

Kerstin Heiling

Uniwersytet w Lund

Rozwój dzieci głuchych w perspektywie czasowej: poziom osiągnięć szkolnych i procesy społeczne

**Deaf children development in a temporal perspective: academic achievement
levels and social processes**

Słowa kluczowe: dzieci głuche, język migowy, osiągnięcia szkolne, oralizm, komunikacja, dwujęzyczność.

Key words: deaf children, sign language, academic achievements, oralism, communication, bilingualism.

Streszczenie

W ciągu pierwszych dwóch trzecich XX wieku w edukacji i wychowaniu dzieci głuchych w Szwecji przeważały metody oralne. Od dzieci oczekiwano czytania z ust i wykorzystywania do komunikacji mowy oraz resztek słuchu. W okresie oralizmu dzieci rozpoczynające naukę szkolną nie posiadały żadnego funkcjonalnego języka (mówionego ani migowego). Prowadzenie edukacji oralnej dało początek twierdzeniu, że już sam brak słuchu oznacza ograniczony i opóźniony rozwój dziecka.

W późnych latach sześćdziesiątych nastawienie do języka migowego zaczęło ulegać zmianie. W 1973 roku zaczęto systematycznie wykorzystywać język migowy w specjalnym przedszkolu dla dzieci głuchych w najdalej na południe wysuniętym hrabstwie Szwecji. W załączniku do Programu Obowiązkowej Edukacji (LGR 80) ustalono dwujęzyczne wychowanie dzieci głuchych w języku migowym i szwedzkim.

Po raz pierwszy pojawiła się okazja do badania rozwoju dosyć dużej grupy dzieci głuchych, mającej dostęp do komunikacji migowej już od okresu przedszkolnego lub nawet wcześniej. Dzieci głuche rodziców głuchych były badane wcześniej, lecz tej grupy dzieci nie można było uznać za reprezentatywną dla wszystkich dzieci głuchych.

Oba badania prowadzono w ramach badań podłużnych "Procesy uczenia się i rozwój osobowości dzieci głuchych" na Wydziale Badań Psychologicznych i Edukacyjnych Uniwersytetu w Lund

w Szwecji, w latach 1977-1991. Celem projektu było opisanie rozwoju prelingwalnie głuchych dzieci korzystających z języka migowego w okresie przedszkolnym oraz próba zbadania czynników wpływających na ten rozwój.

Summary

During the first two thirds of this century oral methods prevailed in the education and upbringing of deaf children in Sweden. The children were expected to rely on lip-reading, use of residual hearing (if any) and speech for communication. In oral period most deaf children had virtually no functional language (spoken or signed) when they started school. The conduct of orally trained deaf children has given rise to the notion that a lack of hearing per se predestines a deaf child to a retarded and restricted development.

In the late sixties, however, attitudes toward sign language began to change, and in 1973 a systematic use of signs was introduced in special preschools for deaf children in the southernmost county of Sweden. In a supplement to the Curriculum for Compulsory Education (LGR 80) it was stated that education in Schools for the Deaf should be bilingual, in Sign Language and Swedish.

Then, for the first time, there was an opportunity to study the development of fairly large group of deaf children who had had access to sign communication as early as the preschool period, or even before. Deaf children of deaf parents have been studied earlier, but they cannot be held to be representative of deaf children of deaf children in general.

The two studies reported here were carried out within the framework of a longitudinal investigation "Learning Processes and Personality Development in Deaf Children" located at the Department of Educational and Psychological Research, University of Lund, from 1977 to 1991. The aim of the project was to document the development of prelingually deaf children exposed to sign communication in preschool age, and to try to explore factors influencing their development.

I. METODY I GŁÓWNE PROBLEMY

Do zebrania danych posłużyły nagrania video oraz bezpośrednie obserwacje, prowadzone od 4 do 10 razy w roku. Dzieci obserwowano w naturalnych sytuacjach w przedszkolu i szkole. Pierwsze z przedstawianych badań opiera się na drobniawej analizie materiału. Tworzy jakościowy opis strategii społecznych wykorzystywanych przez dzieci o różnym statusie społecznym w grupie rówieśniczej. Szukano odpowiedzi na dwa pytania: W jaki sposób różnorodne strategie społeczne wykorzystywane przez dzieci wpływają na ich społeczny status w grupie rówieśniczej? Jakie inne czynniki można wyróżnić oprócz strategii społecznych?

