Alphabetic Braille and Contracted Braille Study
(ABC Braille Study)

Results of a Longitudinal Study

Funded by the

American Printing House for the Blind

The Study

Purpose of the study

Research questions

Funding partners

Researchers

Participants

The ABC Braille Study

Five-year longitudinal – 2002 through 2007

Quantitative and qualitative research

Children in special schools and local schools

Teachers and parents chose contracted or uncontracted braille for initial reading instruction

Study measures

Quantitative measures

ABLS

TPRI

Basic Reading Inventory (Johns)

- Miscue analysis and Truan Braille Miscue

Brigance

- Spelling and vocabulary

Writing samples

Extended oral reading sample

Qualitative Measures

Interviews

Observations

The Issue of Contractions

Definitions of contractedness

Issues for this study

What we did about it

Reading Achievement

Preliminary Results

Research question:

Are there differences in reading rates and comprehension, vocabulary, fluency, word recognition, and reading achievement levels between C and U readers?

Reading Achievement

 Over the years of the study, only about half of the students maintained or showed expected growth in achievement in vocabulary, spelling, and reading level.

Reading Vocabulary (Brigance)

Spelling (Brigance)

Basic Reading Inventory
 Independent Reading Level

Texas Primary Reading Inventory

At the Kindergarten levels, students did well at letter identification and sound/letter linking. By second grade, most students had not mastered complex configurations such as vowels, diagraphs, and orthographic patterns.

There was no relationship between contractions learned and performance on the TPRI.

Reading Achievement

 1. Over half of the students are below grade level in reading as measured on the Basic Reading Inventory.

2. A higher number of contractions is statistically related to higher achievement in the Basic Reading Inventory in each grade from 1 to 4.

Reading Speed

 There is no correlation between the number of contractions taught and the reading speed as measured on the Basic Reading Inventory (in words per minute).

Braille Miscues (Truan)
Very few reading errors were related to the braille code.

Teaching contractions early & quickly is associated with higher scores

Reading Instruction Methodology

 Across reported reading methods (e.g. Patterns, guided reading, other commercial programs, etc.), the scores for reading continuous text (as measured in the Basic Reading Inventory) were poor for students in 1st and 2nd grade. By 3rd and 4th grade, the area of most difficulty was in vocabulary (as measured in the Brigance).

Hand Movements in Braille Reading

Research Question (Implied):

Are there differences in hand movements of C and U readers?

Specific Hand Movement Issues

Do children’s hand movement patterns remain the same over time or do they change?

Is there a relation between hand movement patterns and reading rates?

Is there a relation between hand movement characteristics and reading rates?

Is there a relation between hand movement patterns and grade level?

Do hand movement patterns differ according to whether children were initially taught contracted versus uncontracted braille?

Do hand movement patterns correlate to the number of contractions introduced?

Do hand movement characteristics correlate to the number of contractions introduced?

What is the relation between the number of contractions introduced and reading speed?

What we did: Video, Coding, Analysis
Types of Hand Movements

One-handed reading: left hand, right hand

Two handed reading
left hand used as marker

parallel hands - left and right together

split hands - left and right together until near end of line, and then separate

scissors reading - both hands used independently

Inefficient Characteristics

Scrubbing

Single Regressions

Multiple Regressions

Pauses

Searching Motions

Erratic Movements

Right Hand Only

Left Hand Only

Right Hand Reads; Left Marks

Parallel

Split

Scissor-Like Fashion

Why was this important?

Only study that looks at hand movement longitudinally

Permits us to determine whether hand movements change over time or remain the same

If there is a progression to more efficient use of the hands, this should be demonstrated in the data

What did we learn?

Do children’s hand movement patterns remain the same over time or do they change?

Generally speaking…

Students who learned using a one handed reading method continued to use a one handed reading method

Students who learned using the parallel two handed method progressed into

other patterns such as split and scissor techniques

Writing

Research Question (Implied):

Are there differences in writing productions of C and U readers with regard to words per sentence, words per passage, and spelling?

