THE FUTURE OF VISUALLY IMPAIRED YOUTH

I- The individualised project and establishment's project - The individualized project must open out onto a life project

1)
logic

interferences

2)
evaluation

acquisition

follow-up

3)
The objectives:

a)
comfort

b)
autonomy

c)
socialisation

d)
communication

4)
Work with the family

-
the inevitable

-
the necessary

5)
The person in charge of the project

-
the reference

-
the synthesis

II- The carrying out of the project

-
conception

-
conducting

-
partners

-
diagnostic grids

-
progress evaluation

-
readjustment

III- Opening out onto a life project

-
valorisation

-
socialisation

-
autonomy

-
ability

-
competence

-
structurisation

IV- The concepts : integration and insertion

a)
definitions of integration and insertion

b) the institutions and the team's actions

c)
know-how

d)
state of mind

e)
autonomy and rendering autonomous

V- For openings on

a)
a personal level

b)
a social level

c)
a professional level

VI- The handicapped and society

a)
perception

b)
acceptance

c)
participation

d)
society frees itself

VII- Opening and Conclusion

a)
work requirements (Dorigozzi)

b)
the relation with society (Backman)

c)
perception, integration and society (Blanc)

d)
living with one's handicap (Van Dooren)

e)
conclusion

I. THE INDIVIDUALIZED PROJECT MUST OPEN OUT ONTO A LIFE PROJECT

Before the 24th annex one only spoke of an individualised or personalised project, but ever since the annexes, such a project has become a reality.

I will not go into the details on how one proceeds in the setting up of an individualised project, but I will stress its importance for it allows a response to real needs indeed, including those intuitively felt by the person for whom it is designed.

The project depends on the individual's potential. It allows the evaluation of the resources available as well as the construction of the necessary elements which will allow him to reach the objectives corresponding to our expectations.

Once the individualised project is established, it brings up other projects to be set up by a pluri-disciplinary team which can more precisely be called "technical support". Each in his field, according to the individual project , will define the actions to be developed in order to reach the previously set objectives. The establishments project will take on all of its importance in the forms of application.

According to René LOUBAT, "Pluri-disciplinary teams must show an important flexibility, sufficient enough to be adapted to the user as well as to adopt to 'variable educational forms'.".

This leads us to specify that we must work around 3 very important axes:

- evaluation:
of needs, situations, competence, systems, results, readjustments

- acquisition:
for the user, of everything that can favour his insertion into social life

- follow-up:
know and follow everything which concerns the user ; bring him and his family human as well as technical support in order to facilitate his insertion.

It is necessary to distinguish the objectives' level on 4 points:

· academic type cognitive acquisitions

· instrumental type cognitive acquisitions

· interpersonal and situational advances

· institutional acquisitions/advances

Regarding the objectives, 4 major points appear:

1- comfort

2- autonomy

3- socialisation

4- communication

It is the gap between the levels of the pursued objectives which brings about an obvious deficit of communication from where ensue conflicts linked to different practices: one practice will centre on comfort, another practice will centre on autonomy for example.

The work bore of a pluri-disciplinary effort is of great interest for it permits:

-
to see and understand whether a situation is doted with objectives and whether these are appropriate with the means and forms of evaluation

-
to introduce a comparison between theory and professional practices and to introduce attitudes and educational plans of action

-
to bring up some common points , likely to be included in a group project as well as to verify whether the establishments project is applicable in everyday situations;

-
to adjust (in light of the facts), the plan of action according to the user's competence or incompetence thereby giving form to the educational strategies as written in the personalised project.

If the construction of a personalised project directly concerns the user, it cannot be carried out independently of other elements and in particular, the family. I should like here to stress the fundamental importance of a real working relationship with the family, in all manner. It is inconceivable to imagine working without counting on the family. It is an integral part of a life project.

I do specify that "family" does not imply only the parents - obviously there are the parents, but it is necessary to take the extended family into consideration, brothers, sisters, uncles, aunts, cousins...

I attach a lot of importance to the role of the family in a youth's evolution and in the revaluation of his/her project.

We professionals always have a ready analysis, criticisms and solutions for the parents. I would emphasise the importance of understanding situations, case by case, and the humility we must have. How many times have we heard, "Me, I know...", I know what?! What I have learned from books and from professional experience but what the parents have learned they have learned by living, first hand, and this is worth so much!

Psychologists often speak of evaluating by grieving. But if grief there is, then there is also pain and the scars that remain - even if the scar is so called narcissistic, it is indelible.

I will refer to what Charles Gardon confirms from parents' stories about the distance they've covered: "They invite all at once an overturning of attitudes and humility in medical, psychological, and educational diagnosis and forecasts".

