4/9

Programme of the International Master of Research in Visual Impairment

for professionals in education, care and rehabilitation of people with visual impairment and / or people with intellectual disabilities and visual impairment
The ICEVI-Europe (International Council for Education and Rehabilitation of People with Visual Impairment) established the need in many organizations in different countries to a proper professional training for people involved in the education, care and rehabilitation of people with visual impairment. New developments in vision research, for instance in relation to cerebral visual impairment or to the neuropsychological assessment of higher visual functions, has to be involved in daily practice. The support for persons with visual impairment required now an interdisciplinary approach and evidence based effective programmes. Special groups of clients do have special needs, for instance for persons with intellectual disabilities and cerebral visual impairment. This is a substantial group, where often a lack of knowledge has negative effects on the quality of life. Therefore is the development of special programmes necessary.
For all those reasons the ICEVI-Europe took in 2006 the initiative to find partners for training facilities. In 2010 cooperation was found in the Netherlands with Royal Dutch Visio, Centre of Expertise for blind and partially sighted people and the University of Groningen, Special Needs Education & Youth care, Research Centre on Profound and Multiple Disabilities. As a result of that the University of Groningen in the Netherlands, plans to start in September 2011 an International Master of Research in Visual Impairment for professionals supporting persons with visual impairment and / or supporting persons with a visual impairment and (profound) intellectual disabilities
Impairment of visual functions can be due to damage to different parts of the visual system. Support can be given to persons with only visual impairment and also to persons with intellectual disabilities and visual impairment. Professionals give them support in different settings: rehabilitation, education and/or care. This master aims at ocular visual impairment as well as cerebral visual impairment and is offering an interdisciplinary approach to optimal participation of persons with visual impairments of all ages.
As a means to such an interdisciplinary approach to optimal participation this master is based on the International Classification of Functioning, disability and health of the World Health Organization (WHO-ICF, 2001; figure 1). This master is the first Master of Science in the world, which programme is based on the WHO-ICF. For persons with intellectual disabilities the programme pays attention to the support model of the American Association on Intellectual and Developmental Disabilities (AAIDD; figure 3).
The mission of this master is to train our students in qualitative and quantitative research, aimed at improving participation.
After completion of this Masters programme, students will receive a Master Degree in Behavioural and Social Sciences and be qualified to work as well-trained researchers in their work for persons with visual impairment or person with intellectual disabilities and visual impairment.
All awarded degrees have been accredited by the Dutch Government and are internationally acknowledged. The University of Groningen is the only Dutch higher education institution to have a ECTS Label and a Diploma Supplement Label, awarded and recognized by the European Commission, Council of Europe and UNESCO/CEPES. ECTS is an EU standardized system for measuring study load as a way to facilitate international mobility. The programme of this International Master is recognized and certificated by LEVRETA (Leonardo European Vision Rehabilitation and Education Training Association).

After successful completion of the ICF-module students receive also an ICF certification of the WHO Collaborating Centre for the Family of International Classifications (WHO-FIC) in the Netherlands.
The interdisciplinary approach of support of persons with visual impairment in this master is an integration of the ophthalmological, neurological, optometric, neuropsychological, ecological and developmental approaches by using the ICF. This way of application and adaptation of the WHO-ICF in rehabilitation, care and education of persons with visual impairment is mentioned Visual Profile (figure 2).
	Figure 1
WHO International Classification of Functioning, Disability and Health: the basic diagram of the interactions of the components of the WHO-ICF

	Figure 2
Selection, modification and addition of the ICF model to the basic classification of the Visual Profile

	Figure 3
American Association on Intellectual and Developmental Disabilities: conceptual framework for human functioning

	[image: image1.emf]Health Condition

Health Condition

(

(

disorder/disease

disorder/disease

)

)

Interaction of Concepts

Interaction of Concepts

ICF 2001

ICF 2001

Environmental

Environmental

Factors

Factors

Personal

Personal

Factors

Factors

Body

Body

function&structure

function&structure

(Impairment

(Impairment

)

)

Activities

Activities

(Limitation)

(Limitation)

Participation

Participation

(Restriction)

(Restriction)

