Enhancement of visual abilities of multdisabled children with CVI
(a scientific researchproject)".
Focus: Implications for professionals
Topic: CVI, Early Intervention and MDVI

Marloe den Hartog-Bosch

Child psychologist special needs

Royal Visio

Poortgebouw

Rijnsburgerweg 10

2333 AA Leiden

The Netherlands

0031 71 5251515

marloedenhartog@visio.org
We will present a practical example of the enhancement of the visual abilities of multidisabled children with CVI in a post-rehabilitation stage through long-term treatment. The assumption is that consistent visual stimulation and training is necessary to maintain the progress in visual abilities obtained during rehabilitation. However, this is difficult to maintain in the practical setting of special daycare centres.

During a pilotstudy, we have monitored the progress of a group of multidisabled children in a special daycare centre during 12 months, receiving weekly individual sessions from our team. The monitoring is performed with an observational instrument and a questionaire for parents and caregivers, developed by Visio.

In 2008 Visio has started a scientific researchproject to validate the use of this intervention (from good practive to evidence based). Two researchgroups are formed (multiple baseline design). The intervention consists of visual training with severely multidisabled children, aged between 3 and 12 years who visit special daycare centres. The first group of children will have visual training between march and november 2009. The second group will receive training between january and septembre 2010. Monitoring is executed before starting and after 9,18 and 24 months. Monitoring consists of standardized observations, a questionaire for parents and teachers, Preferential Looking Test and an objective method of measuring eyemovements (in cooperation with the Vestibular-oculomotor research group, dept. of Neuroscience, Erasmus MC, Rotterdam).
Results of the pilotstudy and first results of this new researchproject will be presented.
Literatuur
Dutton, G.N. (2006). Visual problems as a result of brain damage in children. British Journal of ophthalmology. 90: 932 – 933.

Genderen, M.M. van (2005). Cerebrale visusstoornissen bij kinderen, Tijdschrift voor orthopedagogiek, 27 – 32

Hartog-Bosch, M den (2006). Visuele stimulatie binnen het project Activiteitenbegeleiding. Huizen: Visio.

Sonksen, P.M., Petrie, A, Drew K.J. (1991). Promotion of visual development of severely visually impaired babies: evaluation of a developmentally based programme. Developmental Medicine and Child Neurology, 33, 320 – 335.

Steendam, M. (2007). Weet jij wat ik zie; Cerebrale Visuele Stoornissen bij kinderen, een handleiding voor professionals. Huizen: Visio.

Vervloed, M.P.J., Janssen, N.M.A, Knoors, H ((2006). Visual Rehabilitation of Children with visual Impairments, review article. Developmental and behavioral pediatrics, 6: 493 – 506.
