
VIII Międzynarodowy Wieczorek

Popularno-Naukowy

Tyflopedagogika

Aleksandra Kulka

• Prowadzony jest przez

Towarzystwo Opieki nad

Ociemniałymi, które założyła

ociemniała Matka Elżbieta Róża

Czacka w 1911 roku.

• Obecnie pod opieką Towarzystwa

znajduje się ok. 300 uczniów.

Laski
Ośrodek Szkolno – Wychowawczy

dla Niewidomych

• Na dużym terenie Ośrodka

znajdują się wszystkie typy

placówek edukacyjnych –

oddział Wczesnej Interwencji,

Przedszkole, Szkoła

Podstawowa, Gimnazjum,

kilka typów szkół

ponadgimnazjalnych, Szkoła

Policealna, a także Szkoła

Muzyczna I stopnia oraz

Dział Głuchoniewidomych.

Czytanie podręcznika

brajlowskiego

Obiekty na terenie Ośrodka wspomagające

rewalidację osób niewidomych:

• basen,

• sale rehabilitacyjne,

• pracownia ceramiki,

• pracownie komputerowe,

• biblioteka czarnodrukowa, brajlowska i

multimedialna,

• specjalistyczne pracownie, np. terapii widzenia,

• pracownia i teren do hipoterapii.

Praca z powiększalnikiem w

pracowni rehabilitacji wzroku

Zajęcia w pracowni

ceramiki

Zabytkowa Kaplica na terenie Ośrodka

Stary i Nowy Internat Dziewcząt

• O ile dziecko z uszkodzonym

wzrokiem nie ma innych

uwarunkowań biologicznych (np.

dodatkowej niepełnosprawności), jest

zdolne do osiągnięcia normalnego,

takiego jak dziecko widzące, rozwoju

społecznego i psychicznego oraz do

przygotowania się do samodzielności.

• Przeciętne dziecko z uszkodzeniem

wzroku może osiągnąć normalny

rozwój psychiczny i społeczny w tym

samym czasie, co jego widzący

rówieśnicy, o ile stworzy mu się

korzystne warunki edukacyjno -

wychowawcze.

Zasady rozwoju dzieci z uszkodzonym wzrokiem

• Podobnie jak wśród dzieci prawidłowo

widzących, wśród dzieci z

uszkodzonym wzrokiem istnieją

indywidualne różnice, uwarunkowane

biologicznie.

• Dzieci z uszkodzonym wzrokiem od

najmłodszych lat muszą być

systematycznie i dokładnie uczone

wszystkiego, co jest konieczne w ich

życiu, ponieważ nie mają możliwości

uczenia się w wyniku spontanicznej

obserwacji i naśladowania innych dzieci

i starszych osób.

• Rozwój mowy dziecka niewidomego

przebiega tak samo, jak u dzieci

widzących, ale zdarza się, że mowa

rozwija się później, ponieważ dziecko

nie widzi artykulacji, ruchu warg i nie

wie skąd pochodzą dźwięki.

• Kiedy dziecko zacznie mówić szybko

nadrabia zaległości.

• Rozwój językowy jest bardzo podobny;

dzieci dobrze uczą się rzeczowników,

ale czasem mogą mieć problem z

czasownikami - dziecko nie zawsze wie

na czym polega dana czynność.

• W nauczaniu małych dzieci trzeba

zwracać dużą uwagę na wyjaśnianie

znaczenia słów.

• Rozwój ruchowy dzieci

niewidomych trwa dłużej, a sama

umiejętność chodzenia jest

opanowywana później, ze

względu na brak bodźców

wzrokowych – dzieci nie mają

możliwości naśladowania.

• Należy przeprowadzać z

dzieckiem odpowiednie ćwiczenia

– najpierw pełzanie, raczkowanie,

klękanie, wstawanie.

• Rodzice powinni zapewniać

dziecku dużą pomoc przy

stawianiu pierwszych kroków.

Zabawa w pociąg

• Rozwój poznawczy

czyli jak niewidomi

poznają świat?

• Dziecko niewidome

może wytworzyć sobie

obrazy rzeczywistości i

tak samo jak dziecko

widzące zrozumieć

otaczający świat, ale

dojdzie do tego innymi

sposobami.

• Kompensacja zmysłów polega na jak

najpełniejszym zastępowaniu funkcji analizatora

wzrokowego (w przypadku osób niewidomych)

przez pozostałe zmysły (dotyk, kinestezja, węch,

słuch).

• Wyobrażenia surogatowe (zastępcze) czyli jak

wygląda tęcza i duży dom z czerwonym dachem?

• Orientacja przestrzenna to sprawność jednostki

w zakresie poznawania swego otoczenia,

zachodzących w nim stosunków przestrzennych

i czasowych oraz określania własnego położenia

w stosunku do otaczających przedmiotów.

