

Rola komputera i innych nowoczesnych technologii informacyjno-komunikacyjnych w pracy dydaktycznej z dzieckiem niepełnosprawnym

I. Rola nowoczesnych technologii informacyjno-komunikacyjnych w edukacji niepełnosprawnych

Edukacja, jak każda sfera działalności człowieka w społeczeństwie, ulega, a przynajmniej powinna ulegać, przeobrażeniom związanym ze zmianami warunków, w których się odbywa. Kierunki tych zmian są wyznaczone przez koncepcje edukacyjne lub w naturalny sposób wynikają z przekształceń warunków społecznych i technicznych towarzyszących edukacji. Reforma polskiej edukacji uwzględnia zarówno zmiany warunków społecznych i technicznych, jak i ma na celu głębsze przekształcenie szkoły, jako instytucji. O efektach płynących z wykorzystania nowoczesnych technologii informacyjnych w procesie dydaktycznym, w tym przede wszystkim komputera, nie trzeba już dziś nikogo przekonywać. Uważany on jest za niezastąpione narzędzie dla gromadzenia, przetwarzania, prezentacji, wiedzy i przede wszystkim zapewnia tak potrzebną w procesie nauczania interakcję.

Jeszcze dalej, w swojej ocenie walorów pracy dydaktycznej z komputerem idzie profesor Siemieniecki, który wskazuje również na takie cele tej pracy jak: usuwanie zaburzeń rozwojowych, rozwijanie umiejętności intelektualnych, czy wspomaganie rozwoju osobowościowego. Podkreśla on jednak fakt, że skuteczność wykorzystania komputera w szkole wymaga jego kompleksowego zastosowania, a więc nie tylko w dydaktyce, ale także w diagnozie i terapii pedagogicznej.

Komputer jest więc najbardziej nowoczesnym i wszechstronnym narzędziem, przy pomocy którego uczniowie mogą doskonalić rozwój twórczy. Jego multimedialny charakter dający możliwość oddziaływania wielozmysłowego powoduje, że komputer

znajduje coraz szersze zastosowanie w procesie dydaktycznym osób ze specjalnymi potrzebami edukacyjnymi (wspomaga diagnostykę i terapię pedagogiczną m.in. dzieci z trudnościami w pisaniu i czytaniu, a więc dyslektyków czy dysgrafików) , w tym osób niepełnosprawnych. Jego aktywizująca rola ułatwia pracę nad usprawnieniem funkcji integrujących złożone czynności psychiczne w zakresie procesów orientacyjno – poznawczych, myślenia i mowy, czy koordynacji wzrokowo – ruchowej. Już sama obsługa komputera w zakresie posługiwania się myszą, czy klawiaturą ma na przykład walor usprawniający rękę, ćwiczy umiejętność koncentracji uwagi i spostrzegawczość. Ponadto umiejętna organizacja zajęć z użyciem komputera, uwzględniająca stopniowanie trudności gwarantuje wzmocnienie samooceny dziecka, podnosi wiarę w jego możliwości, zachęca do podejmowania kolejnych wyzwań, motywuje i równocześnie przynosi radość z nauki. Pozwala to na wprowadzania do procesu kształcenia nowych, trudniejszych treści, które, poprzez wykorzystania możliwości programów komputerowych pozwalających na przykład na łącznie, przesuwanie, obracanie lub łączenie elementów, stają się bardziej przystępne.

Zastosowanie komputerów w szkolnictwie specjalnym jest nieco inne niż w szkolnictwie masowym. Edukacyjne programy multimedialne w szkolnictwie ogólnodostępnym zasadniczo przeznaczone są bowiem w większości do samodzielnej, domowej nauki ucznia. Komputer często wykorzystany jest jako medium utrwalające i kontrolujące, czyli staje się narzędziem indywidualizacji procesu nauczania oraz sprzyja dokonaniu samooceny przez ucznia. Te jego zalety mogą być wykorzystane również w pracy z uczniem niepełnosprawnym, w zależności jednak od stopnia i rodzaju upośledzenia dziecka konieczne jest, aby nauczyciel ukierunkowywał jego pracę, udzielając mu niezbędnych wskazówek, a w wypadku głębszych upośledzeń – pracował razem z nim.

