
1

Scenariusze zajęć lekcyjnych

Autorzy:

Ewa Granat

Agnieszka Kossowska

Agata Kulikowicz

Monika Majszczyk

Paulina Piotrowska

Bartosz Wilimborek

Scenariusze zostały opracowane w ramach projektu "Wychowanie do nauczania włączającego"

Organizator: Wsparcie projektu:

2

Uwagi wstępne:

Celem publikacji jest wsparcie nauczycieli i zachęcanie ich do dyskusji o różnych

niepełnosprawnościach w szkołach. Jednak nasze materiały kierujemy do wszystkich osób,

które chcą rozmawiać z młodzieżą o integracji społecznej.

Prezentowane scenariusze ułożone są w kolejności zgodnej z etapami edukacyjnymi

(począwszy od scenariuszy zajęć dla przedszkoli). Zachęcamy do zapoznania się ze

wszystkimi scenariuszami, gdyż wiele proponowanych ćwiczeń, można z powodzeniem

wykorzystać z uczniami w różnym wieku.

Załączniki do scenariuszy znajdują się pod linkiem:

https://drive.google.com/open?id=0B0KXMA7yViIzU2lJSllweTloMlU

3

SPIS TREŚCI

Piktogramy ... 4

Poczuj to sam ... 8

W ciemności ... 14

Wyostrzyć zmysły .. 16

Moje palce są moimi oczami .. 18

Czy naprawdę jesteśmy inni? ... 21

Komunikacja z osobami niesłyszącymi ... 30

Każdy człowiek jest inny ... 32

Leniwe mięśnie .. 34

Po co ci ten długopis? ... 36

Co się w głowie zmieści ... 39

Życie w przyjaźni ... 41

Świat ciszy .. 48

O czym każdy z nas powinien pamiętać .. 50

Chaos .. 52

Nasza planeta .. 58

Poruszanie się w ciemności .. 64

Sport osób niepełnosprawnych ... 66

Język migowy ... 68

Przeszkody są tylko w naszych głowach .. 71

Szkoła dla wszystkich .. 73

Stereotypy ... 78

Wrażliwość na potrzeby innych ... 85

Word cafe ... 88

4

Piktogramy

Cel główny:

 Zapoznanie dzieci z możliwością komunikacji za pomocą symboli graficznych.

Cele szczegółowe:

 uświadomienie różnicy między komunikacją a mową foniczną,

 uwrażliwianie dzieci na potrzeby osób z zaburzeniami rozwoju mowy,

 rozwój umiejętności manualnych.

Czas: 35 minut.

Metody: dyskusja.

Środki dydaktyczne: chusta do zawiązania oczu, kartki, wybrane symbole MÓWik®

(załącznik 1)
1
, klej, nożyczki.

Poziom edukacyjny: przedszkole, szkoła podstawowa.

Przebieg zajęć

1. Różne sposoby komunikacji (25 minut)

Poproś uczniów, aby usiedli w kole. Zapytaj, czy wiedzą, czym jest komunikacja.

Zapytaj, w jaki sposób uczniowie komunikują się ze sobą (→ za pomocą mowy).

Zapytaj, czy uczniowie wiedzą, jak komunikują się ze sobą osoby niesłyszące? (→ za

pomocą języka migowego). Zapytaj, czy uczniowie wiedzą, w jaki sposób komunikują

się osoby, które słyszą, ale nie potrafią mówić (osoby z zaburzeniami rozwoju mowy),

jednak mają takie same potrzeby jak każdy z nas - chcą porozmawiać, chcą się

pobawić. Nakieruj grupę na symbole graficzne MÓWik® ilustrujące czynności i

przedmioty.

Rozdaj uczniom kartki i poproś, aby za pomocą obrazka przekazali, że lubią jeść

ciastka. Poproś uczniów o pokazanie obrazków i pochwal za wykonaną pracę.

Przedstaw grupie zestaw symboli MÓWik® związanych z jedzeniem (załącznik nr 1) i

poproś, by powiedzieli, co się na nich znajduje. Przypomnij, że są to symbole

MÓWik®, którymi posługują się osoby niemówiące. Zamiast mowy używają symboli

graficznych, by zakomunikować np. co chcieliby zjeść. Poproś uczniów, aby

zastanowili się, czy w swoim otoczeniu zaobserwowali jakieś symbole graficzne (→

1
 Symbole MÓWik® użyte w scenariuszu za zgodą DICO S.C. (http://www.mowik.pl/)

5

znaki drogowe, marki samochodów, logotypy, w szkole zielone tabliczki informacyjne

wyjście ewakuacyjne itd.).

Poproś, aby dzieci usiadły przy stolikach. Rozdaj im karty z symbolami MÓWik® (z

załącznika 1). Zadaniem uczniów jest wycięcie symboli, a następnie wybranie pięciu

produktów, które lubią jeść.

Rozdaj każdemu uczniowi białą kartkę oraz klej. Poproś, aby na jednej połowie kartki

dzieci przykleiły symbol lubię, a na drugiej nie lubię. Zadaniem każdego z uczniów

jest wybranie spośród symboli produktów, które lubią i takich, których nie lubią oraz

naklejenie je na odpowiedniej połowie kartki. Prace wywieszamy na tablicy.

Możesz także poprosić grupę, aby wykorzystując czasowniki, budowała zdania.

2. Refleksja (10 min)

Poproś uczniów, aby usiedli w kole i zapytaj:

 Co podobało się wam w naszych dzisiejszych zajęciach?

 Co się wam nie podobało?

 Czy łatwo jest się porozumiewać za pomocą symboli graficznych?

 W co moglibyście się bawić z kolegą/koleżanką, który/-a nie mówi?

 Czy znacie osobę, która porozumiewa się za pomocą symboli graficznych?

6

Załącznik 1

7

8

Poczuj to sam

Cel główny:

 zrozumienie specyfiki funkcjonowania osób z niepełnosprawnością poprzez próbę

doświadczenia jej za pomocą różnych zmysłów.

Cele szczegółowe:

 poznanie funkcjonowania zmysłów osób niepełnosprawnych,

 rozbudzenie empatii.

Czas: 45 minut.

Metody: praca indywidualna i grupowa, mapa myśli, dyskusja, ćwiczenia ruchowe,

eksperymenty – doświadczenia.

Środki dydaktyczne: groch – różne rodzaje, grube rękawiczki – prosimy wcześniej żeby

przynieśli swoje, zdjęcia: ucha, nosa, oka, języka, dłoni (załącznik 1), dwa woreczki ryżu,

plastikowe talerze, olej, jednogroszówki – garść.

Poziom edukacyjny: przedszkole, szkoła podstawowa.

Przebieg zajęć

1. Skojarzenia (10 min)

Poproś uczniów by usiedli w kole. Pokaż klasie zdjęcie, ucha, nosa, oka, języka i dłoni

(załącznik 1). Możesz je wywiesić na tablicy lub zrobić pokaz slajdów. Zadaniem

uczniów jest zastanowienie się nad tym, co kojarzy im się z prezentowanymi

częściami ciała. Następnie pokaż uczniom słowo zmysły. Poproś aby każdy uczeń

podał swoje skojarzenie, które zapiszesz na tablicy – w ten sposób powstanie mapa

myśli, którą zostawiamy na tablicy do końca zajęć.

2. Rękawiczki (10 min)

Poproś uczniów aby każdy z nich założył swoje grube rękawiczki (poproś wcześniej

by przynieśli zimowe rękawiczki na zajęcia). Wysyp ryż na ławki każdego ucznia i

poproś by spróbowali oni pozbierać wszystkie ziarenka. Następnie rozdaj uczniom

talerzyki, wylej na nie trochę oleju i połóż kilka jednogroszówek. Uczniowie muszą

pozbierać wszystkie monety dwoma palcami (kciukiem i palcem wskazującym).

Po wykonanym ćwiczeniu przeprowadź rozmowę z uczestnikami odnośnie wrażeń po

wykonanym zadaniu:

9

 zapytaj czy zadanie było dla nich łatwe, czy trudne;

 zapytaj o ich odczucia, wrażenia po próbie pozbierania przedmiotów, czym różniło

się to doświadczenie od codziennej, zwyczajnej sytuacji, w której mieliby

podnieść ryż, czy jednogroszówki;

 zapytaj, czy wiedzą, jakie osoby mogą mieć problem z podobnymi czynnościami i

dlaczego.

Warto wspomnieć, że to ćwiczenie pokazuje jak ciężko jest czasem osobom z różnymi

dysfunkcjami narządu ruchu wykonywać codzienne czynności. Również osoby z

autyzmem mają takie problemy - przyjmuje się, że zaburzenia zmysłu dotyku może

mieć ponad 90% osób z autyzmem.

3. Zmysłowy chaos (10 min)

Poproś uczniów aby połączyli się w pary. Zasłoń okna (chodzi o to, by w sali nie było

zbyt jasno i widoczne było zapalane światło). Następnie poproś jednego ucznia z pary

by zadawał drugiej osobie pytania, np. Jaki jest twój ulubiony kolor? Co lubisz robić w

wolnym czasie? itp. Zanim rozpoczniesz ćwiczenie, włącz głośną muzykę. Powiedz

uczniom, że mogą zacząć zadawać pytania, a ty dodatkowo co chwilę zapalaj i gaś

światło. Po chwili powiedz, że następuje zamiana – osoba zadająca pytania próbuje

słuchać i odpowiadać na pytania kolegi.

Po wykonanym ćwiczeniu przeprowadź rozmowę z uczestnikami odnośnie wrażeń po

wykonanym zadaniu.

 Jak czuła się osoba, która musiała zrozumieć pytanie mimo wszystkich bodźców

naokoło?

 Co utrudniało przekaz informacji?

Wytłumacz grupie, że są osoby, które inaczej odbierają, dla nas jest zwyczajne,

normalne, codzienne – możliwe do zniesienia, bodźce.

4. Skarpetki (10 min)

Rozdaj uczniom garść ziarenek grochu (różne rodzaje, chodzi o wielkość), poproś aby

wsadzili je sobie w skarpetki, a następnie przeszli się po sali i wykonali kilka ćwiczeń

gimnastycznych: dziesięć pajacyków, dziesięć przysiadów, dwie pompki i dwa

podskoki z uniesieniem kolan do klatki piersiowej. Po wykonanych ćwiczeniach

uczniowie mogą wyjąć groch. Zapytaj ich o doznania, odczucia i emocje jakie im

towarzyszyły podczas tego ćwiczenia.

5. Refleksja (5 min)

10

Usiądź z uczniami w kole. Zapytaj, które zabawy podobały im się najbardziej i

najmniej – dlaczego? Co sprawiło im największą trudność, dlaczego? Nawiąż do zajęć

wstępnych i omówionych zmysłów. Przypomnij jak ważną funkcję pełnią w naszym

życiu – bez nich jest ciężko funkcjonować. Doświadczając namiastki problemów z

jakimi borykają się osoby z niepełnosprawnością lepiej będziemy ich rozumieć.

11

Załącznik 1

12

13

14

W ciemności

Cel główny:

 poznanie i zrozumienie potrzeb osób z niepełnosprawnością wzrokową.

Cele szczegółowe:

 poznanie problemów osób niewidomych,

 usprawnianie zmysłów,

 doskonalenie umiejętności opowiadania o swoich przeżyciach,

 rozwijanie umiejętności pracy zespołowej.

Czas: 45 minut.

Metody: gry i zabawy ruchowe, dyskusja, wchodzenie w role, ćwiczenia manualne.

Pomoce dydaktyczne:

Książka "Duże sprawy w małych głowach", kostki lodu dla każdego ucznia, pomarańcza,

kubki plastikowe dla wszystkich uczniów, chusty do zawiązania oczu (lub inny materiał),

woda gazowana, 6 par okularów z częściowo zaklejonymi szkłami (6 zaklejonych oraz 6

przeciwsłonecznych z przyklejonymi kropkami- możesz przykleić inny wzór, który utrudni

patrzenie np. paski, folię), 3 x puzzle z ok. 20 elementów.

Poziom edukacyjny: przedszkole, szkoła podstawowa

Przebieg zajęć

1. Wstęp (10 minut)

Przeczytaj uczniom fragment książki "Duże sprawy w małych głowach"- stronę 40

oraz stronę 42 do zdania "Na razie uczę się gry na pianinie i gram podczas konkursów

organizowanych w mojej szkole muzycznej". Zapytaj uczniów, kim może być bohater

tekstu. Dokończ czytanie strony 42. Wyjaśnij uczestnikom, że w trakcie dzisiejszej

lekcji chcielibyście spróbować doświadczyć życia osoby z uszkodzeniem wzroku.

2. Zgadnij co to (10 minut)

Uczniowie siadają w kole i zawiązują oczy, powinni przez całe ćwiczenie starać się

zachować ciszę i nie rozmawiać. Ważne, aby skupili się na doświadczaniu. Wręcz

pierwszej osobie z prawej strony pomarańczę i poproś, by ją dotknęła i powąchała, a

następnie przekazała koledze obok. Gdy owoc wróci do was, podaj każdemu

15

uczestnikowi po jednej kostce lodu i poczekaj, aż rozpuści się w ich dłoniach. Na

koniec wręcz każdemu dziecku plastikowy kubeczek z odrobiną wody gazowanej i

poproś, aby posmakowali tego, co znajduje się w kubku. Mając nadal zakryte oczy,

poproś uczniów o powiedzenie, jak się czuli.

3. Tajemnicze okulary (20 min)

Uczniowie nadal mają zawiązane oczy. Podziel ich na 3 grupy. Przykład: do grupy

pierwszej należą osoby, które dotkniesz po ramieniu, do grupy drugiej, które dotkniesz

po głowie, do trzeciej po plecach itp. Uczniowie mogą zdjąć chusty z oczu i przejść

do swoich grup (czy wszyscy wiedzą, w której są grupie?).

Po jednej stronie sali postawcie trzy stoły – każdy osobno. Rozłóż na każdym puzzle.

Zadaniem grup jest ułożenie puzzli na czas założonymi okularami. Czas ucieka, a my

musimy sobie z problemem poradzić. Przekaż jednemu zawodnikowi z drużyny

zaklejone okulary i poproś, by podeszli do stołu i złożyli dwa pasujące puzzle. Po

wykonanym zadaniu przekazują okulary kolejnym zawodnikom, którzy składają

kolejne puzzle.

Po ułożeniu układanki drużyny zamieniają się miejscami i powtarzają czynności ale w

nowych okularach – nowy świat, inne problemy.

4. Refleksja (5 minut)

Zapytaj uczniów:

 Które ćwiczenia podobały im się najbardziej i najmniej – dlaczego?

 Czy w trakcie pierwszego ćwiczenia zwrócili uwagę na to, co dzieje się poza

klasą? (często uczniowie słyszą głosy z ulicy itp.- rzeczy, na które nie zwracali

wcześniej uwagi)

 Co pomogło im w wykonaniu drugiego ćwiczenia?

 Jakie problemy mogą spotkać osoby z uszkodzeniem wzroku codziennie?

 W jaki sposób my możemy im te problemy pomóc pokonać?

16

Wyostrzyć zmysły

Cel główny

1. Poznanie i zrozumienie potrzeb osób z niepełnosprawnością wzrokową.

Cele szczegółowe

 rozbudzanie empatii i kreatywności,

 usprawnianie zmysłów słuchu i wzroku,

 uwrażliwianie na muzykę

 poznanie i wczucie się w funkcjonowanie osób niewidomych.

Czas: 45 min

Metody: gry i zabawy ruchowe, relaksacja, dyskusja, elementy rytmiki, ćwiczenia plastyczne

i manualne przy akompaniamencie pianina.

Pomoce dydaktyczne: szale do zawiązania oczu, kolorowe szarfy, farby plakatowe, kartki,

pianino - keyboard, tamburyn, zatyczki do uszu, komputer z dostępem do internetu, bądź

płyta z muzyką relaksacyjną (muzykę relaksacyjną można znaleźć np. na youtube).

Poziom edukacyjny: przedszkole, szkoła podstawowa.

