

2

Osoby z niepełnosprawnością
intelektualną/2017
w instytucji kultury

Publikacja poseminaryjna cyklu „Odbiorcy instytucji kultury”

5

dr Monika Herkt
Dyrektorka Centrum Turystyki Kulturowej TRAKT

w Poznaniu

W kierunku instytucji dostępnej7

dr hab. prof. UMK Beata Borowska-Beszta
Uniwersytet im. Mikołaja Kopernika

 w Toruniu

„Cuda świata noszą pustkę. Cuda to moja
jedyna droga”. Udział w kulturze osób
z niepełnosprawnością intelektualną:
założenia, uwarunkowania, formy
i inspiracje

33

Marcin Halicki, Stanisława Piotrowska,
Fundacja Inicjatyw Społecznych

Mili Ludzie

Kultura dostępna dla osób
z niepełnosprawnością intelektualną

49

Lucyna Kaczmarkiewicz
Centrum Turystyki Kulturowej TRAKT

 w Poznaniu

Szyte na miarę. Programy dla grup
o szczególnych potrzebach edukacyjnych
w Bramie Poznania

79

dr hab. prof. UAM Danuta Kopeć
Uniwersytet im. Adama Mickiewicza

w Poznaniu

Osoba z niepełnosprawnością
intelektualną w przestrzeni kulturowej

13

Ewa Kowańska
Stowarzyszenie Na Tak

Dostępność poznańskich instytucji
kultury dla osób z niepełnosprawnością
intelektualną. Głos self-adwokata
Jakuba Rucińskiego

61

Marek Szambelan
Polskie Stowarzyszenie na rzecz Osób
z Niepełnosprawnością Intelektualną,

Koło w Poznaniu

Tekst łatwy do czytania filarem
dobrej komunikacji z osobami
z niepełnosprawnością intelektualną

67

W
 k

ie
ru

n
k
u

 i
n

st
yt

u
c
ji

d
o

st
ę
p

n
e

j

7

Monika
Herkt

Centrum Turystyki Kulturowej TRAKT

Doktor nauk ekonomicznych, absolwentka studiów podyplomowych z zakresu wiedzy
o sztuce, członkini Poznańskiego Towarzystwa Przyjaciół Nauk, trenerka programu
ECHOCAST Polska. Od 2000 r. związana z samorządem miasta Poznania, w latach
2007–2013 odpowiedzialna za przygotowanie i wdrażanie Strategii Traktu Królewsko-
-Cesarskiego, współinicjatorka i współautorka koncepcji produktu turystycznego
Brama Poznania (2007–2014). Autorka seminariów z cyklu „Odbiorcy instytucji
kultury”. Dyrektorka Centrum Turystyki Kulturowej TRAKT.

dr

9

OO dostępności instytucji kultury decyduje likwidowanie ba-
rier oraz tworzenie rozwiązań zapobiegających ich powstawaniu – ta
myśl sformułowana przez Jocelyn Dodd1 towarzyszy nam od wielu
lat. Wspomniane bariery mogą mieć bardzo różnorodny charakter:
przeszkody fizyczne, intelektualne, czuciowe, emocjonalne, wynikają-
ce z negatywnego nastawienia (głównie za sprawą stereotypów), prze-
strzenne, finansowe, kulturowe (w tym językowe) czy technologiczne.
Stąd w naszym przekonaniu dostępności nie należy utożsamiać jedynie
z rozwiązaniami dla osób z niepełnosprawnościami (choć te oczywiście
mają znaczenie kluczowe). Dostępność to pojęcie o wiele szersze i de-
finiujące filozofię działania całej instytucji, ukierunkowane na bardzo
różnorodne potrzeby i oczekiwania gości, pomocność i otwartość.

1 Jocelyn Dodd, Interactivity
and Social Inclusion, Interactive
Learning in Museums of Art and
Design, 17–18 May 2002.

2 Przyznanie tego tytułu było
rezultatem kampanii Dostępna
Kultura, zrealizowanej przez
Fundację Inicjatyw Społecznych
Mili Ludzie z Poznania, której
celem było zwiększenie liczby
osób z niepełnosprawnościami
uczestniczących w wydarzeniach
z zakresu szeroko rozumianej
kultury. Kampania była kierowana
do poznańskich instytucji kultury,
takich jak kina, teatry, muzea,
domy kultury czy galerie.

Filozofia dostępności bardzo silnie łączy się z ideą soli-
darności społecznej, co oznacza, że staramy się być wrażliwi na
niesprawiedliwości oraz oczekiwania grup i jednostek potrzebu-
jących pomocy i wsparcia. Jedną z takich grup są osoby z niepeł-
nosprawnościami, dla których pracownicy, program i przestrzeń
Bramy Poznania mogą tworzyć warunki wsparcia w procesie
rehabilitacji społecznej. Proces ten ma na celu umożliwienie oso-
bom z niepełnosprawnościami uczestniczenia w życiu społecznym.
Definiuje się go głównie jako: wyrabianie zaradności osobistej i po-
budzanie aktywności społecznej osoby z niepełnosprawnością; na-
bywanie przez te osoby umiejętności samodzielnego wypełniania
ról społecznych; likwidację barier; kształtowanie w społeczeństwie
właściwych postaw i zachowań sprzyjających integracji z osobami
z niepełnosprawnościami. Zatem z jednej strony kładzie się nacisk
na umiejętności i kompetencje samej osoby z niepełnosprawnością,
z drugiej strony widać duże pole do działania państwa, w tym insty-
tucji kultury i społeczności, w których te osoby żyją. W naszej opinii,
by instytucja kultury mogła skutecznie odgrywać ową wspierającą
rolę w procesie rehabilitacji społecznej, powinna sięgać po tematy
bezpośrednio związane z życiem codziennym, mające wartość
użytkową i charakter współczesny poprzez powiązanie z doświad-
czeniem grupy wspieranej.

W grudniu 2016 r. Brama Poznania uzyskała tytuł
Dostępnej Miejskiej Instytucji Kultury w Poznaniu „za stałe pod-
noszenie standardów dostępności […] dla osób z różnymi rodzajami
niepełnosprawności, otwartość, wrażliwość oraz współpracę z organi-
zacjami działającymi na rzecz osób z niepełnosprawnościami w Pozna-
niu”2. To wyróżnienie ogromnie nas ucieszyło – jako swoiste podsu-
mowanie trzech lat intensywnej pracy z grupami defaworyzowanymi
oraz potwierdzenie słuszności przyjętej przez nas koncepcji działa-
nia. Stanowiło także dodatkową mobilizację do dalszego rozwoju,

10

poszukiwania nowych form i metod pracy oraz dzielenia się swoją
wiedzą i doświadczeniem. W rezultacie w listopadzie 2017 r. zorgani-
zowaliśmy kolejne, trzecie już seminarium z cyklu „Odbiorcy instytu-
cji kultury”3, tym razem poświęcone osobom z niepełnosprawnością
intelektualną. Uznaliśmy za celowe skupienie się na jednym rodzaju
niepełnosprawności, co w oczywisty sposób sprzyja pogłębionej ana-
lizie i refleksji. Wybór padł właśnie na tę grupę – z kilku powodów.

Po pierwsze, osoby z niepełnosprawnością intelektualną
stanowią relatywnie dużą i częstą grupę gości w Bramie Poznania.
Po drugie, pracę z nimi postrzegamy w kategoriach ogromnego
wyzwania, przynoszącego mnóstwo pozytywnej energii. Po trzecie,
z badań prezentowanych w literaturze wynika, że wobec osób z nie-
pełnosprawnością intelektualną i chorobami psychicznymi ujawniają
się najbardziej negatywne postawy społeczne, co może prowadzić do
społecznej degradacji i wykluczenia.

3 Pierwsze seminarium z cyklu
„Odbiorcy instytucji kultury”
odbyło się w 2015 r. (tematyka
rodzin), kolejne w 2016 r.
(tematyka seniorek i seniorów).
Publikację podsumowującą ww.
seminaria można pobrać ze strony
bramapoznania.pl.

4 R. Więckowski, Włączeni
w muzeum, [w:] ABC Gość
niepełnosprawny w muzeum, cz. 2,
NIMOZ 2015, s. 7.

5 M. Defreyne, Moje
muzeum – Twoim muzeum.
Zwiedzanie muzeów z osobami
niepełnosprawnymi intelektualnie,

Podczas seminarium, które zgromadziło prawie 100 uczestników i uczestniczek
z całej Polski, szukaliśmy odpowiedzi na m.in. następujące pytania:

×× Jakie jest miejsce osób z niepełnosprawnością intelektualną w przestrzeni
kulturowej?

×× Jaka jest ich specyfika funkcjonowania w sferze poznawczej, społecznej,
emocjonalnej i motorycznej?

×× W jaki sposób spędzają czas wolny i czy chętnie zaglądają do instytucji kultury?
×× Jaką funkcję pełnią instytucje kultury w zaspokajaniu ich potrzeb edukacyjnych

i społecznych?
×× Jak skomponować tzw. tekst łatwy do czytania?
×× Na jakie aspekty warto zwrócić uwagę, przygotowując dla nich programy

edukacyjne?
Niniejsza publikacja zbiera w formie artykułów wypowiedzi przedstawicieli środowiska aka-
demickiego, organizacji pozarządowych działających na rzecz osób z niepełnosprawnościami,
self-adwokata oraz praktyków zajmujących się edukacją i aktywizacją grup o ograniczonym
dostępie do kultury.

Zanim jednak oddadzą się Państwo lekturze poszczególnych artykułów, pozwolę
sobie jeszcze zwrócić uwagę na dwa odniesienia z literatury przedmiotu.

Pierwsze, w formie cytatu z tekstu Roberta Więckowskiego, który moim zdaniem
sformułował trafną i zwięzłą charakterystykę grupy będącej podmiotem naszej publikacji:
„Można ich spotkać w każdym muzeum w Polsce, najprawdopodobniej również na świecie.
Przychodzą zwykle w grupach, słuchają, uśmiechają się, niekiedy zadają pytania – nieraz
bardzo trudne i niezwiązane z wystawą – czasami niepokoją nietypowym zachowaniem, nie-
zwykłymi dźwiękami. Stosunkowo często, bardzo często nie dają najmniejszego znaku, czy
wystawa im się podoba, czy rozumieją to, co się do nich mówi, czy są znudzeni, czy może
chcieliby się dowiedzieć czegoś więcej. Osoby z niepełnosprawnością intelektualną, osoby
ze spektrum autyzmu to stali bywalcy muzealnych przestrzeni. Bywalcy, którzy stanowią
ogromne wyzwanie dla pracowników muzeów, przewodników, edukatorów”4.

muzeabezbarier.files.wordpress.com,
bit.ly/2Ods9SZ, [dostęp:
20.03.2019].

11

Owo wyzwanie wynika m.in. z faktu, że trudniej niż przy innych nie-
pełnosprawnościach jest wskazać jeden atrybut niepełnosprawności intelektual-
nej, która ma charakter globalny, wpływa na sferę orientacyjno-poznawczą oraz
intelektualną jednostki, a także na jej osobowość i poziom funkcjonowania spo-
łecznego.

Drugie odniesienie nawiązuje do wyników projektu badawczego zreali-
zowanego w Wielkiej Brytanii w 2009 r. przez Melanie Nind i Jane Searle. Au-
torki zgromadziły w jednym miejscu osoby z niepełnosprawnością intelektualną,
ich opiekunów, a także pedagogów specjalnych, aby wspólnie omówić pojęcie
dostępności w kontekście muzeum (a szerzej instytucji kultury). Rezultatem tego
badania stały się m.in. wskazówki dla pracowników instytucji kultury, określające
potrzeby i oczekiwania tej grupy5:

×× „Ułatwiajcie mi odnajdywanie drogi”;
×× „Chcę się nauczyć czegoś nowego”;
×× „Nie chcę się czuć bezradny/bezradna”;
×× „Spraw, bym czuł /czuła się mile widziany/widziana”;
×× „Zaakceptuj mnie takim, jakim jestem”;
×× „Pomóż mi zrozumieć i pozwól mi też mówić”;
×× „Pozwól mi wybierać, oddaj mi część kontroli nad sytuacją”;
×× „Pozwól mi partycypować”;
×× „Zaspokój moje podstawowe potrzeby”;
×× „Przyszłam/przyszedłem tu po to, by spędzić czas z rodziną/

znajomymi”.

Dziękuję wszystkim, którzy przyczynili się do powstania tej publikacji. Autorkom
i Autorom za chęć dzielenia się swoją wiedzą i doświadczeniem, a zespołowi Biura Edukacji
CTK TRAKT za zaangażowanie i cierpliwość przy organizacji seminarium oraz podczas
realizacji procesu wydawniczego.

Życzę Państwu wielu inspiracji, które, mam nadzieję, przerodzą się w działanie.

O
so

b
a

z

n
ie

p
e

łn
o

sp
ra

w
n

o
śc

ią

in
te

le
k

tu
a

ln
ą
 w

 p
rz

e
st

rz
e

n
i

k
u

lt
u

ro
w

e
j

13

Danuta
Kopeć

Uniwersytet im. Adama Mickiewicza w Poznaniu

Kierownik Zakładu Pedagogiki Specjalnej Wydziału Studiów Edukacyjnych
Uniwersytetu im. Adama Mickiewicza w Poznaniu. Pełni funkcję koordynatora
praktyk studenckich realizowanych w placówkach dla osób z głęboką
niepełnosprawnością intelektualną. Jest członkiem Zespołu Pedagogiki
Specjalnej przy Komitecie Nauk Pedagogicznych Polskiej Akademii Nauk.
Jej zainteresowania badawcze mieszczą się w obszarze pedagogiki osób
z niepełnosprawnością intelektualną w stopniu umiarkowanym, znacznym
i głębokim oraz pedagogiki osób z niepełnosprawnością złożoną. W swoich
publikacjach podejmuje problematykę specyfiki funkcjonowania osoby
z niepełnosprawnością intelektualną w stopniu umiarkowanym, znacznym
i głębokim z uwzględnieniem szerokiego kontekstu społecznego.

dr hab.
prof. UAM

15

WWprowadzenie

„Z pewnością wszystkie dyscypliny nauki o du-
chu, wszystkie nauki o człowieku są równie cenne, a ich
odkrycia wzajemnie powiązane, lecz owa współzależność
nie oznacza pomieszania. Chodzi o to, by integrować wy-
niki rozmaitych podejść ducha, a nie o to, by je mieszać.
W historii religii, ale też we wszystkich innych dyscypli-
nach wiedzy, najpewniejszą metodą nadal jest badanie
zjawisk na własnej płaszczyźnie odniesienia [podkreśl.
wł.], a następnie włączenie tego podejścia w szerszą per-
spektywę [podkreśl. wł.]”1. Przytoczoną powyżej refleksję
Mircei Eliadego traktuję jako „teoretyczny drogowskaz”,
który będzie porządkował moją narrację dotyczącą obec-
ności osoby z niepełnosprawnością intelektualną w prze-
strzeni kulturowej2. Sądzę, że rozpatrywanie problemów
związanych z szeroko rozumianym funkcjonowaniem
osoby z niepełnosprawnością intelektualną, marginali-
zowanym społecznie Innym, w kontekście kultury jest
niezwykle ważne nie tylko dla pedagogiki specjalnej jako
nauki, dla pedagogów specjalnych, ale również, a może
przede wszystkim, dla osoby z niepełnosprawnością
intelektualną. „Kontekst kulturowy stwarza bowiem
możliwość dogłębnej analizy wielości i różnorodności
mechanizmów wpływających na przebieg interakcji po-
między osobą z niepełnosprawnością intelektualną a peł-
nosprawnymi członkami społeczeństwa, które nierzadko
mają swoje korzenie w przeszłości, tej bliższej i tej dal-
szej3. W jego ramach wyraźnie zostają również wyłonione
i zdefiniowane role, które osoba z niepełnosprawnością
intelektualną4 może odgrywać, tzn. rola odbiorcy kultury
i rola twórcy kultury5.

