4.4
Information on services will be provided to students in an accessible preferred
format, i.e. braille, large print, tactile graphics, electronic text and/or audio,
according to assessed individual need.

4.5
Student access to appropriate technology, i.e. braille writers, electronic braille
note-takers and/or computer-related adaptive/assistive technology must be
provided, as well as the necessary training and technical support.

4.6
The development, provision and supply of educational materials will conform
with standards adopted by the Round Table on Information Access for
People with Print Disabilities Inc.

4.7
Access must be provided to support services as required. These services
include educational
psychology, respite care, palliative care and peer support.

4.8
Networking should be the responsibility of consumers, service providers and
educators. It must be encouraged and supported.

5
GOALS TO MEET INDIVIDUAL NEEDS

5.1
Educational goals will reflect the assessed needs of each person in all areas
of the curriculum to maximise learning, taking into account the disability-
specific needs associated with vision impairments and any other additional
disabilities.

5.2
Goals will be developed from a negotiated, agreed-upon program
(Individualised Educational Program or Individualised Transition Program) that
meets the specific educational needs of a student with a vision impairment.
This plan should be reviewed twice annually.

.

6
PARENT, CAREGIVER and STUDENT PARTICIPATION

6.1
Information to parents and family members will be provided in an accessible
format and in a culturally appropriate manner.

6.2
Policies and procedures will be implemented by service providers to ensure
that the rights of all students and their parents to full participation and
partnership in the education process are respected.

6.3
Parents, caregivers and students (where appropriate), will be informed about
placement and program considerations by school leadership personnel in
conjunction with trained and experienced teachers of students with vision
impairments.

6.4
Parents, caregivers, students and ancillary personnel must be centrally
involved in the individualised educational planning (IEP) process.

7
TEACHER TRAINING

7.1
Because of the specialised nature of vision impairment professional
preparation, and because vision impairment is a low incidence disability, size
of enrolment
in tertiary education classes should not be the determining factor
in tertiary education policy when offering courses specific to vision
impairment.

7.2
Nominated tertiary institutions (those with a minimum of one qualified full time
faculty member in the area of vision impairment) must prepare a sufficient
number of educators of students with vision impairments to meet personnel
needs throughout Australia, New Zealand and the Pacific region.

7.3
Tertiary level courses must be available in flexible delivery mode, for example,
by distance education, to meet the needs of all educators, including general
and specialist teachers, teacher aides, transcribers and specialist agency
staff.

7.4
A course to prepare teachers to work with students with vision impairments
and those with additional disabilities must include the following areas with a
focus on vision impairment as core components

· Literacy and numeracy

· Social skills

· Communication skills (receptive and expressive)

· Independence (including orientation and mobility)

· Organisational skills

· Assistive and adaptive technology

· Functional vision assessment

· Visual efficiency skills

· Transitional and individual programming

· Recreational skills

· Pre-employment skills.

7.5
A generic special education course must be included in all undergraduate
initial teacher training, with at least one unit of study given by a person with
expertise in the area of vision impairment.

7.6
Recruitment of trained educational specialists in vision impairment to work
with students with vision impairments will be actively undertaken by
educational service providers.

7.7
Opportunities should be provided for new and experienced classroom
teachers and aides to undertake additional training to enhance and support
work with students with vision impairments.

7.8
Ongoing professional development will be required for all teachers (classroom
and specialists), aides and orientation and mobility instructors, as well as
transcribers and related support personnel.

8
TECHNOLOGY

8.1
Students with vision impairments will have access to and be trained in the use
of assistive technology, basic computing and keyboarding skills.

8.2
The education system must ensure that a process is set in place for funding
the purchase, maintenance and upgrading of specialised resources.(Relates
to Standard 4.5 above).

8.3
Both specialist and generic educators must maintain a current knowledge of
developments in technology.

8.4
Educators must be enabled to work with developers of specialist and generic
software and hardware from the design level to ensure that students with
vision impairments have equal access with their sighted peers to information.

