Rad s djecom s posebnim obrazovnim potrebama

Djeca oštećena vida

Oštećenje vida

Oštećenje vida
· Ona stanja vida koja djeci, mladima i odraslim osobama u njihovom praktičnom životu i svakodnevnom radu predstavljaju određene veće ili manje poteškoće i probleme, te su im je potrebni odgovarajući posebni postupci
· različita su po etiologiji, vrsti i stupnju oštećenja, pa se i različito reflektiraju na razvoj, život i rad

Određivanje stupnja oštećenja vida
· ostatkom oštrine vida (Snellove tablice)
· širinom vidnog polja

Prevalencija oštećenja vida
· 2010.: 285 milijuna osoba s oštećenjem vida, od čega 29 milijuna slijepih (WHO)
· otprilike 1,4 milijuna slijepe djece
· najčešći uzroci: katarakta, retinopatija i nedostatak vitamina A
· otprilike 50% dječje sljepoće je moglo biti prevenirano i tretirano

Kako nastaje oštećenje vida?
· posljedica očnih bolesti
· urođeno stanje
· stečeno stanje (fizičke traume, padovi, povrede mozga, infekcije, toksini…)

Klasifikacija
· Sljepoća
· potpuni gubitak vida i osjeta svjetla (amauroza) ili potpuni gubitak vida uz posjedovanje osjeta svjetla
· vidna sposobnost na boljem oku uz korištenje korekcijskog stakla, koja je manja od 10%, ali uz suženje vidnog polja na 20 stupnjeva ili manje (praktična sljepoća)
· vidna sposobnost na boljem oku s korekcijskim staklom i do 25 % kad se radi o centralnom vidu i suženju vidnog polja na 20 stupnjeva ili manje
· Slabovidnost
· vidna sposobnost na boljem oku s korekcijskim staklom na 10% do 40% normalne oštrine vida
· vidna sposobnost na boljem oku s korekcijskim staklom koja je i veća od 40%, ali se predviđa i pogoršanje vida
· vidna sposobnost na boljem oku s korekcijskim staklom koja je i manja od 10% do najmanje 5% normalne oštrine vida kad se pokazuje uspješno služenje takvim vidom

Djeca oštećena vida

Djeca s oštećenjima vida dijele se u 3 skupine
· Djeca oštećenoga vida s blaže izraženim teškoćama u razvoju
· slabovidna djeca koja na boljem oku, uz korekciju, imaju 10 – 40 % normalne oštrine vida
· djeca s ostatkom vida > 40 %, ali s prognozom pogoršanja vida
· djeca koja na boljem oku, uz korekciju, imaju ostatak vida 5 – 10 %, ali se njime uspješno služe
· slijepa djeca s ostatkom vida od 5 % ili suženim vidnim poljem do 20 stupnjeva, uz oštrinu vida do 25 %o
· potpuno slijepa djeca ako uz oštećenje vida nemaju nikakvo drugo oštećenje.
· Djeca oštećenog vida s jače izraženim teškoćama u razvoju
· slijepa i slabovidna djeca koja imaju i smetnje u drugim razvojnim područjima, kao što su smetnje u motorici, teškoće držanja tijela, usporen intelektualni razvoj, lakši gubitak sluha itd.
· Djeca oštećenog vida s izrazitim teškoćama u razvoju
· djeca koja uz oštećenje vida u granicama zakonskih definicija imaju smetnje na socijalnom i emocionalnom području, s umjerenom ili težom mentalnom retardacijom, sa simptomima autizma, s težim stupnjem cerebralne paralize i/ili s umjerenim ili težim gubitkom sluha, epilepsijom i sl.

Posljedice oštećenja vida na razvoj djeteta
· Senzoričko-perceptivni razvoj
· u ovom području razvoja dolazi do svojevrsna prestrukturiranja
· pojedina senzoričko – perceptivna područja ili elementi biopsihosocijalne strukture osobe oštećena vida dobivaju istaknutiju odnosno dominantniju ulogu, a pojedina gube značenje.
· sluh igra presudnu ulogu
· Motorički razvoj
· Zbog toga će kod te djece biti otežano učenje radnji kao što su (oblačenje, hranjenje, zakapčanje dugmadi)
· Djeca s ostacima vida (ali kvalificirana kao slijepa), imaju sasvim drugačiji razvoj motorike od potpuno slijepe djece ili one s percepcijom svjetla
· Kognitivni razvoj djece oštećena vida
· Kod slijepo rođenog djeteta pojmovi se grade na temelju drugih osjetilnih modaliteta, ali kako oni imaju ograničenja u ranijim godinama zaostaju za djecom urednog vida
· Kognitivni razvoj zavisi o mnogim čimbenicima i zbog toga su vrlo velike individualne razlike kod djece oštećena vida
· na ovom području u osoba oštećena vida, posebno u slijepih postoje određene teškoće koje se očituju u području mišljenja, osobito u apstraktnom mišljenju.

