

UMS
UNIVERSITI MALAYSIA SABAH

**FINAL REPORT FOR ERGS GRANT AWARDED IN
2012**

GRANT CODE: ERGS0029-SKK-1/2012

PERPUSTAKAAN
UNIVERSITI MALAYSIA SABAH

TITLE OF PROJECT:

**STUDY ON OCCUPATIONAL PERFORMANCE OF THE
PRIMARY SCHOOL CHILDREN WITH SPECIAL NEEDS**

DR KHIN NYEIN YIN

FACULTY OF MEDICINE AND HEALTH SCIENCE

UNIVERSITI MALAYSIA SABAH

UMS
UNIVERSITI MALAYSIA SABAH

STUDY ON OCCUPATIONAL PERFORMANCE OF THE PRIMARY SCHOOL CHILDREN WITH SPECIAL NEEDS

Khin Nyein Yin ¹, Chin Suliong ², Voo Siew Ching ³

1. Faculty of Medicine and Health Science, University Malaysia Sabah, Kota Kinabalu, Malaysia^{1,2}

2. Occupational Therapy Unit, Rehabilitation Medicine Department, Hospital Queen Elizabeth, Kota Kinabalu, Malaysia³

Children's occupations are self-care, play, social participation and education. Their performance can be impaired by physical, developmental, sensory, attention and or learning challenges. In developed countries school-based therapy services are being provided for the school children with special needs. The evidence for the needs of these services in Malaysia is timely to be explored. This study aimed to investigate the occupational performance of the primary school children with special needs.

This exploratory cross sectional study included 6 to 12 year old 121 children from special education program of 4 primary schools. Motor-Free Visual Perceptual Test 3rd.ed (MVPT), Beery-Buktenica Developmental Test of Visual Motor Integration 5th.ed (Beery-VMI), Test of Gross Motor Development – 2(TGMD-2), Test of Hand Writing Skills-Revised (THS-R) and School Function Assessment (SFA) were carried out to assess their occupational performance.

Children with intellectual disability, autism, attention deficit hyperactive disorder, Down syndrome, speech impairment, visual impairment, hearing impairment and specific learning disorder were included. Results showed that 69.5% of the children scored low average to very low in MVPT-3; 69.4% scored below average to very low in Beery-VMI; 73.6% were with below age level raw score in TGMD-2; 72.8% were in below average in THS-R and 81% were with below criterion cut off score in school function participation. Relationship was found between gross motor skill, VMI and visual perception to school function and VMI and visual perception to hand writing skill.

The results revealed the needs of school-based therapy and other rehabilitation services in the school system. Early intervention program to improve motor skill, visual perception and visual motor integration is important for the preschool children with special needs regarding the occupational performance improvement in their school age.

Key words: children with special needs, occupational performance, school-based therapy

