

SOM DIFERENTS
I SOM IGUALS
	març 2016

SOM DIFERENTS I SOM IGUALS

ÍNDEX										

1. PRESENTACIÓ.								 2
2. UNA MICA D’HISTÒRIA SOBRE l’ATENCIÓ A LES PERSONES AMB DIVERSITAT FUNCIONAL 					 3
3. SITUACIÓ ACTUAL: DE LA SOCIETAT EXCLOENT A LA SOCIETAT INCLUSIVA 								 6
4. LA IMPORTÀNCIA DE LES PARAULES: QUÈ ENTENEM PER DIVERSITAT FUNCIONAL?						 7
5. LES DIVERSITATS FUNCIONALS (amb una proposta d’activitats) 	 9
6. ASSOCIACIONS I CENTRES DE RECURSOS 20
7. ANNEX 22

1.PRESENTACIÓ
Aquest curs, el Consell dels Infants de Badalona (CIB) ha elegit, entre altres accions, treballar el tema de la diversitat funcional i de l’atenció a les persones amb capacitats diferents. Som diferents perquè som únics. Però també som iguals perquè a tots/es ens agrada que ens estimin i estimar, jugar, tenir amics, anar a l’escola...
Tots tenim capacitats i totes les capacitats són diferents.
2.UNA MICA D’HISTÒRIA SOBRE L’ATENCIÓ A LES PERSONES AMB DIVERSITAT FUNCIONAL
ÈPOCA MEDIEVAL
La disCapacitat era un càstig de Deu. La societat no tenia cap responsabilitat amb aquestes persones que eren apartades perquè es pensava que eren perilloses. No rebien cap mena de tracte humanitari.

RENAIXEMENT
És una època de grans canvis en la literatura, les arts i les ciències. Les persones amb diversitat funcional comencen a ser reconegudes com una responsabilitat de la societat, no només de la família, però de forma molt poc significativa.
La burgesia comença a treure aquestes persones dels carrers i crea institucions per atendre a nens i nenes cecs, amb sordesa, amb retard mental, amb trastorns mentals, amb malformacions...Però l’actitud de la societat no ha canviat, es continua aïllant a les persones amb diversitat funcional fora de la comunitat.

LA REVOLUCIÓ INDUSTRIAL S XVIII-XIX
En aquesta etapa l’atenció a les persones amb diversitat funcional va començar a ser una responsabilitat pública. Continua l’aïllament de moltes persones però la societat se sent responsable i mira d’atendre les seves necessitats.
És l’època, però, de creació d’institucions que tenen més aviat l’objectiu de protegir a les persones que es consideren normals de les que creuen que no ho són.

INICIS DEL S XIX
Es comencen a estudiar les causes de la diversitat funcional tot i que el pensament dominant era que els nens/es ja naixien amb una discapacitat, segurament, per culpa de la família que deuria tenir alguna deficiència o pecat ocult.
La societat busca la solució però considera que com la causa de la diversitat funcional és familiar, no en té la responsabilitat.	
1882 A Munich es crea l’Institut Tècnic Industrial. La primera institució de la qual tenim referència que es dedicava al desenvolupament econòmic de les persones amb diversitat funcional.
1844 El canceller alemany Bismarck va fer la primera llei dels accidentats a la industria, que va ser l’inici de l’aprovació de lleis similars en altres països. Encara existia l’actitud negativa vers les persones amb diversitat funcional intel·lectual. Es pensava que eren una amenaça i un perill per a la família i la societat

MEITAT DEL S XX
El terme per referir-se a les persones amb diversitat funcional va canviant. Se les anomena invàlides, minusvàlides, retardades..., termes que encara evidencien un cert rebuig, però el pensament predominant va evolucionant cap a la voluntat de saber, de conèixer i de poder canviar la situació d’aïllament d’aquestes persones.
La persona amb diversitat funcional serà objecte d’estudi mèdic primer i després psicopedagògic.
S’avança molt en els aspectes assistencials però poc encara en relació a la integració social.

FINALS DEL S XX I PRINCIPIS DEL S XXI
La confluència de diferents factors com els avenços en les ciències i en la medicina, la millora de l’ensenyament ¡ els moviments i reivindicacions socials entre d’altres, van afavorir la integració social de les persones amb diversitat funcional com a ciutadans de ple dret. Es comença a parlar de la societat inclusiva, del model inclusiu.

3. SITUACIÓ ACTUAL: DE LA SOCIETAT EXCLOENT A LA SOCIETAT INCLUSIVA.
Una fita important va ser la dècada 1983-1992 que es coneix com el Decenni de les Nacions Unides per a les Persones amb Discapacitat. L’any 1992 les Nacions Unides van instaurar la celebració anual, el 3 de desembre, del Dia Internacional de les persones amb discapacitat.