[bookmark: _GoBack]Školovanje učenika oštećena vida

Početak školovanja slijepih učenika
· Vinko Bek (1862.-1935.)
· prvi učitelj koji je započeo s odgojem i obrazovanjem slijepe djece
· prva škola za slijepe u hrvatskoj osnovana 1895.
· u pedagoškom smislu, slijepim se učenikom smatra onaj koji ne može čitati tisak ispod veličine j8, što odgovara veličini fonta times new roman 20 na osobnom računalu.
· učenik koji ne može pročitati veličinu tiska manju od rečene, bez obzira na to što o preostaloj vidnoj oštrini kažu liječnički nalazi, kao osnovno pismo treba koristiti brailleovo pismo i smatra se pedagoški slijepim učenikom.

Modeli podrške školovanju učenika oštećena vida
· individualizirani postupci
· prilagođeni programi
· produženi stručni postupak
· asistenti u nastavi
· specijalizirane ustanove
· mobilni timovi

Priprema škole za učenika oštećena vida
· raspitati se koji udžbenici na brajici postoje i koristiti te udžbenike
· nekoliko dana prije početka nastave pozvati dijete i roditelja u školu da bi budući učenik u miru upoznao školsku zgradu, učionicu, svoje mjesto, sanitarni čvor te da bi ih mogao i sam pronaći kada počne nastava.
· prostorije u školi treba označiti na brajici
· prilagoditi školsku klupu (pravilan položaj pri čitanju i pisanju, pravilno osvjetljenje, ugraditi povećala)
Preporuke za rad s učenicima oštećena vida
· Slijepi učenik u školi treba imati pisaći stroj za Brailleovo pismo, a kasnije i geometrijski pribor za slijepe te sve ostalo što mu je potrebno za praćenje nastavnog procesa.
· Iako učitelji pripremaju nastavni materijal na Brailleovom pismu, često će roditelj biti prepisivač i imati bolje ideje pa zato s njim treba uspostaviti kvalitetnu suradnju.
· U početku školovanja, slijepom djetetu često neće biti jasno što se događa u razredu, ako mu nitko o tome ne govori, pa mu treba konstantno opisivati i objašnjavati što se događa
· Slijepom se učeniku uvijek treba obraćati njegovim imenom, a u razgovoru s njime treba izbaciti izraze poput «ovdje», «tamo» itd: Umjesto toga treba koristiti «ispred tebe», «iza tebe» itd.
· Na satovima tjelesne kulture slijepi učenik može biti model pomoću kojeg učitelj pokazuje vježbu. Na taj će način i drugi učenici i on sam naučiti pokret.
· Kada planira nastavu, učitelj se treba zapitati koji su sadržaji slijepom učeniku poznati, budući da ipak živi u uvjetima senzorne deprivacije, da ne bi došlo do situacija u kojima dijete ne razumije o čemu se govori.
· Budući da u integraciji slijepog djeteta u uvjete potpune edukacijske integracije sudjeluju i njegovi suučenici u razredu, dobro je podučiti ostalu djecu kako prilagoditi njihove igre slijepom prijatelju.
· Raditi što rade i druga djeca
· U prvom razredu treba inzistirati na tome da dijete radi sve ono što rade i druga djeca, uključujući i jednostavne grafomotoričke vježbe vođenjem djetetove ruke ili u šabloni.

