
 1

NATIONAL OPEN UNIVERSITY OF NIGERIA

SCHOOL OF EDUCATION

COURSE CODE: EDU 426

COURSE TITLE: SPECIAL EDUCATION

 2

EDU 426: SPECIAL EDUCATION

COURSE GUIDE

COURSE DEVELOPER: Dr. Adebiyi Benedictus Adekunle
 School of Special Education,

Federal College of Education
(Special), Oyo.

COURSE WRITER: Dr. Adebiyi BenedictuAdekunle
 School of Special Education,

Federal College of Education
(Special), Oyo.

CONTENT EDITOR Prof C A Bakare
 Faculty of Education
 University of Ibadan

PROGRAMME LEADER: Dr Timothy James
 School of Education
 NOUN, LAGOS

COURSE COORDINATOR: Dr B I Ajufo
 School of Education
 NOUN LAGOS

 3

INTRODUCTION

Welcome to Special Needs Education. This two credit unit course

is an introductory course on Special needs education. This

course will be available to all students offering education.

The course is made of which were grouped into six

modules.

• Basic concept in Special Education

• Education of the Intellectually Retarded

• Education of the Hearing Impaired and Communication
Disorders

• Education of the Physically and Health Impaired and
Learning Disabled

• Gifted and Talented Development

• Education of the Visually impaired

THE COURSE

This course is a compulsory course. This course is mainly on the

education of Special Needs individuals. The course shed lights on

what special education is all about. It draws out the nitty gritty of

Special Education, including meaning, causes, historical

perspective and development, characteristics and Education

approaches different areas of exceptionalities.

WHAT YOU WILL LEARN IN THIS COURSE

The main aim of special needs education is to introduce its

audience to basic concepts in special education with the view of

developing the intellectual, moral and physical growth of an

individual child.

 4

COURSE AIM

Aims

This course is designed as an introductory course to Special

Needs Education. It is to expose learners/audience to special

needs children who may experience learning problems and

learning difficulties as a result of disabilities or other forms of

special educational needs.

The courses emphasis will be on meaning, historical perspective,

causes, characteristics, identification and educational

approaches to different categories of children with Special Needs.

The course shed light on different categories of special needs

education. Such as Education of the intellectually Retarded,

Learners with communication disorders, physically and health

Impaired, Gifted and Talent Development, Education of the

visually Impaired, learning disabled etc.

The major goal of this course is to prepare future teachers and

educators for delivery and evaluation of Education and Special

Education Programme. The course will enhance better

performances of both teachers and learners.

COURSE OBJECTIVES

Course Objectives

Students will be able to:

• Explain what Special Education is all about

• Identify the relationship between General Education and
Special Education

• Identify the relevance of research studies in the field of
Special Education

• Identify the importance of information communication
Technology to Special Needs Education

 5

• Identify different categories of Children with Intellectual
Retarded and methods of educating them

• Identify causes and characteristics of Learners with hearing
Impairment and Strategies of educating them.

• Distinguish between Neurological Impairment and muscular
conditions

• Identify the characteristics of gifted and talented children

• Design an appropriate curriculum for the gifted and
talented children

• Identify children with visual impairment in the classroom

• Identify the relevance of Rehabilitation to Special Needs
Education

COURSE MATERIALS

Major components of the course are

1. Course Guide

2. Study Units

3. Assignment File

STUDY UNITS

COURSE AIMS

Course Guide

Course Objectives

Course Materials

MODULE 1: BASIC CONCEPTS IN SPECIAL EDUCATION

Unit 1: Overview of Special Education

1.0 Introduction

2.0 Objectives

3.0 Main Content

 6

3.1 Definitions

3.2 Historical Perspective and Development

3.3 General Education and Special Education

3.4 Terminologies in Special Education

3.5 Individualized Education Programme

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

Unit 2: Research In Special Needs Education

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definitions

3.2 Special Education and Special Needs Education

3.3 Relevance of Research in Special Needs Education

3.4 Barriers to Research Activities in Special Education

3.5 Strengthening Research in Special Education

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

Unit 3: Information and Communication Technology in

The Education of Learners with Special Needs

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definitions

 7

3.2 The Internet

3.3 The Uses of ICT in Education

3.4 Categories of Children with Special Needs

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

MODULE 2: EDUCATION FOR THE INTELLECTUALLY

RETARDED

Unit 1: Definition, Categories And Causes Of Intellectual

Retardation

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definitions

3.2 History of Intellectual Retardation

3.3 Classification of Intellectual Retardation.

3.4 Causes of Intellectual Retardation

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

Unit 2: Characteristics, Identification and Educational

Method of Teaching Intellectually Retarded Children

1.0 Introduction

2.0 Objectives

 8

3.0 Main Content

3.1 Characteristics of Intellectual Retardation

3.1.1 Intellectual Characteristics

3.1.2 Academic Characteristics

3.1.3 Social Characteristics

3.2 Identification of Children with Intellectual Retardation

3.3 Methods of Educating Children with Intellectual

Retardation.

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

MODULE 3: EDUCATION OF THE HEARING IMPAIRED AND
COMMUNICATION DISORDERS

Unit 1: Definition, Causes and Classification Of Hearing

Impairment

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definition of Hearing Impairment?

3.2 Causes of Hearing Impairment

3.3 Classification of Hearing Impairment.

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

Unit 2: Identification and Educational Placement of Hearing

Impaired Children

 9

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Identification and Assessment of Persons with Hearing

Impairment

3.2 Educational Placement

3.3 Classroom Applications for the Hearing Impaired

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

UNIT 3: LEARNERS WITH COMMUNICATION DISORDERS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definition of Communication Disorders

3.2 Classification of Speech Disorders

3.2.1 Articulation disorders

3.2.2 Voice disorders

3.2.3 Language disorders

3.2.4 Disorder of fluency

3.3 Educational Approaches to Speech Disorders

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

 10

MODULE 4: EDUCATION OF THE PHYSICALLY AND HEALTH

IMPAIRED AND LEARNING DISABLED

Unit 1: Definition, Types and Causes of Physically and

Health Impaired

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definition of Physical and Health Impairment

3.2 Causes and Types of Cerebral Palsy

3.2.1 Types of Cerebral Palsy

3.2.2 Causes of Cerebral Palsy

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

Unit 2: Meaning, Causes, Identification and Educational

Intervention for Children with Learning Disabilities

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Meaning of Learning Disabilities

3.2 Causes of Learning Disabilities

3.3 Identification of Learning Disabilities

3.4 Educational Intervention for Children with Learning

Disabilities

4.0 Conclusion

5.0 Summary

 11

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

MODULE 5: GIFTED AND TALENT DEVELOPMENT

Unit 1: Definition , Characteristics and Administration of

Gifted and Talented Children

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 The Meaning of Giftedness

3.2 Definition of Giftedness

3.3 Characteristics of Gifted Students

3.4 Administrative and Educational Programmes Gifted and

Talented Students

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

UNIT 2: Curriculum Modification for Gifted and Talented

Students

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Curriculum Modifications for Gifted and Talented Students

3.2 Content Modification

3.2.1 Abstractness

3.2.2 Complexity

3.2.3 Variety

 12

3.2.4 Organisation and Economy

3.3 Learning Environment

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

MODULE 6: EDUCATION FOR THE VISUALLY IMPAIRED

UNIT 1: Definitions, History, Causes and Prevalence

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definition of Visual Impairment

3.2 Causes of Visual Impairment

3.3 History of Visual Impairment

3.4 Prevalence of Visual Impairment

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

Unit 2 : Characteristics and Educational Approaches of

Visual Impairment

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Characteristics of Visual Impairment

3.2 Educational Approaches and Consideration for Visual

Impairment

 13

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

Unit 3: Rehabilitation of the Visually Impaired

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definitions

3.2 The Visually Impaired and Vocational Education

3.3 Types of Rehabilitation Programme

3.4 Community Based Rehabilitation

3.5 Persons Involved in Rehabilitation

3.6 Workshops and Employment Opportunities for the Visually

Impaired in Nigeria

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

1.0 References/Further Readings

 14

ASSIGNMENT FILE

In this file, you will find all the details of the work you must

submit to your tutor for marking. The marks you obtain for these

assignments will count towards the final mark your obtain for

this course.

ASSESSMENT

There are two aspects of the assessment of the course. First are

the Tutor-Marked Assignments and the other is a written

examination. Your assignment must be submitted to your tutor

for formal assessment in accordance with the stipulated

deadlines. The work you submit to your tutor for assessment will

account for 30% of your total course mark.

At the end of the course you will need to sit for a final written

examination of two hours duration. This examination will

account for 70% of your total course mark. The examination will

consist of questions, which reflect the types of exercises and tutor

marked problems your have previously encountered. All areas of

the course will be assessed.

HOW TO GET THE MOST FROM THIS COURSE

In distance learning, the study units replace the lectures in the

conventional systems. This is one of the great advantages of

distance learning; your can read and work through specially

designed study materials at your pace, and at a time and place

that suit you best. Think of it as reading the lectured instead of

listening to a lecturer. In the same way that a lecturer might set

you some reading to do, the study units tell you when to read

your set books or other material, and when to undertake

computing practical work. Just as a lecturer might give you, in

class, exercises, your study units also provide exercises for your

to do at appropriate points. Each of the study units follows a

common format. The first item is an introduction to the subject

matter of the unit as how a particular unit is integrated with the

other units and the course as a whole.

 15

Next is a set of learning objectives. These objectives itemize what

you should be able to do by the time your have completed the

unit. Your should use these objective to guide your study. When

you have finished the unit, you must go back and check whether

you have achieved the objectives. If you make a habit of doing

this you will significantly improve your chances of passing the

course. Exercise are interspersed within the units and answers

are given. Working through this exercise will help you to achieve

the objectives of the unit and help you to prepare for the

assignments and examinations.

The following is a practical strategy for working through the

course.

1. Read this course guide thoroughly

2. Organize a study schedule. Refer to the ‘course content’, for
more details.

3. Once you have created your own study schedule, do
everything you can to stick to it. The major reason that

students fail is that they get behind with their course work.

If your get into difficulties with your schedule, please let

your tutor know before it’s too late.

4. Turn to unit 1 and read the introduction and the objectives
for the unit.

5. Work through the unit. The content of the unit itself has
been arranged to provide a sequence for you to follow.

6. Review the objectives for each study unit to confirm that
you have achieved them. If your feel unsure about any of

the objectives, review the study materials or consult your

tutor.

7. When you are confident that you have achieved a unit’s
objective, you can then start on the next unit. Proceed unit

by unit through the course and try to pace your study so

that you keep yourself on schedule.

 16

8. When you have submitted an assignment to your tutor for
marking, do not wait for its return before starting on the

next unit. Keep to your schedule. When the assignment is

returned, pay particular attention to your tutor’s comments.

9. After completing the last unit, review the course and
prepare yourself for final examination. Check that you have

achieved the unit objectives (listed at the beginning of each

unit) and the course objectives listed on this course Guide.

SUMMARY

Special Education is intended to provide you with sound and

adequate knowledge about learners with special needs. Special

Education is designed to help the exceptional children (both

gifted and disabled individuals) in making the maximum use of

their capabilities in order to contribute their quota to the socio-

economic development of their country.

In order to achieve this, you have been exposed to: Basic

concepts in Special Education. You have also been introduced to

different categories of special needs children. Upon completion of

this course, you will be equipped with adequate knowledge and

skills for better service delivery. It expedient that you should try

to apply the knowledge and skills you have acquired in this

course to enhance and facilitate better job performance in your

chosen career.

 17

MODULE 1: BASIC CONCEPTS IN SPECIAL EDUCATION

Unit 1: Overview of Special Education
Unit 2: The Place of Research in Special Needs Education
Unit 3: Information and Communication Technology in the Education

of Learners with Special Needs.
Unit 4: Current Issues in Special Education

UNIT 1: OVERVIEW OF SPECIAL EDUCATION

CONTENTS

8.0 Introduction

9.0 Objectives

10.0 Main Content

10.1 Definitions

10.2 Historical Perspective and Development

10.3 General Education and Special Education

10.4 Terminologies in Special Education

10.5 Individualized Education Programme

11.0 Conclusion

12.0 Summary

13.0 Tutor-Marked Assignment

14.0 References/Further Readings

1.0 INTRODUCTION

 Persons with special needs are found in all societies of the world.

Within and outside our different institutions of learning we find learners

with special needs that require unique responses to their education.

These category of children cannot benefit from the conventional

classroom because they require special education and related services if

they are to realize their maximum potential. These special need children

may have learning or attention difficulties, intellectual retardation,

behavioural problems, physical and health related problems, disordered

communication, hearing impaired and visually impaired.

2.0 OBJECTIVES

 18

 At the end of this unit, you should be able to:

(a) Define special education in your own word.

(b) Recount a brief history of special education.

(c) Identify the relationship between General Education and

Special Education.

(d) Distinguish area of differences and relationships between

General Education and Special Education.

(e) Itemize and explain terminologies in Special Education.

3.0 MAIN CONTENT

3.1 Definitions

• Special education is that type of education that is specially

designed to meet the uncommon needs of exceptional

students.

• It is the education of learners with special needs in a way that

addresses the learners individual differences and needs.

• Special education is the education specially designed to suit

the special needs children who may experience learning

problems and learning difficulties as a result of disabilities or

handicaps or other forms of special educational needs (Obani

2004).

• Therefore, special education is designed to help the

exceptional children (both the gifted and the disabled

individuals) in making the maximum use of their capabilities

in order to contribute their quota to the socio-economic

development of their country.

3.2 Historical Perspectives and Development

 Special education has passed through different phases. These

phases or stages could be categorized as: The Pre Christian era, the

Christian era and the post Christian Era .

The Pre-Christian Era: This was before the advent of Christianity.

This period could be referred to as the “Dark Ages”. During this period

children with Special needs were maltreated, dehumanized and

 19

ostracized. It was largely the epoch of ignorance and superstition. It was

the period when some of the handicapped were used as royal clowns,

jesters or gladiator fighters to entertain the nobles among them. Further,

some persons with disabilities were locked up in asylums believing they

were demon possessed.

 In the pre Christian era, the city/state of Sparta did not have any

programme for persons with disabilities, they were either eliminated or

were exposed to harsh and unfriendly weather to die at the top of mount

Taygetu instalmentally.

 Further, in Ancient Rome, Balbus Balaesus the Stutterer, was caged

and displayed along the Appian way to amuse travellers who thought his

speech was funny.

 In the pre-Christian era in Nigeria, special need children were not

catered for. No special education provision was made for them.

 The Christian Era: It was the period that emphasis was laid on love

and charity. Christianity laid more emphasis on love for fellow human

beings. The content of love for one’s fellowman was evidenced by the

words in “as much as ye had done it unto one of the lea-st of these

brethren ye have done it unto me”. During this period the inhuman

treatment towards persons with disabilities began to fade.

Post Christian Era: The formal education of special needs children

began to see the light of the day primarily from the early 1800s. Most of

the originators of special education were European physicians.

 The early years of special education witnessed the remarkable

contributions of the likes of Jean Itard, Edward Seguin, Valentine Howe,

Thomas Hopkins Gallaudet, Samuel Grialey Howe and a host of others.

 In Nigeria, the formal Education of special need children dated back

to 1950s when the first special school was established in Gindiri in the

present Plateau State by Sudan Interior Mission. However, our people

had ways of taking care of persons with special needs among them before

the advent of Western education. The missionaries played vital roles in

the establishment of special schools in Nigeria. For example Pacelli

School for the blind was established in 1962 in Lagos by Archbishop

 20

Taylor of the Catholic Church. The Wesley School was established by the

Methodist Church in Surulere Lagos in 1958 and a host of other special

schools began to spring up across the nation.

3.3 General Education and Special Education

The aim of education is to develop the intellectual, moral and

physical growth of an individual child. While special education aims at

dealing with children with special learning problems/difficulties and needs.

 Obani (2004) states that Special Education looks beyond the

ordinary methods and provision of the conventional school system in

order to tackle the problems affecting the handicapped child’s ability to

learn effectively. Special education is “Child Centred and not Subject

Centred”.

 Though, the relationship between general education and special

education became a matter of concern to policy makers and researchers

in the 80s. but through 1990s reform proposal gave birth to inclusive

school movement where special need learners will be educated in the

class with their non disabled counterparts.

SELF ASSESSMENT EXERCISE 1

1. Can you identify differences between Special Education and General
Education.

3.4 Terminologies in Special Education

Special education has its own terms registers/jargons. Some of

these registers are used interchangeably.

Disability: Disability and Handicap are sometimes used interchangeably.

A person is disabled if a person loses a part of his body and this does not

prevent him from carrying out the functions expected of the lost part.

Handicap: A person is handicap if he/she loses part of his body and this

has prevented him from carrying out the functions expected of his/her

lost part.

 21

Inclusive Education: It is a system of education designed to restructure

General Education schools and classrooms to accommodate all students

including learners with special needs.

3.5 Individualised Education Programme

 Children have individual differences as a result of this, the rate at

which individuals learn vary. This is also applicable to children with

special needs. Individualized instruction is a kind of educational

programme that is specifically designed to meet the individual child’s

specific needs, problems, challenges and special educational needs.

 Individual Educational programme must include current educational

performance, instructional goals, special education and related services,

age of the learners criteria and procedure for determining that the

instructional objectives are being met. It is pertinent to note that for

educational programme to be appropriate for each learner with disability,

it must be individualized. Therefore the tools that offer appropriate

education to learners with disabilities are:

- The Individualized Family Service Plan (IFSP) – for infants.

- The Individualized Education Programme (IEP) – Preschoolers

through high school learners.

4.0 CONCLUSION

In this introductory unit, you have learnt about the basic concepts

in Special Education. You have not only learnt about meanings and

definitions of Special Education, you have learnt about the historical

perspectives and development of special education. You can also

distinguish between General and Special Education.

5.0 SUMMARY

In this unit, we have learnt about basic concepts in Special

Education. We also discussed the definitions of Special Education. Further,

 22

we learnt about the Historical perspective and development of Special

Education. We shed light on the differences and relationship between

General and Special Education. Certain concepts in Special Education

were also discussed. Such concepts as Disability, Handicap, Inclusive

Education and Individualized Education Programme.

6.0 TUTOR MARKED ASSIGNMENT

1. What do the concepts “disability” and “handicapped” mean.

2. Distinguish between General Education and Special Education.

7.0 REFERENCE/FURTHER READING

Obani, T.C. (2004). Handicap, Disability and Special Education. What

Parents and Teachers want to know. Ibadan: Book Builders.

 23

UNIT 2: RESEARCH IN SPECIAL NEEDS EDUCATION

CONTENTS

1.0 Introduction

2.0 Objectives

4.0 Main Content

3.1 Definitions

3.2 Special Education and Special Needs Education

3.3 Relevance of Research in Special Needs Education

3.4 Barriers to Research Activities in Special Education

3.5 Strengthening Research in Special Education

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

 There is no doubt that research projects have contributed a lot to

the development and progress made in special need education. There are

still a lot to be done in the field of research in Nigeria; in order for special

needs education to keep abreast with counterparts in developing nations

of the world.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

(i) Define research in your own words.

(ii) Identify the types of researches

(iii) Identify the relevance of research studies in the field of Special

Education

3.0 MAIN CONTENT

 24

3.1 Meaning & Definition

The word Research is made up of two syllables ‘RE’ and ‘search’.

Literally, ‘RE’ means to repeat while ‘search’ means to look for something.

Various scholars may define research in various ways for example

Aborisade (1997) defines research as a systematic thinking strategy

which involves a planned and formalized collection, analysis and

interpretation of data for problem solving.

 Fawole, Egbokhare, Itiola, Odejide and Olayinka (2006) agree that

there can be many definitions of research. I have highlighted only three

from their list of definitions.

1. Research is an endeavour to study or obtain knowledge through the

use of systematic approach with the intent of clarification.

2. Research is a curiosity-driven activity that has the purpose of

discovery and advancement of knowledge (Basic Research).

3. Research is a systematic investigation including research

development, testing and evaluation, designed to develop or to

contribute to generalisable knowledge. From the above definition

one can deduce therefore, that research is systematic, it is designed

to obtain knowledge and the results of a research are verifiable.

There are types and mode of research. The types of research are

basic and applied. Basic, pure or academic research gives the people the

opportunity of gaining new knowledge and developing new theories in a

discipline while applied research is directed at an existing problem. It

finds solution to practical problems in education. Research modes can be

in form of collaboration, contract sponsored and consultancy.

Collaborative research studies are carried out by two or more individuals

or organizations.

Contracted Research

An industry or ogranisation can request an individual to carry out

research project for them. It is a joint effort.

Sponsored Research

 25

Grants can be given to individuals or an individual can apply for

grant to carry out a research study. Sponsored research studies are either

basic or strategic but the outcomes are commercially oriented.

Consultancy

Tapping the skills and expertise of a specialist on a particular

project.