Al juny de 1994, a Salamanca, es va fer la reunió de la UNESCO, sobre l’educació dels nens/es amb necessitats educatives especials. Es determina, entre altres, que les escoles han d’incloure tots els nens i nenes independentment de les seves condicions físiques, intel·lectuals, socials, emocionals i lingüístiques. Aquests principis consoliden el model de societat inclusiva, que prioritza la importància de la persona i del seu entorn.

L’educació inclusiva promou que els nens/es amb necessitats educatives especials tinguin els suports que necessiten per anar a una escola o a un esplai amb altres nen/es o bé per tenir una escolarització compartida o no, en un centre d’educació especial.
El treball dels educadors, l’existència dels recursos tècnics i materials i una bona relació entre tots els nens/es, tinguin necessitats educatives especials o no, contribueixen a fer realitat l’educació inclusiva i l’exercici dels drets de tots els infants.

4. LA IMPORTÀNCIA DE LES PARAULES: QUÈ ENTENEM PER DIVERSITAT FUNCIONAL?
El terme “minusvalidesa” fou substituït l’any 2000 per l'Organització Mundial de la Salut (OMS) pel terme disCapacitat, basant-se en criteris tècnics i polítics. Discapacitat és un terme que significa que existeixen dèficits, limitacions en l'activitat i restriccions en la participació, a diferència de la paraula "minusvalidesa" que pot significar, de manera pejorativa, ser menys vàlid.
La “Diversitat funcional” és un terme alternatiu al de disCapacitat que ha començat a utilitzar-se a Catalunya i a Espanya per iniciativa de les mateixes persones afectades. El terme va ser proposat en el Fòrum de Vida Independent l’any 2005 amb la intenció que més que parlar de la discapacitat, es parli de diversitat funcional i dels suports que necessita la persona per viure en societat en l’exercici dels seus drets i deures per poder desenvolupar-se plenament.
En aquest sentit, el Ple de l’Ajuntament de Badalona celebrat el 23 de febrer de 2016, va aprovar una Moció amb els acords següents:
1- Promoure l’ús del terme diversitat funcional a l’Ajuntament de Badalona.
2- Proposar la substitució d’altres expressions com discapacitat o minusvalia, per diversitat funcional.
3- Consolidar un canvi en la terminologia sense connotacions negatives, que ajudi a dignificar les persones amb diversitat funcional.

PROPOSTA D’ACTIVITATS
IDENTIFICANT I TRENCANT PREJUDICIS
A.TAULA D’AFIRMACIONS SOBRE LA DIVERSITAT FUNCIONAL DE LES PERSONES
	
	V
	F

	Un nen/a amb diversitat funcional no pot anar sol per carrer
	
	

	Un nen/a amb diversitat funcional té pocs amics
	
	

	A un nen/a amb diversitat funcional no li agrada l’esport
	
	

	Un nen/a amb diversitat funcional no sap prendre decisions
	
	

	A un nen/a amb diversitat funcional no li preocupa la moda
	
	

	Un nen/a amb diversitat funcional falta molt a classe
	
	

	Un noi o noia amb diversitat funcional no pot tenir parella
	
	

Amb el resultat, penseu i feu un debat sobre les vostres respostes i si us cal, cerqueu més informació...

5. LES DIVERSITATS FUNCIONALS
Majoritàriament hi ha persones amb diversitat funcional física, sensorial (auditiva i visual), intel.ectual, mental, emocional o de comportament.
5.1. Què entenem per Diversitat funcional física
És una limitació del nostre cos, visible o no, que ens dificulta el moviment i/o algunes accions de la vida quotidiana. Amb els suports necessaris, la participació en l’escola i en la societat pot ser plena.
Pot ser de naixement o deguda a un accident. Pot ser un fet temporal (trencament d’una cama) o per a tota la vida. En qualsevol cas, la mobilitat es veu reduïda però amb ajuts tècnics i ortopèdics i sobretot, si l’entorn és accessible (transport, edificis, carrer..) es pot fer quasi tot.
Anar amb cadira de rodes només afecta la mobilitat del cos. Les persones que les utilitzen són capaces d’afrontar qualsevol repte, decisió, feina o esport. Només cal pensar en Stephen Hawking, UN científic que ha estudiat l’univers des de la seva cadira de rodes.
Tipus de diversitat funcional física
· Motòrica: limitació física que afecta la capacitat de moviment per diverses causes (malformacions, accidents, lesions cerebrals...).
· No motòrica: limitació física per causes orgàniques que poden dificultar una vida plena (cansament, malalties coronàries, renals, pulmonars...).