Przebieg zajęć

 Indianin i traper (10 min)

Poproś uczniów, by stanęli ciasno obok siebie w kręgu. Jeden z uczestników zwany

traperem staje w środku koła z zawiązanymi oczami. Pierwszą osobę wybierasz sam.

Zadanie trapera polega na dokładnym przysłuchiwaniu się, czy w otoczeniu dzieje się

coś podejrzanego. Ma on zawiązane oczy i stoi w środku koła. Zadaniem Indianina

jest natomiast podkradanie się powoli i cicho, aby dotknąć trapera. Gdy osoba w

środku już nic nie widzi, wskazujesz dowolnego uczestnika, który zostaje Indianinem.

Musi się on teraz podkraść do trapera. Reszta grupy stoi w ciszy, aby pozwolić

traperowi wsłuchiwać się w dźwięki otoczenia, a tym samym wskazać stronę, z której

zbliża się druga osoba. Jeżeli Indianinowi uda się dotknąć trapera, zajmuje jego

miejsce. Jeśli jednak traper odpowiednio wcześniej usłyszy skradającego się Indianina

i wskaże palcem w jego kierunku, ten musi wrócić na swoje miejsce, aby inny

Indianin (którego ponownie wybierasz) mógł spróbować swojego szczęścia.

Instrukcja dla nauczyciela: gdy traper dobrze wskaże możesz powiedzieć: „Traperze,

miałeś rację. Jakiś Indianin podkradał się. Odkryłeś go we właściwym czasie.”. Jeśli

17

jednak Indianinowi uda się dotknąć trapera zanim ten go zauważy to Indianin zajmuje

jego miejsce do czasu aż kolejna osoba go nie zaskoczy i nie dotknie. Bardzo ważne

jest to, aby panowała cisza, żeby traper miał szansę usłyszeć Indianina. Kolejna reguła

polega na tym, że tylko jeden Indianin może podkradać się w tym samym czasie.

Twoim zadaniem jest pomóc uczniom spełnić wszystkie reguły, przypominać o nich,

oraz to aby każdy z uczniów miał możliwość zostać Indianinem.

 Taniec ze wstążką (10 min)

Rozdaj każdemu uczestnikowi kolorową wstążkę. Puść utwór Antonio Vivaldiego -

Cztery Pory Roku – Wiosna. Poproś uczniów aby rytmicznie machali wstążkami w

powietrzu. Po trzech minutach wyłącz muzykę i zawiąż uczestnikom oczy chustami.

Poproś by uczestnicy znów poruszali wstążką w rytm słyszanej muzyki. Puść dalszą

część utworu, a po trzech minutach ponownie wyłącz. Zapytaj uczniów:

 Jak czuliście się podczas tańca, gdy nie mieliście zawiązanych oczu?

 Jak czuliście się, gdy poruszaliście się ze wstążkami z zawiązanymi oczami?

 Muzyczne malowanie (20 min)

Poproś uczestników, by usiedli przy stolikach. Rozdaj im kartki i farby. Włącz muzykę

relaksacyjną. Zawiąż uczestnikom oczy chustami. Zadanie uczniów polega na

wsłuchaniu się w utwór i malowaniu palcami swoich wyobrażeń, odczuć, czy wizji

związanych ze słyszaną muzyką.

 Refleksja (5 min)

Usiądź z uczniami w kole. Przeprowadź rozmowę podsumowującą wszystkie zabawy:

 Która zabawa podobała wam się najbardziej, a która najmniej?

 Co sprawiło wam największą trudność? Dlaczego?

 Jak moglibyście wspólnie spędzić czas z osobami niewidomymi? Jakie zabawy

byście zaproponowali? W jakie miejsce moglibyście się z nimi udać?

WSKAZÓWKA:

Informacje o osobach niewidomych można znaleźć w książce „Duże sprawy w małych

głowach”

18

Moje palce są moimi oczami

Cel główny:

 zwiększenie wiedzy dotyczącej osób z niepełnosprawnością wzroku.

Cele szczegółowe:

 zna podstawowe informacje na temat alfabetu Braille’a,

 zna przedmioty ułatwiające codzienne funkcjonowanie osobom z uszkodzonym

wzrokiem,

 zdaje sobie sprawę z potrzeb i oczekiwań osób niewidzących.

Czas: 90 minut.

Metody: czytanie, praca w grupach, dyskusja.

Pomoce dydaktyczne: książka "Duże sprawy w małych głowach", duże arkusze papieru,

czarne kartki A4 i czarna plastelina, stanowiska ‘codziennych aktywności” i związane z nimi

przedmioty, wybrane z internetu zdjęcia gadżetów dla osób niewidomych (lub też

przedstawienie ich w formie prezentacji).

Poziom edukacyjny: przedszkole, szkoła podstawowa.

Przebieg zajęć

1. Dyskusja wstępna (10 min)

Poproś uczniów, aby położyli się na podłodze, zamknęli oczy i wysłuchiwali

dźwięków z otoczenia, starając się zapamiętać ich jak najwięcej.

Zapytaj uczniów, co zapamiętali. Połącz uczniów w pary. Poproś jeden uczeń zamknął

oczy, a drugi podał mu wybrane przez siebie przedmioty (2-3). Uczeń z zamkniętymi

oczami ma za zadanie rozpoznać te przedmioty. Po chwili uczniowie zamieniają się

rolami.

Pytania do dyskusji:

 Jak się czuliście, rozpoznając dane przedmioty bez możliwości ich zobaczenia? Czy

łatwo było je rozpoznać?

 Czy podczas obu ćwiczeń zwróciliście na coś uwagę, czego wcześniej nie

zauważyliście (np. nie słyszeliście samochodów zza okna; przedmiot był zimny,

szorstki)?

19

2. Czytanie (10 min)

Nauczyciel czyta uczniom fragmenty książki na stronach 42, 44 i 46. Zapytaj uczniów,

co ich łączy z bohaterką książki (np. lubią słuchać muzyki, kłócą się z rodzeństwem)

3. Utrudnienia dla osób niewidomych (20 min)

Poproś uczniów, aby na podstawie przeczytanego fragmentu oraz własnego

doświadczenia zastanowili się, jakie utrudnienia mają osoby niewidome w życiu

codziennym. Podziel uczniów na grupy 3-4 osobowe. Rozdaj każdej grupie duży

arkusz papieru, na którym uczniowie wykonują rysunki wymyślonych trudności.

Wywieś na tablicy arkusze z rysunkami wykonanymi przez uczniów i poproś wybrane

osoby z grup o zaprezentowanie prac. Po każdej prezentacji wspólnie zastanówcie się,

w jaki sposób można przezwyciężyć daną trudność.

Przedstaw uczniom przygotowane wcześniej zdjęcia lub prezentację multimedialną

(np. mówiąca waga, mówiący termometr, pen-friend, czujnik na brzeg szklanki, tester

kolorów). Przy każdym zdjęciu zapytaj, do czego według uczniów służy dany

przedmiot.

4. Sala doświadczeń (30 min)

Poproś uczniów o przesunięcie stołów do ścian. Przygotuj z uczniami kilka "stanowisk

codziennych czynności". Na kartkach napisz nazwę danego stanowiska i połóż je na

stole.

Stanowiska: smarowanie chleba masłem, nalewanie wody do szklanki, wycieranie

blatu, ubranie poszewki na poduszkę, sznurowanie butów, itp.

Połącz uczniów w pary i poproś, aby jeden z uczniów zawiązał sobie oczy. Uczniowie

z zawiązanymi oczami, asekurowani przez drugiego ucznia, przechodzą między

stanowiskami i starają się wykonać odpowiednie zadanie. Po wykonaniu wszystkich

czynności następuje zamiana ról.

Pytania do dyskusji:

 Które stanowisko było najtrudniejsze?

 Co mogłoby Wam ułatwić wykonanie danego zadania?

 Jak czuliście się wykonując te zadania?

WSKAZÓWKA: Możesz również poprosić uczniów, aby przeszli się w wyznaczonym,

bezpiecznym miejscu po korytarzu przy asekuracji kolegi/koleżanki.

20

5. Alfabet Braille'a (20 min)

Przeczytaj uczniom fragmenty książki „Duże sprawy w małych głowach” ze stron 47-

51, następnie zaprezentuj alfabet Braille’a. Rozdaj uczniom kartki papieru i

plastelinę, a następnie poproś ich o zapisanie na kartce wybranego słowa. Po

skończeniu pracy uczniowie wymieniają się kartkami i starają się odczytaj dany

wyraz.

Zapytaj uczniów, czy czytanie było dla nich łatwe, czy trudne.

21

Czy naprawdę jesteśmy inni?

Cel główny:

 poznanie i zrozumienie potrzeb osób z niepełnosprawnością.

Cele szczegółowe:

 poznanie różnych rodzajów niepełnosprawności,

 zwiększenie pozytywnej atmosfery w grupie poprzez udział we wspólnych zabawach,

 rozwijanie umiejętności pracy zespołowej.

Czas: 45 min

Metody: gry i zabawy ruchowe, relaksacja, pokaz zdjęć, dyskusja, ćwiczenie dramowe -

wchodzenie w role, ćwiczenia manualne – układanie puzzli.

Pomoce dydaktyczne: zdjęcia osób z różną niepełnosprawnością (załącznik 1), kilka

balonów (dla jednej grupy jeden balon), zdjęcia pocięte zdjęcia na 15-elementowe puzzle (w

zależności od ilości grup).

Poziom edukacyjny: przedszkole, szkoła podstawowa.

Przebieg zajęć

1. Czy na prawdę jesteśmy tacy różni? (10 min)

Poproś uczniów, aby usiedli w kole. Wyświetl uczniom kolejno zdjęcia (załącznik 1) i

zapytaj, czy wiedzą, w jaki sposób osoby z daną niepełnosprawnością żyją (zapytaj,

czy chodzą do szkoły, co według nich robią w wolnym czasie). Na koniec zapytaj, czy

ich życie bardzo różni się od życia uczniów?

2. Baloniki (10 min)

Uczniowie stoją w rozsypce. Każdemu rozdaj balon. Pokaż uczniom zdjęcie osoby z

niepełnosprawnością (załącznik 2). Zadaniem uczestników jest zaproponowanie

sposobu odbijania balonów, który będzie możliwy do wykonania dla osoby ze zdjęcia.

Pozwól uczniom przez chwilę odbijać balony.

3. Puzzle (15 min)

Uczniowie pozostają w swoich grupach. Każda grupa otrzymuje zdjęcie pocięte na

piętnaście elementów. Ich zadanie polega na ułożeniu puzzli i przyjrzeniu się osobom

na zdjęciach i otoczeniu, w którym się znajdują. Poproś uczniów, aby zastanowili się:

 Kto znajduje się na zdjęciu?

22

 Co robią bohaterowie?

 W jakim znajdują się miejscu?

 Jakie uczucia im towarzyszą?

 Jakie pytanie zadaliby bohaterom ze zdjęcia?

Wspólnie z uczniami podejdź do każdego stanowiska i poproś uczniów, aby

przedstawili swoje odpowiedzi.

4. Refleksja (10 min)

Poproś uczniów, aby usiedli w kole. Zapytaj:

 Które zabawy podobały wam się najbardziej i najmniej – dlaczego?

 Co sprawiło wam największą trudność? Dlaczego?

 Przypomnijcie sobie zdjęcia, które na końcu złożyliście oraz opowiedziane o

nich przez was historie. Czy historie te mogłyby dotyczyć również was? Czy

moglibyście być z naszymi bohaterami wspólnie na tych zdjęciach?

23

Załącznik 1

24

25

26

Załącznik 2

27

28

29

30

Komunikacja z osobami niesłyszącymi

Cel główny:

 zwiększenie wiedzy dotyczącej osób z niepełnosprawnością słuchu.

Cele szczegółowe:

 potrafi wytłumaczyć, czym jest język migowy,

 wskazuje różne sposoby komunikacji z osobami niesłyszącymi.

Czas: 45 minut.

Metody: dyskusja, praca w parach, odgrywanie scenek.

Pomoce dydaktyczne: brak.

Poziom edukacyjny: szkoła podstawowa, gimnazjum.

Przebieg zajęć

1. Dyskusja wstępna (10 min)

Zapytaj uczniów, w jaki sposób osoby niesłyszące mogą się komunikować (język

migowy, mowa, czytanie z ruchu ust). Zapytaj uczniów, czym według nich jest język

migowy. Czy jest on zbliżony do języka polskiego?

WSKAZÓWKA: Język migowy to język naturalny, mający swoją odrębną gramatykę,

zupełnie inną niż język polski. Język migowy nie jest językiem uniwersalnym- w

Polsce Głusi komunikują się w polskim języku migowym, a np. w Stanach

Zjednoczonych amerykańskim językiem migowym. Języki te różnią się od siebie.

WSKAZÓWKA 2: Jeśli masz możliwość, pokaż uczniom filmy z językiem migowym i

wspólnie nauczcie się kilku znaków (sugerowana strona:

www.facebook.pl/letssignpjm). W książce „Duże sprawy w małych głowach” w

rozdziale o dzieciach głuchych i słabosłyszących znajduje się kilka znaków języka

migowego.

2. Trudności komunikacyjne (15 min)

Poproś uczniów, aby wyobrazili sobie, że wyjeżdżają za granicę i nie znają języka

obowiązującego w danym państwie (a jednocześnie nikt nie zna innych języków

obcych, np. języka angielskiego). Zaproś dwóch ochotników do odegrania krótkiej

sceny. Poproś jednego ucznia o wyjście z klasy - jego zadaniem będzie domyślenie

się, co chce przekazać druga osoba. Przekaż drugiemu uczniowi przy klasie jego rolę.

http://www.facebook.pl/letssignpjm

31

 RESTAURACJA:

Klient: Zamów pizzę i colę.

 NA ULICY:

Przekaż turyście, że aby dojść do muzeum należy na najbliższym skrzyżowaniu

skręcić w lewo i przejść 200 metrów.

 W SZPITALU:

Lekarz: przepisz pacjentowi tabletki i poproś, aby brał je 2 razy dziennie.

Pytania do dyskusji:

 Zapytaj uczniów jak czuli się w swoich rolach. Czy trudno było im przekazać

daną informację/zrozumieć drugą osobę? Co czuli, kiedy druga osoba nie

rozumiała, o co ci chodzi? Co czuli, kiedy druga osoba zrozumiała, o co ci

chodzi?

 Czy istnieją pewne uniwersalne gesty, których używacie? (np. OK, cicho,

puknij się w głowę).

3. Czytanie z ruchu ust (10 min)

Połącz uczniów w pary i poproś, aby usiedli naprzeciwko siebie. Poproś jednego z

uczniów, aby wymyślił krótkie zdanie, a następnie przekazał je tylko za pomocą ruchu

ust (bez wydawania dźwięku) drugiemu uczniowi, który musi odgadnąć, o jakie

zdanie chodziło. Następnie uczniowie zamieniają się rolami.

Pytania do dyskusji:

 Czy ktoś odgadnął o jakie zdanie chodziło?

 Co ułatwiłoby wam odczytanie zdania?

WSKAZÓWKA: Aby osobom niesłyszącym łatwiej było odczytywać mowę z ust,

należy mówić w normalnym tempie (przesadne i nienaturalne poruszanie ustami może

utrudnić Głuchym zrozumienie mowy), a także patrzeć się na drugą osobę.

4. Podsumowanie (10 min)

Poproś uczniów, aby spróbowali wcielić się w osobę niesłyszącą i zapisali jedną

regułę albo wskazówkę dotyczącą tego w jaki sposób można się z nimi komunikować

(np. pomigaj ze mną; mówienie do mnie bardzo wolno i wyraźnie nie pomoże mi

ciebie zrozumieć; zawsze możesz do mnie napisać). Zachęć uczniów, aby w domu

napisali swoje zdanie na kartce A4, a następnie wywiesili w różnych miejscach w

szkole.

32

Każdy człowiek jest inny

Cel główny:

 zwiększenie wiedzy dotyczącej osób z niepełnosprawnością intelektualną.

Cele szczegółowe:

 budowanie szacunku wobec innych osób,

 zwiększenie świadomości dotyczących różnic między ludźmi.

Czas: 90 minut.

Metody: dyskusja, praca w parach, odgrywanie scenek.