SELF ASSESSMENT EXERCISE 2

1. Distinguish between contracted research and sponsored research

3.2 Special Education and Special Needs Education

Special education and special needs education are used

interchangeably. There are some individuals who can learn very fast,

there are those who are slow learners. There are others who have

difficulties in learning. There are others who have special learning needs

that occur as a result of sensory, intellectual psychological or socio-

cultural deficiency. There are others that are precocious and prodigious.

All the aforementioned need special education in order to function

maximally.

What is Special Education?

Special Education means specially designed instruction that meets

the unusual needs of exceptional students. Special materials, teaching or

equipment and/or facilities may be required (Hallahan and Kauffman,

2003).

Obani (2004) sees Special Education as the education that is

concerned with children who have been adversely affected to a greater

extent, by one or more of these factors. Special Education deals with

children with special learning problems, difficulties and needs. It applies

special methods and uses special equipment that takes the special

problem of the children into consideration.

From the above, one can deduce that Special Education is designed

to meet the needs of persons with special need. Special needs education

merely entails simple modifications, adaptations, adjustments innovations

 26

and management of the curriculum, methods and materials in addition to

the other resources and practices of regular schools to fit and meet the

special learning needs of those who present different forms of disabilities

and learning difficulties (Obani, 2006).

3.3 Relevance of Research in Special Needs Education

Research is meant to better and improve the learning and

educational standard such as in teaching, classroom administration,

psychological assessment, child growth and development.

Adebiyi (1998) identifies the relevance of research in special

education in the following ways. These are to:

(a) Assess the effectiveness of a programme in Special Education.

(b) Find possible effect of taking certain decision.

(c) Find solution to practical problems that have been discovered in

Special Education.

(d) Evaluate the authenticity of certain concepts in Special

Education.

 Unarguably, research studies have contributed in no small measure to

improvement and progress made in special needs education over the

years. Over the years, in the education for the intellectually retarded for

example, it was through research that it was realized that physiological

method, play therapy etc. were adopted as effective methods of teaching

the intellectually retarded.

 It was also through curiosity and passionate investigation that

Valentine Hauy discovered in 1771 that the blind could read and write by

making use of their fingers. Not only this, it is through research efforts

that dog was discovered useful in guiding the blind if well trained.

Through systematic investigations, it has been found out that the

blind can study mathematics and sciences up to the university level, their

disability not withstanding. It is obvious that the blind can manipulate

computer and access the internet conveniently.

In the same vein, research has revealed to us that there are classes

and degree of giftedness and how they can be taught. Even in our days,

 27

through research, it has been found out that inclusive education is

beneficial to children with special needs.

It is also through various research studies that nomenclature have

been changed in Special Education. Also, through careful and extensive

investigations novel facts are discovered about nature and manifestations

in disability, leading to shift in the existing perspectives on issues in

special education. This is exemplified in the changes made to the

nomenclatures such as handicapped to disability, intellectually and not

mentally ‘retarded’ etc.

Related to the above, Kolo (1997) believes that research improves

performance and efficient practices in Special Education certain problems

are solved in the education for the visually handicapped persons through

research. For example, technological innovations for meeting

psychological, mobility, orientation and educational needs of the visually

handicapped person.

3.4 Barriers to Research Activities in Special Education

There are a lot of challenges to research activities in Special

Education and those challenges are highlighted below:

Culture and Tradition

In Africa, there are a number of cultural taboos and traditions that

are inimical to the success of research in Special Education. Traditions

believe “as it was in the beginning, so it is and so shall it be”. Culture and

tradition make things to be static and stagnant. In some cases it does not

give room for flexibility.

Attitudinal Issues

There is no doubt that one’s attitude determines one’s altitude. The

lackadaisical or non-challant attitude towards research activities in Special

Education is also a factor. Further, in their race to catch up with the

developed countries overnight many developing countries fail to

understand.

• The nature of the research enterprise

 28

• The long gestation periods of many research activities: the products

we see on shelves in markets have taken years to get to the public.

• The expensive nature of research

• The speculative nature of research

• The need for continual and uninterrupted research engagement as

strategy for sustainable development.

• The imperative of seeing research as a veritable strategy for

sustainable development (Egbokhare, Olayinka, Taiwo, Alonge and

Obono, 2006).

 It is not a National Interest. Many developing nations of the world

have focus and give priorities to research and as a result; researchers are

encouraged and motivated. But this is not so in some countries of Africa

including Nigeria.

Personnel Constraints

Many young researchers do not show interest in research studies.

Possibly because of the cost implication of the research work. Also,

because the cost of publishing in some scholarly international journals

which is exorbitant and unaffordable.

Ethical Issues

There are ethics peculiar to various fields. Research is of no

exception. Many people are in the field of research but never bother to

obey the rules of the game. Data are manipulated and figures are

falsified; results of researchers are not reproducible simply because, the

rules of research studies have been violated.

Inadequate Funding

 Researchers and research works are not well funded. Research

studies in the field of special education are capital intensive. Equipments

will be needed; tests will be adapted where necessary when it is not

 29

available. Some of the research studies in Special Education take years

before they can be completed.

Inadequate Data

 This is a challenge to research studies in Special Education. There is

no particular place that we have as a databank. For instance, the

statistical number of persons with disabilities is not available in the

country. There should be the urgent need for census of persons with

disabilities in Nigeria.

3.5 Strengthening Research in Special Education

 In order to put research in Special Education in the bridal place, it

deserves that certain factors must be considered:

Research Factors

 The researcher must have self conviction. He/She must know what,

how and why he/she is doing what. He must have a focus. He must be

skilful on how to carry out research projects.

Government Factor

There should be proper funding on the part of government, various

foundations, philanthropists, organizations, individuals and non

government organizations.

Societal Factors

 There should be public enlightenment on research. Some of the

parents of persons with disabilities in some cases hide their disabled child

at home and will not tell the truth whenever they are to fill any

questionnaire. Through seminars, workshops and conferences society can

be delivered from the demon of culture and tradition in respect of barriers

to research studies.

Documentation Factors

 There should be proper and adequate documentation of research

works. Workshops should be organized on how to keep document and

various records.

 30

4.0 CONCLUSION

 In this unit, we have learnt about various scholarly definitions of

research. We also learnt about types and mode of research studies. We

discussed the relevance of research work to special needs education.

Further, we itemized various challenges and constraints to research

activities in special education.

5.0 SUMMARY

 We have learnt about various definitions of research. Research

could be defined as a systematic thinking strategy which involves a

planned and formalized collection, analysis and interpretation of Data for

problem solving.

6.0 TUTOR MARKED ASSIGNMENT

1. Define Research in your own word.

2. Of what benefit is research to Special Needs Education?

7.0 REFERENCES/FURTHER READINGS

Aborisade, F. (1997). Research Methods: A Student Handbook. Lagos:
Multifirm Limited.

Adebiyi, B.A. (1998). Research and Education of the Visually Handicapped
in a Declining Economy: An Overview of Nigerian Perspective.
Journal of Special Education 8(1).

Fawole, I., Egbokhare, F.O., Itiola, O.A., Odejide, A.I. and Olayinka, A.I.
(2006). Definition, Spectrum and Types of Research. In A.I.
Olayinka, V.O. Taiwo, A. Raji Oyelade and I.P. Farai (eds).
Methodology of Basic and Applied Research (2nd Edition). Ibadan:
The Postgraduate School.

 31

Hallaham and Kauffman (2003). Exceptional Learners. Introduction to
Special Education. New York: Ally and Bacon.

Kolo, I.A. (1997). Synopsis of Current Research Trends in Special
Education and Guidelines of Proposal Writing. A Workshop Paper

presented at Federal College of Education (Special) Oyo. 16th July,
1997.

Obani, T.C. (2004). Handicap, Disability and Special Education. What
Parents and Teachers want to know. Ibadan: Book Builders.

Obani, T.C. (2006). Special Education and Special Educational Needs. In
T.C. Obani (Eds) Teaching Pupils with Special Educational Needs in
the Regular UBE Classroom. Ibadan: Book Builders.

 32

UNIT 3: INFORMATION AND COMMUNICATION TECHNOLOGY IN

THE EDUCATION OF LEARNERS WITH SPECIAL NEEDS
CONTENTS

1.0 Introduction

3.0 Objectives

3.0 Main Content

3.1 Definitions

3.2 The Internet

3.3 The Uses of ICT in Education

3.4 Categories of Children with Special Needs

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

Technological revolution has transformed many aspects of our life,

including how we communicate, how we spend our free time and

especially how we work. As the life and work place demands have

changed as a result of this technological revolution, so have conceptions

of the successful adults and the relevant educational experiences they

should encounter while attending school (Siddiqui, 2004).

Due to advancement in technology, teaching and learning process

have taken a new dimension now. The situation has changed from old

order of textbook consultation by teachers for onward delivery in the

classroom. Through technology, both teachers and students alike can now

interact with the internet to update their knowledge on any issue in

different disciplines.

2.0 OBJECTIVES

 33

At the end of this unit, you should be able to:

(a) Define Information Communication Technology

(b) Identify the relevance of Information Communication Technology to

 Special Needs Education.

3.0 MAIN CONTENTS

3.1 Definition

Information technology is a term that encompasses the notion of

the application of technology to information handling which include:

generation, organization, storage, retrieval and dissemination of

information (Maduagwu and Ajobiewe, 2006). Information Communication

Technology (ICT) involves telephones, cables, television, satellite

communication, computers internet and G.S.M. the use of information

communication technology cuts across all disciplines and for all segments

of the society (either the young or the old, male or female).

Information Technology (IT) was defined by the Information and

Technology Association of American (ITTA) as “the study, design,

development, implementation, support or management of computer-

based information systems, particularly software applications and

computer hardware”. It deals with the use of electronic computers and

computer software to convert, store, protect, process, transmit and

retrieved information securely.

UNESCO (2002) defined ICT as the range of technologies that are

applied in the process of collecting, storing, editing, retrieving and

transfer of information in various forms. The definition implies that in an

effective teaching and learning, relevant information will go a long way in

the achievement of stated goals and objectives. One dominant aspect of

Information Communication Technology (ICT) which has revolutionized

the world is the INTERNET

3.2 The Internet

 34

The internet is a world wide “network or wireless” that allows people

to communicate and interact with one another regardless of physical

proximity. The internet was initially created to help foster communication

among government sponsored researches. In the last few decades, it

grew steadily to include educational institutions, government agencies,

commercial organisations and international organisations. It is undergoing

a phenomenal growth with connections increasing faster than any other

network ever created. The internet has made it possible for the world to

become a global village connecting people from different geographical

locations (Ogundele, 2008).

3.3 The uses of ICT in Education.

ICT is a generic term referring to technologies which are used for

collection, storing, editing and passing an information in various forms

(SER, 1997). Effective educational research cannot take place without

passing of relevant information through the teacher to the learners and

vice versa. A personal computer is the best known example of the use of

ICT in Education, but the term multimedida is also being frequently used.

Multimedia can be interpreted as a combination of data carriers, for

example video CD-ROM, Floppy disc and internet and software in which

the possibility for an interactive approach is offered (Smeets, 1996).

ICT can be used in education in the following ways as highlighted by

SER, 1997; and Pilot, 1998):

1. ICT as an object. This refers to learning about ICT. Mostly

organized in a specific course. What is being learnt depends on the

type of education and level of the students. Education prepare

students for the use of ICT in education, future occupation and

social life.

2. ICT as an Assisting Tool: ICT is used as a tool for example while

making assignment, collecting data and documentation,

 35

communicating and conducting research. Typically, ICT is used

independently from the subject matter.

3. ICT as a Reference to ICT Medium for Teaching and Learning:

This is as a tool for teaching and learning itself, the medium

through which teacher can teach and learners can learn. It appears

in many different forms, such as drill and practice exercises in

simulations and educational networks.

4. ICT as a Tool for Organization and Management in Schools:

The main thrust of the use of ICT in this paper focuses on the

Special Needs Education. This is the education that is specially

designed to meet the needs of persons with one form of

handicapping condition or another and the gifted and talented

individuals. Obaje (2007) sees special education as an area within

the frame work of general education that provides teachers with the

training for special needs children who cannot benefit from regular

classroom setting. Special needs education is also seen as “the

education that is given in the regular classroom teachers sometimes

with the collaboration of specially trained teacher to all children

regardless of their physical, sensory and psychological differences.

SELF ASSESSMENT EXERCISE 3

1. Highlight the relevance of ICT to Special Needs Education.

3.4 Categories of Children with Special Needs

Categories of children with special needs include the following:

- Children with learning disabilities

- Children with intellectual retardation

- Children with behavior disorders

- Children with hearing impairment

- Children with visual impairment

 36

- Children with physical impairment

- Children with communication disorders. Modern communication and

children with Special Needs.

 Modern communication technology has introduced a lot of devices like

computers satellites, film slides, fax, video-disc, cellular etc. which have

been noted to facilitate the teaching-learning processes of children with

special needs. Computers are tools for teachers and students.

They can be used for creation of individualized and collaborative

instruction and can manage and generate instructional research and

administrative data. Computers are now used by everybody irrespective

of individual disposition. Children with special needs can use computer to

have access to various subject areas (Stephen black Hurst and Magliocca,

1988).

The Gifted and the Creatively Talented

The computer is a learning, productivity and simulation tool which

the gifted and talented can use for explanatory work to control their

learning environment and performance. Learning programme is on

creative activity they can do simulation games and science experiment.

The “slides tape show” reported by Frith and Reynolds (1993) provided

creative activities for them to select a topic for show, write the scripts,

develop graphics, make the slides, develop audio music at the beginning

and at the end of the presentation and finally integrate the slide with the

audio component to ensure the presentation of the show. For the group

also, the computer has been used to facilitate independent study.

Children with Specific Learning Difficulties

Some children with learning disabilities have specific learning

difficulties in reading writing, spelling or listening while others may have

difficulty in calculation, reasoning or some form of perceptual problems.

Usually some deviant behaviours like impulsivity, hyperactivity,

distractivity, etc are exhibited. The only common educational

 37

characteristics is that they show a discrepancy between their potential to

learn and their actual performance of attainment.

Computer for children with learning difficulties is reinforcement and

can provide recreational and vocational opportunities. With this group,

computer has been used in designing programmes to avoid learning

problems. Tape recorded materials have been used to address specific

deficit. Caption films have been utilized in teaching this category of

special needs children. Computer has also been used to teach complex

skills through computer assisted instruction and simulation (Carnine,

1989).

Children with Behaviour Disorders

There are children with behavior disorders. They have problems of

attention span, retention deficits and lack of motivation. For these

category of children, computer can meet their needs in terms of:

- Reduction of distraction and irrelevant stimuli

- Prompts and cues

- Instruction in small manageable steps

- Specification and repetition of task directions.

- Practice for over-learning

- Immediate and frequent reinforcement

- Feedback in a non threatening manner.

 These children have also being taught how to operate the micro

computers from picture prompts (Frank, 1988) thus facilitating

instruction. Improved communication skills have been noted through

taped-words treatment.

Children with Hearing Impairment

 38

For children with hearing impairment, a wider world of

communication has been opened to them through the use of

telecommunication devices which allow them to receive messages through

videotaped presentations. The speech synthesizer that permits children

with hearing impairment to see in prints what others are communicating

to them. messages are displayed on the screen for them to see and read.

Deaf net is another computer-based telecommunication network that

leads to expand the deaf potential for social interaction with them and the

hearing persons of the world. This system is like an electronic post office

with the private mail boxes into which messages are saved until collected

by the owner.

Children with Visual Impairment

Hallahan and Kauffman (1988) noted that in recent years a minor

explosion in communication has resulted in electronic devices for use in

the teaching-learning process of children with visual impairment. For

example, the optacon converts print materials to a tactile image. It can be

adapted to read a computer screen, an electronic calculator or a

typewriter. The Kurswell reading machine converts prints into speech

when material is placed face down on a scanner, the individual hears the

material being “read” by an electronic voice, at a level as fast as human

speech. The speech plus calculator or talking calculator displays

information visually and speaks. It performs basic operations such as

addition, subtraction, multiplication and division as well as computer

square roots and percentages. Computer has also been used to increase

the level of interaction between children with visual impairment and the

sighted world (Oshon, 1983). Computer with low vision and devices assist

mobility of this category of special needs people. Computer with synthetic

speech (Duxbury word processor) help in pronouncing texts for them. The

computer can tell children with visual impairment about other information

displayed on the screen. These children can also use the electronic

communication system (network) vis-à-vis braille, to send information to

one another in braille. Closed Circuit Television. Computer helps to display

 39

typed information in large letters. These children can also use the

computer to change the background of the text in different contrasting

colours.

Children with Physical Impairment

Many of such children do have birth in injuries, illness or accidents

that affect their range of motion, physical strength co-ordination,

communication and interaction with instructional materials (MC Cormic

and Haring, 1986). The physical problem of these children interfere with

their ability to participate fully in classroom instructional programmes

(Step Black Hurst and Maglloca, 1986). Computer can break these

barriers imposed by physical impairment. For example, children with

cerebral palsy can use keyboard (with holes) to access the curriculum.

Mainstreamed special needs children with paralysis, amputes, etc. may

use a rubber tipped. Stick to operate a keyboard. Those who are unable

to use a mouth stick or headwind may operate switches with different

parts of their bodies over which they have control. Computer has been

used to improve communication skills in children with cerebral palsy (Gall

Loke, Jones, Isantis Vogel and White, 1989).

Children with Communication Disorders

These are children who experience difficulties in their

communication skills, which exert significant impact on their daily lives.

Some of these speech and language disorders include: stuttering, delayed

speech, articulation disorders, voice disorder and aphasia. Head pointer

attached to a computer can be useful to them. Speech synthesizer

provides children with communication disorder access to social and

economic integration.

Children with Intellectual Retardation

Children with intellectual retardation are a group of special needs

children with very low intelligence that is below the average and they

tend to have maladaptive behavior. There are three groups of children

 40

with intellectual retardation (the educable, the trainable and the totally

dependent). The use of computer for any of these groups vary according

to their needs. Generally, computers are used to enhance the education of

the intellectually retarded children in the following ways:

- Reduction of distraction and irrelevant stimuli

- Specification and repetition of task directions, presentation of

prompts and cues

- Presentation of small segment and meaningful instruction (task

analysis)

 All summary of all the uses of computer with appropriate programming

has been suggested to include the following:

- Provides a multisensory approach to learning

- Used to teach a wide range of subjects

- Gives a variety of reinforcement

- Provides continuous encouragement.

- Facilitates active participation in the learning process.

- Used with diverse students populations.

- Provides direct individualized interactive instruction.

- Allows a student to learn at his own rate.

- Remembers student responses

- Provides instant feedback

- Provides remediation, development or enrichment, depending on

the need of the learners.

- Provides repetition; drill and practice in a meaningful manner.

 41

- Provides diagnostic and prescriptive information to the teacher used

as an ideal management and retrieval system for students records

assessment scores, students objectives and IEPs;

- Frees the teacher from hours of repetitions paper and pencil

activities (Handford and Bloanc, 1981; 54).

4.0 CONCLUSION

In this unit, we have learnt that with the advent of information and

communication Technology life has been made easier to live and duties

easier to perform. This is not so for the able individuals alone, the

disabled are also part of the beneficiaries. Thus, this paper has x-rayed

the various ways by which ICT is benefitial to both the positively

exceptional individuals (the gifted and talented) and other persons with

special needs who are having one kind of handicapping condition or

another.

5.0 SUMMARY

In this unit, we learnt about information technology as the study,

design, development, implementation, support or management of

computer based information systems, particularly software application

and computer hardware. We also learnt about the uses of ICT in

Education and Special Needs Education

6.0 TUTOR MARKED ASSIGNMENT

1. What is Information Technology

2. Of what benefit is Information Communication Technology to the

Education of Children with Special Needs.

7.0 REFERENCES/FURTHER READINGS

 42

Carmine, D. (1989). Teaching Complex Content to Learning Disabled
Student. The Role of Technology.Exceptional Children 55, 524 –
533.

Frank, A.R. (1988) Operating Micro Computers from Picture
Prompts.Teaching Exceptional Children 12(2), 52 – 54.

Frith, G.H. and Reynolds, F. (1993). Slide Tape Shows: A creative Activity
for Gifted Students. Teaching Exceptional Children 22, 54 – 55.

Gall, D; Icke, N. Jones, J. Isantis, L. Vogel, K. and White, L. (1989).
School University: IBM Partnership Children Develop Common
Skills. Teaching Exceptional Children 22(1), 54 – 55.

Hallahan, D.P. and Kauffman, J.M. (1988).Exceptional Children.Englewood
Cliffs, NJ Prentice Hall.

Hanaford, A. and Shane, E. (1985).Micro Computers Powerful Learning
Tools with Proper Programming.Teaching Exceptional Children.
14(2) 54 – 57.

Maduagwu, D.K. and Ajobiewe, T. (2006). Information and
Communication Technology (ICTs) in Libraries: An Employment
Avenue for People with Special Needs in B.A. Adebiyi (Ed.)
Employment of Persons with Disabilities. Ibadan: Radiance
Publication.

