INTRODUCTION

CULTURAL DIVERSITY AND MULTICULTURAL EDUCATION
READING

A classroom is a place where students from different ethnic or cultural groups can learn about themselves and each other. This is why it is important that schools provide a more inclusive multicultural education. Multicultural education should provide equal education for all students regardless of their age, gender, social class, ethnic group, race or disability. Apart from providing equal education for all students, two other goals of multicultural education are teaching students to appreciate their own culture and accept cultures different from their own.

There are many subcultures within one larger culture, which may include different political parties, ethnic groups, gender, sexual orientation, age and disability. The subcultures which are important for special education are ethnic groups and exceptionality groups. An exceptionality group is a group that shares specific abilities or disabilities.

Ethnic groups can be mistaken for exceptionality groups when one ethnic group sets the standard for all others. Members of each ethnic group must realize that what is unacceptable in their own group might be normal in another ethnic group. That is why it is wrong to conclude that a student has a disability just because he or she is different.

Two main goals of multicultural special education are:

1. Ensuring that ethnic groups are not mistaken for exceptionality groups.

2. Increasing understanding and acceptance of exceptionality groups.

It is very important to teach students cultural diversity, i.e. to appreciate those who are different in some way, including people with disabilities.

Multicultural education must provide equal opportunity for all students by adapting the curriculum according to student differences. If these differences are ignored, students will probably receive education which does not meet their needs, and will fail to learn many skills.

VOCABULARY

· provide,v. – obezbediti, omogućiti

· inclusive, adj. - inkluzivno

· equal, adj. - jednako

· regardless (of), adv. – bez obzira na

· gender, n. - pol

· ethnic group, n. – etnička grupa

· disability, n. - nesposobnost, invaliditet, ometenost

· subculture, n. - podkultura

· goal, n. - cilj

· appreciate, v. – ceniti, uvažavati

· exceptionality, n. – izuzetnost, posebnost

· exceptional students, n. – studenti sa posebnim potrebama

· mistake (for), v. – pogrešno protumačiti, zameniti

· set the standard – postaviti standard

· ensure, v. – obezbediti

· increase, v. - povećati

· cultural diversity, n. – kulturna raznolikost

· opportunity, n. – mogućnost, prilika

· adapt, v. - prilagoditi

· curriculum, n. – nastavni plan i program

· meet someone’s needs – zadovoljiti nečije potrebe

· prejudice, n. - predrasuda
TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

The main goals of multicultural education are to provide equal education for all students (regardless of their age, gender, social class, ethnic group, race or disability), teach students to appreciate their own culture and accept cultures different from their own. Two subcultures that are important for special education are ethnic groups and exceptionality groups. Main goals of multicultural special education are:

1. Ensuring that ethnic groups are not mistaken for exceptionality groups.

2. Increasing understanding and acceptance of exceptionality groups.

Multicultural education must provide equal opportunity for all students by adapting the curriculum according to student differences.

UNIT ONE

READING

INTRODUCTION TO SPECIAL EDUCATION
Special education is the study of differences. Exceptional learners are different in some way from the average. Such persons might have problems or special talents in seeing, hearing, speaking, thinking, socializing or moving.

Special education is also the study of similarities. Exceptional learners are not different from the average in every way. Until recently, we focused on the differences between exceptional and non-exceptional learners. Today, however, it is more important what exceptional and non-exceptional learners have in common – the similarities in their characteristics, needs and ways of learning.

In most cases we are unable to identify the exact reason why a person is exceptional. Scientists are making progress in determining the causes of some disabilities (for example of Down syndrome). Scientific advances in medications or gene therapies help to prevent or correct many disabilities. Surgery to correct some defects can now sometimes be done on a fetus before birth (in utero), completely avoiding some conditions, such as hydrocephalus.

Educational methodology has also improved. A lot is known nowadays about how exceptional learners can successfully be taught in the classroom. We must study the disabilities of exceptional children if we want to help them make maximum use of their abilities at school. However, we must never forget that the most important characteristics of exceptional learners are their abilities, not their disabilities.

An important distinction has to be made between a disability and a handicap. A disability is an inability to do something, while a handicap is a disadvantage imposed on an individual. Thus, a disability might or might not be a handicap, depending on the circumstances. For example, blindness is a disability, but not a handicap in the dark. In fact, in the dark, the person who has sight is the one who is handicapped. There is also another important distinction between an inability and a disability. All disabilities are inabilities to do something. However, not every inability to do something is a disability. For example, most six-month-old infants cannot walk or talk, which is not considered a disability because their inability is age-appropriate. However, if that inability extends past the time that most children learn to walk and talk, then we consider their inability a disability. Also, an adult’s inability to read is not a reading disability if she or he has not had reading instruction. The point is, simply, that a disability is an inability to do something that most people of typical age, and with typical opportunity or instruction, can do.

VOCABULARY

· exceptional, adj. – izuzetan, neobičan, poseban
· average, adj. – prosečan
· disability, n. – nesposobnost, invaliditet, ometenost
· ability, n. – sposobnost

· have something in common – imati nešto zajedničko

· Down syndrome – Daunov sindrom

· scientific advances – naučna dostignuća
· medication, n. – lekovi, lečenje medikamentima
· gene therapy,n. – genska terapija

· prevent, v. – sprečiti

· surgery, n. - operacija
· in utero (Lat) – u materici

· hydrocephalus, n. – hidrocefalus, stanje s proširenim moždanim komorama
· methodology, n. - metodologija
· distinction, n. – razlika

· handicap, n. – hendikep

· circumstance, n. – okolnost
· inability, n .- nesposobnost, nemogućnost
· disadvantage, n. – mana, smetnja

· impose, v. - nametnuti
· blindness, n. – slepilo

· sight, n. - vid
· appropriate, adj – odgovarajuće

· extend, v. – produžiti, potrajati
· opportunity, n. – mogućnosti, prilike
· instruction, n. – podučavanje, nastava
TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN
Special education involves the study of differences and similarities. Exceptional learners are different from the average in some special abilities or disabilities. However, they can also be similar in their characteristics, needs and way of learning. Scientists are making progress in determining the causes of some disabilities, their prevention or correction, as well as in educational methodology. It is very important to recognize both the abilities and the disabilities of exceptional learners. An important distinction has to be made between a disability and a handicap. A disability is an inability to do something, while a handicap is a limitation that is imposed on someone. There is another important distinction between an inability and a disability. A disability is an inability to do something that most people of typical age, and with typical opportunity or instruction, can do.
UNIT TWO

READING

THE DEFINITION OF EXCEPTIONAL LEARNERS AND SPECIAL EDUCATION
Exceptional learners are those who need special education to reach their full potential. They are different from most students in one or more of the following ways: they may have intellectual disabilities, learning disabilities, emotional or behavioral disorders, physical disabilities, communication disorders, autism, traumatic brain injury, hearing impairment, visual impairment or special gifts or talents. These exceptionalities may have different causes and be different in degree and effect on educational progress.