Pomoce dydaktyczne: książka "Duże sprawy w małych głowach", kartki papieru wycięte w

kształcie ośmiokątów.

Poziom edukacyjny: szkoła podstawowa.

Przebieg zajęć

1. Dyskusja wstępna (10 min)

Wybierz kilka bardzo trudnych zadań dla uczniów (np. zadania z matematyki na

poziomie gimnazjum), których nie będą w stanie rozwiązać.

Dyskusja:

 Dlaczego zadanie w kopercie było dla was za trudne?

 Czy za kilka lat umiałbym je zrobić?

 Czy zadanie dla osoby dorosłej jest łatwe?

WSKAZÓWKA: Celem zadania jest uświadomienie uczniom, że każdy człowiek

napotyka wyzwania, którym może nie sprostać w danym momencie życia (tabliczka

mnożenia dla pięciolatka, równanie z dwiema niewiadomymi dla ośmiolatka) oraz

wyzwania którym nie podoła nigdy (np. mężczyzna nie urodzi dziecka).

Przedstaw uczniom temat lekcji.

2. Czytanie (15 min)

Przeczytaj fragmenty książki na stronach 151-160.

Poproś uczniów o narysowanie, np. kota. Po skończeniu pracy uczniowie porównują

swoje obrazki.

Pytania do dyskusji:

33

 Dlaczego każdy z uczniów narysował kota inaczej? (każdy człowiek ma swoje

osobiste doświadczenie i to decyduje o jego myśleniu)

 Jak myślicie, co to jest myślenie?

 Dlaczego każdy z nas myśli inaczej?

Przedstaw uczniom obrazek człowieka, który w miejscu głowy ma narysowany

garnek. Wyjaśnij uczniom, że głowa jest jak garnek do którego możemy włożyć tylko

tyle ile się zmieści, a każdy z nas ma inny garnek.

Podsumowanie (20 min)

Rozdaj każdemu uczniowi wycięte kartki papieru. Poproś, aby każda osoba napisała

słowo, które może skrzywdzić drugą osobę. Następnie zachęć uczniów, aby

obramowali obrazek kolorem czerwonym i przywiesili je do tablicy/ściany.

Pytania do dyskusji:

 W jaki sposób możecie reagować, kiedy ktoś was przezywa?

 W jaki sposób możecie zareagować, kiedy ktoś przezywa innych?

34

Leniwe mięśnie

Cel główny:

 zwiększenie wiedzy dotyczącej osób z niepełnosprawnością ruchową.

Cele szczegółowe:

 posiada podstawową wiedzę na temat Komunikacji Osób Niepełnosprawnych

Makaton oraz zna kilka gestów,

 ma świadomość potrzeb i oczekiwań osób niepełnosprawnych ruchowo.

Czas: 90 minut.

Metody: dyskusja, praca w parach, odgrywanie scenek.

Pomoce dydaktyczne: książka "Duże sprawy w małych głowach", kartki papieru, hasła do

gry w kalambury, rysunki gestów Makatonu.

Poziom edukacyjny: szkoła podstawowa .

Przebieg zajęć

1. Dyskusja wstępna (10 min)

Zapisz na tablicy Po co nam mięśnie?. Poproś uczniów o odpowiedzi, następnie je

zapisz, tworząc drzewko myśli. Przedstaw temat lekcji oraz jej cele.

2. Poznajcie Leosia (15 min)

Przeczytaj fragmenty książki "Duże sprawy w małych głowach", str. 103. Zapytaj

uczniów, jakie różnice i podobieństwa widzą między sobą, a Leosiem (oraz innymi

dziećmi na wózkach).

3. Wspólne zabawy (20 min)

Poproś uczniów, aby narysowali lub napisali, w jakie zabawy można grać siedząc na

wózku. Poproś uczniów o prezentację prac. Zapytaj, czy uważają, że takich zabaw jest

dużo?

4. Poznajcie Makatończyka (25 min)

Przeczytaj uczniom fragmenty strony dotyczące Janka (od strony 97). Zaprezentuj

uczniom gesty z Komunikacji Osób Niepełnosprawnych Makaton zamieszczone w

książce na stronie 98.

Zaproś jednego ucznia na środek i poproś go, aby spróbował przedstawić za pomocą

gestów wybrane słowa (wybierz słowa, które znajdują się na stronie 99). Uczniowie

35

mają za zadanie odgadnąć wyraz. Powtórz zadanie z innymi chętnymi uczniami kilka

razy. Następnie zaprezentuj prawidłowe odpowiedzi.

Pytania do dyskusji:

 Czy łatwo było pokazać/odgadnąć dane słowo?

 Czy znaki, które pokazali uczniowie różnią się od Makatonu?

5. Podsumowanie lekcji (20 min)

Poproś uczniów, aby narysowali obrazek osoby, wykonującej znak, który odpowiada

wybranemu przez nich słowu (może to być zwierzę, przedmiot, owoc...). Następnie

zamiast głowy uczniowie rysują wybrany przez siebie wyraz (dla przykładu można

pokazać uczniom ponownie znaki na stronie 99).

Wywieś prace uczniów w klasie, a następnie zachęć dzieci do obejrzenia swoich prac.

36

Po co ci ten długopis?

Cel główny:

 zwiększenie wiedzy na temat cukrzycy.

Cel szczegółowy:

 rozwijanie zrozumienia znaczenia zdrowego żywienia i aktywności fizycznej,

 rozwijanie umiejętności wchodzenia w rolę,

 rozbudzenie wrażliwości na ludzkie problemy i słabości.

Czas: 45 minut.

Metody: drama – stymulatory, praca grupowa, dyskusja.

Środki dydaktyczne: plecak, zeszyty, np. zestaw podręczników z podpisem Adam, piórnik z

kredkami, mazakami, ołówkiem, linijką, gumką i piórem, dzienniczek z informacją o

wycieczce do muzeum – brak dokładnej daty, strój na w-f, drugie śniadanie: razowy chleb z

serem, jabłko, woda oraz jeden czekoladowy cukierek, etui z zestawem do mierzenia cukru,

dwie karteczki z napisami: „Znowu boli cię głowa, bo pewnie się nie nauczyłeś, co?”, „Jak się

dzisiaj czujesz?”, informacja zapisana na kartce od nauczyciela o konkursie informatycznym

z programowania – Balti.

Poziom edukacyjny: szkoła podstawowa.

Przebieg zajęć

1. Wprowadzenie do historii (15 minut)

Powitaj klasę słowami:

Pod salą został plecak – należy on do kogoś z was? W takim razie zabiorę go do

naszej sali – na pewno ktoś się martwi i go szuka. Czy pomożemy plecakowi odnaleźć

właściciela? W takim razie zdradzę Wam pewien sekret – plecak jest fikcyjny, ale

zapraszam Was do przeżycia historii, która mogła wydarzyć się naprawdę.

Rozpocznij poznawanie zawartości plecaka razem z klasą np. Zajrzyjmy do środka,

może znajdziemy legitymację, która pomoże nam odszukać właściciela….itd. Staraj się

wprowadzić tajemniczy nastrój, okazuj zdziwienie, zaniepokojenie niemiłą karteczką,

ciekawość na widok zestawu do mierzenia cukru itd. Od nauczyciela może zależeć,

jak klasa „wejdzie” w proponowaną zabawę. Jesteś częścią klasy – prowadzącym,

trenerem, mentorem – pomóż im wejść w świat historii, którą dla was stworzyliśmy.

37

Jeżeli sam nie czujesz się dobrze w byciu aktorem, poproś koleżankę, która Ci

pomoże.

W plecaku znajduje się:

 piórnik z kredkami, mazakami, ołówkiem, linijką, gumką, i piórem,

 dzienniczek ucznia z informacją o ostatniej wycieczce do muzeum,

 strój na w-f,

 drugie śniadanie, które składa się z razowego chleba z serem, jabłka i wody,

 jeden czekoladowy cukierek,

 książki i zeszyty z podpisem „Adam”,

 etui z urządzeniem do mierzenia cukru,

 mała, pognieciona karteczka, na której napisane jest: Znowu boli cię głowa, bo

pewnie się nie nauczyłeś, co? oraz druga z napisem: Jak się dzisiaj czujesz?,

 informacja od nauczyciela o konkursie informatycznym z programu Balti.

Pozwól uczniom obejrzeć przedmioty znajdujące się w plecaku.

Podziel klasę na grupy 5-osobowe. Zadaniem każdej z grup jest stworzenie historii

osoby, która jest właścicielem zestawu przedmiotów znalezionych w plecaku.

Przedmioty są ze sobą powiązane i tworzą pewną całość nawiązującą do problemów i

sukcesów właściciela. Zostaje ona jednak w pewien sposób otwarta i gotowa na

interpretacje uczestników zajęć. Ważne, aby poinformować uczniów o tym, że

sytuacja jest fikcyjna, ale mogłaby się wydarzyć naprawdę. Daje nam to możliwość

swobody oglądania przedmiotów i snucia hipotez na temat historii i postaci jakie się z

niej wyłaniają. Nauczyciel informuje grupę o tym, że mają stworzyć historię

właściciela naszego plecaka, czyli:

 Kto jest właścicielem plecaka?

 Dlaczego dostał karteczkę o bólu głowy?

 Dlaczego kolejna karteczka zawiera pytanie o jego samopoczucie?

 Po co w jego plecaku znajduje się informacja od nauczyciela o konkursie

informatycznym? Do której klasy chodzi?

 Czym jest czarne etui? Po co mu ten dziwny długopis w etui? Do czego służą

białe paseczki?

2. Tworzenie historii (25 minut)

Uczniowie mogą napisać historię i na końcu ją przeczytać lub też podzielić się na role,

uwzględniając jedną osobę jako głównego bohatera zagubionego plecaka. Reszta osób

38

odgrywa role poboczne związane z przedmiotami znajdującymi się w środku plecaka.

Nie wszyscy uczestnicy muszą brać czynny udział. Część osób może być

obserwatorami, pomocnikami itp. Zachęcamy do wykorzystania metody dramy, żeby

uczestnicy podczas improwizacji mogli doświadczać na sobie opowiedzianej sytuacji

oraz napięć i konfliktów z niej wynikających.

Po przygotowaniu historii uczniowie w grupach prezentują swoją pracę.

3. Refleksja (5 minut)

Zapytaj uczniów:

 Co wam się podobało najbardziej i najmniej? Dlaczego?

 Co sprawiło wam największą trudność? Dlaczego?

 Jakie uczucia towarzyszyły wam podczas odkrywania, tworzenia i odgrywania

historii?

 Czy wiemy, do czego służy etui?

 Czy wiemy czym jest cukrzyca?

 Czy wiemy jak zachować się na wypadek hipoglikemii?

Przykładowe strony dotyczące osób z cukrzycą, które mogą pomóc w przeprowadzeniu

dyskusji:

www.cukrzycapolska.pl

www.medtronic.pl/twoje-zdrowie/cukrzycy

www.edukacjawcukrzycy.pl/wiedza-o-cukrzycy

http://www.cukrzycapolska.pl/
http://www.medtronic.pl/twoje-zdrowie/cukrzycy/index.htm
http://www.edukacjawcukrzycy.pl/wiedza-o-cukrzycy

39

Co się w głowie zmieści

Cel główny:

 zwiększenie wiedzy dotyczącej osób z autyzmem.

Cele szczegółowe:

 przedstawienie cech, które mogą występować u osób z autyzmem,

 zwiększenie zrozumienia trudności komunikacyjnych osób z autyzmem.

Czas: 45 minut.

Metody: czytanie, praca w grupach, dyskusja.

Pomoce dydaktyczne: książka "Duże sprawy w małych głowach", kartki papieru, duży

arkusz papieru.

Poziom edukacyjny: szkoła podstawowa.

Przebieg zajęć

1. Dyskusja wstępna (10 min)

Zaprezentuj dzieciom różne związki frazeologiczne i poproś, aby narysowały jak je

rozumieją (jeden uczeń ilustruje jedno wyrażenie). Staraj się wybrać trudniejsze, mało

znane wyrażenia np. dziesiąta woda po kisielu, wylać dziecko z kąpielą. Poproś

uczniów o przedstawienie ich obrazków oraz wytłumacz poprawne znaczenie każdego

ze związków frazeologicznych. Wytłumacz, że na dzisiejszej lekcji chcielibyście

porozmawiać na temat autyzmu. Poprosiliście uczniów o narysowanie związków

frazeologicznych, gdyż osoby z autyzmem często dosłownie rozumieją to co mówimy,

mimo że nie zawsze to chcemy przekazać. Zapytaj uczniów, czy znają inne wyrażenia,

które mogą być rozumiane przenośnie (np. głowa do góry, ani mru-mru).

2. Czytanie (10 min)

Przeczytaj uczniom fragmenty książki (strona 24 i 27). Narysuj na tablicy schemat

człowieka i zaznacz na nim zmysły: dotyk, słuch, wzrok, smak, węch, układ

przedsionkowy. Zapytaj uczniów, co poszczególnym zmysłom może przeszkadzać.

Przeczytaj dzieciom fragment książki ze strony 18.

Pytania do dyskusji:

 Do czego służą miny?

40

 Czy możecie pokazać, jaką minę przybiera wasza twarz, kiedy się: denerwujecie,

cieszycie, smucicie...?

 Czy moglibyśmy się porozumiewać tylko za pomocą min?

3. Komunikacja za pomocą gestów (15 min)

Poproś jednego ucznia, by nie używało słów, gestów ani kontaktu wzrokowego a

jedynie np. krzyku/mruczenia/ a jednocześnie próbowało zakomunikować, że chce

pić/ jeść/ boli go brzuch. Zadaniem reszty grupy jest odgadnięcie, o co chodzi koledze.

Pytania do dyskusji:

 Czy możemy komunikować się tylko jednym sposobem (np. tylko poprzez miny, tylko

poprzez wydawanie dźwięków, tylko poprzez gesty...)?

 Co należy zrobić, aby dobrze kogoś zrozumieć?

4. Podsumowanie (10 min)

Poproś dzieci, aby w domu napisały/narysowały plan tego, co będą robić w czasie

wolnym. Na następnej lekcji zapytaj, czy z wykonanym planem łatwiej będzie im

organizować swój czas wolny. Przekaż uczniom, że osoby z autyzmem mają kłopot z

zapamiętaniem tego, co będzie się po kolei działo, dlatego dorośli ułatwiają im różne

czynności rysując lub pisząc plan aktywności.

Ćwiczenie dodatkowe:

Zapytaj uczniów, jakie cechy łączą wszystkie osoby w klasie (np. ten sam wiek, to samo

miejsce zamieszkania itp.). Poproś uczniów, aby na kartce napisali nazwę swojego ulubionego

batonika, ulubiony film i ulubiony napój (szczegółowo np. sok pomarańczowy zamiast tylko

sok). Poproś, aby uczniowie wstali i poszukali, czy są w klasie inne osoby, które napisały

takie same trzy odpowiedzi. Zauważ, że wielu (jeśli nie wszyscy) uczniów nie znalazło

drugiej osoby, która miałaby takie same odpowiedzi.

Przeczytaj uczniom fragment książki na stronie 20.

Pytania do dyskusji:

 Dlaczego mimo różnych odpowiedzi (a tym samym różnic między nami) nadal lubimy

z kimś przebywać i się kolegujemy?

 Czy to, że ktoś jest od nas inny od razu powoduje, że nie chcemy z tą osobą

rozmawiać? Czy od razu poznajemy rzeczy, które nas różnią?

41

Życie w przyjaźni

Cel główny:

 doskonalenie umiejętności współpracy w grupie.

Cele szczegółowe:

 poznanie zasad pomocnych w kontaktach z osobami z niepełnosprawnością,

 rozwijanie empatii.

Czas: 45 minut

Metody: gry i zabawy ruchowe, drama, dyskusja

Pomoce dydaktyczne: slajdy „Życie w przyjaźni", kartki z rolami do odgrywania scenek

(załącznik 1), quiz - „Jak żyć w przyjaźni ?” (załącznik 2), tablica multimedialna, rzutnik.

Poziom edukacyjny: szkoła podstawowa.