McCormic and McCormic, (1986).Technological Application for Children
with Special Needs in Mc. Cormic and Haring (Eds).Exceptional
Children and Youth.Columbus: Charks E. Merril

Ogundele, A.A. (2008). Enhancing the Teaching of Biology to Hearing
Impaired Students through the use of Information Communication
Technology in The Exceptional Child, 10(1) 179 – 186.

Olson, M.E. (1983). A Study of the Explanatory Behaviour of Legally Blind
and Sighted Pre-scholars.Exceptional Children 48, 321 – 363.

Pilot, A. (1998).De Student also Junior Meduweker.Utreecht.IVLOS,
University of Utrecht.

SER (1997). KTEN Arbeid Advices Informative – encommunication
Technologies Enabled. Den Haagi SER social Economics Chc – Read.

Siddiqui, M.H. (2004). Technology in Teacher Education. APH Publishing
Corporation, Darya Ganj. New Delhi.

Smeets, E.F.L. (1996). Multimedia OP School NigemegenWetenschappen,
UbbegenTondem Felix

Stephens, T.M. and Black, A.E. and Magliocca (1988). Using Micro
Computers with Mainstreamed Students in Stephens Blackhurst and

 43

Magliocca (Eds.) Teaching Mainstreamed Students. Oxford:
Peramon

UNESCO (2002).Information and Communication in Education.A
curriculum for schools and programmes for Teachers development.
Paris: UNESCO.

Uyanwa, C.N. (2008). Facilitating Instruction of Special Needs Education
through Communication Technology. In The Exceptional Child.The
Journal of the National Council for Exceptional Children 10(1).

 44

UNIT 4: CURRENT ISSUES IN SPECIAL EDUCATION

CONTENTS

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Special Education and Reform Issues

3.2 The Nomenclature Issue

3.3 Disability Classification

3.4 Classroom Environment

3.5 Special Education Teachers

3.6 Funding Issues

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The adage "there are two sides to every story" applies to special

education. In the early years of special education, there was one clearly

defined goal - an appropriate education for students with disabilities.

Parents, professionals, and students with disabilities rallied together to

attain this right. Having secured this goal, the allies splintered into

numerous advocacy groups, each fighting for different issues in special

education. Issues such as school reform, full inclusion, standards

assessment, and disability classification can be viewed not only from at

least two perspectives, but from many variations or degrees of each.

 45

2.0 OBJECTIVES

At the end of this unit, you should be able to:

a. Differentiate between Special Education and the Regular form of

Education

b. List the different categories Persons with Special Needs

c. State the different type of programmes available to persons with

Special Needs.

3.0 MAIN CONTENT

3.1 Special Education and Reform Issues

School reform has been a burning issue since the early 1980s, but

special education was not often included in discussions of reform until

about the turn of the twentieth century. In the early years of the twenty-

first century, the following are the issues involved:

3.1.1 Full inclusion

In full inclusion, all students - regardless of disability, health needs,

academic ability, service needs, and, often, preference of parent or

student - are educated full-time in a general education class in their

neighborhood school (the school they would attend had they no

disability). In this model, the child receives special education support

services in the general education classroom. Full inclusion requires either

a team-teaching approach or consultation of the regular classroom

teacher with a special educator. In team teaching, a classroom will have

both a general education teacher and a special education teacher equally

sharing the responsibility to teach the whole class. In consultation, a

special education teacher works with many general education teachers,

meeting with them and answering questions as needed or on a regular

schedule.

 46

Proponents of full inclusion believe that pulling a child out of the

classroom to provide special education services or placing the child in a

self-contained classroom or special school is inherently unfair and inferior

and, therefore, not just. They also argue that both the students with

disabilities and their peers benefit from full inclusion, an argument that

often places greater emphasis on social interaction than academic

achievement.

3.1.2 Full continuum of placements

Proponents of a full continuum of alternative placements, noted that

since 1975 the law has mandated a continuum of placements including

placement: (1) full-time in a general education classroom; (2) part time

in a special education resource room; (3) fulltime in a special education

self-contained classroom;(4) in a separate special education school; (5) at

a residential facility; and (6) in the hospital. They agree that full-time

placement in general education is appropriate for some students, but not

for every student with disabilities. Proponents also argued that in

accordance with the education policy, each student should be assessed

and placed individually. Many students with disabilities commonly need a

more structured and clearly defined environment, either academically or

behaviorally, than a general education classroom can provide. Also,

students with severe emotional or behavioral disabilities can infringe on

other students' education in a general education classroom by either

monopolizing a teacher's attention or by placing peers and teachers in

physical danger. While believing that students should be educated in the

least restrictive environment with nondisabled peers to the maximum

extent appropriate, proponents of the continuum also believes that it is

immoral and illegal to place every student in the exact same placement

regardless of individual needs.

 47

SELF ASSESSMENT EXERCISE 4

1. Identify different reform issues that has taken place in Special

Education.

3.2 The Nomenclature Issue

Controversies surrounding labels and categories of disabilities are a

major concern to parents and professionals. One issue is whether

students should be labeled at all. Proponents of labels such as learning

disabled, deaf, or autistic are of the opinion that these labels provide a

common ground for professionals, researchers, and parents to discuss

practices and share knowledge about particular disabilities. Labels help

teachers and administrators prepare for and provide a student with an

appropriate education. Schools can better manage their budgets if they

can explain what they normally do with the funds already provided for

them and why they still need more funds..

Opponents of labels argue that labels permanently stigmatize the

student. They believe that teachers and administrators lower their

expectations of a labeled student, creating a vicious cycle in which the

student is given fewer and fewer challenges and falls further behind what

is expected of the child. An extension of the labeling issue is categorical

versus non categorical labeling. Categorical labeling specifies a disability

based on categories in the national policy of education. Non categorical

labeling tags a student as disabled or developmentally delayed without

specifying the precise disability. Non-descriptive labels can provide

educators and parents additional time to observe and evaluate the child

before making a decision on disability type. Though this can help avoid

mislabeling, the benefits of categorical labeling are lost.

 48

3.3 Disability Classifications

Some disabilities can be measured and defined objectively, and thus

are easily identifiable. If a child is classified as blind, there is usually

agreement about what blindness means and whether the child qualifies

for special education or other services. However, many disabilities are not

easy to identify and label. Judgemental categories such as learning

disability, intellectual disabilities, emotional disturbance, autism, and

giftedness require professional judgement and subjective analysis. Severe

and multiple disabilities, though often easier to identify, also create

controversies because judgement is required to distinguish the level of

disability (mild, moderate, or severe).

3.3.1 Learning disability: The majority of students categorically labeled

have learning disabilities (LD). This is ironic because LD is one of the most

difficult disabilities to define. Some individuals believe that LD is simply a

social construct for those students who have not had adequate

instruction. Another concern is that the policy’s definition of LD describes

what LD is not, rather than what it is, leaving localities with the task of

finding an appropriate definition for it. Most people define LD using a

discrepancy between the student's actual achievement and the student's

presumed ability or IQ. The problem is that not all localities use the same

discrepancy standard or the same tests to measure achievement and

ability and discrepancy scores have inherent limitations.

3.3.2 Intellectual Disabilities: Intellectual Disabilities (ID) is identified

by below average intellectual ability and poor adaptive behavior that is

pervasive in all areas of life. Intellectual ability and adaptive behavior can

both be ambiguous, as different tests yield different intelligence quotients

and assessment of adaptive behavior requires subjective judgment. A

disproportionately large number of children from minority populations and

low socioeconomic status are identified as having intellectual disabilities,

giving rise to the argument that identification of intellectual disabilities is

biased (too many African-American and Latino students and too many

 49

poor students are identified, but too few children of Asian descent are

identified).

3.3.3 Emotional disturbance: Emotional disturbance refers to severe

and protracted difficulties in relationships with other people. Controversies

abound regarding who should be included in the category of emotional

disturbance (ED). The policy of education excludes from ED students who

are socially maladjusted but not emotionally disturbed, but it does not

define social maladjustment. Confounding the problem is another clause

describing ED as "an inability to build or maintain satisfactory

relationships with peers and teachers," which can be interpreted to mean

social maladjustment. Thus the language of the law seems self-

contradictory. Another issue in ED is disagreement on the actual number

of students with this disorder. Many estimates based on prevalence

studies range from 6 to 25 percent of the student population, but less

that 1 percent of the school population has been identified as having ED

for special education purposes.

3.3.4 Autism: Autism is a pervasive developmental disability affecting

approximately one in 500 children. Its onset is noted before the age of

three years. Professionals find it hard to agree on a definition. One of the

main controversies in definition involves the closely related syndromes of

Asperger's and Pervasive Developmental Disorder (PDD). There is great

confusion and disagreement as to whether these are separate disabilities

or different levels of severity of autism. Causes as well as the best

treatments are also disputed for each.

3.3.5 Attention deficit disorder and attention deficit hyperactivity

disorder Attention deficit disorder (ADD) and attention deficit

hyperactivity disorder (ADHD) have always been controversial. One

reason for this is that the characteristics of ADD/ADHD, including careless

mistakes on school work, forgetting daily activities, fidgeting with hands

or feet, or talking excessively, can describe an average child. What makes

a diagnosis of ADD/ADHD difficult is determining whether these

 50

characteristics are beyond normal for the student's age and have become

a disability. In fact, some professionals argue that ADD/ADHD does not

exist and that the label is used haphazardly on students who simply

exhibit inappropriate behavior and a lack of discipline. Furthermore, IDEA

does not acknowledge ADD/ADHD as a separate category but includes it

under "other health impaired" (OHI). There is also a growing concern that

too many children are being medicated for ADD/ADHD.

3.3.6 Gifted and Talented: Gifted and talented are the opposite of

disabilities, but some, if not all, of the same issues discussed previously

apply (e.g., stigma of identification, judgment in assessment). Opponents

of special programs for gifted and talented students argue that separating

them from their non gifted classmates is elitist and that all students

should be exposed to a superior, highly challenging education. A

disproportionately high number of Caucasian and Asian students are

identified as gifted, while a disproportionately low number of African-

American and Hispanic students are found eligible for gifted programs.

Proponents of special education for gifted students believe that these

students need a special curriculum. Gifted students who are asked to

work below their ability level or tutor their less gifted peers become bored

and lose motivation. Identifying gifted students is also difficult because

there is not one universally accepted definition, nor is gifted a category

acknowledged under the law. The decision to provide gifted education and

to determine what qualifies a student as gifted is often a local

responsibility.

3.3.7 Severe and multiple disabilities: Compared to other conditions,

there is less uncertainty in the identification of students with severe and

multiple disabilities (SMD). Increased numbers of children identified as

having SMD, however, is a fairly new trend in special education. Advances

in medicine and technology are helping more children than ever before

survive serious medical emergencies and severe injuries. This increase

has spurred changes in special education and has placed new demands on

 51

personnel and the physical environment. These children often need

assistive and medical technology in the classroom, as well as personnel

knowledgeable about this equipment. Some of these students need

continuous support from a classroom assistant, especially when included

in general education.

3.4 Classroom Environment

Three trends in special education have especially significant influence on

the classroom environment, they are:(1) early intervention and

prevention, (2) technology, and (3) transition plans.

1. Early intervention and prevention. Early intervention and

prevention of disabilities are not new ideas, but they have

experienced increasing emphasis. Schools are realizing that early

intervention and prevention not only benefit children in the long

run but save money as well by reducing the later need for costly

services. Two significant issues are the appropriate role for the

family of the child and whether the intervention should be child-

centered or teacher-directed. In addition, obstacles to early

intervention and prevention are still being addressed.

2. Technology. Technology permeates our society with increasing

intensity and reaches into classrooms. It helps students

overcome limitations previously placed on them by a disability.

Computer programs allow keyboarding and navigation of the

Internet by eye movements. Cochlear implants allow deaf

students to hear, and new prosthetics (artificial body parts)

provide greater mobility and participation in education and

society.

3. Transition. This is transition from one school setting to another

or from school to work. Firstly, there must be transition-planning

conferences for children exiting early intervention programs, the

second is a statement of needed services for the transition from

high school to higher education or work in the Individualized

 52

Education Plan (IEP) for students age fourteen or older. Other

forms of transition planning, such as from middle school to high

school or from a self-contained or restrictive environment to a

less restrictive environment, are also becoming common.

3.5 Special Education Teachers

There is a critical teacher shortage in special education in all areas

of licensure. Reasons include a shortage of people going through teacher

training programs in special education and entering the field, and

alarmingly high exit rates for special education teachers. For example,

statistics from 1993 - 1994 shows that the total demand for special

education teachers was 335,000, yet there were only 18,250 special

education degree graduates, covering a mere 5.4 percent of the demand.

Because of this gross need, alternative licensure programs have evolved:

army personnel are being trained for a second career in teaching and

drastically intensified and accelerated summer programs are replacing

four-year licensure programs. While these programs can help place more

teachers in the classroom, some professionals question the quality of both

the teacher education programs and the newly licensed teachers. Also,

some districts fill special education positions with teachers having either

no prior education experience or with only general education experience

and provide provisional or conditional licensure to these newly hired

teachers. Due to these difficulties, teacher retention has also become a

critical issue.

Debate also exists over categorical or non-categorical licensure.

Proponents of categorical licensure argue that each disability category is

substantially different from others and that teachers should be highly

specialized in that area. Proponents of non-categorical licensure argue

that teachers should be prepared to teach all children and should have the

expertise to address differing abilities and disabilities.

 53

A closely related issue is a trend in higher education to merge the

special education teacher program into the general education program,

doing away with special education altogether. The arguments for and

against this teacher education structure are similar to those for

categorical versus non-categorical licensure.

3.6 Funding Issues

Funding issues and controversies facing all areas of education,

including special education. Because special education requires services

above those specified in the general education curriculum, additional

funding is critical. In1975, the federal government acknowledged the

need for additional funding of programmes of persons with Special needs

and promised to supplement it by 40 percent of the excess costs incurred

in implementing the act's mandates. Unfortunately, the federal

government has never come close to fulfilling this promise. Over the

years, however, there has been a greater effort to provide these funds to

the states.

Other issues persist at the local level. One common controversy

stems from a belief that because the law requires special education

services, these programs are funded first, utilizing the money that would

otherwise be spent on general education. Another disputed issue is

program consolidation - the blending of categorical programs such as

special education, English as a second language, or other separately

funded programs. Proponents believe that by pooling resources, all

children can benefit and can be educated more effectively. Opponents of

program consolidation believe it will diminish both the rights of children in

these programs as well as the quality of special services provided.

Other issues persist at the local level. One common controversy

stems from a belief that because the law requires special education

services, these programs are funded first, utilizing the money that would

otherwise be spent on general education. Another disputed issue is

 54

program consolidation - the blending of categorical programs such as

special education, English as a second language, or other separately

funded programs. Proponents believe that by pooling resources, all

children can benefit and can be educated more effectively. Opponents of

program consolidation believe it will diminish both the rights of children in

these programs as well as the quality of special services provided.

4.0 CONCLUSION

In this unit, we have highlighted various issues and controversies in

Special Needs Education. These controversies and issues, although the

most widespread and disputed issues facing special education, represent

only a small fraction of the numerous issues permeating special education

today. School reform, labeling and classification, inclusion, teacher

shortage, and special education funding can often be seen in the

headlines of newspapers nationwide. Even though every story has two

sides, more work is needed to ensure that every student's story will have

a happy ending.

5.0 SUMMARY

In this unit, we have learnt about various issues and reforms that

have taken place in Special Education. Reforms such as full Inclusion, full

continuum placement, nomenclature issues and finding issues.

6.0 TUTOR MARKED ASSIGNMENT

1. Mention different categories of persons with Special Needs and Discuss

briefly two (2) of these categories.

2. What are the various Educational Programmes for Persons with Special

Needs.

7.0 REFERENCES/FURTHER READINGS

 55

Bateman, Barbara D., and Linden, Mary A. (1998). Better IEPs: How to
Develop Legally Correct and Educationally Useful Programs, 3rd
edition. Longmont, CO: Sopris West.

Crockett, Jean B., and Kauffman, James M. (1999). The Least Restrictive
Environment: Its Origins and Interpretations in Special Education.
Mahwah, NJ: Erlbaum.

Gersten, Russell; Schiller, Ellen P.; and Vaughn, Sharon,(2000).
Contemporary Special Education Research: Syntheses of the
Knowledge Base on Critical Instructional Issues.

Goodlad and Thomas C. Lovitt. Columbus, OH: Merrill/Macmillan.

Hallahan, Daniel P., and Kauffman, James M. (2000). Exceptional
Learners: Introduction to Special Education, 8th edition. Boston:
Allyn and Bacon.

Hallahan, Daniel P.; Kauffman, James M.; and Lloyd, John W. (1999).
Introduction to Learning Disabilities, 2nd edition. Boston: Allyn and
Bacon.

Kauffman, James M. (1999). "Commentary: Today's Special Education
and Its Messages for Tomorrow." The Journal of Special Education
32:244 - 254.

Kauffman, James M., and Hallahan, Daniel P. (1993). "Toward a
Comprehensive Delivery System for Special Education." In
Integrating General and Special Education, (ed) John I.

Lloyd, John W.; Kameenui, Edward J.; and Chard, David,(1997). Issues in
Educating Students with Disabilities. Mahwah, NJ: Erlbaum.

National Policy of Education (1981), Federal Government of Nigeria

Ysseldyke, James E.; Algozzine, Bob; and Thurlow, Martha L.(2000).
Critical Issues in Special Education, 3rd edition. Boston: Houghton
Mifflin.

 56

MODULE 2: EDUCATION FOR THE INTELLECTUALLY RETARDED

Unit 1: Definitions, Categories and Causes of Intellectual Retardation?

Unit 2: Characteristics, Identification and Educational Methods of

Teaching Intellectually Retarded Children

UNIT 1: DEFINITION, CATEGORIES AND CAUSES OF

INTELLECTUAL RETARDATION

CONTENTS

7.0 Introduction

8.0 Objectives

9.0 Main Content

9.1 Definitions

9.2 History of Intellectual Retardation

9.3 Classification of Intellectual Retardation.

9.4 Causes of Intellectual Retardation

10.0 Conclusion

11.0 Summary

12.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

Persons with intellectual Retardation or Cognitive disabilities are

found in any society of the world. Individuals with intellectual retardation

and those who teach or take care of them must learn all the essential

skills needed or required to improve the living standard of the retarded.

 It is paramount to know that the group of persons with disabilities

belong to different families, they also have friends and siblings. Different

societies of the world find it difficult to understand them, hence, they are

called different names. In Great Britain for instance, they are referred to

as Mentally Retarded or intellectually retarded while in the Nigerian

Society, persons with intellectual retarded have names or labels other

than the ones given by their parents. For instance, the Yoruba called

 57

them “Dindirin” while the Ibo call them “Onye Iberibe” and the Hausa

refer to them as “Dolo” or “Wawa”.

2.0 OBJECTIVES

At the end of this unit you should be able to:

(a) Discuss the definitions of Intellectual Retardation.

(b) Explain the degree of severity and outcome of intellectual

Retardation.

(c) Identify different categories of children with Intellectual

Retardation

(d) Mention the possible causes of Intellectual Retardation.

3.0 MAIN CONTENTS

3.1 Definitions

There are various definitions of mental or intellectual retardation.

 Mental retardation is a generalized disorder characterized by sub-

average cognitive functioning and deficit in two or more adaptive behavior

with onset before the age of 18. (AAMR 2002).

 In a related definition The American Association of Mental Deficiency

defines Mental Retardation thus “A significantly sub-Average general

intellectual functioning that originates during the developmental period

and is associated with impairment in adaptive behavior (Grossman 1973).

 However, many professionals prefer the 2002 AAMR definition

because it is more encompassing and detailed. The 2002 AAMR definition

opines that one must be cautious in the use of I.Q scores, stresses

concepts of adaptive behavior and systems of supports. The definition of

AAMR has three (3) major components.

• Intellectual functioning

• Adaptive behavior

• Systems of support.

Intellectual Functioning: It means that the individual has been evaluated

with instrument or test that has capacity to measure traits of intelligence

 58

in it entirely but the individual with intellectual retardation has

significantly sub average intellectual functioning.

Adaptive Behaviour: This is simply the ability to cope with one’s

environment. It is a behavior everyone uses to function in daily life.

Persons with mental retardation and others with one disability may have

difficulties in this area because they do not have the skills needed in

specific situation.

System of Support: This deals with social intelligence. The ability to

interprete social behavior of other people and to interact with them.

Persons with intellectual disabilities require support in every area,

especially the profoundly and severely mentally retarded.