W swoich refleksjach dotyczących osoby z nie-
pełnosprawnością intelektualną w przestrzeni kulturowej
chcę po raz kolejny6 odwołać się do mitu o Minotau-
rze7, zwłaszcza do jego reinterpretacji dokonanej przez
Herberta w Historii Minotaura8.

Zdaniem M. Eliadego mit zawsze opowia-
da o czymś, co się rzeczywiście zdarzyło9. „Odsłania on
struktury rzeczywistości i różne sposoby bycia w świecie,
dlatego jest wzorcowym modelem zachowań ludzkich,
bo objawia historie prawdziwe i jednocześnie odwołuje
się do rzeczywistości”10. Autor Mitów, snów i misteriów

1 M. Eliade, Mity, sny i misteria, Warszawa,
Wydawnictwo KR, s. 5.

2 Por. D. Kopeć, Rzecz o Minotaurze – osoba
z niepełnosprawnością w literaturze współczesnej, [w:]
J. Baran, S. Olszewski (red.), Świat pełen znaczeń
– kultura i niepełnosprawność, Oficyna Wydawnicza
Impuls, Kraków 2006, s. 515–528.

3 Mając na uwadze słowa Eliadego, namysł
teoretyczny nad funkcjonowaniem osoby
z niepełnosprawnością intelektualną będzie miał
miejsce w ramach płaszczyzny odniesienia, którą jest
pedagogika specjalna, uściślając: pedagogika osób
z niepełnosprawnością intelektualną (por. M. Eliade,
Mity…, s. 5).

4 Por. M. Balcerek, Rozwój wychowania i kształcenia
dzieci upośledzonych umysłowo, WSiP, Warszawa
1981; A. Brauner, F. Brauner, Dziecko zagubione
w rzeczywistości: fikcja literacka i rzeczywistość
kliniczna, przeł. T. Gałkowski, WSiP, Warszawa 1993;
D. Kopeć, Rzecz o Minotaurze…, s. 515.

5 Anna Sobolewska uważa, że to właśnie ludzie
sztuki odkrywają w ludziach upośledzonych
umysłowo skarby dobroci, wrażliwości, intuicyjnej
mądrości i zdolności do bezinteresownego zachwytu,
czyli artystów... takich samych jak oni
(A. Sobolewska, Maski Pana Boga. Szkice o pisarzach
i mistykach, Wydawnictwo Literackie, Kraków 2003,
s. 318). Pobudzające do refleksji pytania stawiane
z perspektywy pełnosprawnego widza prezentuje
Anna Herbut w kontekście występujących na scenie
teatralnej osób z niepełnosprawnością intelektualną
w spektaklu Disabled Theater w reżyserii Jérômego
Bela. Oto one: „Jak reaguję? I dlaczego? Jak
i dlaczego reagują inni? Które zachowanie jest
właściwe? […] teatr to czy freak show? […] w którym
[momencie – przyp. D. K.] empatia zamienia się
w nieświadomy protekcjonalizm [?]” (A. Herbut, Ciało/
Umysł: Jérôme poprosił aktorów, „Dwutygodnik” nr
116, 2013, dwutygodnik.com, dostęp: 20.11.2017).
Zdaniem Herbut Disabled Theater to teatralny coming
out, który ma dwa końce: niepełnosprawność
i próbę lub nieumiejętność odniesienia się do niej.
A w środku teatralne medium, które siła podjętego
przez Bela tematu spycha czasem podstępnie
na drugi plan” (tamże). Por. D. Kopeć, Rzecz
o Minotaurze…, s. 515.

6 Por. D. Kopeć, Rzecz o Minotaurze…

7 M. Pietrzykowski, Mitologia starożytnej Grecji,
Wydawnictwo Artystyczne i Filmowe, Warszawa
1983; W. Markowska, Mity Greków i Rzymian,
Iskry, Warszawa 1987; J. Parandowski, Mitologia,
Wydawnictwo Puls, Londyn 1992.

8 Fragment tekstu dotyczący mitu oraz mitu
o Minotaurze pochodzi z tekstu: D. Kopeć Rzecz
o Minotaurze…, s. 515–528. Zob. Z. Herbert, Pan
Cogito, Wydawnictwo Dolnośląskie, Wrocław 1993,
s. 58–59.

9 M. Eliade, Mity…, s. 6.

10 Tamże, s. 7.

16

podkreśla, że „[...] na poziomie doświadczenia indywidu-
alnego mit nigdy nie zaniknął [podkreśl. wł.]: daje o so-
bie znać w snach, fantazjach i tęsknotach współczesne-
go człowieka”11. Interesujące jest też spostrzeżenie Carla
Gustawa Junga na mit. Jung twierdzi, że w micie mamy
do czynienia z sytuacją archetypiczną, tzn. taką, która
zawiera prawdy o jednostkowej ludzkiej egzystencji12.
Uważam, że mit o Minotaurze oddaje w pełni chropowa-
tość i swoistą niestabilność ludzkiej egzystencji, zwłaszcza
tej, której bohaterem jest osoba z niepełnosprawnością
i/lub niepełnosprawnością intelektualną. Z tego też po-
wodu postać Minotaura traktuję jako archetyp osoby
z niepełnosprawnością intelektualną.

Pojawia się ona w utworze Herberta, który
jest reinterpretacją dobrze znanego mitu o Minotau-
rze. Herbert opisuje sytuację, w której królowi Krety –
Minosowi rodzi się syn, którego charakterystyczną cechą
jest „nienaturalnie duża głowa”. Abiektalność Minotaura
i jego zachowanie powoduje, że ojciec wstydzi się swojego
syna. Minos sprowadza na Kretę Dedala z Grecji, twórcę
głośnego kierunku architektury pedagogicznej, którego
materialnym exemplum staje się labirynt, w którym zo-
staje zamknięty Minotaur. Książę, nieco „melancholijny
matołek”, jak go określa Herbert, poprzez zamknięcie
w labiryncie zostaje schowany przed światem13. Świat nie
wie o jego istnieniu, a dla niego samego światem stają się
korytarze labiryntu: „Przez system korytarzy, od najprost-
szych do coraz bardziej skomplikowanych, różnicę pozio-
mów i schody abstrakcji miał on [labirynt – przyp. wł.]
wdrażać księcia Minotaura w zasady poprawnego my-
ślenia. Snuł się tedy nieszczęsny książę popychany przez
preceptorów korytarzami indukcji i dedukcji, nieprzy-
tomnym okiem patrzył na poglądowe freski. Nic z tego
nie rozumiał”. Historia Minotaura kończy się podobnie
jak mit – śmiercią księcia, z tą tylko różnicą, że w utwo-
rze Herberta to ojciec wynajmuje „zręcznego mordercę
Tezeusza” po to, by zgładził jego syna, bo jego inność nie
wpisuje się w pożądany zespół cech królewskiego potom-
ka. „Przez labirynt – niepotrzebny już elementarz – wraca
Tezeusz, niosąc wielką, krwawą głowę Minotaura o wy-
trzeszczonych oczach, w których po raz pierwszy kiełko-
wać zaczęła mądrość – jaką zwykło zsyłać doświadczenie
[podkreśl. wł.]”14.

11 Tamże, s. 17.

12 C. G. Jung, Psychologia a religia. Wybór pism,
przeł. J. Prokopiuk, Wydawnictwo Książka i Wiedza,
Warszawa 1970; C. G. Jung, Archetypy i symbole.
Pisma wybrane, przeł. J. Prokopiuk, Spółdzielnia
Wydawnicza Czytelnik, Warszawa 1981.

13 Z. Herbert, Pan Cogito, s. 58.

14 Tamże, s. 59.

15 K. Kirejczyk, Upośledzenie umysłowe – pedagogika,
PWN, Warszawa 1981; G. Cloerkes, Soziologie der
Behinderten. Eine Einführung, Universitätsverlag
C. Winter, Heidelberg 1997; tegoż, Zahlen zum
Staunen. Die deutsche Schulstatistik, [in:] G. Cloerkes
(ed.), Wie man Behindert wird. Texte zur Konstruktion
einer sozialen Rolle zur Lebenssituation betroffener
Menschen, Universitätsverlag Winter GmbH,
Heidelberg 2003.

16 S. Kowalik, Psychologia niepełnosprawności
umysłowej, [w:] H. Sęk (red.), Psychologia kliniczna,
t. 1, Wydawnictwo Naukowe PWN, Warszawa 2005,
s. 274; I. Chrzanowska, Pedagogika specjalna. Od
tradycji do współczesności, Oficyna Wydawnicza
Impuls, Kraków 2015, s. 25.

17 Można wyróżnić jeszcze jeden model, prawno-
-medyczny. Podstawą jego wyłonienia jest Ustawa
z dnia 27 sierpnia 1997 roku o rehabilitacji
zawodowej i społecznej oraz zatrudnianiu osób
niepełnosprawnych (Dz. U. 1997, nr 123, poz. 776,
z późn. zm.).

18 S. Kowalik, Psychologia…, s. 274.

19 D. Winogrodzka, Badacz/ka wobec doświadczenia.
Studia nad niepełnosprawnością, 2013, krytyka.org,
[dostęp: 19.11.2017]; C. Thomas, za: D. Goodley,
Krytyczne disability studies. Wnioski dla edukacji
specjalnej i włączającej, referat wygłoszony na IX
Konferencji Naukowej – Pedagogika Specjalna:
Koncepcje i Rzeczywistość, Uniwersytet Szczeciński
2016; M. Zdrodowska, Między aktywizmem
a akademią. Studia nad niepełnosprawnością, „Teksty
Drugie” nr 5, 2016, rcin.org.pl, [dostęp: 19.11.2017].

20 D. Winogrodzka, Badacz/ka…; D. Goodley,
Krytyczne…; A. Twardowski, Disability studies
jako przykład interdyscyplinarnego podejścia do
niepełnosprawności, referat wygłoszony na VIII
Międzynarodowej Konferencji „Interdyscyplinarne
Konteksty Pedagogiki Specjalnej” – Miejsce Innego
we współczesnej refleksji naukowej, Uniwersytet
im. Adama Mickiewicza w Poznaniu, 2017.

21 D. Winogrodzka, Badacz/ka…

22 A. Giddens, Socjologia, Państwowe Wydawnictwo
Naukowe, Warszawa 2013, za: D. Winogrodzka,
Badacz/ka…

17

M

17

W zaprezentowanej herbertowskiej narracji o Minotaurze chciałabym
zwrócić uwagę na trzy pojawiające się słowa, które można potraktować jako
metaforę pól problemowych związanych z funkcjonowaniem osoby z niepełno-
sprawnością intelektualną w przestrzeni kulturowej. Oto one: Minotaur, labi-
rynt, doświadczenie.

Traktuję je jako swoiste słowa klucze, które będą wyznaczały porzą-
dek mojej narracji dotyczącej miejsca osoby z niepełnosprawnością intelektualną
w przestrzeni kulturowej.
Słowo klucz: Minotaur

Podejmując problematykę dotyczącą funkcjonowania osoby z niepeł-
nosprawnością intelektualną, uprawnione jest postawienie pytania o to, kim jest
współczesny Minotaur. Kim jest Minotaur „tu i teraz”? Udzielenie odpowiedzi
na powyższe pytania będzie zależne od wielu czynników15 między innymi od
przyjętego modelu niepełnosprawności16.

W literaturze przedmiotu można wyróżnić dwa różniące się od siebie
modele niepełnosprawności: medyczny i społeczny17.

W modelu medycznym niepełnosprawność rozpatrywana jest jako
efekt uszkodzenia organizmu. Taki sposób rozumienia istoty niepełnosprawno-
ści sprzyja przede wszystkim jej swoistej aneksji przez oddziaływania medyczne,
pedagogiczne i pomocowe18. Opozycją do modelu medycznego jest model spo-
łeczny niepełnosprawności, w którym akcentowane są bariery fizyczne i spo-
łeczne utrudniające funkcjonowanie osobie z niepełnosprawnością. Dla poru-
szanej problematyki dotyczącej funkcjonowania osoby z niepełnosprawnością
intelektualną w przestrzeni kulturowej istotne jest również przywołanie modelu
niepełnosprawności, którego podstawę teoretyczną stanowią transdyscyplinarne,
krytyczne studia nad niepełnosprawnością, tj. disability studies, które powstały
w wyniku napięcia pomiędzy medycznym a społecznym spojrzeniem na niepeł-
nosprawność19. Ich idea wypływa ze społecznego modelu niepełnosprawności.
„Niepełnosprawność w ramach tych studiów jest traktowana jako zjawisko spo-
łeczne, kulturowe, polityczne, które, co ważne, wytwarzane jest w codziennych
interakcjach, praktykach społecznych”20. W podejściu tym całkowicie odchodzi
się od modelu medycznego niepełnosprawności, w którym akcentowane są trud-
ności w funkcjonowaniu osoby mające swoje źródła w uszkodzeniach jej organi-
zmu, charakterystyczne dla medycznej jurysdykcji. „Niepełnosprawność w tym
ujęciu należy do problemów społecznie konstruowanych, zmieniających się zależ-
nie od kontekstu”21. Zdaniem Winogrodzkiej „[…] myślenie o niepełnospraw-
ności w kategoriach skutku barier wynikających ze społeczeństwa wymusza […]
nowe pytania badawcze, przede wszystkim «Co dolega społeczeństwu» zamiast:
«Co Pani/Panu dolega?»”22.