Przebieg zajęć:

1. Rozgrzewka Taki jak ja (ok. 5 min)

Uczestnicy chodzą po sali. Na hasło prowadzącego dobierają się w grupy z osobami o tej

samej cesze. Przykłady:

 kolor oczu,

 kolor włosów,

 kolor spodni,

 miesiąc urodzin.

2. Omówienie zasad Życie w przyjaźni (10 min)

Poproś uczniów, aby usiedli w kole. Pokaż uczestnikom przygotowane slajdy i

wspólnie je przeczytajcie. Omów każdy punkt.

3. Scenki dramowe (15 min)

Poproś uczestników o dobranie się w pary. Każda para losuje karteczkę, na której

znajduje się jedna z zasad. Uczniowie w parach zastanawiają się, w jaki sposób

przedstawią daną zasadę. Wyjaśnij, że nie ma źle przedstawionej scenki - każda zależy

od pomysłów uczniów. Po chwili zaproś wszystkich z powrotem do koła. Grupy

przedstawiają krótką scenkę obrazującą daną zasadę. Nagradzajcie wszystkie scenki

brawami. Zapytaj uczniów, jak podobała im się zabawa i odgrywanie scenek.

42

4. Quiz (10 min)

Rozdaj uczniom kartki i ołówek. Wyświetl na tablicy interaktywnej pytania, przeczytaj

je wraz z możliwymi odpowiedziami. Uczestnicy na kartkach piszą ich odpowiedzi.

Przedstaw prawidłowe odpowiedzi omów zadania.

5. Refleksja (5 min)

Zapytaj uczniów:

 Jak się dzisiaj czuliście na zajęciach?

 Co zapamiętacie z dzisiejszych zajęć?

 Co wam się najbardziej/najmniej podobało podczas dzisiejszych zajęć i

dlaczego?

43

Slajdy:

Żyjemy w społeczeństwie, w którym możemy spotkać się z osobami z niepełnosprawnością w

różnych miejscach i sytuacjach.

Możemy poznać osoby, które mają trudności z chodzeniem, ze słuchem, z mową czy

wzrokiem.

Powinniśmy też pamiętać o osobach z chorobami przewlekłymi - epilepsja (padaczka), astma,

mukowiscydoza, cukrzyca itd.

Każdy z nas może im pomóc w trudnych sytuacjach.

Oto kilka prostych zasad:

1. Gdy spotkasz osobę, która ma problemy z chodzeniem, podejdź do niej i zaproponuj

swoją pomoc, np. wsparcie na twoim ramieniu, przeprowadzenie przez przejście dla

pieszych lub pomoc przy wniesieniu zakupów, czy plecaka.

2. Jeżeli zauważysz, że osoba z twojego otoczenia z różnych powodów zdrowotnych nie

może uczestniczyć w zajęciach, czy zabawach tak, jak inni rówieśnicy, zaproponuj

taką formę gry, aby każdy mógł wziąć w niej udział – nikt nie będzie czuł się

odrzucony.

3. Pamiętajcie, że każdy ma jakieś słabości, więc nie przedrzeźniajmy i nie

wyśmiewajmy się z innych, tylko zaopiekujmy się nimi. Nie sprawiajmy przykrości

słabszym.

4. Gdy twoja koleżanka/kolega podczas rozmowy się jąka, czy lub mówi niewyraźnie,

okażcie swoją cierpliwość – możecie poprosić ją też by zapisała to, co chce

powiedzieć, na kartce.

5. Każdy z nas wygląda inaczej. Jeden jest wyższy, drugi niższy, ktoś jest grubszy, a ktoś

chudszy. Wygląd zewnętrzny nie ma wpływu na nasz charakter, a więc nie pozwala

ocenić czy ktoś jest zły, czy dobry. Zamiast się wyśmiewać, porozmawiaj i poznaj

drugą osobę.

6. Niektóre osoby cierpią na choroby przewlekłe takie jak astma, cukrzyca,

mukowiscydoza, epilepsja itd. Mają prawo czuć się gorzej. Choroba wymaga od nich

ciągłego korzystania z leków, które powinny zażyć w spokoju, w ustronnym miejscu.

Pozwól im na to bez wyśmiewania się z nich.

7. Pewnie nie raz spotkałeś/spotkałaś się z osobami, które noszą okulary. Pomóż im o nie

dbać, a gdy czegoś nie są w stanie zobaczyć, przeczytaj im to, co napisane jest małymi

literami.

44

8. Twój kolega z ławki może nosić aparat słuchowy lub może mieć inne problemy ze

słuchem, przez co może mieć trudności z wykonywaniem poleceń nauczyciela, czy

kolegów lub koleżanek. Powtórz mu przekazaną informację tyle razy ile potrzeba –

nie krzycz do ucha.

9. Jeżeli rozmawiasz z osobą, która ma problemy ze słuchem patrz jej prosto w oczy

kiedy mówisz, staraj się mówić wyraźnie i zrozumiale. Jeśli trzeba, użyj gestów, lub

napisz to, co chcesz przekazać, dużymi literami.

10. Wśród was jest wiele osób, które mają problemy z nauką z różnych powodów.

Znajdźcie czas by uczyć się razem, pomagajcie sobie i dzielcie się notatkami.

Okażcie im swoją cierpliwość.

Pamiętaj – nikt nie jest doskonały.

Najcenniejsza jest przyjaźń, więc ją pielęgnuj!

45

Załącznik 1:

1. Gdy spotkasz osobę, która ma problemy z chodzeniem, podejdź do niej i zaproponuj swoją

pomoc, np. wsparcie na twoim ramieniu, przeprowadzenie przez przejście dla pieszych lub

pomoc przy wniesieniu zakupów, czy plecaka.

2. Pamiętajcie, że każdy ma jakieś słabości, więc nie przedrzeźniajmy i nie wyśmiewajmy się

z innych, tylko zaopiekujmy się nimi. Nie sprawiajmy przykrości słabszym.

3. Każdy z nas wygląda inaczej. Jeden jest wyższy, drugi niższy, ktoś jest grubszy, a ktoś

chudszy. Wygląd zewnętrzny nie ma wpływu na nasz charakter, a więc nie pozwala ocenić

czy ktoś jest zły, czy dobry. Zamiast się wyśmiewać, porozmawiaj i poznaj drugą osobę.

4. Niektóre osoby cierpią na choroby przewlekłe takie jak astma, cukrzyca, mukowiscydoza,

epilepsja itd. Mają prawo czuć się gorzej. Choroba wymaga od nich ciągłego korzystania z

leków, które powinny zażyć w spokoju, w ustronnym miejscu. Pozwól im na to bez

wyśmiewania się z nich.

5. Pewnie nie raz spotkałeś/spotkałaś się z osobami, które noszą okulary. Pomóż im o nie

dbać, a gdy czegoś nie są w stanie zobaczyć, przeczytaj im to, co napisane jest małymi

literami.

6. Twój kolega z ławki może nosić aparat słuchowy lub może mieć inne problemy ze

słuchem, przez co może mieć trudności z wykonywaniem poleceń nauczyciela, czy kolegów

lub koleżanek. Powtórz mu przekazaną informację tyle razy ile potrzeba – nie krzycz do ucha.

7. Jeżeli rozmawiasz z osobą, która ma problemy ze słuchem patrz jej prosto w oczy kiedy

mówisz, staraj się mówić wyraźnie i zrozumiale. Jeśli trzeba, użyj gestów, lub napisz to, co

chcesz przekazać, dużymi literami.

8. Wśród was jest wiele osób, które mają problemy z nauką z różnych powodów. Znajdźcie

czas by uczyć się razem, pomagajcie sobie i dzielcie się notatkami. Okażcie im swoją

cierpliwość.

46

Załącznik 2

QUIZ – JAK ŻYĆ W PRZYJAŹNI

1. Gdy widzę dziecko, które ma trudności z wejściem lub zejściem ze schodów, to

 a. podchodzę do niego, biorę je pod pachę i pomagam.

 b. przechodzę obok, gdyż nie prosi mnie o pomoc. Uważam, że sam sobie poradzi.

 c. proponuję pomoc.

2. Jeżeli widzę dziecko, które nie może chodzić, nie bierze udziału w niektórych

zabawach, to

 a. wydaje mi się to naturalne, może obserwować i kibicować kolegom.

 b. proponuję taką zabawę, w której będzie mógł uczestniczyć.

 c. siadam razem z nim, aby pokazać, że się solidaryzuję z jego niepełnosprawnością.

3. Gdy mój kolega się jąka lub mówi niewyraźnie, to

 a. śmieję się z niego.

 b. udaję, że go rozumiem.

c. proszę, aby powtórzył lub zapisał swoje słowa, abym mógł go zrozumieć – mógł z

nim porozmawiać, odpowiedzieć mu.

4. Jeżeli nowy kolega wygląda inaczej - jest gruby lub chudy, niski, wysoki, wówczas

 a. nie mam ochoty go bliżej poznać ponieważ wygląda podejrzanie.

 b. naśmiewam się z niego lub go unikam.

 c. wiem, że wygląd zewnętrzny nie pozwala nam ocenić, czy ktoś jest dobry, czy zły.

5. Niektóre dzieci chorują na cukrzycę i dlatego

 a. mogą mnie zarazić swoją chorobą.

 b. wolę się z nimi nie bawić, bo może gorzej się poczują.

 c. jeżeli to konieczne, pomagam im znaleźć miejsce, gdzie w spokoju będą mogły

zażyć swoje lekarstwo.

 6. Są dzieci, które niedowidzą, nie potrafią przeczytać co jest zapisane np. na tablicy.

 a. Pomogę im przeczytać to, czego one same nie są w stanie zobaczyć.

 b. Uważam, że skoro mają okulary to powinny widzieć.

 c. Informuję nauczyciela, że sobie nie radzą.

7. Dzieci, które mają problemy ze słuchem, mogą mieć również trudności z

wykonywaniem poleceń nauczyciela.

 a. Udostępniam im swoje notatki.

47

 b. Staram się powtarzać koledze/koleżance z wadą słuchu to, co mówi nauczyciel.

 c. Proszę o zgodę, aby się przesiąść, gdyż przeszkadza mi w nauce.

8. Gdy wiem, że jakieś dziecko nie słyszy lub ma problemy ze słuchem, to

 a. proszę, żeby poprawiło aparat lub nauczyło się czytać z ust.

 b. nie bawię się z nim, bo nie wiem jak będziemy rozmawiać.

 c. staram się patrzeć prosto w oczy, mówić wyraźnie i używać gestów.

9. Dzieci chorujące na padaczkę mogą pracować wolniej na lekcjach, gdy się gorzej

czują.

 a. Uważam, że powinny wszystko nadrabiać w domu.

 b. Pewnie są leniwe, bo przecież to nic trudnego przepisać tekst z tablicy.

 c. Oferuję moje notatki, proponuję wspólną naukę czy odrabianie lekcji.

10. a) Co robisz, gdy kaszlesz lub kichasz, aby nie zarazić innych ?

 …………………………………………………………….

10. b) Jak się zachowujemy gdy ktoś jest ranny lub krwawi?

 ……………………………………………………………..

48

Świat ciszy

Cel główny:

 zwiększenie wiedzy dotyczącej osób z niepełnosprawnością słuchu.

Cele szczegółowe:

 wskazuje sposoby komunikowania się z osobami niesłyszącymi,

 zna błędne stereotypy dotyczące osób niesłyszących.

Czas: 90 minut.

Metody: czytanie, praca w grupach, dyskusja.

Pomoce dydaktyczne: książka "Duże sprawy w małych głowach".

Poziom edukacyjny: szkoła podstawowa, gimnazjum.

Przebieg zajęć

1. Dyskusja wstępna (10 min)

Zapisz na tablicy uszkodzenie słuchu i poproś uczniów, aby powiedzieli, co wiedzą o

osobach niesłyszących. Możesz naprowadzić uczniów poprzez pytania dotyczące

sposobu komunikacji (→ język migowy), nazw związanych z osobami, które mają

uszkodzony słuch (→ Głuchy, niesłyszący, słabosłyszący, głuchoniemy), urządzeń

wspierających słuch (→ aparaty słuchowe, implanty ślimakowe).

WSKAZÓWKA: Osoby niesłyszące mogą preferować różny sposób mówienia o sobie,

jednak głuchoniemy jest uznawane za obraźliwe, gdyż uszkodzenie słuchu nie

uniemożliwia komunikacji.

2. Czytanie (10 min)

Przeczytaj uczniom fragmenty książki „Duże sprawy w małych głowach” na stronach

82 i 83. Po lekturze zapytaj:

 Czy pamiętacie jak można komunikować się z osobą z uszkodzeniem słuchu?

 W jaki sposób możecie sprawić, aby wasi niesłyszący koledzy nie czuli się gorsi?

3. Dyskusja (15 min)

Przy tym ćwiczeniu potrzebna jest duża przestań. Możesz rozstawić ławki przy

ścianach lub też wyjść z klasą na korytarz. Przeczytaj uczniom poniższe zdania. Po

każdym poproś ich, aby ustawili się po lewej stronie klasy/korytarza, jeśli całkowicie

zgadzają się z danym stwierdzeniem lub też po prawej jeśli uważają je za błędne.

49

Uczniowie, którzy nie są pewni odpowiedzi mogą stanąć pośrodku (bliżej prawej lub

lewej strony, w zależności od ich opinii).

ZDANIA:

Osoby niesłyszące nie mówią

Fałsz. Osoby niesłyszące mogą mówić, jednak ich mowa może nie być bardzo

wyraźna. Warto też wiedzieć, że nauka mowy jest niezwykle trudna i zajmuje dużo

czasu.

Tylko część osób niesłyszących zna język migowy

Prawda. Osoby niesłyszące mogą preferować różne style komunikacji. Niektórzy

wybiorą język migowy, inni wolą komunikować się za pomocą mowy, a jeszcze inni

lubią rozmawiać mówiąc i wspierając się językiem migowym.

Osoby niesłyszące mogą prowadzić samochód

Prawda. Osoby niesłyszące lepiej wykorzystują zmysł wzroku od osób słyszących,

dzięki czemu świetnie radzą sobie na drogach jako kierowcy.

Osoby niesłyszące są głupie

Fałsz. Uszkodzenie słuchu, czy też wybór sposobu komunikacji nie decyduje o

mądrości człowieka.

Aparat słuchowy lub implant umożliwia niesłyszącym wszystko słyszeć

Fałsz. Aparaty słuchowe lub implanty mogą pomóc osobom niesłyszącym lepiej

słyszeć, jednak nie uzdrawiają słuchu i nie sprawiają, że osoba słabosłysząca/głucha

słyszy tak jak osoba zdrowa.

4. Podsumowanie lekcji (10 min)

Połącz uczniów w grupy trzy- lub czteroosobowe. Każda z grup powinna wymyślić

jedno pytanie dotyczące zajęć oraz trzy możliwe odpowiedzi, z których tylko jedna

jest prawdziwa. Uczniowie czytają innym grupom swoje pytania.

PRZYKŁAD:

Która nazwa jest odbierana przez osoby z uszkodzeniem słuchu jako obraźliwa:

a) głuchy

b) głuchoniemy

c) niesłyszący

50

O czym każdy z nas powinien pamiętać

Cel główny:

 poznanie różnych niepełnosprawności na podstawie książki "Duże sprawy w małych

głowach".

Cele szczegółowe:

 zapoznanie się ze sposobem postrzegania osób niepełnosprawnych przez innych,

 rozwijanie umiejętności wyboru informacji kluczowych.

Czas: 45 minut.

Metody: czytanie, tworzenie plakatów, praca w grupach.

Pomoce dydaktyczne: zachęcamy do przeprowadzenia lekcji w sali komputerowej, co

umożliwi uczniom stworzenie plakatów w odpowiednim programie, wydrukowanie ich i

rozwieszenie w szkole.

Poziom edukacyjny: szkoła podstawowa, gimnazjum.

Przebieg zajęć

1. Dyskusja wstępna (10 min)

 W jaki sposób postrzegane są osoby niepełnosprawne?

 Jak ludzie zachowują się wobec osób niepełnosprawnych?