Poza nagraniami video poddawano dzieci również bardziej formalnej obserwacji i testom, kończąc ten obszerny program testowy, gdy dzieci miały 15 lat. Program, zawierający głównie testy dotyczące języka szwedzkiego oraz testy umiejętności matematycznych i liczbowych, był wykorzystywany w badaniach głuchych uczniów poddawanych treningowi oralnemu w latach 1965-1969. Wszyscy uczniowie ósmych klas w Szkole dla Głuchych w Lund byli testowani w latach 1985-1989. Drugie badanie jest porównaniem wyników wyżej wspom-

nianych testów z podobnymi badaniami przeprowadzonymi wśród uczniów w latach sześćdziesiątych. Postawiono następujące pytanie: Czy po wprowadzeniu do przedszkoli i szkół języka migowego poziom osiągnięć szkolnych uczniów głuchych się zmienił?

II. OSOBY BADANE

Grupę badaną stanowiło 20 dzieci, wszystkie z wyjątkiem jednego miały rodziców słyszących. Były to dzieci z głuchotą prelingwalną, uczęszczające do przedszkola w 1977 r. Dzieci urodzone były w latach 1970-1974 i miały następnie rozpocząć naukę w Szkole dla Głuchych w Lund. W drugim badaniu do grupy badanej dołączono kolegów szkolnych dzieci, co zwiększyło liczbę osób do 40 (21 chłopców i 19 dziewcząt).

1. Utrata słuchu – stopień i przyczyny

Przeciętna utrata słuchu u dzieci wynosiła powyżej 95 dB. Dwóch uczniów ze średnią utratą słuchu miało dodatkowo specyficzne zaburzenia językowe i od rozpoczęcia szkoły uczęszczało do szkoły dla głuchych.

W czterech przypadkach głuchota była spowodowana czynnikami dziedzicznymi; u ośmiorga dzieci – różyczką, którą przechodziła matka; troje przechodziło infekcję o charakterze cytomegalii, u sześciorga dzieci głuchota była związana z przedwczesnym porodem, często połączonym z niedotlenieniem w czasie porodu; jedno dziecko urodziło się z wodogłowiem; troje dzieci we wczesnym okresie życia przechodziło zapalenie opon mózgowych. W 15 przypadkach pochodzenie głuchoty było nieznane lub niejasne. Jedenastu uczniów (25%) miało dodatkowo problemy fizyczne, które w mniejszym lub większym stopniu wpływały na uczenie się i zachowanie. Troje dzieci cierpiało z powodu zaburzeń centralnego układu nerwowego, wpływających przede wszystkim na poruszanie się; troje dzieci miało problemy ze wzrokiem, które nie mogły być skorygowane szklami; dwoje dzieci miało zaburzenia medyczne, które wpływały na ich ogólną kondycję; troje dzieci wykazywało specyficzne zaburzenia językowe. Kilko z nich miało więcej niż jedno zaburzenie. Pojawiły się także problemy psychospołeczne, jednak nie brano ich w badaniu pod uwagę.

2. Język migowy

Po wprowadzeniu komunikacji migowej do specjalnych grup w przedszkolu dla dzieci niedosłyszących zarówno personel przedszkolny, jak i rodzice wykorzystywali tak zwaną komunikację symultaniczną, np. znaki migowe i mowę w tym samym czasie. Większość dzieci z badanej grupy nie miała dostępu do komunikacji

symultanicznej do czasu rozpoczęcia uczęszczania do przedszkola lub szkoły dla głuchych. Niektóre dzieci zaczęły uczęszczać do przedszkola dosyć późno; niektóre przeprowadziły się z regionów, w których język migowy nie był akceptowany. Kilko dzieci posiadało resztki słuchu, motywowano je więc do nauki mowy, uważano bowiem, że język migowy może zakłócić rozwój języka fonicznego. Język migowy był więc wprowadzony u różnych dzieci w różnym wieku.

