
 1

Scenariusz zajęć o AAC do przeprowadzenia z uczniami

w klasach szkoły podstawowej (źródło – aac.org.pl)

(scenariusz może być modyfikowany w zależności od liczebności grupy oraz wieku uczniów)

Potrzebne materiały:

 kartki papieru,

 mazaki,

 kartki z zapisanymi komunikatami,

 pojedyncze symbole, zdjęcia, tablice wyboru, przygotowane na spotkanie
przykładowe książki do komunikacji (jeśli jest to możliwe),

 komunikator głosowy (jeśli jest to możliwe),

 materiały do wykonania plakatu.

Przebieg spotkania:

Rozmowa o tym, w jaki sposób możemy porozumiewać się – razem z dziećmi wypisujemy

znane im sposoby przekazywania sobie informacji, np. mowa, pismo, rysunki, zdjęcia, a także

komputer, telewizja, telefon komórkowy, itd. Powstaje plakat, na podstawie którego

podsumowujemy: jak sami widzicie jest wiele różnych sposobów porozumiewania się.

Jednym z nich jest mowa, to jest najszybszy i najbardziej skuteczny sposób, są jednak dzieci,

 a także osoby dorosłe, które nie mogą mówić, porozumiewają się one w inny sposób.

O tym właśnie będziemy dzisiaj rozmawiać.

Kierujemy do uczniów kolejne pytanie: a jak myślicie, dlaczego porozumiewanie się

jest ważne? lub: w jakim celu ludzie porozumiewają się ze sobą?

Następnie tłumaczymy, że pomimo tego, iż większość ludzi porozumiewa się mówiąc,

to są także osoby, które z różnych przyczyn nie mogą mówić.

W tym momencie mogą pojawić się spontaniczne wypowiedzi o tym, że w rodzinach uczniów

są osoby z różnymi trudnościami w komunikowaniu się, a także z różnymi rodzajami

niepełnosprawności. W takiej chwili dziękujemy uczniom, że opowiedzieli nam o swoich

doświadczeniach/rodzinach i że oznacza to, że mamy już w klasie ekspertów, którzy wiedzą

na czym mogą polegać trudności w porozumiewaniu się.

 2

Proponujemy dzieciom udział w ćwiczeniu polegającym na przekazaniu zadanego przez nas

komunikatu w inny sposób niż za pomocą mowy. Prosimy, by uczniowie użyli swoich rąk,

podpowiadamy, że mogą robić miny, ale nie rysować i nie pisać. Prosimy, by podzielili się w

pary, następnie ustalili, która osoba z pary będzie przekazywała wiadomość bez słów, a która

będzie próbowała odgadnąć. Dzieciom, które przekazują komunikat rozdajemy karteczki

z informacją, co mają przekazać, np.

 Lubię czekoladę.

 Moja mama zachorowała.

 Przeczytaj mi bajkę o małpce.

 Jestem głodna.

 Gorąco mi.

 Potrzebuję długopis.

Po kilku minutach przerywamy zadanie i pytamy uczniów, jak czuli się w swoich rolach?

Jak czuły się osoby, które nie mogły mówić, a chciały przekazać wiadomość i jak czuły się

osoby, które próbowały zrozumieć? Czy było łatwo, czy trudno? Rozmawiamy o emocjach,

o tym, co dzieci czuły, gdy nie mogły przekazać/zrozumieć komunikatu oraz gdy to się udało.

Pokazujemy uczniom, że gdy ktoś nie może mówić, to jest to dla niego trudne

i nieprzyjemne, dlatego bardzo ważne jest to że oprócz mowy są także inne sposoby

porozumiewania się, które nazywają się AAC, od angielskich słów oznaczających

wspomagające i alternatywne metody komunikacji. To bardzo trudne słowa, dlatego łatwiej

jest zapamiętać sam skrót AAC. W tym miejscu możemy powiedzieć dzieciom o tym, że

październik został wybrany międzynarodowym miesiącem AAC oraz co to oznacza.

Prezentujemy uczniom różne istniejące metody AAC, np. wybrany system znaków

graficznych, wybrany system gestów. Prezentujemy dzieciom gesty naturalne odwołując się

także do tego, jak same pokazywały komunikaty, które chwilę wcześniej przekazywały sobie

w parach. Pokazujemy dzieciom zdjęcia – podpisane oraz znaki wybranego systemu znaków

graficznych z omówieniem, że zawsze znak czy zdjęcie używane do komunikacji jest

podpisane, by wiadome było, co oznacza. Informujemy uczniów, że każdy komunikat trzeba

potwierdzić, czyli dowiedzieć się, czy dobrze go zrozumieliśmy oraz że potwierdzanie lub

zaprzeczanie, czyli mówienie tak i nie może wyglądać w różny sposób – ponieważ osoba

z niepełnosprawnością nie zawsze może mieć możliwość by pokręcić głową, a więc że

musimy dowiedzieć się, jak pokazuje/mówi tak i nie.

 3

Pokazujemy uczniom pojedyncze znaki, tablice wyboru i książki do komunikacji. Rozdajemy

dzieciom tablice i prosimy by np. powiedziały: co robiły wczoraj? korzystając z nich

lub by same patrząc na to, co może powiedzieć kolega, zadawały pytania. Warto w takiej

przykładowej tablicy zamieścić znak: nie mam takiego symbolu – gdy dzieci o niego spytają

należy wyjaśnić, że czasem trudno jest nam przewidzieć wszystko, co druga osoba może

chcieć powiedzieć. Gdyby taka sytuacja wynikła w czasie ćwiczenia zachęcamy uczniów

by spróbowali sobie poradzić, np. zadając pytania na które można odpowiedzieć tak lub nie.

Pokazujemy uczniom obrazek oraz podajemy ruchome symbole. Prosimy by każdy uczeń

ułożył podpis do tego obrazka za pomocą znaków.

Przechodzimy do urządzeń głosowych. Mówimy uczniom, że aby odczytać komunikat

musimy usłyszeć, że ktoś chce nam coś powiedzieć. To oznacza, że musimy być bardzo

uważni, gdy w naszym towarzystwie jest osoba niemówiąca, korzystająca z AAC oraz że są

także specjalne urządzenia, na których można nagrać głos. Pokazujemy uczniom urządzenia

z pojedynczymi symbolami lub z przygotowanymi tablicami, w zależności od tego do czego

mamy dostęp. Umożliwiamy uczniom wypróbowanie. Zwracamy uwagę na to, że nagrany

głos jest bardzo ważny, ponieważ to jest głos, który musi podobać się osobie, która będzie

korzystała z urządzenia. Pytamy uczniów, jak myślą, dlaczego to jest takie ważne?

Czy są głosy, które lubią i takie które im się nie podobają? Czy np. fajne byłoby, gdyby mała

dziewczynka mówiła głosem osoby dorosłej?

Podchodzimy do dzieci i umożliwiamy im powiedzenie czegoś za pomocą komunikatora

głosowego, np. symulujemy sytuację powitania.

Podsumowujemy zajęcia komentując, że komunikowanie się w inny sposób niż mową jest

trudne, wymaga znacznie więcej czasu i cierpliwości, ale jest możliwe. Zaznaczamy, jak

ważna jest w tym rola osób mówiących.

