

School Psychology in the 21st Century: Objective Tests; Subjective Decision-Making

STEVE HIRSCH, PhD, NCSP

SHORELINE SCHOOL DISTRICT, WASHINGTON USA

STEVE.HIRSCH@SHORELINESCHOOLS.ORG

Phildeloup 2009

THE REALITY OF DISPROPORTIONALITY

SINCE THE DAWN OF TIME (1976) SPECIAL EDUCATION ROSTERS HAVE
BEEN DOMINATED BY A GREATER THAN PROPORTIONAL FREQUENCY
OF STUDENTS FROM ETHNIC MINORITIES

DID INTEGRATION END DISCRIMINATION?

WE INTEGRATED THE SCHOOL BUT NOT THE CLASSROOM

SPECIAL EDUCATION HAS BEEN
CALLED “INSTITUTIONAL RACISM”

DOES SPECIAL EDUCATION PLACEMENT CREATE RACIAL INEQUALITY?

**First there was racism.
Then liberals created
institutional racism and
coded racism. You can
only hear it with a dog
whistle.**

QUOTEHD.COM

Evan Sayet
American Comedian

THE RESEARCH LITERATURE FOCUS

INAPPROPRIATE REFERRAL-WHITE TEACHERS AND WHITE ADMINISTRATORS DO NOT UNDERSTAND THE BEHAVIORS AND LEARNING STYLES OF ETHNIC MINORITIES SO REFER MORE TO SPED OR DISCIPLINE

QUESTIONABLE VALIDITY OF TESTS - TESTS USED IN PSYCHO-EDUCATIONAL ASSESSMENT WERE DEVELOPED, ADMINISTERED, SCORED AND INTERPRETED BY WHITE PSYCHOLOGISTS

OUR CONCEPT AND MEASUREMENT OF INTELLIGENCE

PLACEMENT IN SPECIAL EDUCATION IS MORE THAN REFERRAL

Referral
Proportionality

Decision to Test

Eligibility based
on assessment

Exit from
Sped?

Minority
Overrepresentation

STUDY ONE

FOLLOWED THE FATES OF OVER 250 STUDENTS WHOSE PROGRESS
WAS OF CONCERN AND BROUGHT TO BUILDING TEAM

FOUR QUESTIONS FOR THE FOUR GATES

- ❖ 1. Is the proportion of minority referral similar to that found in the general education population?
- ❖ 2. Of the referrals, is the proportion of minority students to be formally assessed equal to that of non-minority students?
- ❖ 3. Of those tested, is the proportion of minority students being found eligible for sped equal to that of non-minority students?
- ❖ 4. Is the proportion of minority students being recommended for exit from a special education program similar to their proportion within that special education population?

METHODOLOGY

Caveats

1. Ethnicity is ambiguous. Compared Caucasian to minority.
2. Handicapping category arbitrary. All handicapping categories combined

GATE 1-REFERRAL

NO DIFFERENCE IN REFERRAL RATES

GATE 2-DECISION TO FORMALLY ASSESS

GATE 3: ELIGIBILITY

NO DIFFERENCE IN ELIGIBILITY RATES

GATE 4: LIKELIHOOD TO EXIT

SIGNIFICANT DISPROPORTIONALITY: $P < .01$

STUDY TWO: GOING FORWARD TO THE PAST

COULD OUR DECISIONS TO TEST AND TO EXIT BE IMPACTED BY
SUBCONSCIOUS STEREOTYPES?

PROJECTIVES

PROJECTING PERSONAL UNRESOLVED CONFLICTS ON AMBIGUOUS IMAGES

DO WE INTERPRET IDENTICAL
DATA IN DIFFERENT WAYS DUE
TO ETHNICITY OF STUDENT?

EVERY SUBJECT RECEIVED TWO SCENARIOS

ONE REFERRAL; ONE EXIT

ALL DATA IDENTICAL (EXCEPT ETHNICITY OF STUDENT)

RESEARCH QUESTION I

IS THERE A SIGNIFICANT DIFFERENCE IN THE PROPORTION OF LATINO, VS. WHITE, VS. BLACK VS. ASIAN STUDENTS WHO ARE VIEWED AS APPROPRIATE CANDIDATES :

-FOR FORMAL ASSESSMENT?