Tab. 1. Wiek, w którym dzieci poznawały język migowy
(w nawiasach liczba dzieci z badanej grupy)

0-2 r.ż.	2-3 r.ż.	3-4 r.ż.	4-5 r.ż.	5-6 r.ż.	6 r.ż.	Ogółem
3(1)	5(3)	10(7)	8(6)	3(1)	11(10)	40(18)

Wśród dzieci, które do szóstego roku życia nie uczyły się języka migowego było czworo, którym, z powodu słabych umiejętności językowych (w języku migowym i w mowie), doradzono odroczenie na rok obowiązku szkolnego.

Po ukończeniu nauczania obowiązkowego wszystkie dzieci posiadały biegłą znajomość języka migowego. Kilko z nich opanowało również względnie dobrze mowę, ale ich sposobem komunikacji był język migowy.

3. Instrukcje dotyczące czytania i komunikacja w szkole dla głuchych

Przez cały podstawowy i średnio zaawansowany poziom nauczyciele (wszyscy słyszący) posługiwali się różnymi kombinacjami znaków migowych i mowy, począwszy od płynnej komunikacji symultanicznej do instrukcji oralnych wspomaganych alfabetem palcowym i pojedynczymi znakami. W drugiej klasie niektórzy nauczyciele wykorzystywali wyłącznie język migowy. Czytania i pisanie dzieci uczono w sposób całościowy i funkcjonalny w szkole. W późnych latach siedemdziesiątych czytanie i pisanie wprowadzano również w niektórych grupach podczas zabawy.

III. BADANIE STRATEGII SPOŁECZNYCH

Jakościowe badanie strategii społecznych koncentrowało się na czwórce dzieci w ciągu ostatniego roku pobytu w przedszkolu oraz pierwszego roku w szkole. Obserwacje nieformalne ujawniły różny status społeczny dzieci w grupie rówieśniczej. W przypadku dwójki dzieci w ciągu pierwszego roku trwania obserwacji pojawiły się bardzo duże zmiany w ich statusie społecznym.

Szczegółowa analiza materiału video pokazała, że każde dziecko posiada zbiór „typowych sekwencji interakcji”. Na tej podstawie stworzono opis charakterystycznych wzorów zachowań.

Zapisane wzory „typowych interakcji” podzielono na trzy główne kategorie lub sytuacje kluczowe, wyjaśniające różne dziecięce strategie: 1. Umiejętność uzyskiwania uwagi i tworzenia kontaktu. 2. Plastyczność zachowania – robienie właściwych rzeczy, w odpowiedni sposób, w odpowiednim momencie i z odpowiednią osobą. 3. Umiejętność współpracy i radzenia sobie z konfliktami.

Oczywiste, że struktura i dynamiczny rozwój grupy miał wielki wpływ na indywidualne szanse sukcesu każdego dziecka. Coraz bardziej istotną rolę w ciągu tych lat pełniła także kompetencja w zakresie języka migowego.

Dzieci cieszące się popularnością wiedziały, jak zwrócić na siebie uwagę i jak jej unikać, podczas gdy dzieci o niższym statusie traciły dużo energii na to, by „zostać zauważone”. Dzieci cieszące się popularnością dostrzegały wskazówki sytuacyjne i były w stanie dostosować się do partnera i warunków, podczas gdy dzieci cieszące się mniejszą popularnością były mniej plastyczne. Te ostatnie wydawały się posiadać uboższy repertuar zachowań i dlatego trudniej im było unikać konfliktów. Umiejętności komunikowania się niewerbalnego dzieci nabywały w przedszkolu; ale umiejętności te wydawały się nieistotne i uniemożliwiały kompensację słabych umiejętności językowych w szkole.