SELF ASSESSMENT EXERCISE 5

1. Can you identify the key factors in the definition of the Intellectually
Retarded

3.2 History of Intellectual Retardation

 Persons with Intellectual Retardation have been neglected in most

societies of the world. The history of the intellectually retarded dated back

before the birth of Christ. Data (2006) avers the Greeks in 1552 B.C. and

the Romans in 449 B.C. were among the first to recognize people officially

as mentally retarded. Attitude of people towards the mentally retarded in

the early societies were harsh and in-human . the beginning of 19th

century brought dramatic turning point in life of the mentally retarded.

The first attempt to educate an individual with mental retardation was

recorded. In 1798, three hunters discovered a 12 years old boy in the

woods of Aveyron in France. The boy was later Christianed Victor, the wild

boy of Aveyron, Victor was a profound mentally retarded, unsocialised

and had no language. Victor was also thought to be uneducated and

unteachable. As providence would have it. He was brought to Jean Hard

an experienced physician. Jean Itard tried to educate Victor but he was

unsuccessful though there were little improvement. Later Edward Seguin

continued with the work of his master Jean Itard. Edward later

established the Pennsylvania training school. Samuel Gridley Howe

 59

founded residential school in United State i.e the massacuissetts School

for the idiot and feeble minded youth

3.3 Classification of Intellectual Retardation

 In classifying intellectually retardation children certain factors such

as the degree of retardation, clinical symptoms, educational purpose and

historical beliefs, and causes are taken into consideration. Intellectually

retarded children are classified in different perspectives. These are

traditional, degree educational and clinical.

TRADITIONAL

CLASSFICIATION

CLASSIFICATION

ACCORDING TO
DEGREE

EDUCATIONAL

CLASSIFICATION

Moron, I.Q 50-85 Mild Educable Mentally
Retarded

Imbecile I.Q 25-50 Moderate Trainable Mentally
Retarded

Idiot – I.Q. 0-25 Severe/Profound Totally dependent
Mentally Retarded.

The following are the clinical classification of intellectually retarded.

� Cretinism

� Down syndrome

� Hydrocephaly

� Microcephaly

� Cridu chat

3.4 Causes of Intellectual Retardation

 Today, researchers in the field of special education have revealed

that intellectual retardation is caused by many factors. Many of the

causes are known but others remain mysteries that cannot be explained.

 The causes of intellectual retardation can be categorized according

to the time at which the cause occurs.

These are as follow: Pre-natal (before birth)

 Perinatal (during birth)

 Post natal (after birth)

 60

The prenatal causes can also be grouped into:

(b) Chromosomal Disorders: These are genetic causes of

intellectual retardation. There are some genetic syndromes that

can cause intellectual retardation such as Down syndrome,

William syndrome, fragile X syndrome and Prader Willi

Syndrome.

(c) Errors of Metabolism (inborn): The child will not be able to

metabolise basic substances in the body as a result of inherited

deference’s in enzymes such as aminocid vitamins. Carbohydrate

etc. Also, Phenylketonuria is an hereditary factor that results in

inability of a person to metabolise phennylalaline which builds up

certain toxic in the body that can result in brain damage.

(d) Developmental disorders of Brain formation. These are: (i)

Hydrocephalus (ii) Microcephalus.

Hydrocephalus: is a condition characterized by the enlargement

of head because of too much pressure of the cerebrospinal fluid.

Microcephalus: This is a condition causing development of a

small, conical shaped head.

(e) Environmental Factor: Myriads of environmental factors can

affect a woman during pregnancy and the foetus she is carrying.

Such factors are:

• Maternal malnutrition

• Drinking alcohol during pregnancy

• Exposure of pregnancy to excessive radiation

• Maternal rubella.

Peri-Natal Cause (During Birth)

 The following are peri-natal cause

� The use of forceps

� Insufficient oxygen

POST NATAL CAUSES

 The post natal causes of intellectual retardation can be categorized

into two (2).

 61

� Biological post natal causes

� Psycho social post natal causes

Biological post natal causes include infections, diseases, malnutrition

while psychosocial post natal cause include poor environmental

circumstances.

(unassimilated environment).

4.0 CONCLUSION

In this unit, you have learnt about Intellectually Retarded Children.

You learnt about various definitions of intellectual retardation. You did not

only learn about classification of intellectually retarded children.

5.0 SUMMARY

In this unit, we have learnt about who the mentally or intellectually

retarded are. We considered various definitions especially the one given

by the American Association of Mental Retardation (2002). We also

discussed the classification and causes of Intellectually Retarded Children.

6.0 TUTOR MARKED ASSIGNMENT

a. Give two definitions of Intellectual retardation and explain

them.

b. What are the possible causes of intellectual retardation?

7.0 REFERENCES/FURTHER READINGS

American Association on Mental Retardation (2002). Mental Retardation:
Definition, Classification and Systems of Support (10th Ed.)
Washington, D.C.: AAMR.

Obani, T.C. (2004). Handicap, Disability and Special Education. What

Parents and Teachers want to know. Ibadan: Book Builders.

 62

UNIT 2: CHARACTERISTICS, IDENTIFICATION AND EDUCATIONAL

METHOD OF TEACHING INTELLECTUALLY RETARDED CHILDREN

CONTENTS

7.0 Introduction

8.0 Objectives

9.0 Main Content

9.1 Characteristics of Intellectual Retardation

9.1.1 Intellectual Characteristics

9.1.2 Academic Characteristics

9.1.3 Social Characteristics

9.2 Identification of Children with Intellectual Retardation

9.3 Methods of Educating Children with Intellectual Retardation.

10.0 Conclusion

11.0 Summary

12.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

People have different behavior and character. Intellectually retarded

persons are likely to experience deficits in attention, memory, language

development, self regulation, social and emotional development. We note

that persons with intellectual retardation are candidates for a variety of

social problems. For instance, they find it very difficult to keep friends

because they cannot start up a conversation.

2.0 OBJECTIVES:

At the end of this unit you should be able to:

(b) Educate people on how to prevent the condition.

(c) Identify the different characteristics of an Intellectually Retarded

Children.

(d) List various methods of training and education of the

intellectually retarded children.

3.0 MAIN CONTENT

 63

3.1 Characteristics of Intellectually Retarded Children

 Intellectually retarded children exhibit certain Behavioural

Characteristic. These have been grouped into intellectual, and social.

3.1.1 Intellectual Characteristics

Intellectual characteristics exhibited by learners with intellectual

retardation are:

� Impaired cognition: the memory and learning capabilities are

deficit. They find it difficult to grasp abstraction

� Find it different to perform simple tasks

� Find it difficult to store, retrieve and transfer ideas

� Insensitive to environmental cues

� Inability to use abstraction in solution of problems

� Inability to generalize their experiences to other situations

� They cannot learn any of the school subject such as reading,

arithmetic, handwriting frequently without repetition.

3.1.2 Academic Characteristics

- Individual with intellectual retardation learns very little on their own

from objects, events and situations.

- They fail consistently and are made to remain in a class for a long

period of time without appreciable improvement.

- They lack confidence in themselves

- Find it difficult to learn school subjects such as Arithmetic, writing

and reading.

3.1.3 Social Characteristics

� Find it difficult to participate in group activities because of

interpersonal relationships that exist in group activities.

� They are followers rather than leaders.

� They have low frustration to tolerance as a result of repeated

features. This affects their social interactions.

� They exhibit poor language skills. Inability to understand directions

and find it difficult to express themselves.

3.2 Identification of Children with Intellectual Retardation

 64

� It is better to identify children with intellectual retardation

early in life especially during the pre-school years because

they are not developing speech language of motor skills at the

same rate as their classmate without disabilities. The defining

of children with intellectual retardation will assist the

classroom teachers in identifying them before appropriate

referral is made. The following characteristics may fall under

three headings.

(a) Problems with cognition

(b) Problems with adaption behavior

(c) Need for supports to sustain.

SELF ASSESSMENT EXERCISE 6

1. What method will you employ to identify Intellectual Retarded

children in the classroom settings.

3.3 Methods of Educating Children with Intellectual Retardation

 Various methods can be used in educating children with intellectual

retardation. These methods are highlighted below:

� Physiological Method: It lays emphasis on the development of

imperfect sense organs supplements by academic and

occupational training. This method was developed in the mid-

nineteenth century by Edward Seguin. He used series of

exercises to provide proficiency in audition, vision, touch and

taste.

� Permissiveness Method: This was developed by Maria

Montessori. The use of toys is permitted to teach the

intellectually retarded. She advocated individual method and

that the principle of permissiveness should be encouraged.

� Project Method: This method utilizes many manual activities

and correlates academic subject matter with workshop crafts

and home economics. This method was propounded by John

Duncan

 65

� Picture Exchange Communication System (PECs): You use

pictures to depict all activities.

� Baby Sign: Through this method the teacher pronounces a

word and he/she demonstrates it for the leaners e.g. sleep.

� Playway Method: Through dancing. You encourage them to

learn in a relax atmosphere.

� Systematic Instruction: It involves instructional prompts,

consequences for performance and transfer of stimulus

control.

Water-Down Approach

This method emphasizes learning from simple to complex. The

teaching should be water down so that individuals with intellectual

retardation would learn.

Distinctive Methodology

Distinctive methodology was propounded by Alfred Stranss in

1940s. it is prototype of individual instruction or individualized

programme. This method will assist the intellectually retarded children to

learn.

Adima Approach

Adima worked with the mentally retarded children in Nigeria. He

drew His source from philosophy of Nigeria Education. He was of the

opinion that the intellectually retarded should have separate curriculum

from the normal or traditional curriculum. This is what ADIMA approach

stands for:

A – Adaptation: The traditional curriculum should be adapted to the

needs of mentally retarded children.

D – Demonstration: The actual teaching of mentally retarded should rely

heavily on demonstration.

I – Instruction: The demonstration should be based upon instructional

materials related to the content of the curriculum.

Further, “Token Principle” is essential in special education. Reward

instances of generalization from one skill to another.

 66

 Present facts and concepts in sequence that is from simple to

complex. Intellectually retarded learners should be given training skills in

verbal expression, cognitive skills, self-help skills, social skills and

vocational skills.

Mental Age: Mental age of the child should be given serious

consideration. Further, in teaching children with intellectual retardation

certain things should be noted:

(a) Learning materials should be concretized, meaningful and

relevant

(b) The use of repetition is essential

(c) Reinforcement of learning through using a variety of sense

modalities – visual, vocal auditory and touch.

4.0 CONCLUSION

In this unit, you have learnt about the characteristics of children

with intellectual retardation. We have also discussed methods of

identifying them added to the above, we highlighted strategies and

methods of educating them in a classroom setting.

5.0 SUMMARY

In this unit, we have learnt about the mentally retarded children.

We also highlighted different characteristics being exhibited by children

with intellectual retardation. These characteristics are intellectual,

academic and social. We also learnt about methods of identifying them

and the mode of educating them.

6.0 TUTOR MARKED ASSIGNMENT

(a) Itemise and explain various characteristics of children with intellectual

retardation.

(b) How do we educate children with intellectual retardation.

7.0 REFERENCES/FURTHER READINGS

 67

American Association on Mental Retardation (2002). Mental Retardation:
Definition, Classification and Systems of Support (10th Ed.)
Washington, D.C.: AAMR.

Grossman, H. (1973). Manual on Terminology Classification in Mental
Retardation. Washington, D.C.: AAMD.

 68

MODULE 3: EDUCATION OF THE HEARING IMPAIRED AND

COMMUNICATION DISORDERS

Unit 1: Definition, Causes and Classification of Hearing
Impairment

Unit 2: Identification and Educational Placement of Hearing Impaired
Children

Unit 3: Learners with Communication Disorders

UNIT 1: DEFINITION, CAUSES AND CLASSIFICATION OF

HEARING IMPAIRMENT
CONTENTS

7.0 Introduction

8.0 Objectives

9.0 Main Content

9.1 Definition of Hearing Impairment?

9.2 Causes of Hearing Impairment

9.3 Classification of Hearing Impairment.

10.0 Conclusion

11.0 Summary

12.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

 The ability to hear and turn sounds into meaning is an assumption

of life to many living souls. It is an ability we often take for granted. The

organ of hearing is one of marvelous gifts of God. The ear is very

important because it is one fundamental way we learn about the

thoughts, ideas and feelings of others by listening to them. Hearing

impairment are full or partial decrease in the ability to detect or identify

sounds. The term has been variously defined by several authorities,

researchers and scholars of reputes in the field of medicine, audiology and

education.

 69

2.0 OBJECTIVES

 At the end of these units, you should be able to:

(1) Give your own definition of deafness;

(2) List and explain the major causes of hearing loss;

(3) Mention signs and symptoms of hearing impairment;

3.0 MAIN CONTENT

3.1 Definition of Hearing Impairment?

 Scholars have defined hearing impairment in various ways. We are

going to examine these definitions.

 Abang (1992) described hearing impairment as disability ranging

from mild to profound condition and classified it into the following groups:

(a) those with slight hearing loss;

(b) those with mild hearing loss;

(c) those with moderate hearing loss;

(d) those with severe hearing loss;

(e) those with profound hearing loss.

In a similar vein, World Health Organization WHO (2005) defined

hearing impairment as complete or partial loss of ability to hear from one

or both ears.

 The term hearing impairment is a generic term that is made up of

two distinct classes based entirely on the severity of the impairment.

These two classes or group, are the hard of hearing and deafness.

 Therefore, hearing impairment is a hearing loss, whether permanent

or fluctuating that adversely affects a child’s educational performance.

Hard of Hearing: These are individuals in whom sense of hearing

through defective is functional with or without a hearing aid. They are

also referred to as individuals with partial hearing loss (Mba 1995).

Deafness: Children who cannot hear sounds at all or above certain

intensity are grouped as being deaf. A deaf person can be described as

one whose hearing is disabled to an extent that his understanding of

speech through ear alone with or without the use of a hearing aid.

 70

3.2 Causes of Hearing Impairment

 Like other disabilities, causes of hearing impairment may fall under

three stages of life such as pre natal- (before birth), peri natal (during

birth), and post natal (after birth).

 The peri-natal stage is from the time of conception to delivery. This

stage is a very crucial stage in the life of the foetus most especially the

first three months (trimester). Anything that affects the mother at this

stage is likely to have direct impact on the foetus. Some of the conditions

that could lead to hearing impairment at this stage are as follows:

� Heredity

� Rhesus incompatibility factor

� Unprescribed drugs taken by the mother during pregnancy

� Lack of proper antenatal care

� Malnutrition

Heredity: This is a situation where traits of hearing impairment or

deafness is transmitted from parents or grandparents to the children.

There are many hereditary diseases and syndromes that can lead to

hearing impairment such as otosclerosis. When it runs in the family from

generation, the hearing loss or impairment usually follows as a pattern

called autosomal dominant. When both parents do not have a hearing

loss but carry a gene that causes its, this is called autosomal recessive

and the implication is that at least one child out of four will have hearing

impairment.

RH Factor: This is also known as blood in compatibility. It is a situation

whereby RH positive mixes with RH negative. In other words, if a mother

with Rh negative conceives of a foetus with RH positive, the mother

develops antibodies against the foetus causing anoxia in the blood

stream. This result in breakdown of the feotal blood stream leading to

such birth defects as deafness, intellectual retardation or cerebral palsy.

Maternal Diseases: There is no doubt that certain diseases could attack

expectant mother which may place the foetus at risk by being born with

 71

profound deafness. Some of these include, Rubella, Cytomegalovirus

influenza, syphilis and whooping cough.

Unprescribed Drugs Taken by the Mother during Pregnancy: Drug

abuse or drug misuse during pregnancy can act as catalyst to successful

delivery of the new born baby. Examples of such drugs that are

dangerous during pregnancy are: Chloroquine, Quinine, tetracycline etc.

Insensitive to Anti-natal Care by the Expectant Mother: During

pregnancy an expectant mother is expected to register in a certified clinic

and attend ante-natal clinic where adequate facilities and care are

available. Some women exhibit lackadaisical attitude towards this.

 This nonchalant attitude may expose themselves and the unborn

baby/child to unwanted risk that could be prevented if adequate care and

counseling had been given to them.

Malnutrition: During pregnancy the foetus in the womb depends solely

on the mother therefore it is expedient for the pregnant mother to feed

on balanced diet. A malnourished mother is likely to give birth to a

malnourished child who will be at the risk of impairment.

Peri-Natal Causes

 This is the period from the outset of labour till the arrival of the

baby. This stage is very delicate and some of the things that could lead

to hearing impairment at this stage are:

 Prolong labour.

 Anoxia insufficient of supply of oxygen.

 Misuse of forceps.

Post Natal Causes (After birth)

 The post natal causes of Hearing impairment are:

 Infection/Diseases: There are certain infections on diseases that

can attack the child after birth. Such diseases such as chicken pox,

measles can affect the child if they are prolonged and untreated.

 Age Related Hearing Loss: Also known as presbyacusis is the

natural decline in hearing that many people experience as they get

older. This is partly due to loss of ear cells in the cochlea.

 72

Acoustic trauma: Injury caused by loud noise can damage hair cells

thereby resulting in hearing loss.

Drugs: Certain drugs, such as some powerful antibiotics, antimalarial

drugs can cause permanent hearing loss.

Head Injury: Direct head injury, particularly trauma severe enough to

cause unconsciousness, can cause inner ear loss.

SELF ASSESSMENT EXERCISE 7

1. Compare the characteristics of a normal hearing person to that of a

hearing impaired student.

3.3 Classification and Educational Placement of Children with

Hearing Impairment

 Various attempts have been made to classify deafness. Mykleburst

in Alade (2005) classified deafness according to the following major

factors. Deafness can be classified according to degree of deafness.

(1) The Deaf: These are those in whom the sense of hearing is non

functional for the ordinary purpose of life. This group has total

loss of hearing.

(2) The Hard of Hearing: These are those in whom sense of hearing

though defective is functional with or without hearing aids.

This group has partial hearing loss.

Age of Onset of Deafness

The basis of classification are as follows:

(1) Acquired Deafness: This is also known as adventitious deafness.

It refers to deafness that occurred later in life, when language

and speech skills have been fully developed. The individual is

born with normal hearing, but later becomes non-functional

through illness or accident.

(2) Congenital Deafness: The congenitally deaf are those who are

born deaf. The individual has never heard any meaningful sound

nor acquired speech and language speech at all.

 73

(3) Pre-lingual Deafness: This is a deafness present at birth or

occurring early in life at an age prior to speech development and

language acquisition.

(4) Sensori-neural Deafness: This includes hearing loss that results

from accident diseases affecting the normal functioning of the

Inner ear.

Conductive Deafness: Conductive hearing loss is described as a loss

resulting from defects of the conductive pathways of the ear i.e. the

external and the middle ear with normal inner ear.

Central Deafness: This includes all hearing loss. Which results from

lack of normal functioning of the auditory pathways leading from the inner

ear to the interpretive areas of the brain.

Jerger (1980) and Okuoyibo (2006) audiologically classified hearing

impairment according to level of hearing loss in decibets (dB) using

audiometer thus:

• Normal hearing - 0dB - 20dB

• Mild/moderate loss - 21dB - 60dB

• Severe loss - 61dB - 80dB

• Profound loss - 81dB - 100dB.

A child with profound hearing loss automatically falls into the group

earlier referred to as the deaf.

4.0 CONCLUSION

 In this unit, we learnt about what hearing impairment is all about,

we also discussed various types and causes of hearing impairment. Light

was also shed on classification of persons with hearing impairment.

5.0 SUMMARY

 The organ of hearing is one of the marvelous gifts of God. The term

hearing impairment has been variously defined by several authors and

researchers. Hearing impairment includes deafness, hard of hearing,

various causes and classification of hearing impairment were highlighted

and discussed.

6.0 TUTOR MARKED QUESTIONS

 74

1. Give your own definition of Deafness.

2. What are the possible causes of Hearing Impairment?

3. List and Explain the Signs and Symptoms of Hearing Impairment

7.0 REFERENCES/ FURTHER READINGS

Abang, T.B. (1992). Handbook of Special Education for Special Educator
in Developing Countries. Jos: Andex Press.

Alade, E.B. (2005). Hearing Impairment in Onwuchekwa, J.A.
Comprehensive Textbook of Special Education. Agbo Areo
Publications.

Jerger, J. (1980). Research Priorities in Auditory Science: The
Audiologists’ View Ann otol/Rhino

 75

Unit 2: Identification and Educational Placement of Hearing

Impaired Children

CONTENTS

3.0 Introduction

4.0 Objectives

3.0 Main Content

3.1 Identification and Assessment of Persons with Hearing

Impairment

3.2 Educational Placement

3.3 Classroom Applications for the Hearing Impaired

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

Hearing is one of the “distance senses” that provides us information from

outside our bodies . When Hearing is limited, our ability to communicate

with others will be limited. We have many hearing impaired learners in

our schools. In order to teach the deaf child, the teachers should posses

certain qualities and skills in the education of learners with hearing

impairment.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

(i) Identify and manage a hearing impaired child in a classroom

setting.

(ii) List the major types of assistive technology designed for

persons with hearing impairments;

(iii) Itemize classroom applications for the hearing impaired.