 Jak czuje się człowiek, kiedy....(uzupełnij zdanie odpowiedziami uczniów z

poprzednich pytań).

2. Czytanie (15 min)

Podziel uczniów na grupy dwu-, trzyosobowe i przydziel każdej fragment tekstu z

książki:

grupa 1: autyzm - strony: 20-25

grupa 2: uszkodzenie wzroku - strony: 42-46

grupa 3: uszkodzenie słuchu - strony: 82-83

grupa 4: niepełnosprawność ruchowa - strony: 124-125

grupa 5: niepełnosprawność intelektualna - strony: 151-156

Poproś uczniów, aby przeczytali przydzielony fragment książki i wspólnie wybrali z

tekstu jedno zdanie, które uważają za ważne, o którym każdy z nas powinien pamiętać

i z którym chcieliby zapoznać koleżanki i kolegów w szkole.

51

3. Tworzenie plakatów (15 min)

Po wybraniu przez uczniów cytatów poproś, aby wspólnie utworzyli plakat np. za

pomocą wybranego programu komputerowego (canva.com, recitethis.com)

4. Podsumowanie (5 min)

Po skończeniu plakatów, wydrukuj je i poproś uczniów o rozwieszenie w szkole.

Usiądź z uczniami i zapytaj:

 Jak pracowało wam się w swoich grupach? Czy coś byście poprawili?

 Jakie zdania wybraliście? Dlaczego?

 Co chcielibyście, aby wasi koledzy zapamiętali patrząc na te hasła?

Wskazówka:

Możesz również wspólnie z uczniami stworzyć zasady pomocy osobie podczas ataku epilepsji

opisane w rozdziale "Wcześniactwo i epilepsja"

52

Chaos

Cel główny:

 kształtowanie świadomości i zrozumienia dla potrzeb osób z niepełnosprawnością.

Cele szczegółowe:

 doskonalenie umiejętności współpracy w grupie,

 zdobycie nowych wiadomości odnośnie funkcjonowania w społeczeństwie osób z

niepełnosprawnością intelektualną i ruchową.

Czas: 45 minut.

Metody: dyskusja, gra edukacyjna, pogadanka.

Pomoce dydaktyczne: komputer, rzutnik, prezentacja z 18 zasadami pomocnymi w

kontaktach z osobami z niepełnosprawnością; kostka do gry, pionki (jeden pionek dla jednej

grupy), 25 kartek z pytaniami (załącznik 1), plansza z numerami od 1 – 25 (załącznik 2),

kartki z rolami.

Przygotowanie sali: Lekcję najlepiej odbyć w miejscu o dużej przestrzeni (np. sala

gimnastyczna, boisko, korytarz). Przed zajęciami w wybranym miejscu należy rozwiesić w

różnych miejscach 25 kartek z pytaniami (mogą być trudno dostępne). Zajęcia wstępne

opierają się na prezentacji slajdów - można je przeprowadzić wcześniej lub też zacząć lekcję

w klasie, a następnie przenieść się do miejsca, gdzie odbędzie się główne ćwiczenie.

Poziom edukacyjny: szkoła podstawowa, gimnazjum.

Przebieg zajęć

1. Zajęcia wstępne (5 min)

Pokaż grupie slajdy z 18 zasadami pomocnymi w kontaktach z osobami z

niepełnosprawnością. Wspólnie omówcie wyświetlane slajdy.

2. Zajęcia właściwe (35 min)

Uczniowie losują kartki z rolami:

 osoba niewidoma

 przewodnik osoby niewidomej

 osoba z wadą wymowy

 osoba bez rąk

 osoba nieumiejąca czytać

 osoba bardzo zdolna

53

 osoba bez nogi

 osoba niesłysząca

(Role mogą się powtarzać - ważne, aby każdy uczeń otrzymał własną rolę. Uczestnicy

powinni wczuć się w swoje role - np. osoby bez nogi powinny cały czas skakać na

jednej nodze, osoba niewidoma powinna mieć zawiązane oczy).

Na stole połóż planszę do gry z numerami od 1 do 25. Grupę podziel na zespoły max.

ośmioosobowe. Uczestnicy wspólnie ustalają kolor swojej grupy.

Przedstaw uczestnikom reguły gry:

Wokół was poprzyczepiane są kolorowe karteczki z numerami od 1 do 25, pod którymi

kryją się pytania, stanowiące podsumowanie poznanych zasad. Waszym zadaniem jest

odnalezienie się w powstałym chaosie kartek i wspólnymi siłami odszukanie

wylosowanego numeru (po rzucie kostką). Przeczytajcie pytanie, wspólnie ustalcie

odpowiedź i zaprezentujcie ją nauczycielowi. Może się tak zdarzyć, że chaos was

przerośnie i będziecie potrzebowali pomocy w odnalezieniu numeru lub ustaleniu

poprawnej odpowiedzi. To nic złego – czasem tak w życiu bywa. Udajcie się po pomoc

do prowadzącego - on wam pomoże, ale w zamian za pomoc poprosi o wykonanie

zadania-niespodzianki. Wtedy otrzymacie pytanie, a po odpowiedzeniu na nie możecie

ruszyć dalej. Celem gry jest jak najszybsze dojście do mety! Wierzę w was. Razem

dacie radę! Współpracujcie i pomagajcie sobie.

Jeśli zabawa odbywa się na powietrzu, kartki mogą czasami się zgubić (np. z powodu

wietrznej pogody). Dodatkowe zadania dla uczniów, którzy nie będą mogli znaleźć

odpowiedniej kartki zależą od was. Pamiętajcie, by nie dawać zadań, jeśli uznacie, że

uczniowie za krótko szukali danej kartki. Przykłady zadań:

 Wymyślcie 1 ćwiczenie fizyczne, które wszyscy wykonacie razem.

 Opowiedzcie dowcip.

 Niech każdy przytuli 1 osobę, która nie jest w waszej grupie.

3. Zajęcia końcowe (5 min)

Pytania do refleksji:

 Czy wszyscy byliście zaangażowani w grę? Co robiliście?

 Co było dla was najtrudniejsze?

 W jaki sposób pomagaliście innym?

 Jakie gry wy lubicie i uważacie, że mogłyby z powodzeniem angażować również

osoby niepełnosprawne?

54

Załącznik1

1. Dlaczego ludzie są zakłopotani podczas spotkania z osobą z niepełnosprawnością?

Możliwa odpowiedź – Przez brak wiedzy, uprzedzenia, strach przed nieznajomym, sposób

udzielania pomocy.

2. Co powinieneś zrobić, gdy zauważysz, że osoba z niepełnosprawnością potrzebuje

pomocy?

Odpowiedź – Zaoferuję swoją pomoc i poczekam na odpowiedź.

3. Jak przywitasz się z osobą, która ma protezę, lub jest po amputacji ręki?

Odpowiedź – Uścisnę drugą dłoń w sposób naturalny, bez obaw.

4. Jak zachowasz się podczas rozmowy z osobą z niepełnosprawnością, gdy jest ona w

towarzystwie rodzica, asystenta, bądź partnera?

Odpowiedź –Zwrócę się bezpośrednio do osoby z niepełnosprawnością.

5. Jakich zwrotów użyjesz podczas rozmowy z osobą niepełnosprawną?

Odpowiedź – Naturalnych, nie boję się, że użyję niewłaściwych słów.

6. Jak zachowasz się podczas rozmowy z osobą poruszającą się na wózku?

Odpowiedź – Jeśli rozmowa trwa dłużej, staram się usiąść, by utrzymać kontakt wzrokowy, a

także by osoba na wózku nie musiała cały czas patrzeć w górę.

7. O czym powinniśmy pamiętać podczas rozmowy z osobą z zaburzeniami mowy?

Odpowiedź – Powinniśmy pamiętać o koncentracji na rozmowie, o tym, by dać osobie

niepełnosprawnej odpowiednio dużo czasu na udzielenie odpowiedzi (nie należy kończyć

myśli za osobę niepełnosprawną), jeśli czegoś się nie rozumie, można poprosić o

powtórzenie.

8. Jak się zachowujesz podczas rozmowy z osobą z zaburzeniami słuchu?

Odpowiedź – Mówię w normalnym tempie (nie za wolno i za szybko), moja mimika i ruch ust

pomogą osobie z zaburzeniami słuchu mnie zrozumieć.

9. Co robisz jeśli pomimo wcześniejszych starań, osoba z zaburzeniami słuchu dalej cię

nie rozumie?

Odpowiedź – Napiszę to, co chcę powiedzieć.

10. Jak się przywitasz z osobą niewidomą, bądź niedowidzącą?

Odpowiedź – W kontakcie z osobą niewidomą trzeba pamiętać o tym, że każde swoje

działanie należy zasygnalizować werbalnie. Po przywitaniu się, trzeba powiedzieć, że

chciałoby się uścisnąć dłoń osoby niewidomej – ona nie zobaczy przecież wyciągniętej dłoni

w swoim kierunku.

11. Jak się zachowasz, gdy osoba niewidoma lub niedowidząca będzie potrzebowała

55

pomocy przy poruszaniu się?

Odpowiedź – Najpierw spytam, jak mogę pomóc. Niekiedy wystarczy opis sytuacji, czasem

jednak osoba taka będzie chciała wesprzeć się na moim ramieniu lub chwycić mój łokieć.

12. O czym należy pamiętać podczas komunikacji z osobą z zaburzeniami słuchu i

wzroku?

Odpowiedź – Należy pamiętać, że osoby te mogą porozumiewać się wyłącznie za pomocą

dotyku, można pisać drukowanymi literami po ich dłoni.

13.Osoby z niepełnosprawnością często potrzebują więcej czasu, aby coś zrobić.

Pamiętaj – bądź …

Odpowiedź - cierpliwy, wyrozumiały i taktowny.

14. Osoby z niepełnosprawnością wykonują codzienne czynności w miarę swoich

możliwości – tak samo jak my. Pamiętaj aby ….

Odpowiedź - nie chwalić ich nadmiernie i nie naśmiewać się, gdy z jakąś czynnością nie dają

sobie rady.

15. O czym należy pamiętać podczas poruszania się komunikacją miejską?

Odpowiedź – Należy pamiętać, żeby ustąpić miejsca osobie z niepełnosprawnością oraz

zapytać czy pomóc jej przy wsiadaniu lub wysiadaniu.

16. O czym należy pamiętać podczas kontaktów z osobami z niepełnosprawnością,

poruszającymi się na wózku inwalidzkim, o kulach czy o lasce ?

Odpowiedź – Należy pamiętać o tym, by nie opierać się o wózek inwalidzki ani dotykać

przyrządów ortopedycznych dopóki nie zostaniemy o to poproszeni.

17. O czym trzeba pamiętać podczas spotkania z osobą, która ma psa przewodnika ?

Odpowiedź – Należy pamiętać o tym, że nie wolno głaskać, zagadywać psa podczas pracy, bo

to go rozprasza.

18. W jakich sytuacjach można parkować na miejscach dla osób z niepełnosprawnością?

Odpowiedź- Te miejsca są przeznaczone dla osób z niepełnosprawnością i nie można z nich

korzystać. Osoby te mogą wymagać więcej miejsca przy wsiadaniu i wysiadaniu.

19. Osoby z niepełnosprawnością mogą mówić niewyraźnie. Co zrobisz, gdy nie

zrozumiesz wypowiedzi rozmówcy?

Odpowiedź – Poproszę, aby ta osoba powtórzyła lub napisała mi na kartce to, co chce

powiedzieć.

20. Czy astma, padaczka lub cukrzyca to choroby zakaźne ?

Odpowiedź – nie.

56

21. Co powinniśmy zrobić widząc, że osoba z niepełnosprawnością nie bierze udziału w

wykonywanym przez klasę zadaniu?

Odpowiedź – Powinniśmy zaproponować taką aktywność, w której wszyscy będą mogli

uczestniczyć.

22. Gdy zauważysz, że znajomy ze szkoły lub na ulicy ma trudności z oddychaniem i nie

może nabrać powietrza, co zrobisz ?

 Odpowiedź - Zapytam czy ma astmę i inhalator, pomogę mu go wyciągnąć. Jeżeli się okaże,

że nie - zadzwonię po karetkę. W razie konieczności wezwę pomoc (kogoś dorosłego,

zadzwonię na numer alarmowy 112).

23. Jak pomożesz osobie, która choruje na cukrzycę ?

Odpowiedź – Pomogę jej znaleźć miejsce, w którym spokojnie będzie mogła zażyć lekarstwo

lub zrobić sobie zastrzyk. W razie konieczności wezwę pomoc (kogoś dorosłego, zadzwonię

na numer alarmowy 112).

24. Jak zareagujesz, gdy zobaczysz osobę z klasy, która siedzi przygnębiona lub

zamknięta w sobie ?

Odpowiedź – podejdę, porozmawiam, może potrzebuje wsparcia emocjonalnego.

25. Co jest najcenniejsze w życiu ?

Odpowiedź – Przyjaźń, którą trzeba pielęgnować.

57

Załącznik 2

START 1 2 3 4 5

10 9 8 7 6

11 12 13 14 15

20 19 18 17 16

21 22 23 24 25 META

58

Nasza planeta

Cel główny:

 doskonalenie umiejętności współpracy w grupie.

Cele szczegółowe:

 integracja zespołu i rozwijanie otwartości na współpracę,

 poznanie zasad pomocnych w kontaktach z osobami z niepełnosprawnością,

 rozwijanie empatii,

 rozwijanie twórczego myślenia.

Czas: 90 minut.

Metody: drama – Teatr Forum.

Pomoce dydaktyczne:

 kartki z mieszkańcami planet (załącznik 1),

 kartki A4/ kartony z nazwami planet,

 Planeta Cisza: stopery/zatyczki do uszu (dla każdego uczestnika),

 Planeta Księżycowa: laski, kijki lub patyki, okulary z zalepionymi szkłami, chusty do

zasłonięcia oczu (zgodnie z kartkami mieszkańców planet w załączniku 1),

 Planeta Płaska: krzesło obrotowe,

 Planeta Odmienna: chusta do zakrycia ust,

 kartki A4 do wypisania usług,

 taśma malarska do wpisania roli uczestnika oraz przyklejenia do ubrania, by była

widoczna dla każdego ucznia,

 chusta animacyjna,

 odgłosy burzy puszczane np. z telefonu lub z komputera.

Wskazówka:

Lekcja może być o wiele bardziej rozbudowana - wszystko zależy od możliwości czasowych.

Warto nawiązać współpracę z innymi nauczycielami, np. plastyki, którzy pomogą w

"wybudowaniu miasta" (stworzenia fikcyjnych domów, stacji benzynowej itp.). Ważna jest

kreatywność uczniów i przede wszystkim ich współdziałanie oraz interakcje.

Poziom edukacyjny: szkoła podstawowa, gimnazjum

59

Przebieg zajęć

1. Przeczytaj uczniom tekst wprowadzający do lekcji:

Wita Was wszystkich szef galaktyki! Kosmos jest nieprzewidywalny i stawia przed jego

mieszkańcami sporo problemów do rozwiązania - aby przeżyć, muszą oni ze sobą

współpracować. Waszym zadaniem będzie stworzyć wspólne miejsce, które pozwoli

Wam przetrwać nawet największe problemy.

Za chwilę rozdam wam karteczki z waszymi rolami mieszkańców oraz nazwami planet,

na których mieszkacie.

2. Uczestnicy losują karteczki z mieszkańcami planet (załącznik 1). Wyjaśnij uczniom

ich role:

 Planeta Cisza - mieszkańcami tej planety są Gestusie - nie słyszą,

porozumiewają się gestami (rozdaj uczestnikom zatyczki do uszu).

 Planeta Księżycowa - mieszkańcy nazywają się Okulusi - poruszają się z

przewodnikiem (jeden uczeń może pełnić rolę przewodnika) albo chodzić z

laską, która pomaga im ocenić odległości; część z nich nosi specjalne szkła, na

które trzeba uważać (uczestnicy losują, w jaki sposób będą się poruszać: z

przewodnikiem, z laską - kijkiem lub patykiem, rozdaj również chusty do

zawiązania oczu oraz specjalne szkła).