IV. BADANIE POZIOMU OSIĄGNIĘĆ W KLASIE ÓSMEJ

W ciągu pięciu lat (1985-1989), ośmioro dzieci ze Szkoły dla Głuchych w Lund badano za pomocą programu zawierającego testy uzdolnień, osiągnięć i umiejętności rozwiązywania problemów. W trakcie tworzenia programu przez Nordena [1975] w latach sześćdziesiątych program ten zawierał także test praktyczny i miał być stosowany w doradztwie szkolnym i zawodowym.

Celem badania było porównanie rozumienia i wykorzystywania szwedzkiego języka migowego oraz zdolności matematycznych/liczbowych u głuchych uczniów z dwóch dekad.

Ponieważ niektóre testy językowe wykorzystane w pierwszym programie wydawały się zbyt łatwe, wprowadzono dwa nowe testy językowe. W celu uzupełnienia testów, do oceny wiedzy teoretycznej wybrano kilka testów dotyczących rozwiązywania problemów oraz zdolności przestrzennych i percepcyjnych.

Instrukcji udzielano za pomocą języka migowego, demonstracji oraz – w przypadku testów językowych – na piśmie. Aby upewnić się, że uczniowie dokładnie rozumieją, co mają robić, kilka zadań dzieci wykonywały wspólnie. Egzaminator sprawdzał odpowiedzi w zeszytach testowym i pomagał, jeśli było to konieczne.

W przypadku niektórych testów dzieci głuche miały więcej czasu niż uczniowie słyszący. Analiza czynnikowa wstępnych wyników z lat sześćdziesiątych ujawniła, że przy krótkim czasie prawdziwe różnice były powodowane dodatkowym czyn-

nikiem – czasem. Po upływie czasu przewidzianego dla dzieci słyszących, dzieci głuche zmieniały długopisy na ołówki. Umożliwiało to dokonywanie porównania wyników dzieci głuchych ze słyszącymi, jako że możliwe było policzenie pozycji zapisanych innym kolorem.

W badaniu wykorzystano normy obliczone w latach sześćdziesiątych. Dane obliczono za pomocą analizy wariancji (ANOVA) oraz analizy wielokrotnej klasyfikacji (MCA).

Wstępnie można wywnioskować, że wyniki testu Ravena nie ukazują żadnych różnic w ogólnych zdolnościach intelektualnych dzieci obu grup. Różnice, które wystąpiły w innych testach, należy tłumaczyć innymi czynnikami niż różnice w poziomie inteligencji.

Istotne różnice pojawiły się w odniesieniu do kilku testów. Duża różnica pojawiła się w testach znajomości słów i rozumienia tekstu, jest również istotna w testach liczbowych i matematycznych.

Z jednym wyjątkiem wszystkie testy wiedzy teoretycznej pokazały, że poziom osiągnięć wzrasta. Wyniki testów zdolności przestrzennych i percepcyjnych pozostawały te same.

Dodawanie to jedyny test, w którym poziom osiągnięć się nie zmienił, prawdopodobnie przedstawia umiejętności opanowane przez ośmioklasistów w latach sześćdziesiątych, podczas gdy inne reguły matematyczne były im mniej znane.

Z wcześniejszych badań [np. Norden 1975; Conrad 1979; Allen 1986] wiemy, że dzieci głuche ogólnie zdobywają mniej punktów w testach osiągnięć szkolnych niż ich słyszący rówieśnicy. W testach rozwiązywania problemów oraz zdolności przestrzennych i percepcyjnych różnice są dużo mniejsze lub nawet nieistotne. Badanie także pokazuje, że dzieci głuche rzadko osiągają poziom lub przewyższają umiejętnościami czytania czwartoklasistów słyszących.

W celu prześledzenia, czy otrzymane wyniki były przypadkowe, porównano je z normami dla dzieci słyszących. Zmiana koloru długopisów po upływie czasu dla dzieci słyszących umożliwiła policzenie pozycji, które dzieci głuche wypełniły w dodatkowym czasie. Dawało to także możliwość zbadania, czy dodatkowy czas wpłynął w jakiś sposób na poziom osiągnięć.