Writing and Spelling

Procedures

Factors to be analyzed

Results for 12 contracted/5 uncontracted students

There were no differences in the mean number of words per passage

OR the mean number of words per sentence between
8 high and 7 low achievers

12 quickly contracted and 5 slowly contracted students

There were significant differences in both groups by Number of Correctly Spelled Words per Passage

Students in the highly contracted group spelled an average of 91.6% words correctly.

 Students in the low contracted group spelled an average of 81.1% words correctly.

High Achievers averaged 89.6 correctly spelled words per passage

Low Achievers averaged 80 correctly spelled words per passage.

Children rarely checked their own work while writing or after writing

Younger students often used nonstandard fingering on the braillewriter

Social Interactions and Literacy Environment

Preliminary Results

Research questions:

Are there differences in the quantity and quality of literacy and interactive experiences between contracted/uncontracted readers?

Are there differences in attitudes towards reading and writing in children between contracted/uncontracted readers?

Literacy and Interactive Experiences

Observations in literacy activities including:

Reading activities

Writing activities

Library & story time

Braille instruction including use of Nemeth Code

Research Findings

 Preliminary results indicate that there are no differences in the number of social interactions between students who were initially taught uncontracted braille versus those students initially taught contracted braille over time.

Research Findings Continued

No differences in social interactions between high tier & low tier students

When we examined contractivity & social interactions, we found differences between the level of social interaction and the level of contractedness.

Types of Social Interactions

Social engagement: Interactions between peers for enjoyment (95 occurrences)

“I got to go to the beach this weekend.”

Helping: One partner assisting another (89 occurrences)

“What page are we on?”

Types of Social Interactions

Assigned interactions: Student being directed by teacher(46 examples)

“Robert, you read to Johnny.”

Reading: Partners engaged in a reading activity with no adult directive (10 examples)

(Reading stories in the library, playing a phonics game)

Blind interest: Others showing interest in special tools or equipment(3 instances)

“What’s that machine called?” “Can I use your braille writer?”

Four of the six (66%) most socially interactive students were on or above grade level in reading. Two of five (40%) least socially interactive students were on or above grade level in reading.

What Do these Data Tell Us?

There were no statistical differences in social interaction.

However, qualitatively:

High tier & highly contracted students’ social interactions were more active & engaging

Low tier & lowest contracted students used more passive interactions & did not engage spontaneously

Family Responses for High Tier Students

Most families knew the braille alphabet

They had braille books at home

Most families read print books more than four times per week

#1 goal for families: learn to read and write braille

Family Responses for Low Tier Students

Half of the families knew the braille alphabet

Four of seven students had braille books at home

Half read print books to students one to two times per week, and half read print books more than four times per week

#1 goal for families: 4 self-help skills, 2 make friends, 1 learn to read & write braille

Student Attitudes

The only differences between groups on the Student Questionnaire were between High Achievers and Low Achievers.

High Achievers more often said

 they liked reading

there was nothing they disliked about braille

Low Achievers more often said they

disliked features of the code (contractions)

did not like anything about braille

 or they gave no answer.

What Do You Like About Learning Braille?

Reading stories

Learning to read and write

Learning to read and write contractions

Math

Learning the BrailleNote

It’s fun!

Braille is special

What Do You Dislike About Learning Braille?

Kids talk while I’m trying to read

Writing over if something is wrong

Reading Grade 2

Takes up too much space

Taking tests in braille

Braille writing makes my fingers tired

Who Teaches You Braille?

TVI (80%)

TVI & Paraeducator (10%)

TVI & Classroom Teacher (5%)

Paraeducators (2%)

Myself (2%)

Family (1%)

Do You Read At Home?

Ninety-nine per cent of the students in both groups read at home across each year of the study

Less than 1% of both groups did not read at home

Who Reads to You?

What Do Friends Want to Know About Braille?

How to write it

How to read it

How braillewriters work

Can they learn it

They want to write stuff

How the bumps work

Can they use my BrailleNote

What Do Friends Do With Braille?