When special education works as it should, a student’s disability is identified early and effective special education is provided in the least restrictive environment, which means that exceptional children must be educated in as normal an environment as possible. The student’s parents are also involved in the decision about how to meet the student’s needs.

Some disabilities are considered high-incidence because they are found relatively frequently (e.g. learning disabilities, communication disorders, emotional or behavioral disorders), while some are considered low-incidence because they occur relatively rarely (e.g. blindness, deafness, deaf-blindness).

Special education means specially designed instruction that meets the needs of exceptional students. It may include special materials, teaching techniques, or equipment. For example, students with visual impairments might require reading materials in large print or Braille; students with hearing impairments might require hearing aids and/or instruction in sign language; those with physical disabilities might need special equipment; and those with emotional or behavioral disorders might need smaller classes. Special services, like special transportation, psychological assessment, physical and occupational therapy, medical treatment, and counseling, might also be necessary for effective special education.

Special education may range from the least restrictive environment to twenty-four-hour residential schools. The least restrictive environment depends on the child’s exceptionality, i.e. how and how much he/she differs from average students. There is almost never a need to place a student with speech impairment in a separate class or a separate school. Also, most students with learning disabilities can be appropriately educated in general education classes. On the other hand, students with severe hearing and visual impairments usually attend separate schools or classes at least part of their school careers.
· VOCABULARY
· to reach full potential – dostići maksimum

· intellectual disability – intelektualna ometenost

· learning disabilities – smetnje u učenju

· behavioral disorders – poremećaji ponašanja

· physical disability – telesna invalidnost

· communication disorders - govorno-jezički poremećaji

· autism, n. - autizam

· traumatic brain injury (TBI) – traumatska povreda mozga

· impairment, n. - oštećenje

· hearing impairment – oštećenje sluha

· visual impairment – oštećenje vida
· gifts and talents – obdarenost/darovitost i talenti
· degree, n. - stepen

· effect, n. – uticaj

· provide, v. - obezbediti

· least restrictive environment – najmanje restriktivno okruženje

· to meet the needs – zadovoljiti nečije potrebe
· high-incidence – visoka učestalost

· low-incidence – niska učestalost

· large print – krupna slova

· Braille, n. – Brajova azbuka

· hearing aids, n. – slušna pomagala

· sign language, n. – znakovni jezik

· and/or, conj. – i/ili, odnosno

· assessment, n. – procena, procenjivanje

· physical therapy, n. – fizioterapija, fizikalna terapija

· occupational therapy, n. – radna terapija

· medical treatment, n. – medicinsko lečenje

· counseling, n. –savetovanje

· residential school – dom, internat

TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

Exceptional learners are those who need special education to reach their full potential. Some categories of disability are considered high-incidence because they are found relatively frequently, while some are considered low-incidence because they occur relatively rarely. Special education means specially designed instruction that meets the needs of exceptional students. It may include special materials, teaching techniques, or equipment. Depending on the student’s exceptionality, special education may range from the least restrictive environment to twenty-four-hour residential schools.
UNIT THREE
READING

LEARNERS WITH INTELLECTUAL AND DEVELOPMENTAL DISABILITIES

The term intellectual disability is now used to refer to persons who were in the past called mentally retarded. This switch from mental retardation to intellectual disability happened primarily because mental retardation, especially its shortened term ‘retard’, has become an insult.

At one time, individuals were diagnosed as mentally retarded (intellectually disabled) only on the basis of an IQ score. Today, however, professionals consider adaptive behavior in addition to IQ in defining intellectual disability. Adaptive behavior consists of social intelligence and practical intelligence. Social intelligence involves understanding people and social interactions, such as being able to recognize when someone is angry and not being easily tricked. Practical intelligence involves the ability to solve everyday problems, such as preparing meals, using transport, using the Internet, and solving problems at work.

Most school systems use the following classification of intellectual disabilities: mild (IQ of about 50 to 70), moderate (IQ of about 35 to 50), severe (IQ of about 20 to 35), and profound (IQ below about 20).

Causes of intellectual disabilities can be categorized in three groups according to the time at which the cause occurs: prenatal - before birth (e.g. Down syndrome or hydrocephalus), perinatal - at the time of birth (e.g. anoxia – lack of oxygen, low birth weight, or infections), and postnatal - after birth (e.g. traumatic brain injury – TBI, meningitis, or toxins).

Major areas of problems for people with intellectual disabilities are attention, memory, language, self-regulation, motivation and social development. The focus of educational programs depends on the degree of the student’s intellectual disability or how much support the student requires. For example, the lesser the degree of intellectual disability, the more the teacher emphasizes academic skills; the greater the degree of intellectual disability, the more stress there is on self-regulation and social skills.

Schools for students with intellectual disabilities range from general education classes to residential facilities. Although these students usually attend special schools, more and more students with intellectual disabilities are being placed in more integrated settings. The degree of integration is determined by the level of intellectual disability – students with milder forms of intellectual disability are the most integrated.

VOCABULARY

· intellectual disability (mental retardation) – intelektualna ometenost, mentalna retardacija

· switch, n. - promena
· insult, n. - uvreda

· adaptive behavior – adaptivno ponašanje

· social intelligence – socijalna inteligencija, socijalne veštine

· practical intelligence – praktična inteligencija, praktične veštine
· mild, adj. – laka

· moderate, adj. - umerena

· severe, adj. - teška

· profound, adj. – veoma teška, duboka

· prenatal, adj. – prenatalni, koji se dešava pre rođenja

· perinatal, adj. – pretporođajni, perinatalni

· postnatal, adj. – postnatalni, koji se dešava posle rođenja
· anoxia, n. – anoksija, nedostatak kiseonika

· low birth weight (LBW) – niska telesna težina na rođenju

· meningitis, n. – meningitis, zapaljenje moždanih opni

· toxin, n. – toksin, otrov

· self-regulation,n. - samoregulacija

· emphasize, v. – naglasiti

· stress, n. – naglasak, akcenat

· integration, n. - integracija
TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN.

The term intellectual disability is now used to refer to persons who were in the past called mentally retarded. Today, professionals consider social and practical intelligence in addition to IQ in defining intellectual disability. Most school systems classify intellectual disabilities as mild (IQ of about 50 to 70), moderate (IQ of about 35 to 50), severe (IQ of about 20 to 35), and profound (IQ below about 20). A common way of categorizing causes of intellectual disabilities is according to the time at which the cause occurs: prenatal (before birth), perinatal (at the time of birth), and postnatal (after birth).Major areas of problems for people with intellectual disabilities are attention, memory, language, self-regulation, motivation and social development. Although these students usually attend special schools, more and more students with intellectual disabilities are being placed in more integrated settings depending on the level of intellectual disability.

UNIT FOUR

READING

LEARNERS WITH LEARNING DISABILITIES

Learning disabilities are manifested by significant difficulties in listening, speaking, reading, writing, reasoning or mathematical abilities. A child with learning disabilities often has a central nervous system (CNS) dysfunction. Using magnetic resonance imaging (MRI), researchers found that there are structural and functional differences between the brains of those with and without learning disabilities. Structural differences refer to the size of various areas of the brain, while functional refer to brain activity.

