

College of Saint Benedict and Saint John's University

DigitalCommons@CSB/SJU

Forum Lectures

Forum

10-23-2014

Disability or creative ability: reexamining our misconceptions

Patricia Klug

College of Saint Benedict/Saint John's University, pklug@csbsju.edu

Follow this and additional works at: https://digitalcommons.csbsju.edu/forum_lectures

Part of the [Disability and Equity in Education Commons](#), and the [Higher Education Commons](#)

Recommended Citation

Klug, Patricia, "Disability or creative ability: reexamining our misconceptions" (2014). *Forum Lectures*. 111.

https://digitalcommons.csbsju.edu/forum_lectures/111

This Presentation is brought to you for free and open access by DigitalCommons@CSB/SJU. It has been accepted for inclusion in Forum Lectures by an authorized administrator of DigitalCommons@CSB/SJU. For more information, please contact digitalcommons@csbsju.edu.

DISABILITY OR CREATIVE ABILITY?
RE-EXAMINING OUR MISCONCEPTIONS

Patricia Klug

Ignited Recent Interest in Dyslexic Strengths

- Metaphor and Myth about David and Goliath and the Underdog.
- The Underdog actually has uncelebrated and unseen advantages.
- Applies the story of dyslexia.

Misconceptions that Leads to Adversity

- It's a reading disorder and effects only reading, writing and spelling.
- Accommodations such as 504 plans and IEP's solves learning issues in the classroom.
- If a dyslexic person gets instruction in reading, they will overcome his or her disability.
- They can **overcome** their disability with extra instruction and accommodations.
- All dyslexics are identified and diagnosed by the time they come to college.
- Elementary schools and High Schools are quick to recognize, diagnose, and deal appropriately with Dyslexia today.
- Dyslexics cannot specialize, major, or work in language orientated fields and disciplines.

Dyslexic Strengths Correlation and Causation

Brain Differences

- MRI Scans show activation differences in brain when reading.
- Mini columnar cell structure in cerebellum shows longer distances from one column to another
- Use of right brain hemisphere overall is more activated on scans than left hemisphere
- Visual Perception differences

Adversity

- US Schools not equipped to handle learning disabilities
- Treat it as disability – put in special education (many times are “gifted”)
- Succumb to myth that it is a reading disorder; focus of accommodations is teaching reading and spelling (Orton Gillingham method).
- Brain doesn't change once it is reading, and major differences remain.
- Very high strengths, very low on weaknesses.

Learning Disabilities Effects How One Views the World and Oneself in the World

“I was completely outclassed and left out at the beginning of the race.”

Winston Churchill

How Do We Determine Intelligence?

“Everybody is a genius. But if you judge a fish by its ability to climb a tree, it will live its whole life believing that it is stupid.”

Albert Einstein

Jonathan Buchanan – Ted Talk

Dyslexics Can Persevere In Spite of Their Challenges

- "Never give up hope. When someone helping you gets frustrated, don't let them. Take a step back, because you can't learn anything under pressure. And don't worry about the label!"
- Erin Bronkovich

Classroom and Real World Struggles

- Handwriting
- Spelling
- Pronunciation
- Reading
- Sequential directions
- Details forgotten
- Working memory

Approaches to Being Dyslexic in the World

Accept It

Accommodations

Technology

Change It

Universal Design

Learning Styles

Leave It

Withdraw

Homeschool

Dyslexia advocacy can encompass one, more than one, or all of these approaches.

Finding the Right Accommodations

- Extra Time on Tests
- Notes available – (Power Points, lecture notes, taking picture of the board).
- Option for taking exam orally (this can't be enforced only offered voluntarily by Professor)
- Sitting at the front of the room
- Technology
 - Speech to Text
 - Kurzweil for Reading
 - Recording devices for taking notes
 - Ginger software program for spelling

A Fish Running the Race

Advocates

Ben Foss – University of Michigan Dyslexic Help Center, “The Dyslexic Empowerment Plan.”