Feel the bumps

Read it

Write notes

Play games

I teach them how to read it

Make words

Talk about it

Not much

Read sentences

More questions than answers

This research demonstrated relationships between data.
It did not describe cause and effect. Therefore, we cannot tell you WHY these results occurred.

1. Why did high achievers know more contractions…. ?

It might have been…

Teachers introducing more contractions due to student ability.

More reading experience.

More effective reading instruction in the regular classroom.

This research demonstrated relationships between data. It did not describe cause and effect.

Like all students, these students were individuals…

I observed a child who struggled with reading braille in his first grade class because new contractions appeared do often.

The paraprofessional expressed her concern about not knowing whether to let him decode the contractions and fall behind, or whether she should tell him the contraction so he could move on.

2. Why did better readers have more positive attitudes?

· Are they better readers because

· They are more curious and interested in braille?

· They are able to read better and therefore feel better about reading?

· They received a different type of instruction?

3. Why are the better readers more often active social participants?

TIM, a capable reader: Peer reads the morning math problem to Tim. They work on the problem together. The peer writes their answer on the math paper.

Bob, a struggling reader: Peer asks B if he put his name on his paper and he says yes. A peer takes B out into the hallway and read him a book, no braille. She takes him to the computer and reads him questions.”

Why might there be a difference in social interactions?

Is social status associated with academic competence, as it is with sighted students?

Are better readers also more capable in negotiating social interactions?

Does academic proficiency encourage initiation from other students?

Questions we may never be able to answer with reliability…

Would fast readers have been even better if they began without contractions, became fluent readers, and then acquired contractions?

How does classroom teaching methodology affect braille outcomes?

How much does innate intellectual ability play in the development and rate of learning to read?

Key message #1

Contractions facilitate braille reading, but they should be introduced at a rate appropriate for each student’s ability and interest.

At the beginning of the study teachers stated their intention to teach contracted or uncontracted braille.

· Most introduced letters and alphabet words first

· Beyond that point, there were wide variations in sequence and rate of introductions.

· Students were often exposed to contractions they had not formally learned.

Expected areas of concern with contractions did not materialize

Spelling errors were not related to contractions.

Reading achievement was positively related to the number of contractions learned.

 Hand movements were unrelated to contraction use.

Consider introducing contractions more slowly if the student is…

unable to follow along in silent reading and due to time needed to decode contractions

unable to recall and write both contracted and uncontracted spellings of words

unable to tell about what has been

 read after a sentence or two

TVIS in the study tried to balance
Inclusion of the child in the general reading environment with
Individual instruction in the use of contractions

And materials that were available ONLY in contracted or uncontracted braille

Key message #2

Reading is a process. Overemphasis on braille instruction in isolation can distract from the process of learning to read and write.*

Difficulties in reading for most students were evident in….

We have work to do!

GAPS IN VOCABULARY increased with grade level.

READING LEVEL improved with grade level but still remained low compared to peers.

WRITING PRODUCTIVITY was limited, and students rarely edited their own writing.

What will make a difference?

Increased service is NOT the main solution. Higher achievers in the study did not receive more services.

Braille rich environments

Braille materials in school libraries, class bulletin boards, groups materials such as names on work charts

Opportunities for parents to learn braile beyond the alphabet

Classmates who know the braille alphabet and can write simple notes and messages on the braillewriter

Meaningful use of braille in activities

Reading from a chart of choices. T picks housekeeping with three others. Two are wearing fireman’s hat and one a graduation gown, but all are making a meal.

Mary and a 5th grade student alternate reading a Beverly Cleary book , followed by a brief discussion of what was read.

Ed asks Pete to read his new Curious George book to him. One friend brings over a furry puppet for Ed to feel.

As a TVI, your role is NOT just teaching the braille code.

You can make a difference by…

· Working within the classroom, with teachers and paraprofessionals

· Making sure that classrooms are braille accessible

· Teaching reading along with the classroom team

Literacy must be meaningful in a context beyond the instructional setting!

(Picture of John Callahan cartoon with blind man spraying Braille graffiti on a wall).