There is strong evidence that many cases of learning disabilities are inherited. Also, medical factors, such as premature birth, can result in learning disabilities.

Academic problems are the hallmark of learning disabilities. By definition, if there is no academic problem, a learning disability does not exist.

The most common academic problems are reading disabilities. They can include decoding, fluency, and comprehension problems. Decoding is the ability to convert print to spoken language. Reading fluency refers to the ability to read effortlessly and smoothly. Reading comprehension is the ability to understand the meaning of what one has read.

Writing disabilities include problems with handwriting, spelling and composition; spoken language disabilities include problems with syntax (grammar), semantics (word meanings), phonology (sound system of a language), and pragmatics (use of language in social situations); math disabilities include problems with calculation.

There are four major instructional approaches appropriate for students with learning disabilities:

· cognitive training – a group of training procedures designed to change ways of thinking

· content enhancement – organizing learning materials in an understandable and easy-to-learn way (e.g. graphic organizers and mnemonics)

· direct instruction – a method that emphasizes teaching skills; task analysis is a major characteristic of direct instruction which involves breaking down academic problems into parts so that teachers can teach the parts separately and then teach the students to put the parts together

· peer tutoring – when students with learning disabilities are tutored by nondisabled classmates who are supervised and trained by the teacher.
VOCABULARY
· learning disability – smetnje u učenju

· central nervous system (CNS) – centralni nervni system

· dysfunction, n. – disfunkcija, poremećen rad organa
· magnetic resonance imaging (MRI) – magnetna rezonanca
· inherited, adj. - nasleđen

· premature birth – prevremeno rođenje

· hallmark, n. – glavno obeležje

· decoding, n. - dekodiranje

· fluency, n. - tečnost

· comprehension, n. - razumevanje

· effortlessly, adv. – bez napora

· smoothly, adv. - tečno

· handwriting, n. – rukopis

· spelling, n. – spelovanje, pravopis

· composition, n. – pismeni sastav

· syntax, .n – sintaksa

· semantics, n. – semantika

· phonology, n. – fonologija

· pragmatics, n. – pragmatika

· calculation, n. - računanje

· approach, n. – pristup

· cognitive, adj. – kognitivni, spoznajni, misaoni

· content, n. - sadržaj

· enhancement, n. – unapređivanje, poboljšanje

· graphic organizers - grafikoni
· mnemonics, n. – mnemotehnika, veština povezivanja slika ili reči radi lakšeg pamćenja

· peer, n. – vršnjak

TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

Learning disabilities are manifested by significant difficulties in listening, speaking, reading, writing, reasoning or mathematical abilities. A child with learning disabilities often has a central nervous system (CNS) dysfunction. There is strong evidence that many cases of learning disabilities are inherited. Medical factors can also result in learning disabilities. Academic problems are the hallmark of learning disabilities. Most common are reading disabilities. Other academic problems include writing disabilities, spoken language disabilities and math disabilities. There are four major instructional approaches appropriate for students with learning disabilities: cognitive training, content enhancement, direct instruction and peer tutoring.

UNIT FIVE

READING

LEARNERS WITH ATTENTION DEFICIT HYPERACTIVITY DISORDER

Attention Deficit Hyperactivity Disorder (ADHD) is a condition characterized by severe problems in inattention, hyperactivity and/or impulsivity. People with ADHD also often have social problems, problems in adaptive behavior, and substance abuse problems. Compared to their nondisabled classmates, students with ADHD are more often rejected by their peers, and have fewer friends. Social problems are very common in students with ADHD and may lead to social isolation. Several other conditions often co-exist with ADHD, such as learning disabilities and emotional-behavioral problems.

Scientists are not certain about what actually causes ADHD. Today, however, there is strong evidence that ADHD is caused by neurological abnormalities. Five areas of the brain might be affected in people with ADHD: the prefrontal lobes, the frontal lobes, the basal ganglia, the cerebellum, and the corpus callosum.

The prefrontal and frontal lobes are responsible for the ability to regulate one’s behavior. The basal ganglia and cerebellum are involved in coordination and control of motor behavior. The corpus callosum connects the left and right hemispheres of the brain and serves as a pathway for nerve signals between the two.

Researchers have also found that abnormal levels of two neurotransmitters – dopamine and noradrenalin – are involved in ADHD.

Family studies, twin studies and molecular genetic studies indicate that heredity may also be a significant cause of ADHD.

Apart from that, toxins and abuse of alcohol and tobacco, as well as medical factors such as complications at birth and low birth weight, can also increase the risk of developing ADHD.

The majority of students with ADHD today are educated in general education classes by adding modifications to traditional instructional program. Most professionals believe that structured routines are important in working with students with ADHD. This means that the tasks these students are given should be clear, predictable and uncomplicated. The main goal should be to create a simple daily routine that the student will eventually learn by heart.
VOCABULARY

· Attention Deficit Hyperactivity Disorder (ADHD) – hiperkinetički poremećaj
· inattention, n. - nepažnja

· hyperactivity, n. – hiperaktivnost, preterana aktivnost

· impulsivity, n. – impulsivnost, razdražljivost

· peer, n. - vršnjak

· substance abuse – zloupotreba droga

· co-exist, v. – koegzistirati, postojati zajedno

· neurological, adj. - neurološki

· abnormality, n. - abnormalnost

· prefrontal lobes – prednji deo režnja mozga

· frontal lobes – čeoni režanj

· basal ganglia – bazalna ganglija

· cerebellum, n. – cerebelum, mali mozak

· corpus callosum, n. – žuljasto telo

· hemisphere, n. – hemisfera, polovina velikog mozga

· pathway, n. – put, putanja

· neurotransmitter, n. – neurotransmiter, prenosnik nervnih impulsa

· dopamine, n. – dopamine, monoamin

· noradrenalin, n. - noradrenalin, hormon adrenalne žlezde

· heredity, n. – nasleđe, naslednost

· abuse of alcohol – alkoholizam

· modification, n. – modifikacija, prilagođavanje

· learn by heart – naučiti napamet
TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

Attention Deficit Hyperactivity Disorder is a condition characterized by severe problems of inattention, hyperactivity, and/or impulsivity. It also involves problems in adaptive behavior, relationship with peers, and substance abuse problems. Learning disabilities and emotional-behavioral problems often co-exist with ADHD.

Possible causes of ADHD include neurological abnormalities, abnormal levels of two neurotransmitters – dopamine and noradrenalin, heredity, toxins, abuse of alcohol and tobacco, as well as medical factors such as complications at birth and low birth weight.
The majority of students with ADHD today are educated in general education classes.