Per on comencem?
Començarem per allò que ens fa iguals. Les persones amb diversitat funcional física volen i poden fer gairebé les mateixes coses que fa tothom.
Moltes vegades són les barreres arquitectòniques (BA) les que no permeten que la persona participi de la vida social, escolar, de lleure, etc.
Les BA són tots els obstacles amb els quals pot trobar-se una persona amb mobilitat reduïda (voreres massa altes, voreres molt estretes, absència de rampes...)
Per facilitar l’exercici dels seus drets podem fer el següent:
· Hem de conèixer les característiques de les persones amb diversitat funcional física. Totes.
· Hem de reconèixer la diferència i valorar-la en positiu.
· Hem d’identificar els suports que necessita per desenvolupar-se el millor possible.
· Hem d’adquirir habilitats socials i de comunicació per millorar la convivència amb la persona amb diversitat funcional física.

PROPOSTA D’ACTIVITATS
A.SOC UN/A PERIODISTA: entrevista
Imagina que ets un/a periodista i has de fer una entrevista a una persona de Badalona amb diversitat funcional física.
Pots preguntar-li quines coses li agraden, quins suports necessita, on surt amb els seus amics/es, què fa un dia normal, i.....?

B.SOC UN/A DETECTIU: DETECTANT BARRERES ARQUITECTÒNIQUES
B.1. Fem un recorregut per l’escola o per l’esplai en diferents grups per detectar les BA per a l’accés i a l’interior del centre. És important posar-se en contacte amb alguna associació de Badalona que ens pugui deixar alguna cadira de rodes i crosses. El recorregut s’ha de fer amb cadira de rodes, crosses i sense, fent tres grups diferents. Cal emplenar la taula, valorar els resultats i comunicar-los a la direcció del centre.
	
	SI
	NO

	Hi ha ascensor
	
	

	L’ascensor està adaptat
	
	

	A l’entrada del centre hi ha una rampa
	
	

	Hi ha lavabos adaptats
	
	

	Les portes de les aules i les sales permeten el pas d’una cadira de rodes
	
	

	A les escales hi ha baranes
	
	

	Les taules son amples
	
	

	A l’aula i a les sales hi ha espai per moure’s
	
	

	Altres observacions
	
	

B.2.En el camí de casa a l’escola o al centre, tant si és a peu o en transport públic, observem i detectem si hi ha BA. Construïm entre tots una taula i anotem les observacions.
 	
5.2. Què entenem per Diversitat funcional sensorial
Són les limitacions que tenen a veure amb les funcions de l’oïda i la visió. Les persones amb diversitat funcional sensorial necessiten suports tècnics pel seu desenvolupament, però també necessiten el contacte i la interacció amb altres persones.
Tipus de diversitat funcional sensorial
· Visual: Limitació per una manca total o parcial de visió que necessita suports adequats per viure amb normalitat.
· Auditiva: Limitació per una manca total o parcial d'audició que necessita suports adequats per viure amb normalitat. A conseqüència d'aquesta mancança pot faltar també la parla.
Aquestes situacions poden tenir l'origen en lesions genètiques, en el part, bé en malalties de la mare durant l'embaràs (sordesa total o parcial, sordmudesa...), i també per accidents.
Per on comencem?

 Comencem per allò que ens fa iguals. Les persones amb diversitat funcional auditiva volen i poden fer gairebé les mateixes coses que fa tothom.
Moltes vegades són les barreres de la comunicació les que no permeten que la persona participi de la vida social, escolar, en el lleure.
Per facilitar l’exercici dels seus drets podem fer el següent:
· Hem de conèixer les característiques de la persona amb diversitat funcional sensorial. Totes.
· Hem de reconèixer la diferència i valorar-la en positiu.
· Hem d’identificar els suports que necessita per desenvolupar-se el millor possible.
· Hem d’adquirir habilitats socials i de comunicació per millorar la convivència amb la persona amb diversitat funcional sensorial.
Hi ha diferents graus de pèrdua d’audició, des de la més lleu a la sordesa profunda.
Algunes persones amb diversitat funcional auditiva es comuniquen amb llengua de signes i amb molt d’esforç poden parlar, llegir i escriure, ja que no són mudes.
D’altres, la gran majoria, es poden comunicar en llenguatge oral amb ajudes tècniques (audífons o implants coclears) i llegint els llavis.
Les barreres de comunicació poden existir en qualsevol sistema de comunicació i impedeixen que pugui ser utilitzat per tothom. Per eliminar-les o reduir el seu impacte les hem de poder identificar.

