An introduction to students with dyslexia in higher education

Mike Wray

Project Coordinator

DEMOS Project

All Saints

Manchester

M15 6BH

http://www.demos.ac.uk/
September 2001

Responsible organisation: Manchester Metropolitan University

Aims and Objectives

	Module 2
	An introduction to students with dyslexia in higher education

	Aims
	· To give an introduction to the concept of dyslexia

· To highlight some of the difficulties that students with dyslexia face

· To introduce ways of supporting students with dyslexia in the learning environment

· To introduce the difference and deficit models of dyslexia

	Learning Outcomes

At the end of this module you will be able to…
	· Recognise current definitions of dyslexia

· Distinguish between common misconceptions and facts about dyslexia

· Recognise some of the difficulties that students with dyslexia face

· Know some of the strategies you can use to assist dyslexic students

· Distinguish between the difference and deficit models of dyslexia

Introduction

During recent years, the issues of dyslexia and the support of students with dyslexia in higher education have become topics for debate. The number of dyslexic students entering higher education is increasing every year at a considerable rate and it is likely that most academic staff have had experience (if perhaps unbeknown) of teaching a dyslexic student.

The use of dyslexia as a term to describe students with literacy difficulties has become widespread amongst the academic community and the general public alike. However, there are many different perceptions and misconceptions about what it is, how it manifests itself and how to deal with it.

This module therefore begins with a chance for you to test some of these popular beliefs. You will be presented with four statements about students with dyslexia in higher education. You are asked to choose whether you think they are true or false. You will then be presented with a discussion about each point.

Some dyslexic students are less industrious than other students

True – That’s correct

False – Sorry we don’t agree

Students with dyslexia are like any other group of students. They have the same levels of motivation as other students and therefore you will get some dyslexic students that don’t work hard enough. However, most dyslexic students work just as hard if not harder than other students to obtain the same grades because of the study difficulties that they have to overcome.

Read more…..

Dyslexic students are lazy
Dyslexic students work harder than other students
Excuse for lack of ability
Many dyslexic students have been identified or labelled as lazy from an early age. This is often because they show normal or above average development in all areas of their life except when it comes to reading and writing (i.e. academic performance). They show a discrepancy in these skills and it is often assumed that they are just being lazy. However this is not the case, they find the development of symbolic language skills very frustrating and may seek to avoid them.

It is also the case that dyslexic students frequently report working harder than other students when completing assignments and revising for exams. This is hardly surprising when you consider they often have to put more effort into organising themselves than other students, they have difficulties in processing written information, they have difficulty expressing themselves in writing and sometimes have to attend additional support sessions with study skills or dyslexia tutors. They also often have to rely upon or seek out additional social support to help them with study skills such as proofreading.

Many academic staff have had experience of a student having problems with their academic work and that student then stating that they think they are dyslexic. It is tempting to see this as the student’s excuse for not putting enough effort into their work or not coping with the course. It should be noted that the assessment and identification of dyslexia is not a process that students enter into lightly. The student would usually go through some kind of screening with a member of staff from the support services of the university before they are referred on to an Educational Psychologist for a rigorous professional assessment. The process can also take a great deal of time, cause a good deal of stress and have financial implications.

The main problem for students with dyslexia in higher education is reading

True – sorry we don’t agree

False – that’s correct

Students with dyslexia who are on courses of higher education experience a range of difficulties related to study at this level. These include organisational difficulties, comprehension of complex written material, spelling and short term memory problems.

Although their reading speed may be slower ‘for most dyslexic adults reading is not normally a major difficulty provided they are not under pressure of time’ (Miles and Gilroy (1986)*.

Read more….
Embarrassing problem

How to help
Links to sources of help
Many dyslexic students read more slowly than a person of similar age and educational attainment. This can be acutely embarrassing for a dyslexic student and teachers should avoid putting students in a situation where this might be highlighted e.g. reading out loud directly from a text.

Because students with dyslexia have problems comprehending written material and cannot work through as much reading as other students ways of reducing this burden need to be utilised. For example, if a reading list is being provided, the main texts should be highlighted. Perhaps certain chapters or sections of the books can be recommended as containing the main arguments. Dyslexic students (and all other students!) should be encouraged to develop useful coping strategies for reading. Techniques such as the SQ3R (Survey, Question, 3 (Read, Recall, Review) method of reading could be brought to students’ attention. There are many study skills books available on the market that explain the best way to approach academic texts and a considerable number of websites are now available.