 76

3.0 MAIN CONTENT

3.1 Identification and Assessment of Persons with Hearing

Impairment

 Early identification of deafness is very crucial in working with the

hearing impaired. Informal identification centres mostly around

observation by teachers, parents and others around the child. The

following signs have been suggested to be noted among children

(Webester 1986).

• The child complains of earache, fullness of visible discharge;

• The child may be educationally weak;

• The child shows signs of speech problem;

• The child may always ask for repetition of statement.

Hearing identify a child with any or some of these traits. It is

advisable to refer such to an audiologist for audio logical assessment.

3.2 Educational Placement

 The ideal placement for the child with hearing impairment is the

regular school where they will be educated alongside with their

counterparts. This is a form of integration. Today we talk of inclusion

which is the highest form of integration. Though we have the closed type

of schooling system called segregation. In segregation, the hearing

impaired are educated in separate schools specially prepared for the deaf

alone.

 Apart from the above, we have methods of educating the Hearing

Impaired:

1. Oral Approach: This involves the teaching and using of speech

exclusively for persons with Hearing Impairment.

2. Bilingual – Bicultural Approach: This method involves the

teaching of American Sign Language (ASL) as their first language

and written English as their second language.

3. Total Communication: This method combines oral speech and

manual communication. This method allows the child to

 77

communicate through whatever mode is easiest and most

effective.

4. Manual Approach: This method consists of the use of finger

spelling and signs in communicating with the hearing impaired.

This method does not allow the use of speech.

SELF ASSESSMENT EXERCISE 8

1. Distinguish between Oral Approach and Manual Approach in

teaching the Hearing Impaired.

3.3 Classroom Applications for the Hearing Impaired

• Seat learners with Hearing impairment where they can see

everyone who may be speaking.

• Provide ample lighting particularly on instructional visual aids.

• Be sensitive to classroom noise and seek to reduce it.

• Employ the use of maps, globes charts to demonstrate Basic

concepts.

• Use familiar concepts and concrete objects as much as possible.

• When speaking, do not be too fast so that the learner can gain from

you through lip reading.

• Keep your hand from your face when speaking.

• Use sign or fingerspelling or promote speech reading when giving

instruction

• Do not back the student when addressing them. Also, avoid writing

on the chalkboard while talking.

Added to the above, learners with hearing impairment may benefit a lot

from the following:

- Assistive Technological Devices

- Computer Assisted Instruction (CAI)

- Speech digitizers and synthesizers.

- Talk communication devices for the deaf.

- Amplification devices (hearing aids)

- The internet

 78

4.0 CONCLUSION

In this unit, you have learnt about ways of identifying and assessing

the hearing impaired children and how best we can place them

educationally.

5.0 SUMMARY

In this unit, we have learnt about who the hearing impaired children

are? We also shed light on the strategies and methods of identifying them

and we have also discussed how they can benefit educationally in a

classroom setting.

6.0 TUTOR MARKED ASSIGNMENT

1. How can the hearing impaired children benefit from ICT?

2. Of what relevance is assistive technological devices to the education

of hearing impaired.

7.0 REFERENCES/FURTHER READINGS

Abang, T.B. (1992). Handbook of Special Education for Special Educator
in Developing Countries. Jos: Andex Press.

Alade, E.B. (2005). Hearing Impairment in Onwuchekwa, J.A.
Comprehensive Textbook of Special Education. Agbo Areo
Publications.

Davis, H. & Silverman, R. (1970). Hearing and Deafness. New York: HoH
Rinehart and Winston.

Ijadunola, G.T.A. (1991); Prevention and Care of Deafness. Ibadan:
N.P.C. Educational

Jerger, J. (1980). Research Priorities in Auditory Science: The
Audiologists’ View Ann otol/Rhino

 79

Mba, P.O. (1995); Fundamental of Special Education and Vocational
Rehabilitation. Ibadan: Codat Publications.

Moores, D.F. (1982); Deafness and Child Development. Berkley:
University of California Press, 97

Okuoyibo, J.M. (2006). The Hearing Impaired Children in Regular School.
In Obani, T.C. (Ed.) Teaching Pupils with Special Educational Needs
in the Regular UBE Classroom. Ibadan: Book Builders.

Okuoyibo, J.M., Oyewumi, A.M & Adediran, D.A. (2007). Hearing
Impairment in Okuoyibo, J.M. (Ed.) An Introduction to the
Education of Children with Special Needs.

Owolawi, W.O. (1998). The Effect of Noise induced Hearing Loss on
Airport workers in Lagos State. Ph.D Thesis University of Ibadan.

Ronald, L.S. & Michael, A.N. (2007). Introduction to Audiologic
Rehabilitation. U.S.A.: Pearson.

Schneider, E. (2002); Early Education for Hearing Impaired in School.
Journal of Human Ecology 22:2:90.

WHO (2005); Deafness and Hearing Impairment: mediainquires@who.int

 80

UNIT 3: LEARNERS WITH COMMUNICATION DISORDERS

CONTENTS

4.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definition of Communication Disorders

3.2 Classification of Speech Disorders

3.2.1 Articulation disorders

3.2.2 Voice disorders

3.2.3 Language disorders

3.2.4 Disorder of fluency

3.3 Educational Approaches to Speech Disorders

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

Communication is as old as man. Language is the foundation for all

learning. We use language to express our thoughts, needs, observation

and interact with friends and family. For most people learning to

communicate effectively it comes naturally while some have challenges in

communication. There is no doubt that our society places high value on

oral communication.

5.0 OBJECTIVES

At the end of this unit, you will be able to:

(a) Describe “speech impairment” and “language impairments”.

(b) Mention characteristics of language impairment.

(c) Identify the possible causes of language impairment

 81

6.0 MAIN CONTENTS

6.1 Definitions

Communication disorder is an impairment in the ability to use

speech or language to communicate. It is pertinent to understand the

concept of communication before one can have a clear understanding, at

least two people are involved in communication process: a sender and a

receiver. There must also be a message, the sender has a thought or idea

which is interpreted into a code the receiver can understand. Therefore

communication occurs only when the receiver can correctly decode the

message of the sender: if the receiver can not decode correctly the

message from the sender, it then means that communication is

unsuccessful.

 Communication requires the receiver to use the eyes, the ears or

even the tactile (touch) sense (as do those who use Braille) to convey the

message to the Brain where it is understood. Therefore, communication is

the process of exchanging knowledge, ideas, opinions and feelings

through the use of verbal or non verbal (e.g a gesture) language (Smith,

2007).

Speech disorders are abnormal speech that is unintelligible,

unpleasant or interferes with communication. A person may have speech

impairment if he/she has problems or difficulties with the following area.

Articulations, fluency and voice.

Speech Disorders

 These are impairments in the production and use of oral language.

Speech disorder can have effect on how a person interacts with others in

different settings. Speech disorders includes disabilities in making speech

sounds, producing speech with normal flow and producing voice.

3.2 Classification of Speech Disorder

 82

Speech disorders can be classified according to several criteria. But the

major classification of speech disorders could be in the following order.

- Articulation disorders

- Voice disorders

- Language disorders

- Disorder of fluency

3.2.1 Articulation Disorders

 This is abnormal production of speech sounds. It exists when the

process of producing speech sound is flaired and as a result of this, the

speech should will be incorrect. Articulation problems may result in the

omissions additions substitutions or distortions of certain speech sounds.

Therefore a child may say “dood” girl instead of “good” girl. Articulation

problem has been found to constitute the largest proportion of speech

disorder. The words that are mispronounced may be initial, middle, or

final words or letters. Missing, substituted, added or poorly pronounced

word/sound may make a speaker difficult to understand.

Causes of Articulation Problems

Okuoyibo and Makinde (2004) opined that the causes of articulatory

disorders can be divided into two:

(a) The Physical malformation of articulators e.g the mouth, the lips

or palette (cleft palette), the jaws or teeth. Any abnormality in

the formation of the above structures could lead to articulation

disorder.

(b) Functional causes: This refers to disorders that occur in the

presence of normal articulators. A good example is faulty

learning of poor speech model.

3.2.2 Voice Disorder

 83

 This is an abnormal spoken language production, characterized by

unusually pitch, loudness or quality of sounds. An individual is said to

have voice problem if such individuals speak with a voice that differs in

pitch loudness or quality from the voices of others of the same age and

sex in their cultural group.

Pitch: This is an aspect of voice. Its perceived high or low sound quality.

Loudness: Intensity can be used to describe loudness. Voice can be

described as either being too loud or too soft.

Causes of Voice Disorders

Voice disorders may occur as a result of the following:

(a) The way the voice is being used

(b) Undue abuse of the voice by screaming, shouting, straining.

(c) Cold

(d) Imitation

(e) Hearing Impairment

(f) Brain damage – stroke

3.2.3 Language Disorders

Language is the complex system, we use to communicate our

thoughts and feelings to others. A person that has language impairment

will have breakdown in one of the three aspects of language. These are:

- Form

- Content - / Phonology

Form: This is the rule of language including phonology, morphology and

syntax.

Phonology: Rule within the language governing combination of sounds.

Phonological Awareness: This is understanding, identifying and

applying sound – symbols relationships (letter sounds rhyming). Aphasia

is a major form of language disorder. It is the partial or complete loss of

the ability to speak or to comprehend spoken words due to injury or

disease.

Causes of Language Disorder

 84

The causes of language disorders are:

(i) Brain damage

(ii) Hearing Impairment

(iii) Genetic Causes

(iv) Environmental factor (unstimulating environment)

Characteristics of Language Disorders

- Cannot create rhymes

- Is unable to follow oral direction

- He/She has inadequate vocabulary

- Has difficulty in expressing personal needs

- Exhibit poor concept formation

- Cannot break words into syllables

- Has poor voice quality such as distracting pitch

3.2.3 Fluency Problems

Speech is suppose to flow sequentially and uninterrupted. But when

speech sound begin to be jerky, not smooth according to time sequence,

we can then talk of speech disorder of time. Fluency disorders or

dysfuencies usually involve hesitations and repetition of parts of words

that interrupt the flow of speech: stutter and cluttering are fluency

problems. Stuttering is the lack of fluency in an individual’s speech

pattern often characterized by hesitation or repetition of sounds on words.

We should note that stuttering can be learnt. It can be hereditary.

3.3 Educational Approaches

In order to enrich classroom environment and help learners to develop

better language skill, certain strategies should be put in place. The

following methods can be employed.

(a) Instructional supports

(b) Explicit language instructions

(c) Language sensitive environment

7.0 CONCLUSION

 85

In this unit, we learnt about what communication is all about. We were

exposed to classification of speech disorders, such as articulation

disorders, voice disorders and language disorders. Not only this, possible

causes of all these disorders were identified.

8.0 SUMMARY

In this unit, we have learnt about various definitions of communication.

Communication disorder is an impairment in the ability to use speech or

language to communicate. Various causes and characteristics of

communication disorders were identified. Method of educating children

with communication disorders were also discussed.

9.0 TUTOR MARKED ASSIGNMENT

1. What is Speech Impairment

2. List and Explain two characteristic of language impairment.

3. What are the causes of communication disorders in

Children.

10.0 REFERENCES/FURTHER READINGS

Okuoyibo, J.M. and Makinde, A.O. (2004). Speech Disorders. In J.M.
Okuoyibo (Ed.) An Introduction to the Education of Children with
Special Needs. Ibadan: Emola-Jay Communication

Smith, D.D. (2007). Introduction to Special Education: Making a
DDifference. Boston: Pearson Education Incorporation.

 86

MODULE 4: EDUCATION OF THE PHYSICALLY AND HEALTH

 IMPAIRED AND LEARNING DISABLED

Unit 1: Definition, Types and Causes of Physically and Health

Impaired.
Unit 2: Meaning, Causes, Identification and Educational Intervention

for Children with Learning Disabilities

UNIT 1: DEFINITION, TYPES AND CAUSES OF PHYSICALLY AND
HEALTH IMPAIRED

CONTENT
3.0 Introduction

4.0 Objectives

3.0 Main Content

3.1 Definition of Physical and Health Impairment

3.2 Causes and Types of Cerebral Palsy

3.2.1 Types of Cerebral Palsy

3.2.2 Causes of Cerebral Palsy

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

 Children and adult with physical or Health disabilities live in our

midst. They are part and parcel of our societies. Physical disabilities and

Health Impairment may be congenital or Acquired later in life.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

(a) Define Physical and Health Impairment

(b) Distinguish between Neurological Impairment and muscular

condition.

(c) Identify chronic and infectious diseases.

3.0 MAIN CONTENT

 87

3.1 Definition

Physical disability is a condition that interferes with individual’s

ability to use his body. Most of these conditions affect the nervous,

muscular or skeletal system and in most cases they have mild, moderate

or severe impact on mobility and motor skills. Health impairment, on the

other hand is a condition that involves the internal organs and the blood

and which requires ongoing medical attention (Kirk Gallagher and

Anastaswoo, 1997).

Physical impairment can be divided into two (2)

(i) Neurological Impairments and

(ii) Muscular/Skeletal condition

Neurological impairment are:

- Cerebral palsy

- Multiple sclerosis

- Muscular dystrophy

- Polio

- Seizure

- Spinal Cord disorders

Muscular/Skeletal Conditions:

- Limb deficiencies

- Juvenile Arthritis

- Skeletal Disorders

Cerebral Palsy: This is not a disease. It is an incurable condition caused

by brain injury resulting from damage associated with lack of oxygenated

blood to the brain, some children with cerebral palsy show only one

indication of brain damage such as motor disorder, others may exhibit

combinations of symptoms. Although cerebral palsy may be incurable,

advancement in medicine and rehabilitation technologies shows that long

term intensive physical therapy in combination with surgical procedure

bring improvement.

3.2 Causes and Types of Cerebral Palsy

 88

The following can be possible causes of cerebral palsy; material

infections, diseases, toxic substances, excessive exposure to x-ray during

pregnancy. The use of forceps, high fever, hypoxia cerebral bleeding,

oxygen deprivation, direct trauma to the brain.

3.2.1 Types

Cerebral palsy can be classified thus:

(a) Hemiplegia: it involves one half of the body (right or left)

(b) Diplegia: legs are involved more than arms.

(c) Quadripledgia: all four limbs are involved

(d) Paraledgia: only one leg is involved.

Other problems associated with cerebral palsy are spasticity characterized

by stiffness or tenseness of muscles and inaccurate voluntary movement.

Multiple Sclerosis: It is a chronic disease common in adults that causes

the myelin covering the nerve fibers of the brain and spinal cord to

degenerate, impending the transmission of electrical signals from the

brain to other parts of the body.

Muscular Dystrophy: Though very rare, is a disease that weakens and

then destroys the affected individual muscles.

Seizures: The most common type of neurological impairment in children

is Epilepsy. It is a condition of recurrent convulsion caused by abnormal

brain electrical activity. People with epilepsy have recurrent seizure.

SELF ASSESSMENT EXERCISE 9

1. Distinguish between Neurological Impairment and Muscular

Condition

3.2.2 Causes

Seizures can be caused by any kind of damage to the brain.

Insufficient oxygen (hypoxia), low blood sugar (hypoglycemia), infections,

and physical trauma.

Spina bifida: Spina bifida is a neural tube defect or abnormality of the

spinal column as a result of an embryonic developmental failure. It is a

 89

congenital impairment which results in the outward protrusion of the

meninges which cover the spinal cord (Ladipo, 2006).

Poliomyelities: It is caused by a viral infection. If the virus successfully

destroys the cells of the spinal cord, it results in paralysis of the muscles

of the lower limbs. Different symptoms may occur in form of fever, painful

muscle spasm and the inability to move the limbs that are affected.

Muscular/Skeletal condition are very common in children. This

manifests itself in limb deficiencies, juvenile arthritis and robotics. Limb

deficiencies involve missing or non functioning arms or legs resulting in

mobility problems while Juvenile arthritis is a profound and painful

muscular condition seen in children using of high-tech devices to perform

motor skills is called “robotics”.

Health disabilities can be grouped into 2. These are:

(i) Chronic illnesses.

(ii) Infections diseases.

 The chronic diseases we refer to here are Asthma, Cysties fibrosis,

Diabetes, Congenital heart defects, Tuberculosis (TB), Childhood Cancer,

Blood disorders.

The infectious diseases are HIV and AIDS, Hepatitis B,

It is worthy to note that disability is no respecter of any race or age.

However, it can be prevented if the following are adhere to.

(a) Good Hygiene

(b) Good pre-natal education

(c) Avoidance of Injuries

(d) Universal Immunization program.

4.0 CONCLUSION

 In this units, we have learnt about who physical or health disabled

children are. We have also discussed that these individual require

considerable flexibility, accommodation and adjustment to both learning

and physical environment. We discussed that physical impairment are

classified into Neuromotor and muscular impairments while Health

disabilities is classified into chronic illnesses and infectious diseases.

 90

5.0 SUMMARY

In this unit, we have learnt about physical and health related

problems. Physical impairment are divided into 2; Neurological

impairment and muscular conditions. Health disabilities can be grouped

into 2. Chronic and infectious diseases.

6.0 TUTOR MARKED ASSIGNMENT

1. Who are the children with physical or health impairment?

2. How are physical or health disabilities classified?

7.0 REFERENCES/FURTHER READINGS

Ladipo, S.O. (2006). The Physically Handicapped in Regular schools. In
Obani T.C. (Ed.). Teaching Pupils with Special Educational Needs in
Regular UBE Classroom. Ibadan: Bookbuilders.

Kirk, S.A., J.J. Gallagher and N.J. Anastasiow (1997). Educating
Exceptional Children. 8th Ed. Houghton Mifflin Co., Boston.

 91

UNIT 2: MEANING, CAUSES, IDENTIFICATION AND EDUCATIONAL

INTERVENTION FOR CHILDREN WITH LEARNING DISABILITIES

1.1 Introduction

2.0 Objectives

3.0 Main Content

3.1 Meaning of Learning Disabilities

3.2 Causes of Learning Disabilities

3.3 Identification of Learning Disabilities

3.4 Educational Intervention for Children with Learning Disabilities

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The child with learning disability has strengths in many areas but

weaknesses in some core attributed that lead to underachievement. The

learning disability is unexpected because of the above average or average

intelligence as the weaknesses lead to difficulties with achievement and

adaptive functions, but not all areas of adaptations (Netcher, Morris and

Lyon, 2006).

2.0 OBJECTIVES

At the end of this unit, you should be able to:

(i) Define the term learning disabilities

(ii) Mention educational interventions for children with learning

disabilities

(iii) List 5 characteristics and 4 causes of learning disabilities

 92

3.0 MAIN CONTENT

3.1 Meaning of Learning Disabilities

Learning disabilities are disorders that affect the ability of an

individual to process analyse and store information. The individual with

learning disabilities exhibit discrepancy between potential and

achievement. Learning disability is sometimes referred to as learning

disorder, learning difficulty or learning difference. People with learning

disabilities possess average or above average intelligence, yet they

encounter difficulties in learning. They have an innate potential to learn if

they receive early intervention. Learning disabilities could be mild,

moderate or severe, people with the difficulty have different strengths

and weaknesses, and they can be found in almost all classrooms. Nothing

physical depicts a learning disability, and most people with the disorder

are not discovered until they get to school where they experience

persistent failure. It should be noted that learning disability is not the

same thing as intellectual disability.

 The Individuals with Disabilities Education Act (2004) defined

learning disability as a disorder in one or more of the basic psychological

processes involved in understanding or using language spoken or written,

that may manifest itself in an imperfect ability, to listen, think, speak,

read, write, spell or to do mathematical calculations, including such

conditions as perceptual disabilities, brain injury, minimal brain

dysfunction, dyslexia and developmental aphasia.

Smith (2004) described learning disability as a discrepancy between

what the child ought to be able to learn and what the child can actually

learn.

3.2 Causes of Learning Disabilities

Nobody is really sure of the causes of learning disabilities, the

causes as at now are largely based on hunches and assumptions. The

suspected causes of learning disabilities as posited by Siegal (2009) are

 93

genetics, a minimal brain injury, neurological problems, biochemical

reaction and psychological issues. Some of the suspected factors that

could cause the disorder according to Smith (2004), Kirk and Gallagher

(1989) are minimal brain injury, inadequate instruction, hereditary

factors, structural brain differences, drug abuse and malnutrition.

3.3 Identification/Characteristics of Children with Learning
Disabilities

Messina and Messina (2004) enumerated some signs that can be used

to identify pre-school children with learning disabilities. According to them

such children

• Speak later than most children

• Have pronunciation problems

• Have slow vocabulary growth and are unable to find the right word.

• Lack interest in story telling

• Have difficulty rhyming words

• Have trouble learning numbers, alphabets, days of the week,

colours and shapes.

• Exhibit poor memory for routines

• Are extremely restless and easily distracted.

• Have difficulty sitting still

• Show lack of persistence at tasks

• Have trouble interacting with peers

• Have difficulty following directions or routines.

