

Human Exceptionality Fall Quarter 2007

Responding to Student Differences

- Students vary in ways that are relevant to education.
- Teaching is most effective when it takes student variation into account.

What is Special Education?

The education of children who deviate from average to such an extent that they require:

- major modifications of the usual school practices, or
- Access to regular education with adaptations.

3

What is Exceptionality?

- Differences from average are large enough to require modification of educational experience.
- Differences are found in multiple dimensions.
- Intellectual, emotional, sensory, physical
- To be an effective teacher requires some understanding of disabilities.

Mainstreaming

- · Trend Toward Inclusion in Schooling
- From Neglect, to Isolation, to Inclusion, to Full Integration, When Possible, Into Activities with Normal Peers.
 - Prior to 1900, Isolated Efforts
 - Until 1960, Segregation
 - Since 1975, Mandatory Free and Appropriate Education in the Least Restrictive Environment.

What Federal Laws Guarantee

- Public Law 94-142 and IDEA
- Full educational rights until age 21
- Rights include:
 - Free and appropriate education
 - Fair and nondiscriminatory evaluation
 - Appropriate assessment; separation of disability from English language ability.

- Education in the least restrictive environment
- An individualized education program
- Due process
- Parental involvement is expected

Intellectual Disability (Mental Retardation)

• A Category of Special Education

• Defined by:

- Significantly sub-average mental functioning
 - Often IQ or 70 or lower
- Limitations in two or more skill areas
 - Communication, self-care, home living, social skills, community use, self-direction, health and safety, functional academics, leisure, work
- Must manifest before 18

Causes of Mental Retardation

- Chromosomal Abnormalities (5%)
 Down Syndrome (Trisomy 21)
- Infection and Intoxication
 - Congenital rubella; fetal alcohol syndrome
- Trauma
- Birth trauma, anoxia
- Sociocultural
 - Poverty and neglect

7

Classification by Severity

IQ Range	By Severity
55-70	Mild (90%)
40-55	Moderate
25-40	Severe
25 and lower	Profound

Intellectual Characteristics of Retarded Students

- Often Ineffective Learning - Achievement deficits; poor reading skills
- Deficiencies in Metacognition - Strategies for remembering
 - Keeping track of multiple goals – Monitoring comprehension
- Emotionally At-Risk
 - History and expectation of failure
 - Risk of learned helplessness

Strategies for Teaching **Retarded Students**

- · Early Intervention
- Recognize Accomplishments Rather than Make Comparisons
- Use Collaborative Learning Buddy programs, peer tutoring
- · Make Instruction Explicit - Giving directions
 - Presenting ideas

Emotional and Behavioral Disorders

- · Related terms: emotionally handicapped, emotionally disturbed.
- Prevalance: About 10% of those receiving special education services.
- · Defining behavior must be exhibited: - over a long period of time
 - to a marked degree.

 - May be manifest as an inability to maintain relationships; pervasive unhappy mood; inability to learn that cannot be explained by intellectual, sensory, or health limitations.

Examples of Behavioral Disorders

- Aggression
- Violence
- TheftArson
- Tic disorders, including Tourette's
- Eating disorders

· Anxiety disorders

- Oppositional
- Depression
- Excessive shyness
- Withdrawal
- defiance
- Schizophrenia
- Autism

13

Intelligence and Achievement

- Severely Disturbed Children Tend to Have Low IQ, in the Retarded Range (<70)
 - Contrary to some stereotypes of the bright, bored student who acts up
 Higher IQ has better prognosis for learning
- Academic Achievement is Often Below
- Average
- Difficulty Dealing with the Demands of School

 Paying attention, coming to class on time and prepared, following directions, completing assignments, social skills

14

Strategies for Students with Behavioral Disorders

- Prescribed Medications Can Sometimes Help
- Highly Structured Classroom Environment
- Behavioral Modification
 Reinforcement schedules; token economies
- Social Intervention

 Attention to improving health care, parenting, role models, conflict resolution

Adaptations for Students with ADHD

- · For keeping on task
 - Break tasks into smaller, manageable units
 Use hands-on activities
- Use check-lists for self-monitoringFor listening
- Allow doodling or standing
- For excessive activity
- Use activity as rewards
- Allow standing during class
- For impulsive behavior
 - Provide acceptable alternatives (writing down questions and answers instead of blurting out)
 Teach acceptable behavior, such as acceptable alternatives
- ADHD: Adderall, Ritalin
 - Improved attention, improved memory

Learning Disabilities

16

- By Far, the Largest Category of Special Education Disabilities
 - Over half of special education students
- Term was coined in the 1960s
- Manifest as a specific processing deficits
 - Reading, writing, mathematics, listening, spelling
 - By far, the most common learning disability is with reading--dyslexia

17

Discrepancy Definition

- Students with Learning Disabilities Are Assumed to Have Normal Intelligence
 - Disability is specific (not general, as retardation)
 - Skill area must be around 2 standard deviations below general intelligence (IQ)
- Some Experts Take Issue with the Discrepancy Hypothesis and Pequirement

Types of Learning Disabilities

- Dyslexia: Written Language
 - Pronounced difficulty in reading, writing, spelling
 - Often the product of poor phonological awareness: Inability to distinguish sounds or to perceive order of phonemes
- Dyscalculia: Arithmetic; Number Concepts
- Speaking Disorder: Pragmatic uses of language
- Presumed to Have Origin in a Brain Processing Deficit
- Are Learning Disabilities Oversubscribed?