Què podem fer? Algunes estratègies
A casa:
Suports lluminosos o vibrotàctils: alarma via ràdio, despertador lluminós...
Suports visuals: telèfon de text, TV amb descodificador de teletext...
En llocs públics:
Telèfons de text (hospitals, jutjats...; panels informatius amb temps de lectura i llenguatge adequats; sistemes d’emergència lluminosos en els llocs públics més rellevants i, sobretot, un Servei d’intèrprets.
Es molt important que els avisos en actes públics i espectacles tinguin també rètols de text i no només sonors. Així es trenquen les barreres de la comunicació.
Per millorar la convivència, millorem la comunicació
-Cal parlar mirant sempre a la persona.
-L’avisarem sempre que comencem a parlar tocant-li el braç, no l’esquena ni el cap per a que no s’espanti.
-La lectura labial pot ser un bon recurs, parlarem poc a poc i gesticulant amb la boca. Hem de vocalitzar bé i no cal cridar.
-Si estem en grup, és important parlar d’un en un.
-Les frases han de ser senzilles i curtes. Si cal podem ajudar-nos de gestos o bé de l’escriptura.
-És important mantenir a la persona amb qui estem informada en tot moment.

PROPOSTA D’ACTIVITATS
A.BALLS DE SENTIMENTS
Cal fer grups de 8 a 10 nens/es que es divideixen en dos subgrups de 4 o 5 nens/es.
Un subgrup ensenya un ball, que pot ser inventat, a l’altre subgrup amb gestos, sense utilitzar cap paraula. L’altre subgrup aprèn el ball sense sentir les explicacions ni la música. Un cop après es posa la música i el ballen tots junts.
B.TALLER DE LLLENGUATGE DE SIGNES.
Per parelles, en grup petit o gran es comuniquen paraules i frases senzilles en llenguatge de signes.

5.3. Per on comencem amb la diversitat funcional visual?
Comencem per allò que ens fa iguals. Les persones amb diversitat funcional visual volen i poden fer gairebé les mateixes coses que fa tothom.
Per a aquestes persones les barreres de la comunicació i les arquitectòniques poden ser molt limitadores i fer que no participin plenament de la vida social, escolar, de lleure...
La visió és possiblement el sentit que tenim més desenvolupat. La falta de visió total requereix de molt esforç per a la pròpia autonomia de la persona.
Per facilitar l’exercici dels seus drets podem fer el següent:
· Hem de conèixer les característiques de la persona amb diversitat funcional visual. Totes.
· Hem de reconèixer la diferència i valorar-la en positiu.
· Hem d’identificar els suports que necessita per desenvolupar-se el millor possible. La tecnologia és imprescindible.
· Hem d’adquirir habilitats socials i de comunicació per millorar la convivència amb la persona amb discapacitat visual.
· Hem d’identificar les barreres de comunicació i les arquitectòniques per mirar d’eliminar-les.
Actualment hi ha molts suports tècnics que faciliten la inclusió de les persones amb diversitat funcional visual: semàfors sonors, llenguatge Braille, programes informàtics que tradueixen els textos en veu... De tota manera no sempre es troben disponibles a tot arreu.

El bastó i el gos-guia són suports que es mantenen en el temps.
Les persones amb diversitat funcional visual sovint tenen molt desenvolupat el sentit del tacte per relacionar-se amb l’entorn i algunes també el de l’oïda.

Què podem fer? Algunes estratègies per millorar la comunicació
-Oferir sempre el nostre ajut a les persones que creiem poden necessitar-ho i donar-lo si la persona així ens ho comunica.
-Adaptar la marxa al ritme de l’altra persona deixant que sigui ella qui explori l’espai.
-Si volem indicar-li un lloc utilitzarem referències d’espai i de distància.
-En una conversa, els gestos no són percebuts, cal utilitzar les paraules i l’ordre com les diem és fonamental per a que s’entengui el que volem dir.

PROPOSTA D’ACTIVITATS
A.SÓC UN/UNA GUIA PROFESSIONAL
Es dibuixa un petit laberint al terra del pati, es posen obstacles i proves de coses que s’han de fer o agafar. Un grup fa el recorregut amb els ulls tapats i l’altre fa de guia.
B.ORDINADRS QUE PARLEN
Es comprova la traducció oral que fan alguns ordinadors dels texts escrits.

5.4. Què entenem per diversitat funcional intel·lectual?
El concepte de diversitat funcional intel·lectual ha canviat molt al llarg del temps. Abans es considerava només una limitació o dèficit de la capacitat intel·lectual, sempre en relació a la mitjana, i ara es determina, especialment, en relació a la capacitat adaptativa de la persona en el seu entorn.
L’entorn és per tant, fonamental per reduir o ampliar les diferències entre les persones i els suports que es posen al seu abast són els que permeten o no el seu desenvolupament. L’origen de la diversitat funcional intel·lectual pot ser de naixement o per una malaltia.
Tipus de diversitat funcional intel·lectual
Hi ha diferents graus de diversitat funcional intel·lectual i conseqüentment diferents tipus de suports. Representen un grup molt nombrós.
Per on comencem?