Komputerowa terapia pedagogiczna obejmuje pięć wzajemnie zazębiających się obszarów. Są to:

- obszar percepcyjno – motoryczny,
- słuchowy,
- wzrokowy,
- intelektualny,

- psychoterapeutyczny .

W obszarze percepcyjno – motorycznym wyróżniamy:

- rozwijanie zdolności oraz usprawnianie funkcji integracji percepcyjno – motorycznych,
- eliminowanie zaburzeń elementarnych funkcji percepcyjno – motorycznych;
- umożliwienie pracy z komputerem osobom upośledzonym ruchowo.

W obszarze słuchowym wyróżnić możemy:

- kształtowanie i utrwalanie prawidłowej wymowy,
- usuwanie zaburzeń głosu,
- nauczanie mowy w przypadku jej braku,
- usuwanie trudności w czytaniu.

W obszarze wzroku:

- terapia w zakresie specyficznych trudności w czytaniu i pisaniu,
- wspomaganie procesu usprawniania czytania,
- kształtowanie umiejętności gramatycznych,
- usprawnianie czytania z ekranu,
- oddziaływanie psychoterapeutyczne uspokajające i aktywizujące dziecko do nauki,
- wspomaganie uczenia czytania dzieci niewidomych,
- wspomaganie uczenia czytania dzieci niewidomych.

W obszarze intelektualnym:

- rozwijanie różnego typu uzdolnień, np. twórczych,
- eliminowanie zaburzeń w rozwoju intelektualnym,
- wspieranie rozwoju osób upośledzonych umysłowo,
- porozumiewanie się z osobami dotkniętymi afazją, autyzmem, udarem mózgu.

W obszarze psychoterapeutycznym:

- zachęcanie do nauki,

- rozwijanie właściwych postaw wobec siebie i przeciwdziałanie trudnościom w nauce.

Niezależnie od deficytów rozwojowych dziecka korzyści płynące z zastosowania technologii informacyjno-komunikacyjnej w procesie dydaktycznym niepełnosprawnych sprawiają, że rozszerzają się ich możliwości i rozwijają umiejętności w wielu obszarach funkcjonowania :

- uczenie się – zastosowanie TIK wzbogaca sposoby zdobywania wiedzy i umiejętności, ułatwia rozwiązywanie problemów i podejmowanie decyzji oraz integruje doświadczenia i różne elementy wiedzy;
- myślenie – wspomaga rozumienie złożoności zjawisk oraz umożliwia ich całościowe postrzeganie, a także wspomaga pracę twórczą; pomaga w poszukiwaniu, porządkowaniu i wykorzystaniu informacji pochodzących z różnych źródeł;
- działanie – usprawnia organizację pracy oraz ułatwia posługiwanie się wieloma technikami i narzędziami pracy;
- doskonalenie się – może przyczynić się do kształtowania postawy elastycznej i uwzględniającej zmiany, co wiąże się z gotowością do ciągłego uczenia się;
- komunikowanie się – dostarcza środków do indywidualnych i grupowych prezentacji oraz do skutecznego komunikowania się, uczy więc porozumiewania się oraz sprzyja kontaktom międzyludzkim bez barier i uprzedzeń;
- współpraca – ułatwia prace w grupie oraz osiągnięcie porozumienia, może być wykorzystana do nawiązywania i podtrzymywania kontaktów oraz budowania więzi międzyludzkich.

Upowszechnienie edukacji komputerowej oraz rozwój powyższych obszarów skutkować może w przyszłości wyrównaniem szans życiowych niepełnosprawnych.