Dyslexia specific

http://www.dyslexia.com/
http://www.bda-dyslexia.org.uk/
Study Skills

http://www.brunel.ac.uk/~mastmmg/ssguide/sshome.htm
http://www.mmu.ac.uk/lsu/reading.htm

http://www.ucc.vt.edu/stdysk/stdyhlp.html
http://www.namss.org.uk/study.htm
*(Reference: Miles, T.R. & Gilroy, D.E. (1986) Dyslexia at College, Methuen, London.)

Admitting dyslexic students to university courses lowers the standard of higher education.

False – that’s correct

True – sorry we don’t agree

Dyslexic students have to meet the same entry criteria as other students to get into higher education. They are assessed in the same way as other students; they sit examinations and hand in assignments. Although they may be given certain adaptations to the assessment situation these adaptations are there to ‘level the playing field’ for these students and are not intended to give an advantage.

Read more…..

But they should be prepared for life in the workplace
Graduateness
Students with dyslexia : degree classifications
Many strategies that dyslexic students use in university are available in the workplace and most employers are legally required to make ‘reasonable adjustments’ to working practices. For example, an employee with dyslexia writing a report in the workplace might use various methods to ensure quality of the final product – proofreading by colleagues, typing by administrative staff, use of dictation software on their computer.

Many people question the ability of students with dyslexia and say that they cannot achieve the skills required of graduates. There is a move in higher education at the moment to bring in the idea of graduateness. Dyslexic students are able to acquire such skills as taking responsibility for their own learning and development and using analytical and conceptual thinking. However, they may not be able to achieve some of the ancillary skills that are inherent in the implementation of ‘graduateness’, (e.g. acquisition of literacy skills, including spelling and grammar) without support mechanisms.

A recent report (NWP 1999)* concluded that in universities where there was an established system of support for dyslexic students, degree classifications achieved by dyslexic students were not significantly different from other students. The vast majority of dyslexic students pass their degree courses and go on to find graduate employment.

*(Reference – National Working Party on Dyslexia in Higher Education (1999) Dyslexia in Higher Education: policy, provision and practice. The University of Hull.) A summary of this report is available at:-

http://www.hull.ac.uk/psychology/NWP_Report.htm

Dyslexia has a physiological basis and there is no known cure

True – that’s correct

False – sorry we don’t agree

There are often reports in newspapers about the latest medical advance in the treatment of dyslexia.

Daily Mail
1 February 2001

How secrets of womb can help a dyslexic child

Children with dyslexia can improve their reading and writing skills by mimicking the movements of a baby in the womb, researchers believe. They found that special routines designed to imitate certain ‘primary reflexes’ led to significant improvements in dyslexic children.

The Independent 11th January 2001

Dyslexia will be eradicated ‘by the end of the decade’

The crippling handicap of dyslexia in young children can be eradicated within the decade using physical exercise developed for astronauts by the US space administration Nasa, British specialists believe.

However, contrary to these reports there is no known cure for dyslexia.

Although it has a physiological basis and some suggest that it may be genetic in origin it is probable that most dyslexic people will live with the effects all their lives. However, they can learn certain techniques to improve their reading and writing, organisational skills and memory difficulties. Most dyslexia specific tutoring is based on using multisensory and multimodal teaching methods to help the student learn more efficiently.

Definitions

There are many definitions of dyslexia. Below are three that reflect the current understanding and context of dyslexia in higher education.

In 1995 a National Working Party was formed using a grant from the HEFCE to examine the current issues in higher education relating to dyslexia. The subsequent report uses the following definition:-

‘Dyslexia is a complex neurological condition that occurs in approximately 4% of the population, and which primarily affects acquisition and use of written language, memory and organisational skills. It is a legally recognised disability, and there is strong evidence that supports a genetic causation of the condition.’

Dyslexia is estimated to exist in approximately 4% of the population. Other reports suggest up to10%. This definition points out that dyslexia is constitutional in origin and it affects skills other than symbolic language such as short term memory and organisational skills. It is also now legally recognised as a disability.

Bournemouth University (1998) suggest the following definition as relevant to students with dyslexia in higher education.