	
[image: image2.emf]36

4.a

Ophthalmological and/or neurological disease/disorder of the visual system:

D Eyes, ocular muscles, nerves / tracts, brain

4.b

Anatomical structures

of the visual system: s

3

Visual functions:

Lower b1

Higher b2

2

Activities in

all life areas:

a 1

visual

activities

a 2

Self-sufficiency

1

Participation in

all life areas :

p

5.a

Environmental factors: e

5.b

Personal factors

= visual related and other variables = visual variables

	
[image: image3.emf]I Intellectual abilities

II Adaptive behavior

III Health

IV Participation

V Context

Supports

Human

functioning

Conceptual framework of human functioning AAIDD

Aiming on the ophthalmological diseases or disorders, the anatomical structures “eyes and ocular muscles” of the visual system and mainly the coherence with the lower visual functions (= oculomotor and visual sensory functions), gives the ophthalmological and optometric approach of visual impairment.
Aiming on the neurological disease or disorder, the anatomical structures “nerves, tracts and brain” of the visual system and the coherence with the higher visual functions (= visual perceptual-cognitive and visual motor functions), gives the neurological and neuropsychological approach of visual impairment.

The coherence of environmental factors with participation and self-sufficiency in (visual) activities gives the ecological approach in daily life of persons with visual impairment.

The developmental approach of persons with visual and intellectual impairments is given by aiming on the coherence between the visual related and other variables from the point of view of the person itself and also of the important others, like parent, siblings and other family members, teachers, inclusive society etc. and the changes of this all by development in a lifetime.

The combination and integration of these approaches leads on the level of support to a client to an interdisciplinary support diagnoses with the answers on 8 questions. The first 5 questions are corresponding with the 5 parts and the corresponding numbers in figure 2. Relations can be positive or negative.

1. Are there restrictions or problems in participation or can we expect them?

2. What is the relation with limitations in self-sufficiency or visual activities?

3. What is the relation with visual impairments and/or with intellectual disabilities?

4. What is the relation with diseases and or disorders of the visual system?

5. What is the relation with environmental and or personal factors?

6. Is this a treatment for rehabilitation of visually impaired people or for other services?

7. What are the priorities in the participation needs of the client in which area(s) of daily life?

8. Which actions in which part in figure 2 can contribute to optimal participation of the client?

In the master these the student can do here/his research on the main question(s) in support in rehabilitation, care or education of the organisation and population of clients, in which this student is working.

Examples of research questions can be:

· Participation needs: What are the main problems of participation in daily life according to the judgments of your main group of clients? How do these participation needs change in a lifetime of these persons? (figure 2, number 1; figure 3)
· ICF core-sets: What are the characteristics of the main concepts in the basic classification of the Visual Profile of one “support or diagnosis group”? How does this change in case of progressive diseases and how in the development of those persons in their live? (figure 1 or 2 as a whole)
· Visual functions, impairment and activities: What is the relation of different impaired visual functions with the level of self-sufficiency in activities of daily life and participation? How can we improve the ecological validity of the assessment of visual functions? (figure 2, numbers 3, 2 and 1)
· Higher visual functions, impairment: What are the most important higher, learnable visual functions and what are reliable and valid instruments of assessment of this? (figure 2, number 3 b2; cerebral visual impairment)
· Intellectual abilities: What is the relation of intellectual abilities, neuropsychological functions, visual functions and human functioning? (figure 3)
· Environmental and personal factors: What are the most important personal, social, cultural and natural environmental factors (positive, compensative and negative) for an optimal participation of persons with visual impairment? (figure 2, numbers 5 and 1; Figure 3 as a whole; case studies and or group studies)?
· Interdisciplinary support diagnosis (=ISD): What do professionals need to know about the client for making an effective support programme? Which professionals can contribute to the ISD with which assessments? (figure 2 and 3 as a whole)