J. Buczyńska i B. Siemienicki podkreślają, że uczniowie, którzy wykorzystywali komputer w edukacji szkolnej będą potrafili korzystać z niego w dorosłym życiu jako:

- narzędzia do komunikacji interpersonalnej ze światem zewnętrznym – osoby niepełnosprawne często skazane na stały pobyt w domu, dzięki Internetowi

nawiązują kontakt wirtualny ze światem, prowadzą dyskusje, poznają ciekawych ludzi, wymieniają poglądy;

- źródła wiedzy – dostęp do informacji prezentowanych w sposób multimedialny sprzyja rozwojowi intelektualnemu;
- narzędzia ułatwiającego podnoszenie kwalifikacji i kompetencji (dzięki rozwojowi technologii komputerowej powstały nowe rodzaje usług i nowe zawody, które można wykonywać w domu)
- ćwiczeń umiejętności – ze względu na możliwość wielokrotnego powtarzania z pomocą komputera ściśle określonych czynności.

II. Rodzaje edukacyjnych programów komputerowych.

Każdy program komputerowy tworzony do celów kształcenia uwzględniać powinien dwa założenia. Pierwszym z nich to teza, że bezpośrednim adresatem programu jest dziecko, także niepełnosprawne, a drugim jest wskazanie konkretnego celu dydaktycznego. Uwzględniając te założenia stosuje się następującą klasyfikację programów komputerowych: formalną i pedagogiczną. Do programów z pierwszej kategorii zaliczamy zabawy, gry i ćwiczenia komputerowe. Z punktu widzenia kształcenia, zwłaszcza dzieci o szczególnych potrzebach edukacyjnych bardziej istotny jest jednak dydaktyczny cel programu. Uwzględniając to kryterium stosuje się następujący ich podział :

- programy kształcące sprawności psychomotoryczne ,
- pomagające w opanowaniu określonych umiejętności,
- wspomagające zdobywanie wiedzy.

Programy kształcące sprawności psychomotoryczne dzielimy natomiast na:

- programy kształcące (rozwijające, krygujące defekty) strefy percepcyjne (wzrokowe i słuchowe),
- programy kompensacyjne (przygotowujące do korzystania z częściowo ograniczonych zdolności psychomotorycznych)

- programy korekcyjne(stymulujące rozwój opóźnionych funkcji psychomotorycznych)

III. Kryteria wyboru programu komputerowego

Praca z dzieckiem niepełnosprawnym wymaga indywidualizacji procesu kształcenia, dlatego wybierając program komputerowy powinno się dokładnie określić cele pracy z dzieckiem oraz ocenić formalne cechy programu ze względu na jego:

- atrakcyjność w warstwie dźwiękowej i wizualnej
- polisensoryczność techniki kształcenia (terapii)- program stwarza możliwość jednoczesnego oddziaływania na wszystkie zmysły,
- komunikatywność i łatwość obsługi – ocenie podlega jakość informacji generowanych przez komputer w aspekcie ich zrozumienia przez ucznia,
- otwartość programu -możliwość dostosowania do potrzeb i możliwości dziecka,
- czas i tempo – program powinien być tak opracowany, aby czas wykonania zadań był możliwie krótki, tak, aby nie wywoływać u dziecka uczucia znużenia i zniechęcenia,
- instrukcję programu – program powinien zawierać omówienie psychologiczno-pedagogiczne wraz z obudową metodyczną.

Warto również dokonać oceny walorów emocjonalnych programu, od nich bowiem zależeć będzie zaangażowanie dziecka w proces dydaktyczny. Trafnie dobrany program może stać się zatem receptą na dotychczasowe niepowodzenia edukacyjne ucznia i czynnikiem motywującym do pracy.

Cechami emocjonalnymi programu są :

- szeroko rozumiana atrakcyjność, podnosząca motywację i zamieniająca żmudny proces terapii w zabawę,
- pozytywne wzmocnienia, podnoszące samoocenę dziecka,
- sympatia, zabawność, wyobraźnia, komizm, które cechując program, pomagają przełamać zniechęcenie do terapii pedagogicznej.

