TUNAGRAHITA BERAT

Karakteristik dan program intervensinya

KARAKTERISTIK TUNAGRAHITA BERAT

- 1. KARAKTERISTIK FISIK: JASMANI LEMAH, ALAT PENCERNAAN KURANG BERFUNGSI, KEMAM PUAN BERJALAN DICAPAI DALAM WAKTU YANG LAMA DAN JIKA MAMPU JALANNYA TIDAK TERATUR, BANYAK YANG DIJUMPAI CACAT GANDA
- 2. KARAKTERISTIK PSIKIS: PERSEVARASI, PENGHAYATAN TERHADAP SEKITAR TIDAK TERATUR, DAN KETIDAKTEPATAN DALAM MENGIKUTI PETUNJUK.
- 3. KARAKTERISTIK SOSIAL: KADANG TIDAK BEREAKSI DALAM PROSES KOMUNIKASI.

KUNCI POKOK PROGRAM PENDIDIKAN BAGI TUNAGRAHITA KATEGORI BERAT

MENGOPTIMALKAN FUNGSI INDERA DAN FISIK AGAR SUPAYA MAMPU MERAWAT DIRI DAN BAHAGIA SECARA MANUSIAWI.

PROGRAM MELIPUTI 5 POKOK GARIS BESAR:

- 1. SENSORIMOTOR
- OPTIMALISASI FISIK
- MERAWAT DIRI SENDIRI
- 4. BAHASA
- 5. HUBUNGAN INTERPERSONAL

GARIS BESAR TAHAPAN 5 POKOK PROGRAM

- 1.TAHAP PRASEKOLAH: Sensorimotor stimulation, physical deve lopment, preself care, language stimu lation, interpersonal response.
- 2. TAHAP SEKOLAH: sensorimotor development, physical mobili ty dan coordination, self-care development, language development, social behavior.
- 3.DEWASA: Sensorimotor Integration, physical dexterity and recreation, self-care, language and speech development, self-direction and work.

PROGRAM PRASEKOLAH I SENSORIMOTOR STIMULATION

- Stimulating sight, hearing, touch, smell, and muscular response.
- Enriching environment and encouraging exploration of interesting and attractive surroundings.

PROGRAM PRASEKOLAH II PHYSICAL DEVELOPMENT

- 1. Body potioning
- 2. Passive exercising
- 3. Rolling, creeping, and crawling
- 4. Balancing head and trunk.
- 5. Using hands purpose fully
- 6. Standing practice
- 7. Training for mobility

PROGRAM PRASEKOLAH III PRE-SELF CARE

- 1. Taking nourishment from bottle and spoon; drinking from cup and finger feeding.
- 2. Passive dressing; accommodating body to dressing; partially removing clothing.
- 3. Passive bathing; handing soap and washcloth; participating in drying.
- 4. Passive placement on toilet; toilet regulating.

PROGRAM PRASEKOLAH IV LANGUAGE STIMULATION

- 1. Increasing attention to sounds.
- 2. Encouraging vocalization.
- 3. Responding to verbal and nonverbal requests.
- 4. Identifying objects.

PROGRAM PRASEKOLAH V INTERPERSONAL RESPONSE

- 1. Recognizing familiar persons.
- 2. Requesting attention from others.
- 3. Occupying self for brief periods.
- 4. Manipulating toys or other objects.

MASA SEKOLAH I SENSORIMOTOR DEVELOPMENT

- a. Identifying shapes, colors, sizes, locations, and distances.
- b. Identifying sound, patterns, locations, tonal qualities, rhythms.
- c. Identifying textures, weights, shapes, sizes, temperature.
- d. Identifying familiar aversive and pleasant odors.

MASA SEKOLAH: PHYSICAL II MOBILITY AND COORDINATION

- a. 1. Practicing ambulation
- b. 2. Overcoming obstacles; walking on ramps and stairs, running, skipping, jumping, balancing, climbing.
- c. 3. Using playground equipment.
- d. 4. participating in track and field events.

MASA SEKOLAH III SELF-CARE DEVELOPMENT

- Self-feeding with spoon and cup; eating varied diet; behaving appropriately while dining
- Removing garment; dressing and undressing with super vision; buttoning, zipping, and snapping.
- c. Drying hands and face; partially bathing.
- d. Toilet scheduling; indicating need to eliminate; using toilet with supervision.

MASA SEKOLAH IV LANGUAGE DEVELOPMENT

- a. Recognizing own name; names of familiar objects, and body parts.
- b. Responding to simple commands.
- c. Initiating speech and gestures.
- d. Using gestures, words, or phrases.

MASA SEKOLAH V SOCIAL BEHAVIOR

- a. Requesting personal attention.
- b. Playing individually along side other residents.
- c. Using basic self-protective skills.
- d. Playing cooperative with others resident.

DEWASA I SENSORIMOTOR INTEGRATION

- Sorting, transferring, inserting, pulling, folding,
- b. Responding to music activities, signals, warnings.
- Making personal choice and selections.
- d. Decriminating sizes, weights, colors, distance, locations, odors, temperature.

DEWASA II PHYSICAL DEXTERITY AND RECREATION

- a. Riding vehicles; participating in gymnastic-like activities and track and field events.
- b. Marking with pencil; cutting with scissors; stringing, beads; pasting; and assembling.
- c. Swimming and water play.
- d. Using community parks and other recreational resources.

DEWASA III SELF-CARE

- a. Eating varied diet in family dining situation; using eating utensils; selecting foods.
- b. Dressing with partial assis tance or supervision.
- c. 3. Bathing with partial assistance or supervision.
- d. 4. Using toilet independently with occasional supervision.

DEWASA IV LANGUAGE AND SPEECH DEVELOPMENT

- a. Listening to speaker
- b. Using gestures, words, or phrases.
- c. Following uncomplicated di rection.

DEWASA V SELF-DIRECTION AND WORK

- a. Using protective skills.
- b. Sharing, taking turns, waiting for instructions.
- c. Traveling with supervision
- d. Completing assigned tasks
- e. Participating in work activity center programs.