Dyskusja dotycząca wyboru najbardziej adekwatnego, z perspektywy
osoby z niepełnosprawnością intelektualną, modelu niepełnosprawności, jest
również obecna w obszarze pedagogiki osób z niepełnosprawnością intelektualną.

18

Funkcjonują w nim trzy definicje niepełnosprawności
intelektualnej:

×× definicja niepełnosprawności intelektualnej
Międzynarodowej Statystycznej Klasyfikacji
Chorób i Problemów Zdrowotnych
(International Classification of Disease and
Related Health Problems, ICD-10)23;

×× definicja niepełnosprawności intelektualnej
Amerykańskiego Towarzystwa
Psychiatrycznego (American Psychiatric
Association, APA), która została zawarta w
piątym wydaniu Podręcznika diagnostycznego i
statystycznego zaburzeń psychicznych (Diagnostic
and Statistical Manual of Mental Disorders
(DSM-5)24;

×× definicja niepełnosprawności intelektualnej
Amerykańskiego Stowarzyszenia
Niepełnosprawności Intelektualnej i
Rozwojowej (The American Association on
Intellectual and Developmental Disabilities
Ad Hoc Committee on Terminology and
Classification, w skrócie AAIDD)25.

W związku z tym autorzy definicji – Schalock i jego ze-
spół, rozpatrują problematykę niepełnosprawności inte-
lektualnej w kontekście szeroko rozumianego środowi-
ska, w którym funkcjonuje osoba z niepełnosprawnością
intelektualną. Ich definicja jest, moim zdaniem, najbar-
dziej adekwatna dla poruszanej problematyki. Poniżej
dokonam jej szczegółowego omówienia26.

Chciałabym jednocześnie podkreślić, że zespół
AAIDD pracujący nad definicją niepełnosprawności in-
telektualnej wprowadził ustalenia terminologiczne istot-
ne dla trwającego, również w obszarze polskiej pedagogiki
specjalnej, sporu dotyczącego prawidłowości stosowania
terminu „upośledzenie umysłowe” versus „niepełno-
sprawność intelektualna”27. Autorzy podręcznika opo-
wiadają się w nim jednoznacznie za stosowaniem termi-
nu „niepełnosprawność intelektualna”, a w odniesieniu
do osoby – „osoba z niepełnosprawnością intelektualną”.
Propozycja ta jest pewnego rodzaju „antydyskryminacyj-
ną praktyką językową”, która ma zapobiegać zakładaniu
osobie „maski niepełnosprawności”, która niejednokrot-
nie uniemożliwia zobaczenie w niej konkretnej osoby.

23 Warto zauważyć, że w ICD-10 funkcjonuje jeszcze
termin „upośledzenie umysłowe”. W roku 2018
pojawiła się nowa klasyfikacja diagnostyczna WHO,
ICD-11, w której termin „upośledzenie umysłowe”
został zastąpiony terminem „niepełnosprawność”.
Zob. ICD-10, Klasyfikacja zaburzeń psychicznych
i zaburzeń zachowania w ICD-10. Opisy kliniczne
i wskazówki diagnostyczne, Uniwersyteckie
Wydawnictwo Medyczne „Vesalius”, Instytut
Psychiatrii i Neurologii, Kraków 2000 (L. Salvador-
-Carulla, G. M. Reed, L. M. Vaez-Azizi, Intellectual
developmental disorders: towards a new name,
definition and framework for „mental retardation/
intellectual disability” [in:] ICD-11. “World Psychiatry”
no. 10, 2011, p. 175–180).

24 Diagnostic and Statistical Manual of Mental
Disorders (DSM-5), American Psychiatric Association
Publishing, Washington 2013.

25 R. L. Schalock, S. A. Borhwick-Duffy,
R. Luckasson et al., Intellectual Disability. Definition,
Classification and Systems of Supports, 11th ed.,
AAIDD, Washington 2010.

26 Fragment tekstu dotyczący definicji
niepełnosprawności intelektualnej według AAIDD
pochodzi z monografii D. Kopeć, Rzeczywistość
(nie)edukacyjna osoby z głęboką niepełnosprawnością
intelektualną. Zbiorowe instrumentalne studium
przypadku, Wydawnictwo Naukowe UAM, Poznań
2013, s. 40.

27 Za: Tamże, s. 40.

28 Tamże, s. 41; R. L. Schalock, S. A. Borhwick-Duffy,
R. Luckasson et al., Intellectual Disability…, p. 5.

29 K. Bobińska, P. Gałecki, Rys historyczny,
terminologia, definicja, nozologia, kryteria
rozpoznawania niepełnosprawności intelektualnej,
[w:] K. Bobińska, T. Pietras, P. Gałecki (red.),
Niepełnosprawność intelektualna – etiopatogeneza,
epidemiologia, diagnoza, terapia, Wydawnictwo
Continuo, Wrocław 2012, s. 34. Por. D. Deutsch
Smith, Pedagogika specjalna, t. 1, przeł. J. A. Korbel,
Z. S. Litwińska, M. E. Litwiński, Wydawnictwo
Naukowe PWN, Warszawa 2008, s. 227; R. L.
Schalock, S. A. Borhwick-Duffy, R. Luckasson et al.,
Intellectual Disability…, p. 31‒42.

30 R. L. Schalock, S. A. Borhwick-Duffy, R. Luckasson
et al., Intellectual Disability…, p. 40‒42; D. Kopeć,
Rzeczywistość…, p. 43.

31 R. L. Schalock, S. A. Borhwick-Duffy,
R. Luckasson et al., Intellectual Disability…, s. 44);
D. Kopeć, Rzeczywistość…, p. 43.

32 Tamże.

33 Tamże.

34 R. L. Schalock, S. A. Borhwick-Duffy,
R. Luckasson et al., Intellectual Disability…, p. 9–10;
D. Kopeć, Rzeczywistość…, s. 43. Por. J. Kostrzewski,
Ewolucja poglądów AAMR dotyczących niedorozwoju
umysłowego. Od Ricka Hebera (1959) do Ruth
Luckasson i in. (1992), [w:] J. Pańczyk (red.), Roczniki
Pedagogiki Specjalnej, t. 8, Wydawnictwo WSPS,
Warszawa 1997.

19

Zaproponowana przez AAIDD definicja niepełnosprawności
intelektualnej brzmi: „niepełnosprawność intelektualna charakteryzuje
się znacznym ograniczeniem zarówno w zakresie funkcjonowania in-
telektualnego, jak i zachowań przystosowawczych, które wyrażają się
w umiejętnościach poznawczych, społecznych i praktycznych. Niepeł-
nosprawność intelektualna ma swój początek przed 18. rokiem życia”28.
Poniżej omówię każdy z poszczególnych członów definicji, tzn. funk-
cjonowanie intelektualne, zachowanie przystosowawcze oraz wyróżnio-
ną granicę wieku.

Na funkcjonowanie intelektualne składają się wszyst-
kie procesy poznawcze osoby. Jest ono mierzone za pomocą testów
inteligencji, przy czym wartością progową jest wynik IQ 70 w skali
Wechslera lub poniżej, czyli ze statystycznego punktu widzenia od
dwóch odchyleń standardowych. Według klasyfikacji o:

×× niepełnosprawności intelektualnej w stopniu lekkim mówi
się, gdy IQ wynosi od 55 do 69 punktów w skali Wechslera;

×× niepełnosprawności intelektualnej w stopniu
umiarkowanym mówi się, gdy IQ wynosi od 40 do 54
punktów w skali Wechslera;

×× niepełnosprawności intelektualnej w stopniu znacznym
mówi się, gdy IQ wynosi od 25 do 39 punktów w skali
Wechslera;

×× niepełnosprawności intelektualnej w stopniu głębokim
mówi się, gdy IQ wynosi poniżej 24 punktów w skali
Wechslera29.

Należy pamiętać, że zdaniem AAIDD iloraz inteligencji nie może prze-
sądzać o stwierdzeniu u osoby niepełnosprawności intelektualnej30.
Na zachowanie przystosowawcze składają się trzy kategorie umiejęt-
ności:

×× umiejętności koncepcyjne, których egzemplifikacją są m.in.:
samokontrola, pojęcie pieniądza, czytanie i pisanie, język31;

×× umiejętności społeczne, których egzemplifikacją są m.in.:
odpowiedzialność, przestrzeganie zasad, przestrzeganie
prawa, nawiązywanie kontaktów interpersonalnych i ich
utrzymywanie, poczucie własnej wartości32;

×× umiejętności praktyczne, których egzemplifikacją są m.in.:
samoobsługa, dbanie o własne bezpieczeństwo, korzystanie
z pieniędzy, podróżowanie33.

Istotną rolę przy diagnozowaniu niepełnosprawności intelektualnej od-
grywa granica wieku, tj. 18. rok życia. W tym wieku bowiem w więk-
szości społeczeństw osoby przyjmują status osoby dorosłej. Do 18 roku
życia większa jest również plastyczność mózgu34.

20

Dla pełniejszego zrozumienia definicji istotne jest zrozu-
mienie jej założeń35.
Założenie pierwsze: ograniczenia w teraźniejszym funkcjonowaniu
osoby, jej „tu i teraz”, muszą być rozpatrywane w kontekście środowi-
ska społecznego typowego dla innych osób będących w jej wieku, ży-
jących w takich samych warunkach społeczno-kulturowych. Wśród
typowych środowisk można wymienić: dom rodzinny, szkołę, miej-
sce pracy, wszystkie miejsca, w których osoby w tym samym wieku
co osoba z niepełnosprawnością intelektualną żyją, bawią się, pracują
i współdziałają36.
Założenie drugie: aby diagnoza niepełnosprawności intelektualnej
była trafna, należy uwzględnić różnorodność kulturową i językową
osoby z niepełnosprawnością intelektualną. Trzeba również pamiętać
o różnych, specyficznych dla osoby sposobach komunikowania się,
również niewerbalnych, oraz o występowaniu dodatkowych zaburzeń
wzroku, słuchu, aparatu ruchowego, które mają wpływ na specyfikę
jej funkcjonowania i komunikowania37.
Założenie trzecie: osoba z niepełnosprawnością intelektualną, jak
każda, ma swoje mocne strony, które należy rozpoznać i na których
należy bazować38.
Założenie czwarte: najważniejszym celem opisu ograniczeń wystę-
pujących u osoby jest opracowanie profilu potrzebnego wsparcia39.
Założenie piąte: dzięki adekwatnemu, zindywidualizowanemu
wsparciu oferowanemu osobie z niepełnosprawnością intelektualną
przez dłuższy czas jej funkcjonowanie zazwyczaj ulega poprawie. Brak
widocznej poprawy w funkcjonowaniu osoby należy traktować jako
behawioralny wskaźnik świadczący o przygotowaniu nieodpowied-
niego dla osoby systemu wsparcia, który należy zmodyfikować. Na-
leży jednak pamiętać, że w odniesieniu do niektórych osób z niepeł-
nosprawnością intelektualną pomimo modyfikacji systemu wsparcia
poprawa funkcjonowania osoby może nie nastąpić40.
Podsumowując, należy skonstatować, że niepełnosprawność inte-
lektualna:

×× nie jest chorobą, chociaż ma swój kod w ICD-10
i w ICD-11;

×× nie jest zaburzeniem psychicznym, chociaż ma swój kod
w DSM-5,

×× jest specyficznym stanem funkcjonowania, powstającym
do 18. roku życia, w którym istotnie niższy niż
przeciętny poziom funkcjonowania intelektualnego
współwystępuje z ograniczeniami w zakresie umiejętności
przystosowawczych41.

35 D. Kopeć, Rzeczywistość…,
s. 41–42.

36 Należy pamiętać, że
bazą teoretyczną definicji
niepełnosprawności
intelektualnej jest bioekologiczna
teoria systemów Uriego
Bronfenbrennera, w której
funkcjonowanie osoby
rozpatruje się w kontekście
jej środowiska społecznego.
Jest ono rozumiane jako układ
wzajemnie zależnych od siebie
podsystemów zagnieżdżonych
jedne w drugich, wśród których
można wymienić: mikrosystem
(najbliższe środowisko osoby:
dom rodzinny, szkoła, praca),
mezosystem (powiązania między
poszczególnymi elementami/
siedliskami mikrosystemu),
egzosystem (środowisko, w
którym osoba nie uczestniczy
bezpośrednio, ale ma ono wpływ
na jej funkcjonowanie, np.
doświadczenia rodzica w pracy
mogą mieć wpływ na jego relację
z dzieckiem), makrosystem
(polityka danego państwa
dotycząca gospodarki, ekonomii,
kultury, polityki etnicznej),
chronosystem (kontekst
historyczno-kulturowy, np. kryzys
gospodarczy, wojna, postęp
techniczny)
(U. Bronfenbrenner, The Ecology
of Human Development, Harvard
University Press, Cambridge
1979; tegoż, The bioecological
theory of human development,
[in:] U. Bronfenbrenner (ed.),
Making human beings human:
Bioecological perspectiveson
human development, Sage
Publications, Thousand Oaks,
CA 2005; U. Bronfenbrenner,
P. A. Morris, The ecology of
developmental Processes, [in:]
W. Damon (Series Ed.) and
R. M. Lerner (Vol. Ed.), Handbook
of child psychology, Vol. 1:
Theoretical models of human
development, 5th ed., John Wiley,
New York 1998). Zob. też:
D. Kopeć, Rzeczywistość…,
s. 31–32, 41,
R. L. Schalock, S. A. Borhwick-
-Duffy, R. Luckasson et al.,
Intellectual Disability…, s. 6‒7.