Jean Vautrin says: "...One can better understand the sharpness of the parents' trauma, their psychological breakdown, their refusal to give up, their revolts, their hopes, their defeats, their victories, their illusions and their disillusions...".

"...What we must understand is that the pain does not vanish, it is tamed, soothed, pacified, matured, and then, our actions can be set up..."

Paul Valérie said: "The wind is rising, we must try to live."

But of course, the families we meet are sometimes complex, they carry more than just their child's visual handicap. Be that as it may, the family is the youth's family, we cannot decide otherwise and must therefore work with them.

The family, even when hard to deal with, is inevitable on the emotional level and it has competences, as well as a system of values, that we must use in order to make it our educational partner.

This in turn forces us to be clear, to fix clear and precise objectives which can be expressed in words understandable to the parents, to evoke the means deployed, to justify the modes of evaluation even when this hampers our relationship with the family - avoid complacency.

Another important point in the unfolding of the individualised project: the person in charge of the project.

Indeed, who will manage the project? Who will be responsible for the setting up its and application? Who will report on the youths' evolution and on his/her evaluations?

This brings us back to the idea of a reference, a role which could be filled by the person in charge of the project. From this, three poles emerge:

· that of the user's and his family's preferred partner in dialogue

· that of the intermediary, the go-between joining the various partners as well as the internal and external structures

· that of the person who analyses and returns, redistributes, and makes readjustment possible

This all brings us to the task of summarising. We will have more to say on the famous synthesis meeting which varies widely from one establishment to another. For the time being, let us simply say that it permits us to make use of know-how and of the pivot points between different approaches and actions according to the objectives previously set for the user. A synthesis, or summary, also permits to readjust and restructure a project.

Just as we pass from a "taking charge of" and "placing" logic to one of providing services, the synthesis meeting must pass from its role as an 'echo chamber' to a role of producing devised strategies that truly re-think the services provided.

All actions are obviously possible only if the establishments project has been clearly defined, thereby setting down the general direction, the objectives to be pursued, the mission and the logic behind the action.

Through the points covered thus-far, we can already see the far-reaching influence and the necessity of its definition.

II- The carrying out of the project

The conception and leading of an individualised project is possible by identifying in a reliable manner the project partners' characteristics. That is to say, to make a social evaluation of the partner in question from the moment the services are first offered in order to determine strengths and weaknesses, to pin-point the weak points in view of an insertion, a sociability, an autonomy and everything that can lead to these.

This , in parallel to each partner's action in his field, can add and help, thereby giving meaning to the leading of a project.

The partners will have the responsibility

1)
of sharing in the actions and evolutions through personal contacts with each other, through information gathered (files for example);

2)
of gathering information from previous players or from sources outside the establishment;

3)
of drawing up an outline of abilities and deficiencies observable in such areas as: knowledge, state of mind, know-how, social behaviour, autonomy, readiness for insertion.

In this aim, one can use diagnostic grids such as:

· scholastic type acquisitions, know-how

· positive mind-set behaviour mastered social behaviour

· summary reports

· reports and listings

· simple grids for analysing practices

· etc...

It is important to stress the importance of not basing ourselves on the preconceived notions that too often determine our actions.

For this to be true, we must rely on theoretical content that we can refer to in order that decisions made may be coherent and feasible.

Objectives are constantly to be determined or to be redefined according to the person's evolution or to that of the elements which surround him. Indeed, evolution must be permanent.

Evolution enables us to measure ability, progress, as well as actions to be developed, and to redefine our objectives ‑ the project itself constantly evolving.

III. Opening out onto a life project

The personalised project must imperatively open out onto a life project.

What in fact are we searching for? To bring the youth to the highest level of autonomy possible; by targeting an integration, even an insertion, with personal contacts, that is to say; a highly developed sociability, by making so that he feels a well-being, that he fulfils himself. In short: we all have the hope for an action which allows the person to be happy with himself, which targets insertion on all levels - all things being relative for each case.

The life project must open onto several main actions we must undertake:

- valorising achievements

- socialisation

- physical

- autonomy
- material

emotional

- intellectual

- ability

- structure

This, in order to achieve an integration or an insertion.

IV. The concepts of integration and insertion

I think it necessary to reflect on the concepts of "insertion" and "integration" for in our field; they take on a great importance and yet; do we always know what we are talking about?

I would say there are 5 levels:

a) the definitions

b) the establishments and the team's actions

c) know-how

d) mind-set

e) autonomy and rendering autonomous

a) the definitions
The idea of integration results from a voluntary action (it is the establishing; the incorporating, an operation) which aims at holding together various elements, whether these elements are parts of a whole or the different individuals make up a croup.