• Are slow to develop fine motor skills

• Have trouble learning self help skills e.g. (tying shoelaces)

• Are clumsy

 94

• Show reluctance to draw or trace

• Have trouble reading from left to right.

Experience and observation also show that Nigerian children with

learning disabilities exhibit the traits listed below

• Poor memory

• Poor spelling

• Poor handwriting

• Poor reader

• Grips writing materials too tightly or too loosely

• Avoid reading aloud

• Unable to form simple and correct sentences

• Unable to comprehend read passages

• Uses vocabulary that is below age

• Poor mathematical/Arithmetic concept/ may not be able to tell the

time

• Poor art work

• Avoidance of tasks considered difficult

• Fails to submit classwork and assignment for marking

• Hyperactivity (in some)

• Hypoactivity (in some)

• Inability to read the mood of others

• Easily distracted

• Inability to transfer knowledge

 95

• Gives excuses

• Aggression

• Feign illness

• Truancy

• Inferiority complex

 For high school and adults with learning disabilities, Messina and

Messina (2004) noted that they exhibit the following traits

• Continue to spell incorrectly, frequently spell the same word

differently in a simple piece of writing

• Avoid reading and writing tasks

• Trouble summarizing

• Trouble with open ended questions on tests

• Weak grasp of information

• Foreign language problems

• Poor written expressions

• Mental fatigue

• Weak memory skills

• Difficulty adjusting to new setting

• Work slowly

• Poor grasp of abstract concepts

• Either pays too little attention to details or focuses on them for too

long.

• Misreads information

 96

That an individual exhibits one or some of these traits that can be used

to identify learning disabilities does not or may not signify that the

individual has learning disabilities. If several or some of these traits are

persistent over a considerable length of time, learning disabilities is

present.

3.4 Educational Intervention for Children with Learning

Disabilities

 Educational interventions for children with learning disabilities can

be very tasking. Educational interventions are diverse because of the

individual differences exhibited by those affected. In a class where there

are twenty pupils with learning disabilities, the teacher may need to plan

twenty different programmes. These children may exhibit different

problems in reading, writing, spelling, arithmetic etc, and what works for

one child may not work for another. To buttress the above view, Steele

(2005) stated that curricular and instructional decisions based on the

individual child make the teaching learning disabilities. Irrespective of the

educational intervention planned for children with learning disabilities,

Individualized Educational Programme (IEP) is essential. IEP is a one on

one programme that ensures that each child’s unique needs are met.

Educational intervention needs a multidisciplinary approach, it must be

early and it must be intensive in nature. Children with learning disabilities

must be included, although when IEP is needed the teacher should create

time to render the needed services, when instructions are generalized,

these children sometimes do not benefit. The multidisciplinary approach

needed by children with learning disabilities involves special educators,

regular teachers and professionals that are related to the field of Special

Education.

The teachers of these children must be qualified and the use of rote

learning must be discouraged. Children with learning disabilities will gain

little or nothing in an overcrowded class because of the additional support

that they need. Parents should be involved in whatever interventions to

 97

be planned, parents involvement is necessary so that they can continue at

home from where the teacher stops at school. Relevant instructional

materials should be used to teach children with learning disabilities.

creative arts should also be employed to reach all concepts, because it

boosts their memory and makes learning easier.

Specific intervention strategies are not discussed here because

these interventions most of the time are specific to the individual child. An

example of a tool that can however be used to make learning meaningful

for children with learning disabilities is the computer. The computer is a

versatile instrument that can enhance the learning ability of these

children. For example children who have writing problems should be

encouraged to use the computer to do their work, magnetic letters can be

used to teach reading while computer games can be used to teach most,

if not all subjects to these children.

In some cases children can be required to answer questions orally

during tests and examinations, so as not to deprive them of education.

Teachers should be aware of the learning modality of each child and

fashion out their lessons so that it can take care of such modalities.

Teachers of children with learning disabilities should be patient, they also

need to be abreast of information as they unfold where these children are

concerned. When teachers are not qualified, uninterested and impatient,

children with learning disabilities will not benefit within the classroom

setting they become frustrated and may drop out of schools.

4.0 CONCLUSION

In this unit, you have learnt about meaning and definition of

learning disabilities. You have also learnt about the likely causes of

learning disabled children. Light was also shed on educational approaches.

You have learnt about the characteristics of learning disabled children.

5.0 SUMMARY

 98

In this unit, we have learnt about the definition of learning

disabilities as disorders that affect the ability of an individual to process,

analyse and store information. We further discussed about the

characteristics of learning disabled children such as having difficulty

sitting still, have pronounciation problems; have difficulty rhyming words.

We also learnt about educational interventions for children with learning

disabilities.

6.0 TUTOR MARKED ASSIGNMENTS

1. What are the different types of learning disabilities?

2. What are the Educational programme available for children with

learning disabilities?

7.0 REFERENCES/FURTHER READINGS

Fletcher, J.M. Morris, R.D & Lyon, G.R. (2006). Classification and
Definition of Learning Disabilities. An Integrative Perspective. In
Sawnson, H.L., Harris, K.R. & Graham, S. (Eds.) Handbook of
Learning Disabilities. New York: The Guilford Press.

Individuals with Disabilities Education Act. (2004). Evaluation and
Eligibility for Specific Learning Disabilities. U.S.A. Department of
Education.

Kirk, S.A. & Gallagher, J.I. (1989). Educating Exceptional Children. New
york. Houghton Mifflin.

Messina, J.J. & Messina, C.M. 1999 – 2004. Learning Disabilities.
Retrieved 10th July from coping.org

Siegal, L.M. 2009. Nolo’s IEP Guide: Learning Disabilities. U.S.A. Delta
Printing Solutions Inc.

Smith, C.R. 2004: Learning Disabilities: The Interaction of Students and
their Environments. New York: Pearson Education Inc.

Steele, M.M. 2005: Teaching Students with Learning Disabilities:
Constructivism or Behaviourism? Current Issues in Education. On
line 8(10) http://cle.asu.edu/vol 8/no 10. Retrieved 23rd July 2011.

 99

MODULE 5: GIFTED AND TALENT DEVELOPMENT,

UNIT 1: Definition, Characteristics and Administration of Gifted and
 Talented Children.

UNIT 2: Curriculum Modification for Gifted and Talented Students

UNIT 1: DEFINITION , CHARACTERISTICS AND
ADMINISTRATION OF GIFTED AND TALENTED

CHILDREN

3.0 Introduction

4.0 Objectives

3.0 Main Content

3.1 The Meaning of Giftedness

3.2 Definition of Giftedness

3.3 Characteristics of Gifted Students

3.4 Administrative and Educational Programmes Gifted and

Talented Students

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

 Gifted and Talented individual are found in every society of the

world. In ancient Greece for instance, in the days of Plato to be precise,

these group of children are categorized thus:

(a) Children of Gold;

(b) Children of Silver and

(c) Children of Bronze.

When one looks critically at various events on the globe, one will be

marveled at the brains behind diverse inventions in various fields of

human endeavour. Therefore, one can tag these superior and extra

 100

ordinary events to be the products of the persons we called the

prodigious, the precocious and the gifted.

2.0 OBJECTIVES

 At the end of this unit you should be able to:

(1) Define the term Gifted and Talent;

(2) List common characteristics of giftedness;

3.0 MAIN CONTENT

3.1 The Meaning of Giftedness

Key Points

� Many definitions of giftedness have been proposed. They vary

according to whether they are conservative or liberal; are single or

multi-dimensional; and focus on potential or performance.

� Part of the reason for the variation in definitions is that their

advocates are searching for one ‘true’ definition when

manifestations of giftedness will differ across time and cultures.

� Thus, it is unlikely that a single definition of giftedness will receive

unanimous endorsement.

Nevertheless, the breadth of definitions can contribute to a

comprehensive view of giftedness and suggest avenues for future

research.

3.2 Definition of Giftedness

 As Davis and Rimm (1998:17) observe: ‘Defining gifted and

talented is both an important and complicated matter: Our definition has

implications for whom we identify as being gifted, and for our

programming or curricular decisions. The resulting label we apply to

children can have both positive and negative effects on their self-esteem,

self-expectations and family and peer relationships. (Danis and Rimm

1998).

 Yet the literature on giftedness yields some contradictory

definitions. This lack of clarity means that the concept of giftedness is

 101

difficult to defend because it is ‘defined to a loosely while being measured

too restrictively’ Gagne (95:104). This is perhaps inevitable because the

skills that are regarded as most valuable will differ across time and

between societies (McApine 1996). Therefore our definition must be

sensitive to and will depend on these contexts (Borland 1990).

 Reflective on the diversity of definitions, McAlpine (1996) points out

that definitions differ according to whether they are conservative or

liberal, are single or multi-dimensional, and focus on potential or

performance.

 Conservative versus liberal. Conservative definition tends to restrict

the areas included in the gifted category or how many people will be

regarded as gifted (Renzulli 1986) – say, the top 5% on a given ability

measure. These definitions use a single criterion, such as high

intelligence (as measured by an IQ test), to define giftedness. Liberal

definitions, in contrast, observe that there are no discernible differences

in productivity between the top 3-5% and the 10-15% who fall just below

that IQ level and so include up to 15-20% of the population in the gifted

category (Reid & Renzulli 1982; Renzulli 1982).

 Single-versus multi-dimensional. Some definitions focus on

achievements within the academic domain only, while others include

achievements in a number of domains. The more dimensions a definition

embrace, the more liberal the definition is likely to be. The push for an

inclusive definition reflects a valid desire to avoid excluding individuals

who truly are gifted. At the same time there is a recognition that,

although the notion of giftedness needs to be broadened, it cannot

become so broad that everyone is regarded as gifted – that, exceptional –

as exceptionality would then be the norm (Runco 1993).

 Potential versus Performance. Some definitions require evidence of

ability, others include under achieving children within the gifted category,

despite the fact that they are not demonstrating remarkable abilities in

everyday situations.

 Ultimately, as Stermberg and Davidson (1986:3) observe:

‘Giftedness is something we invent, not something we discover; it is what

 102

one society or another wants it to be’. We construct the category of

‘giftedness’ statistically by choosing where to place the demarcation

between ‘giftedness’ and average abilities. This decision is entirely

arbitrary (Birch 1984), and probably has as much to do with how many

resources are available for addressing advanced learners as it has to do

with any characteristic that distinguish gifted from average learners. In

other word, our definition is political as well as psychological (Sapon-

Shevin 1994). Therefore, we must temper our judgements about

children’s abilities and needs with an awareness of the limitations of the

constructs and tools that guide our practice.

3.3 Characteristics of Gifted Students

 Being gifted in America today is not necessarily a positive

experience. Gifted students and their parents experience a lot of

rejection from an educational system in which conformity is valued and

most kids are expected to work along with the group without resistance or

complaint. I have long wondered why we can spend considerable time

and effort teaching students to appreciate diversity in ethnic and cultural

terms, but we don’t extend that mindset to differences in learning ability.

I’ve never met a gifted kid who asked to be born that way. It just

happens. We need to consider giftedness as simply another difference

and make gifted kids as welcome in our classrooms as any other

students.

 There are already so many definitions for giftedness that I hesitate

to offer another. However, in terms of classroom teaching, I define gifted

students as “those who have ability in one or more learning areas that

exceeds grade/age level expectations by two years or more”. By this

definition, the regular curriculum can’t possibly provide the challenge

these students need to continually move forward in their learning.

 In recent years, some fascinating new insights into giftedness have

emerged from the work of polish psychiatrist and psychologist Kazimierz

Dabrowski (1902-1980). When Dabrowski studied a group of gifted

children and youth, he found that they displayed what he called ‘over

 103

excitabilities”. They perceived all kinds of stimuli more intensely than

others: they were super – sensitive to everything in their environment

and felt the joys and sorrows of life more extremely than other children.

(Today, over excitability – OE – is considered a maker of giftedness, one

of the many things to look for when identifying a gifted child).

Dabrowski believed that OE may lead to a series of “positive

disintegrations”, a developmental crisis, during which the individual

rejects the status quo and questions everything. When things go well,

this process continues and the person emerges as an autonomous,

authentic human being with carefully thought – out values and beliefs.

When they don’t, the person may get stock in antisocial behaviour,

disharmony, and despair. Dabrowski’s theories help us to understand

why living with the teaching gifted kids can be such an incredible

challenge.

 People often ask me for a “short list” of the characteristics gifted

children have which make identification easier. I believe that any student

who possesses most or all of the following five characteristics is probably

gifted.

1. Learns new material faster, and at an earlier age, than age

peers.

2. Remembers what has been learned forever, making review

unnecessary.

3. Is able to deal with concepts that are too complex and abstract

for age peers.

4. Has a passionate interest in one or more topics, and would spend

all available time learning more about that topic if he or she

could.

5. Does not need to watch the teacher to hear what is being said;

can operate on multiple brain channels simultaneously and

process more than one task at a time.

Other characteristics are described throughout this chapter. To be

gifted, one does not have to possess all these characteristics. However,

when you observe students consistently exhibiting many of these

 104

behaviors, the possibility that they are gifted is very strong. Trust your

own observations more than the “evidence” of mediocre standardized,

test scores of poor grades. Listen respectfully to parents whose

descriptions of their children at home match some of the information

presented here. Sometimes, gifted kids choose to not appear gifted at

school while continuing to demonstrate gifted characteristics at home.

 It’s rare to find a child who is “gifted across the board”. Most gifted

kids are more likely to be gifted in one or two specific areas and average

or even below average in others. For example, many highly verbal

youngsters appear deficient in bodily kinesthetic abilities, especially in

Gym or physical education classes. I say “appear” because their physical

abilities may be developmentally appropriate to their age but seem

glaringly different from their intellectual abilities. Children who show

evidence of giftedness in one or two areas are as eligible for compacting

and differentiation opportunities as those who are gifted in many or all

areas.

 Before we get into characteristics, I want to reassure you that you

will probably never need all of this information. Chances are, you won’t

be asked to formally identify gifted students, they often identify

themselves by showing their readiness for compacting and differentiation.

The characteristics are included here in case you want and need

guidelines for recognizing gifted behaviors. You may choose to share this

information with the parents of gifted students in your classroom.

SELF ASSESSMENT EXERCISE 10

1. Mention the main difference between Gifted and Talented

Development

3.4 Administrative and Educational Programmes for Gifted and

Talented Students:

 The administration of a gifted programme is crucial to the success

of their programme. Infact, the success of any educational programme

for the gifted depends on it. According to some scholars, there are three

 105

main administrative provisions for the gifted. They are ability grouping,

acceleration and enrichment (Clark 1983; Adesokan, 1990).

 Ability grouping allows some students to be separated from the

regular students. The selection is done through the level of measured

intelligence. Thus, ability grouping can be done in the form of special

classes or schools with special groups meeting prior to or after school.

There are also the pull out programmes during school hours in which

gifted students could be separated for a given period of time before

returning to the regular programme. A good example of such practice is

that of the special school programme for the gifted in Nigeria, called

Suleja Academy in Minna, Niger State.

 Ortion (1980) observed that the longer the gifted are allowed to be

in special programmes, the greater will be their gains. This observation is

valid for the mathematicians studied by Bloom (1982). Bloom who

attributed their success to the opportunities of special programmes which

enhanced the exploration of topics of their interest to greater depths as

well as gave them the opportunities of developing their own techniques in

solving problems in such areas.

 The following are several forms of ability grouping as recorded by

Clark (1983) and Adesokan (1990).

(a) Regular Classroom and Regular Classroom with Clusters:

 In this setting, the gifted are grouped with non-gifted in a regular

classroom. It is the most inappropriate organization for the gifted owing

to the reliance on group instruction and or rigid curriculum. The

instruction provides the same experience for everyone. Whitemore

(1986) commented on this as follows: “It seems likely that future

research could prove that the regular classroom is the most restrictive

environment for the gifted, child”. This is due to the conventionalized

nature of the curriculum. Gifted and talented students need a flexible and

dynamic curriculum in order to function properly.

(b) Regular Classroom with Pull Out

 Here, the regular students are grouped with the gifted students, but

they have an opportunity to mix with other gifted students for a part of

 106

the day. They also have access to resource room, a special class, field

trip; seminar and other unique learning arrangements. The disadvantage

of this setting is that the gifted students are made to do the regular work

for the period they were absent. The pull out time is also inadequate in

meeting all their learning needs. Moreover, the regular teachers

sometimes recent the interruption of their classes by the pull out

programmes.

(c) Regular Classroom with Clusters and Pull Out:

 The gifted students are grouped with the regular students and there

are more opportunities for interaction with other gifted peers.

Consequently, there is a better follow through with the gifted programme.

The quality of the programme depends on the regular teachers and the

pull out teachers. In this setting, the gifted students are also made to do

the regular curriculum for the period they were away.

(d) Individualized Classroom:

In this milieu, individual and flexible small group instruction

“assessment” is used in determining the curriculum and materials for each

student. The classroom is decentralized and given access to many

different types of learning. In most cases, such classes are usually

upgraded with students from different age levels and learning centers

often found in the same classrooms. The disadvantages are that gifted

students are usually isolated with no one to share their ideas with if they

are few. This setting also requires the services of specially trained

competent teachers in order to avoid the problem of being unstructured.

(e) Individual Classroom with Cluster:

 Here, students have access to many types of learning; there are

also other gifted learners whom they can share their ideas with. The

setting is also flexible with small group instructions. It requires the

services of a competent teacher otherwise it would be unstructured and

disorganized.

(f) Individual Classroom with Clusters and Pull Out:

 It has the advantage of individual flexible small group instruction,

with assessment being used to determine the curriculum and materials of

 107

each student. There is access to many types of learning experiences.

More resources are available to both students obliged to do the work of

the regular curriculum as in the case of the pull out classroom.

(g) Special Class with Some Integrated Classes:

 The design is by subject area, with the advantages of moving into

integrated classes for subjects that stress talents. The gifted students in

this milieu have the opportunity of appreciating other talents. This is very

useful to the moderately gifted individuals. The setting requires services

of specially trained teachers in order to avoid disorganization.

(h) Special Class:

 The environment in his setting is highly conducive for the learning

styles of the gifted as it is specially designed to suit their learning needs.

There is the added advantage of their being challenged to their full

potential in all areas owing to the flexibility of the environment.

(i) Special School:

 This is mostly used for the highly gifted and talented. As such, the

services of specially trained teachers are of utmost importance. The

environment is conducive for the stimulation of the potentialities of the

gifted. The only disadvantage is that the gifted students are isolated,

allowed to integrate with their regular peers. Moreover, this sort of

setting could lead to maladjustment later in life, since, the gifted would

eventually work with the regular students who form the majority in the

society. An example of such a school in Nigeria is the Suleja Academy,

where we have the concentration of identified gifted students as a special

school.

(j) Special Group:

 Gifted students can experience this as an adjunct programme after

school or during summer. The students’ experiences range from special

interest group or classes with single subject content to an open varied

approach. There are disadvantages if used as a total gifted programme

as there are no provisions for special learning needs or interests of the

individual students. Moreover, the programme lacks continuity. It is

however, adequate if used as an enrichment in a regular setting.

 108

 Therefore, ability grouping may provide a partial answer to the

learning needs of gifted students: Other modifications have to be made

in order for the programme to succeed, at all levels of educational

settings. Also, since there are individual differences among this category

of children, individualized instructions are to be adopted in their

education. Thus, there should be encouragement of all areas of

intellectual functioning. On the other hand, total segregation should be

avoided and the services of specially trained teachers should be secured.

Consequently, parents and teachers should communicate with each other

as their cooperation is critical to the success of the programme.

4.0 CONCLUSION

In this unit, you have learnt the meaning and characteristics of the

gifted and the talented individuals. You have learnt various definitions of

gifted and talented. You have learnt about their characteristics and

various Educational programmes.

5.0 SUMMARY

In this unit, we have learnt that gifted and talented is both an

important and complicated matter. Our definition has implications for

whom we identify as being gifted. We also discussed the characteristics of

gifted student such as (i) learns new materials faster, and at an earlier

age than age peers (ii) Remember what has been learnt forever, making

review unnecessary etc. we also discussed administrative and educational

programmes that the gifted and talented children can benefit from.

6.0 TUTOR MARKED ASSIGNMENT

1. What are two approaches to education of the gifted children:

Explain them.

 109

2. List and Explain four characteristics of the gifted and the talented

individuals.

7.0 REFERENCES/FURTHER READINGS

Bloom, B. (1982). The Role of Gifts and Markers in the Development of
Talent, Exceptional Children, 48(6), 510 – 522.

Gallagher, J.J. & Gallagher, S. (1994). Teaching the Gifted Child (4th Ed.),
16, 206 – 217.

Maker, C.J. (1982). Curriculum Development for the Gifted. Austin, TX
PRO.ED

Maker, C.J. (1982). Teaching Models in Education of the Gifted. Rockville,
MD: Aspen.

Olanchak; B & Renzulli, J. (1991). The Effectiveness of the Schoolwide
Enrichment Model on Selected aspects of elementary school change.
Gifted Child Quarterly, 33, 36 – 46.