‘Dyslexia manifests itself as an imbalance of skills whereby the dyslexic is unable to commit to paper ideas and information which are commensurate with their intellectual ability as evidenced by spoken understanding or demonstration’.

The British Psychological Society recently published a report to consider the issues of assessment of dyslexia.

‘dyslexia is evident when accurate and fluent word reading and/or spelling develops very incompletely or with great difficulty. This focuses on literacy learning at the ‘word level’ and implies that the problem is severe and persistent despite appropriate learning opportunities.’ BPS (1999)

This focuses on the acquisition of symbolic language skills (as opposed to spoken language or thought processes that use language). It is important to note that the difficulty exists even though the dyslexic student may have had the appropriate schooling.

During the remainder of the module we have interspersed the information with simulations. These are not attempts to replicate the experience of dyslexia, no simulation could ever does this. However, they are intended to aid your reflection about dyslexia. You may like to ask yourself – Did I find this task frustrating? Was I confused by the information presented? Did I find the task difficult? How would this difficulty/ability affect me if I experienced it whilst carrying out my everyday duties?

Simulation 1

Please try to read each of the following passages at your usual reading speed. Take a couple of minutes to comprehend what is being said then try to answer the questions.

Passage 1

The UMIST Enabling Advisor, who is not an academic member of staff of the Department of Computation will provide non-specific training sessions for a few staff to disable them to develop course materials that are not structured and multi-sensory, that will lessen the learning opportunities for few students. Neither Disability Support services provide dyslexia-specific expertise and training for secondary members of staff, but staff from the Access Summit Centre won’t provide training and support.

Questions

a)
What other role does the Disability Adviser at UMIST have?

b)
What types of staff will the Disability Support services provide training for?

Reflection

The correct answers are:

a)
The Disability Adviser is also an academic member of staff.

b)
The Disability Support services will provide training to seconded staff.

Did you get the questions correct? Are you confused now? This is because we have altered the meaning of the passage to illustrate the fact that some dyslexic students perceive the meaning of a word or phrase as its exact opposite.

Here is the original passage :-

The UMIST Disability Adviser, who is also an academic member of staff in the Department of Computation at UMIST will provide specific training sessions for staff to enable them to develop course materials that are well-structured and multi-sensory, that will enhance the learning opportunities for all students. Both Disability Support services will provide dyslexia-specific expertise and training for seconded members of staff, and staff from the Access Summit Centre will provide training and support.

Passage 2

current micltae het in of diwennig praticularly pratcipiatino, in tohse stintiutions that not do bratitiollnay offer unit a ‘leanirng-ruppost’, it will vepro to invaluadle staff to medcrae new mehtosb to pruboce crouse matrelias and teaching and, or to gain an stannbigunder of the ffiberent pytes of bifficulties roganisational that dsylexic tsuednts have.

Questions

a)
What kind of participation is mentioned in the passage?

b)
What kinds of difficulties is it invaluable for staff to have a knowledge of?

This passage illustrates lateral disorientation. Some dyslexic students find that words appear in the wrong place and letters get switched around along a line. It also demonstrates lateral inversion where bs and ds are confused and switched around.

The answers to the questions are

a)
Widening participation is mentioned in the passage.

b)
It is invaluable for staff to know about organisational difficulties.

Here is the original passage:

In the current climate of widening participation, particularly in those institutions that do not traditionally offer a ‘learning-support’ unit, it will prove invaluable to staff to embrace new methods to produce course materials and/or teaching, and to gain an understanding of the different types of organisational difficulties that dyslexic students have.

Passage 3

Widening participation initiatives are bringing in many non-dyslexic students who would benefit from similar study skills tuition, but would not have funding to receive it. If the knowledge of mind mapping and other study skills techniques can be dispersed across acaddmic departments it could benefit such students.

Questions

a)
Why might some dyslexic students not be able to receive similar study skills tuition?

 b)
What could be of benefit to such students if it can be dispersed?

This passage illustrates fading. Some dyslexic students experience this effect when reading. The answers to the questions are:

a)
Some students might not be able to receive similar study skills tuition because they don’t have funding.

b)
Study skills techniques and mind mapping would be of benefit to such students if dispersed.

Here is the original passage:

Widening participation initiatives are bringing in many non-dyslexic students who would benefit from similar study skills tuition, but would not have funding to receive it. If the knowledge of mind mapping and other study skills techniques can be dispersed across academic departments it could benefit such students.

