

TYFLOPEDAGOGIKA

Joanna Knobloch
Marta Markowska
Marta Panek - Ruge

Tyflopedagogika (z gr. typhlos - niewidomy) – dział pedagogiki specjalnej zajmujący się wychowaniem, edukacją, terapią i rehabilitacją osób niewidomych i niedowidzących w placówkach oświatowych (w tym integracyjnych) oraz poradniach specjalistycznych

Osoby z uszkodzonym wzrokiem dzieli się na dwie grupy:

- niewidomych i niedowidzących od urodzenia i wczesnego dzieciństwa (przyjmuje się wiek do pięciu lat)
- ociemniałych – osoby, które całkowicie lub w znacznym stopniu straciły wzrok w ciągu życia

Klasyfikacja Światowej Organizacji Zdrowia wyodrębnia trzy kategorie ostrości wzroku, a mianowicie:

- wzrok normalny
 - słabowzroczność
 - ślepotą
- Za wzrok normalny uważa się ostrość wzroku powyżej 0,3, choć w części terminologicznej rozróżnia się wzrok normalny i prawie normalny.
 - Słabowzroczność zaczyna się od obniżenia ostrości wzroku na poziomie 0,3 aż do 0,05.
 - Do ślepoty zalicza się nie tylko całkowite zniesienie czynności wzrokowych, a więc całkowitą ślepotę, lecz również poczucie światła oraz zachowaną ostrość wzroku od 0,02 do 0,05. Są jednak dwie nazwy dla tego stopnia uszkodzenia ostrości wzroku, a mianowicie:
 - słabowzroczność głęboka
 - ślepotą umiarkowaną

Zaburzenia widzenia obwodowego przejawiają się w ograniczeniach i ubytkach pola widzenia. Normalne pole widzenia każdego oka wynosi w płaszczyźnie poziomej 150 stopni, a w płaszczyźnie pionowej 120. Przy częściowym nakładaniu się pól obu oczu pełne pole widzenia człowieka wynosi w płaszczyźnie poziomej 200 stopni.

Według definicji zawodowej:

1. **Osobami niewidomymi** są osoby, które w pracy zawodowej opierają się głównie na pozostałych zmysłach, a więc - całkowicie niewidomi. Natomiast w odniesieniu do innych osób z uszkodzonym wzrokiem oznacza to, że zachowana sprawność wzroku jest zbyt mała (niska) do wypełniania funkcji orientacyjnej na stanowisku i w miejscu pracy oraz funkcji kierującej i kontrolującej w trakcie wykonywania pracy. Są to osoby zawodowo niewidome (vocationally blind persons).

2. **Osoby słabowidzące** są to osoby, które pomimo znacznego uszkodzenia czynności wzrokowych wykorzystują je dla orientacji, kierowania i kontrolowania przebiegu pracy.

Aspekt pedagogiczny wyróżnia trzy grupy:

- **niewidomych** - zalicza się tu dzieci, które nic nie widzą. Według Malinowskiego (1951) "cehuje je niemożność korzystania z wrażeń wzrokowych"
- **szcątkowo widzących** - spostrzegają przedmioty, a właściwie zarysy ich kształtów oraz ruch, mogą mieć także możliwości różnicowania barw oraz wzrokowej orientacji przestrzennej
- **słabowidzących** – te dzieci, u których ostrość wzroku mieści się w przedziale od 0,06 do 0,25 normalnej ostrości, czyli ponad $1/20$ do $5/20$, co oznacza, że z odległości 1-5m mogą one odróżnić czarne znaki wysokości 3cm, które osoby z normalną ostrością wzroku rozpoznają z odległości 20m.