Renzulli, J.S. (1982). What makes a Problem Real: Stalking the illusive
meaning of qualitative differences in gifted education. Gifted child
Quarterly, 26, 147 – 156.

Renzulli, J. & Reis, S. (1986). The Enrichment triad/revolving door
model: A Schoolwide plan for development of creative productivity.
In J. Renzulli (Ed.). Systems and Models for developing programs
for the gifted and talented. Mansfield Center, CT: Creative Learning
Press.

Renzulli, J.S. & Reis, S.L. (1991). The Revolving Door Identification
Model. Mansfield Centre, C.T. Creative Learning Press.

Renzulli, J.S. (1994). Schools for Talent Development: A Practice Plan for
Total School Improvement, Reston, V.A.; Council for Exceptional
Children, 48, 12 – 33.

Renzulli, J; Smith, T; White, G; Callahan, B. & Hartman, F. (1994). The
revolving door identification model. Mansfield Center, C.T. Creative
Learning Press.

Sternberg, R. (1986). Identifying the Gifted through IQ: Why a little bit of
knowledge is a dangerous thing. Roeper Review, 8(3), 143 – 147.

 110

UNIT 2: CURRICULUM MODIFICATION FOR GIFTED AND

TALENTED STUDENTS

3.0 Introduction

4.0 Objectives

3.0 Main Content

3.1 Curriculum Modifications for Gifted and Talented Students

3.2 Content Modification

3.2.1 Abstractness

3.2.2 Complexity

3.2.3 Variety

3.2.4 Organisation and Economy

3.3 Learning Environment

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The appropriate school curriculum for the gifted is qualitatively

different from the programme for the non-gifted students (Maker, 1993).

According to her, the implication is that, the basic curriculum must be

examined and changes or modifications made, so that appropriate

curriculum could be provided for the gifted.

2.0 OBJECTIVES

At the end of the unit, you should be able to:

(i) Design an appropriate curriculum for the Gifted and Talented

Children.

(ii) You also highlight the kind of environment that can enrich education

of the gifted and talented.

3.0 MAIN CONTENT

 111

3.1 Curriculum Modifications for Gifted and Talented Students

 Gallagher (1994), also stated that the basic curriculum for the

gifted can be modified in content, process and learning environment. (i.e

the physical and psychological environment). While Renzulli (1991) added

the product elements (the end products expected of children as a result of

the processes used) as a dimension that must be considered.

3.2 Content Modification

The content of the curriculum consists of the ideas, concepts,

descriptive information, and facts that are presented to the student. It

can assume a variety of forms and can differ in its degree of abstractness,

complexity, the way it is organized, and the subject areas covered.

Abstractness: The major focus of discussion, presentations,

reading materials and lectures in a gifted programme should be an

abstract concepts and generalizations – ideas that have a wide range of

applicability or that transfer both with – and across disciplines or fields of

study. Concrete information and factual data are intended as illustrations

or examples of the abstract ideas rather than as the major focus.

Complexity: Visually abstract ideas are also complex, but abstract

ideas vary in their degree of complexity. The abstract ideas presented to

gifted students need to be as complex as possible. The complexity of an

abstract idea can be determined by examining the number and complexity

of concepts and the number and diversity of the disciplines or traditional

content areas that must be understood or integrated to comprehend the

ideas.

Variety: In the past year, variety has been the definition of

enrichment and in many programmes has been the only content

modification made for gifted students. The concept of variety suggests

that in a gifted programme, ideas and content areas not taught in the

regular curriculum should be taught.

Organisation and Economy

Since knowledge in most areas is increasing and changing more

rapidly than ever before, and since gifted students have a limited amount

 112

of time to spend in school and in the programme, every learning

experience must be the most valuable that can be offered. To achieve

economy, content must be organized to facilitate transfer of learning,

memory, and understanding of abstract concepts and generalizations.

According to Bruner (1983) these results can be achieved if the content is

organized around the key concepts or abstract ideas to be taught rather

than arranged in some other fashion.

Study of People

Gifted students are likely to become the scholars, leaders and

creative, productive individuals of the future. They also enjoy reading

biographics and autobiographies. For these reasons, along with their

potential for learning to deal with their own talents and possible success,

gifted students used to study creative and productive individuals. An

analysis of problems these individuals faced should be included, along

with the way they handle their problems, their personal traits, their career

or professional characteristics, and their social interactions.

The Study of Methods

Gifted students should study the methods of inquiry – the

investigative techniques – used by scholars in different disciplines. They

need practice in using these methods and they should learn a variety of

techniques. Such studies can contribute to a better understanding of the

content area and enhance the independence of the students.

Process Modification

 The process aspect of the curriculum involved the way new

materials is presented, the activities in which the students engage, and

the questions that are asked. Process includes teaching methods and the

thinking skills or process developed in the students.

 Higher Levels of Thinking:

 The methods used in gifted programme should stress the use rather

than acquisition of information. Since gifted students can rapidly and

 113

almost effortlessly acquire information, they should be expected to apply

it in new situations, use it to develop new products.

 Open – Endedness:

 Questions and activities for gifted students should include a greater

percentage of open-ended indicators that there is no predetermined right

answer and that the questions or activities are provocative in that they

stimulate more thoughts, permits and one child, and contributes to the

development of students centered interaction pattern.

 Discovery

 The activities designed for gifted students should include a greater

percentage of situations in which the students use their inductive

reasoning process to discover patterns, ideas and underlying principles.

Such guided discovery has several advantages for these children:

1. It increases their interest through involvement in learning;

2. It builds on their natural curiosity, their desire to figure out the ‘how

and why of things’ (Renzulli, Smith White, Callahan, and Hartman,

1994), and their desire to organize and bring structure to things;

and

3. It increases their self-confidence and independence in learning by

showing that they are capable of figuring things out for themselves.

Evidence of Reasoning

 Another important process modification for use with gifted students

is to ask them to express not only their conclusions but also the reasoning

that led them to these conclusions. This aspect of teaching is especially

important when using a discovery approach, developing higher levels of

thinking, and asking open-ended questions. Using this strategy, students

learn different reasoning process from other students, and they are

encouraged to evaluate both the process and products of others’ thinking.

It also provides a vehicle for the teacher to assess the student’s level of

thinking.

Freedom of Choice

 Whenever possible, gifted students should be given the freedom to

choose what to investigate and how to study their interest and excitement

 114

in learning will be increased by such techniques. However, not all gifted

students are independent learners, so they may need assistance in

making and executing their choices.

 Group interaction activities and simulations:

Structured activities and simulation games, should be a regular part

of the curriculum for the gifted students to enable them to develop their

social and leadership skills. These activities should include following a set

of rules interacting with a small group of students, peer evaluation and

self analysis or critique. Both peer evaluation and self analysis will be

more effective if the activity has been video-taped or audiotaped.

Pacing and Variety

The final two process modifications serve mainly as facilitators of

the success of other changes. Pacing refers to how rapidly new materials

is presented to the students. Variety simply suggests that the teacher use

various methods to maintain the interest of the children and to

accommodate the different learning styles of the students.

Product Modification

Products are the ‘ends’ of instruction. They can be tangible or

intangible, sophisticated or unsophisticated. Sophisticated products

involve detailed, original work, while unsophisticated ones involve

paraphrasing or copying. Products can include reports, stories, plays,

dances, ideas, speeches, pictures and illustrations. The products expected

from gifted students should resemble the products developed by

professionals in the discipline being studied (Renzulli, 1994). These

professional products will differ from typical students product in the

following ways:

• Real Problems: The products developed by gifted students

should address problems that are real to them. Students can be

allowed to choose a specific area of concern within a certain field

of study and to design an investigation around the area.

• Real Audiences: The products developed by gifted students

should be addressed to real audiences, such as the scientific

community, the city council or a government agency. These

 115

students should not be developing products that are only seen or

heard by the teacher. If real audiences are not available, other

students can make up a stimulated audience.

• Transformation: Gifted students products should represent

transformations of existing information or data rather than being

mere summaries of other people’s conclusions. Original research,

original artwork, and other such products should include the

collection and analysis of raw data. If students have used their

higher levels of thinking, they must produce a product that is a

true transformation.

• Evaluation: Often students products are only directed toward

and evaluated by the teacher. The products of professionals are

evaluated by the audiences for whom they were intended.

Products of gifted students should be evaluated by appropriate

audiences, including simulated audiences of peers. Students

should also be encouraged and required to complete an

extensive self evaluation of their own products.

SELF ASSESSMENT EXERCISE 11

1. How can you enrich curriculum for the Gifted and Talented Children.

3.3 Learning Environment

 According to Maker (1982) learning environment refers to the

physical and psychological climate of the school and classroom. The

learning environment appropriate for the gifted students is not too

different from that of other students. There are many dimensions of

learning environments that are important , and different individuals have

different preferences for certain aspects (for example, amount of noise,

light or presence of colour). All environment modifications presented in

this section were chosen because they met the following three conditions:

1. They are preferred by the gifted as a group

2. They are necessary for implementing the content, process and

product modifications advocated; and

 116

3. They build on the characteristics of gifted students.

(a) Student-Centered versus Teacher-Centered:

 Environments for gifted students should include a focus on the

students’ ideas and interest rather than on those of the teacher. There

should be a high degree of emphasis on students discussions rather than

on teacher talk, a pattern of interaction should seldom have the teacher

as a central figure or focus.

(b) Independence versus Dependence

 This dimension of the environment refers to the degree of tolerance

for an encouragement of student initiative. The focus is on having

students solve all the problems rather than having the teacher solve all

the problems, including those related to classroom management.

(c) Open versus Closed

This aspect of the environment refers to the extent to which restriction

affect the student and goes beyond academic into non academic areas.

The physical environment needs to be open to permit new people,

materials and things to enter. The same is true of the psychological

environment. It must permit new ideas exploratory discussions, and the

freedom to change directions to meet new situations.

(d) Accepting versus Judging:

There are three major elements of this dimension:

(i) Attempting to understand students ideas;

(ii) The timing of value judgments; and

(iii) Evaluation rather than judgment.

Before teachers can assess student idea, they must accept and

understand those ideas, that is, they must attend or listen actively,

accept the ideas, and then request clarification, elaboration and

extensions of the ideas before challenging them.

(e) Complex versus Simple

As a dimension of classroom climate, complex versus simplicity refers

to both the physical and the psychological environment. A complex

physical environment, which is necessary for the gifted, includes a variety

 117

of materials, references, and books; a balance of hard and soft elements;

and a variety of colours. A complex psychological environment which is

also necessary for gifted students includes challenging tasks, complex

ideas, and sophisticated methods.

(f) High Mobility versus Low Mobility

This dimension of the environment refers to the amount of movement

allowed and encouraged. To permit gifted students to develop

professional products, allow movement in and out of the classroom and

access to different environments, materials and equipment.

Complex Environment

 A complex physical environment as observed by Maker (1982)

required a variety of materials, references and books, a balance of hard

and soft elements and variety of colours and challenging tasks. Secondly,

high mobility should be encouraged, which include movement in and

outside the classroom. The appropriateness of any educational

programme for the gifted should be evaluated on how well these

modifications the gifted are provided for by the curriculum.

 Clark (1993) in support of an appropriate curriculum for the gifted

opined that gifted programmes should extend beyond fact-gathering to

provide opportunities for gifted students in the curriculum so as to find

their areas of interest and abilities. Except students experience the

problem of those efforts chosen areas of interest and through personal

efforts developed real solution that affects others in these areas, we do

not have a separate programme for such learners that are designated as

gifted. Therefore, the gifted curriculum should reflect the learning needs

of the students which should be based on assessment of their

characteristics as well as other learning styles.

4.0 CONCLUSION

 In this unit, we learnt about the appropriate school curriculum that

is of benefits to the gifted and talented students. We also discussed about

content modification of the curriculum.

 118

5.0 SUMMARY

 We have learnt that the education of students with special gift or

talents should be based on three characteristics (i) Curriculum designed

to accommodate advanced cognitive skills (ii) Instructional strategies that

is consistent with learning styles (iii) group of instructions. These

curriculum should incorporate enrichment, acceleration as educational

approaches.

6.0 TUTOR MARKED ASSIGNMENT

1. What are two approaches to education of the Gifted and How do they

differ from one another?

2. Design an appropriate curriculum for Gifted Children at JSS level.

7.0 REFERENCES/FURTHER READINGS

Gallagher, J.J. & Gallagher, S. (1994). Teaching the Gifted Child (4th Ed.),
16, 206 – 217.

Maker, C.J. (1982). Curriculum Development for the Gifted. Austin, TX
PRO.ED

Maker, C.J. (1982). Teaching Models in Education of the Gifted. Rockville,
MD: Aspen.

Renzulli, J.S. (1994). Schools for Talent Development: A Practice Plan for
Total School Improvement, Reston, V.A.; Council for Exceptional
Children, 48, 12 – 33.

 119

MODULE 6: EDUCATION FOR THE VISUALLY IMPAIRED

Unit 1: Definitions, History, Causes and Prevalence
Unit 2: Characteristics and Educational Approaches of Visual Impairment
Unit 3: Rehabilitation of the Visually Impaired

UNIT 1: DEFINITIONS, HISTORY, CAUSES AND PREVALENCE

3.0 Introduction

4.0 Objectives

3.0 Main Content

3.1 Definition of Visual Impairment

3.2 Causes of Visual Impairment

3.3 History of Visual Impairment

3.4 Prevalence of Visual Impairment

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

Persons with visual impairment are found virtually in all societies of

the world. Record confirm the outstanding works of some distinguished

blind individual. Personalities such as Homer, the Greek poet who in the

8th century B.C. composed the odyssey and the illiad. It was in the 18th

century that the visually impaired began to experience an appreciable

integration into the society. Personalities such as Nicholas Saunderson a

blind man rose to the pick of his career as a professor of mathematics and

a host of others.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

(i) Define visual impairment

(ii) Mention at least 5 causes of visual impairment and explain them.

 120

(iii) Write brief history of visual impairment in relation to Nigeria

(iv) Classify the history of visual impairment into three stages

(v) Rate prevalence of visual impairment in Nigeria in comparison

with some other countries like USA

3.0 MAIN CONTENT

3.1 Definition of Visual Impairment

Visual impairment has been viewed by various people based on

their perceptions, disciplines and the effects it imposes on them. Millais

(2010) saw it as the condition of lack or reduction in visual perception due

to physiological or neurological factors. Eniola (2008) categorized persons

with visual impairments as those with total blindness, those with low

vision and those who are partially sighted. However, the term “Visual

Impairment” is now generally accepted as referring to people within the

visual range of no sight at all to useful but defective vision, rather than

the more strictly categorical terms of “blind”, “low vision” or “partially

sighted” (Nkangwung, 2010).

Total blindness is the inability to discriminate light from dark, or the

total inability to see. Total blindness is otherwise known as legal

blindness, and has visual acuity of 20/200 or less in the better eye after

the best possible correction with glasses (Heward, 2004).

Low vision is a severe visual impairment with minimal visual

function after correction. It can be increased through the use of optical

aids and environmental modifications (Corn & Ryser, 1989). Students

with low vision learn from vision and other sense. Functional vision will

depend on factors such as lighting, size of print or objects, and distance.

Low vision is characterized by visual acuity of 20/200 to 70/200 (Snellen)

or 6/18 to 6/60 in the better eye after the best possible correction or a

field of vision between 20 to 30 degrees (WHO, 1992).

 121

Individual with partial sightedness would be able to use the sight to

move about, but may not be able to use it for academic task. The

category is based on the simultaneous consideration of the three aspects

of vision namely; visual acuity, field of vision and visual functioning. In a

broad sense, visual defects into loss of clear vision, central vision or

peripheral vision. All these looses are considered by measuring visual

acuity, field of vision and level of visual functioning.

Visual acuity refers to the ability of the eye to see details. The visual

acuity for distance is measured as the maximum distance at which a

person can see a certain object, divided by the maximum distance at

which a person with normal eyesight can see the same object. Thus a

visual acuity of 6/60 means that the person examined can see, at a

distance of 6 meters, the object which a person with normal eyesight

would be able to see at 60 meters. If vision is so impaired that to see the

biggest E of the E-chart, the person has to come within 6 meters or even

nearer, he is considered blind. The simplest method of testing visual

acuity is to see whether the person can count fingers at a distance of six

meters (6 Mts).

Field of vision refers to the extent which both eyes can easily see in

front. The normal field of vision is 180 degrees in front of eye. It is

determined by the Confrontation Test in which mapping is done on a chart

having concentric circles marked upon it. The simplest method of testing

is to bring snapping finger from the side of the ear to the front, move it

up and down, and mark the position where the person can see the finger.

Visual functioning relates to the condition of the eye. It is

determined by the experience, motivation, needs and expectation of each

individual in relation to whatever visual capacity is available to satisfy

curiosity and accomplishment of activities for personal satisfaction. The

visual functioning refers to the degree to which/ability of a person to use

vision for all daily activities.

3.2 Causes of Visual Impairment

 122

Visual impairment is a condition that is found in every corner of the

globe, and which causes vary from place to place. It can affect a person

at any particular age or stage in one’s lifetime. The causes of visual

impairment may be right from developmental stages in the womb before

birth, a condition called prenatal causes. It could be at birth (perinatal)

as well as later in life (Post natal condition). Examples of causes of visual

impairment would therefore be discussed under three stages mentioned:

Pre-Natal Causes. This may be as a result of hereditary factors which

may affect the cornea, lens, retina, optic nerve and other muscles or

organs of sight. It could also be as a result of infections or diseases from

pregnant mother. Such diseases include syphilis or gonorrhea, german

measles (rubella) malformation or dislocation of the lens or any of the

refractive media and muscles of the eye during developmental stages of

the foetus could lead to visual impairment. Also important is the diet of

the mother during pregnancy, if a pregnant mother is malnourished,

smoking or abusing drugs, it could lead to visual impairment in the new

born baby.

Peri-Natal Causes: These are causes of visual impairment during birth.

They include the wrong use of forcepts during delivery, delay or prolonged

labour, veneral diseases of mother could affect the child’s eye as he/she

is passing out of the mothers canal.

Post – Natal Causes: These are things that result into visual impairment

in a child after birth. They include hormonal imbalance, infectious

diseases such as small pox, chicken pox, scarlet fever, trachoma,

epilepsy, onchocerciasis (river blindness), measles, cataract, glaucoma,

strabismus, retinitis pigmentosa among others (Olukotun, 2003). Accident

and injuries involving the organs of sight can also results in visual

impairment.

Apart from diseases, physiological and pathological causes, the

Nigerian traditional culture believes in different causes of visual

impairment, for instance, havoc from evil spirit and witches, prolonged

 123

gaze at nakedness of an opposite sex, punishment for past sins

committed by parents, anger of the gods and the violation of traditional

norms (Osinuga, Adebiyi and Ajobiewe; 2004). Traditional or cultural

causes according to Osinuga et al have no scientific proof.

SELF ASSESSMENT EXERCISE 12

1. Identify possible causes of Visual Impairment in children.

3.3 History of Visual Impairment

Since the prehistoric age of man’s existence, conditions of

disabilities have been with man. One of these conditions include visual

impairment. Like other categories of disabilities, visual impairment has

inspired various treatments based on perceptions of the people. These

treatments range from negative to positive across the ages. Although the

condition of visual impairments was perceived differently by people at

different phases of history, however the nature of the condition remains

the same. This realization has called for the need to deal proactively with

the condition through formal education. This earlier conviction led to the

widespread establishment of special institutions, some of which cater for

the needs of persons with visual impairments. Some of these found their

ways to missionaries in earnest in the 1940’s.

However, the possibility of educating them looks more of mirage than

reality. Obani (2004) avers that some cultures still view people with

disabilities and handicaps as having been cursed. In a developing country

like Nigeria, where the literacy level is around the halfway mark, there are

still widespread primitive and superstitions beliefs about handicaps. To

him, people with disabilities are very likely to be wrongly perceived and

therefore treated. It is essential at this point to shed light on the historical

progression of education of persons with visual impairment from the

earliest time to the present under the following stages in Nigeria.

• The Pre-Missionary Stage

• The Missionary Stage

 124

• The Post-Missionary Stage

The Pre-Missionary Stage

The Pre-Missionary stage dates back as far as the advent of the

missionaries in Nigeria. The actual missionary impact on education in

Nigeria dates back to 1840. Before this time, the blind were mistreated by

most primitive societies in the world then. The Western Education was not

concerned with Special Education in Nigeria until a century later.

The Missionary Stage (1940 – 1970)

After the 2nd World-War there was a dramatic turn around in the

education for persons with visual impairment. Their story changed; the

first school for the blind was established in Gindiri by Sudan Interor

Mission in 1953. Also, in 1962, Pacelli School for the Blind was established

by the Catholic Mission under Archbishop Taylor. The nation began to

witness the birth of many special schools for the blind. Even though

during this period, education system witnessed various educational

ordinances but all were silent on Special Education.