This brings us to the notions of cohesion. assimilation, adaptation, incorporation, and their opposites : exclusion; differentiation, inadaptation; and incorporation.

As regards the notion of integration; one speaks of "socialisation" and of "psychological integration" in terms of individual development/growth:

· school integration, professional integration; social integration with regard to social practices concerning the handicapped

· social integration; economic integration; and cultural integration with regard to policies concerning migratory flows

· social integration in terms of social cohesion, social ties and access to fundamental rights with regard to policies concerning exclusion and its factors

One frequently associates the terms "integration" and "insertion". One employs the term "insertion" more frequently when it refers to the action set up and whose objectives and final end target the integration of the beneficiary of the undertaken action. Integration is the result expected from the act of insertion. Integration is a state; it is a situation.

Integration is defined according to social norms and legal rights. Insertion depends rather on the talon‑ into consideration of individual characteristics. There are degrees of insertion whereas integration hasn't any.

One can speak of insertion if the set up action tends to:

· favour autonomy by allowing the person to live and to express his own values

· favour initiative and responsibility rather than assistance

· avoids marginalisation by favouring meetings and dialogue

· valorises the handicapped person's creativity as well as his social recognition

The law of 1975 put forth the handicapped person’s right to be integrated. The recent 24th annexes stress the fundamental stake that constitutes the process of insertion in the setting up of a personalised project.

This can be summed up as follows: Integration is a state in which each positions himself, where the institution that integrates has its share of responsibility. Insertion is a process in which there is a place for each partner and where there is a shared responsibility between the main actor (the user) and the institution.

b) the institutions and team's action
In the process which goes from insertion to integration; the whole institution has a role to play. This role is of paramount importance. The same is true for every member of the team in that they provide responses to needs in each of the specific fields.

The life project's opening out onto an insertion is only possible if the professionals have properly analysed the needs , as objectively as possible; and responded on the same level as the person's abilities.

I shall not go further into the means we previously went over. They were:

c) know-how

d) mind-set

e) the processes of rendering autonomous and socialisation

An insertion is only possible if the person was able to acquire competences/abilities in the areas that favour the ability to become integrated and to fit-in.

I will only go over now the listing of these actions. In fact; what are we searching for if not the growth and blossoming of the person's personality as well as a maximum of autonomy of visually impaired or blind children and youth , so that they may in their lives; make choices fundamental to their fulfilment.

For that, we must develop the different actions that I classify in 5 points:

1-
Develop and train existing faculties in order to waken and help acquire autonomy

2-
Open up to communication and to interpersonal relationships,

3-
Waken to creative activities; develop them and allow for an integration through hobbies, sports; and cultural activities

4-
Ease the relationship with the family and the social; cultural; economic; and administrative environment in the aim of an insertion and of integrating those whose situation and abilities permit to do so

5-
Ensure a medical; psychological and scholastic follow-up

I do emphasise that these 5 points can be worked towards through various actions that can be described as follows:

· education

· compensation for the visual handicap

· visual stimulation

· technical palliatives

· help towards communication

· leisure activities

· awakening to culture

· permanent relationship with the families

· personality development

· socialisation

· medical; psychological; and social actions

· schooling; training; and personal follow-up

Finally: let us note that the actions of autonomy are linked to the Self; the Being; and the Doing; they are linked to independence; freedom; and socialisation.

Concerning autonomy; we can say that there are 4 autonomies physical; material; emotional; and intellectual: and that they are linked to the person's abilities:

Autonomy and socialisation cannot be dissociated. Socialisation must be set up at the same time as projects to render the person autonomous. I will slip in at this point that all persons: visually impaired or not; are full citizens with the same rights and the same duties. We must put the person on the track towards citizenship. Citizenship implies a commitment to one's couple; to associations; to the country; to participation and collaboration with society.

V- FOR OPENINGS

All the work that we have just discussed is accomplished in the aim of leading to a life project. That is to say; what openings are possible; which targets can we aim for each youth?

