
PROGRAM PRACY W ODDZIAŁACH INTEGRACYJNYCH

Jest całkowicie autorskim dokumentem, regulującym pracę placówki integracyjnej w różnych

jej sferach działania. W 1997 roku został uznany za innowację pedagogiczną. Wszelkie

opisane w nim działania były zaakceptowane i wdrażane przy współpracy Kuratorium

Oświaty i ówczesnych władz samorządowych.

Integracja jest stosunkowo nowym modelem oświaty, przeciwieństwem segregacji,

alternatywą dla rozdziału szkolnictwa masowego od specjalnego i dzieci zdrowych od

niepełnosprawnych.

Oświata integracyjna stanowi wielką szansę wychowania nowego pokolenia, któremu obcy

będzie lęk przed innością, tendencja do unifikacji postaw i przekonań, brak zrozumienia i

poszanowania dla słabszych członków grup społecznych: dzieci, ludzi starszych, chorych i

niepełnosprawnych.

Nasze doświadczenia oraz innych tego typu placówek potwierdzają korzyści płynące z

integracji dla wszystkich uczestniczących w niej dzieci - zdrowych i niepełnosprawnych.

Mała liczebność klasy oraz jednoczesna praca dwóch pedagogów pozwalają na dokładne

zdiagnozowanie przyczyn trudności w nauce szkolnej, dają również możliwość wzbogacenia

przekazywanych treści programowych. Dziecko wybitnie zdolne, traktowane indywidualnie

może rozwinąć swoje uzdolnienia przez dodatkowe ćwiczenia na urozmaiconym materiale. W

klasie integracyjnej można przezwyciężyć tak często obserwowane przejawy negatywnego

zachowania społecznego: budowanie przyjaźni tylko między dobrymi uczniami, izolowanie

słabszych. Dzieci zdrowe uczą się zachowań akceptujących specyfikę i odmienność dzieci

niepełnosprawnych. Rozwijają poczucie zrozumienia źródeł takich zachowań. Czują się

odpowiedzialni za swych niepełnosprawnych kolegów i starają się im pomagać. Przyjazny i

spokojny klimat na lekcjach sprzyja osiąganiu lepszych wyników w nauce wszystkich

uczniów. Poprzez różnorodne formy zajęć dzieci uczą się samodzielności i współpracy.

Doświadczają, że to nic złego czegoś nie umieć.

Dzięki skutecznej pomocy dzieci niepełnosprawne poznają uczucie satysfakcji z osiągnięć i są

motywowane przychylnością swych rówieśników. Ich zdolności uaktywniają i rozwijają wraz

ze wzrostem akceptacji. Dzieci nabierają pewności siebie i czują się pełnowartościowymi

członkami społeczności szkolnej. Ich stosunek do własnej niepełnosprawności przybiera inny

wymiar - uczą się ją akceptować i żyć z nią. Obcując z dziećmi zdrowymi, dzieci

niepełnosprawne uczą się wiele przez obserwację. Pobudzane są do wyrażania swych

poglądów, nawet w sposób nieświadomy kształtują swe postawy. Uczą się współuczestniczyć

w pracach grupy. Nie stoją na uboczu i nie czują się odtrącone, lecz mają bezpośredni kontakt

z innymi uczniami. Aktywność dzieci zdrowych, ich spontaniczność, mobilizuje dzieci

niepełnosprawne do pracy na lekcji i po zajęciach. Jest to najlepszy czynnik stymulujący

rozwój każdego dziecka niepełnosprawnego.

Ideę integracji w naszej szkole realizujemy od 1991 r. Obecnie na każdym poziomie

nauczania mamy klasy, w których obok uczniów zdrowych uczą się uczniowie

niepełnosprawni.

Program Pracy w Oddziałach Integracyjnych "Przyjazna Szkoła" zawiera:

• charakterystykę psycho-medyczną uczniów niepełnosprawnych przyjmowanych do

szkoły;

• zasady tworzenia oddziałów integracyjnych;

• zasady przyjmowania dzieci niepełnosprawnych do klas integracyjnych;

• gólne założenia programowe;

• opis organizacji procesu dydaktycznego (w tym przykładowe konspekty lekcji i karty

pracy uczniów);

• cele i założenia procesu wychowawczo-opiekuńczego;

• kompetencje i zadania specjalistów wspierających proces dydaktyczno-wychowawczy

i opiekuńczy;

• informacje na temat współpracy z instytucjami uzupełniającymi i wspierającymi

działania dydaktyczno-wychowawcze szkoły w celu osiągnięcia pełnego rozwoju

umysłowego, psychicznego i społecznego wychowanków.

PEŁNA TREŚĆ DOKUMENTU DOSTĘPNA JEST W BIBLIOTECE SZKOLNEJ.