The Post Missionary Stage (1970 to date)

The missionaries played major role in the establishment of special

schools and in the growth of Special Education in Nigeria. Nigeria

government started to involve in the education of persons with disabilities

as from 1970. Zindif (1997) opines that complete involvement in the

education of the disabled by government did not take place until the

1970s when the then Head of States, Major General Yakubu Gowon

declared government’s interest in the education of the disabled. He

directed that all the state Ministries of Education must establish Units for

Special Education so as to strengthen the existing schools. Today,

elements of Special Education are being taught in our Colleges of

Education and some Universities’ Faculty of Education. A lot of

improvements are being made in Special Education especially in the

education of persons with visual impairment (Adebiyi, 2007).

 125

3.4 Prevalence of Visual Impairment

Throughout the world, approximately 314 million people live with

visual impairment. Out of which, 45 million are totally blind. However, this

aggregate did not mirror individual country’s statistics on prevalence. For

instance, of this summation, 87% live in developing countries (WHO,

2010). This disparity between the global south and north are not

unrelated to barriers to eye care which are consistent across most

demographic groups. On the other hand, the differences in prevalence of

blindness between the different countries in Africa and Asia could be due

to differences in the causes of blindness, access to eye care services, or

differences in life expectancy. Therefore, the quality of the few local eye

care services, financial barriers and a widespread lack of eye care

knowledge present major challenges for eye care provision, and readily

predetermine each country’s prevalence level of visual impairments.

For example, while the United States of America recorded 3.3

million adults of age 40 and above are having one visual impairment or

the other, a developing country such as Nigeria recorded 4.25 million

adults of the same age as its prevalence level of visual impairment (Kyari,

Murthy, Gudlavalleti, Sivsubramaniam, Gilbert, Abdull, Entekume and

Foster, 2009). The WHO global data on blindness for 2002 categorized

Nigeria along with a group of other countries in the region as having an

estimated prevalence of blindness of 9% among those aged 50 years and

1% for the population of all ages. In particular, the rate of blindness in

Nigeria is consistently high in all Nigerian states with 10.2% in Delta State

as the least and 26.3% in Yobe State as the highest.

Aside the different level of economic growth as a probable factor,

age is also a leading factor in some country’s prevalence level of visual

impairment. For instance, a Unite States report established that rapid

increase in visual impairment is not unconnected with the aging process

of the population. In Nigeria, the magnitude of blindness among adults

aged 40 years and for all ages was estimated. Based on survey findings, it

 126

is estimated that 1.13 million individuals aged 40 years are currently blind

in Nigeria. The North West, being the zone with the largest population,

harbours the largest number of adults with blindness in Nigeria (28.6%).

It was also established that 2.7 million adults aged 40 years had

moderate visual impairment and an additional 0.4 million adults had

severe visual impairment. Thus, a total of 4.25 million adults aged 40

years in Nigeria suffer moderate or severe visual impairment or blindness.

Though, there is a high frequency of risk among women, the recent

findings did not establish age as a major predicator in the prevalence of

visual impairment in Nigeria (Kyari, et al, 2009).

The following are the prevalence rates of the common visual

impairments in Nigeria as identified by the Nigeria National Blindness and

Visual Impairment Survey 2005 – 2007.

- Cataract: The prevalence of cataract blindness was 1.8% (95% CI:

1.57 – 2.05)

- Glaucoma: 16.7% (prevalence 0.7%; 95% CI: 0.6 – 0.9)

- Corneal Scarring: from all causes was responsible for 7.9% of

blindness 84% of blindness was due to avoidable causes.

- Uncorrected refractive errors were the commonest causes of mild

and moderate visual impairment (77.9% and 57.1% respectively)

being responsible for visual impairment in 2.46 million adults in

Nigeria (i.e acuity of <6/12 – 6/60)

- “Operable” Cataract (i.e. visual acuity of <6/60) affects 400,000

people and glaucoma has caused blindness in a further 150,000

adults.

The prognosis on the prevalence of visual impairment in relation to the

major causes of visual impairment by the next decade was not

encouraging. According to Nigeria National Blindness and Visual

Impairment Survey 2005 – 2007, by the year 2020 the number of adults

with operable cataract will increase by 43% to 600,000 assuming that the

 127

incidence of severe visual impairment and blindness due to cataract and

cataract surgical coverage remain unchanged over the next 12 years.

4.0 CONCLUSION

 In this unit, you have learnt about who the visually impaired

persons are. You have also learnt about different categories of and

degrees of visual impairment. You have been exposed to possible causes

and symptoms of visual impairment.

5.0 SUMMARY

In this unit, we have learnt and defined visual impairment as people

within the visual range of no sight at all to useful but defective vision

rather than the more strictly categorical terms of “blind” “low vision” or

“partially sighted”. We also discussed brief History of Education of

learners with visual impairment. The prevalence of visual impairment was

discussed. By now you should be able to identify various causes of visual

impairment as before, during and after birth.

6.0 TUTOR MARKED ASSIGNMENT

1. What is Visual Impairment?

2. Name and Explain three (3) aspects of vision

3. List five (5) causes of visual impairment and Explain them.

7.0 REFERENCES/FURTHER READINGS

Adebiyi, B.A. (2004) Special Education (A Historical Survey). Footprints
Journal of COEASU.

Adebiyi, B.A. (2007). Visually Impaired Education: Yesterday, Today and
Tomorrow. Essays in Education Volume 22, Fall 2007.

 128

Ajaja, A.A. (2006). Self Employment of Persons with Disabilities in
Adebiyi, B.A. (Ed.) Employment of Persons with Disability. A
Publication of National Resource Centre for the Disabled.

Fatima Kyari, Murthy, V.S. Gudlavalleti, Selvaraj Sivsubramaniam, Clare
E. Gilbert, Mohammed M. abdull, Gabriel Entekume and Allen Foster
(2009). Prevalence of Blindness and Visual Impairment in Nigeria:
The National Blindness and Visual Impairment Survey Investigative
Opthalmology & Visual Science, May, 2009, Vol. 5, No. 5.

Heward, L.W. (2004). Exceptional Children: An Introduction to Special
Education 7th Ed. Ohio: Merril Prentice hall

Obani,T.O. (2004). Handicap, Disability and Special Education. What
Parents and Teachers want to know.

Olukotun, J.O. (2003). Teaching Children with Blindness and Visual
Impairment: A Basic Text. Ibadan: Codat publications.

Scholl, G. (Ed.) (1986). Foundations of Education for Blind and Visually
Handicapped Children and Youth. American Printing House for the
Blind. Louisville, KY 40206

The Free Dictionary (2011). Definition of Visual Impairment. Retrieved
from
http://thefreedictionary.com/Visual+Impairment”>VisualImpairmen
t</a

Zindif (1997). Special Education in Africa. Botswana: Tasalls Publishing

 129

UNIT2 : CHARACTERISTICS AND EDUCATIONAL APPROACHES

OF VISUAL IMPAIRMENT

CONTENTS

3.0 Introduction

4.0 Objectives

3.0 Main Content

3.1 Characteristics of Visual Impairment

3.2 Educational Approaches and Consideration for Visual

Impairment

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

2.0 INTRODUCTION

Students who are blind differ from those who have low vision. They

also have individual differences. We should remember that no one set of

characteristics fits all. For example, learners with low vision read print and

can access the general education curriculum alongside their peers without

disabilities.

In order to enhance effective teaching for the visually impaired, the

visually impaired learners must be given training skills in listening, Braille

etc. the teacher should understand the child, visual functioning. Also

develops a predictable and understand system to initial communication.

3.0 OBJECTIVES

At the end of this unit, you should be able to:

(i) State the characteristics of visual impairment in relation to type of

visual loss, severity, age of onset and environmental experiences.

(ii) Enumerate the educational approaches and considerations for

learners with Visual Impairment

 130

(iii) Mention the components of Unique Curriculum

4.0 MAIN CONTENT

3.1 Characteristics of Visual Impairment

Visual impairments have characteristics some of which imposes

certain constraints on the individual’s developmental tasks. However, the

degree of this constraint depends on the type of visual loss, severity, age

of onset, intellectual ability and environmental experiences. The lack of

vision or reduced vision may result in delays or limitations in motor,

cognitive and social development. Without visual input, an infant may not

be motivated to reach and move toward interesting objects in the

environment. As soon as the infant with a visual impairment finds it

exciting to hear sound, he or she will begin to reach and move toward the

objects in the environment that make sound. This does not occur until

several months later, since hearing sounds does not motivate toward

objects as soon as seeing objects does.

Cognitively, the child who has a visual impairment cannot perceive

objects in the environment beyond his or her grasp, including those that

are too large or too small or are moving. While use of other sense enables

the child to obtain information about the environment, a cognitive

limitation does exist in the range and variety of experiences.

Socially, a child with a visual impairment is limited in interaction

with the environment. The child cannot see the facial expressions of

parents, teachers and peers; cannot model social behaviours through

imitation; and sometimes is unaware of the presence of others unless a

sound is made. While touch provides direct information, it is often socially

unacceptable. The older child is limited in the ability to orient to

environmental cues and travel freely.

SELF ASSESSMENT EXERCISE 13

1. Can you identify signs and symptoms of visual impairment.

 131

3.2 Educational Approaches and Considerations

It is the current practice, especially in developed countries, that

students with visual impairments are being mainstreamed successfully

into regular classes for many years in spite of their condition. They

receive instruction from specially trained teachers in the additional skills

necessary to increase independence. The Unique curriculum (otherwise

called curriculum plus) for students who are blind includes reading and

writing through the use of Braille, Typewriting, Listening skills, Personal-

Social and Daily Living Skills, Orientation and Mobility, career education,

and instruction in the use of special aids and equipment. In addition to

these areas, students with low vision and visual limitations may need

instruction in the efficient use of vision and in the use of optical aids,

assistive technology and alternative learning materials.

However, since educational services for children with visual

impairment vary according to individual needs. Residential schools, or

regular classroom (inclusive settings) with special assistance may be an

appropriate educational approach for individual students. Based on the

characteristics of learners with visual impairment, the educational

approaches and considerations should reflect the essence of

Individualized Educational Plan (IEP), which advocate that individuals

should be allowed to progress at their own rate, through equal

accessibility to instruction without the barrier of disability (Scholl, 1986).

Considering the peculiarity of this group, intervention approaches

by both parent and teacher should focus on active participation of the

child in all activities. Because children with visual impairment may not be

able to learn by watching what is going on around them, they must learn

“by doing” and interacting with their environment. Interventions should

focus on the development of contingency awareness and the intrinsic

motivation and rive of the very young infant and the development of the

physical skills that are necessary for the child to move out and explore.

Children with visual impairments should be given the opportunities to

 132

participate in all the activities that they encounter. If a child cannot

participate independently, explore ways that he can be assisted through

the activity, allowing him to participate and complete the tasks

appropriate to his level of development.

Also, there is the need to concretize concepts as much as possible,

since the learner’s condition implies minimal or zero response to visual

stimuli. At all time the teacher should make as explicit auditory inputs as

possible, even for the low vision children. For a totally blind child or a

child who cannot see enough to imitate, the teacher may need to move

the child through an activity to demonstrate what he wants the child to

do. When demonstrating a new skill, it is easier to be behind the child so

that the teacher’s body is in the same orientation as the child’s. following

the demonstration, the child should be allowed to practice the concept

too.

Braille: Braille is a system of communication that is written in

raised dots and perceived through the tactual sense (sense of touch). It is

made up of elements called Braille cell. The Braille system was introduced

in the nineteenth century in France by Louis Braille. We have the literary

Braille code, the Nemeth Code and a Unified Braille Code.

Slate and Stylus: It is a method of writing in Braille in which the

paper is held in a slate while a stylus is pressed through opening to make

indentation in the paper.

Listening Skills: Listening skills play an unparallel role in the life of

children with visual impairment. Listening gives opportunities for reaching

the visuall-y handicapped certain concepts like the sounds wild animals,

Trucks and even the flood of traffic. Listening skills assist the visually

impaired in mobility and orientation. It is essential therefore, that proper

education should be given to children with visual impairment on this.

Mobility and Orientation: Ability to move gracefully and knowing

ones environment is important. In order for children with visual

 133

impairment to be mobile he/she should be giving training in mobility and

orientation. This include the use of long cane, guide dogs, human guide.

Technological Aids

A lot of technological devices are arculable for the visually impaired

individual to learn one of such device is Kurzweil 1000, others are

computer system (Use of JAWS) softwares.

5.0 CONCLUSION

 In this unit, you have learnt about various characteristics of the

visually impaired persons. You have also learnt about different signs and

symptoms. You have learnt about how to educate them and what it takes

to educate them.

6.0 SUMMARY

 Students with visual impairment exhibit certain characteristics.

Cognitively, the child who has a visual impairment cannot perceive

objects in his/her environment. Mobility and orientation is equally very

important in education of the visually impaired.

6.0 TUTOR MARKED ASSIGNMENT

2. State the characteristics of visual impairment in relation to types of

visual loss, severity, age of onset, and environmental experiences.

7.0 REFERENCES/FURTHER READINGS

Heward, L.W. (2004). Exceptional Children: An Introduction to Special
Education 7th Ed. Ohio: Merril Prentice hall

Obani,T.O. (2004). Handicap, Disability and Special Education. What
Parents and Teachers want to know.

Olukotun, J.O. (2003). Teaching Children with Blindness and Visual
Impairment: A Basic Text. Ibadan: Codat publications.

 134

UNIT 3: REHABILITATION OF THE VISUALLY IMPAIRED

1.0 Introduction

2.0 Objectives

3.0 Main Content

3.1 Definitions

3.2 The Visually Impaired and Vocational Education

3.3 Types of Rehabilitation Programme

3.4 Community Based Rehabilitation

3.5 Persons Involved in Rehabilitation

3.6 Workshops and Employment Opportunities for the Visually

Impaired in Nigeria

4.0 Conclusion

5.0 Summary

6.0 Tutor-Marked Assignment

7.0 References/Further Readings

1.0 INTRODUCTION

The visually impaired are often marginalized in Nigeria just like any

minority group. This marginalization may arise from prejudices,

stereotyping attitudes of people towards them and socio-economic

deprivation. People with special educational needs have hitherto lived

their lives so to speak watching from sidelines while medical

professionals, educationists, social workers and scientists actually run

their lives.

It is a fact that persons with special need have access to socio

economic rights as others but in reality they are denied access to existing

social services and economic support. Most individual with special need

are denied access to adequate information that could improve their socio-

economic conditions. Therefore, in order to improve the living standards

of individuals with visual impairment, vocational rehabilitation is

 135

necessary. Rehabilitation of learners with visual impairment is an avenue

of making them to be self-actualized.

2.0 OBJECTIVES

At the end of this unit, you should be able to:

(a) Define Rehabilitation in your own words

(b) Mention and explain what is meant by Community Based

Rehabilitation (CBR).

(c) Itemize challenges facing rehabilitation of the visually impaired in

Nigeria.

5.0 MAIN CONTENT

5.1 Definition

Rehabilitation is a practical aspect of Special Education that assists

in restoration of handicapped persons to the maximum usefulness of

which is capable physically, mentally and vocationally.

However, the visually impaired are persons with any limitation for

normal visual functioning that occur as a result of visual disorder. This

includes the partially sighted, the blind and individuals with low visions.

Various authors have defined rehabilitation in different ways, especially

from professional point of view. Eni-Olorunda (2001) quoting World

Health Organization (WHO) committee (1981) defines rehabilitation as all

measures to reduce the impact of disabling and handicapping conditions

and to enable the special need and challenged individual to achieve social

integration. Therefore, vocational rehabilitation involves bringing a person

with special needs back to near normal life, as much as possible through

a vocation.

 136

3.2 The Visually Impaired and Vocational Education

The human eye plays a vital role in anything we do. Generally, the

thinking in most quarters is that if any suffer sight loss, one has become

useless. To such a person, life is assumed to be meaningless. But in the

field of Special Education this presumption is not valid. This is perhaps

why Obani (2003) declares that “there are no handicapped persons, only

that persons that are made handicapped by poor perception, negative

attitude and the reluctance of society to adjust and accommodate people

with special needs.

3.3 Types of Rehabilitation Programmes

Rehabilitation programmes for children with special needs can be

classified as follow.

3.3.1 Psychological Rehabilitation

By the time a child is declared medically blind, automatically there

are bound to be reaction and counter reaction from parents and the

immediate family. Guilt feelings may ensue from the parents. This

situation if not well managed can lead to separation or divorce. It is

essential therefore for the parents to understand themselves. The parents

needs to educated to be educated and counseled on the education of

learners with visual impairment.

3.3.2 Medical Rehabilitation

This involves team of medical personnel. It also includes all medical

attention and services rendered to the blind after being identified and

certified as having problem with sight. The doctors refers such patents to

experience ophthalmologists for proper diagnoses. After all diagnosis had

been completed and there is no improvement then the ophthalmologist

has the right to certify an individual blind.

 3.3.3 Educational Rehabilitation

 137

After the medical aspect of rehabilitation has failed to correct the

sight of the child by an ophthalmologist an appropriate educational

programme should be in place so that the child will not be a liability in

life. An ideal educational programme for the blind should first be in the

nursery school where they are exposed to learning and other daily living

activities such as dressing, toileting, brushing of teeth, bathing, washing,

eating etiquette. After the nursery school the child is expose to primary

school education. Secondary school education is the next, here provisions

are made for remedial and supportive services for the blind child in the

resource room of that institution to complement the work of the

classroom teacher.

Of course the blind child who performs excellently in his/her

academic work in the secondary school has the opportunity of proceeding

to the tertiary institution. Such blind students may gain admission to the

University, Polytechnic, College of Education, etc.

SELF ASSESSMENT EXERCISE

1. Identify different types of rehabilitation for persons with special

needs.

3.4 Community Based Rehabilitation (CBR)

This is a concept that assist the visually impaired for example to be

rehabilitated in their environment. Community Based Rehabilitation can

be defined as “a concept that involves the entire community whereby the

resources of that community is used to improve the living standard of the

disabled and the handicapped persons themselves including their families.

It is also a way of integrating persons with disabilities into their

communities.

3.5 Persons involved in Rehabilitation

 138

The following are principal agents in rehabilitation of the visually

impaired.

(a) Rehabilitation Teachers

The Rehabilitation teacher counsels the blind and his parents in

respect of adjustment to blindness. He/she also guides the blind to learn

necessary skills in a particular centre.

(b) Rehabilitation Counsellor

The role of a counselor in rehabilitation centre cannot be

overemphasized. Counselor assists children with special need to overcome

the problems and adjustment to the new situation. Olukotun (2003) avers

that parents of children with special need in the society face a lot of

psychological, social, economic and emotional problems because of the

conditions of their disabled children.

3.6 Workshops and Employment Opportunities for the Visually

Impaired in Nigeria

There are different kinds of workshops available for persons with

visual impairment. These are as follows shelter workshop. This type of

workshop is tailored towards the employment of blind individuals who are

not capable of competing with the sighted. The purpose of the workshop

is to provide them with some sort of income. Actually, shelter workshop is

an avenue for blind persons of low intelligence.

Training Workshop: This kind of workshop assist and trains blind

individual; it also prepares them for a job.

Production Workshop: This exposes the blind persons to various

types of vocations. This is a way of empowering them. It will assists them

to hold key positions in firm or in industry. They can be given training to

the poultry keeping footmats, flower vases, cane and mosaic materials.

 139

The blind can also benefit from different skill professions such

teaching, music, law, Agriculture, Administration etc. also from semi

skilled professions, telephone operators, typists, stenographers etc.

4.0 CONCLUSION

In this unit, you have been exposed to meaning of rehabilitation.

We also discussed types of rehabilitation. Light was shed on the agents of

rehabilitation and how the visually impaired can benefit from

rehabilitation through different workshops.

5.0 SUMMARY

Rehabilitation is a practical aspect of Special Education that assists

in restoration of handicapped persons to the maximum usefulness of

which is capable physically and vocationally. We also discussed types of

rehabilitation such as psychological, medical, educational and community

based rehabilitation.

6.0 TUTOR MARKED ASSIGNMENT

1. What is Rehabilitation?

2. List 3 types of rehabilitation and explain 2 of them

3. In what ways can the visually impaired benefit from rehabilitation.

7.0 REFERENCES/FURTHER READINGS

Eniolorunda, T.J. (2001). Community-Based Rehabilitation (CBR) and
Mentally Retarded Child: Challenges of the Present Political
Dispensation in Nigeria. In J.A. Ademokoya (Ed.). Exceptional
Nigerians in the New Political Dispensation. Ibadan: Options Books.

Obani, T.C. (2003). Empowerment of People with Special Educator’s

Perspective. A Publication of the School of Vocational and Technical
Education, Federal College of Education (Special), Oyo.

Olukotun, J.O. (2003). Teaching Children with Blindness and Visual
Impairment. A Basic Text. Ibadan Codat Publications.