 Planeta Płaska z Tuptusiami, którzy poruszają się na wózku inwalidzkim,

osoby te nie mają ręki lub nogi (uczestnicy mogą poruszać się na krzesłach

obrotowych, część może skakać na jeden nodze lub kuleć, inni mogą schować

jedną rękę za plecy).

 Planeta Odmienna, na której żyją Choruski - mają problemy z czytaniem, nie

mogą biegać, mają wadę wymowy (uczniowie mogą przygryzać ołówek,

nakleić taśmę na usta itp.), jedna osoba nie potrafi czytać i dodawać, pozostali

często kichają i wolno się poruszają.

3. Wyjaśnij uczestnikom, że ich zadaniem jest zbudowanie swojej planety tak, aby

warunki życia były przyjazne dla jego mieszkańców. Zwróć uwagę, że planeta

powinna być dostosowana do ich potrzeb i ich cech.

Przeczytaj poniższy tekst:

Zastanówcie się, jakie instytucje, budynki są niezbędne do życia na Waszej planecie.

Każdy mieszkaniec planety jest ważny i potrzebny, każdy pełni inne zadanie – ktoś

60

sprzedaje chleb, inna osoba leczy ludzi, a sąsiad obok ma np. krowy. To tylko

przykłady, które możecie wykorzystać lub dodać swoje – pamiętajcie, że każdy musi

pełnić funkcję ważną dla waszego społeczeństwa.

Monitoruj pracę uczniów. Zadawaj im pytania naprowadzające, które pomogą

stworzyć nowe usługi (np. Pomyślcie, z jakich usług korzystacie codziennie? Jak

myślicie, co jest potrzebne osobie niewidomej?). Uczestnicy wypisują propozycje ich

usług na kartkach A4, a na taśmie malarskiej swoje role (np. policjant).

4. Po stworzeniu swoich planet zachęć uczestników do odwiedzenia planet swoich

kolegów:

Drodzy kosmici, widzę, że zbudowaliście swoje planety. W kosmosie będziecie ze sobą

współpracować, więc zapraszam was do prezentacji planet. Podczas przedstawiania

się swoim sąsiadom pamiętajcie, aby opowiedzieć im o sposobie poruszania się i

porozumiewania. Możecie zaprosić do wspólnego doświadczania waszej planety z

perspektywy waszego funkcjonowania np. drodzy koledzy zamknijcie oczy, aby lepiej

poznać naszą planetę, opowiedzcie gościom o instytucjach jakie u was powstały np.

tutaj znajduje się planetarny szpital.

Nauczyciel wybiera kolejność prezentowania planet zwracając uwagę na wybudowane

instytucje, sposoby porozumiewania się i poruszania. Staraj się nie używać słowa

niepełnosprawność czy choroba - to są ufoludki i każdy jest inny.

5. Poproś uczestników o powrót do swoich planet:

Po ciężkim dniu pełnym pracy, podróży i towarzyskich spotkań należy wam się

odpoczynek. Zapada noc, a wy szykujecie się do snu. Wszyscy zasypiają – zamykamy

oczy. Słyszycie za oknem dźwięki kosmicznej burzy ale dalej śpicie, bo wiecie, że

jesteście bezpieczni w swoich domach

Nauczyciel niszczy jedną ważną dla społeczności usługę na każdej planecie.

Kochane ufoludki, czas wstawać, rozejrzyjcie się po okolicy, sprawdźcie, czy wszystko

jest na swoim miejscu

Daj chwilę czasu uczniom na obserwację i oszacowanie strat.

6. Poproś uczniów o odbudowanie swoich planet.

Przykro mi, że takie nieszczęście was spotkało. Pamiętajcie, że to nie koniec świata,

wszystko można naprawić, poradzić sobie z problemem. Do dzieła – współpracujcie –

wierzę, że sobie poradzicie – pamiętajcie o swoich sąsiadach i współpracy z nimi.

Przekaż im, że powinni razem współpracować (np. jeśli uczniowie zdecydowali się na

stworzenie sklepu, który następnie został zniszczony, mogą korzystać z usług innych

61

osób, oferując im ich usługi).

7. Po skończeniu odbudowy miasta sprawdź jak uczestnicy poradzili sobie z zadaniem i

pochwal ich:

Rewelacyjnie sobie poradziliście – widzę, że wszystko w waszej galaktyce działa

idealnie – brawo – tworzycie zgraną ekipę. Mam dla Was informację ze stacji

meteorologicznej. Synoptycy informują o nadciągającej ze środka galaktyki czarnej

dziurze! Przeczytam wam wiadomość skierowaną do wszystkich ufoludków w całej

galaktyce: dziura pojawia się zabierając wszystko, co się znajdzie na jej drodze. Aby

uratować wasz gatunek, musi przetrwać jeden mieszkaniec każdej z planet. Bądźcie

ostrożni, czujni i pomagajcie sobie!

Wyciągnij chustę i chodząc po sali łap pod chustę napotkane osoby (złapane osoby

siadają z boku i obserwują swoich kolegów i koleżanki.

8. Podsumowanie:

Prowadzący siada z uczniami w kole. Zapytaj uczniów:

 Co wam się najbardziej i najmniej podobało? Dlaczego?

 Jakie uczucia wam towarzyszyły?

 Jak czuliście się w swoich rolach?

 Poproś wybranych uczniów o podsumowanie każdej z części lekcji - Jak wybraliście

swoje role? Czy każdy miał udział w dyskusji? Czy wszyscy mieliście możliwość

zrealizowania swoich pomysłów?

 Opiszcie współpracę z innymi planetami.

 Czy w trakcie berka ktoś czuł się bezradny? Dlaczego?

W przypadku zwrócenia przez klasę uwagi na jakiś problem, poproś, aby wszyscy

zastanowili się, w jaki sposób można było go rozwiązać?

Pytamy, czy wszyscy mieli możliwość zrealizowania swoich pomysłów oraz w jaki

sposób wspierali kolegów w zadaniach (np. przy przedostaniu się na inną planetę,

współpraca z kolegami poruszającymi się przy pomocy laski, ponieważ nie mieli

możliwości dostrzeżenia czarnej dziury).

Ważne, aby nawiązać do różnych rodzajów niepełnosprawności oraz tego, że każdy

człowiek tworzy społeczeństwo, świat, kosmos, w którym żyjemy.

62

Instrukcja dla prowadzącego:

 Do zajęć można zaangażować rodziców i poprosić, aby przynieśli do szkoły jak

najwięcej kartonów, pojemników oraz opakowań, które mogą się przydać do zbudowania

planet - po zajęciach wszystkie materiały mogą trafić na makulaturę - ekologiczny element, o

którym można porozmawiać z uczniami po zakończonych zajęciach.

 Gdy uczniowie wylosują i zbudują swoje planety oraz wcielą się w jej mieszkańców,

akcja zależy od was. Porozmawiajcie z waszymi uczniami, jakie usługi ułatwiają im

funkcjonowanie. Na planetach ufoludki żyją, jedzą, przemieszczają się, zarabiają – żyją tak

jak ludzie. Każdy ma określoną funkcję społeczną np. lekarz, bankier, sprzedawca, rolnik,

mleczarz czy policjant. Bez sklepu spożywczego ufoludki będą głodowały itp. Ważne, aby nie

narzucać im swoich pomysłów i nie zmuszać do budowania konkretnych budynków. Zamiast

pomysłów lepiej stosować otwarte pytania (np. Jaka usługa może być potrzebna osobom,

które mają problemy z poruszaniem się?). W każdej rundzie nauczyciel jedynie monitoruje

pracę uczniów (np. obserwuje, w jaki sposób uczniowie radzą sobie z problemem

zniszczonych usług). Nie podajemy również rozwiązań, ale chcemy zobaczyć, jak sami sobie

z problemem poradzą, kto będzie przywódcą i rozdzieli obowiązki, kto kompletnie nie będzie

wiedział, co robić – chcemy poznać ich naturalne, pierwsze reakcje, propozycje rozwiązań i

współdziałania ze sobą – podając gotowe rozwiązania nie dowiemy się, jak oni by sobie

poradzili z problemem.

 W ostatniej części lekcji pojawia się czarna dziura. Nadciąga ona znienacka, gdy

mieszkańcy kosmosu uporali się już z katastrofą po burzy. Czarna dziura porywa i eliminuje

poszczególnych mieszkańców - jest to forma berka. Mieszkańcy kosmosu muszą się zjednać i

sobie wzajemnie pomagać, gdyż przetrwają tylko wtedy, gdy zostanie uratowany minimum

jeden mieszkaniec każdej z planet. Jeżeli zauważycie, że nikt nie pomaga mieszkańcom

Planety Cisza przypomnijcie, że musi przetrwać minimum jeden mieszkaniec. Obserwujmy

uczniów, czy pamiętają tylko o sobie, czy pomagają mieszkańcom swojej planety, a może

interesują się również losem innych – nie ma przegranych i wygranych.

 Lekcja ta często rozgrywa się zupełnie inaczej z różnymi klasami. Mimo że w

ćwiczeniu dość dużo czasu poświęca się budowaniu miasta, jego głównym celem jest

rozwijanie umiejętności współpracy i dyskusji oraz zastanowienie się, w jaki sposób można

pomóc sobie wzajemnie.

63

Załącznik 1

Planeta Cisza

Planeta Cisza

Planeta Cisza

Planeta Cisza

Planeta Cisza

Planeta Cisza

Planeta Cisza

Planeta Cisza

Planeta Księżycowa
Osoba niewidoma z

przewodnikiem

(zawiąż oczy chustą)

Planeta Księżycowa
Przewodnik osoby

niewidomej

Planeta Księżycowa
Osoba niewidoma

(zawiąż oczy chustą,

poruszaj się o lasce)

Planeta Księżycowa
Osoba niewidoma

(zawiąż oczy chustą,

poruszaj się o lasce)

Planeta Księżycowa
Osoba niewidoma

(zawiąż oczy chustą,

poruszaj się o lasce)

Planeta Księżycowa
Osoba niewidoma

(poproś nauczyciela o

specjalne okulary)

Planeta Księżycowa
Osoba niewidoma

(poproś nauczyciela o

specjalne okulary)

Planeta Księżycowa
Osoba niewidoma

(poproś nauczyciela o

specjalne okulary)

Planeta Płaska
Nie możesz chodzić

(poruszasz się na

krześle)

Planeta Płaska
Nie możesz chodzić

 (poruszasz się na

krześle)

Planeta Płaska
 Nie masz jednej ręki

Planeta Płaska
Nie masz jednej ręki

Planeta Płaska
Nie masz jednej nogi

Planeta Płaska
Nie masz jednej nogi

Planeta Płaska
 Kulejesz

Planeta Płaska
 Kulejesz

Planeta Odmienna
Masz wadę wymowy

(zawiąż usta chustą)

Planeta Odmienna
Masz wadę wymowy

(zawiąż usta chustą)

Planeta Odmienna
Nie umiesz czytać i

liczyć

Planeta Odmienna
Nie umiesz czytać i

liczyć

Planeta Odmienna
Nie umiesz czytać i

liczyć

Planeta Odmienna
Masz ciągle katar i nie

możesz biegać

Planeta Odmienna
Masz ciągle katar i nie

możesz biegać

Planeta Odmienna
Masz ciągle katar i nie

możesz biegać

64

Poruszanie się w ciemności

Cel główny:

 poznanie i zrozumienie potrzeb osób z niepełnosprawnością wzrokową.

Cele szczegółowe:

 usprawnianie zmysłów: dotyku, słuchu,

 rozwijanie świadomości o osobach z niepełnosprawnością wzrokową,

 rozwijanie umiejętności udzielania wsparcia.

Metody: dyskusja, wchodzenie w role

Pomoce dydaktyczne: chusty do zakrycia oczu (mogą też to być np. bluzy i inne ubrania),

laski lub długi kij

Poziom edukacyjny: gimnazjum, szkoła ponadgimnazjalna

Przebieg zajęć

1. Dyskusja wstępna (5 min)

Poproś uczniów, aby wyobrazili sobie, że chodzą w ciemności i przedstawili wszystkie

skojarzenia z danym wyobrażeniem. Zapisz je na tablicy.

2. W ciemności (30 min)

a) Wyjdź z uczniami na korytarz. Poproś, aby zabrali ze sobą kartki i długopisy

oraz chusty do zakrycia oczu i laski lub długi kij. Podziel uczniów na trzy

grupy. Dwie grupy stojące na przeciwległych końcach korytarza mają

zasłonięte oczy. Zadaniem tych uczniów jest dojście do końca korytarza.

Uczniowie z tych grup rozpoczynają ćwiczenie. Gdy trzecia grupa uczniów

zobaczy, że dany uczeń dochodzi do połowy drogi, ma go złapać pod ramię i

doprowadzić do końca (pojedynczo). W tym czasie uczniowie nie mogą

rozmawiać. Po wykonaniu zadania, poproś uczniów, aby zapisali wszystkie

uczucia, jakich doznali w trakcie ćwiczenia.

b) Połącz uczniów w pary. Przekaż, że jedna osoba będzie pełnić rolę

przewodnika, a druga osoby niewidomej. Zadaniem uczniów, jest dojście do

wyznaczonego miejsca w szkole (np. sali gimnastycznej; aby zbyt duża grupa

nie szła tą samą drogą możesz wybrać dwa lub więcej miejsc). Kiedy dojdą do

wskazanego miejsca zamieniają się rolami i wracają do klasy. Za pierwszym

65

razem przewodnik prowadzi osobę za ramię, w drodze powrotnej jedynie

przekazuje informacje ustnie (np. uważaj, teraz będą schody).

3. Refleksja (10 min)

Uczniowie wracają do swoich miejsc. Zapytaj:

 Jakie uczucia towarzyszyły wam przy pierwszym zadaniu? Skorzystajcie z

waszych notatek.

 Jak się poczuliście, kiedy ktoś podszedł do was i zaczął was prowadzić? Czy

myślicie, że taka sytuacja zdarza się osobom z niepełnosprawnością

wzrokową?

 Jak czuliście się z przewodnikiem, kiedy trzymał was za rękę? Jak wtedy,

kiedy informował was o drodze? Który sposób jest wygodniejszy? Dlaczego?

 Kiedy i w jaki sposób możecie zaoferować pomoc osobie z

niepełnosprawnością wzrokową?

 Jakie udogodnienia znacie, które pomagają osobom niewidomym poruszać się

po mieście? Czy jest ich dużo? Czy mogą pomóc innym osobom, które nie

mają niepełnosprawności wzrokowej?

66

Sport osób niepełnosprawnych

Cel główny:

 zwiększenie wiedzy dotyczącej uprawiania sportów przez osoby niepełnosprawne

ruchowo.

Cele szczegółowe:

 zdobycie nowych wiadomości odnośnie funkcjonowania w społeczeństwie osób z

niepełnosprawnością ruchową,

 kształtowanie poprzez doświadczanie zrozumienia wobec osób niepełnosprawnych.

Metody: dyskusja, gra edukacyjna, pogadanka.

Pomoce dydaktyczne: slajdy „Sporty osób niepełnosprawnych”, pomoce dydaktyczne zależą

od realizacji danej dyscypliny sportowej.

Poziom edukacyjny: gimnazjum, szkoła ponadgimnazjalna.

Przebieg zajęć

4. Część wstępna (5 min)

Zapytaj uczniów, czy oglądali paraolimpiadę. Czy znają sukcesy Polaków? Czy

potrafią opowiedzieć, jak przebiega dana konkurencja sportowa? Pokaż uczniom

zdjęcia (załącznik 1). Zapytaj:

 Jakie są podobieństwa między olimpiada a paraolimpiadą?

 Gdyby spotkali uczestnika paraolimpiady, jakie pytanie chcieliby mu zadać?

 Czy chcieliby, aby paraolimpiada odbyła się w Polsce?

5. Część główna

W zależności od możliwości i dostępnych materiałów proponujemy, aby uczniowie

spróbowali wziąć udział w wybranej dyscyplinie sportowej dla osób

niepełnosprawnych

 Piłka nożna:

Uczniowie zawiązują oczy i grają piłką z dzwoneczkiem.