IV. Przykłady zastosowań urządzeń komputerowych

Dzięki burzliwemu rozwojowi elektroniki i informatyki pojawia się obecnie coraz więcej możliwości adaptacji już istniejących oraz konstruowania nowych urządzeń, które ułatwiają rehabilitację i edukację osób z dysfunkcją wzroku czy słuchu, a których podstawę stanowi komputer. Wiele możliwości dają już ustawienia w Panelu sterowania. Dzięki nim możliwe jest dostosowanie podstawowych parametrów do pracy z osobami niepełnosprawnymi. Można tu ustawić właściwe parametry klawiatury komputera, dźwięku, ekranu myszy i przedmiotów ogólnych. Dla osób o mniejszym upośledzeniu wzroku proponuje się programy powiększające elementy znajdujące się na ekranie monitora. Specjalne układy klawiatur potrzebne są dla dzieci niepełnosprawnych mających niedowład, spastyczność górnych narządów ruchu, umysłowo, bądź też wzrokowo upośledzonych.

W zależności od rodzaju dysfunkcji osoby niepełnosprawne wyposaża się w dodatkowe urządzenia i oprogramowanie umożliwiające komunikację pomiędzy komputerem i jego użytkownikiem.

W przypadku osób niewidomych i niedowidzących do najważniejszych z takich wynalazków można zaliczyć:

- syntezatory mowy;
- monitory brajlowskie;
- mówiące i brajlowskie notatniki elektroniczne;
- drukarki brajlowskie;
- mówiące słowniki;
- urządzenia czytające na głos tekst drukowany;
- powiększalniki telewizyjne;
- lupy elektroniczne;
- programy powiększające znaki na komputerowym ekranie.

Wymienione wynalazki umożliwiają osobom niewidomym i słabo widzącym korzystanie z większości osiągnięć informatyki dostępnych ogółowi ludzi. Są to na przykład: edytory tekstów, słowniki i encyklopedie elektroniczne, skanery z programem rozpoznającym pismo, drukarki, karty dźwiękowe, modemy, czytniki CD-ROM itp.

Dzięki wszystkim tym urządzeniom współczesna technika oferuje niewidomym nowe możliwości, jakie do niedawna były dla nich nieosiągalne:

- niezależny dostęp do informacji tekstowej, uzyskiwany za pośrednictwem skanera, nośników danych lub modemu;

- samodzielność w przygotowaniu tekstu na komputerze i wydrukowaniu go na zwykłej drukarce.

Innymi słowy, komputer pełni dla osób niewidomych rolę niemal doskonałego lektora. Jeśli dana informacja znajduje się na nośniku cyfrowym, to może ona być odtwarzana za pomocą komputera wyposażonego w syntezytor mowy bądź monitor brajlowski. Osoby słabo widzące mogą w tym celu posłużyć się powiększalnikiem telewizyjnym lub programem powiększającym znaki na ekranie.

Dzięki użyciu komputera z syntezytorem mowy lub monitorem brajlowskim osoba niewidoma może opracować niemal dowolny tekst i uzyskać go w formie czytelnej za pośrednictwem drukarki.

W szkołach dla dzieci niewidomych brak tablicy można w znacznym stopniu zrekompenzować siecią komputerową.

Słuszne zatem jest stwierdzenie, że dzięki informatyce i elektronice rozwiązany został problem komunikowania się osób niewidomych ze światem ludzi widzących w zakresie informacji tekstowej. Ograniczenie to miało przez wiele stuleci negatywny wpływ na szanse zdobywania wiedzy przez osoby z uszkodzonym wzrokiem.

