Parznice, dn.28.04.20011 r.

,, Specyficzne właściwości uczenia się osób z niepełnosprawnością umysłową”
Rozporządzenie Men z dnia 17 listopada 2010 r. w sprawie udzielania
i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach zobowiązuje nauczycieli
do stosowania strategii indywidualizacji procesu kształcenia ucznia.

Do tego potrzebne jest powołanie zespołów ds. pomocy uczniom, którzy mają specjalne potrzeby edukacyjne.
Zespół , do którego przynależę jest zespołem ds. pomocy uczniowi mającemu orzeczenie o potrzebie kształcenia specjalnego.

Plan działań zespołu uwzględnia analizę orzeczenia o potrzebie kształcenia specjalnego, ocenę poziomu funkcjonowania ucznia, określenie specjalnych potrzeb edukacyjnych ucznia, opracowanie IPET-u, uczestnictwo w zajęciach dodatkowych, oraz ocenę osiągnięć ucznia.
Uwzględniając wszystkie wyżej wymienione aspekty, chciałabym zwrócić uwagę na poziom funkcjonowania ucznia z niepełnosprawnością umysłową , jego specyficzne właściwości uczenia się wraz z dostosowaniem dla niego specjalnych potrzeb edukacyjnych.
Wyniki badań nad uczeniem się i systematycznymi ćwiczeniami
w wykonywaniu pewnych czynności wykazały, że:

· Osoby z niepełnosprawnością umysłową choć nie dorównują normalnym w szybkości wykonywania czynności na początku treningu, są jednak zdolne do postępów, przekraczających oczekiwania dyktowane ich poziomem inteligencji

· Odpowiednia motywacja miała ogromny wpływ na poziom wykonania zadania i wpływ ten jest dość trwały.
· Podniety wpływają w różny sposób na grupy różniące się pod względem cech osobowości.

Przeprowadzono badania nad uczeniem się osób
z niepełnosprawnością umysłową, z których wynika, że
:

· Przy odpowiedniej motywacji można podnieść efektywność działania jednostek upośledzonych umysłowo

· Stwierdza się zależność motywacji od procesów pobudzenia i hamowania charakterystycznych dla danej osoby

· Zachodzi konieczność podtrzymania stanu pobudzenia motywacji przez społeczną aprobatę

· Istnieje zależność wpływu motywacji na efektywność działania od rodzaju motywów uczenia się

W celu uzyskania dobrych efektów kształcenia specjalnego, nauczyciel musi uwzględnić w organizacji procesu nauczania specyficzne właściwości procesu uczenia się osób z niepełnosprawnością umysłową.

Właściwie nie można sformułować takich reguł postępowania pedagogicznego , które pozwoliłyby każdemu nauczycielowi uzyskać pożądane wyniki w zakresie wychowania i nauczania tych uczniów. Nie ma tzw. ,,cudownej metody” na osiąganie najlepszych wyników nauczania ,ale istnieją pewne sposoby postępowania nauczyciela z uczniami, które są bardziej skuteczne w porównaniu z innymi.

Ważne jest podejście nauczyciela do organizacji procesu uczenia się uczniów z niepełnosprawnością umysłową.
W działalności dydaktycznej nauczyciel musi uwzględnić specyficzne właściwości procesów psychicznych i procesu uczenia się tych uczniów. Efekty działalności dydaktycznej zależne są od tego,
w jakim zakresie i stopniu nauczyciel uwzględnia wszystkie specyficzne właściwości.

Organizując proces nauczania, nauczyciel musi zwrócić uwagę na proces uczenia się, na jego specyfikę uwarunkowaną upośledzeniem umysłowym. Musi wiedzieć co jest u dziecka uszkodzone i co słabo funkcjonuje .Ważne jest ,aby nauczyciel planując zajęcia, dobierając metody i formy, oraz różne ćwiczenia kierował się ich pozytywnym wpływem na rozwój procesów.

Ze względu na ograniczenia w procesie uczenia uczniów konieczna jest dbałość o przystępny sposób przekazywania uczniom wszelkiej wiedzy, oraz stosowanie metod aktywizujących uczniów. Należy również zadbać , żeby nauczyć uczniów samodzielnego działania
.

Uczniowie z niepełnosprawnością umysłową spostrzegają bardzo wolno, dlatego wymaga się od nauczyciela specyficznego postępowania
z uczniami w procesie nauczania i uczenia się.

Zakres spostrzegania jest u nich ograniczony, zatem nauczyciel musi organizować różne ćwiczenia, systematycznie zwiększając zakres spostrzeżeń.

Ze względu na zwolnione tempo postrzegania nauczyciel musi pozostawić uczniom więcej czasu na spostrzeganie, oraz zindywidualizować czas spostrzegania w zależności od potrzeb uczniów.

Nauczyciel chcąc zapewnić dobre warunki poznania musi stworzyć okazje , by uczniowie mogli odbierać za pomocą zmysłu wzroku, słuchu, oraz dotyku.

Adekwatność postrzegania wymaga dużej dbałości w doborze środków dydaktycznych.

Słaba uwaga dowolna oraz brak jej koncentracji wymaga dostarczania uczniom ciągle nowych bodźców. Nauczyciel musi dobierać takie metody, formy i środki nauczania , aby u uczniów wywołać zainteresowanie nauką szkolną.