• Zmysł przeszkód to zjawisko polegające na

odczuwaniu przez osobę niewidomą przeszkody

na odległość, zanim nastąpi z nią bezpośredni

kontakt. Składa się ono z czterech członów:

czuciowego, intelektualnego, emocjonalnego oraz

reakcji ruchowej.

Szukanie szlaku w

Tatrach ;) Lekcja orientacji w Indiach

Moja klasa 1 b: Karolcia, Kewin, Klaudek i Paweł

Bal karnawałowy

Wycieczka klas młodszych – topienie Marzanny

Alfabet Braille’a

a gb c ed f h i j

K L M N O P Q R S T

u zxv y

K L M N O P Q R S TK L M N O P Q R S TK L M N O P Q R S TK L M N o P Q R S TK L M n P Q R SK L m P Q R SK L P Q R SP Q R Sp q R Sk l r s t

w

Znaki narodowe

ą śęńł ć źżó

Znaki specjalne

Znak cyfry

Znak wielkiej litery

3021

dąb Dąb

Maszyna brajlowska

Studia i praca

• Osoby niewidome studiują na wielu kierunkach

(nawet informatykę i matematykę).

• Dzięki postępowi technologii informatycznych

osoby niewidome mogą studiować na takich

samych zasadach jak osoby widzące.

• W Ośrodku w Laskach są zatrudnione osoby

niewidome, m.in. ma stanowiskach nauczycieli

matematyki i muzyki.

Niewidomy nauczyciel muzyki w SP – Pan Czesław Kurek

podczas występu z okazji Dnia Nauczyciela

Niewidomi a komputer

Aby współpraca była możliwa potrzebny jest:

1. Zestaw komputerowy.

2. Screenreader.

3. Monitor

braille’owski.

Prezentacja przygotowana przez

nauczyciela informatyki

Pawła Kacprzyka

Paweł Kacprzyk

Screenreader, czyli czytnik ekranowy

Kiedyś wsparcie

sprzętowe

- dziś programy mówiące

1. Window-Eyes

2. Jaws

3. NVDA 0 PLN ;)

3485 PLN

3438 PLN

Paweł Kacprzyk

„Gadacz” to nie wszystko

Do pełnej współpracy potrzebny jest „monitor”,

wyświetlający np. tekst z ekranu

Rolka

przewijająca tekst

na ekranie
Cursor Routing keys –

przyciski przywołujące

kursor do danego

znaku

Litery alfabetu Braillea
Przyciski

funkcyjne

Paweł Kacprzyk

Internet
Niewidomi na co dzień

korzystają z możliwości

Internetu.

Fora dyskusyjne, gry

sieciowe czy e–maile nie są

dla nich obce.

Jednak żeby w pełni mogli

korzystać z sieci trzeba

wyeliminować kilka

trudności.

Paweł Kacprzyk

Trudności:
• Brak etykietowania

przycisków na stronach

internetowych i w

aplikacjach;

• Niechlujność układu

stron internetowych i

menu aplikacji;

• Brak skrótów

klawiaturowych w

aplikacjach;

Paweł Kacprzyk

Turystyka i sport

• Niewidomi aktywnie uprawiają wiele dyscyplin sportu i

turystyki, np. pływają, biegają, jeżdżą i biegają na nartach,

jeżdżą na rowerze (tandemie), żeglują, chodzą po górach,

podróżują po świecie.

• Uprawianie turystyki ma pozytywny wpływ na rewalidację

osób niewidomych. Podejmują oni wiele wyzwań,

przełamując bariery i stereotypy.

• Turystyka przynosi wiele pozytywów w sferach: zdrowotnej,

emocjonalnej, społecznej i edukacyjnej.

• Istnieją ograniczenia w uprawianiu turystyki przez osoby

niewidome.

Zielona Szkoła – klasa 5 na szczycie

Kasprowego Wierchu

Na Nosalu

Niewidomy Łukasz Żelechowski z ekipą

na szczycie Kilimandżaro

Łukasz Żelechowski z

dwoma przewodnikami –

podejście na Elbrus

Łukasz podczas

wyprawy Aconcagua

2011

Łukasz wraz z przewodnikiem

podczas ataku szczytowego na Elbrus

Paweł Urbański z przewodnikami – podejście na szczyt Aconcagua

Fragment filmu Jolanty Klupś

z rejsu 2009

„To nie wzrok warunkuje istotną spójnię

między ludźmi, lecz mowa i słuch. Wszelkie

wykształcenie zdobywa się za pośrednictwem

mowy i brak wzroku jest pod tym względem

o wiele mniej dotkliwy oraz wywiera mniejszy

wpływ na inteligencję niż brak słuchu i

mowy.” (M. Ziemcowa, 1956)

Pytania