37 Tamże.

38 Tamże.

39 Tamże.

40 Tamże.

41 J. Kostrzewski, Ewolucja
poglądów…, s. 223.

20

21

Jaki zatem jest portret osoby z niepełnosprawnością intelektualną?
A może należałoby raczej zadać pytanie o to, w jaki sposób go nama-
lować, by uniknąć narracji uprzedmiotawiającej osobę42? Jak spor-
tretować osobę z niepełnosprawnością intelektualną, by portret ten,
odwołując się do słów Tadeusza Sobolewskiego, „zachęcał nas, by-
śmy próbowali spojrzeć na upośledzonego bez lęku, bez uprzedzenia
i fałszywej litości, z rodzajem »etnograficznej« ciekawości – właśnie
jak na społeczność żyjącą wśród nas”43. Jak stworzyć taki portret, by
oddawał różnorodność i niepowtarzalność osoby z niepełnospraw-
nością intelektualną i dynamikę jej biografii? Przyznam, że nie jest
to zadanie proste i wątpię, czy możliwe do wykonania. Dlatego też,
odwołując się do literatury przedmiotu, przedstawię jedynie szkic ta-
kiego portretu.

Szkic pierwszy: osoba z lekką niepełnosprawnością intelektualną
×× procent osób w populacji osób z niepełnosprawnością

intelektualną: 85 proc.44,
×× placówki edukacyjno-terapeutyczne: przedszkola

ogólnodostępne, szkoły ogólnodostępne, szkoły
integracyjne, szkoły zawodowe, zakłady pracy na
otwartym i chronionym rynku pracy.

Możliwości i zasoby osoby:
×× umiejętności komunikacyjne na zadawalającym poziomie,
×× pełna niezależność w zakresie samoobsługi,
×× możliwość wykonywania prac domowych,
×× podstawowa właściwość myślenia: konkretne

(wykorzystywanie w myśleniu logicznych operacji
o charakterze konkretnym),

×× możliwość podejmowania pracy zawodowej wymagającej
niezbyt wysokich kwalifikacji zawodowych45.

Szkic drugi: osoba z głębszą niepełnosprawnością intelektualną
(umiarkowaną i znaczną)

×× procent osób w populacji osób z niepełnosprawnością
intelektualną: 10 proc. – osoby z niepełnosprawnością
intelektualną w stopniu umiarkowanym; 4 proc. –
osoby z niepełnosprawnością intelektualną w stopniu
znacznym46,

×× placówki edukacyjno-terapeutyczne: ośrodki wczesnej
interwencji, przedszkola specjalne i integracyjne, szkoły
specjalne, warsztaty terapii zajęciowej, zakłady pracy
chronionej, zakłady aktywności zawodowej, zatrudnienie
wspomagane.

42 E. Zakrzewska-Manterys,
Dziecko upośledzone –
nieuchronność stereotypu, [w:]
A. Gustavsson, J. Tøssebro,
E. Zakrzewska-Manterys (red.),
Niepełnosprawność intelektualna
a style życia, Wydawnictwo IFiS
PAN, Warszawa 2003, s. 110.

43 T. Sobolewski, Upośledzony
znaczy ludzki, Magazyn „Gazety
Wyborczej” nr 22, 1997;
E. Zakrzewska-Manterys,
Wizerunek medialny dziecka
niepełnosprawnego, [w:] B. Łaciak
(red.), Dziecko we współczesnej
kulturze medialnej, Wydawnictwo
Przemysłowe WEMA Sp. z o.o.,
Warszawa 2003, s. 95.

44 L. Cierpiałkowska,
Psychopatologia, Wydawnictwo
Scholar, Warszawa 2007,
s. 176; T. Pietras, A. Witasiuk,
K. Bobińska, A. Florkowski,
M. Talarowska, M. Banasiak,
Epidemiologia niepełnosprawności
intelektualnej [w:] K. Bobińska,
T. Pietras, P. Gałecki (red.),
Niepełnosprawność intelektualna
– etiopatogeneza, epidemiologia,
diagnoza, terapia, Wydawnictwo
Continuo, Wrocław 2012,
s. 41–44.

45 B. Szychowiak, Funkcjonowanie
poznawcze osoby z głęboką
niepełnosprawnością intelektualną
(niepublikowane materiały
dydaktyczne opracowane
do przedmiotu: psychologia
osób z niepełnosprawnością
intelektualną, realizowanego
na kierunku pedagogika
specjalna, specjalność:
edukacja i rehabilitacja
osób z niepełnosprawnością
intelektualną, na UAM
w Poznaniu), 2007. Por.
K. Bobińska, P. Gałecki, Rys
historyczny…, s. 33.

46 L. Cierpiałkowska,
Psychopatologia, s. 176; T. Pietras
i in., Epidemiologia…, s. 41–44.

22

L

Możliwości i zasoby osoby:
Osoba z niepełnosprawnością intelektualną w stopniu umiarkowanym:

×× wykorzystywanie w myśleniu symboli, tzn. zdolność do tworzenia i odczytywania
różnego rodzaju reprezentacji realnej rzeczywistości,

×× rozumienie mowy sytuacyjnej,
×× możliwość nauczenia się alternatywnych metod komunikacji,
×× zróżnicowana sprawność w samoobsłudze,
×× przy odpowiednich oddziaływaniach: umiejętność podejmowania współpracy,

realizowania zadań zawodowych związanych z prostymi, powtarzającymi się pracami
fizycznymi47.

Osoba z niepełnosprawnością intelektualną w stopniu znacznym:
×× zdolność do tworzenia wewnętrznych obrazów przedmiotów i zdarzeń,
×× spontaniczne wykorzystanie pozawerbalnej komunikacji, tj. ekspresja emocjonalna,

porozumiewanie się przez przedmiot,
×× rozumienie prostych, powtarzających się, znanych z codziennego doświadczenia

sytuacji, które odnoszą się do danej osoby,
×× ograniczona samodzielność, czasami umiejętność wykonania prostych prac48.

Szkic trzeci: osoba z głęboką niepełnosprawnością intelektualną
×× procent osób w populacji osób z niepełnosprawnością intelektualną: około

1 –1,5 proc.49,
×× placówki edukacyjno-terapeutyczne: ośrodki wczesnej interwencji, przedszkola

specjalne, oddziały rewalidacyjno-wychowawcze.
Możliwości i zasoby osoby:

×× wymyślenie swojego sposobu działania, swojego sposobu osiągnięcia celu
(umiejętność dostępna tylko niektórym osobom),

×× potrzeba kontaktów społecznych,
×× rozumienie często powtarzających się sytuacji społecznych, zwłaszcza takich

w których uczestniczą dwie osoby,
×× ekspresyjne formy porozumiewania się (wymiana spojrzeń, gestów),

porozumiewanie się poprzez przedmiot50.
Przedstawione powyżej szkice staną się pełnowymiarowymi portretami, gdy zostaną wypełnione
osobą, jej potrzebami, marzeniami, planami oraz jej niepowtarzalną biografią.
Słowo klucz: labirynt

Labirynt jest dla mnie metaforą przestrzeni funkcjonowania osoby z niepełnospraw-
nością intelektualną51, w której jeden z korytarzy to przestrzeń kulturowa osoby z niepełno-
sprawnością intelektualną. Dla przestrzeni kulturowej istotne jest pojęcie kultury, której definicję
przyjmuję za Stanisławem Dubiszem: „Kultura obejmuje całokształt materialnego i duchowego
dorobku ludzkości, powstałego w toku rozwoju historycznego lub w jego określonej epoce.
Zapewnia ona człowiekowi poczucie ciągłości, pozwala zachować tożsamość, łączność z innymi
ludźmi. Stanowi ona byt odrębny od świata, w którym żyje człowiek – również osoba z nie-
pełnosprawnością intelektualną”52. W tej przestrzeni kulturowej osoba z niepełnosprawnością
intelektualną w różny sposób zaznacza swoją obecność jako twórca) i/lub odbiorca jej dóbr.

23

Nie sposób opisać wszystkich detali korytarza wyznaczające-
go przestrzeń kulturową. Chciałabym oświetlić jedynie dwa
istotne procesy, które zachodzą w przestrzeni kulturowej,
a które mają istotny wpływ na funkcjonowanie osoby z nie-
pełnosprawnością. Są to: proces normalizacyjny oraz proces
emancypacyjny. Poniżej kolejno omówię każdy z nich.

Idea normalizacji została zapoczątkowana przez
duńskiego polityka socjalnego, Nielsa Erika Banka-Mik-
kelsena54. Postulował on zmianę warunków życia i funk-
cjonowania osób z niepełnosprawnością. Idea normaliza-
cji dotyczyła i dotyczy środowiska i warunków życia osób
z niepełnosprawnością55. Podstawy teoretyczne koncepcji
zostały opracowane przez Wolfa Wolfensbergera w latach 70.
w USA. Rozumiał on normalizację jako proces działań reha-
bilitacyjnych, w trakcie którego zostaną powszechnie przyjęte
(tzn. uznane za właściwe i wartościowe wobec osób postrze-
ganych jako normalne) i kulturowo akceptowane (środki,
narzędzia i metody umożliwiające osobom z niepełnospraw-
nością uzyskanie wyglądu, form zachowania, doświadczeń
życiowych, statusu społecznego i warunków bytowych, które
nie będą różnić się od uznanych za typowe i normalne dla
danej zbiorowości społecznej)56. Znaczny wkład w opraco-
wanie teoretyczne koncepcji normalizacji miał również Bengt
Nirje, który wyróżnił jej następujące komponenty: normal-
ny rytm dnia, roku, normalny bieg życia, podział przestrze-
ni funkcjonowania, orientacja na potrzeby i życzenia ludzi
z niepełnosprawnością, normalny standard pomieszczeń, ży-
cie w świecie dwóch płci, odpowiednie warunki egzystencji
materialnej57.

Zdaniem Amadeusza Krausego normalizacja to
wszystkie instytucjonalne i pozainstytucjonalne działania
zmierzające do stworzenia normalnych warunków życia oso-
bom z niepełnosprawnością oraz udzielanie im takiej pomo-
cy, by przez całe swoje życie mogły normalnie funkcjonować,
tak jak jest to tylko możliwe58.

Idea normalizacji ewoluowała na przestrzeni lat59.
Można stwierdzić, że wdrożenie praktycznych normaliza-
cyjnych rozwiązań Europy Zachodniej na polskim obszarze
rehabilitacji oraz zmiany teoretyczne widoczne w polskiej
pedagogice specjalnej pozwalają wyróżnić trzy obszary nor-
malizacyjne. Pierwszy – związany z warunkami mieszka-
niowymi osoby z niepełnosprawnością intelektualną, dru-
gi – dotyczący zatrudnienia oraz trzeci – odnoszący się do

47 B. Szychowiak, Funkcjonowanie…;
K. Bobińska, P. Gałecki, Rys
historyczny…, s. 34.

48 Tamże.

49 L. Cierpiałkowska,
Psychopatologia, s. 176; T. Pietras
i in., Epidemiologia…, s. 41–44.

50 B. Szychowiak, Funkcjonowanie…;
K. Bobińska, P. Gałecki, Rys
historyczny…, s. 34.

51 Por. S. Olszewski, Przestrzeń
kulturowa – przestrzenią spotkania,
[w:] S. Olszewski, K. Parys,
M. Trojańska (red.), Przestrzenie
życia osób z niepełnosprawnością,
Wydawnictwo Naukowe UP, Kraków
2012, s. 7.

52 S. Dubisz, Uniwersalny słownik
języka polskiego, Wydawnictwo
Naukowe PWN, Warszawa 2006, s. 7.

53 Zdaniem Zina „osoby
z niepełnosprawnością wszystko
widzą inaczej, ale podczas tworzenia
ta szczelina ich tajności otwiera się.
Zaczynają normalnie mówić, gdy
siadają przed płótnem, gdy zaczynają
tworzyć swój świat”
(A. Sobolewska, Maski Pana Boga…).
O osobach z niepełnosprawnością,
także z niepełnosprawnością
intelektualną, jako o pełnosprawnych
twórcach kultury pisze także
Sławomir Olszewski (S. Olszewski,
Przestrzeń kulturowa…).

54 A. Krause, Integracyjne złudzenia
ponowoczesności (sytuacja ludzi
niepełnosprawnych), Oficyna
Wydawnicza Impuls, Kraków 2000;
A. Krause, Normalizacja życia osób
niepełnosprawnych jako podłoże
relacji i doświadczeń społecznych
osób z niepełnosprawnością
intelektualną, [w:] A. Krause, A. Żyta,
S. Nosarzewska (red.), Normalizacja
środowiska społecznego osób
z niepełnosprawnością intelektualną,
Wydawnictwo Edukacyjne Akapit,
Toruń 2010.

55 A. Krause, Normalizacja życia…,
s. 20.

56 A. Krause, Integracyjne złudzenia…

57 B. Nirje, za: W. R. Walburg,
Unter Ausschluss der Öffentlichkeit,
“Sonderpädagogik in Schleswig-
-Holstein” no. 3, 1995; A. Krause,
Integracyjne złudzenia…, s. 23–24.

58 A. Krause, Integracyjne złudzenia…,
s. 131.

59 A. Krause, Normalizacja życia…,
s. 19–21.

23

24

oferty spędzania wolnego czasu60. W odniesieniu do tego obszaru N. Schwarte i R. Ober-
stefe-Ufer podkreślają, że „[…] dorośli z niepełnosprawnością intelektualną61 nie mają w rze-
czywistości innych zainteresowań spędzania wolnego czasu niż dorośli nieupośledzeni [pod-
kreśl. wł.] Są oni jedynie zatrzymywani w realizacji tych zainteresowań, poprzez codzienną
dyskryminację i brak postrzegania ich jako potencjalnych uczestników czasu wolnego [pod-
kreśl. wł.]62.

Poniżej pragnę przytoczyć wyniki badania dotyczącego normalizacji warunków
funkcjonowania społecznego osób z niepełnosprawnością intelektualną, w tym spędzania
czasu wolnego63. Oto najważniejsze informacje dotyczące metodologii przeprowadzonego
projektu badawczego:

×× teren badania: województwo warmińsko-mazurskie (duży odsetek bezrobocia,
duże nasilenie występowania zjawiska niepełnosprawności),

×× model badania: ilościowo-jakościowy (sondaż diagnostyczny, wywiad
biograficzno-narracyjny),

×× grupa badawcza: warstwowo-losowy dobór próby badawczej; 128 osób (w tym
26 osób z niepełnosprawnością intelektualną w stopniu lekkim),

×× czas trwania badania: 2007/2008 rok64.
Badacze zwracają uwagę, że to, w jaki sposób badane osoby spędzały swój czas wolny,
zależało między innymi od ofert spędzania tego czasu w miejscu zamieszkania badanych.
Zwrócono uwagę na:

×× bierność gmin/miast jako ewentualnych organizatorów i inicjatorów
różnorodnych form spędzania wolnego czasu; brak oferty wskazywało 27 proc.
badanych,

×× bierność osób z niepełnosprawnością – 20,3 proc. osób nie było zainteresowanych
uczestnictwem w imprezach organizowanych przez miasto/gminę65.