Multimedialna technika komputerowa w znaczący sposób wspomaga również proces rewalidacji dzieci niesłyszących, w tym także w zakresie problemów dotyczących uzyskiwania prawidłowej motoryki oralnej. Obszary wykorzystywania mediów w zaspokajaniu potrzeb językowych dzieci z wadą słuchu można podzielić na:

- komputerowe metody wizualizacji sygnału mowy np. metoda laryngograficzna oparta o komputer i przystawkę komputerową o nazwie

Laryngograf lub *Nosality*. Urządzenia te służą do rehabilitacji głosu oraz interaktywnego nauczania mowy ustnej,

- multimedialne programy wspomagające umiejętność czytania z ust np. program *Decface* polegający na symulacji twarzy osoby mówiącej z dokładnością pozwalającą na czytanie z ust,
- multimedialne programy do nauczania języka migowego,
- komputerowe programy dydaktyczne np. do nauczania czytania i pisania,
- multimedialne programy logopedyczne np. *Logo – gry*, *Mówiące obrazki*, które umożliwiają trening logopedyczny oraz prowadzenie wychowania słuchowego i zaznajomienie dziecka ze światem dźwięków,
- komputerowe urządzenia diagnozujące np. przystawka komputerowa o nazwie *Laryngograf*, audiometr komputerowy służący do pomiarów audiometrycznych.

Wiele programów komputerowych, operujących tekstem i grafiką, stanowi interesujący sposób demonstrowania najrozmaitszych obiektów na ekranie. Istnieje przy tym możliwość zmiany ich koloru, wielkości, położenia, a nawet demontowania i ponownego składania. Duże znaczenie dla niesłyszących mają faksy, a od niedawna tekstofony i wideofony pozwalające przekazywać nie tylko tekst ale i grafikę. Wielkie usługi osobom głuchym oddaje sieć internetowa i poczta elektroniczna.

Interesującym przykładem zastosowania sieci Internet jest adres, spod którego można nadać komunikat na dowolny pager lub telefon komórkowy wyposażony w ekran odbierający napisy. Przełom dla niesłyszących stanowi komputerowy system rozpoznawania mowy. Po zaadaptowaniu go do osobniczych cech mowy użytkownika systemu rozpoznaje polecenia wydawane komputerowi głosem a słowa wypowiedane do połączonego z komputerem mikrofonu zostają wyświetlone na ekranie.

V. Podsumowanie

Współczesne technologie wzbogacają i rozszerzają warsztat pracy dydaktycznej dzisiejszego nauczyciela, a dostępność na rynku wielu środków dydaktycznych

przeznaczonych do pracy z wykorzystaniem komputera jest ogromna. Tym bardziej wymaga to zatem od pedagoga dużej rozwagi przy ich wyborze i precyzyjnego zaplanowanie procesu dydaktycznego, którego podstawą jest komputer. Nie można zapomnieć również o tym, że żadna, nawet najlepsza, technologia nie zastąpi „żywego” człowieka, a komputer- nauczyciela. Jest to szczególnie istotnie w odniesieniu do pracy z dziećmi niepełnosprawnymi, u których rozwój społeczny i komunikacja są zakłócone, a niewłaściwe korzystanie z nowoczesnych technologii, ich nadużywanie może odnieść skutek odwrotny od zamierzonego.

Bibliografia

1. Łaszczyk J., (red.), Komputer w kształceniu specjalnym, WSiP, W-wa 1998,
2. Łaszczyk J.: "Rola komputera w rewalidacji dzieci specjalnej troski"
w: Szkoła Specjalna,
3. Podgórska R., Komputer w edukacji dzieci niepełnosprawnych - online, maj 2002,
4. Modzelewski M., Klasyfikacja i kryteria oceny edukacyjnych programów komputerowych. W: Komputer..., opus cit. (red.: J. Łaszczyk),
5. Jakubowski S., (red.) ,Poradnik dydaktyczny dla nauczycieli realizujących podstawę programową w zakresie szkoły podstawowej i gimnazjum z uczniami niewidomymi i słabo widzącymi. MEN Warszawa 2001.
6. Buczyńska J., Siemieniecki B., Komputer w rewalidacji- Wyd. Adam Marszałek, Toruń 2001

Opracowała:
Karina Bekus