Nastavna sredstva i pomagala u radu s učenicima s oštećenjem vida
· Koriste se standardna vizualna, auditivna i audiovizualna nastavna pomagala
· Nastavna pomagala potrebno prilagoditi kako bi se izvukao maksimum iz nastave
· Udžbenici pisani na brajici – za slijepe učenike
· Udžbenici tiskani na uvećanom tisku – za slabovidne učenike
· Ilustracije, crteži i prikazi trebaju biti adekvatno opisani na brajici ili reljefno prikazani
· Braille ‘n Speak, opticon, finger read
· Slijepi učenici mogu pisati šilom na brailleovoj tablici ili Braille ‘n Speaku spojenom na pisač
· Učenik na pitanja odgovara tako da na brailleovoj tablici prvo napiše redni broj pitanja, a zatim odgovor
· Za crtanje, slijepi učenik koristi pozitivnu foliju i gumenu podlogu na kojoj šilom iscrtava željeni oblik
· Slabovidni učenici koriste bilježnice s deblje otisnutim linijama i širim proredom, a za pisanje se koriste mekše olovke ili kvalitetni flomasteri
· računalo s brailleovim dodatkom za slijepe, govornom jedinicom ili uvećanjem slova na ekranu
· Diktafon
· Povećalo

Oblici prilagođavanja sadržaja edukacije
· Perceptivno prilagođavanje
· Izdvojiti bitno na slikama, kartama, crtežima
· Uvećanje slova, veći razmak između riječi
· Isticanje riječi u tekstu podcrtavanjem, markiranjem, okvirom
· Reljefne i taktilne slike
· Spoznajno prilagođavanje
· Stupnjevito uvođenje u postupak rješavanja zadatka
· Sažimanje teksta
· Postupno uvođenje u apstraktan način mišljenja
· Oblici prilagođavanja sadržaja edukacije
· Govorno prilagođavanje
· Prilagođavanje boje, visine i jačine glasa
· Prilagođavanje razgovjetnosti
· Prilagođavanje razumljivosti – kratke rečenice, objašnjavanje novih riječi, ponavljanje izrečenog
· Prilagođavanje zahtjeva
· Prilagođavanje vremena rada
· Pojedinačno zadavanje zadataka

Posebnosti nastavnih metoda u radu s učenicima oštećena vida
· Metoda usmenog izražavanja
· Ne oslanjati se na gestu i mimiku
· Učenik uvijek treba dobro čuti nastavnika
· Gramatički pravilan govor
· Miran ton
· Čist izgovor
· Dobra intonacija i ritam
· Upute trebaju biti konkretne, precizne i kratke
· Izbaciti izraze “ovdje” i “tamo”
· koristiti izraze “ispred tebe”, “iza tebe”…
· Metoda razgovora
· Konkretno, precizno i kratko davanje uputa
· Govor ima izuzetno značenje za spoznaju svijeta!
· Posebnosti nastavnih metoda u radu s učenicima oštećena vida
· Metode pisanih i ilustrativnih radova
· Sadržaj i plan ploče na uvećanom tisku ili na brajici
· Glasno izgovaranje sadržaja ploče da učenik može slijediti sat i raditi bilješke
· Pismene radove na brajici kontrolira učitelj uz pomoć roditelja ili stručnjaka
· Ako je opseg radova veći, učenik može čitati tekst na brajici, dok nastavnik ukazuje na eventualne pogreške
· Određeni dijagrami i tablice mogu se izraditi na brajevom stroju
· Za crtanje se koristi pozitivna folija i gumena podloga
· Posebne bilježnice za slabovidne učenike
· Posebnosti nastavnih metoda u radu s učenicima oštećena vida
· Metoda demonstracije
· Koristiti stvarni predmet kada je to moguće, inače reljef, sliku ili crtež
· Demonstrirani predmet pružiti slijepom učeniku u ruke kako bi ga mogao percipirati i drugim osjetilima
· Prvo se opisuje cjelina predmeta/slike, a zatim pojedini dijelovi
· Prije gledanja filma učeniku objasniti sadržaj koji će se prikazivati.
· Karte, sheme, tablice i skice moraju biti individualizirane, jednostavne, oštrih kontrasta
· Posebnosti nastavnih metoda u radu s učenicima oštećena vida
· Metoda tiskanih radova
· Učenici koriste materijal na brajici (slova, brojke, simboli i ostali znakovi)
· Mogu koristiti i zvučne knjige
· Metoda laboratorijskih radova
· Omogućiti slijepom učeniku individualno uvježbavanje manipulacije predmeta, alata i instrumenata
· Prilikom rada u grupi pomoć mu pruža nastavnik ili videći učenik
