
Sprawozdanie z realizacji projektu pt. Mój przyjaciel jest inwalidą

 – jak kształtować postawy akceptujące niepełnosprawność

INTEGRACJA ZACZYNA SIĘ W SERCU CZŁOWIEKA

Bezpieczna szkoła

Każdy człowiek ma potrzebę i chęć wyrażania własnego zdania …
Wszyscy ludzie chcą być wysłuchani i zrozumiani…
Ludzie chcą mówić innym o sobie, o swoich potrzebach, pragnieniach,
planach…
Osoby niepełnosprawne mają trudności z mówieniem i decydowaniem o sobie:
Nie zawsze maja odwagę…

 Wolontariat jest poświęceniem czasu i energii na rzecz społeczności

lokalnej, osób spoza rodziny, często niepełnosprawnych, na rzecz rozwoju

środowiska. Działalność wolontarystyczna ma charakter bezpłatny .

 Brak zrozumienia, akceptacji, samotność wśród rówieśników to zjawiska bardzo

powszechne wśród młodzieży. Bezbronny człowiek Ne potrafi poradzić sobie sam.

Rodzice zaś nie są w stanie pomóc nastolatkom. Dostrzegając problemy

współczesne młodzieży, nauczyciel, katecheta poprzez życzliwe wsparcie

psychiczne, duchowe, moralne oraz dobór literatury może pomagać młodym ludziom

w odnalezieniu swego miejsca w otaczającym świecie.

Nasze gimnazjum posiada szeroką ofertę dla uczniów zdolnych sportowców, ale do

społeczności tego gimnazjum należą również uczniowie, którzy chcieliby zaistnieć na

innych płaszczyznach.

 Młodzież jest świadoma potrzeby integracji z osobami niepełnosprawnymi.

Inicjatorką tych spotkań byłam ja. Istotą działań integracyjnych jest nie tylko

opanowanie przez młodych ludzi teoretycznych zagadnień związanych z

niepełnosprawnością, lecz także przełamanie barier i lęku w kontaktach z osobami

„sprawnymi inaczej”

Cel programu:

Dzięki zajęciom integracyjnym uczniowie z gimnazjum:

 potrafią zrozumieć i odróżnić tolerancję od obojętności;

 wiedzą jakie negatywne skutki niesie „izolacja” osoby niepełnosprawnej

od zdrowego rówieśnika;

 potrafią kształtować właściwy stosunek do chorych rówieśników;

 są wytrwali w pokonywaniu własnych trudności;

 są otwarci, wrażliwi, uczynni i odpowiedzialni;

 potrafią przyjąć postawę opiekuńczą wobec osoby niepełnosprawnej;

 potrafią zaakceptować różnorodny poziom niepełnosprawności;

Ogólna charakterystyka programu.

 Program skierowany jest do uczniów naszego gimnazjum, którzy chętnie chcą

podejmować nowe wyzwania, którym zależy na nawiązywaniu wzajemnych

kontaktów, aby stworzyć jedną grupę. Program zaplanowany został na jeden rok

szkolny.

Ogólna charakterystyka integracji

Integracja

 1. Integracja to nie tylko dopuszczenie innych do normalności. Zakłada ona

gruntowność przemian w świadomości społeczeństwa. Każdy człowiek jest inny,

niepowtarzalny , jest indywidualnością. Akceptacji drugiego człowieka uczymy się od

dziecka. nasze środowisko zróżnicowane społecznie, kulturowo, językowo,

zdrowotnie łączy wymiana wartości. Co będziemy dawać: miłość, odpowiedzialność,

zaufanie, przyjaźń, tolerancję, bezpieczeństwo, czy też w zależności od środowiska,

w którym żyją.

Jeśli dziecko żyje w atmosferze krytyki uczy się krytykować.

Jeśli dziecko żyje we wrogości, uczy się wałczyć.

Jeśli dziecko żyje w śmieszności, uczy się wstydzić.

Jeśli dziecko żyje w zawstydzeniu, uczy się być winnym.

Jeśli dziecko żyje w tolerancji, uczy się cierpliwości.

Jeśli dziecko żyje atmosferze zachęty, uczy się zaufania.

Jeśli dziecko żyje w atmosferze pochwały, uczy się doceniania.

Jeśli dziecko żyje w uczciwości, uczy się sprawiedliwości.

Jeśli dziecko żyje w bezpieczeństwie, uczy się mieć wiarę.

Jeśli dziecko żyje w atmosferze doceniana, uczy się lubić siebie.

Jeśli dziecko żyje w zgodzie i przyjaźni, uczy się znajdować w świecie miłości.

2. Termin integracja pochodzi z łaciny (integro) i oznacza „ proces tworzenia się

całości z jakiejś części, zespalania się elementów całość , scalanie się.”,

przywracanie do dawnego stanu, odnawianie . Integracja w pedagogice oznacza –

dać szanse wspólnego przebywania, uczenia się, zabawy wszystkim osobom,

zdrowym i niepełnosprawnym. Im wcześniej osoby sprawne i niepełnosprawne

spotkają się razem, tym łatwiej przebiega proces wzajemnego przyzwyczajania

się ,zrozumienia, zaufania i akceptacji. stwarza się w ten sposób większą szanse

na rozwój umiejętności i uzdolnień, które wszyscy posiadają.