Należy jednak pamiętać, że:
×× 40 proc. badanych korzysta z atrakcji i wydarzeń, które miasto/gmina oferują

wszystkim mieszkańcom,
×× 9,3 proc. osób badanych nie ma możliwości skorzystania z tej oferty ze względu

na małą mobilność,
×× zaledwie 4 proc. osób z niepełnosprawnością intelektualną to członkowie klubu,

fundacji, gdzie można kreatywnie spędzać swój czas wolny,
×× 31,3 proc. badanych osób z niepełnosprawnością korzysta z instytucjonalnych

form organizacji czasu wolnego oferowanych przede wszystkim przez placówki
rehabilitacyjne66.

Indywidualną formą spędzania czasu wolnego wśród osób objętych badaniem było ogląda-
nie programów telewizyjnych i słuchanie audycji radiowych. Należy zauważyć, że świadomy
wybór środków przekazu deklaruje niewiele badanych (TV – 13,3 proc., radio – 9,4 proc.)67.
Badane osoby nie wspominają o wizytach w muzeach, kinach czy teatrach68.

Zdaniem badaczy otrzymane w wyniku realizacji projektu badawczego dane „po-
twierdzają problemy z normalizacją spędzania czasu wolnego przez osoby z niepełnospraw-
nością intelektualną. W badanej grupie jedynie 1/3 osób samodzielnie podejmuje aktywność
i nie potrzebuje do tego udziału osób trzecich. W większości aktywność jest inicjowana przez

25D

rodziców badanych osób, placówki, do których uczęszczają czy poprzez
imprezy środowiskowe. Wśród badanych bardzo mało osób ma zdol-
ność selektywnego i świadomego (wybiórczego) korzystania z dostęp-
nych mediów (ok. 20 proc.)69. Można zatem powiedzieć, że w dalszym
ciągu osoby z niepełnosprawnością intelektualną nie są w pełni postrze-
gane jako potencjalni uczestnicy kultury.

Odpowiedzią na przedstawiony powyżej stan rzeczy jest
proces emancypacyjny osób z niepełnosprawnością. Jego egzem-
plifikacją jest uchwalenie przez Zgromadzenie Ogólne Organizacji
Narodów Zjednoczonych Konwencji Praw Osób Niepełnospraw-
nych (Convention on the Rights of Persons with Disabilities)70
13 grudnia 2006 roku. Dokument został ratyfikowany przez Polskę
6 grudnia 2012 roku (Dz. U., 2012, poz. 1169). Pracowało nad nim
70 organizacji osób z niepełnosprawnością z różnych państw
zrzeszonych w Międzynarodowej Grupie Niepełnosprawnych
(International Disability Caucus). Na uwagę zasługuje artykuł
30 Konwencji, który dotyczy uczestnictwa w życiu kulturalnym,
rekreacji, zajęciach sportowych i innych formach wypoczynku. W punk-
cie pierwszym tegoż artykułu uznaje się prawo osób z niepełnosprawno-
ścią do uczestnictwa na równych zasadach z innymi obywatelami w życiu
kulturalnym. W związku z powyższym podejmuje się stosowne działania,
aby umożliwić osobom z niepełnosprawnością:

×× korzystanie z materiałów dotyczących zagadnień kultury
w dostępnych formach [podkreśl. wł.];

×× dostęp do programów telewizyjnych, filmów, teatru,
i innych form działalności kulturalnej, w dostępnych
formach [podkreśl. wł.];

×× dostęp do miejsc, w których odbywają się wydarzenia
kulturalne, tj. teatry, muzea [podkreśl. wł.], kina,
biblioteki, oraz do usług związanych z działalnością
kulturalną i turystyczną [podkreśl. wł.], jak również, na
ile to możliwe, dostęp do miejsc historycznych i ważnych
z punktu widzenia kultury narodowej”71.

W związku z tym, że Konwencja została ratyfikowana przez Polskę,
można żywić nadzieję, że sytuacja osoby z niepełnosprawnością (także
z niepełnosprawnością intelektualną) w przestrzeni kulturowej ulegnie
zmianie na lepsze; tzn. zostanie wytworzona przestrzeń rzeczywistego
spotkania osoby, bez względu na poziom jej sprawności, z dobrami kul-
tury i z innymi odbiorcami kultury72.
Słowo klucz: doświadczenie

W ostatniej części mojego referatu omówię słowo klucz,
którym jest, odwołując się do tekstu Herberta, doświadczenie.

60 Tamże, s. 21.

61 W tekście
oryginalnym
pojawia się termin
„upośledzenie
umysłowe”.

62 Za: A. Krause,
Normalizacja
życia…, s. 31.

63 A. Krause,
A. Żyta,
S. Nosarzewska,
Normalizacja…,
Wydawnictwo
Edukacyjne Akapit,
Toruń 2010.

64 Tamże.

65 Tamże, s. 167.

66 Tamże, s. 168.

67 Tamże.

68 Tamże.

69 Tamże.

70 Warto zauwa-
żyć, że polskie
tłumaczenie
dokumentu różni
się od oryginału.
W polskim tłuma-
czeniu niepełno-
sprawność zlewa
się z osobą.

71 Dziennik Ustaw
2012 r., poz. 1169:
Konwencja ONZ
o prawach osób
niepełnospraw-
nych.

72 S. Olszewski,
Przestrzeń
kulturowa…,
s. 7–87.

26

Uzasadnione w odniesieniu do tego słowa jest postawie-
nie pytania: „w jaki sposób organizować doświadczanie
kultury osobom z niepełnosprawnością intelektualną, by
mogły się w niej w pełni zanurzyć i uczestniczyć w niej na
pełnoprawnych zasadach?”.

Sławomir Olszewski wymienia trzy działania,
które mogą owe swoiste „organizowanie doświadczania”
kultury ułatwiać. Są to:

×× „likwidacja barier materialnych/
architektonicznych w dostępie do dóbr
kultury,

×× dostosowanie przekazu do specyfiki percepcji
właściwej dla osób z niepełnosprawnością
intelektualną,

×× edukacja kulturalna”73.
Likwidacja barier architektonicznych to przede wszyst-
kim:

×× obecność wind zewnętrznych i wewnętrznych,
platform schodowych, przenośnych szyn;

×× możliwość poznawania ekspozycji muzealnych
nie tylko za pomocą wzroku, ale również za
pomocą pozostałych zmysłów;

×× dostępność toalet;
×× odpowiednio przygotowane dla osób

z niepełnosprawnością intelektualną miejsca
do odpoczynku74.

Podpowiedzią dotyczącą dostosowania przekazu do
specyfiki percepcji osoby z niepełnosprawnością inte-
lektualną może być propozycja dwóch niemieckich pe-
dagogów specjalnych, Wolfganga Lamersa i Norberta
Heinena, nazywana edukacją z ForMatem. Jest ona, co
prawda, skierowana do osób z głęboką niepełnosprawno-
ścią intelektualną75, ale może być również wykorzystana
w pracy z osobami z niepełnosprawnością intelektualną
w stopniu umiarkowanym i znacznym. Termin „eduka-
cja z ForMatem” jest ściśle związany z rozumieniem edu-
kacji przez niemieckiego pedagoga-dydaktyka Wolfgan-
ga Klafkiego, który w procesie edukacji wyróżnił dwa jej
rodzaje: edukację formalną (For) i edukację materialną
(Mat)76. W edukacji formalnej podkreśla się formowanie
się, dojrzewanie struktur poznawczych osoby. Natomiast
w edukacji materialnej istotne jest przyswajanie konkret-
nych treści kształcenia i ich wewnętrzne opracowywanie77.

73 S. Olszewski, Przestrzeń
kulturowa…, s. 52.

74 Tamże.

75 S. Knoblauch, Ambitne treści
edukacyjne na zajęciach dla
uczniów z głęboką wieloraką
niepełnosprawnością – opis
doświadczeń, [w:] A. D. Fröhlich
(red.), Edukacja bazalna.
Nauczanie i terapia dzieci
z głęboką niepełnosprawnością,
GWP, Sopot 2015; S. Bauersfeld,
Treści kształcenia a głęboka
niepełnosprawność intelektualna –
proces planowania zajęć, [w:]
A. D. Fröhlich (red.), Edukacja
bazalna…

76 S. Bauersfeld, Treści kształcenia…,
s. 51.

77 Za: tamże, s. 50–52.

78 Tamże, s. 52.

79 Tamże.

80 Tamże, s. 55.

81 Tamże, s. 56.

82 Można z powodzeniem
wykorzystać elementy
współtworzonego teatru bazalnego
(S. Knoblauch, Ambitne treści…,
s. 105–127) oraz elementy pracy
metodą projektów w ramach edukacji
bazalnej (A. Damag, Parostatkiem
w wielki rejs, [w:] A. D. Fröhlich (red.),
Edukacja bazalna…, s. 159–166).

83 S. Olszewski, Przestrzeń
kulturowa…, s. 56.

26

27

Wprowadzony przez Lamersa i Heinena termin „edukacja z ForMatem”78 ma być impulsem
do wdrożenia szeroko rozumianej kultury w propozycjach zajęć dla uczniów z głęboką nie-
pełnosprawnością intelektualną. Dla edukacji z ForMatem ważne jest pojęcie ambitnych
treści kształcenia, które:

×× są skierowane do osób z umiarkowaną, znaczną i głęboką niepełnosprawnością
intelektualną;

×× pozwalają na uczestniczenie w istotnych doświadczeniach życiowych, również
tych związanych z uczestnictwem w kulturze;

×× nie różnią się od treści oferowanych uczniom pełnosprawnym;
×× otwierają przed osobami z niepełnosprawnością intelektualną możliwości

adaptacji do swojego otoczenia, jak również zmiany i możliwości kształtowania
swojego świata79.

SÖren Bauersfeld podkreśla, że pierwszym krokiem umożliwiającym uczestnictwo osób
z niepełnosprawnością intelektualną w kulturze jest konieczność rozpoznania ich poziomu
przyswajania otaczającego świata. Wiedza ta potrzebna jest po to, by przygotować dla nich
ofertę edukacyjną o odpowiednim stopniu trudności80. Badacz wymienia cztery poziomy
przyswajania wiedzy:

×× „poziom pierwszy: przyswajanie bazalno-percepcyjne – oznaczające aktywne
przyswajanie świata własnymi zmysłami, to znaczy poprzez zapach, smak, dotyk,
słuch, wzrok; ważne jest pozytywne skojarzenie emocjonalne z przedstawianymi
treściami;

×× poziom drugi: przyswajanie konkretno-obrazowe – oznaczające poznawanie
świata przez konkretne przedmioty i osoby na poziomie zewnętrznym,
obserwowalnym. Ten sposób poznania świata charakteryzują relacje przyczynowo-
-skutkowe, powtarzane czynności, eksperymentowanie, stosowanie przedmiotu
zgodne z jego przeznaczeniem; najważniejsza jest perspektywa „tu i teraz”;

×× poziom trzeci: przyswajanie obrazowe, w którym wystarczy poziom obrazowy
(przedstawieniowy), aby zrozumieć poznawcze procesy przyswajania świata;
bardzo ważna jest też rola wyobraźni;

×× poziom czwarty: przyswajanie abstrakcyjno-pojęciowe – wymagające
abstrakcyjnych symboli i znaków, by intelektualnie przyswoić treści”81.

Przyswajanie wiedzy na poziomie pierwszym jest charakterystyczne dla osób z głęboką nie-
pełnosprawnością intelektualną; na poziomie drugim – dla osób z umiarkowaną i znaczną
niepełnosprawnością intelektualną; na poziomie trzecim – dla osób z lekką niepełnospraw-
nością intelektualną; na poziomie czwartym – dla osób z normą intelektualną.

Przedstawione powyżej sposoby przyswajania wiedzy mogą okazać się pomocne
podczas organizowania doświadczania dóbr kultury tak, by osoby z niepełnosprawnością in-
telektualną mogły z niej najwięcej czerpać, by mogły ją poczuć i przeżyć82.

W ramach edukacji kulturalnej, zdaniem Olszewskiego, mogą być podejmowane
lekcje muzealne, wykłady w muzeach i galeriach, usługi odpowiednio przygotowanych prze-
wodników muzealnych83.

28

RRefleksja końcowe

Uważam, że prawdziwa obecność osoby z niepełnosprawnością intelektualną
w przestrzeni kulturowej będzie możliwa tylko dzięki mądrej i przemyślanej współpracy tych
wszystkich osób, dla których ważne jest jej rzeczywiste dobro. Bez współpracy opartej na
profesjonalnej wiedzy i doświadczeniu funkcjonowanie osoby z niepełnosprawnością będzie
podobne do błądzenia po labiryncie.

Należy również pamiętać, że poprzez swoją egzystencję w przestrzeni kulturowej
osoba z niepełnosprawnością intelektualną obdarowuje ją sobą, swoją wrażliwością, swoim
sposobem odczuwania i spostrzegania. Może stać się również dla osoby pełnosprawnej na-
uczycielem prawd egzystencjalnych, których przeżycie jest ważne dla samorozwoju i samodo-
skonalenia. „Obcując z ludźmi bardzo starymi lub niepełnosprawnymi – wkraczamy w sfe-
rę milczenia. Ludzie upośledzeni budzą nie tyle litość, ile pewien rodzaj wzruszenia, który
kieruje nas w głąb nas samych, do sfery, gdzie nie ma już ani przymusu, ani udawania. Za
pośrednictwem tych osób możemy dotknąć jądra człowieczeństwa, które nie zależy od tego,
jak funkcjonuje nasze ciało i nasz umysł. Kalekie ciało, niesprawny umysł wskazują, w sposób
paradoksalny – na doskonałość tych ludzi, i wszystkich ludzi. Patrząc w ten sposób na upo-
śledzonych, możemy w nich dostrzec nie innych – lecz – siebie84.