 Tenis stołowy:

Uczniowie grają tylko 1 ręką.

 Siatkówka:

Uczniowie grają w pozycji siedzącej (nie mogą ruszać nogami, poruszają się tylko

67

używając rąk).

 Pchnięcie kulą:

Uczniowie rzucają siedząc na krześle

 Bieganie:

Jedna osoba pełni rolę przewodnika, druga biegnie z zasłoniętymi oczami trzymając

za rękę przewodnika.

 Goalball:

Podziel uczniów na dwie drużyny po trzech zawodników. Każdy ma zasłonięte oczy.

Na przeciwnych stronach boiska (może być korytarz lub sala gimnastyczna; boisko do

goallball ma 9 x 18 metrów długości) ustaw bramki wysokie na ok. 1 metr (np. do

unihokeja). Uczestnicy muszą rzucić piłkę do bramki przeciwnika. Piłka ma dzwonek

i musi być toczona. Po pierwszym kontakcie piłki z zawodnikiem drużyny broniącej

drużyna ta ma 10 sekund na odrzucenie piłki.

 Koszykówka:

Możesz również zgłosić się do organizacji lub uczelni wyższej (np. wydział

fizjoterapii) i poprosić o pomoc w organizacji np. koszykówki na wózkach.

68

Język migowy

Cel główny:

 poznanie i zrozumienie znaczenia języka migowego w życiu g-/Głuchych.

Cele szczegółowe:

 poznanie sposobów komunikacji osób z uszkodzeniem słuchu,

 poznanie alfabetu języka migowego.

Czas: 45 minut

Metody: burza mózgów, mapa myśli, filmiki, dyskusja, praca indywidualna i grupowa.

Pomoce dydaktyczne: sala komputerowa, komputer, Internet, rzutnik, kartki samoprzylepne.

Poziom edukacyjny: gimnazjum, szkoła ponadgimnazjalna.

Przebieg zajęć

1. Komunikacja (10min)

Zapisz na tablicy hasło – KOMUNIKACJA, po czym poproś uczniów, aby dobrali się

w pary. Rozdaj uczestnikom karteczki samoprzylepne, na których będą zapisywać

swoje pomysły – skojarzenia z hasłem, wyjaśnienie jego znaczenia. Po chwili poproś,

aby przyczepili swoje pomysły do tablicy i je przeczytali całej klasie – powstaje mapa

myśli. Zapytaj uczniów, w jaki sposób można się komunikować. Zapisz na tablicy

kolejne hasło: JĘZYK MIGOWY. Zapytaj uczniów, czy język migowy spełnia ich

kryteria komunikacji.

2. Poznajemy język migowy (25 minut)

Zapytaj uczniów, czy łatwo jest nauczyć się języka migowego? Dlaczego?

Obejrzyjcie wspólnie film o jedzeniu:

https://www.youtube.com/watch?v=D7PEDJXDGjM&index=19&list=PLO--

uMGqePUv0a2G4mG_NrKuuBzvBXz9n

Puść film 2 razy i poproś uczniów, aby spróbowali domyśleć się znaków migowych.

Ponownie pokaż film, tym razem zatrzymuj go za każdym razem, gdy jedna z osób

zamiga dane zdanie. Zapytaj uczniów, co według nich powiedziała.

Pokaż uczniom film z napisami:

https://www.youtube.com/watch?v=D7PEDJXDGjM&index=19&list=PLO--

uMGqePUv0a2G4mG_NrKuuBzvBXz9n

Sprawdź z uczniami, czy ich propozycje odkodowania znaków się zgadzają z filmem.

Zapytaj, w jaki sposób domyślili się znaczenia danego słowa.

https://www.youtube.com/watch?v=D7PEDJXDGjM&index=19&list=PLO--uMGqePUv0a2G4mG_NrKuuBzvBXz9n
https://www.youtube.com/watch?v=D7PEDJXDGjM&index=19&list=PLO--uMGqePUv0a2G4mG_NrKuuBzvBXz9n
https://www.youtube.com/watch?v=D7PEDJXDGjM&index=19&list=PLO--uMGqePUv0a2G4mG_NrKuuBzvBXz9n
https://www.youtube.com/watch?v=D7PEDJXDGjM&index=19&list=PLO--uMGqePUv0a2G4mG_NrKuuBzvBXz9n

69

Zapisz na tablicy słowa: znak ikoniczny/ znak arbitralny. Wyjaśnij uczniom, że znaki

ikoniczne w języku migowym to te, których można się domyślić często, gdyż

wywodzą się np. z kształtu obiektu (np. jeść, kurczak). Znaki arbitralne to takie,

których ciężko się domyślić (np. wow, morze). Język migowy to nie pantomima i jego

nauka trwa tak samo długo, jak nauka innych języków obcych.

Zapytaj uczniów, czy język migowy jest inną, gorszą wersją języka polskiego?

(→ Nie, język migowy to zupełnie inny język niż język polski, ma odmienną

gramatykę. Dla przykładu zdanie „Co lubisz jeść” w języku migowym będzie

przedstawione w formie „Ty lubisz jeść co”, zaimki pytające znajdują się na końcu

zdania. Język migowy nie jest gorszy od języka polskiego - jego gramatyka i

słownictwo są rozbudowane. Jest to po prostu kolejny język, za pomocą którego

można się porozumieć z drugim człowiekiem).

Część uczniów mogła domyślić się słów po ruchu ust. Warto wskazać, że Głusi

wspierają komunikaty właśnie ruchem ust. Ale czy łatwo w takim razie odczytać

mowę z ust?

3. Odczytywanie mowy z ust

Poproś uczniów o zapisanie na kartce jednego zdanie (krótkie, pojedyncze). Zbierz

kartki i poproś uczniów o wylosowanie jednego zdania. Uczestnicy dobierają się w

pary. Zabawa polega na odczytaniu z ust (bez głosu, uczestnicy tylko poruszają

ustami tak, jakby chcieli wypowiedzieć zdanie) zdania zapisanego na kartce. W parach

następuje wymiana mówiącego z odczytującym.

Czy dużo osób zgadło zdanie za pierwszym razem? Co pomogło im w odczytaniu

zdania?

(→ Mówiąc do osoby niesłyszącej, należy wypowiadać zdania normalnie, wyraźnie,

ale nie przesadzając, spokojnym tempem. Jednak warto pamiętać, że jest to niezwykle

trudne zadanie i nawet osoby wyspecjalizowane w odczytywaniu mowy z ust

rozumieją ok. 30% komunikatu).

4. Refleksja

Zapytaj uczniów:

 Co zapamiętacie z dzisiejszych zajęć?

 Co was dzisiaj zdziwiło? A może już o czymś wiedzieliście? Skąd?

Na koniec możesz rozdać uczniom alfabet w języku migowym oraz zachęcić do korzystania

ze strony „Let’s sign” na Facebook’u, aby mogli oni dalej rozwijać swoją wiedzę w języku

migowym: https://www.facebook.com/Letssignpjm

https://www.facebook.com/Letssignpjm/?fref=ts

70

71

Przeszkody są tylko w naszych głowach

Cel główny:

 poznanie różnych niepełnosprawności.

Cele szczegółowe:

 spostrzeganie talentów osób niepełnosprawnych,

 kreowanie postaw pozytywnych wobec osób z niepełnosprawnością.

Czas: 45 minut.

Metody: dyskusja, burza mózgów, praca w grupie.

Pomoce dydaktyczne: komputer, internet, rzutnik, kartki samoprzylepne.

Poziom edukacyjny: gimnazjum, szkoła ponadgimnazjalna.

Przebieg zajęć

1. Dyskusja wstępna (5 min)

Zapytaj uczniów, jaki ich zdaniem ludzie mogą mieć stosunek do osób

niepełnosprawnych. Z jakiego powodu?

2. Film (5 min)

Pokaż uczniom film i wyjaśnij, że przedstawia osoby niesłyszące, które umówiły się z

kolegą, ale zapomniały numeru jego domu:

https://www.youtube.com/watch?v=ffrq6cUoE5A

Zapytaj uczniów, jak oni poradziliby sobie w podobnej sytuacji przedstawionej w

filmie (zakładając, że nie wzięli telefonu).

3. Praca w grupach (15 min)

Podziel klasę na grupy 4-5 osobowe. Każdej grupie przydziel jedną

niepełnosprawność: osoby niesłyszące, osoby z autyzmem, osoby niewidome.

Poproś każdą grupę, aby wypisała jakie dobre strony, umiejętności, czy postawy mogą

wiązać się z daną niepełnosprawnością. Zwróć uwagę, że tak jak na filmie mogą mieć

one charakter humorystyczny. Jeśli grupa wcześniej skończy zadanie, może wypisać

dobre strony innej niepełnosprawności.

Poproś każdą z grup o prezentację ich pracy. Po każdej niepełnosprawności razem z

klasą zastanówcie się, czy ktoś ma jeszcze pomysły, które można dopisać do listy.

72

Przykłady
2
:

 Osoby z autyzmem - brak oceniania innych, prawdomówność (osoby

autystyczne rzadko kłamią), pasja (osoby z autyzmem mogą pasjonować się

wybranym tematem i mieć o nim ogromną wiedzę), osoby z autyzmem rzadko

są materialistami (nie przejmują się np. jakiej firmy noszą ubrania), niektórzy

mają niezwykłe talenty.

 Osoby niewidome - mogą lepiej wykorzystywać pozostałe zmysły, czytają w

ciemności (za pomocą Braille’a), nie muszą kupować żarówek i oszczędzają na

świetle.

 Osoby niesłyszące - mogą ściągać na testach wyboru (mogą dyskretnie migać

literę odpowiedzi), komunikują się przez szybę (za pomocą języka migowego),

mogą się lepiej skupić na mówcy nie będąc zdekoncentrowanym przez inne

dźwięki, mogą mieszkać przy torach (nie słyszą dźwięku pociągu), Głusi są

bardzo zżytą grupą społeczną (jest to grupa mała, wiele osób się zna i łatwo

nawiązuje więzi).

4. Przeszkody są tylko w naszych głowach (15 min)

Przekaż uczniom, że przedstawisz teraz jeszcze pozytywne strony niepełnosprawności

ruchowej, opisane w książce "Duże sprawy w małych głowach".

Przeczytaj uczniom fragmenty książki na stronach 124 i 125.

Zapisz na tablicy "Przeszkody są tylko w naszych głowach".

Zapytaj uczniów:

 Czy zgadzacie się z powyższym stwierdzeniem?

 Czy znacie sytuacje, w których ludzie nie osiągają swoich celów ze względu na

przeszkody w ich głowach?

 Czy znacie osoby niepełnosprawne, które osiągnęły coś, co inni uznawali za

niemożliwe? Mogą być to przykłady z filmów, książek.

5. Poproś uczniów, aby wypisali jedną rzecz, której mogą nauczyć się od osób

niepełnosprawnych. Zachęć do wykorzystania pomysłów z dzisiejszej lekcji (np.

pozytywnych stron danej niepełnosprawności). Uczniowie zapisują jedno hasło na

kartce. Gdy wszyscy skończą zbierz kartki i rozwieś je w widocznym miejscu. Poproś

uczniów o zapoznanie się z pracami kolegów.

2
 Przykłady zostały zebrane z wypowiedzi osób z niepełnosprawnościami prezentowanych na forach i stronach

internetowych

73

Szkoła dla wszystkich

Cel główny:

 poznanie specyfiki różnych niepełnosprawności oraz ich wpływu na funkcjonowanie

w szkole.

Cele szczegółowe:

 rozwijanie wiedzy dotyczącej różnych rodzajów niepełnosprawności,

 rozbudzanie kreatywności poprzez zastanowienie się nad sposobami wsparcia dla osób

niepełnosprawnych.

Czas: 45 min.

Metody: dyskusja, praca w grupach.

Pomoce dydaktyczne: tabela do zapisywania pomysłów (załącznik 1), informacje dotyczące

osób z różnymi niepełnosprawnościami (załącznik 2).

Poziom edukacyjny: gimnazjum, szkoła ponadgimnazjalna.

Przebieg zajęć:

1. Wstęp (10 minut)

Przekaż uczniom, że podczas dzisiejszych zajęć będziecie rozmawiać o osobach

niepełnosprawnych oraz o tym, w jaki sposób możemy organizować miejsca w pełni

dostępne. Podziel uczniów na grupy cztero-, pięcioosobowe. Wyjaśnij, że ich

zadaniem będzie przejście się po szkole i zastanowienie się, w jaki sposób można

zmienić placówkę na dostępną dla osób niepełnosprawnych (dla przykładu,

zamontowanie windy schodowej). Ich pomysły mogą mieć różny charakter - nie tylko

dotyczyć budowy. Mogą być związane z organizacją warsztatów i dodatkowych

lekcji, zmianą dekoracji na korytarzu, czy wprowadzeniu konkretnych reguł. Pomysły

uczniów powinny być realne, ale nie muszą być ograniczone kosztami. Kolejne grupy

uczniów będą zajmować się innymi niepełnosprawnościami. Przydziel uczniom daną

niepełnosprawność (z załącznika 2).

2. Obserwacja szkoły (30 minut)

Rozdaj uczniom tabelki (załącznik 2). Wyjaśnij, że w rubryce miejsce powinni wpisać,

gdzie zostanie wdrożony ich pomysł (np. schody przy stołówce, klasa 109 itp.).

Sposób dostosowania to ich sposób na zmianę danego miejsca. Tutaj też mogą wpisać

rzeczy, które nie są związane z infrastrukturą (np. szkolenie). Przy kosztach mogą

74

spróbować oszacować, ile dany pomysł może kosztować (jeśli nie mają takiej wiedzy,

niech zastanowią się, czy są to koszty możliwe do zebrania w jakiś sposób).

Uczniowie chodzą po szkole w grupach i zapisują swoje pomysły (odpowiadające na

potrzeby danej osoby niepełnosprawnej).

Po skończeniu obserwacji i zapisaniu pomysłów, grupy uczniów prezentują ich prace

na forum klasy.

3. Refleksja (5 minut)

Zapytaj uczniów:

 Jakie są wasze refleksje po obserwacji naszej szkoły?

 Które z pomysłów przykuły waszą uwagę?

 Które z pomysłów są możliwe do realizacji już teraz?

75

Załącznik 1

Miejsce Sposób dostosowania Koszty

76

Załącznik 2

Osoba z autyzmem:

1. ma problemy ze zrozumieniem emocji innych osób,

2. ma problemy ze zrozumieniem przenośni,

3. lepiej rozumie mowę, gdy się narysuje treść komunikatu,

4. nie lubi niespodzianek, codzienność musi być przewidywalna – warto wykorzystywać

plany aktywności.

Osoba z uszkodzeniem słuchu:

1. może nosić aparat słuchowy lub implant ślimakowy (co nie oznacza, że dobrze

słyszy),

2. może mówić niewyraźnie lub w ogóle nie mówić,

3. może się komunikować przy pomocy języka migowego,

4. niektórzy mogą czytać z ruchu ust, ale jest to trudne,

5. w mieszkaniu osób głuchych nie ma dzwonków – gdy naciska się dzwonek, zapalają

się lampy w domu,

6. może używać budzika świecącego mocnym światłem,

7. do osoby głuchej nie trzeba krzyczeć.

Osoba niewidoma:

1. potrzebuje komunikatu werbalnego – powiedz, zanim coś zrobisz,

2. czyta używając pisma Brajla,

3. używa zegarka z otwieraną szybką, mówiących zegarków, termometrów, wag

kuchennych, może używać czytnika etykiet - tzn. pen friend, czujników

kontrolujących poziom nalewanego płynu,

4. porusza się poza domem używając laski lub psa przewodnika,

5. korzystając z komputera używają monitorów brajlowskich,

6. ogromnie ważny jest porządek w danym miejscu,

7. korzysta z audiodeskrypcji np. w teatrach, muzeach, galeriach sztuki.

Osoba niepełnosprawne ruchowo:

1. korzysta z różnych form terapii i rehabilitacji – hipoterapii (terapia wykorzystująca

konie), rehabilitacji ruchowej, terapii mowy (logopeda),

2. może używać specjalistycznego sprzętu – wózków, balkoniku, ortez lub

specjalistycznego obuwia,

3. może komunikować się za pomocą AAC (komunikacja alternatywna i wspomagająca).