Okazało się, że dodatkowy czas wpłynął przede wszystkim na wyniki testów werbalnych. Umożliwienie dzieciom pracy przez kilka minut dłużej sprawiło, że przeciętne wyniki testów czytania i rozumienia oraz wiedzy ogólnej przewyższyły poziom klasy czwartej. Pracując w dłuższym czasie 14 uczniów (35%) osiągnęło takie same lub lepsze wyniki niż przeciętny słyszący uczeń w tej samej klasie. Pięciu uczniów osiągnęło wyniki porównywalne lub lepsze niż przeciętny słyszący uczeń w klasie ósmej.

Wszystkie testy werbalne ujawniły grupę słabych uczniów, z których większość miała dodatkowe upośledzenia fizyczne lub inne problemy. W przypadku tych dzieci przedłużony czas nie wpłynął na zmianę wyników.

Dla większości dzieci głuchych bardzo trudny okazał się test uzupełniania i dokańczania zdań. Badał on rozumienie tekstu, kompetencje syntaktyczne i znajomość idiomów. Większość dzieci rozumiała zdania, ale nie potrafiła znaleźć odpowiednich wyrazów do wypełnienia luk w zdaniach. Warto zauważyć, że troje uczniów osiągnęło lub nawet przewyższyło poziom klasy czwartej.

Chociaż wyniki wskazują na to, że znacznie wzrosły umiejętności pisania u dzieci głuchych w badaniach z lat osiemdziesiątych w porównaniu z latami sześćdziesiątymi, ciągle jeszcze daleko im do płynności i plastyczności osiągananej przez rówieśników słyszących. Zanotowano ważną zmianę jakościową pomiędzy wynikami z dwóch dekad. W latach sześćdziesiątych powszechne były wyrażenia stereotypowe, pozbawione informacji osobistych – prawdopodobnie był to artefakt treningu językowego. Uczniowie z lat osiemdziesiątych ani razu nie posłużyli się takimi wyrażeniami. Próbowali oni udzielić odpowiedzi osobistej, nawet jeśli nie zawsze potrafili ją napisać poprawnie.

W przypadku testów liczbowych i numerycznych, z których żaden nie wymagał płynności w czytaniu, około 40 % uczniów głuchych z lat 1985-1989 otrzymało wyniki jednakowe lub lepsze niż uczniowie słyszący tej samej klasy. Tu także pojawiła się grupa ze słabymi wynikami. Interesujące, że uczniowie ci (z dodatkowymi zaburzeniami) ogólnie ani nie prezentowali bardzo niskiego poziomu, ani poziomu porównywalnego do uczniów słyszących.

W trakcie prowadzenia badań zwracano uwagę, że klasy nie radzą sobie jednakowo dobrze. Nawet po wyeliminowaniu za pomocą średniej statystycznej różnic w przeciętnym poziomie inteligencji oraz statusie socjo-ekonomicznym rodziców, dwie grupy (badane w latach 1985-1989) znacznie wyprzedziły pozostałe.

Nagrania video i analiza jakościowa skoncentrowane na interakcjach społecznych dzieci dawały nauczycielom możliwość „bycia niewidocznymi”. Dlatego nie możemy oszacować ich wpływu na poszczególne grupy.

Mimo iż zachowania nauczycieli prawdopodobnie wyjaśniłyby niektóre różnice między grupami, pojawiły się inne czynniki warte zbadania. Ze względu na to, że autor był psychologiem szkolnym, miał dostęp do informacji dotyczących historii życia dzieci przed rozpoczęciem nauki szkolnej. Dzięki osobistym wizytom oraz notatkom miał także szansę badania procesów grupowych oraz zmian w strukturze grupy. Zebranie tych informacji pozwoliło na dodatkowe wytłumaczenie różnic zachodzących w strukturze grupy. Połączenie ich z jakościową analizą społecznych strategii dzieci umożliwiło bardziej całościowe rozumienie warunków wpływających na rozwój każdego dziecka.