Jonathan Mooney – Mentor Program “Project Eye to Eye.” “The Short Bus” Documentary, “Learning Outside the Lines.”

Scott Sonnen – TED TALK

So What about Differences in Learning, Creativity, and Dyslexic Success?

MIND Strengths of Dyslexics

- **M** **Material Reasoning =**
 - Visual/Spatial
- **I** **Interconnectedness Reasoning**
 - Connections in reading, context, word associations
- **N** **Narrative Reasoning**
 - Episodic memory (clarity and vividness)
- **D** **Dynamic Reasoning**
 - Ability to imagine, predict processes and patterns

M.C. Escher's Waterfall and Dr. Matthew Schneps

Visual Perception Findings

- Dr. Catya von Károlyi – University of Wisconsin, Madison. Study showed dyslexics figured out the impossibility of this picture 1/3 times faster than non-dyslexics.
- Dr. Matthew Schneps, findings published in Bulletin of Astronomical Study in 2011 found that Dyslexics often outperformed non-dyslexic peers in detecting characteristics of black holes.
- Dr. James Howard discovered in 2006 that dyslexics could detect the letter “T” better in a sea of “L’s”

Harvard-Smithsonian Center for Astrophysics: Dr. Matthew H. Schneps,
Director of the Lab for Visual Learning
Studies the consequences of cognitive diversity on learning.

Thomas West: The Unwrapped Gift of Dyslexia

“Portrait of a dyslexic artist, who transforms neurons into ‘butterflies’(Rolfes).

Artist, Rebecca Kamen's artwork on brain inspired by her dyslexia.

Rebecca Kamen's *Illumination*

Kamen says, "People with dyslexia understand things in relationship to other things, "which in retrospect, is such an incredible gift" (Rolfes)

Ways to Access and Demonstrate Knowledge

- Illustrate your understanding – Cartoon, drawing, diagrams
- Act out a play showing your understanding
- Create a PowerPoint and deliver an oral presentation about the topic
- Make a video
- Write a poem about the concept
- Find patterns in events, dates, facts, concepts, ideas.
- Build a model or sculpture
- Deconstruct a problem, a reading, a concept.

Works Cited

Buchanan, Jonathan. "Stop Climbing and Start Swimming, the Hidden Advantages of Dyslexia." Ted Warwick .March 2013. Lecture.

Dyslexia Help at the University of Michigan. The Regents of University of Michigan, 2014. Web. 10 October 2014.

Eide, Brock, M.D., M.A., and Fernette Eide, M.D. *The Dyslexic Advantage: Unlocking the Hidden Potential of the Dyslexic Brain.* New York: Penguin, 2011. Print.

Paul, Annie. "The Upside of Dyslexia." New York Times. 4 Feb 2012. Web 22, Sept. 2014.

Riddick, Barbara. *Living with Dyslexia.* London, GBR: Routledge, 1996. ProQuest ebrary. Web. 20 October 2014.

Ridsdale, Jacky, *The Study of Dyslexia.* New York: Kluwer Academic Publishing, 2004. Google Doc.

Works Cited

Rolfes, Ellen. "Portrait of a dyslexic artist, who transforms neurons into 'butterflies' ." *PBS Newshour*, April 16 2014. Web. 10 Sept 2014.

Schneps, Matthew. "The Advantages of Dyslexia." *Scientific American.com* Scientific American, A Division of Nature America, Inc., 19 Aug. 2014. Web 9, Sept. 2014.

Sonnen, Scott. "How We Suppress Genius and Create Learning Disabilities." Ted Bellingham. November 2012. Lecture.

The Yale Center for Dyslexia and Creativity. Yale School of Medicine, 2014. Web 10 October 2014.

West, Thomas. *In the Mind's Eye*. New York: Prometheus, 1997. Print.

West, Thomas G. *Dyslexia: An Unwrapped Gift*. Princeton, NJ: Films for the Humanities, 2002.