Reflection

Did you find the reading tasks difficult? Were you frustrated by being unable to understand what was being expressed in the passages? Can you imagine what it would be like to experience two or more of the problems at the same time? How much more time did it take you to answer the questions? If you had to read a considerable amount of text written in this way how would you feel?

What can you do to assist students with reading?

Below is a list of recommendations from the Access Summit handbook – Dyslexia, Guidance for Staff

http://www.demos.ac.uk/resource/a-summit/staff/welcome.html

· Identify key texts on reading lists

· Be aware that extra time may be needed to complete reading

· Provide source material in alternative media (tapes, videos, CD -ROMs)

· Avoid asking students to read aloud in class

· When creating handouts use appropriate size and shaped fonts (e.g. Arial size 12), do not use faded, poor originals when making copies

· Leave points written on the board or OHT as long as possible to allow students extra time to copy down information

*Other examples similar to these are available in the book

Ryden, M. (1997) Dyslexia. How would I cope? 3rd Edition. London: Jessica Kingsley.

Deficit or difference

Dyslexia manifests itself in a whole host of different ways. Primarily dyslexic students have difficulties with reading and writing, short term memory and organisational skills.

The model of dyslexia that tests for deficits in these skills is the overriding theory at the moment and the one that is used for the assessment and identification of dyslexia.

However, the problems they experience in these areas are usually out of balance with their cognitive skills in certain other areas – lateral thinking, verbal reasoning, ability to make reasoned arguments, creativity. This is why many students with dyslexia have experienced frustration in their schooling. They are identified by teachers as being bright but are then labelled as lazy because they have difficulty with traditional academic tasks.

In fact it has been suggested that people with dyslexia may possess a different way of thinking and a different set of skills that aren’t evident in other people.

West (1997)* has identified skills that are often mentioned as being positive aspects of dyslexia –

· good powers of visualisation

· creative thinking skills

· a range of artistic skills

· a holistic rather than analytical approach

· good practical and problem solving skills

These skills might be an advantage in certain topic areas such as the visual arts, design, computer studies, high-level science subjects (theoretical physics etc.), business, performance arts, marketing, and geography. Many employers may be actively searching for these skills when recruiting graduates and a dyslexic student will have an advantage over other students provided he/she is given an opportunity to achieve in these areas.

These two models contrast with one another and are known as the ‘deficit’ and ‘difference’ models of dyslexia.

*West, T.G. (1997) In the Mind’s Eye. New York: Prometheus Books.

Simulation 2

We would now like you to test your ability at thinking in one of the ways that dyslexic students excel.

Please try a couple of the lateral thinking puzzles at the following resource http://einstein.et.tudelft.nl/~arlet/puzzles/lateral.html

Please try our creativity test.

Imagine you are on a desert island and one of the only things you rescued from your ship was a large paper clip, how many uses for it can you think ? Give yourself a couple of minutes to come up with suggestions and make a written record of your efforts.

Compare your answers with our list.

1)
hair clip

12)
as a hook

2)
stirrer for food

13)
to clean your nails with

3)
something to pierce holes with

14)
a fork

4)
to fasten clothes with

15)
to hang clothes on a washing line with

5)
as a skewer

16)
as a corkscrew

6)
as part of a trap mechanism

17)
as a nail

7)
as a needle for making nets with

18)
as a surgical instrument

8)
as a scratcher

19)
as part of a musical instrument

9)
as a dart

20)
heat it up to mark trees with

10)
tent peg

21)
as a marker for a sundial

11)
to start a fire with

22)
as the end of a spear
How many did you think of?

Did you find this task difficult? Do you consider yourself to be a creative thinker. Are you used to thinking in divergent ways?

Were you able to work out the lateral thinking puzzles? Dyslexic students are often able to come up with solutions but find it difficult to explain the steps that are required to get to the solution.

If you were tested on these problems in an exam situation how well would you do?

How can you make the most of these abilities in your teaching?

· Use a multisensory approach to teaching. Use of graphics, diagrams, flowcharts, mindmaps, colours, video, sound.

· Introduce parts of your courses/modules that use assessments/activities that assess these skills. Poster displays, problem solving, creative activities.