UNIT SIX

READING

LEARNERS WITH EMOTIONAL OR BEHAVIORAL DISORDERS

It is very difficult to define emotional and behavioral disorders. However, there is a general agreement that emotional or behavioral disorder refers to the following:

· behavior that goes to an extreme

· a problem that is chronic – one that does not quickly disappear

· behavior that is culturally or socially unacceptable
Researchers have identified two dimensions of behavioral disorders: externalizing and internalizing. Externalizing behavior is characterized by aggressive behavior towards others. Internalizing behavior is characterized by anxious, withdrawn behavior and depression. These two dimensions are not mutually exclusive. Actually, it is not unusual that two or more conditions co-exist in the same individual. This is called comorbidity.
The causes of emotional or behavior disorders are multiple and complex. They may include: biological disorders and diseases, pathological family relationships, undesirable experiences at school, or negative cultural influences.
It’s much easier to identify disordered behaviors than to define and classify their types and causes. For example, it is not difficult to distinguish children with conduct disorder (the most common type of emotional and behavioral disorders), or with schizophrenia from those who are developing normally. Teacher judgment plays the most significant role in identifying behavioral disorders.

Individuals with emotional or behavioral disorders may be very different in intelligence, achievement, life circumstances, and emotional and behavioral characteristics.

The idea that children with emotional or behavioral disorders are usually particularly intelligent is a myth. Most of these students are below average in intelligence tests and academic achievement.

All education programs for students with emotional and behavioral disorders have two objectives: 1) controlling misbehavior and 2) teaching students the academic and social skills they need. Children with emotional or behavioral disorders usually have multiple and complex needs. In addition to their problems in school, they typically have family problems and difficulties in the community (e.g. illegal activities, substance abuse, etc.). Thus, in addition to special education they might also need psychotherapy or counseling, vocational training, etc.
· VOCABULARY:

· behavioral disorders – poremećaji ponašanja

· chronic, adj. – hroničan, stalan

· externalizing, adj. - eksternalizovano

· internalizing, adj. - internalizovano

· anxious, adj. - uznemiren

· withdrawn, adj. – povučen

· depression, n. – depresija, klonulost, potištenost

· mutually, adv. – uzajamno, međusobno

· exclusive, adj. - iskljčiv

· comorbidity, n. – komorbiditet, istovremeno prisustvo dva ili više stanja

· conduct, n. – ponašanje

· schizophrenia, n. - šizofrenija

· myth, n. – mit

· objective, n. – cilj

· misbehavior, n. – loše ponašanje

· psychotherapy, n. – psihoterapija

· counseling, n. – savetovanje

· vocational training – stručno osposobljavanje
TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN
The term emotional or behavioral disorder refers to behavior that goes to an extreme, a problem that is chronic, and behavior that is socially or culturally unacceptable. Researchers have identified two dimensions of disordered behavior: externalizing (aggressive behavior toward others) and internalizing (anxious, withdrawn behavior and depression). Comorbidity – co-existence of two or more conditions in the same individual – is not unusual.

Causes of emotional or behavioral disorders are multiple and complex. Major causes include biology, family, school, and culture. Teacher judgment plays the most significant role in identifying students with emotional or behavioral disorders.

For educational purposes, a balance between controlling misbehavior and teaching academic skills is required. It is also very important to integrate other services these children might need (e.g. psychotherapy or counseling, vocational training, etc.).

UNIT SEVEN

READING

LEARNERS WITH COMMUNICATION DISORDERS

Speech and language are tools used for communication. Communication disorders are impairments in the ability to use speech or language to communicate, and may involve language or speech or both, including hearing, listening, reading or writing.

Speech disorders are impairments in the production and use of oral language. They include the following disabilities:

· Phonological disorders – problems in understanding the sound system of a language

· Articulation disorders – problems in producing correct speech sounds

· Voice disorders – problems in producing voice with appropriate pitch, loudness, or quality

· Fluency disorders – problems in maintaining speech flow (stuttering is the most frequent type of fluency disorders)

· Motor-speech disorders – problems in speaking caused by neuromotor damage.

Language disorders include problems in comprehension and expression. The problems may involve the form (phonology, morphology, syntax), content (semantics), or use of language (pragmatics). Language disorders may be primary or secondary. A primary language disorder has no known cause. A secondary language disorder is caused by another condition, such as intellectual disability, hearing impairment, autism, cerebral palsy, or traumatic brain injury.

Children with communication disorders are usually placed in general education classes. Helping children overcome speech and language disorders is the joint responsibility of the classroom teacher, speech-language pathologist, and parents. In order to improve speech or even prevent some disorders from developing, the classroom teacher should listen attentively when children speak, provide appropriate models of speech and language for children to imitate, and encourage children to use their communication skills appropriately. Speech-language pathologists often collaborate with classroom teachers. Their job is to help children develop their communication abilities, and to identify, prevent, or treat speech and language disorders.
VOCABULARY
· tools, n. – instrumenti

· communication disorders – govorno-jezički poremećaji

· speech disorders – govorni poremećaji

· articulation disorders – poremećaji artikulacije

· voice disorders – poremećaji glasa

· pitch, n. – visina (glasa)

· fluency, n. - tečnost

· flow, n. - tok

· stuttering, n. – mucanje

· neuromotor, adj. - neuromotorni

· damage, n. - oštećenje

· language disorders – jezički poremećaji

· comprehension, n. - razumevanje

· expression, n. - izražavanje

· cerebral palsy, n. – cerebralna paraliza
· overcome, v. – prevazići, savladati

· joint, adj. – zajednički, udružen

· speech-language pathologist – logoped

· attentively, adv. – pažljivo

· improve, v. - poboljšati

· prevent, v. – sprečiti

· treat, v. - lečiti
· hesitation, n. - oklevanje

· prolongation, n - otezanje

· repetition, n. – ponavljanje

· grimace, n. - grimasa

· gesture, n. – pokret ruke ili tela
TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

Communication disorders are impairments in the ability to use speech or language to communicate. Speech disorders are impairments in the production and use of oral language. They include phonological disorders, articulation disorders, voice disorders, fluency disorders, and motor-speech disorders. Language disorders include problems in comprehension and expression. The problems may involve the form (phonology, morphology, syntax), content (semantics), or use of language (pragmatics). Language disorders may be primary or secondary. A primary language disorder has no known cause. A secondary language disorder is caused by another condition. Helping children overcome speech and language disorders is the joint responsibility of the classroom teacher, the speech-language pathologist, and parents.
UNIT EIGHT

READING
LEARNERS WHO ARE DEAF OR HARD OF HEARING

The most common way of classifying hearing impairment is the division between deaf and hard of hearing. Deaf learners are those who are unable to process linguistic information with or without a hearing aid, while hard of hearing learners can process linguistic information with the help of a hearing aid.
The age at which a hearing impairment occurs is very important. The earlier the hearing impairment occurs, the more difficulty the child will have in developing language. Professionals frequently use the terms congenitally deaf (those who are born deaf) and adventitiously deaf (those who become deaf at some time after their birth). Two other frequently used terms are: prelingual deafness – deafness that occurs at birth or early in life before speech and language develop, and postlingual deafness – deafness that occurs after the development of speech and language.