Nauczyciel swoim sposobem mówienia może odegrać pozytywną lub negatywną rolę w procesie nauczania .Jeśli nauczyciel potrafi swoje wskazówki podawać oszczędnie i we właściwym czasie zmusi uczniów do uwagi i słuchania go.

Na koncentrację uwagi wpływa również ład panujący w klasie szkolnej. Brak ładu zewnętrznego sprzyja dekoncentracji.

Ze względu na słabą pamięć, jaką charakteryzują się uczniowie, nauczyciel powinien doskonalić oraz rozwijać pamięć dzieci z niepełnosprawnością umysłową w procesie nauczania poprzez poświęcaniu czasu na utrwalanie materiału. W tym celu powinien organizować liczne ćwiczenia i powtórki, które powinny być przeprowadzane w różnych sytuacjach , aby uczniowie mogli zastosować w konkretnym działaniu.

W doskonaleniu trwałości pamięci ważne jest ,by nauczyciel uświadomił uczniom i określił jednoznacznie co mają zapamiętać i dlaczego. Na trwałość zapamiętywania ma wpływ sposób zdobywania przez uczniów wiedzy, a zatem aktywna postawa w zdobywaniu wiedzy, czyli zalecanie metod poszukujących, poznawanie na drodze samodzielnych poszukiwań i dociekań .

Trwałość zapamiętywania zależy również od atmosfery podczas zdobywania wiedzy, czy towarzyszył mu lęk i poczucie zagrożenia, czy też radość i poczucie bezpieczeństwa. Uczeń łatwiej przyswoi wiedzę mając wiarę we własne siły i możliwości.

W organizacji procesu nauczania nauczyciel musi uwzględnić to, że u uczniów najbardziej upośledzone jest myślenie, a w szczególności myślenie abstrakcyjne. Jakość materiału i sposób jego przekazania muszą uwzględniać możliwości procesu myślenia uczniów niepełnosprawnością umysłową .

Trudności w abstrahowaniu i uogólnianiu zmuszają nauczyciela do organizowania wszechstronnego poznawania zmysłowego, by następnie przejść do uogólnień, które ze względu na słabą pamięć muszą być wielokrotnie powtarzane, by dobrze się utrwaliły.

Znaczącą rolę w rozwijaniu myślenia u uczniów odgrywają pytania dydaktyczne, którymi posługuje się nauczyciel w procesie nauczania. W pracy z takim dzieckiem należy częściej kierować do niego pytania typu zadaniowego czy problemowego, które wymagają od ucznia przypomnienia sobie wiedzy już zdobytej, połączenia jej z aktualnie zdobywaną .

W pracy nad rozwijaniem myślenia u tych uczniów nauczyciel nie powinien zadowolić się odpowiedzią prawidłową lub kwestionować błędną lecz wymagać jeszcze uzasadnienia swojej odpowiedzi.

W procesie poprawnego myślenia ważną rolę odgrywa umiejętność porównywania. Zatem nauczyciel powinien stwarzać dużo okazji do porównywania.

Dzieci takie mają ubogi słownik, troską nauczyciela powinna być praca nad jego wzbogacaniem.

Według K. Kirejczyka: ,, rzeczą nauczyciela i wychowawców jest uprzednie dokładne poznanie za pomocą zmysłów, za pomocą wrażeń i spostrzeżeń tych zjawisk, które zostają nazwane’’.

Ze względu na brak umiejętności wypowiadania się uczniów upośledzonych umysłowo nauczyciel musi kierować ich sposobem wypowiadania się.

Biorąc pod uwagę liczne wady mowy należy zatroszczyć się o poprawę mowy swoich uczniów. Potrzebna jest ścisła współpraca z logopedą ,by to co logopeda naprawił czy udoskonalił nauczyciel mógł na lekcjach utrwalać
.

W organizacji procesu nauczania należy uwzględnić dwa procesy występujące u tych dzieci . Może przeważać proces hamowania nad pobudzeniem lub pobudzenia nad hamowaniem. Ze względu na to nauczyciel musi uwzględnić siłę bodźca i specyficzną nań reakcję. Dla jednostki eretycznej musi wykazać więcej wyrozumiałości dla impulsywnego działania, nieodpowiedniego do siły bodźca, a więcej cierpliwości dla jednostki apatycznej, która słabo reaguje na silne bodźce.

W nauczaniu nauczyciel musi wykazać bardzo zróżnicowane podejście, w którym uwzględnione zostaną możliwości psychofizyczne każdej jednostki.Nauczyciel może przyjąć postawę osoby rozkazującej, narzucającej swoje normy albo jako doradca.
 Opisane sytuacje mają korzystny wpływ na kształtowanie się u uczniów społecznej postawy.

Opracowała : mgr inż. Anna Kucharska
� H. Borzyszkowska ,, Wybrane zagadnienia z metodyki nauczania upośledzonych umysłowo w stopniu lekkim”, Gdańsk 1983

� ,,Materiały pomocnicze do pracy rewalidacyjnej z dzieckiem upośledzonym umysłowo”, praca zbiorowa pod red. Zenona Grobelnego

� Siwek Helena ,, Rewalidacja dzieci upośledzonych umysłowo w stopniu lekkim”