· Support programmes: How can we use the learnable visual functions of a person for getting the best images and visual conceptions of the environment, despite visual impairment? How can we measure the effectiveness of interventions in the situations of our clients? What are the most important ways and order of effective programmes aimed at the most important participation needs and in which number(s) of the ICF basic diagram / AAIDD conceptual framework of human functioning are they located? (all figures as a whole)
· Client centred approach: Which knowledge, skills and attitude of the client contribute the most for an optimal participation? What are the consequences of that for treatment and for the attitude of the involved professionals? (figure 2 and 3, client point of view and professional point of view)
Programme content:
Total programme 60 ECTS
 (one year): 25 ECTS Theories and models about human functioning, personal and human rights, participation, disabilities and support (see below part 1-3)/ 30 ECTS Master project research and thesis / 5 ECTS reflective Essay.
The programme has 5 parts of class work in Groningen in the Netherlands and besides these parts in your own country and organisation literature self-study, research for your theses (master project) and a reflective essay about the link of your research to theories and models.
The first 3 parts are the 9 modules of this master. Module 1 is 1 ECTS (28 hours class work), the modules 2 – 9 are each 3 ECTS (24 hours class work and ± 300 pages literature). Each module start with lectures about the main theoretical concepts, presentations about research and PhD-projects, then self study of articles, presentations of the students about these articles and examination.
Part 1 is a theoretical introduction. The first module is the introduction of this Master Programme. The second module is about theories and models about human functioning: ICF and AAIDD, and personal and human rights, participation, disabilities and support. The third module is about the application of the models in research, interdisciplinary support diagnosis and practical support to the clients with only visual impairment or with intellectual disabilities and visual impairment.
Part 2 is detailed knowledge within the models. The fourth module is about the visual system, sensory systems and cognitive systems. The fifth module is about activities, adaptive behaviour and participation. The sixth module is about environmental factors, personal factors and support.
Part 3 is aimed on the application of this all in rehabilitation (module seven), care of persons with visual and intellectual disabilities (module eight) and inclusive education (module nine)
On the end of each module 2 – 9 there is a workgroup discussion of 2 hours (module 10), about which elements of the theoretical framework of this module can be useful to the thesis of every student. For instance with questions like: What is your subgroup of clients? What are the participation needs of this clients? What is your main practical problem to reach optimal participation? How can you describe this problem in ICF and/or AAIDD concepts? Gives the more detailed information in the next modules possibilities for translating the practical problem to a research question? Which other theories and models are important for your research? What are the positive, compensative and negative variables in this for an optimal participation of your client(s)? What is on the end your research question? What is your design? With which tutor do you want to do your research?
The thesis (30 ECTS) has to be written as an article (in a scientific journal in accordance with the APA-standards). To complete the programme you have to link the results of your master project to the theories and models in an reflective essay (5 ECTS) with an outline of further steps in this research.
In the end of March there is part 4, the action learning group for feedback on all the research projects. The thesis and the reflective essay has to be submitted in the end of June.
Part 5 is the presentation of all the outcomes in August/September and afterwards the ceremony of the master’s degrees.
Modules / tutors:

· Dr. M. de Kleijn – de Vrankrijker, Head WHO Collaborating Centre for the Family of International Classifications (WHO-FIC) in the Netherlands (module 2)

· Prof. A. Kooijman (Laboratory of Experimental Ophthalmology, University of Groningen) (module 6)

· Dr. P. Looijestijn, child-psychologist, Special Needs Education & Youth Car, University of Groningen (module 1 and 3)

· Dr. H. Schuman (Fontys) (module 9)
· Dr. H. van der Steen, Department of Neuroscience; Erasmus MC, University Medical Center Rotterdam (module 4)

· Prof. C. Vlaskamp, Rearing and support of persons with PIMD; Research Centre on Profound and Multiple Disabilities (PMD). University of Groningen (module 8)
· Dr. S. Zuidhoek, neuropsychologist Royal Dutch Visio (module 1 and 5)

· Dr. J. Heutink, neuropsychologist Royal Dutch Visio and University of Groningen, Psychology (module 7)

Guest speakers / tutors:

· Drs. J.A. Welling; chairman ICEVI-Europe

· Dr. R. Cziker, Liceul pentru Deficienti de Vedere, Cluj-Napoca, Romania (module 6)
· …

· …

[image: image4]

Key facts of this programme are:

Start:

September (in 2011 if feasible)

Duration:
12 months
Language:
English
Degree:
Master of Science (MSc) in Behavioural and Social Sciences
Admission requirements:

- a relevant Bachelor’s or Master’s Degree

- Sufficient knowledge of methodology

- English language requirement: TOEFL 580 or IELTS 6.5.