We could determine several levels of openings:

a) on the personal level

b) on the social level

c) on the professional level

At each level: there are different possibilities according to each individuals own abilities. There will be chose who can live alone or with their families; independently. Those who can live with others; backing up one another. Those who will not be able to live completely alone and who will need support. And lastly; those who will always be dependant. Then; the following proposals are possible:

· life alone in a flat

· life as a couple in a flat

· life with others in a flat

· life in hostel accommodation

· life in a shelter life in the parents' home

Regarding work: Each one will find his place according to the training he will have received and to his own abilities and limits:

· work in a company

· work from the home

· work in a sheltered environment:

. sheltered workshop

. Centre for Assistance through Work (CAT)

. occupational hostel/club

. specialised foster home (MAS)

. Centre for the Distribution of Work at Home (CDTD)

Let us simply remember that visually impaired workers are neither . supermen nor powerless people. They must neither underestimate nor overestimate their aptitudes. If they must defend their rights; they must not lead others to think that everything is owed to them. In particular; they are held to the same results / output as required from their work colleagues.

I cannot fail to mention the help towards integration that the AGEFIPH provides.

Furthermore; for some blind people there is a real dilemma: employment is a difficult question in the current social context; it is difficult to find and difficult to keep. This scenario contrasts with how easy it is not to work and benefit from a handicapped adult allowance plus a third party allowance. What to do? What to choose? Is there really a choice?... Do we always fulfil ourselves through work? At present, I will leave these questions open.

On a social and personal level

· commitment by taking on responsibilities in associations

· simply being a participant or a member of an association

· personal fulfilment through participation in cultural , sports; and leisure activities

· ...

For each case, an individualised project and a personalised opening.

VI- The Handicapped and Society

· Perception

· Acceptance

· Participation

· Society frees itself

In order for the visually impaired to be incorporated into the social fabric; we must speak of two-way relationships between the visually impaired and society.

One must go towards the other and vice-versa. For this to be possible, the person and professionals , each at his own level, must allow society to perceive the handicap itself as well as the person's abilities. However, if we must popularise, I don't believe in forcing anything, for the consequence of hype is rejection and this is the opposite of what we are working for.

Next, when there is knowledge, there must be acceptance. When people, put together, know and accept one another, there is a possibility for a more remarkable cohabitation. We can then say that there is recognition.

Regarding participation. The person will be recognised as able, like any other, and he will render the same actions and the same effects relative of course to his own limits but known to others at every level. But there also we have a long way to .go before there is a real insertion / incorporating into society.

I will quote here what Goffman wrote: "We demand of the stigmatised individual that he dent', the weight of his burden and to never let know that in carrying it he may have become different from us; at the same time, we demand that he keep his distance, that we mat' maintain without trouble the image we have of him. In other words, we advise him to accept himself and to accept us, in natural gratitude for a basic tolerance which we never completely granted him in the first place. In this way, an imaginary acceptance is at the base of an imaginary normality."

VII- CONCLUSION

In conclusion; I will cite

· DORIGUZZI: historian-political scientist

· BACHMAN: sociologist-professor at the University of Paris

· BLANC: professor at the University of Grenoble

· R. VAN DOOREN: psychologist at an institution in Brussels

DORIGUZZI says : "It is necessary to adapt to new work requirements. We will have to adapt to a new economic context. Eventually, handicapped workers will have to adapt or re​invent themselves to new social norms / standards".

BACHMAN, regarding society says that : "The Welfare State no longer being what it was; and the relationship to work having changed; we are living in a period of change and restructurisation.

The handicapped are faced with threats due to the rise of society's handicaps, bringing up new questions, new measures, economic and world stakes changing the rides. In social relationships, the most important thing is money, which has destroyed identifications. There are no longer identifications with a nation, with a trade, a family, with the ethics of progress and morality. Known models evolve towards other unknown models that we discover as we

go along. We are the revelators of what those after us will be."

A. BLANC: "The handicapped are at the crossroads of two conceptions.
The first is political and social and defines a problematic equality of which the handicapped take advantage of and run up the expenses, benefiting from community aids. They note that their possibilities of insertion remain limited.

The second conception, more natural because linked to the handicap, implies that the links that tie the handicapped to other members of society are not ties characterised by repulsion but by a marked retreat, avoidance or indifference...

Wavering between two positions, inclusion and exclusion, neither of which is bearable nor completely possible, in the name of the same premise: individualisation, society chooses not to choose. It provides a way out, that is to say this dualism in which the handicapped find their place. In the name of equality, their difference cannot be denied. But in the name of their difference, equality cannot completely exist."

Régine VAN DOOREN says that "living with one's handicap, is first offal recognising chat we have one, it is knowing one-self, one's limits, values, abilities, and capacities.

It is accepting to live in a visual world, it is also recognising one's limits and developing compensating actions in order to live litre others, fully happy.

I shall finish by adding that all of our actions should open out onto optimistic and realistic life projects, permitting each person we assist to become as autonomous as possible, to incorporate him/herself in a society which accepts the person, and above all, to be happy to be and happy to live.