84 A. Sobolewska, Maski Pana Boga…

29

Bibliografia
M. Balcerek, Rozwój wychowania i kształcenia dzieci upośledzonych umysłowo, WSiP,
Warszawa 1981
S. Bauersfeld, Treści kształcenia a głęboka niepełnosprawność intelektualna – proces planowania
zajęć, [w:] A. D. Fröhlich (red.), Edukacja bazalna. Nauczanie i terapia dzieci z głęboką
niepełnosprawnością, GWP, Sopot 2015
K. Bobińska, P. Gałecki, Rys historyczny, terminologia, definicja, nozologia, kryteria
rozpoznawania niepełnosprawności intelektualnej, [w:] K. Bobińska, T. Pietras, P. Gałecki
(red.), Niepełnosprawność intelektualna – etiopatogeneza, epidemiologia, diagnoza, terapia,
Wydawnictwo Continuo, Wrocław 2012
A. Brauner, F. Brauner. Dziecko zagubione w rzeczywistości: fikcja literacka i rzeczywistość
kliniczna, przeł. T. Gałkowski, WSiP, Warszawa 1993
U. Bronfenbrenner, The bioecological theory of human development, [in:] U. Bronfenbrenner
(ed.), Making human beings human: Bioecological perspectiveson human development, Sage
Publications, Thousand Oaks, CA 2005
U. Bronfenbrenner, The Ecology of Human Development, Harvard University Press,
Cambridge 1979
U. Bronfenbrenner, Ekologia rozwoju człowieka – historia i perspektywy, „Psychologia
Wychowawcza” nr 5, 1976
U. Bronfenbrenner, P. A. Morris, The ecology of developmental Processes, [ed:] W. Damon
(Series Ed.) and R. M. Lerner (Vol. Ed.), Handbook of child psychology, Vol. 1.: Theoretical
models of human development, 5th ed., John Wiley, New York 1998.
L. Cierpiałkowska, Psychopatologia, Wydawnictwo Scholar, Warszawa 2007
I. Chrzanowska, Pedagogika specjalna. Od tradycji do współczesności, Oficyna Wydawnicza
Impuls, Kraków 2015
G. Cloerkes, Soziologie der Behinderten. Eine Einführung, Universitätsverlag C. Winter,
Heidelberg 1997
G. Cloerkes, Zahlen zum Staunen. Die deutsche Schulstatistik, [in:] G. Cloerkes (ed.), Wie
man Behindert wird. Texte zur Konstruktion einer sozialen Rolle zur Lebenssituation betroffener
Menschen, Universitätsverlag Winter GmbH, Heidelberg 2003
A. Damag, Parostatkiem w wielki rejs, [w:] A. D. Fröhlich (red.), Edukacja bazalna. Nauczanie
i terapia dzieci z głęboką niepełnosprawnością, GWP, Sopot 2015
Desk Reference from the Diagnostic Criteria from DSM-5, American Psychiatric Association
Publishing, Washington 2013
D. Deutsch Smith, Pedagogika specjalna, t. 1 i 2, przeł. J. A. Korbel, Z. S. Litwińska,
M. E. Litwiński, Wydawnictwo Naukowe PWN, Warszawa 2008
Diagnostic and Statistical Manual of Mental Disorders (DSM-5), American Psychiatric
Association Publishing, Washington 2013
S. Dubisz, Uniwersalny słownik języka polskiego, Wydawnictwo Naukowe PWN,
Warszawa 2006
Dziennik Ustaw 2012 r., poz. 1169: Konwencja ONZ o prawach osób niepełnosprawnych
Dziennik Ustaw 1997 r., nr 123, poz. 776, z późn. zm.: Ustawa z dnia 27 sierpnia 1997 roku
o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych

30

M. Eliade, Mity, sny i misteria, Wydawnictwo KR, Warszawa 1994
D. Goodley, Krytyczne disability studies. Wnioski dla edukacji specjalnej i włączającej, referat
wygłoszony na IX Konferencji Naukowej – Pedagogika Specjalna: Koncepcje i Rzeczywistość,
Uniwersytet Szczeciński 2016
Z. Herbert, Pan Cogito, Wydawnictwo Dolnośląskie, Wrocław 1993
A. Herbut, Ciało/Umysł: Jérôme poprosił aktorów, dwutygodnik.com,bit.ly/2TYL8XH,
[dostęp: 20.11.2017]
ICD-10, Klasyfikacja zaburzeń psychicznych i zaburzeń zachowania w ICD-10. Opisy kliniczne
i wskazówki diagnostyczne, Uniwersyteckie Wydawnictwo Medyczne „Vesalius”, Instytut
Psychiatrii i Neurologii, Kraków 2000
C. G. Jung, Psychologia a religia. Wybór pism, przeł. J. Prokopiuk, Wydawnictwo Książka
i Wiedza, Warszawa 1970
C. G. Jung, Archetypy i symbole. Pisma wybrane, przeł. J. Prokopiuk, Spółdzielnia Wydawnicza
Czytelnik, Warszawa 1981
K. Kirejczyk, Upośledzenie umysłowe – pedagogika, PWN, Warszawa 1981
S. Knoblauch, Ambitne treści edukacyjne na zajęciach dla uczniów z głęboką wieloraką
niepełnosprawnością – opis doświadczeń, [w:] A. D. Fröhlich (red.), Edukacja bazalna. Nauczanie
i terapia dzieci z głęboką niepełnosprawnością, GWP, Sopot 2015
D. Kopeć, Rzecz o Minotaurze – osoba z niepełnosprawnością w literaturze współczesnej,
[w:] J. Baran, S. Olszewski (red.), Świat pełen znaczeń – kultura i niepełnosprawność,
Oficyna Wydawnicza Impuls, Kraków 2006
D. Kopeć, Rzeczywistość (nie)edukacyjna osoby z głęboką niepełnosprawnością intelektualną.
Zbiorowe instrumentalne studium przypadku, Wydawnictwo Naukowe UAM, Poznań 2013
J. Kostrzewski, Ewolucja poglądów AAMR dotyczących niedorozwoju umysłowego. Od Ricka
Hebera (1959) do Ruth Luckasson i in. (1992), [w:] J. Pańczyk (red.), Roczniki Pedagogiki
Specjalnej, t. 8, Wydawnictwo WSPS, Warszawa 1997
S. Kowalik, Psychologia niepełnosprawności umysłowej, [w:] H. Sęk (red.), Psychologia kliniczna,
t. 1, Wydawnictwo Naukowe PWN, Warszawa 2005
A. Krause, Integracyjne złudzenia ponowoczesności (sytuacja ludzi niepełnosprawnych), Oficyna
Wydawnicza Impuls, Kraków 2000
A. Krause, Normalizacja życia osób niepełnosprawnych jako podłoże relacji i doświadczeń
społecznych osób z niepełnosprawnością intelektualną, [w:] A. Krause, A. Żyta, S. Nosarzewska
(red.), Normalizacja środowiska społecznego osób z niepełnosprawnością intelektualną,
Wydawnictwo Edukacyjne Akapit, Toruń 2010
A. Krause, A. Żyta, S. Nosarzewska, Normalizacja środowiska społecznego osób
z niepełnosprawnością intelektualną, Wydawnictwo Edukacyjne Akapit, Toruń 2010
W. Markowska, Mity Greków i Rzymian, Iskry, Warszawa 1987
S. Olszewski, Przestrzeń kulturowa – przestrzenią spotkania, [w:] S. Olszewski, K. Parys,
M. Trojańska (red.), Przestrzenie życia osób z niepełnosprawnością, Wydawnictwo Naukowe UP,
Kraków 2012
J. Parandowski, Mitologia, Wydawnictwo Puls, Londyn 1992
T. Pietras, A. Witasiuk, K. Bobińska, A. Florkowski, M. Talarowska, M. Banasiak,
Epidemiologia niepełnosprawności intelektualnej [w:] K. Bobińska, T. Pietras, P. Gałecki
(red.), Niepełnosprawność intelektualna – etiopatogeneza, epidemiologia, diagnoza, terapia,
Wydawnictwo Continuo, Wrocław 2012

31

M. Pietrzykowski, Mitologia starożytnej Grecji, Wydawnictwo Artystyczne i Filmowe,
Warszawa 1983
L. Salvador-Carulla, G. M. Reed, L. M. Vaez-Azizi, Intellectual developmental disorders: towards
a new name, definition and framework for „mental retardation/intellectual disability”
[in:] ICD-11. “World Psychiatry” No. 10, 2011
R. L. Schalock, S. A. Borhwick-Duffy, R. Luckasson et al., Intellectual Disability. Definition,
Classification and Systems of Supports, 11th ed., AAIDD, Washington 2010
A. Sobolewska, Maski Pana Boga. Szkice o pisarzach i mistykach, Wydawnictwo Literackie,
Kraków 2003
T. Sobolewski, Upośledzony znaczy ludzki, Magazyn „Gazety Wyborczej” nr 22, 1997
B. Szychowiak, Funkcjonowanie poznawcze osoby z głęboką niepełnosprawnością intelektualną
(niepublikowane materiały dydaktyczne opracowane do przedmiotu: psychologia osób
z niepełnosprawnością intelektualną, realizowanego na kierunku pedagogika specjalna,
specjalność: edukacja i rehabilitacja osób z niepełnosprawnością intelektualną, na UAM
w Poznaniu), 2007
A. Twardowski, Disability studies jako przykład interdyscyplinarnego podejścia do
niepełnosprawności, referat wygłoszony na VIII Międzynarodowej Konferencji
„Interdyscyplinarne Konteksty Pedagogiki Specjalnej – Miejsce Innego we współczesnej
refleksji naukowej”, Uniwersytet im. Adama Mickiewicza w Poznaniu, 2017
W. R. Walburg, Unter Ausschluss der Öffentlichkeit, “Sonderpädagogik in Schleswig-Holstein”
No. 3, 1995
D. Winogrodzka, Badacz/ka wobec doświadczenia. Studia nad niepełnosprawnością, 2013,
krytyka.org, [dostęp: 19.11.2017]
M. Zdrodowska, Między aktywizmem a akademią. Studia nad niepełnosprawnością, „Teksty
Drugie” nr 5, 2016, rcin.org.pl, [dostęp: 19.11.2017]
E. Zakrzewska-Manterys, Dziecko upośledzone – nieuchronność stereotypu, [w:] A. Gustavsson,
J. Tøssebro, E. Zakrzewska-Manterys (red.), Niepełnosprawność intelektualna a style życia,
Wydawnictwo IFiS PAN, Warszawa 2003
E. Zakrzewska-Manterys, Wizerunek medialny dziecka niepełnosprawnego, [w:] B. Łaciak (red.),
Dziecko we współczesnej kulturze medialnej, Wydawnictwo Przemysłowe WEMA Sp. z o.o.,
Warszawa 2003

„C
u

d
a

 ś
w

ia
ta

 n
o

sz
ą
 p

u
st

kę
.

C
u

d
a

 t
o

 m
o

ja
 je

d
yn

a
d

ro
g

a
”.

U

d
zi

a
ł

w
 k

u
lt

u
rz

e
 o

só
b

z

n
ie

p
e

łn
o

sp
ra

w
n

o
śc

ią

in
te

le
k

tu
a

ln
ą

:
za

ło
że

n
ia

,
u

w
a

ru
n

ko
w

a
n

ia
,

fo
rm

y

i
in

sp
ir

a
c
je

33

„C
u

d
a

 ś
w

ia
ta

 n
o

sz
ą
 p

u
st

kę
.

C
u

d
a

 t
o

 m
o

ja
 je

d
yn

a
d

ro
g

a
”.

U

d
zi

a
ł

w
 k

u
lt

u
rz

e
 o

só
b

z

n
ie

p
e

łn
o

sp
ra

w
n

o
śc

ią

in
te

le
k

tu
a

ln
ą

:
za

ło
że

n
ia

,
u

w
a

ru
n

ko
w

a
n

ia
,

fo
rm

y

i
in

sp
ir

a
c
je

Beata
Borowska-Beszta

Uniwersytet im. Mikołaja Kopernika w Toruniu

Pedagog specjalna, oligofrenopedagog. Pracę naukowo-
-badawczą koncentruje na badaniu relacji kultury dominującej
i niepełnosprawności, kultur niepełnosprawności oraz ich
koncepcji w Polsce i na świecie. Ponadto prowadzi badania
fenomenów odmienności psychosomatycznej w kulturach, badania
przestrzeni edukacji i wsparcia oraz transmisji wiedzy kulturowej
o niepełnosprawności. Od 1999 r. prowadzi ugruntowane
w antropologii kulturowej badania terenowe (etnograficzne,
mikroetnograficzne, netnograficzne) w kulturach niepełnosprawności
w Polsce i za granicą, m.in. we Francji (2012) i Japonii (2016).
Publikuje od 1992 r. w Polsce i od 2005 r. za granicą, m.in.
w Republice Czeskiej, na Ukrainie, w Indiach, Jordanii, USA, Francji
i Syrii. Jest członkiem rad naukowych i redaktorem zagranicznych
czasopism naukowych w Polsce, Indiach, Rumunii, Turcji i Syrii.

dr hab.
prof. UMK

35

C

1 M. N. Znosko, Cuda, pannamariaodwierszy.blox.pl,
bit.ly/2NAFIvD, wpis z dn. 6.10.2011, [dostęp:
19.02.2019].

2 Tamże.

3 A. Wojciechowski, Obecność. Zebrane teksty,
Wydawnictwo UMK, Toruń 2001; A. Wojciechowski,
Terapia spotkania, Wydawnictwo UMK, w serii
Pamiętnik Pracowni Rozwijania Twórczości Osób
Niepełnosprawnych w Toruniu, Toruń 2004.

4 J. Godawa (red.), Osoba z niepełnosprawnością na
ścieżkach życia, Oficyna Wydawnicza Impuls, Kraków
2017.

5 E. Schein, Organizational Culture and Leadership,
Jossey Bass Wiley 1985.

6 B. Wiernek, Zarządzanie zasobami ludzkimi, Oficyna
Wydawnicza TEXT, Kraków 2001.

7 M. Kostera, Antropologia organizacji, PWN,
Warszawa 2005.

Kluczową i pierwszą inspiracją do napisania niniejszego artykułu był wiersz pt.
„Cuda” autorstwa Marii N. Znosko, blogerki i poetki z zespołem Downa1 (ilustrujący: za-
chwyt nad pięknem, światem, cudami) oraz osobiste uczestnictwo wrażliwej autorki z nie-
pełnosprawnością intelektualną w przeżywaniu realiów własnej codzienności, stałe bywanie
w niezwykłych niszach i zakamarkach świata, lecz także dotykanie pustki egzystencjalnej
i jednocześnie artykułowanie wielkich nadziei.

