

Authentic Knowledge

Susan Kenney

EDUC 800

Anastasia P. Samaras, Ph.D.

AUTISM

Persons with autism may possess the following characteristics in various combinations and in varying degrees of severity.

Inappropriate laughing or giggling

No real fear of dangers

Apparent insensitivity to pain

May not want cuddling

Sustained unusual or repetitive play; Uneven physical or verbal skills

May avoid eye contact

May prefer to be alone

Difficulty in expressing needs; May use gestures

Inappropriate attachments to objects

Insistence on sameness

Echoes words or phrases

Inappropriate response or no response to sound

Spins objects or self

Difficulty in interacting with others

1-800-3AUTISM

Autism Society of America

7910 Woodmont Avenue, Suite 650 Bethesda, MD 20814-3015

January is National Autism Awareness Month.

Adapted from original by: Professor Rendle-Short, University of Queensland, Brisbane Children's Hospital, Australia.

QUESTIONS:

How do students with Autism Spectrum Disorder (ASD):

- Make connections?
- Gather background knowledge?
- Learn?

QUESTIONS:

- How can we know how students with ASD learn?
- How do students with ASD interact with experiences?
- How do visuals affect students with ASD?
- How does structure affect students with ASD?

THINKING IN PICTURES
AND OTHER REPORTS FROM
MY LIFE WITH AUTISM
TEMPLE GRANDIN
WITH A FOREWORD BY OLIVER SACKS

Gifts of Autism

- Genius
 - Music
 - Math
 - Science
 - Engineering
- Vision
- Incredible focus
- Thinking “out of the box!”

Medical Services | Health Information | Appointment

MayoClinic.com
Tools for healthier lives

Diseases & Conditions | Drugs & Supplements | Treatment Decisions

Home | Log in | Register now | RSS XML

CHILDREN'S HEALTH

[Meet Deena]

[Meet Christian]

[Meet Helena]

[Meet Bryce]

[Meet Kyle]

Ways of knowing

- Visual Learners
- Inanimate Objects
- Simplicity
- Consistence
- Specific sensory input

(Cafiero 2005)

Specialist Subjects

(Jackson 2002)

Visual Cues

Inanimate Objects

Simplicity

Consisten ce

Sensory Feedback

- Music
- Pressure
- Lights
- movement

Barriers to Ways of knowing

- Social Interaction
- Motor Planning
- Anxiety
- Communication
- Behavior
- Memory

(Cafiero 2005)

Communication

I want 	play 	hungry
silly 	beautiful 	salad
happy 	sad 	drink

I want 	book 	
	eat 	
OK 	more 	si

Featured Visual Phrase

WATCH

WHAT

I

SAY

- Simple
- Consistent
- Visual
- Inanimate
- Recognition not memory

AWARENESS

- Builds Understanding.
- Enhances social interaction.
- Reduces anxiety.
- Decreases behavior problems.
- Provides an opportunity to expand

KNOWLEDGE!

REFERENCES:

- Autism Speaks.(n.d.). "What is autism? An overview." Retrieved October 27, 2006, from <http://www.autismspeaks.org/whatisit/index.php>
- Beza, J. (2006, November 20). Personal communication [Interview]
- Cafiero, J. (2005). *Meaningful exchanges for people with autism*. Bethesda, MD: Woodbine House, Inc.
- Clark, R. (2006, November). Personal communication.
- Grandin, T, & Scariano, M. (1986). *A true story emergence labeled autistic*. Novato, CA: Arena Press
- Grandin, T. (1995). *Thinking in pictures: and other reports from my life with autism*. New York: Vintage Books a division of Random House, Inc.

REFERENCES:

- Jackson, L. (2002). *Freaks, geeks and Asperger Syndrome: A user guide to adolescence*. London and Philadelphia: Jessica Kingsley Publishers.
- Kluth, P. (2003). *"You're going to love this kid!" Teaching students with autism in the inclusive classroom*. Baltimore, MD: Brookes Publishing.
- MayoClinic.(n.d.). "Autism." Retrieved October 28, 2006, from <http://www.mayoclinic.com/health/autism/DS00348>
- Sensory Learning.(n.d.). "The Sensory Learning Program." Retrieved October 27, 2006, from <http://www.sensorylearning.com/program.php>
- Willey, L. H. (1999). *Pretending to be normal: Living with Asperger's Syndrome*. London and Philadelphia: Jessica Kingsley Publishers.

-
- http://www.autismtoday.com/experts/experts_bio.asp?exp_id=61&name=Dr.%20Liane%20Holliday%20Willey&lname=Willey
 - <http://www.jkp.com/catalogue/author.php/id/877>
 - <http://www.hcs.harvard.edu/~husn/BRAIN/vol7-spring2000/grandin.htm>

-
- <http://www.joannecafiero.com/index.html>
 - <http://www.paulakluth.com/>
 - <http://www.headcovers.com/newimages/autism-awareness-puzzle-ribbon-keychain.jpg>
 - <http://musicforautism.com/aandm.html>
 - <http://www.nas.org.uk/nas/jsp/polopoly.jsp?d=169&a=8264>