Comencem per allò que ens fa iguals. Les persones amb diversitat funcional intel·lectual volen i poden fer gairebé les mateixes coses que fa tothom.
Les primeres barreres que s’han de superar són els prejudicis, les idees que pensem que són veritat sense que mai ens les haguem qüestionat.
Per facilitar l’exercici dels seus drets podem fer el següent:
· Hem de conèixer les característiques de la persona amb diversitat funcional intel·lectual. Totes.
· Hem de reconèixer la diferència i valorar-la en positiu.
· Hem d’identificar els suports que necessita per desenvolupar-se el millor possible.
· Hem d’adquirir habilitats socials i de comunicació per millorar la convivència amb la persona amb diversitat funcional intel·lectual. Les estratègies de comunicació són imprescindibles.

Cal potenciar l’autonomia de la persona. Podem ser mediadors/es entre ella i l’entorn potenciant la seva interrelació. Sempre existeix la capacitat d’aprenentatge, a vegades cal anar molt a poc a poc i repetir algunes coses, però sempre es pot aprendre.

PROSPOSTA D’ACTIVITAT
A.APRENENT A SER TOLERANTS
A través de la construcció d’una història d’un nen/a qualsevol quan se sent sol, diferent, que no sap que dir o què fer, pensem i parlem sobre quins petits suports i ajudes podria tenir per superar aquestes situacions.

[bookmark: _GoBack]

6.ASSOCIACIONS, SERVEIS I CENTRES DE RECURSOS
BADALONA
AMIBA. Tel. 93 305 46 00 amiba@amiba.org
ASPACE. Tel. 93 460 56 00 bdn@aspacecat.org
ASPANIN. Persones amb discapacitat intel·lectual i les seves famílies.
c/ Sant Miquel, 55, 1r Tel. 93 384 63 04	www.aspanin.cat
ASSOCIACIÓ ALVENT. Tel. 653 983 850 alvent@associacioalvent.org
CAN CET. Tel. 93 468 54 30 trabajadorsocial@cancet.org
CLUB JOVENTUT DE BADALONA Esport adaptat en cadira de rodes
PME c/ Ponent, 143-161 Tel. 93 460 20 40 http://penya.com/fundacio/esport-adaptat
COMUNICART. info@autismocomunicart.org
FUNDACIÓ BADALONA CAPAÇ
c/ Juli Galve Brusson, 108-124 Tel. 607 910 010 / 93 460 77 22 fundacio@bdncapaç.com
FUNDACIÓ SIQUE. fundaciosique@fundaciosique.org
GAMM
Av. Marqués de Montroig, 218 Tel. 93 383 75 52 www.xarxa-omnia.org/santroc
INSTITUT GUTTMANN.
c/ Camí de Can Ruti, 57 Tel. 93 351 22 11	www.guttmann.com
INSTITUT MUNICIPAL DE SERVEIS PERSONALS. ESCOLES D’EDUCACIÓ ESPECIAL. Tel. 93 384 79 79
 imsp@imspbdn.com
LA LLAR DE PERSONES SORDES DE BADALONA
c/ General Weyler, 180-182 Tel. 93 383 12 29 llardsordbad@gmail.com
http://llarsordbadalona.bolgsport.com
MARE NOSTRUM. Persones amb discapacitat intel·lectual.
Tel. 629 04 70 10	marenostrum@inicia.es
ONCE
c/ República Argentina, 86-88 Tel. 807 403 043	www.once.es

PLATAFORMA DEIXEM DE SER INVISIBLES. deixemdeserinvisibles@gmail.com
SALUT MENTAL DEL BARCELONÈS NORD Tel. 93 460 52 23