3. Integracja społeczna – zespolenie i zharmonizowanie elementów zbiorowości

społecznej, rozumiane jako intensywność i częstotliwość kontaktów między

członkami danej zbiorowości oraz jako akceptacja w jej obrębie wspólnych

systemów wartości, norm, ocen. Ważnym czynnikiem integracji społecznej jest

wspólność interesów i podobieństw sytuacji życiowej członków danej grupy.

istota integracji społecznej polega na więzi społecznej z innymi ludźmi, na poczuciu

przynależności do niuch, a także przeświadczeniu, że jest się przez nich

akceptowanym, mimo że nie zawsze i nie w pełni spełnia się przyjęte w ich

społeczności standardy.

4. Celem integracji jest dać szanse różnym osobom, pozwolić nawiązać kontakty,

stworzyć jedną grupę. Jest to proces obustronny. Wszyscy od siebie się uczą.

5. Osoby sprawne mają prawo, w naturalny sposób spotkać się z innymi,

uczyć się ich potrzeb i opowiadania na nie, aż w końcu odnajdywanie w

człowieku tego, co dobre i piękne, wbrew zewnętrznym etykietom . Osoby

niepełnosprawne zaś uczą się relacji z rówieśnikami, odpowiedzialności za

przyjaźń, niepełnosprawni czują się mniej ułomni, kiedy przebywają z osobami

sprawnymi. Poczucie kalectwa jest silniejsze wówczas, gdy są wśród

niepełnosprawnych… Dlatego też jest konieczne, w pełnym znaczeniu tego

słowa, aby to wspólne życie było zapoczątkowane już w jak najmłodszym

wieku.

Sposób realizacji programu:

 Młodym, niepełnosprawnym ludziom, spotykającym się na co dzień jedynie

we własnym gronie, brakuje rozwijającego kontaktu z rówieśnikami, możliwości

nawiązania dialogu, przyjaźni, dostrzeżenia terapeutycznej roli niepełnosprawności w

stosunku do innych osób.

Staraliśmy się wzmocnić nie tylko wiarę uczestników zajęć ale przede wszystkim

wzmocnić poczucie wartości każdego uczestnika, uwydatnić jego mocne strony,

pokazać, że nie ma ludzi nie potrzebnych, wszyscy mają swoje miejsce na ziemi,

wszyscy mogą realizować swoje cele i marzenia. Wolontariusze bidacy udział w

spotkaniach bardzo szybko nawiązali kontakt z nowymi koleżankami i kolegami.

wspólne spędzanie czasu, zabawy, rozmowy, rozwiązywanie problemów, dzielenie

się swoimi przeżyciami i emocjami wywarło korzystny wpływ na obie strony.

gimnazjaliści przełamali barierę niepewności i obawy w stosunku do osób dotkniętych

przez los z czasem zacierające się mieczy nimi różnice. co zaowocowało

następującymi efektami współpracy :

W dniach od 4stycznia do 20 stycznia 2013 roku w ramach realizacji w/w programu

miały miejsce następujące przedsięwzięcia:

 „Łączy nas przyjaźń” – przygotowywaliśmy i przeprowadziliśmy spotkanie z

osobami niepełnosprawnymi, które podzieliły się z nami swoim codziennym

życiem oraz problemami związanymi ze swoją niepełnosprawnością.

 „Inni czy tacy sami” ? – przygotowaliśmy i przeprowadziliśmy lekcję w klasach

I-III łącznie udział w lekcji na temat niepełnosprawności wzięło udział 650

uczniów;

 Przygotowaliśmy dwa przedstawienia pt. „ Oto ja jestem z wami, Zło dobrem

zwyciężaj”, z którymi również udaliśmy do warsztatów terapii zajęciowej

ośrodka ”Misericordia” w Górkach k/ Kwidzyna.

 Zorganizowaliśmy koncert muzyczny z udziałem młodzieży oraz osób

niepełnosprawnych, w którym również uczestniczyli absolwenci naszej szkoły,

podtrzymujący wieloletnią współprace w organizowaniu wielu przedsięwzięć.

Wnioski :

Forma realizacji wyżej wymienionego projektu została odebrana bardzo pozytywnie

Realizacja tego programu jest bardzo czasochłonna i odbywa się po za godzinami

naszej pracy ale sprawia tak wielką radość .

Młodzież chętnie angażuje się w prace, mające pokazać świat tolerancyjny i

realizujący ideę wzajemnej synergii w społeczeństwie. Dla mnie takie działanie

to ogromna satysfakcja. Zauważyłam, że młodzi ludzie coraz częściej służą

pomocą potrzebującym, traktują ich jak równych sobie. Dzięki temu nasze

Gimnazjum zyskało wielu sojuszników, w walce z dyskryminacją i

nietolerancją.

