Oggetto: relazione su “Check up visivo nelle scuole dell’infanzia in provincia di Salerno.
Nel periodo dal 13 al 27 ottobre 2008 l’Unione Italiana Ciechi e Ipovedenti di Salerno, in collaborazione con l’I.A.P.B. Sezione Italiana, che ha fornito l’Unità Mobile Oftalmica, ha effettuato un check up visivo nelle scuole pubbliche dell’infanzia della provincia di Salerno.

Si è data la preferenza alle scuole site in zone più lontane dai centri serviti dal S.S.N. e,quindi, dive maggiormente esiste un disagio sociale e dove è minore l’attenzione e l’educazione alla prevenzione.

Finalità di questa campagna di prevenzione è stata l’individuazione precoce delle patologie che i
interferiscono con il processo di acquisizione dell’immagine compromettendo un normale sviluppo dell’apparato visivo,quali l’ambliopia, l’anisometria e i vizi di refrazione in genere.
Nei plessi scolastici raggiunti con l’Unità Mobile Oftalmica negli undici giorni su detti sono stati esaminati 486 bambini di età compresa tra i 3 e i 6 anni.

Abbiamo rilevato, con nostra somma soddisfazione, che solo pochissimi genitori(si contano sulle dita di una mano!) non avevano autorizzato la visita oculistica firmando il consenso.

Abbiamo,altresì, rilevato come solo pochi bambini avessero bisogno di una visita oculistica completa, perché affetti da patologia non evidenziata prima, mentre la maggior parte era stata già visitata e adeguatamente corretta.

Naturalmente sono stati segnalati alle insegnanti, e da queste ai genitori, i bambini che presentavano anomalie della visione.

Abbiamo potuto, in definitiva, constatare come rispetto a qualche anno fa la prevenzione oftalmica nell’infanzia sia sentita anche nelle zone rurali.

Tuttavia riteniamo che gli screening effettuati periodicamente per le diverse fasce di età siano meritevoli dell’appoggio degli oculisti, che sempre devono affiancare l’UICI e l’IAPB nelle loro benemerite campagna di prevenzione, per poter far sì che un giorno si raggiunga l’obiettivo di avere un numero di ciechi ed ipovedenti ridotto al lumicino!.
 Per l’UICI

 Oculista: dottor Salvatore Di Landro

(relazione su occhio ai bambini)