Obecnie tylko polska terminologia pedagogiczna rozróżnia
dwie grupy dzieci:

- **niewidome**, które na skutek braku wzroku posługują się pismem
punktowym Braille'a
- **słabowidzące**, które mogą posługiwać się słowem drukowanym

Przyczyny inwalidztwa wzroku

1. Czynniki genetyczne
2. Wady wrodzone analizatora wzrokowego i uszkodzenia okołoporodowego
3. Choroby analizatora wzrokowego
4. Choroby zakaźne przebiegające z wysoką temperaturą oraz nowotwory
5. Zatrucia, cukrzyca
6. Urazy mechaniczne, termiczne, chemiczne
7. Awitaminoza
8. Zmiany starcze

Przyczyny wad wzroku (trzy główne zespoły czynników etiologicznych):

- dziedziczne i wrodzone (zniekształcenia, niedorozwój, degeneracja)
- chorobowe (bakteryjne, alergie o nie zawsze znanym pochodzeniu, wirusowe – różyczka, zatrucia związkami chemicznymi)
- traumatyczne (perforacje, uciski, uszkodzenia organu wzrokowego lub mózgu)

Orientowanie się w przestrzeni osób niewidomych

Orientacja przestrzenna jest warunkiem samodzielnego i bezpiecznego poruszania się. Wg Dąbrowskiego „kontrola” ciała wobec otoczenia.

Szczególne znaczenie dla niewidomego mają doznania dotykowe i akustyczne, przede wszystkim słowo. Jest ono przewodnikiem w orientacji przestrzennej, we wszystkich procesach poznawczych i komunikowaniu się z ludźmi.

Dynamiczne układy strukturalne

Proces kompensacji psychofizjologicznej nazywamy tworzeniem się dynamicznych układów strukturalnych lub funkcjonalnych w skład których wchodzi:

- wrażenia odbierane przez wszystkie pozostałe zmysły niewidomego tj. słuch, dotyk, smak, zmysł kinestezyjny
- procesy wyższej analizy i syntezy korowej tj. myślenie

O możliwościach kompensacyjnych człowieka decyduje nie tylko wrażliwość zmysłowa, ale też sprawność procesów intelektualnych (analiza, synteza, abstrakcja, analogia, wnioskowanie, przewidywanie).

Wyobrażenia surogatywne – są to treści, które ludziom niewidomym są niedostępne, ale są tworzone w psychice niewidomego. Wyróżnia się dwie grupy odnoszące się do:

- stosunki przestrzenne – wyobrażenia przedmiotów niedostępnych dla percepcji:

 - bodźce właściwe tj. dotykowe

- bodźce niewłaściwe głównie słuchowe np. wyobrażenia samochodów na podstawie głosu silnika

- światła i barwy – powstają tylko na podstawie bodźców niewłaściwych np. porównywanie barwy z instrumentem

Wyobrażenia surogatywne – to psychiczne substytuty pojęć niedostępnych osobom niewidomym. Na ich doskonałość wpływa:

- doświadczenia

- funkcjonowanie intelektualne (im wyższe, tym lepiej opanuje)

Zmysł przeszkód – niewidomy odczuwa przeszkody zanim się z nimi zetknie (czuje ciepło albo nacisk na twarzy). Ma on cztery wymiary:

- czuciowy – to odczucie uciskowo - ciepłe
- intelektualny (poznawczy) – zrozumienie
- emocjonalny – osoba zaczyna się bać
- reakcja ruchowa – osoba musi stanąć żeby się nie zderzyć

Trudności na jakie napotykają dzieci niedowidzące w szkole, w tym trudności ortograficzne w piśmie

Trudności o charakterze ogólnym

- Czytanie obszernych tekstów z podręczników oraz lektur szkolnych
- Odczytywanie zapisów z tablicy
- Odczytywanie i pisanie długich ciągów działań matematycznych i wzorów chemicznych
- Czytanie map zagęszczonych różnymi elementami graficznymi
- Nadążanie z robieniem notatek w czasie lekcji
- Przygotowanie obszernych prac pisemnych
- Konieczność zbyt długiego korzystania ze wzroku przy odrabianiu dużej ilości zadań domowych

Przyczyny trudności ortograficznych w piśmie

- Uczenie się w utrudnionych warunkach gorszego widzenia powoduje niedokładny obraz litery
- Niewyraźne pisanie negatywnie wpływa na utrwalania sobie właściwego obrazu wyrazu
- Posługiwanie się lupą lub innym przyrządem optycznym utrudnia pisanie, w tym przepisywanie z tablicy
- Podchodzenie do tablicy wymaga czasu
- Stała kontrola nauczyciela, wykrywająca błędy, utrwala u ucznia przekonanie, że osiągnięcia powodzenia jest prawie niemożliwe
- Wyręczanie przez rodziców
- Mniejsza ilość przeczytanych samodzielnie tekstów