Strategies for Students With Learning Disabilities

- Instruction Targeted To Deficit Areas
- · Low-Level Skills in Reading
- Flexibility in Instruction and Assessment
 - More Time on Tests, Assignments
 - Permit Lectures to be RecordedOral administration of tests
- But Many LD Children are Pursuing Higher Education
- Services available at many colleges and universities

19

Hearing Impairments

- · Kinds of Hearing Loss
 - Peripheral: Ear or auditory nerve
 Central: Brain
- Causes
 - Congenital (Genetic) only 4%
 - More often disease, trauma, excessive noise
- · Age of Onset is Critical Factor
 - Earlier onset is more serious
 - Prelingual/Postlingual Onset

Degrees of Hearing Loss	Degrees	of He	aring	Loss
-------------------------	---------	-------	-------	------

40-60 db Severe Difficulty with normal sp	Hearing	Severity	Effect on Understanding and
0-25 dbInsignificantInsignificant25-40 dbMildDifficulty with faint spee40-60 dbSevereDifficulty with normal sp	Loss in		Producing Speech
25-40 dbMildDifficulty with faint spee40-60 dbSevereDifficulty with normal sp	Best Ear		
40-60 db Severe Difficulty with normal sp	0-25 db	Insignificant	Insignificant
	25-40 db	Mild	Difficulty with faint speech
60.80 db Madarata Difficulty with loud apag	40-60 db	Severe	Difficulty with normal speech
00-80 db Moderate Difficulty with four spee	60-80 db	Moderate	Difficulty with loud speech
80- db Profound Cannot understand speech	80- db	Profound	Cannot understand speech
			22

Achievement Among Deaf Students

- · School Achievement is Below Normal
 - In reading, especially, gap can be several years below expectations
- If Sign Language is Used, English is Often the Equivalent of a Second Language
- A Deaf Child Peer Group is Often Other Deaf Children
 - The deaf community is also most strongly an independent culture
 - Not all deaf people regard mainstreaming as desirable

Strategies for Teaching Deaf Students

- Translator to sign for student
- Technologies
 - E-mail
 - Close captioning
 - TDD: Telecommunication Device for the Deaf
- Seating Close to Teacher – For hard of hearing students
- Use and Proper Care of Hearing Aids

24

Visual Impairments

- Legally Blind
 - Only 20 percent are totally blind
 - Acuity of 20/200 or worse, after correction
 - Or visual field of 20% or less
- Partially Sighted
 - Acuity of 20/70, better eyes, after correction

25

Causes of Visual Impairments

- Refractive (Light-Focusing) Disorders

 Astigmatism
 - Myopia & hyperopia
- · Muscle Disorders
- · Receptive Disorders
 - Retinopathy of prematurity--excessive oxygen to newborn
 - Detached retina
 - Glaucoma--retinal nerve damage
 - Color blindness

26

Characteristics of Visually Impaired Students

- · Lags in Academic Achievement
 - About two years behind sighted peers
 - Differences in experience (social/physical)
 - Common delays in social and language development
 - · Inability to perceive social cues
 - Inability to read gestures, facial expressions

 Misconception: Greater Acuity in Unaffected Senses (e.g., sharper hearing)

Strategies for Teaching Students with Visual Impairments

- Large Type Books, Computer Screen
- Audio Recordings
- Braille
 - Derived from "night writing" by Louis Braille
- Scanner/Speech Synthesizer
- Mobility
 - Cane and guide dog
 - Clear information about physical layout
 Barrier-free environment; ready access

28

Physical Disabilities and Health Disorders

- Traumatic Brain Injury · Suicide
- Spinal Cord Injury
 Drug Addiction
- Cerebral Palsy
- Spina Bifida
- AIDS
- Epilepsy
- · Diabetes
- Child Abuse and Neglect
- Adolescent Pregnancy

- One Form of Exceptionality
- But Not a Special Education Category

Giftedness

- Often Well-Adjusted
 - Contrary to Stereotypes
- Except Possibly at Extremely High Ability
- Often Multiple Criteria Are Used to Identify
- High IQ (e.g. IQ>125)
- Very high achievementUnusual creativity and talent

Approaches to Gifted Education • Two Basic Approaches • Acceleration • Moving through the curriculum quickly • Enrichment • Greater exploration but not more advanced content • Teaching Strategies: • Optimize level of structure: High ability students often thrive with less structure than is typical in schools

- Use open-ended tasks/questions
- Promote problem finding