· Provide tasks in which student can express creativity their thinking and award this thinking e.g. original comments on material, original interpretation of ideas, ability to reach new conclusions.

 Identifying dyslexic students

Many students will know that they are dyslexic before they come to university. They will have already been assessed during school or college and you may be aware of their dyslexia because they have disclosed the information to the university/ department/ yourself. However, many students enter higher education unaware that they are dyslexic. They may have used coping strategies to get them this far or they may have come to university through non-traditional pathways. Mature students for instance, may have dropped out of education because of undiagnosed dyslexia and returned without any knowledge of the difficulty. The level of ability required of students in higher education may highlight the student’s specific difficulties and they then begin to struggle.

Tutors may recognise some of the following indicators of dyslexia when working with students:-

General

· literacy standards fall below expectation

· poor organisational skills (misses meetings, loses papers)

· left/right confusion

· poor time management skills (hands in work late on frequent occasions, confuses dates, always late for lectures)

· low self esteem

Writing

· poor handwriting

· lack of coherence when presenting ideas in writing

· poor use of capital letters and punctuation

· limited vocabulary demonstrated

Spelling

· tendency to spell phonetically (e.g. fonetikly, necisary)

· mixes phonemes up even in spell checked typed documents (e.g. which/witch, were/where/wear/ware)

· letters and figures often the wrong way round (e.g. raw for war, 48 for 84)

Reading

· words read incorrectly

· lack of fluency when reading aloud

· difficulty using referenced texts

Simulation 3

For this next exercise you will need a pen, a piece of paper and a watch. Please copy down the following text using the opposite hand to which you usually write with. You should complete the task within two minutes.

Addysgu

Mae gwaith yr Uned Dyslecsia yn ymestyn dros ardal eang Gogledd-Orllewin Cymru, a'r rhan helaethaf ohoni'n wledig. O ganlyniad, nid yw'r Uned yn cynnal canolfan addysgu. Mae ganddi swyddfeydd ac ystafelloedd at ddefnydd athrawon, ond addysgir yn bennaf mewn ysgolion neu leoedd eraill.

Ers llawer o flynyddoedd, buwyd yn ymgymryd â rhan bwysig o'r gwaith hwn ar gyfer Awdwdodau Addysg Lleol yn yr Ardal. Rhydd yr Uned hyfforddiant unigol arbenigol ar gyfer plant sydd, yn ôl asesiad Seicolegwyr Addysgol y Sir, ag anhawster dysgu penodol/dyslecsia.

Reflection

Did you find that difficult? If you are a native Welsh speaker probably not! There are many elements to that exercise that make it difficult. Reading from a screen, letter for letter transcription, knowing that you had a limited amount of time to get a complete set of notes, difficulties with writing because you were using the wrong hand, difficulties with spelling because of the unfamiliar language.

Students with dyslexia find taking notes in lectures difficult because of a similar list of problems. Many have handwriting difficulties, have problems listening and writing at the same time and have difficulties spelling (especially unfamiliar words that often crop up in academic lectures).

Here are some suggestions of how you might ease this burden:-

· write down main points and terminology for students

· provide handouts, summaries or copies of notes?OHTs

· be sympathetic to students using tape recorders in classes

· avoid dictation

· provide guided/structured lectures, indicate changes in topics and key points

· allow students time to absorb information

Successful people with dyslexia

Dyslexic students can achieve academically like other students and go on to lead successful careers provided they are given a opportunity. This module ends with a few examples of people who are dyslexic who have overcome their difficulties to become high achievers.

Dr Simon Clemmet – At 28 years old was the British Scientist who analysed the carbon compound found in the meteorite from Mars, at Stanford University in California. He was labelled as a slow learner at school until his dyslexia was diagnosed. At the age of 11 he was awarded a grade C for science in a school report, which also said that he showed room for improvement in mathematics. Once he realised he was dyslexic at the age of 12 he flourished and grew in confidence. Even now, he cannot write a letter without the help of his computer spellchecker. He often faxes his scientific papers to his father in England who proof-reads them for spelling mistakes.

Richard Branson – Entrepreneur. "At the age of eight I still couldn't read. I was soon being beaten once or twice a week for doing poor class work or confusing the date of the Battle of Hastings".

