

# Occupational Performance of the Primary School Children with Special Needs

Khin Nyein Yin <sup>1</sup>, Chin Suliong <sup>2</sup>, Voo Siew Ching <sup>3</sup>, Ohnmar Htwe <sup>4</sup>

Faculty of Medicine and Health Science, University Malaysia Sabah, Kota Kinabalu, Malaysia <sup>1,2</sup>

Occupational Therapy Unit, Rehabilitation Medicine Department, Hospital Queen Elizabeth, Kota Kinabalu, Malaysia <sup>3</sup>

Rehabilitation Unit, Department of Orthopaedics and Traumatology, University Kebangsaan Malaysia Medical Centre, Kuala Lumpur, Malaysia <sup>4</sup>


## INTRODUCTION

- Occupation means everyday life activity.
- The children's occupation performance are self care, play, social participation and education.
- Their school performance related activities depend on gross motor, fine motor, visual-motor integration, and visual-perceptual skills.
- In Malaysia, students with special needs under category of learning disability (Down syndrome, mild autism, attention deficit hyperactivity disorder - ADHD, mild intellectual disability and specific learning disabilities) are located in the integrated special education program.
- School-based therapy has been established in developed countries.
- It has not been implemented in Malaysia.
- The evidence for this service requirement in school setting is timely to be explored.

## AIMS


- To investigate the occupational performance of the primary school children with special needs:

*visual perceptual, visual motor integration, gross motor development, hand writing skills and school function.*

## METHODS


- This was an exploratory cross sectional study .
- 121 students with learning disability (6-12 years old) from the integrated special education program of 4 primary schools in Penampang, Kota Kinabalu, who can follow the instruction, were included in this study.
- Ethics approval was obtained from UMS medical research ethics committee.
- Following standardized assessment tools were used.
  1. Motor-Free Visual Perceptual Test 3rd.ed.
  2. Beery-Buktenica Developmental Test of Visual Motor Integration 5th.ed.
  3. Test of Gross Motor Development – 2
  4. Test of Hand Writing Skills-Revised
  5. School Function Assessment
- Results were analysed and tabulated by SPSS version 21.

## RESULTS


Types of the disabilities of the children	%	n
Intellectual Disability	43	52
Attention Deficit Hyperactive Disorder	24.0	29
Autism Spectrum Disorder	20.7	25
Down Syndrome	5	6
Speech Impairment	2.5	3
Specific Learning Disorder	2.4	3
Hearing Impairment	1.7	2
Visual Impairment	0.8	1

## TEST RESULTS


1. **MOTOR-FREE VISUAL PERCEPTUAL TEST**  
(Mean = 75.3 | SD = 21.8)


2. **Beery-Buktenica Developmental Test of Visual Motor Integration**

Mean VMI = 78.8 | SD = 20.5 | Mean Visual perceptual = 81.2 | SD = 21.1  
| Mean Motor coordination = 75.5 | SD = 19.2

3. **Test of Gross Motor Development – 2 (TGMD–2)**

	Below age level	Achieved age level
TGMD	73.55% (n=89)	26.45% (n=32)
Locomotor	75.21% (n=90)	25.62% (n=31)
Object control	69.42% (n=84)	30.58% (n=37)


4. **THS-R**


4. **Test of Hand Writing Skills-Revised** (Mean = 74.5 | SD = 16)

**Percentage of the Children with Occupational Performance Problems**

1	Visual perception	69.5%
2	Visual motor integration	69.4%
3	Gross motor development	73.6%
4	Hand writing skills	72.8%
5	School function (Participation)	81%


5. **School Function Assessment**

## CONCLUSION

Study revealed that the students have problems in occupational performance indicating the needs of school-based therapy and other rehabilitation services in the school system.

## REFERENCES

- Munkhilm M. Occupational performance in school settings. Evaluation and intervention using the school AMPS. Department of community medicine and rehabilitation, occupational therapy. UMEA University, Sweden. 2010; Umeå University Medical Dissertations, New Series No 1393 <http://umu.diva-portal.org/smash/get/diva2:372267/FULLTEXT01.pdf> Accessed 16 August, 2013.
- Sahagian Whalen S. Occupational Therapy: Skills For the Job of living. How occupational therapy makes a difference in the school system. CAOT. 2002;May/June:15-18. <http://www.caot.ca/pdfs/otinschools.pdf>. Accessed August 16, 2013.
- Norsham BT Harman Shah. 'Improvement of educational practice and environment for student with intellectual disabilities for Active participation in society through Employment' Malaysian perspective. 2005;Nov:93-96.

This research was funded through Exploratory Research Grant Scheme by Ministry of Higher Education.  
The author is grateful to all persons respectively for their direct or indirect contributions to this research outcomes.