PROJECT-RESOURCE CENTER FOR VISUALY IMPAIRED

Katjuša Koprivnikar,

Institute for blind and partially sighted children in Ljubljana


MAIN GOALS

- I. Prepare programme documents and content of the programmes
- 2. Adaptations in the building

- 3. Garden adaptations Sensory garden
- 4. Creating working conditions to start out with a resource centre
- 5. Establishing a resource centre to help VI children in inclusive forms of education

PROGRAMMES AND CONTENT

- Programmes for supporting all levels of education including early intervention
- Programmes for learning special skills: braille,
 orientation and mobility, communication, socialization,
 ICT, maths,...
- Programmes for teacher courses
- Programmes for parents

ADAPTATIONS

- New windows,
- New lighting,
- Repainted classrooms,
- Renovation of toilettes

Sensory garden


Unique

INCLUDE:

Playground Sport playground Barbecue area

Training facilities for orientation and mobility practice

Training facilities for development of smell, touch,

vision and hearing

Sensory garden

- Very educational meaning for people without vision problems
- In a few month (spring and autumn 2012) we have had 1100visitors (workshop)

Working conditions

- Educational support from Huseby Centre
- Technical aids (computers which were lend to the mainstream school)
- Toys for preschool intervention
- New working places (specially allowed year by year) desktop publisher
- Financial support from the Ministry to maintain the conditions resulted from the Project (especially garden) for 10 years

Establishing Resource center

RESOURCE CENTER FOR VI


Early intervention

- In El programme are involved VI children who are not included in PRESCHOOL PROGRAM
- This year: 37 children
- Team work: special teacher for VI and psychologist
- Where: in The Institute, Maribor, Krško

Problems: - no home visits

- no money for travel costs
- no Law


Support of inclusive forms of education

- Typhlo-pedagogical treatment of blind / visually impaired children and adolescents
- Daily work with children in kindergarten, school
- Advice to teachers, parents, ...
- Organization and execution of seminars
- Exchange working, workshop


Activities for children and adolescents

- Daily work with child and adolescent (depend on special hours)
- Implementation typhlo-pedagogical activities (literacy, communication, orientation, sensory exercises, DLS ..)
- Implementation of special subjects (mathematics, Latex, English, ...)
- Organization of sports
- Organization of workshops, meetings, camps


Workshops

The social aspect

- Alerts students, establishing contacts, exchange of experience,

- Play and spend quality leisure time
- The educational aspect of the development of special skills: everyday tasks, computing,

communication,


Activities for Parents

- Visit the child at home, in school, advice
- Workshops, training for parents


Activities for Teachers

- Counsuling for teachers
- Mobile monitoring children at school
- Participation in the preparation and evaluation of IP
- General seminars for teachers, educators
- Seminars for specialist teachers (science, social studies, mathematics, physical education,)
- Establishment of a study group of teachers of blind and visually impaired


Teaching aids

- učbeniki
- računalniška oprema
- specialna oprema
- didaktični pripomočki
- Preparing adapted Textbooks
- Borrowing computer equipment
- Borrowing special equipment
- Preparing and borrowing didactic material