
Access Online, Vol. 7, No. 3, Winter 2005. Copyright 2005 by DEAC Inc.

Teaching the teacher’s braille.
A call to build equality into the literacy needs of students who are blind or severely vision impaired.
By John Power, National Policy Officer, Blind Citizens Australia

“A sighted child receives instruction in literacy each day. A blind child, who uses braille, only receives effective instruction in literacy when the visiting teacher visits once a week”.
Mother of a severely vision impaired child.
Introduction

Reading and writing is not a privilege, but a right. All Australian children should have equal access to their particular tools of literacy so they can thrive, and be, in the words of the editor of Access Online, “safeguarded against the pipelines to poverty, prisons or pensions that await those who are illiterate” (Editorial, 2005, online). Unfortunately, in Australia, these measures of safety are all too often missing for children with disabilities, including children who are blind or severely vision impaired.
Literacy for all? Ableism and the print bias in Australia’s mainstream education system.
Since the 1970s students who are blind or severely vision impaired have been integrated from specialist schools to the mainstream Australian education system (Gale, 2001, p.15). Amongst other benefits, this move of inclusion has brought about increased tolerance and acceptance of students who are blind or severely vision impaired in the community. Paradoxadly however, the creation of this inclusion has excluded students who are blind or severely vision impaired from reaching the literacy levels of their peers.
Braille is the most important literacy tool for early childhood students who are blind or severely vision impaired. Those who do not have access to sound braille reading and writing skills will have a greater chance of becoming illiterate. However, despite its importance, the print bias in our education system is denying adequate access to braille for students who are blind or severely vision impaired (Gale, 2001). Nadia Mattiazzo (2005), Victorian Advocacy Officer for Blind Citizens Australia, the national peak advocacy organisation for people who are blind or vision impaired, comments on the negative affects of inadequate braille instruction:
“Students who are blind or have very low vision that don’t have access to braille simply miss out. People, who rely on audio as their main means of reading, miss out on the constant reinforcement of spelling, grammar and syntax which you only get reading with your eyes or your hands. I know of students who have only had very little access to braille and as a consequence they freely admit in their adult life that they struggle with basic literacy skills”. Nadia Mattiazzo (2005).
Print discrimination in our schools is a by-product of the broader ableist assumptions that are deeply rooted in our education system. Hehir (2002), writing for the Harvard Educational Review correctly asserts that ableism equates to the devaluation of disability in society. Perversive by nature, discriminatory in spirit, ableism sets a curriculum for the education system where it is better for “a child to walk than roll, speak than sign, read print than read braille, spell independently than use a spell check, and hang out with non-disabled kids as opposed to other disabled kids” (Hehir, 2002, p.3).
Commenting on the far reaching affect of ableist assumptions on braille instruction, Gale (2001, p.13) asserts that there “exists currently in Australia, an increasing anxiety in the professional education system, as well as in the adult braille reading community about the decline in the use of braille”. In discussions with its membership, Blind Citizens Australia is aware of situations that warrant this anxiety, including examples where children attending integrated schools are being denied instruction in braille, despite their parent’s requests. Instead of braille, parents are being told that their children can learn to read by using audiotapes or a computer with voice output. While these technological options are more appealing to an ableist education system, they are, as noted earlier, inadequate when compared to braille.
In situations where parents have requested braille instruction for their child who may have some usable sight, the child is often denied braille instruction because he or she has some vision. Medical and educational professionals, including some staff of blindness agencies, hold the view that if the child is not blind, then that child should learn to use his/her existing vision to the maximum. Again, ableist discrimination pervades the notion that it is better to be a like a sighted student.
Teaching the teachers braille: Building equality in literacy
The mainstream education system must do more than simply move children with disabilities from a specialist school to a conventional one to create inclusion. Equality and inclusion go hand in hand. To bring a student who is blind or severely vision impaired into the mainstream system of education and then frustrate his/her learning experience is simply unacceptable. However, as it currently stands, this is exactly what’s happening.
Specialist itinerant teachers of braille are in short supply and when available, have infrequent access to children who are blind or severely vision impaired (Gale, 2001, p.15). While sighted children in the classroom are free to immerse themselves in print, the child who is blind or severely vision impaired must struggle with infrequent access to his/her primary medium of literacy. Inadequately equipped with braille teaching instruction, mainstream teachers are unable to bridge the gap.
Very few teacher training university courses have on campus training modules in braille instruction, while others only offer such training through distance education. There is also a lack of post-graduate opportunities for teachers to specialise in teaching blind children. Consequently, teachers are graduating into an inclusive and challenging class room environment profoundly ill-equipped to deal with the literacy needs of students who are blind or severely vision impaired. If this trend continues, “it is difficult to imagine that a dynamic and viable future for braille literacy in the Australian school system will eventuate” (Gale, 2001, p.16).
To alleviate the potential of this future outcome, student teachers, in the first instance, need to acquire a broad understanding on the rights of children to access literacy and how these rights are impeded for children with disabilities due to the bias of ableism. Following from this, teaching curricula should contain constant training modules in braille literacy. Learning braille is just one example of how varying teaching instruction can help teachers successfully adapt to their inclusive environment and help students with disabilities reach the literacy standards of their peers to achieve equity.