The ear is one of the most complex organs of the body. The hearing mechanism is divided into three major sections: the outer, middle and inner ear. The outer ear is the least complex and least important for hearing; the inner ear is the most complex and the most important for hearing.

The most severe hearing impairments are associated with the inner ear. Impairments of the inner ear can be hereditary or acquired (e.g. caused by different infections).

In identifying hearing impairments there are four general types of tests: screening tests, pure-tone audiometry, speech audiometry, and specialized tests for very young children. Screening tests for infants often measure otoacoustic emissions. Pure-tone audiometry assesses decibel (intensity) and herz (frequency) levels. Speech audiometry assesses the ability to detect and understand speech. Specialized tests for young children include a number of different techniques, like play audiometry (using a game-like format to test hearing), or evoked-response audiometry (which measures changes in brain wave activity using an electroencephalograph – EEG).

The major problem of deaf and hard of hearing children is communication. Dating back to the 16th century, there has been a debate over whether the goal of instruction for students who are deaf should be to teach them to speak or to teach them to use sign language. Nowadays, most educational programs use a total communication approach which includes both oral and manual methods.

VOCABULARY
· hearing impairment – oštećenje sluha

· deaf, adj. - gluv

· hard of hearing, adj – nagluv

· process, v. – obraditi, procesuirati

· hearing aid – slušno pomagalo

· occur, v. – pojaviti se

· congenitally, adv. – urođeno, kongenitalno

· adventitiously, adv. - stečeno

· prelingual, adj. prelingvalno

· postlingual, adj. – postlingvalno

· deafness, n. - gluvoća

· outer ear – spoljašnje uvo

· middle ear – srednje uvo

· inner ear – unutrašnje uvo

· pure tone audiometry – tonalna audiometrija

· speech audiometry – govorna audiometrija

· otoacoustic emissions – otoakustičke emisije

· play audiometry – plej audiometrija, audiometrija putem igre

· evoked-response audiometry – auditivni evocirani potencijali

· EEG (electroencephalograph), n. – elektroencefalograf, aparat za beleženje električne aktivnosti mozga

· sign language – znakovni jezik

· total communication – totalna metoda komunikacije, uključuje odgovarajuće slušne, manuelne i oralne načine komuniciranja

TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

The most common way of classifying hearing impairment is the division between deaf and hard of hearing. The age at which a hearing impairment occurs is very important. With regard to this, professionals use the following terms: congenitally deaf (those who are born deaf), adventitiously deaf (those who become deaf at some time after their birth), prelingual deafness (deafness that occurs at birth or early in life before speech and language develop), postlingual deafness (deafness that occurs after the development of speech and language). The most severe hearing impairments are associated with the inner ear. Impairments of the inner ear can be hereditary or acquired. In identifying hearing impairments there are four general types of tests: screening tests, pure-tone audiometry, speech audiometry, and specialized tests for very young children. Nowadays, most educational programs use a total communication approach which involves teaching students with hearing impairments both to speak and to use sign language.

UNIT NINE

READING

LEARNERS WITH BLINDNESS OR LOW VISION

The educational definition of blindness and low vision is related to the method of reading. Individuals who are blind must learn to read Braille, a system of raised dots by which people who are blind read with their fingertips, or use aural methods (audiotapes and records). Those who have low vision can read print with adaptations such as magnifying devices or large print books.

Objects are seen when an electrical impulse travels from the optic nerve at the back of the eye to the visual center of the brain. Before reaching the optic nerve, light rays pass through several structures within the eye: the cornea, aqueous humor, pupil, lens, vitreous humor, and retina.

The most common visual problems are the result of refraction errors. Refraction refers to the bending of the light rays as they pass through various structures of the eye. Myopia (nearsightedness), hyperopia (farsightedness), and astigmatism (blurred vision) are examples of refraction errors. Although each can be serious enough to cause significant impairment, wearing glasses or contact lenses can usually solve the problem.

Among most serious impairments are those caused by glaucoma, cataracts, and diabetes. These conditions occur primarily in adults, but each can also occur in children.

Some conditions, such as Cortical visual impairment (CVI) or Retinopathy of prematurity (ROP), affect primarily children. Cortical visual impairment (CVI) results from damage to parts of the brain responsible for vision. Retinopathy of prematurity (ROP) is caused by factors related to premature birth. Strabismus is another condition resulting in visual problems, and is caused by improper muscle functioning. If it is not treated, strabismus can result in permanent blindness. Fortunately, most cases of strabismus can be corrected with eye exercises or surgery.

Most experts agree that students who are visually impaired should be educated in the same way as sighted children. The most important difference is that students with visual impairment have to rely on other senses to acquire information. Therefore, teachers need to make some important modifications related to four areas: (1) Braille, (2) use of remaining sight, (3) listening skills, and (4) orientation and mobility training. The first three relate directly to academic skills, particularly reading; the last refers to skills needed for everyday living.

VOCABULARY
· blindness, n. - slepilo

· individuals with low vision – slabovide osobe

· Braille, n. – Brajova azbuka

· dot, n. – tačka, tačkica

· aural, adj. – slušni

· magnifying, adj. - uveličavajuće
· optic nerve – očni nerv

· bending, n. - prelamanje

· light rays – svtlosni zraci

· cornea, n. - rožnjača

· aqueous humor, n. – očna vodica

· pupil, n. - zenica

· lens, n. - sočivo

· vitreous humor, n. – staklasto telo

· retina, n. - mrežnjača

· refraction, n. – prelamanje, refrakcija

· myopia, n. – miopija, kratkovidost

· hyperopia, n. – hiperopija, dalekovidost

· astigmatism, n. – astigmatizam, nepravilna zakrivljenost očnog sočiva I rožnjače

· blurred, adj. – zamućen, nejasan

· glaucoma, n. - glaukom

· cataract, n. – katarakta, očna mrena, zamućenje očnog sočiva

· diabetes, n. – dijabetes, šećerna bolest

· Cortical visual impairment (CVI) – cerebralno oštećenje vida

· Retinopathy of prematurity (ROP) – retinopatija prematurorum

· strabismus, n. – strabizam, razrokost

· improper, adj. - nepravilno

· permanent, adj. – stalan, trajan

· sighted, adj. – koji vidi

· senses, n. - čula

· acquire information – primiti informaciju

· sight, n. - vid

· remaining, adj – preostali

· orientation and mobility – orijentacija i samostalno kretanje slepih osoba (orijentacija i mobilitet)

TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN
According to the educational definition, learners who are blind need to use Braille or aural methods, and those with low vision are able to read print (enlarged or magnified).

The most common visual problems (myopia - nearsightedness, hyperopia – farsightedness and astigmatism - blurred vision) are the result of refraction errors.

Among most serious impairments are those caused by glaucoma, cataracts, and diabetes. These conditions occur primarily in adults.

Some conditions affect primarily children, such as cortical visual impairment or retinopathy of prematurity.

Students with visual impairment have to rely on other senses to acquire information. They require special modifications in four areas: (1) Braille, (2) use of remaining sight, (3) listening skills, and (4) orientation and mobility training.