V. WNIOSKI I SUGESTIE DOTYCZĄCE PRZYSZŁYCH BADAŃ

Oba badania przedstawione w tym artykule obrazują, jak istotne dla społecznego oraz intelektualnego rozwoju dzieci głuchych jest posiadanie łatwo dostępnej komunikacji, tzn. sposobu komunikacji wzrokowo-gestowej. Mimo iż wiele dzieci z grupy badanej dosyć późno (w okresie przedszkolnym) zapoznawano z językiem migowym oraz pomimo faktu, iż język migowy wykorzystywany przez nauczycieli i rodziców był niekompletny i zawierał dużo gramatyki szwedzkiej, dzieci te były dużo bardziej rozwinięte niż ich rówieśnicy z lat sześćdziesiątych. Relacje rodzinne były „normalniejsze”, jako że rodzice i dzieci byli w stanie komunikować się ze sobą. W przedszkolu głusi rówieśnicy i migający dorośli umożliwiali dzieciom poznanie świata poza środowiskiem rodzinnym. Dzięki temu większość dzieci rozpoczynała naukę szkolną posiadając przeciętny poziom wiedzy i taki poziom kompetencji społecznych, który nie był powszechny we wcześniej badanej grupie dzieci głuchych. Jako ośmioklasiści wykazywali oni wzrastający poziom osiągnięć szkolnych w porównaniu do oralnie wychowywanych rówieśników z lat sześćdziesiątych. Szczególnie różnica ta była istotna w testach rozumienia i wykorzystania pisanego języka szwedzkiego.

Oba badania podkreślają wagę wprowadzania kontekstu społecznego, zarówno na poziomie makro, jak i mikro, w opisie rozwoju społecznego i intelektualnego dzieci.

Pojawiło się kilka sugestii dla przyszłych badań: w tych i innych badaniach podłużnych opisano charakterystyczne cechy i zachowania poszczególnych dzieci. Wydaje się, że w celu dokonania analizy dynamiki grup oraz wpływu nauczycieli i rodziców na ich rozwój należy przyjąć szerszą perspektywę. Powinno się także brać pod uwagę podłoże socjo-kulturowe w szkole i poza szkołą oraz przedszkolem dla głuchych.

Obecnie dzieci głuche mają łatwiejszy dostęp do języka migowego i osiągają w nim płynność. Jednocześnie większość biegle czyta. Interesujące byłoby przeprowadzenie podłużnego badania rozumienia i wykorzystywania przez dzieci pisanego języka szwedzkiego. Czy większe doświadczenie w czytaniu oznaczałoby zautomatyzowanie wiedzy na temat gramatyki i składni języka szwedzkiego u uczniów głuchych? W jakim zakresie gramatyka i składnia języka migowego może wpłynąć na umiejętność pisania?

Niektórzy autorzy domagają się oszacowań i badań dotyczących nauczania matematyki i przedmiotów ścisłych. Obecnie dziedzina ta jest niemal całkowicie pomijana. Jeśli chce się porównywać uczniów głuchych ze słyszącymi, należy się upewnić, że warunki badania i testy są odpowiednie zarówno dla dzieci głuchych, jak i słyszących.

Bardziej szczegółowy raport z badań jest dostępny w języku szwedzkim [Heiling 1993]. W przygotowaniu jest jego tłumaczenie.

Tłumaczenie: Agata Łukaszewicz

Bibliografia

- Allen T. [1986]. A study of the achievement patterns of hearing -impaired students 1974-1983. W: A. Schildroth, M. Karchmer (red.). Deaf children in America. San Diego, CA: College-Hill Press, 161-206.
- Conrad R. [1979]. The deaf schoolchild. London: Harper & Row.
- Heiling K. [1993]. Dova barns utveckling i ett tidsperspektiv: Kunskapsniva och sociala processer. /Deaf children's development in a temporal perspective: Academic achievement levels and social strategies./ *Studia Psychologica et Pedagogica. Series Altera CVIII*. Stockholm: Almqvist & Wiksell International /In Swedish/.
- Norden K. [1975]. Psychological studies of deaf adolescents, Lund: Gleerup.