AER Orientation and Mobility Division: Position Paper

University Trained Orientation and Mobility Specialists

 July 1990 Approved at the AER Division Nine business meeting in Washington, DC

Revised 2013
          The ability to move independently, safely, and purposefully though the environment is a skill of primary importance in the development of each individual. Until confronted with temporary or permanent restrictions on this ability, people seem to take for granted a skill which occupies a central place in their growth and functioning. Orientation and mobility instruction is the process of helping individuals who are visually impaired or blind develop or reestablish this skill. This instruction is the responsibility of the Orientation and Mobility Specialist (also referred to as orientation and mobility instructors and peripatologists). This position paper is concerned with the training of Orientation and Mobility specialists at the university level.

          Orientation and Mobility as a professional area of study and therefore as a profession is relatively new. Some of our earliest historical documents attest to the fact that individuals without sight have learned to negotiate the environment. In general, it was accomplished by a few exceptional, people who were visually impaired who learned independent travel through “trial and error” techniques and creativity. The idea of a professional Orientation and Mobility Specialist was not born until sometime in the 1940’s. This profession stems from the work of Dr. Richard Hoover and the Veterans Administration. Hoover’s techniques were refined at Hines VA Hospital. The original teachers (orientators) at Hines were individuals with training in physical education, corrective therapy, and psychology. With this combined expertise and creativity the profession had its beginning.

          During the 1950’s the civilian population wanted to benefit from the successful training efforts experienced by the veterans. Many individuals went to Hines for periods of a few hours to observe Orientation and Mobility lessons, and some stayed several weeks for additional observation. Others watched a promotional and informative movie produced in the 1950’s, “The Long Cane”. From these efforts, individuals tried to implement his innovation with a wide range of visually impaired civilians. In evaluating the dissemination procedures, the Hines staff was dissatisfied. A different approach to dissemination had to be developed.

          Several meetings and workshops involving staff members from Hines, rehabilitation personnel, special educators, representatives from residential schools and dog guide schools were convened. The combined thinking, based on previous efforts, experience and concerns for providing the best possible instruction for individuals with a visual impairment, resulted in a very special course of action. Specific parameters were established including the curriculum content and the physical abilities needed by the Orientation and Mobility specialist.

          In 1960 and 1961, the first University programs at the graduate level were established at Boston College and Western Michigan University respectively. At the time, these curricula were thought to require graduate level training; however, since that time there have been several successful undergraduate programs in Orientation and Mobility. Some fifty years after the inception of the University level training programs, it is important to evaluate the success of these programs.

          The training curriculum originally tailored for the adult who was traumatically blinded has been expanded to meet the needs of the total population of persons who are visually impaired. This includes but is not limited to preschoolers, individuals with multiply impairments, with low vision, those losing their vision in their later years, and the congenitally blind. Indeed, Orientation and Mobility instruction has also been provided to individuals who are sighted including those with mental limitations, learning disabilities, physically handicaps, head injuries, and the elderly to mention a few.

          In the 1970’s and 80’s, textbooks were been written by graduates of one of the earlier university programs to document the body of knowledge developed in this profession. Many changes have occurred in training in the use of the long cane since the original curriculum evolved at Hines. Some of these changes and added areas of instruction include but are not limited to concept development, auditory training, orientation and wayfinding, use of orientation aids and mobility devices, low vision training for mobility, and special considerations for individuals who are in pre-school or are multiply impaired. These added areas of Orientation and Mobility instruction were developed by Orientation and Mobility specialists who received professional training from one of the University training programs.

          Further evidence of the success of the Orientation and Mobility training efforts includes the acceptance of the formalized training curriculum of the University programs. University faculty and graduates of the University training programs have been responsible, either directly or indirectly, for the dissemination of the Orientation and Mobility curriculum to many other countries. Individuals who are visually impaired around the world are benefiting from the pioneering efforts of the Veterans Administration and the continued research and refinements evolving from the University training programs and the Orientation and Mobility specialist graduating from these programs.

          Based on the successful history of the University programs that are training mobility specialists, Orientation and Mobility Division of the Association for Education and Rehabilitation of the Blind and Visually Impaired reaffirms its support of these programs. Further, the Orientation and Mobility Division supports the efforts to increase the numbers of Orientation and Mobility specialists being trained to meet the increasing demands for Orientation and Mobility services. The Orientation and Mobility Division is committed to the philosophy that the visually impaired deserve state of the art Orientation and Mobility services as taught in the University training programs preparing Orientation and Mobility specialists.