Cuda
Cuda świata noszą pustkę
Cuda to moja jedyna droga
Świat przyjdzie
twój do dna
Świat dokoła świat
Stracone uczucia
Cudna chwila przyjdzie
cudnie słodka pokusa
Cuda, słowa, świat

M. N. Znosko, 20112

Parafrazuję treści wiersza poniżej, być może
niezgodnie z zamysłem twórczym poetki, lecz w celu
uchwycenia związku między myślą autorki z niepełno-
sprawnością intelektualną a założeniami niniejszego ar-
tykułu. Wychodzę bowiem z założenia, że „cuda świata”
znajdujące się w zasobach muzeów, w galeriach sztuki,
bibliotekach są zubożone, jeśli pozbawione pełnego
uczestnictwa wszystkich widzów chcących je poznać i po-
dziwiać – bez względu na stopień funkcjonowania inte-
lektualnego i złożoności dodatkowych zaburzeń. Podob-
ne inkluzyjne w zamyśle treści wyrażają w publikacjach
dotyczących kultury i niepełnosprawności Andrzej Woj-
ciechowski3, Joanna Godawa4 i inni autorzy przywoływa-
ni w niniejszym artykule.

Drugim założeniem stanowiącym filar teore-
tyczny niniejszego artykułu jest koncepcja kultury organi-
zacyjnej Edgara Scheina5, rozwijana w Polsce m.in. przez
Bogusława Wierneka6 i Monikę Kosterę7, przez pryzmat
której analizuję w tekście przestrzenie kultury, czyli głów-
nie muzea i galerie sztuki oraz treści związane z uczestnic-
twem osób z niepełnosprawnością intelektualną.

Trzecią inspiracją okazały się wyniki badań
kategorii fizycznej i symbolicznej dostępności instytu-
cji kultury, które prowadziłam w Szkocji, w Edynburgu
w 2017 r. Szczególnym analizom poddałam przestrzenie
oraz ekspozycję Muzeum Narodowego Szkocji. Oglądam
je i analizuję w artykule przez pryzmat obiektów przygo-
towanych dla odbiorców kultury o różnych potrzebach
i potencjałach, w tym możliwości korzystania z zasobów
przez osoby z niepełnosprawnością intelektualną różnych
stopni. Artefakty, które rejestrowałam fotograficznie i oglą-
dałam w 2017 r. w Muzeum Narodowym Szkocji, obej-
mowały interesujące i kreatywne rozwiązania edukacyjne
znajdujące się zwłaszcza w segmentach sztuki średniowie-
cza, historii naturalnej oraz techniki. Szeroki przegląd fo-
tografii obiektów z tego muzeum prezentowałam podczas
seminarium „Odbiorcy instytucji kultury: Osoby z nie-

36

W
pełnosprawnością intelektualną”, które odbyło się w Bramie Poznania 23 listopada 2017 r.
W treści artykułu ograniczę zatem liczbę fotografii, przedstawiając plan ogólny muzeum oraz
artefakty edukacyjne z wybranego segmentu – średniowiecze.
Wprowadzenie

W prezentowanym artykule podstawą myślenia o uczestnictwie w kulturze osób
z niepełnosprawnością jest przyjęcie kilku założeń. Po pierwsze, człowiek z dysfunkcją in-
telektualną globalną ma potrzeby poznawcze oraz potrzebuje przeżywania piękna i stałych
doznań estetycznych. Po drugie, człowiek z niepełnosprawnością intelektualną (NI) różnych
stopni jest nieustannie – od początku życia – zanurzony w kulturach rozumianych w róż-
ny sposób. Mam na myśli tę dominującą (mainstream), ponadto kultury niepełnospraw-
ności (disability cultures)8 oraz kultury organizacyjne edukacji formalnej lub pozaformalnej
(szkoły, ośrodki wsparcia dziennego i stacjonarnego, muzea, galerie sztuki, biblioteki i inne).
Po trzecie, osoba z niepełnosprawnością intelektualną współtworzy wszystkie te środowiska
i kultury9, dzięki własnej unikatowej w nich obecności fizycznej lub aktywności twórczej10.
Po czwarte, co chciałabym podkreślić, człowiek z globalną dysfunkcją intelektualną jest czyn-
nym uczestnikiem życia kulturalnego środowiska, w którym żyje od urodzenia, bez względu
na to, czy jego obecność jest rejestrowana w mediach, czy też minimalizowana. Trend stałej
obecności w przestrzeniach publicznych tej najbardziej wykluczonej grupy odbiorców kul-
tury zaznaczył się szerzej w Polsce od początku lat 90. XX wieku. Należy jednak podkreślić,
że pionierskie i istotne działania na rzecz uczestnictwa niepełnosprawnych intelektualnie
Polaków w instytucjach kultury oraz organizowanie publicznych wydarzeń kulturalnych
z udziałem dzieci, młodzieży i dorosłych z niepełnosprawnością intelektualną lub złożoną
były podejmowane, począwszy od ok. lat 70., 80. w PRL-u. Chcę dodać, że w minionym
ustroju społeczno-politycznym państwa socjalistycznego dominowały: systemowe i planowe
wykluczenie osób niepełnosprawnych z przestrzeni publicznych i obiektów kultury oraz –
jako wykładnia władzy – oficjalna negacja istnienia potrzeb uczestnictwa w przestrzeniach
publicznych osób niepełnosprawnych.

Niepełnosprawni intelektualnie Polacy stanowili, oprócz chorych psychicznie,
najbardziej wykluczoną grupę społeczną, wobec oficjalnej kulturowej normy PRL-u, zgod-
nej z doktryną ideologii marksistowskiej, której podstawą było uznanie niepełnosprawno-
ści intelektualnej (zwanej wtedy upośledzeniem umysłowym) za patologię uniemożliwiającą
posiadanie własnej reprezentacji w organizacjach, przestrzeniach publicznych państwa za-
leżnego od Związku Radzieckiego11. Lata 90. w Polsce przyniosły ożywienie i pozytywne
zmiany związane z podejmowaniem dyskursów naukowych, debat publicznych i wprowa-
dzaniem zmian legislacyjnych dotyczących problematyki normalizacji życia, waloryzacji ról
społecznych Polaków niepełnosprawnych intelektualnie oraz wielostronnej poprawy jakości
ich życia. Od lat 90. zaznaczył się w Polsce wyraźny trend inkluzji społecznej, dostępności
i obecności w przestrzeniach publicznych, obiektach kultury osób niepełnosprawnych inte-
lektualnie i ich rodzin.

Przygotowanie instytucji kultury do przyjęcia odbiorców z dysfunkcją intelektual-
ną w Polsce jest zatem stałym procesem, trwającym od około 30 lat, podlegającym wdraża-
niu dostępności, głównie związanej z likwidowaniem barier natury architektonicznej (windy,

37

K

podjazdy, rampy, przystosowanie toalet) oraz poznawczej
(treści i katalogi dostępne dla poziomu percepcji i rozu-
mienia) osób z niepełnosprawnością różnych stopni, od
lekkiego (70–50 IQ) do głębokiego (20 i mniej IQ). War-
te rozważenia i konstruktywnych rozwiązań byłyby stale
istniejące problemy w Polsce, związane z istniejącymi ba-
rierami natury mentalnej, stereotypami podtrzymywany-
mi w mainstreamie, blokującymi tworzenie możliwości
pełnego uczestnictwa tej grupie odbiorców kultury. Do-
skonalenie jakości uczestnictwa odbiorców z dysfunkcją
intelektualną w kulturach organizacyjnych muzeów i ga-
lerii sztuki wymaga moim zdaniem stałej troski i uwagi
organizatorów wydarzeń kulturalnych, menadżerów in-
stytucji kultury oraz ich kreatywności wobec czynników
wykluczających potencjalnych zainteresowanych i ich ro-
dziny z instytucji kulturalnych w Polsce.

Zatem, przygotowując się do przyjęcia odbior-
ców z niepełnosprawnością intelektualną w instytucjach
kultury, należałoby moim zdaniem odpowiedzieć na dwa
podstawowe pytania:

×× W jaki sposób przygotować przestrzenie
i artefakty muzeum i galerii sztuki dla gości
z niepełnosprawnością intelektualną?

×× Jakie elementy kultury organizacyjnej
muzeów, galerii sztuki poddać zmianom?12

Poniżej przybliżam podstawowe definicje kultury orga-
nizacyjnej wraz z modelem stworzonym przez Edgara
Scheina.
Kultura organizacyjna

Wiernek13 postrzega kulturę organizacyjną
jako „system niepisanych norm, wartości i wynikających
z nich wzorów zachowań pracowników rozmaitych in-
stytucji, które traktowane są jako nowy sposób podejścia
do rozwiązywania wielu problemów organizacyjnych”14.
Kultura organizacyjna jest rozumiana w tym artykule (za
twórcą jej trójstopniowego modelu, Edgarem Scheinem)
jako odwrócona graficznie piramida, uwzględniająca po-
ziomy: artefaktów, wartości oraz założeń. Schein określa
kulturę jako „zespół rozsądnych reguł postępowania,
odkrytych, ustanowionych i rozwiniętych przez grupę,
służących do zmagania się z problemem wewnętrznej
integracji i zewnętrznym dostosowaniem, które dzięki

8 B. Borowska-Beszta, Kultury niepełnosprawności
w kontekstach teoretycznych i realiach badawczych –
szkice analizy strukturalnej, pion.pl, bit.ly/2V3HyaB,
[dostęp: 19.02.2019].

9 B. Borowska-Beszta, Echa ekspresji. Kulturoterapia
w andragogice specjalnej, Oficyna Wydawnicza
Impuls, Kraków 2008.

10 O obecności oraz potrzebach twórczych
osób z niepełnosprawnością intelektualną pisał
i pisze od lat 80. XX wieku torunianin, artysta
rzeźbiarz, pedagog, emerytowany profesor Andrzej
Wojciechowski, wieloletni Kierownik Zakładu
Pedagogiki Specjalnej, Instytutu Pedagogiki
Uniwersytetu Mikołaja Kopernika w Toruniu, założyciel
w 1987 r. Pracowni Rozwijania Twórczości Osób
Niepełnosprawnych w Toruniu.

11 M. Borowska, Dawno temu w PRL… upośledzenie
było „niezgodne z doktryną socjalizmu”,
niepelnosprawni.lublin.pl, bit.ly/2ICZoA5,
[dostęp: 26.02.2019].

12 Mam na myśli artefakty materialne, lecz
i symboliczne (np. style komunikacji z gośćmi)
i behawioralne (np. zachowanie w kontakcie
z osobami z różnymi stopniami NI i ich złożonością)
oraz wartości, normy, rytuały, założenia kultury
organizacyjnej.

13 B. Wiernek, Zarządzanie zasobami ludzkimi,
Oficyna Wydawnicza TEXT, Kraków 2001.

14 Tamże, s. 24.

38

Z

wystarczająco dobremu działaniu wytyczają nowym członkom sposób myślenia i odczuwania
w aspekcie wspomnianych problemów”15.
W tym kontekście poziomy strukturalne tworzące model kultury organizacyjnej Schein16
doprecyzował następująco:

×× Poziom 1 stanowią widoczne i uświadomione artefakty kultury organizacyjnej:
językowe, behawioralne, fizyczne.

×× Poziom 2 stanowią częściowo widoczne i uświadomione składniki: normy
i wartości deklarowane i przestrzegane.

×× Poziom 3 stanowią niewidoczne i często nieuświadomione składniki, czyli
założenia kulturowe, np. relacje międzyludzkie17 etc.

Na tym tle należałoby sobie odpowiedzieć na pytanie: w jaki sposób przygotować przestrze-
nie i artefakty muzeów i galerii sztuki na przyjęcie odbiorców kultury z niepełnosprawnością
intelektualną?
Założenia i uwarunkowania uczestnictwa osób z niepełnosprawnością intelektualną
w muzeach i galeriach sztuki

Teoretyczne założenia uczestnictwa społecznego osób z niepełnosprawnością inte-
lektualną są częścią modelu inkluzji społecznej tych osób. Natomiast uczestnictwo w kulturze
jest jednym z ważniejszych elementów rehabilitacji społecznej osób z niepełnosprawnością
intelektualną w Polsce18. Amadeusz Krause19, Ryszard Więckowski20 i przywołująca myśli
autorów Sabina Pawlik21 zauważają jednocześnie konieczność przeobrażania środowisk kul-
tury, podkreślając, że stworzenie odpowiednich warunków może zapewnić pełne włączenie
w życie społeczne i kulturalne osób niepełnosprawnych intelektualnie. Ponadto, Anna Bom-
bińska-Domżał i Remigiusz Kijak22 zauważają wagę zmian polityki muzeów, podnoszenia
wiedzy pracowników w zakresie niepełnosprawności intelektualnej i sugerują zmianę postaw
pracowników muzeów wobec grupy odbiorców z dysfunkcją intelektualną. Więckowski23
dodaje, że adaptacja obiektów muzealnych niekoniecznie wiąże się z potrzebą większych
nakładów finansowych oraz podkreśla, że wobec osób z niepełnosprawnością intelektualną
w Polsce brakuje analogicznie skoncentrowanych i planowych działań, które są podejmowane
wobec odbiorców kultury z dysfunkcjami w innych sferach (m.in. sensorycznej, fizycznej).
Autor konkluduje, że odbiorcy kultury z niepełnosprawnością intelektualną są grupą nieco
zmarginalizowaną na tle odbiorców z innymi dysfunkcjami.