- A letter of motivation and an outline of the practical problem as a start of your thesis

- All applications are subject to an academic assessment by the Admission Board

- Recommendation: 5 years professional experience in care, education or rehabilitation of people with visual impairment or people with intellectual disabilities

Fees and Facilities:
The tuition fee for EU students and Dutch students (first Master) is the official Dutch fee for higher education, which amounts to approximately 1700 Euro. For non-EU participants and Dutch students (second Master) the tuition fee is approximately 9500 Euro. According to Dutch taxation regulations concerning education these fees are tax-free. Fees must be paid in full before the start of the first module. Tuition does not include travel and accommodation costs, living expenses, books and/or other expenses.

Subscription starts now. Applications for admission should be completed as soon as possible.

Detailed information and application forms are available at the addresses below and presently on the university website.

International Master of Science in Behavioural and Social Sciences

Section: International Master of Research in Visual Impairment

Grote Rozenstraat 38

9712 TJ Groningen

The Netherlands

Academic advisor: Ms Alette Arendshorst

T + 31 50 363 63 70

F + 31 50 363 65 64

a.m.arendshorst@rug.nl

Curriculum coordinator: Dr. Paul Looijestijn

T + 31 50 363 65 87

p.l.looijestijn@rug.nl

Groningen University website:
www.rug.nl/internationalstudents (useful addresses)

Accomodation:

www.housingoffice.nl

International Service Desk:
www.rug.nl/isd

Language courses:

www.rug.nl/languagecentre
Total programme: 60 ECTS

Master project

Research and Thesis:

30 ECTS

Essay

Theories & Models:5 ECTS

Literature self-study

Part 1: Modules 1, 2, 3

Part 5: presentations thesis Master Degree / start next Ma

Part 4: action learning group Feedback on research projects

10 Modules = Theories & Models about human functioning, personal and human rights, participation, disabilities, support etc: 25 ECTS

Programme survey in ECTS

Master project

Research and Thesis

Master project

Research and Thesis

Essay T & M

Programme survey in one year = 42 weeks of 40 hours

Aug./Sept. Oct. Nov. Dec. Jan. Feb. March April May June …………… Aug./Sept

Part 2: Modules 7, 8, 9

Part 2: Modules 4, 5, 6

Module 1 Introduction of this Master Programme

Module 4 Visual system / Sensory systems / Cognitive systems

Module 5 Activities, Adaptive behaviour and Participation

Module 6 Environmental factors, Personal factors and Support

Module 7 VIP Rehabilitation

Module 8 Care of persons with visual and intellectual disabilities

Module 9 VIP Inclusive education

Module 10: Orientation on research and thesis

Essay T & M

Literature self-study

Theories and Models about human functioning, disabilities and support of persons with visual impairment of with intellectual disabilities and visual impairment: 2500 pages=15 ECTS and 280 hours class room=10 ECTS

Module 10: Orientation on thesis

Module 3 Application of the theoretical models in research, interdisciplinary support diagnosis and practical support to the participation of clients with visual impairment or with intellectual disabilities and visual impairment

Module 2 Theories and models about human functioning: ICF and AAIDD,

personal and human rights, participation, disabilities, support

� ECTS = European Credit Transfer and Accumulation System (Bologna declaration, 1999). 1 ECTS credit represents 28 hours of full-time study (including class work, contact hours, reading, self-study, preparation for exams etc.) Guideline for literature: 6 pages in one hour > 1 ECTS credit = 168 pages. 60 ECTS credits represent one year = 42 weeks of 40 hours.

PAGE
2011-02-16 Flyer International Master of Research in Visual Impairment

_1357042154.ppt

I Intellectual abilities

II Adaptive behavior

III Health

IV Participation

V Context

 Supports

Human

functioning

Conceptual framework of human functioning AAIDD