David Bailey – Photographer. "At the age of 59 I have yet to write a letter and still write figures the wrong way round. At school, I was put in the class for the stupid. The British denigrate the visual as something to do at the weekend, not realising that visual people are luckier than verbal people; they are not limited by their vocabulary. And who's to say what's normal? Maybe dyslexics are the clever ones. ….and art isn't one of those things you can teach. It's natural, and, if you're not careful, you can beat it out of someone."

Mike Drury – An engineer who invented tyre warmers for grand prix cars and now has a £500,000 a year business with 1995 profits at £150,000. His latest order, which is expected to double turnover, is for heated covers for GEC Marconi's air-launched cruise missiles. Other projects range from warmers heating industrial grease at the bottom of a gold mine in Australia to protecting concrete at the top of Mount Fuji in Japan. He is so dyslexic he can't even write a cheque.

Sophy Fisher – Journalist, former BBC correspondent to Geneva. "I see children today doing everything I did to try to stop people seeing their failings - disrupting the class, lurking at the back, faking illness, losing homework. Letters on a page appeared a meaningless jumble – with no more logic than alphabet spaghetti. But in my small village school I couldn't really hide the fact that I was the class idiot." She eventually went to Cambridge University.

A.A. Gill – Journalist. "My work at school was atrocious. I still remember some of the unkind comments, such as "there's not point in you studying history. You can't even write". To this day he goes to great lengths to compensate for his dyslexia. His articles would be illegible to copytakers so he dictates them instead.

Hamish Grant – Chief Executive of Axeon a Technology company. They produce a new type of microprocessor. He suffered numerous nightmares at school. "I forced myself to be good at other things, especially at sport. It taught me later in life not to be nervous of failure and that every problem is a challenge, not an insurmountable obstacle. I have learned to live with dyslexia. I remember my BSc finals in chemical engineering and missing a huge chunk of a question, only for it to 're-appear' on the paper after the exam".

Guy Hands – Nomura Bank. One of the most powerful and influential men in the City of London. He is severely dyslexic and had to take the sciences rather than English at school, and was examined verbally for his degree finals. He would have liked to have been a writer or even an actor, but his pronunciation is bad too, so instead he decided to make money.

Nicholas Negroponte – founder of the Media Lab at the Massachusetts Institute of Technology. He is described as "undoubtedly the most venerable of all the new-media gurus". His company receives millions of dollars of funding each year from top international companies such as BT, Nike and Compaq. They usually want research on technologies that have a quicker payback. Being profoundly dyslexic has, ironically been something of an aid for him. The digital world rather than the atomic world of paper and print is a godsend. The condition has also made him learn how to stand in front of huge audiences, without the need for notes or prompts or any other support.

This list of famous people with dyslexia is from the website of the British Dyslexia Association

http://www.bda-dyslexia.org.uk/

http://www.bda-dyslexia.org.uk/d07xtra/x07fame.htm
There are even dyslexic people amongst the staff of higher education institutions!!!!!

Additional online resources

Dyslexia

British Dyslexia Association

http://www.bda-dyslexia.org.uk/

Davis Dyslexia Association International

http://www.dyslexia.com/

Access Summit handbook - Dyslexia, Guidance for Staff

http://www.demos.ac.uk/resource/a-summit/staff/welcome.html

Study Skills

Study Skills Online

http://www.brunel.ac.uk/~mastmmg/ssguide/sshome.htm

MMU Learning Support Unit: Practical Skills

http://www.mmu.ac.uk/lsu/reading.htm

Virginia-Tech: Study Skills Self-help Information

http://www.ucc.vt.edu/stdysk/stdyhlp.html

Study Skills & Learning Support

http://www.namss.org.uk/study.htm

Paper-based resources

Miles, T.R. & Gilroy, D.E. (1986) Dyslexia at College, Methuen, London.

National Working Party on Dyslexia in Higher Education (1999). Dyslexia in Higher Education: policy, provision and practice. The University of Hull. (A summary of this report is available at: http://www.hull.ac.uk/psychology/NWP_Report.htm)

Ryden, M. (1997) Dyslexia. How would I cope? 3rd Edition. London: Jessica Kingsley.

West, T.G. (1997) In the Mind's Eye. New York: Prometheus Books.

Other

Paul Sloane's list of Classic Lateral Thinking Puzzles

http://einstein.et.tudelft.nl/~arlet/puzzles/lateral.html

