

The Japanese Journal of Education and Welfare on Snoezelen

Vol. 3 March 2020

Preface

Proposal – I hope to secure “Snoezelen Space ” healing fatigue and promote stability of the emotion of individual in the workplaces and schools Hiroshi Anezaki 1

Special Contributions

Forschungsarbeiten zur Wirkungsweise des Snoezelen an der Humboldt-Universität zu Berlin Krista Mertens 4

Current developments of the Snoezelen Ad Verheul 8

An ongoing sensitive relationship between the participant, the skilled companion and the controlled environment Paul Pagliano 12

Snoezelen for people experiencing a Burnout and as a prevention David Grupe, Katijana Harasic 17

Current Topic

A consideration of the pedagogy about "Snoezelen Education" for children with severe multiple disabilities Hiroshi Anezaki 21

Practical Researches

Practice case in special-needs school using Bubble Tube of Domestic production
-Snoezelen class in Sakura-School at Kawasaki municipal Tajima special-needs school- Yasuhiro Mine 38

Practice case of Snoezelen room at Zama Special Needs School for Children with Physical Disabilities
-Research cooperation with Faculty of Human Life Design, Toyo University- Mitsuko Kodama, Yasuhiro Mine 48

Educational significance of snoezelen class to a child with social anxiety disabilities aiming at the adaptation to the group
-A practical study in a special needs resource room of an elementary school- Noriko Higashi, Hiroshi Anezaki 57

Investigation report

Inspection report of Seoul Community Rehabilitation Center Yasuhiro Mine 64

Brief Note

Snoezelen and Sensory
-Habituation of the Sensory and Establishment of Triadic Relations- Hiroyuki Endou 71

Short Reports

Problem on the ethical consideration and the person with disabilities's decision support in Snoezelen
-from the standpoint the social worker- Kazusa Miyahara 77

Possibilities of effective, in-school education, and supplemental leisure for ASD children through Snoezelen
-From an ASD patient perspective- Haruka Fukushima 81

Japanese Congress Reports for Snoezelen Symposium :

The Japanese Association of Special Education and The Japanese Academy of Learning Disabilities 85

Snoezelen Workshop Reports : ISNA Japan Snoezelen Research Institute (7th and 8th) 89

Meeting for The Study of Snoezelen Education Reports (2nd and 3rd) 91

Committee Meeting Reports 93

Article recruitment guidance of the bulletin Vol.4 102

ISNA (International Snoezelen Association) JAPAN SNOEZELLEN RESEARCH INSTITUTE

President & Editor / Professor Hiroshi Anezaki

Faculty of Education, University of Tokoha 6-1, Yayoi-cho, Suruga-ku, Shizuoka, 422-8581 JAPAN

スヌーズレン教育・福祉研究

第3号

The Japanese Journal of Education and Welfare on Snoezelen

Vol. 3 March 2020

2020年3月

ISNA 日本スヌーズレン総合研究所

International Snoezelen Association Japan (ISNA JAPAN)

ISNA Japan Snoezelen Research Institute