 SCENARIUSZ LEKCJI WYCHOWAWCZEJ
TEMAT: Niepełnosprawni – czy naprawdę inni?

Cele ogólne:

· Kształtowanie pozytywnej postawy wobec osób niepełnosprawnych.

· Zapoznanie uczniów z podstawowymi rodzajami niepełnosprawności.

· Uwrażliwienie na problemy osób niepełnosprawnych.

· Próba przełamania barier między osobami pełnosprawnymi i niepełnosprawnymi.

Uczeń powinien:

· wyjaśnić stwierdzenie „niepełnosprawny”

· wymienić i rozpoznać rodzaje niepełnosprawności

· wskazać problemy z jakimi borykają się osoby niepełnosprawne

· umieć nawiązać kontakt z osobą niepełnosprawną

· odpowiedzieć na pytanie czy niepełnosprawni są „inni”?

Metody pracy: heureza, dyskusja, praca w grupach, drama, mapa mentalna.

Materiały: papier, kolorowe pisaki, plansze i kartoniki z różnymi hasłami, kartki do wpisywania haseł, powielone materiały z : Joni Eareckson Tada „Zaprzyjaźnijmy się” [w] „W tę samą stronę” – antologia tekstów do lekcji wychowawczych. t 1., Wydawnictwo Krupski i Spółka Warszawa 1994.

TOK LEKCJI

I. Wprowadzenie

1. Uzupełnianie niedokończonych zdań np.

· Osoba niepełnosprawna kojarzy mi się ...

· Niepełnosprawność traktuję jako ...

· Największą barierą dla osoby niepełnosprawnej jest ...

· Przyjaźń z osobą niepełnosprawną ...

· W nawiązaniu kontaktu z osobą niepełnosprawną najbardziej przeszkadza mi ...

· Gdy widzę osobę niepełnosprawną to ...

2. Dyskusja inspirowana skojarzeniami uczniów

3. Wyszukiwanie sytuacji, w których można zetknąć się z osobą niepełnosprawną.

4. Sformułowanie tematu zajęć i wyjaśnienie celu lekcji.

„NIEPEŁNOSPRAWNI – czy naprawdę inni”

II. Część zasadnicza

1. Próba zdefiniowania „osoba niepełnosprawna” – nauczyciel podsumowuje odpowiedź uczniów i przykleja do tablicy definicję”

2. Ustalenie na podstawie definicji rodzajów niepełnosprawności

osoby niepełnosprawne

niewidomi
niepełnosprawni ruchowo

niepełnosprawni intelektualnie
niesłyszący

3. Podanie przez uczniów negatywnych określeń osób niepełnosprawnych (np. kaleka, inwalida, kuternoga, jąkała, głupi, niezaradny życiowo, pokrzywdzony przez los, debil, niedorozwinięty, nienormalny, obłąkany, ślepy)

· Nauczyciel podkreśla, iż są to określenia wyśmiewające, uwłaczające godności osoby niepełnosprawnej. Prosi by pojęcia negatywne zastępowali pozytywnymi np. niesłyszący, niewidomy, niepełnosprawny.

4 . Praca w 4 grupach (forma podziału dowolna)

I. grupa.
Wejdźcie w rolę osoby niewidomej. Przedstawcie swoje emocje i podajcie 3 najważniejsze sytuacje stwarzające problemy w życiu codziennym
II. grupa.
Wejdźcie w rolę osoby nie słyszącej. Przedstawcie swoje emocje i podajcie 3 najważniejsze sytuacje stwarzające problemy w życiu codziennym.
III. grupa.
Podajcie 3 najważniejsze przeszkody w kontakcie z osobą niepełnosprawną intelektualnie.
IV. grupa.
Podajcie 3 najważniejsze przeszkody w kontakcie z osobą niepełnosprawną ruchowo.
5. Prezentacja pracy grupowej z uzasadnieniem wyborów.

Rezultatem pracy uczniów będzie ustalenie, że w życiu codziennym osoby pełnosprawne napotykają na podobne problemy jak i niepełnosprawne (np. w poruszaniu się, porozumiewaniu się, w pracy, w nauce itp.)

6. Opracowanie w grupach zestawu 3 najważniejszych podobieństw między osobą pełnosprawną a osobą niepełnosprawną.

I. grupa – niewidomą
II. grupa – niesłyszącą

III. grupa – niepełnosprawną intelektualnie
IV. grupa – niepełnosprawną ruchowa
WNIOSEK: Istnieje szereg czynności, które wspólnie mogą robić osoby pełnosprawne i niepełnosprawne np. mają to samo hobby, chodzą do kina, na randki, podobnie reagują w danej sytuacji.

7. Szukanie rozwiązań – co można zrobić by przełamać bariery dzielące osoby niepełnosprawne i osoby pełnosprawne.

· zapis propozycji na paskach papieru

Rezultatem pracy może być mapa mentalna w centrum, której znajduje się zapis , do którego uczniowie dołożą swoje paski papieru w postaci promieni słońca.

Przykładowe propozycje uczniów:

· do osoby niepełnosprawnej, zwracaj się bezpośrednio;

· nie traktuj osoby niepełnosprawnej jak dziecka;

· szukaj porozumienia wszystkimi możliwymi środkami komunikacji;

· nie gap się na osobę niepełnosprawną, jak na przybysza z innej planety;

· mów prostym ale nie dziecinnym językiem;

· nie zaskakuj osoby niewidomej, nie podchodź do niej bez uprzedzenia;

· są rzeczy, których możemy się nauczyć od osób niepełnosprawnych;

· nie lituj się.

III. Podsumowanie zajęć

1) Usystematyzowanie wiadomości zdobytych na lekcji.

2) Wnioski z lekcji:

· Każdy jest inny, ale wszyscy mamy równe prawa.

· Wszystkich należy traktować z należytym szacunkiem.

· Każdy jest wartością samą w sobie.

· Każdy człowiek ma prawo żyć, bawić się, uczyć, pracować, kochać, realizować swoje marzenia i cele życiowe.

· Niepełnosprawność nie umniejsza godności człowieka.

OSOBY NIEPEŁNOSPRAWNE – osoby o niepełnej sprawności jednego lub kilku zmysłów (np. wzroku, słuchu), fizycznej (np. narządu ruchu), intelektualnej (np. zespół Downa), lecz o równych prawach i obowiązkach w życiu społecznym.

NIEPEŁNOSPRAWNI NORMALNA SPRAWA

