

Disabilities

Contents:

- ① what is a disability?
- ① kinds of disabilities
- ① factors cause disability
- ① behavior of persons with disabilities
- ① education people with disabilities
- ① services
- ① assistive technology

What is a disability?

- ❑ disability limits a person:
 - ❑ self-care
 - ❑ mobility
 - ❑ communication
 - ❑ learning
 - ❑ social life
 - ❑ relationships with others people

Dictionary:
relations- vztahy

Kinds of disability

1. Physical disability

– Mobility impairment – e.g. paralysis,.....

– Visual impairment – e.g. blindness,

– Hearing impairment

2. Mental disability – e.g. depression,

3. Learning (in the USA developmental) disability – e.g. mental impairment.....

Put the examples of the disabilities into the right columns:

- Polio
 - Multiple sclerosis
 - Bipolar disorder
 - Arthritis
 - Low vision
 - Amputation
 - Schizophrenia
 - Down's syndrome
 - Attention deficit disorder
and attention deficit
- hyperactivity disorder
 - Colour blindness
 - Cataract
 - Muscular dystrophy
 - Autism

Dictionary:

Blindness – slepota

Cataract – šedý zákal

Polio – obrna

Disorder- porucha

Correct answers

Mobility impairment	Visual Impairment	Hearing impairment	Mental disability	Learning disability
<ul style="list-style-type: none"> • polio • multiple sclerosis • arthritis • amputation • muscular dystrophy 	<ul style="list-style-type: none"> • low vision • colour blindness • cataract 		<ul style="list-style-type: none"> • bipolar disorder • Schizophrenia 	<ul style="list-style-type: none"> • Down's syndrome • Attention deficit disorder and attention deficit hyperactivity disorder • autism

Factors cause disability

What factors cause disability?

- infection before birth
- infection during birth
- growth problems
- problems with genes
- poor diet
- poor health care
- drug use during pregnancy
- smoking and drinking alcohol during pregnancy

Dictionary:

growth – rúst

Behavior of persons with disabilities

❖ self - injurious behaviour

- such as: hitting, biting

❖ aggressive behaviour

- such as: hitting others, screaming, spitting, kicking

❖ inappropriate sexualised behaviour

❖ behaviour directed at property

- such as: stealing

❖ stereotyped behaviour

- such as: repetitive rocking

Education

- ✓ compulsory education
- ✓ special classes
- ✓ special aids
- ✓ lower number of pupils
- ✓ individual education plan

Services

At home:

- one – to - one assistant
- support worker
- day centre

Residential accommodation:

accommodation:

- staffed around the clock

Assistive technology

Assign an assistive technology in the picture by type of disability.

- physical disability
- mental disability
- visual impairment
- hearing disability

A)

C)

D)

Crossword

- 1.
- 2.
3. Pupil with disability used ...
4. těhotenství
5. What is the typical behavioral of person with disability
6. What include of learning disabilities?
7. křičet
8. At home services include: one-to-one assistant, support worker and ...
9. The special seat attached to a single ski is called ...
10. self-injurious behavioral is hitting and ...

Thank you for your attention.

