Interview Synthesis Domain Three
The interview prompts used in the synthesis of professional knowledge held by Specialist teachers of vision stemmed from three areas. These were:
· Learning Theories
· Human Development
· Inclusive Education.
Learning Theories
Specialist Teachers of Vision dipped into a veritable grab bag of theorists, both general education theorists and vision specific theorists to guide and inform their teaching practice.
	Education Theorist
	Vision Theorist

	Bronfenbrenner
	Roman -Lantzy

	Vygotsky
	Lilli Nielsen

	Bandura
	Lea Hyvarinan

	Arnold Gesell
	Holbrook

	Jean Piaget
	Koenig

	Maslow
	Corn

	Lillian Katz
	[bookmark: _GoBack]Gwen Nagle

	Margaret Carr
	

	Skinner
	

	Ericson
	


Human Development
Specialist Teachers of Vision recognized the importance of holding solid understandings of the milestones of Human Development. This understanding when linked with understandings of the implications of vision impairment on development meant that they were able to develop realistic expectations and curriculum tasks for students.

Inclusive Education
The view of the child as having strengths, interests and competencies, having potential to learn was portrayed as an essential perspective underpinning inclusion. Positive attitudes of teaching teams and school leadership to inclusive education were essential.
The high demands on teacher time in mainstream settings were highlighted as a barrier to inclusion. The need for fully adaptive curriculum resources that need to be ready and available at the time the rest of the class receives their resources means forward planning is essential.

	Barriers to inclusion
	Approaches supporting inclusion

	Lack of knowledge
	Changing attitudes

	Teachers excluding the students or forgetting about them
	Team teaching, co-operative learning groups, interest groups, peer and cross age tutoring

	An exclusive environment – ie seated in isolation
	Providing an inclusive environment – ie students seated where possible with peers

	Not having the appropriate technology
	   Appropriate technology which promotes inclusion, independence and acceptance

	Technology can be exclusive – ie a CCTV
	

	Students have difficulty finding other students at break times
	

	Students cannot read body language/facial expressions
	

	Poor social skills
	Extra support to enable students to access the learning environment and the curriculum with a feeling of control, success and independence.

	Poor physical skills and orientation and mobility skills
	Improving physical skills and orientation and mobility skills

	Lack of appropriate support
	Providing the appropriate support needed for the teachers and the students

	Velcro syndrome
	Encouraging interaction with others


Interview Synthesis Domain Three

e ———————

S e Vet s e g ot et

e o

S Tt shn g he g bl st

gt By ot e e e

e kg g e by e