UNIT TEN
READING

LEARNERS WITH AUTISM SPECTRUM DISORDERS

Autism and other disorders similar to it are now typically called autism spectrum disorders. All of these disorders involve problems with communication skills, social interactions, and repetitive and stereotyped behavior. The most prevalent are autism and Asperger syndrome.

Autism is characterized by extreme social withdrawal and impairment in communication. Other common characteristics are stereotyped movements, resistance to changing environment or daily routines, and unusual responses to sensory experiences. Autism is usually evident before the age of three.

Asperger syndrome is a milder form of autism without significant impairments in language and cognition. However, people with Asperger syndrome have problems in other areas, especially social interaction.

Scientists don’t yet know precisely what’s wrong with the brain in autism spectrum disorders, but they have established that the cause is neurological. Furthermore, they have strong evidence that genetics plays a role in many cases.

People with autism have a high incidence of brain seizures and cognitive deficits, which indicates that the cause is neurological. Also, scientific evidence that autism is hereditary is very strong. Studies have shown that when one family member is diagnosed with autism, the chances are 50 to 200 times higher that another family member will also have autism. When an identical twin has autism, the chances are much greater that the other twin will also have autism than is the case with fraternal twins. Researchers have also found that tiny gene mutations that can result in autism are sometimes passed down to children from one or both parents. However, researchers agree that there is no “autism gene” – multiple genes are involved and not the same ones in all people with autism.

In educating students with autism spectrum disorders experts believe that students with autism primarily need instruction in communication skills, while those with Asperger syndrome need instruction in social skills. Also, most agree that educational programs for students with autism spectrum disorders should include (1) direct instruction of skills, (2) behavior management, and (3) instruction in natural settings.

VOCABULARY
· autism spectrum disorders (ASD) – spektar autističnih poremećaja

· repetitive, adj. – koji se ponavlja

· stereotyped, adj. - stereotipno

· prevalent, adj. – prevalentan, rasprostranjen

· autism, n. - autizam

· Asperger syndrome – Aspergerov sindrom

· resistance, n.- otpor

· sensory, adj. – čulni

· cognition, n. – spoznaja, saznavanje

· seizure, n. – napad

· cognitive, adj. – spoznajni, misaoni, kognitivni

· deficit, n. – deficit, nedostatak

· fraternal twins – dvojajčani blizanci

· tiny, adj. – sičušno

· mutation, n. – mutacija, promena

· pass down, v. - preneti

· increase, v. – pojačati

· desirable, adj. - poželjno

· decrease, v. – smanjiti

· undesirable, adj. – nepoželjno

· drill, n. – uvežbavanje ponavljanjem

· feedback, n. – povratna informacija
TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN
Autism Spectrum Disorders involve problems with communication skills, social interactions, and repetitive and stereotyped behavior. The most prevalent are autism and Asperger syndrome.

Autism is characterized by extreme social withdrawal and impairment in communication. It is usually evident before the age of three.

Asperger syndrome is a milder form of autism without significant impairments in language and cognition. However, it involves problems in other areas, especially social interaction.

Scientists have established that the causes may be neurological and genetic.

Students with autism primarily need instruction in communication skills, while those with Asperger syndrome need instruction in social skills.

UNIT ELEVEN

READING

LEARNERS WITH LOW-INCIDENCE, MULTIPLE AND SEVERE DISABILITIES

Low-incidence, multiple and severe disabilities are those that occur relatively infrequently and require support in different life activities, such as mobility, communication, self-care, independent living, and employment. Probably one percent or fewer of all learners have such low-incidence, multiple or severe disabilities.

Traumatic brain injury (TBI) is brain damage that can result from two categories of head injury: open or closed. Open head injuries involve a penetrating head wound, as for example from a fall, gunshot, car accident, or surgery. In closed head injuries, there is no open head wound but brain damage is caused by internal compression or stretching of neural tissues within the head.

The possible effects of TBI include a long list of learning and psychosocial problems, such as: problems remembering things, problems learning new information, speech and/or language problems, inappropriate manners, unreasonable fear or anxiety, sudden swings of mood, depression, aggression, etc.

Deaf-blindness is a significant impairment in both hearing and seeing, although the individual may have some residual hearing or sight. Causes of deaf-blindness can be grouped into three categories: (1) genetic/chromosomal syndromes, (2) prenatal causes e.g. (rubella), and (3) postnatal causes (e.g. meningitis, or TBI).

The biggest problem for people with deaf-blindness is communication. Therefore, the major educational needs of students who are deaf-blind are communication and orientation and mobility. In meeting these needs, teachers and parents should keep in mind two important principles: direct teaching and structured routines.

While students without disabilities can learn a great deal incidentally (e.g. from seeing or hearing things that happen around them), that is not the case with disabled students. They need to be taught directly, especially students who are deaf-blind.

To create a successful environment for learning, it’s also very important that teachers, other professionals and parents provide a sense of security for students who are deaf-blind. One of the best ways to create this sense of security is through the use of structured routines. Structured routines usually consist of simple, clear tasks which these students repeat daily.

· VOCABULARY
· low-incidence – niska učestalost

· multiple, adj. – višestruk

· children with multiple disabilities – višestruko ometena deca

· severe, adj - težak

· infrequently, adv. - retko

· require, v. – iziskivati, zahtevati

· Traumatic brain injury (TBI) – traumatska povreda mozga

· penetrate, v. – penetrirati, probiti, prodirati

· wound, n. – rana, ozleda
· compression, n. – kompresija, pritisak

· stretching, n. - rastezanje

· tissue, n. - tkivo

· swings of mood – promene raspoloženja
· residual, adj. – preostao, rezidualni

· practitioner, n. - stručnjak

· keep in mind – imati na umu

· incidentally, adv. – slučajno, uzgred

TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

Low-incidence, multiple and severe disabilities are those that occur relatively infrequently and require support in different life activities.

Traumatic brain injury (TBI) is brain damage that can result from two categories of head injury: open or closed. The possible effects of TBI include a long list of learning and psychosocial problems.

Deaf-blindness is a significant impairment in both hearing and seeing. Causes of deaf-blindness can be grouped into three categories: (1) genetic/chromosomal syndromes, (2) prenatal causes, and (3) postnatal causes.

The major educational needs of students who are deaf-blind are communication and orientation and mobility. Two important principles should be kept in mind when meeting the needs of students who are deaf-blind: direct teaching and structured routines.

UNIT TWELVE
READING

LEARNERS WITH PHYSICAL DISABILITIES

Children with physical disabilities have physical limitations or health problems and need special services, training, equipment, or materials to learn or attend school.

Children with physical disabilities may have congenital anomalies (defects they are born with), or they may acquire disabilities through accident or disease after birth. Some physical disabilities are mild and transitory; others are profound and progressive (muscular dystrophy). Some are chronic diseases (cerebral palsy), while some are episodic (epilepsy).