CATALUNYA
ACCAPPS. Associació catalana per a la promoció de persones sordes.
Tel. 93 210 86 27	www.acapps.org
FESOCA. Federació de sords de Catalunya.
Tel. 93 278 18 42
FEDERACIÓ ECOM. Assessorament i suport a persones amb discapacitat física.
c/ Gran Via, 562 Tel. 93 451 55 50 	www.ecom.cat
CEE PONT DEL DRAGÓ. Tecnologia i suport a la inclusió escolar per a disc. físiques.
c/ Andreu Nin, 46 Tel. 93 243 09 83 cmpontdeldrago@xtec.cat
INSTITUT MUNICIPAL DE PERSONES AMB DISCAPACITAT DE BARCELONA
c/ València, 344 Tel. 93 413 27 75	www.bcn.cat/imd
DIXIT. Centre de documentació de Serveis Socials, discapacitat i salut mental.
www.dixit.gencat.cat
FEDERACIÓ CATALANA ESPORTS PERSONES AMB DISCAPACITATS FÍSICA
c/ Francesc Tàrrega, 48 Tel. 93 408 12 85
FEDERACIÓ CATALANA ESPORTS PERSONES AMB DISCAPACITAT PSIQUICA
c/ Gran Via, 645 Tel. 93 274 98 10
FEDERACIÓ CATALANA ESPORTS PERSONES AMB DISCAPACITAT VISUAL
c/ Sepúlveda, 1 Tel. 93 425 53 08
ESPORT ADAPTAT	 www.esportadaptat.cat

7.ANNEX
Vídeos
“Adaptem la ciutat, canviem el Món”. 4m.44
https://www.youtube.com/watch?v=DgeCuv-ETqM

“El cazo de Lorenzo”. 3m.47
https://www.youtube.com/watch?v=K0usZT3LGOQ

“El regalo”. 4m.14
https://www.youtube.com/watch?v=pwM_MGrr5fU

“Por cuatro esquinitas de nada”. 3m.02
https://www.youtube.com/watch?v=DBjka_zQBdQ

“Tamara”. 4m 37.
https://www.youtube.com/watch?v=B4frsp-rR6c

“El circo de la mariposa”. 20m.22
https://www.youtube.com/watch?v=itIy8jlVF6o
(vídeos proposats per educadors/es dels centres que formen part del CIB)

Llibres

Sumant capacitats!
Guia de lectura de la Xarxa Municipal de Biblioteques de Badalona
(Guia consultable a Documents CIB del blog: http://consellinfantsbadalona.cat)

Document elaborat per Raquel Saez i Maria Álvarez
Servei de Serveis Socials de l’Ajuntament de Badalona
Març de 2016
[bookmark: _PictureBullets]
1

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
s =
lund D[leqt’

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image12.jpeg
Dia Internacional
de les persones
amb discapacitat

’i\‘@ " ¢

image13.jpeg

image14.emf
LES PERSONES AMB DIVERSITAT FUNCIONAL HAN ESTAT

MALTRACTADES I EXCLOSES DURANT MOLTES ÈPOQUES I

ENCARA HO ESTAN A MOLTS LLOCS DEL MÓN

PER A QUE NO ESTIGUESSIN AL CARRER, ES VAN CREAR

CENTRES ASSISTENCIALS QUE LES APARTAVEN DE LA

SOCIETAT

ELS AVANÇOS MÈDICS, CIENTÍFICS I DE PENSAMENT VAN

AJUDAR A LES PERSONES AMB DIVERSITAT FUNCIONAL A

SER CONSIDERADES COM A PART DE LA SOCIETAT

ACTUALMENT ES PROMOU QUE LA SOCIETAT SIGUI

INCLUSIVA. AIXÒ VOL DIR QUE TOTES LES PERSONES HAN

D’ESTAR I SENTIR-SE INCLOSES EN LA SEVA COMUNITAT

L’ESCOLA INCLUSIVA SIGNIFICA UN PAS I UN REPTE

PEL CREIXEMENT D’UNA SOCIETAT INCLUSIVA

IDEES CLAU

oleObject1.bin

LES PERSONES AMB DIVERSITAT FUNCIONAL HAN ESTAT MALTRACTADES I EXCLOSES DURANT MOLTES ÈPOQUES I ENCARA HO ESTAN A MOLTS LLOCS DEL MÓN

PER A QUE NO ESTIGUESSIN AL CARRER, ES VAN CREAR CENTRES ASSISTENCIALS QUE LES APARTAVEN DE LA SOCIETAT

ELS AVANÇOS MÈDICS, CIENTÍFICS I DE PENSAMENT VAN AJUDAR A LES PERSONES AMB DIVERSITAT FUNCIONAL A SER CONSIDERADES COM A PART DE LA SOCIETAT

ACTUALMENT ES PROMOU QUE LA SOCIETAT SIGUI INCLUSIVA. AIXÒ VOL DIR QUE TOTES LES PERSONES HAN D’ESTAR I SENTIR-SE INCLOSES EN LA SEVA COMUNITAT

L’ESCOLA INCLUSIVA SIGNIFICA UN PAS I UN REPTE

PEL CREIXEMENT D’UNA SOCIETAT INCLUSIVA

IDEES CLAU

image15.emf
CADA DIA S’UTILITZA MÉS EL CONCEPTE DE LA DIVERSITAT

FUNCIONAL DE LES PERSONES.