-FOR EARLY EVALUATION WITH INTENT TO EXIT FROM SPECIAL EDUCATION ?

RESEARCH QUESTION II

ARE THE FACTORS CONTRIBUTING TO THE DECISIONS DIFFERENT FOR
THE DIFFERING ETHNICITIES?

ETHNICITY AND REFERRAL FOR FORMAL SPECIAL EDUCATION ASSESSMENT

When looking at identical data

ETHNICITY AND EARLY RE-EVALUATION FOR EXITING

When looking at identical data

KEY FACTORS AFFECTING REFERRAL AND EXIT FROM SPECIAL EDUCATION

Progress Data

Background Data

WHAT ARE WE TRYING TO SAY HERE?

IF A STUDENT IS BLACK OR LATINO, WE GO BEYOND THE OBJECTIVE DATA BEFORE MAKING A DECISION-WE PAY ATTENTION TO THE FACT THAT THERE IS A SINGLE MOM OR THAT THEY ARE BEING CARED FOR BY A NON-ENGLISH SPEAKING GRANDMA, OR THAT THEY HAVE ADHD OR ARE NOT VERY MOTIVATED. AND WHAT IS WORSE, WE ARE VERY LIKELY TO NOT PUSH TO EXIT THEM WHEN THE DATA SAYS THAT WE SHOULD.

GOING FORWARD TO THE PAST: WHILE OUR INSTRUMENTS MAY BE OBJECTIVE

OUR DECISION-MAKING IS SUBJECT TO SUBCONSCIOUS STEREOTYPES

PSYCHS MUST KNOW BETTER, RIGHT?

SCENARIO STUDY EXTENDED TO WASHINGTON SCHOOL PSYCHOLOGISTS

126 WA. PSYCHOLOGISTS RESPONDED TO SAME SCENARIOS;

-HYPOTHESIS: PSYCHOLOGISTS FOCUS ON DISABILITY AND OBJECTIVE
DATA;

THERE WILL BE NO DIFFERENCE BETWEEN ETHNICITIES
IN EITHER REFERRAL OR EARLY EVALUATION TO EXIT

PSYCHS MUST KNOW BETTER, RIGHT?

SCENARIO STUDY EXTENDED TO 125 WASHINGTON SCHOOL
PSYCHOLOGISTS

SUBJECTIVE DECISION-MAKING AMONG WA. PSYCHS

Referral to Special Education Assessment %

SUBJECTIVE DECISION-MAKING AMONG WA. PSYCHS

IN SHORELINE-LATINO AND BLACK
STUDENTS NOT EXITED;
STATEWIDE: ASIAN STUDENTS NOT
EXITED

WHAT IS GOING ON?

- ❖ “When teams are dealing with students of a population that they are lacking in knowledge of and lacking in trust that the family and community can support the student, they err on the side of continuing to provide the support of Special Education.”

WHAT'S DIFFERENT BETWEEN SHORELINE AND THE STATE?

Shoreline %

WHAT'S DIFFERENT BETWEEN SHORELINE AND THE STATE?

State Proportion

WHAT IS GOING ON?

- ❖ “When teams are dealing with students of a population that they are lacking in knowledge of and lacking in trust that the family and community can support the student, they err on the side of continuing to provide the support of Special Education.”

WHERE TO FROM HERE?

- ◆ Increase team awareness that subjective stereotypes interfere with our interpretation of objective data
- ◆ Clarify purpose of SpEd with staff and teams-its not to 'help kids' but rather support equal access given disability
- ◆ Develop or strengthen Multi-tiered Models of System Support so that SpEd is not the ONLY path to graduation for some
- ◆ Develop criteria and process for initiating exit from Sped

THE ELEPHANT IN LIVING ROOM: AN ALTERNATIVE HYPOTHESIS

- ❖ Maybe its not the subconscious stereotype that is leading to the retention of some students in the Special Education classroom.
- ❖ Maybe our SpEd curriculum or instructional style is simply **not reaching some** populations (or we don't think that its reaching them)