Zasady pracy z dzieckiem niedowidzącym

- Dopilnować, by uczeń nie wstydził się używać szkieł optycznych i lup oraz zapewnić właściwe oświetlenie klasy
- Posadzić dziecko blisko nauczyciela i tablicy
- Stosować pomoce służące do powiększania, używać czarnego flamastra i powiększonych liter
- Pogrubić linijki w zeszyte dziecka, a przy ocenianiu nie wyolbrzymiać roli kaligrafii
- Uwzględnić wolniejsze tempo pracy
- Rozwijać zainteresowania i zdolności, zachęcać do wypowiedzi słownych
- Wykorzystywać umiejętność kompensowania ubytków wzroku przy pomocy słuchu i innych zmysłów
- Zmienić kryteria oceny dzieci niedowidzących
- Dzieci niedowidzące powinny mieć możliwość indywidualnego potraktowania (podobnie jak dzieci dyslektyczne)
- Pamiętać, że uczenie polisensoryczne jest jedną z najskuteczniejszych form nauki
- Stosować wolniejsze spostrzeganie, poznawanie zjawisk i wolniejsze tempo pracy
- Dominującą metodą powinno być ustne opracowanie materiału lekcyjnego
- Ćwiczenia wymagające użycia wzroku nie powinny trwać dłużej niż 10-15 minut

Należy modyfikować sposoby nauczania ortografii dla dzieci niedowidzących poprzez:

- wprowadzenia poprawnego zapisu ortograficznego nowego wyrazu
- pokazywanie pokrewieństwa wyrazów
- tworzenie właściwego obrazu poprzez zapis (dziecko powinno dostać zapisany wyraz)
- wszystkie trudne wyrazy, które pojawią się na lekcji uczeń powinien mieć do dyspozycji na ławce
- łączenie obrazu z ruchem, logiczne powiązanie ze sobą pisowni wielu wyrazów
- podanie jasnej reguły ortograficznej
- otoczenie małego dziecka (przedszkole i nauczanie zintegrowane) powinno być oznaczone wyrazami powiązanymi z przedmiotami codziennego użytku i określającymi codzienne czynności
- organizację ćwiczeń ortograficznych nastawionych na sukces – ćwiczenia z lukami, bank wyrazów potrzebnych do użycia w samodzielnej pracy itp.
- rozwijanie zainteresowania poprawnym pisaniem, korzystanie ze słowników, porównywanie swoich wcześniejszych i obecnych prac, nagradzanie poprawnie napisanych prac

POTRZEBA INTEGRACJI

- Celem integracji jest umożliwienie niepełnosprawnym prowadzenia normalnego życia, udostępnienie im wszystkich instytucji kształcenia, pracy, kultury i rekreacji, z których korzystają pełnosprawni,
- Wszystkie dzieci powinny przejść „edukację włączającą”, w procesie której kształtowane jest u nich przekonanie, że każde z nich, niezależnie od stanu swojego zdrowia i sprawności, ma prawo do wspólnej nauki i uczestnictwie we wszystkich sytuacjach społeczności uczniowskiej.
- Niedowidzenie ma oczywiście pewien negatywny wpływ na funkcjonowaniu dziecka w szkole, jednak jest on spowodowany zewnętrznymi aspektami funkcjonowania (bariery architektoniczne, zbyt liczne klasy, brak pomocy, itp.), natomiast nie wynika on z osobowości i możliwości poznawczych i intelektualnych uczniów z defektem wzroku.
- Większość dzieci niedowidzących, to jednostki zdolne i ambitne, co spowodowane jest ogromną motywacją, aby dorównać rówieśnikom. Defekt wzroku kompensowany jest u nich rozwojem innych procesów poznawczych takich jak: pamięć, uwaga, wyobraźnia.