LA INCLUSIÓ DÓNA IMPORTÀNCIA A LA PERSONA, NO A LES

DIFERÈNCIES, I AFAVOREIX UNA ACTITUD POSITIVA EN

RELACIÓ A LES MATEIXES

HEM D’ADQUIRIR I UTILITZAR HABILITATS SOCIALS I

COMUNICATIVES PER MILLORA LA CONVIÈNCIA AMB LES

PERSONES AMB DIVERSITAT FUNCIONAL

CAL ATENDRE LES NECESSITATS I ELS SUPORTS QUE HAN DE

TENIR LES PERSONES AMB DIVERSITAT FUNCIONAL PER

PODER DESENVOLUPAR-SE PLENAMENT

IDEES CLAU

oleObject2.bin

CADA DIA S’UTILITZA MÉS EL CONCEPTE DE LA DIVERSITAT FUNCIONAL DE LES PERSONES.

LA INCLUSIÓ DÓNA IMPORTÀNCIA A LA PERSONA, NO A LES DIFERÈNCIES, I AFAVOREIX UNA ACTITUD POSITIVA EN RELACIÓ A LES MATEIXES

HEM D’ADQUIRIR I UTILITZAR HABILITATS SOCIALS I COMUNICATIVES PER MILLORA LA CONVIÈNCIA AMB LES PERSONES AMB DIVERSITAT FUNCIONAL

CAL ATENDRE LES NECESSITATS I ELS SUPORTS QUE HAN DE TENIR LES PERSONES AMB DIVERSITAT FUNCIONAL PER PODER DESENVOLUPAR-SE PLENAMENT

IDEES CLAU

image16.jpeg

image17.jpeg

image18.emf
LES PERSONES AMB DIVERSITAT FUNCIONAL FÍSICA VOLEN

FER GAIREBÉ LES MATEIXES COSES QUE FA TOTHOM

PER A QUE PUGUIN FER EL MÀXIM DE COSES,

CAL QUE DISPOSIN DELS SUPORTS NECESSARIS

CAL REDUÏR I ELIMINAR LES BARRERES ARQUITECTÒNIQUES

I DE COMUNICACIÓ QUE PUGUIN EXISTIR

LA CAPACITAT DE SUPERACIÓ DE MOLTES PERSONES AMB

DIVERSITAT FUNCIONAL FÍSICA ES POSA DE MANIFEST EN

EL TREBALL, L’ESPORT, LES ARTS...

SEMPRE PODEM APRENDRE A COMUNICAR-NOS

MILLOR AMB AQUESTES PERSONES I AMB TOTHOM

IDEES CLAU

DIVERSITAT FUNCIONAL FÍSICA

oleObject3.bin

LES PERSONES AMB DIVERSITAT FUNCIONAL FÍSICA VOLEN FER GAIREBÉ LES MATEIXES COSES QUE FA TOTHOM

PER A QUE PUGUIN FER EL MÀXIM DE COSES,

CAL QUE DISPOSIN DELS SUPORTS NECESSARIS

CAL REDUÏR I ELIMINAR LES BARRERES ARQUITECTÒNIQUES I DE COMUNICACIÓ QUE PUGUIN EXISTIR

LA CAPACITAT DE SUPERACIÓ DE MOLTES PERSONES AMB DIVERSITAT FUNCIONAL FÍSICA ES POSA DE MANIFEST EN EL TREBALL, L’ESPORT, LES ARTS...

SEMPRE PODEM APRENDRE A COMUNICAR-NOS

MILLOR AMB AQUESTES PERSONES I AMB TOTHOM

IDEES CLAU

DIVERSITAT FUNCIONAL FÍSICA

image19.jpeg
Sl
fo
W’