Cerebral palsy (CP) is a neurological condition characterized by paralysis, weakness, lack of coordination, and/or other motor dysfunction. It is caused by damage to the brain before it has matured. Seizure disorder (Epilepsy) is caused by an abnormal discharge of electrical energy into the brain. A person with epilepsy has a chronic neurological condition and has recurrent seizures. Neurological damage can involve only the spinal cord, leaving the brain unaffected. Spinal cord injury can occur before or after birth, affecting the individual’s ability to move or control bodily functions below the site of the injury.

Two of the most common musculoskeletal conditions affecting children are muscular dystrophy and juvenile rheumatoid arthritis. Muscular dystrophy is a hereditary disease that is characterized by progressive weakness caused by degeneration of muscle fibers. Juvenile rheumatoid arthritis is a systemic disease in which muscles and joints are affected; the cause and cure are unknown.

Many individuals with physical disabilities use prosthetics (e.g. an artificial hand or leg), orthotics (e.g. a brace), and other adaptive devices to help them function better on a daily basis. Adaptive devices include a variety of adaptations of ordinary items found at home, school, or in the office – such as a device to aid bathing or hand washing or walking.

We often think that people who have physical disabilities are helpless or unable to learn. We forget, though, that many people with physical disabilities can learn to do many or all the things that most nondisabled people do, although sometimes they must perform these tasks in different ways. For students with physical disabilities, education should be as normal as possible and it should equip the student for daily living as well as employment or further education.
VOCABULARY
· physical disabilities – telesna invalidnost

· equipment, n. - oprema
· anomaly, n. – anomalija, nepravilnost

· transitory, adj. – prolazno, kratkotrajno

· progressive, adj. - progresivno

· episodic, adj. – pojavan, koji se javlja

· cerebral palsy, n. – cerebralna paraliza

· mature, v. - sazreti

· epilepsy (seizure disorder), n. - epilepsija

· neuromotor, adj. - neuromotorni
· musculoskeletal, adj. – mišićno-skeletni, muskuloskeletalni

· spinal cord, n. – kičmena moždina

· paralysis, n. – oduzetost, paraliza

· weakness, n. - slabost

· discharge, n. – protok, ispuštanj

· recurrent, adj. – povratan

· muscular dystrophy – mišićna distrofija

· juvenile rheumatoid arthritis – juvenilni reumatoidni artritis

· degeneration, n. - degeneracija

· muscle fibers – mišćna vlakna

· systemic disease – sistemska bolest

· joints, n. - zglobovi

· prosthetics, n. – proteze, veštački organ ili deo organa

· orthotics, n. – ortotička pomagala, korekcija deformiteta, ojačavanje zgloba ili mišića

· adaptive devices – tehnička pomagala

· artificial, adj. - veštački

· enhance, v. – poboljšavati, pojačavati

· brace, n. – podupirač
· aid, v. - pomagati

· equip, v. – opremiti
TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN
Children with physical disabilities have physical limitations or health problems and need special services, training, equipment, or materials to learn or attend school. Some physical disabilities are mild and transitory; others are profound and progressive. Some are chronic diseases, while some are episodic. Many individuals with physical disabilities use prosthetics, orthotics, and other adaptive devices to help them function better on a daily basis. Many people with physical disabilities can learn to do many or all the things that most nondisabled people do. For students with physical disabilities, education should be as normal as possible and it should equip the student for daily living as well as employment or further education.

UNIT THIRTEEN

READING

LEARNERS WITH SPECIAL GIFTS AND TALENTS

Having a special gift at one thing doesn’t mean that a person is good at everything. People get extraordinarily good at something only by developing their ability to do that particular thing.

There are three different kinds of giftedness: analytic, synthetic and practical. Analytic giftedness involves being able to take a problem apart, which is a skill typically measured by conventional intelligence tests. Synthetic giftedness involves intuition and creativity, skills that are typically associated with high achievements in arts and sciences. Practical giftedness involves applying analytic and synthetic abilities in solving everyday problems, the kinds of skills that characterize people who have more successful careers than the average.

As defined today, giftedness isn’t something that sets people apart in every way from people who are average. Instead, it refers to specific and unusual talents that people may exhibit during some periods of their lives.

Although giftedness may be determined in part by one’s genetic inheritance, it is not entirely inherited. Families, schools, peer groups and communities have a big influence on the development of giftedness. Stimulation, opportunities, expectations, and rewards for performance all influence children’s learning.

One of the worst common misconceptions is that people who are gifted in some way are usually mentally ill. Some people with special gifts and talents accomplish the most remarkable things in spite of, not because of, mental illness or physical disability.

Gifted students typically learn to read at an early age and achieve other developmental milestones earlier than most children. They are typically good at many things, and they typically like school and learning.

The plans for educating students with special gifts and talents can include enrichment (additional materials and exercises provided to students without placing them in a higher grade) or acceleration (placing the students in higher grades than their age peers).

VOCABULARY
· giftedness, n. – darovitost, nadarenost

· extraordinarily, adv. – izuzetno

· analytic, adj. – analitičko

· synthetic, adj. – sintetičko

· practical, adj. - praktično

· intuition, n. - intuicija

· apply, v. - primeniti

· set apart, v. - izdvajati

· determine, v. - odrediti

· misconception, n. – pogrešno mišljenje

· remarkable, adj. – izuzetan

· milestone, n. – etapa

· enrichment, n. – obogaćenje, unapređenje

· acceleration, n. – ubrzanje

TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN
Having a special gift at one thing doesn’t mean that a person is good at everything. There are three different kinds of giftedness: analytic, synthetic and practical.
Although giftedness may be determined in part by one’s genetic inheritance, it is not entirely inherited. Families, schools, peer groups and communities have a big influence on the development of giftedness.
The plans for educating students with special gifts and talents include enrichment (additional materials and exercises provided to students without placing them in a higher grade) or acceleration (placing the students in higher grades than their age peers).

UNIT FOURTEEN

READING

INTEGRATION, INCLUSION AND TRANSITION TO ADULTHOOD

Integrating people with disabilities into the larger society began many decades ago. A key principle of integration is normalization. Normalization is a philosophical belief in special education that every individual, even the most disabled, should have an educational and living environment as close to normal as possible. However, some people with disabilities prefer to socialize with other disabled people. For example, some people who are deaf prefer socializing with other deaf people because of their difficulty in communicating with the hearing world.

Another principle related to integration is full inclusion. Most definitions of full inclusion state that all students with disabilities should be placed in general education classrooms, and that general education teachers have the primary responsibility for students with disabilities.

Repeated surveys and interviews have indicated that the majority of students with disabilities and their parents are satisfied with the special education system and that they prefer separate classes to full inclusion. Furthermore, opponents of full inclusion argue that general educators are unwilling and/or unable to cope with all students with disabilities. Most educators support some degree of integration through different forms of cooperation between general and special education (e.g. collaborative consultation, co-teaching, instructional modifications and adaptations, etc.)