Legal redress: The Disability Discrimination Act (1992)
Complaints of disability discrimination in the area of education can be made against schools and other educational authorities under the Disability Discrimination Act (1992) (hereafter referred to as ‘DDA’). The DDA has already been used successfully by blind and severely vision impaired people to receive information in Braille. Examples include the 2000 Olympics Ticket Book (Maguire v SOCOG (1999) HREOC No H 99/115), bank statements and utility bills. Currently before federal parliament, the Disability Standards for Education (2004), if passed, will replace the existing provisions relating to education under the DDA to clarify the responsibility education providers have to make reasonable adjustments in the way education services are delivered. It is highly likely the Education Standards will be passed by parliament during the spring session of 2005.

Aileen McFadzean (2005), discrimination lawyer and National Advocacy Officer for Blind Citizens Australia, contends that the past success of the DDA with cases involving braille and other teaching methods for people with disabilities, combined with the Standards, will benefit students who are blind or severely vision impaired seeking braille instruction. Commenting on the possibility of positive future outcomes, Aileen remarks:
“Complaints of disability discrimination by students with disabilities and/or their legal guardians have been upheld in the courts. The most recent case involved the failure to incorporate Auslan into a student's curriculum [Hurst and Devlin v Education Queensland (2005) FCA 405 (15 April 2005)]. There is no reason why the failure to incorporate Braille into a student's curriculum could not form the basis of a complaint. It will be up to students and their parents to argue that Braille is an essential communication and literacy tool. The likelihood of a successful outcome will be facilitated once the Disability Standards for Education 2004 come into force”. Aileen McFadzean (2005).
Conclusion

An inclusive education system can impede the chances of all children having an equal right to literacy. As it stands, the dominance of ableist standards in our education system is leaving children with disabilities with unreasonable and discriminatory measures of adaptation to acquire skills in literacy. To build equality, it is educators that need to adapt and with it the system. For children who are blind or severely vision impaired, this means teaching the teacher’s braille.
BIBLIOGRAPHY
Editorial (2005). The National Inquiry into Teaching of Literacy. Access Online. 7, (2), Autumn. Retrieved July 11, 2005, from http://www.accessonline.org.au/index.php?option=content&task=view&id=343&Itemid=27

Gale, Gillian (2001). In Australia: Braille Literacy Matters. The Educator, 13, (1), Autumn, pp.13-20.
Hehir, Thomas (2002). Eliminating Ableism in Education. Harvard Educational Review. 72, (1), Spring, pp.1-32.
Hurst and Devlin v Education Queensland (2005) FCA 405 (15 April).
Maguire v SOCOG (1999) HREOC No H 99/115.
Power, John (2005). Interview with Aileen McFadzean, National Advocacy Officer, Blind Citizens Australia, Thursday, 14th July.

Power, John (2005). Interview with Nadia Mattiazzo, Victorian Advocacy Officer, Blind Citizens Australia, Friday, 15th July.

PAGE