image20.png
mira que dic

* fndex alfabétic
% fndex temétic

[Documentacié

image21.emf
LES PERSONES AMB DIVERSITAT FUNCIONAL AUDITIVA

VOLEN FER GAIREBÉ LES MATEIXES COSES QUE FA TOTHOM

PER A QUE PUGUIN FER EL MÀXIM DE COSES HAN DE

DISPOSAR DELS SUPORTS NECESSARIS

LES BARRERES DE LA COMUNICACIÓ SÓN UN DELS

PRINCIPALS OBSTACLES, CAL REDUIR-LES I ELIMINAR-LES

ELS INSTRUMENTS TÈCNICS I EL LLENGUATGE DE SIGNES

SÓN ALGUNS DELS SUPORTS PER A LA COMUNICACIÓ

ELS INSTRUMENTS TÈCNICS NO SUBSTITUEIXEN

EL CONTACTE NI LA INTERACCIÓ ENTRE LES

PERSONES

IDEES CLAU

DIVERSITAT FUNCIONAL AUDITIVA

oleObject4.bin

LES PERSONES AMB DIVERSITAT FUNCIONAL AUDITIVA VOLEN FER GAIREBÉ LES MATEIXES COSES QUE FA TOTHOM

PER A QUE PUGUIN FER EL MÀXIM DE COSES HAN DE DISPOSAR DELS SUPORTS NECESSARIS

LES BARRERES DE LA COMUNICACIÓ SÓN UN DELS PRINCIPALS OBSTACLES, CAL REDUIR-LES I ELIMINAR-LES

ELS INSTRUMENTS TÈCNICS I EL LLENGUATGE DE SIGNES SÓN ALGUNS DELS SUPORTS PER A LA COMUNICACIÓ

ELS INSTRUMENTS TÈCNICS NO SUBSTITUEIXEN

EL CONTACTE NI LA INTERACCIÓ ENTRE LES

PERSONES

IDEES CLAU

 DIVERSITAT FUNCIONAL AUDITIVA

image22.png

image23.png

image24.jpeg
Sistema Braille

s

image25.emf
LES PERSONES AMB DIVERSITAT FUNCIONAL VISUAL VOLEN

FER GAIREBÉ LES MATEIXES COSES QUE FA TOTHOM

PER A QUE PUGUIN FER EL MÀXIM DE COSES HAN DE

DISPOSAR DELS SUPORTS ESPECÍFICS NECESSARIS

LES BARRERES ARQUITECTÒNIQUES I DE COMUNICACIÓ SÓN

ELS PRINCIPALS OBSTACLES,

CAL REDUIR-LES I ELIMINAR-LES

ELS INSTRUMENTS TÈCNICS SÓN IMPRESCINDIBLES. ÉS

IMPORTANT QUE ELS CONEGUEM PER RELACIONAR-NOS

MILLOR

ELS INSTRUMENTS TÈCNICS NO SUBSTITUEIXEN LA

INTERACCIÓ ENTRE PERSONES, HI AJUDEN

IDEES CLAU

DIVERSITAT FUNCIONAL VISUAL

oleObject5.bin

LES PERSONES AMB DIVERSITAT FUNCIONAL VISUAL VOLEN FER GAIREBÉ LES MATEIXES COSES QUE FA TOTHOM

PER A QUE PUGUIN FER EL MÀXIM DE COSES HAN DE DISPOSAR DELS SUPORTS ESPECÍFICS NECESSARIS

LES BARRERES ARQUITECTÒNIQUES I DE COMUNICACIÓ SÓN ELS PRINCIPALS OBSTACLES,

CAL REDUIR-LES I ELIMINAR-LES

ELS INSTRUMENTS TÈCNICS SÓN IMPRESCINDIBLES. ÉS IMPORTANT QUE ELS CONEGUEM PER RELACIONAR-NOS MILLOR

ELS INSTRUMENTS TÈCNICS NO SUBSTITUEIXEN LA INTERACCIÓ ENTRE PERSONES, HI AJUDEN

IDEES CLAU

DIVERSITAT FUNCIONAL VISUAL

image26.jpeg

image27.emf
LES PERSONES AMB DIVERSITAT FUNCIONAL

INTEL·LECTUAL VOLEN FER GAIREBÉ LES MATEIXES COSES

QUE FA TOTHOM

PER A QUE PUGUIN FER EL MÀXIM DE COSES HAN DE

DISPOSAR DELS SUPORTS NECESSARIS

HEM DE CONÈIXER I ELIMINAR PREJUDICIS

HEM D’APRENDRE A INTERACTUAR MILLOR

PODEM SER MEDIADORS DE LA INCLUSIÓ

IDEES CLAU

DIVERSITAT FUNCIONAL INTEL·LECTUAL

oleObject6.bin

LES PERSONES AMB DIVERSITAT FUNCIONAL INTEL·LECTUAL VOLEN FER GAIREBÉ LES MATEIXES COSES QUE FA TOTHOM

PER A QUE PUGUIN FER EL MÀXIM DE COSES HAN DE DISPOSAR DELS SUPORTS NECESSARIS

HEM DE CONÈIXER I ELIMINAR PREJUDICIS

HEM D’APRENDRE A INTERACTUAR MILLOR

PODEM SER MEDIADORS DE LA INCLUSIÓ

IDEES CLAU

DIVERSITAT FUNCIONAL INTEL·LECTUAL

image1.jpeg

image28.png

image2.jpeg
Ajuntament de Badalona

image3.jpeg