The Individuals with Disabilities Education Act (IDEA) is a federal law of the United States according to which every school system must provide free appropriate education for every child between the ages of three and twenty-one, regardless of how or how seriously he or she may be disabled. IDEA also requires that schools place students with disabilities in the least restrictive environment. Professionals believe that it is best if a disability is recognized and treatment is started early in a child’s life. IDEA requires that different early intervention services be available to all infants and toddlers with disabilities. Such services include special education instruction, physical therapy, speech and language therapy and medical diagnostic services. IDEA also requires attention to transition plans for older students, since many students with disabilities have problems in transition from school to work and become dependent on their families or the society. Transition services include a set of activities that promote movement from school to postsecondary education, vocational training, integrated employment, independent living, or community participation.

VOCABULARY
· integration, n. – integracija
· normalization, n. – normalizacija
· (full) inclusion, n. – (potpuna) inkluzivna edukacija
· survey, n. – istraživanje
· indicate, v. – pokazati, ukazati
· opponent, n. – protivnik
· cope with – izaći na kraj sa
· collaborte, v. – sarađivati
· Individuals with Disabilities Education Act (IDEA) – zakonski akt o edukaciji ometenih lica

· early intervention – rana intervencija

· infant, n. – beba, malo dete (do druge godine života)

· toddler, n. – dete između prve i treće godine života

· transition, n. – prelazak

TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

A key principle behind integration is normalization, which means that every individual, even the most disabled, should have an educational and living environment as close to normal as possible. Another principle related to integration is full inclusion whereby all students with disabilities are placed in general education classrooms. Most educators support some degree of integration through different forms of cooperation between general and special education. Many educators and social scientists point out the importance of early intervention services for infants and toddlers with disabilities, as well as the importance of services that help older students with disabilities with transition from adolescence to adulthood and from school to work.

UNIT FIFTEEN

READING

JOB PROFILES IN SPECIAL EDUCATION

Special education teachers work with children with different disabilities. A small number of special education teachers work with students with severe cognitive, emotional, or physical disabilities, primarily teaching them life skills and basic literacy. The majority of special education teachers work with children with mild to moderate disabilities, using or modifying the general education curriculum to meet the child's individual needs. Most special education teachers instruct students at the preschool, elementary, and secondary school level, although some work with infants and toddlers. Early identification of a child with special needs is an important part of a special education teacher's job, because early intervention is essential in educating children with disabilities.

Special education teachers help to develop an Individualized Education Plan (IEP) for each student receiving special education. The IEP sets personalized goals for each student and is designed to meet that student's individual needs. A good IEP includes a transition plan to prepare students for high school, postsecondary school, or a job. Preparing special education students for daily life after graduation is also an important aspect of the job.
As schools become more inclusive, special education teachers and general education teachers increasingly work together in general education classrooms. Special education teachers help general educators adapt curriculum materials and teaching techniques to meet the needs of students with disabilities. A large part of a special education teacher's job involves communicating and coordinating with others involved in the child's well-being, including parents, social workers, school psychologists, occupational and physical therapists, and other teachers.

Other occupations involved with the identification, evaluation, and development of students with disabilities include: audiologists, counselors or psychologists, occupational therapists, physical therapists, speech-language pathologists, social workers, and assistive technology practitioners or specialists.

VOCABULARY

· special education teacher – specijalni edukator

· Individualized Education Plan (IEP) – Individualni obrazovni plan
· well-being, n. - dobrobit

· audiologist, n. - audiolog

· counselor, n. - savetnik

· psychologist, n. - psiholog

· occupational therapist, n. – radni terapeut

· physical therapist, n. - fizioterapeut

· speech-language pathologist, n. - logoped

· social worker, n. – socijalni radnik

· assistive technology, n. – asistivna tehnologija
TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

Special education teachers work with children with different disabilities. Most special education teachers instruct students at the preschool, elementary, and secondary school level, although some work with infants and toddlers. Special education teachers also help to develop an Individualized Education Plan (IEP) for each student receiving special education.

Other occupations involved with the identification, evaluation, and development of students with disabilities include: audiologists, counselors, psychologists, occupational therapists, social workers, physical therapists, speech-language pathologists and assistive technology practitioners or specialists.
UNIT SIXTEEN

READING

PARENTS AND SIBLINGS OF STUDENTS WITH SPECIAL NEEDS

The birth of any child can have a big effect on his/her family, and when the child is born with a disability the effect is even bigger. Parents’ reactions to the birth of a child with a disability can frequently provoke many different feelings. Guilt is one of the most common feelings of parents who have exceptional children even though it is usually unfounded. They often feel responsible for their child’s condition probably because causes of many disabilities are unknown.

Parents must also deal with public reactions to their child, and their child’s feelings about having a disability. The public can sometimes be cruel to people with disabilities, and parents must often help their children respond to such inappropriate behavior.

Parents of children with disabilities are also under a lot of stress. Social support from each other, other family members, friends and others can help them cope with the stress of raising a child with special needs.

Siblings of children with disabilities often experience the same, or even stronger emotions than the parents (fear, anger, guilt, etc.). They also may be uncomfortable asking their parents questions they are worried about, such as: What caused the disability? Will I catch the disability? Will my brother/sister ever live on their own? Why do my parents let my brother/sister get away with so much? How can I tell my best friend about my brother/sister? What should I do when other kids make fun of people with disabilities? Etc. Teachers and parents can provide answers to some of these questions.

Another excellent way of providing information and support to siblings of children with disabilities are the sibshops. Sibshops are workshops designed to help siblings get answers to questions about the disability and adjust to having a brother or a sister with special needs.

Communication between families and professionals is very important, especially in involving families in the treatment and education of their children. Advocacy is one of the ways parents can become involved. It is a method parents can use to obtain needed services for their disabled child. A common way to advocate is through active involvement in IEP meetings. Teachers should encourage parent advocacy but also respect parents who do not wish to be involved in this way.

VOCABULARY

· guilt, n. - krivica

· unfounded, adj. - neosnovano

· deal with, v. – izaći na kraj sa nekim/nečim

· cruel, adj. – surovo, okrutno

· respond, v. – odgovoriti, reagovati

· inappropriate, adj. - neprikladno

· cope with ,v.- boriti se sa nečim, izaći na kraj sa nečim

· sibling, n. – brat ili sestra

· get away with, v. – izvući se i izbeći kaznu za nešto

· make fun of, v. - ismevati

· sibshop, n. – specijalne radionice za braću i setre dece sa posebnim potrebama

· adjust, v. - prilagoditi

· advocacy, n. – zastupanje

TRANSLATE THE FOLLOWING SUMMARY INTO SERBIAN

Parents of children with disabilities often feel responsible for their child’s condition probably because causes of many disabilities are unknown. They must also deal with public reactions to their child, and help the child respond to them. Siblings of children with disabilities often experience the same, or even stronger emotions than their parents (fear, anger, guilt, etc.). They can get answers and support they need from parents, teachers, or in specially designed workshops. Communication between families and professionals is very important, especially in involving families in the treatment and education of their children.