Osoba z niepełnosprawnością intelektualną:

77

1. korzysta z różnych form terapii i rehabilitacji – hipoterapii (terapia wykorzystująca

konie), rehabilitacji ruchowej, terapii mowy (logopeda), terapii psychologicznej i

pedagogicznej,

2. może komunikować się za pomocą AAC (komunikacja alternatywna i wspomagająca).

Osoby chore na epilepsję:

1. napad może indukować wiele czynników – gorączka, nadchodząca infekcja,

zmęczenie, migające światła,

2. Jeśli zobaczysz, że ktoś ma napad epilepsji z utratą przytomności i drgawkami to:

 zachowaj spokój,

 postaraj się zawiadomić kogoś dorosłego – zawołaj o pomoc, zadzwoń na

numer ratunkowy 112,

 odsuń od chorego przedmioty, o które mógłby się uderzyć,

 zdejmij okulary z jego twarzy,

 połóż pod głowę chorego coś miękkiego

 ułóż chorego w pozycji bocznej ustalonej; ważne jest, aby twarz była

skierowana lekko w kierunku podłogi, aby chory nie zakrztusił się śliną.

78

Stereotypy

Cel główny:

 zrozumienie, w jaki sposób stereotypy wpływają na nasz odbiór danej grupy osób.

Cele szczegółowe:

 przedstawienie stereotypów dotyczących osób niepełnosprawnych,

 utrwalenie definicji terminu stereotyp.

Czas: 45 minut.

Metody: burza mózgów, dyskusja, praca w grupach.

Pomoce dydaktyczne: zdjęcia osób niepełnosprawnych (załącznik 1), artykuły dotyczące

osób niepełnosprawnych (załącznik 2 i 3).

Poziom edukacyjny: gimnazjum, szkoła ponadgimnazjalna.

Przebieg zajęć

1. Wizerunek osoby niepełnosprawnej (10 min).

Rozdaj uczniom kartki i poproś, aby narysowali osobę niepełnosprawną. Zbierz

obrazki i wywieś je na tablicy. Poproś uczniów o wymienienie cech osób

niepełnosprawnych lub rzeczy, które powtarzają się na obrazkach (najczęściej jest to

wózek lub inny sprzęt medyczny).

Zapytaj uczniów:

 Jaką lub jakie niepełnosprawności przedstawione zostały na obrazkach?

 Jakie niepełnosprawności znacie? (→ niepełnosprawność ruchowa,

sensoryczna, intelektualna)

 Dlaczego narysowaliście daną niepełnosprawność?

 Dlaczego narysowaliśmy obrazki w taki sposób?

2. Czym jest stereotyp? (10 min)

Zapytaj uczniów, czym jest stereotyp. Możesz przedstawić również definicję

słownikową:

„funkcjonujący w świadomości społecznej uproszczony i zabarwiony wartościująco

obraz rzeczywistości.”
3

Pokaż uczniom zdjęcia osób niepełnosprawnych (załącznik 1). Zapytaj:

3
 Słownik Języka Polskiego PWN

79

 W jaki sposób zdjęcia te różnią się od narysowanych przez was obrazków?

 Czym różni się osoba na zdjęciu od osób pełnosprawnych?

 Jakie stereotypy łamią obrazki?

 Jakie jeszcze stereotypy znacie dotyczące osób niepełnosprawnych?

3. Artykuły o osobach niepełnosprawnych (15 min).

Rozdaj uczniom tytuły artykułów (załącznik 2). Zapytaj się, o czym może opowiadać

dany artykuł.

Rozdaj uczniom kolejne tytuły artykułów (załącznik 3) i ponownie zapytaj, o czym

mogą one opowiadać. Jakie stereotypy niosą za sobą? (np. osoba niepełnosprawna

jako heros, niepełnosprawność oznacza cierpienie).

Poproś uczestników, aby połączyli artykuły dotyczące tej samej osoby lub

niepełnosprawności.

Pytania do dyskusji:

 Na co kładziony jest nacisk w tytule pierwszy, a na co w tytule drugim?

 W jaki sposób przedstawiane są osoby niepełnosprawne w mediach?

 Jaki ma to wpływ na nasze postrzeganie osób niepełnosprawnych?

Komentarz - tytuły artykułów:

Osoby z uszkodzeniem wzroku:

1. „Ciekawe lekcje nie tylko historii” - artykuł dotyczy niewidomego nauczyciela, który

starał się ukryć w szkole swoją niepełnosprawność, aby móc dalej kontynuować pracę.

2. „Pełnosprawni niepełnosprawni. Niewidoma szczęśliwa i roześmiana” - artykuł

dotyczył osoby niewidomej, autorki wierszy, pracownika gazety mówionej

(wydawane na płycie CD).

Natalia Partyka- tenisistka stołowa, medalistka paraolimpiad, urodzona bez prawego

przedramienia

3. Bez kompleksów. "Nie mam wymiarów modelki, ale podobam się sobie taka"

4. Natalia Partyka to nie tylko niepełnosprawna tenisistka stołowa. "To jest wzór

sportowca".

Stephen Wiltshair- artysta, znany dzięki swojej niezwykłej pamięci fotograficznej, u którego

zdiagnozowano autyzm

5. Stephen Wiltshair maluje z pamięci panoramę Rzymu.

6. Cierpiący na autyzm rysuje miasta z pamięci.

http://www.tvn24.pl/wiadomosci-z-kraju,3/cierpiacy-na-autyzm-rysuje-miasta-z-pamieci,113508.html

80

4. Podsumowanie (10 min)

Zapytaj uczniów:

 Jakie są korzyści stereotypów?

 Czy znasz pozytywne stereotypy? Jakie? Czy niosą one ze sobą jakieś korzyści

lub niebezpieczeństwa?

 Czy znasz negatywne stereotypy? Jakie? Czy niosą one ze sobą jakieś korzyści

lub niebezpieczeństwa?

 Czy stereotypy mogą był fałszywe? Jakie? Czy niosą one ze sobą jakieś

korzyści lub niebezpieczeństwa?

 Czy ludzie powinni starać się pozbyć negatywnych, fałszywych stereotypów?

W jaki sposób?

81

Załącznik 1:

Chłopiec z autyzmem
4

Jamie Brewer - aktorka i modelka z Zespołem Down'a
5

4
 https://www.enablekids.ca

5
 https://www.newseveryday.com

82

Iwona Cichosz- Miss Deaf International 2016, osoba niesłysząca
6

7

6
 https://www.youtube.com/channel/UCnLHYx1rxLN0BcGYbjQVkEQ

7
 https://shoutoutjmu.com/

83

Temple Grandin- profesor na Colorado State University, osoba z autyzmem
8

8
 https://interpersonalequinetherapy.com/

84

Załącznik 3. Załącznik 4.

1. Ciekawe lekcje nie tylko historii.

2. Bez kompleksów. "Nie mam

wymiarów modelki, ale podobam się

sobie taka".

3. Stephen Wiltshair maluje z pamięci

panoramę Rzymu.

1. Cierpiący na autyzm rysuje miasta z

pamięci.

2. Pełnosprawni niepełnosprawni.

Niewidoma szczęśliwa i roześmiana.

3. Natalia Partyka to nie tylko

niepełnosprawna tenisistka stołowa. "To

jest wzór sportowca".

http://www.tvn24.pl/wiadomosci-z-kraju,3/cierpiacy-na-autyzm-rysuje-miasta-z-pamieci,113508.html
http://www.tvn24.pl/wiadomosci-z-kraju,3/cierpiacy-na-autyzm-rysuje-miasta-z-pamieci,113508.html

85

Wrażliwość na potrzeby innych

Cel główny:

 lepsze zrozumienie drugiego człowieka poprzez rozmowę.

Cele szczegółowe:

 rozwój empatii,

 nauka rozumienia potrzeb innego człowieka,

 poznanie terminów autyzm i zespół Aspergera.

Metody: zabawy ruchowe, techniki dramowe – karty ról, dyskusja.

Pomoce dydaktyczne: karty ról podzielone na płeć – ilość taka, jak ilość uczniów w klasie

(załącznik 1), komputer z dostępem do internetu, rzutnik.

Czas: 45 min.

Przebieg zajęć

1. Powitanie (10 min)

Poproś uczniów by stanęli w rozsypce (mają do dyspozycji całą salę), a następnie

powiedz, żeby zaczęli maszerować po klasie witając się z kolegami, koleżankami

(napotkanymi po drodze) uściskiem dłoni i słowami np. „Cześć, Agato”. Po krótkiej

chwili zmień sposób powitania – mogą to zrobić stopami, a następnie ramionami.

Poproś uczniów, by wymyśli swoje sposoby przywitania i wykorzystajcie je. Każdy

ma się przywitać na dwa wymyślone przez siebie sposoby.

2. Rozmowa (15 min)

Połącz uczniów w pary. Następnie rozdaj im karty z rolami (załącznik 1) - jedna osoba

ma kartę neutralną, a druga z opisaną postacią. Nie podawaj celu rozmowy, rozwiązań,

nie pisz o emocjach i nastawiu, aby dać wczuwającym się w role przestrzeń do

włożenia w postaci samych siebie. Gdy dasz uczniom znak, wszystkie pary zaczynają

ze sobą rozmawiać jednocześnie - będąc w rolach.

3. Refleksja (10min)

Porozmawiaj z uczniami na temat doświadczeń, uczuć i towarzyszących emocji

podczas wcześniejszego zadania. Ważne jest to, aby każda osoba mogła się podzielić

swoimi odczuciami. Pamiętaj – nie zmuszamy. Jeżeli znajdzie się w grupie osoba,

która nie ma ochoty dzielić się swoimi odczuciami, nie nakłaniamy jej do tego.

86

4. Podsumowanie (10 min)

Nawiąż do autyzmu i zespołu Aspergera. Jak osoby ze spektrum autyzmu odbierają

świat i w jaki sposób możemy zrozumieć ich potrzeby, aby wspólnie spędzać czas,

zaprzyjaźnić się i zrozumieć siebie? Przed dyskusją możesz wesprzeć się poniższymi

filmami.

 http://natemat.pl/106757,autyzm-w-51-sekund-film-pokazuje-jak-wyglada-swiat-

osob-autystycznych Autyzm w 51 sekund.

 https://www.youtube.com/watch?v=vzr5VjpHHW4 Autyzm wprowadza zmysły w

błąd – Zachowania.

 https://www.youtube.com/watch?v=AuB1lsHPAkw Autyzm wprowadza zmysły w

błąd – Zmysły.

Wskazówka:

Możesz zmienić karty ról, zmieniając np. niepełnosprawność. Typowe informacje zawarte w

kartach to: imię i nazwisko, wiek, zajęcia, hobby, relacje, jakie łączą postać z rozmówcą, oraz

specyfika sytuacji, w której dana postać się znajduje. Karty ról są pisane w formie „jestem”.

http://natemat.pl/106757,autyzm-w-51-sekund-film-pokazuje-jak-wyglada-swiat-osob-autystycznych
http://natemat.pl/106757,autyzm-w-51-sekund-film-pokazuje-jak-wyglada-swiat-osob-autystycznych
https://www.youtube.com/watch?v=vzr5VjpHHW4
https://www.youtube.com/watch?v=AuB1lsHPAkw

87

Załącznik 1

Karta nr 1– Michał / Agata Baranowski/-ska, lat 17.

Hobby: cyfry, liczby. Relacja: jesteśmy kolegami/koleżankami w nowej szkole.

Relacje jakie nas łączą: siedzimy w jednej ławce.

Specyfika sytuacji: Jest przerwa, spotkaliśmy się w toalecie.

Opis: boję się suszarki do rąk w toalecie - bardzo się jej boję. Próbuję sobie poradzić w

świecie dźwięków – zagłuszam je, bo słuchanie ich mnie boli. Muszę wiedzieć dokładnie, co

będę robić, dlatego sprawdzam ciągle plan zajęć i upewniam się zadając ciągle pytania o

kolejne lekcje ponieważ nie lubię niespodzianek. Taki/-ka już jestem.

Karta nr 2 – Julia / Emil Okoniewska/-ski, lat 17.

Hobby: historia, filmy historyczne, fakty, bieżące wydarzenia.

Relacje jakie nas łączą: jesteśmy znajomymi z nowej szkoły.

Specyfika sytuacji: jesteśmy na imprezie integracyjnej, „domówka”.

Opis: staram się rozumieć, co do mnie mówisz i co oznacza twoja mina oraz słuchać

wszystkich innych dźwięków i widzieć tyle różnych kolorów. Jest to bardzo trudne. Nie

umiem się skupić, zaczynam się wycofywać. Wiem, że ludzie nie potrafią czytać cudzych

myśli i że muszę mówić o tym co myślę ale nie potrafię zebrać myśli. Wolę siedzieć w

samotności tam jest ciszej i łatwiej pozbierać myśli.

Karta neutralna – Jesteś sobą. Znacie się z nowej szkoły.

88

Word cafe

Cel główny:

 poznanie przeszkód w budowaniu integracji społecznej oraz zastanowienie się nad

sposobami ich przezwyciężania.

Cele szczegółowe:

 zachęcenie uczniów do zastanowienia się, w jaki sposób walczyć z dyskryminacją

wobec osób niepełnosprawnych,

 rozwijanie kreatywności uczniów.

Czas: 45 minut.

Metody: word cafe.

Pomoce dydaktyczne: flipchart (w przypadku braku mogą być duże kartki np. A3), markery,

taśma klejąca lub masa klejąca.

Przebieg zajęć

1. Dyskusja wstępna (10min)

Poproś uczniów, aby zastanowili się, dlaczego osoby niepełnosprawne mogą być

dyskryminowane przez społeczeństwo. Daj uczniom chwilę na zastanowienie się.

Zapisz na tablicy hasło: "Dyskryminacja wobec osób niepełnosprawnych".

Poproś uczniów, aby na kartkach napisali jeden, według nich najbardziej poważny

powód, przez który ludzie mogą dyskryminować osoby niepełnosprawne. Następnie

zaproś uczniów do tablicy i poproś o przyklejenie ich wniosków pod hasłem.

Poproś uczniów, aby przeczytali każdą wypowiedź.

2. Wybranie tematu do dyskusji (10 min)

Poproś uczniów, aby każdy wybrał 3 powody, które są według nich najpoważniejsze i

przez które ludzie mogą dyskryminować osoby niepełnosprawne. Uczniowie stawiają

kreskę na kartkach z wybranymi powodami. Po zaznaczeniu powodów przez klasę

zlicz wszystkie głosy i zostaw na tablicy pięć najtrudniejszych tematów.

3. Burza mózgów w grupach (15 min)

Podziel uczniów na pięć grup i poproś, by usiedli razem przy jednym stole. W każdej

grupie wybierz jedną osobę, która będzie sekretarzem i zaprezentuje efekty pracy.

Przekaż im flipchart i marker. Poproś, aby na górze flipchartu zapisali swój temat, pod

spodem: "Rozwiązanie". Każdej grupie przydziel jeden temat z tablicy.

Każda grupa przez dwie minuty dyskutuje nad swoim problemem i proponuje, w jaki

89

sposób można zapobiec danemu problemowi lub w jaki sposób można go rozwiązać.

Po tym czasie uczniowie przechodzą do następnego stołu (następnego tematu) i

ponownie mają dwie minuty czasu na dyskusję. Ćwiczenie kończy się, kiedy każda

grupa udzieli odpowiedzi na każdy temat.

4. Podsumowanie (10 min)

Poproś wybranych uczniów o zaprezentowanie prac grup.

Zapytaj:

 W skali od 1 do 10, jak oceniacie możliwość wprowadzenia waszych

rozwiązań?

 Czy któreś rozwiązanie wydaje wam się możliwe do wprowadzenia w szkole

już teraz?

 Jakie kolejne kroki podjęlibyście, aby wprowadzić wybrane rozwiązanie?

 Jakie przeszkody możecie napotkać przy wprowadzaniu danego rozwiązania?

 Jakie efekty widzicie po wprowadzeniu danego rozwiązania?