Trudno nie zgodzić się z powyższą konkluzją Więckowskiego o skali wykluczenia
osób niepełnosprawnych intelektualnie. Moim zdaniem pozycja i stopień wykluczenia w Pol-
sce z przestrzeni kultury odbiorców z dysfunkcjami intelektualnymi jest czytelnym społecz-
nie obrazem skutków oddziaływania minionego systemu, przymusowej marginalizacji, kul-
turowego i społecznego izolacjonizmu osób niepełnosprawnych intelektualnie. Niestety skala
niechęci, zaniedbań lub zaniechań na polu uczestnictwa w kulturze tej grupy odbiorców, nie
pojawiła się w ostatnich 30 latach lub obecnie, lecz stanowi niechlubne dziedzictwo minione-
go systemu politycznego PRL-u lat 1945–1989, promującego wieloletnią „kulturę wyklucza-
nia” osób niepełnosprawnych. Mimo pozytywnych zmian w kierunku poprawy fizycznego
uczestnictwa w przestrzeniach publicznych i obiektach kultury tej grupy odbiorców, co za-
znacza się od początku lat 90. do chwili obecnej, nadal istnieje wiele aspektów uczestnictwa,

39

O
które należałoby rozważyć, przeformułować lub zmie-
nić24. Konieczne wydają się stałe działania reedukacyjne
dla pełnosprawnych Polaków i członków mainstreamu
dotyczące potrzeb poznawczych, estetycznych oraz god-
ności osób z niepełnosprawnością intelektualną, a także
praw tych osób do pełnego korzystania z instytucji kul-
tury. Poniżej przedstawiam uwarunkowania uczestnictwa
ze wskazaniem potrzeb odbiorców kultury z niepełno-
sprawnością intelektualną.
Odbiorca kultury z niepełnosprawnością
intelektualną

Rozważania rozpocznę od przedstawienia
fragmentu brytyjskiego modelu dostępności kultury
z 2009 r., dotyczącego przygotowania zbiorów muzeów
dla osób z globalną dysfunkcją intelektualną analizowa-
nego szczegółowo przez Pawlik25. Sama niepełnospraw-
ność w sferze intelektualnej została opisana i scharakte-
ryzowana w wielostronny sposób w polskiej literaturze
naukowej w obszarze nauk społecznych, m.in. przez
Marię Chodkowską i Beatę Szabałę26, Iwonę Chrzanow-
ską27, Beatę Borowską-Besztę28 z uwzględnieniem teo-
retycznych modeli niepełnosprawności oraz perspektyw
jej rozumienia. Walorem brytyjskiego modelu dostęp-
ności kultury są proste instrukcje, skierowane do władz
i pracowników muzeów, werbalizowane głosem samych
osób z niepełnosprawnością, co podkreśla zarówno pod-
miotowe uczestnictwo w projektowaniu dostępności, jak
i szacunek dla odbiorcy z dysfunkcją poznawczą. Wyarty-
kułowane zostały następujące zalecenia:

×× „Ułatwiajcie mi odnalezienie drogi”;
×× „Chcę się nauczyć czegoś nowego”;
×× „Nie chcę się czuć bezradny”;
×× „Sprawcie, abym czuł się mile widziany”29.

Pytanie, na które chciałabym odpowiedzieć
poniżej, brzmi: w jaki sposób przygotować kultury or-
ganizacyjne muzeów i galerii sztuki do powitania gości
z niepełnosprawnością intelektualną różnych stopni?

Pierwsza sugestia w planowaniu dostępności
związana jest z uwzględnieniem i rozważeniem różno-
rodności oraz złożoności potrzeb wynikających z dane-
go potencjału funkcjonowania odbiorców z niepełno-
sprawnością intelektualną. Przygotowanie dostępności

15 E. Schein, Organizational Culture and Leadership,
Jossey Bass Wiley 1985.

16 E. Schein, Organizational Culture and Leadership,
John Wiley & Sons Inc. 2016.

17 Tamże.

18 W. Szlachta, E. Świątczak-Gurzęda, Jesteśmy
wśród was. My i nasza Sztuka, [w:] L. Frąckiewicz,
Przeciw wykluczeniu społecznemu osób
niepełnosprawnych, Wydawnictwo IPiSS,
Warszawa 2008.

19 A. Krause, Współczesne paradygmaty pedagogiki
specjalnej, Oficyna Wydawnicza Impuls,
Kraków 2010.

20 R. Więckowski, Włączeni w muzeum [w:]
ABC: Gość niepełnosprawny w muzeum, cz. 2:
Niepełnosprawność intelektualna, autyzm, grupy
zróżnicowane, NIMOZ, Warszawa 2015.

21 S. Pawlik, „Muzeum dla nas” – Możliwości
udostępniania muzeów osobom z niepełnosprawnością
intelektualną [w:] J. Godawa (red.) Osoba
z niepełnosprawnością na ścieżkach życia, Oficyna
Wydawnicza Impuls, Kraków 2017, s. 121.

22 A. Bombińska-Domżał, R. Kijak, Model
uczestnictwa osób z niepełnosprawnością intelektualną
w odbiorze kultury w muzeach [w:] A. Garbacz
(red.), Gość niepełnosprawny w muzeum. Materiały
pokonferencyjne, Muzeum Regionalne w Stalowej
Woli, Lwów 2014.

23 R. Więckowski, Włączeni w muzeum…

24 B. Borowska-Beszta, Etnografia stylu życia
dorosłych torunian z zaburzeniami rozwoju,
Wydawnictwo UMK, Toruń 2013.

25 S. Pawlik, „Muzeum dla nas”…

26 M. Chodkowska, B. Szabała, Osoby
z upośledzeniem umysłowym w stereotypowym
postrzeganiu społecznym, Wydawnictwo UMCS,
Lublin 2012.

27 I. Chrzanowska, Pedagogika specjalna. Od tradycji
do współczesności, Oficyna Wydawnicza Impuls,
Kraków 2015.

28 B. Borowska-Beszta, Niepełnosprawność
w kontekstach kulturowych i teoretycznych, Oficyna
Wydawnicza Impuls, Kraków 2012.

29 S. Pawlik, „Muzeum dla nas”… s. 121.

40

P

wymagałoby analiz możliwości percepcyjnych i komunikacyjnych odbiorców w związku z da-
nym stopniem niepełnosprawności intelektualnej oraz uwzględnienia koniecznych adaptacji
przestrzeni w związku z możliwymi współistniejącymi ograniczeniami w sferach: sensorycz-
nej, fizycznej, emocjonalno-behawioralnej. Im głębszy bowiem stopnień niepełnosprawności
intelektualnej, tym potrzeby adaptacji przestrzeni fizycznej i mentalnej są większe w zakresie:
(a) dostępności fizycznej (dla wózków, balkoników, wind), (b) dostępności i przyjazności
sensorycznej, intelektualnej oraz emocjonalnej (miejsca tzw. wytchnienia, czyli ławki, krzesła
lub sofy dla osób z niepełnosprawnością i/lub ich opiekunów, miejsca wyciszone z nadmiaru
szumów, muzyki i innych bodźców).

Drugą sugestią byłoby zadbanie w muzeach i galeriach sztuki o niestygmatyzującą
przestrzeń mentalną i symboliczną, co oznacza stały i ciągły proces reedukacji społecznej
Polaków o członkach społeczeństwa z niepełnosprawnością intelektualną, ich potrzebach
doznawania szacunku, prawach, godności. Chodziłoby również o stworzenie bezpiecznej
psychologicznie przestrzeni w kulturach organizacyjnych muzeów i galerii sztuki. Mam na
myśli miejsce, w którym trudno się zgubić mimo tłumu ludzi i wielu wizytujących gości.
Poza tworzeniem bezpiecznego środowiska należałoby w tym samym stopniu uwzględnić
zaspokojenie indywidualnych potrzeb osób z niepełnosprawnością, dotyczących np. polisen-
sorycznej stymulacji, przyjazności, zastosowania prostych rozwiązań edukacyjnych, dających
możliwość sprawstwa i związanych z przygotowaniem artefaktów oraz aranżacją przestrzeni
obiektu kultury.

Kultury organizacyjne muzeów i galerii sztuki (czy bibliotek) powinny się ponadto
przygotować na kilka możliwości dotyczących organizacji wizyt odbiorców kultury z nie-
pełnosprawnością intelektualną. Należałoby zatem rozważyć przygotowanie się do przyjęcia:

×× rodzin wraz z osobami z niepełnosprawnością intelektualną (stopnia lekkiego,
umiarkowanego, znacznego i głębokiego oraz z zaburzeniami złożonymi);

×× opiekunów zawodowych, asystentów osób niepełnosprawnych z indywidualnymi
osobami z niepełnosprawnością intelektualną (stopnia lekkiego, umiarkowanego,
znacznego i głębokiego);

×× indywidualnych gości z niepełnosprawnością intelektualną (np. stopnia lekkiego);
×× zorganizowanych edukacyjnych grup gości z niepełnosprawnością intelektualną,

będących pod opieką nauczycieli, instruktorów terapii zajęciowej WTZ;
×× odbiorców z niepełnosprawnością intelektualną będących w różnych fazach

rozwoju (dzieci, młodzież, dorośli we wczesnej, średniej i późnej fazie rozwoju
dorosłości).

Potrzeby odbiorców kultury z niepełnosprawnością intelektualną

Osoby z niepełnosprawnością intelektualną mają potrzeby tożsame z potrzebami
innych widzów i gości przestrzeni muzeów, galerii sztuki czy bibliotek, jednakże uporządko-
wanie tych wymogów może być nieco inne, zważywszy na potencjał poznawczy osób z nie-
pełnosprawnością intelektualną ich wydolność psychofizyczną.
Ustawiając hierarchicznie, wskazałabym następujące postulaty:

×× pozytywnych przeżyć emocjonalnych w przestrzeniach publicznych muzeów
i galerii sztuki;

41

F

×× uśmiechu, fiesty, niespodzianki i przygody;
×× przeżyć estetycznych i duchowych;
×× poznawania i uczenia się;
×× doznań kinestetycznych i sensorycznych oraz

zaspokojenia ciekawości;
×× sprawstwa i tworzenia;
×× klarowności przekazywanych informacji

i pozytywnch emocji i przyjaznego języka
pracowników muzeów czy galerii sztuki;

×× szacunku, akceptacji i bycia zrozumianym przez
osoby obce – pracowników;

×× bezpiecznej przestrzeni kultury organizacyjnej
muzeum, galerii sztuki, bibliotek etc., np.
wsparcia w sytuacjach zagubienia, zakłopotania.

Powyższe potrzeby można by rozwinąć bardziej szczegóło-
wo. Te, które wskazałam, są w moim przekonaniu kluczo-
we podczas planowania działań adaptacji instytucji kultury
do potrzeb odbiorców z niepełnosprawnością intelektualną
i ich rodzin.
Formy przygotowania wybranych artefaktów
dla odbiorców kultury ze specjalnymi potrzebami –
Muzeum Narodowe Szkocji w Edynburgu

Ze względu na ramy niniejszego tekstu poniżej
zamieszczam wybraną część własnej dokumentacji wi-
zualnej, fotografie artefaktów eksponowanych w 2017 r.
w Muzeum Narodowym Szkocji w Edynburgu z myślą
o potrzebach dzieci, młodzieży i dorosłych w segmencie
o nazwie średniowiecze. Warto dodać, że ze względu na
założenia o niedyskryminacji nie proponuje się w muze-
ach szkockich odrębnych artefaktów dla osób z niepełno-
sprawnością intelektualną. Nawet przewodniki z prostym
tekstem nie sugerują wprost odbiorców, podają jedynie
dane, np. specjalne potrzeby użytkowników. Przedstawio-
ne poniżej artefakty mogą być moim zdaniem dobrą ofer-
tą dla dzieci, młodzieży, dorosłych z niepełnosprawnością
intelektualną różnych stopni.

42

Zdjęcie 1. Parter i główny hol Muzeum Narodowego Szkocji w Edynburgu. Fot. Archiwum prywatne autorki

Zdjęcie 2. Parter: Segment średniowiecze. Fot. Archiwum prywatne autorki

43

Zdjęcie 3. Artefakt 1. Rycerz. Fot. Archiwum prywatne autorki

Zdjęcie 4. Artefakt 2. Zbroja rycerza. Fot. Archiwum prywatne autorki

44

Zdjęcie 5. Artefakt 3. Katapulta. Fot. Archiwum prywatne autorki

Artefakt 1. Rycerz został narysowany na planszy magnetycznej, a zadanie, jakie
mają do wykonania odbiorcy kultury, polega na przyporządkowaniu części zbroi z magnesa-
mi do właściwego miejsca na planszy z rycerzem – jak w puzzlach. Zadanie wzbudzało zain-
teresowanie dzieci i dorosłych, wywoływało entuzjazm i może być rekomendowane dla dzieci
i młodzieży lub dorosłych z niepełnosprawnością intelektualną różnych stopni: od lekkiego
do głębokiego. Oczywiście należy pamiętać, że zadanie będzie wykonane na różnym pozio-
mie poprawności, ale znaczenie ma interakcja, samo sprawstwo i ingerencja w przestrzeń
(w przypadku osób ze znacznym lub głębokim stopniem niepełnosprawności intelektualnej).
Aktywność i proste działanie polegające na wspieranym przyłożeniu części zbroi do planszy
magnetycznej może dać radość nawet osobom z głęboką niepełnosprawnością intelektualną.

Artefakt 2. Zachęca do unoszenia rycerskiego buta oraz nakładania rękawicy. Daje
namiastkę bezpośredniego doświadczania wybranych detali zbroi. Umożliwia sprawstwo oraz
dokonywanie zmian. Również rekomenduję ten artefakt jako mogący zainteresować osoby
z niepełnosprawnością intelektualną różnych stopni.

Artefakt 3. Katapulta jest miniaturą prostej machiny wojennej. Umożliwia zarów-
no fizyczne uczestnictwo poprzez dotyk, uczenie się i poznanie poprzez działanie i zabawę.
Dzięki uruchamianiu machiny odbiorcy z dysfunkcjami poznawczymi mogą poznawać treści
z historii, gdyż artefakt jest obiektem spoza codziennego życia osób z niepełnosprawnością
intelektualną.

Konkluzją z niewielkiej liczby zamieszczonych artefaktów z segmentu średniowie-
cze Muzeum Narodowego Szkocji w Edynburgu będzie myśl o tym, że częściowo wskaza-
ne pomysły wykorzystywane są obecnie w Polsce. Niewątpliwie jednak wartością Muzeum

45

Narodowego w Szkocji w Edynburgu jest jego wielostronna dostęp-
ność dla odbiorców kultury. Oznacza to fizyczną adaptację przestrzeni
w postaci podjazdów, wind, co wspiera niepełnosprawnych intelektu-
alnie mających dodatkowe dysfunkcje powodujące konieczność ko-
rzystania z wózków. Szkockie Muzeum Narodowe, podobnie jak inne
państwowe instytucje kultury w Szkocji, zadbało ponadto o dostępność
w aspektach czasu i braku odpłatności za bilety. Oznacza to w praktyce
gotowość na przyjmowanie odbiorców kultury każdego dnia tygodnia
w godzinach 10.00–17.00. Dodatkowo muzeum nie pobiera żadnych
opłat za bilety, czyli jest tym samym otwarte dla osób o mniejszych lub
niskich dochodach, podobnie jak Muzeum Miasta Edynburg, Miej-
ska Galeria Sztuki, Narodowa Galeria Sztuki w Edynburgu. Muzeum
Narodowe Szkocji wywarło na mnie pozytywne wrażenie – jako prze-
strzeń przyjazna odbiorcom o różnorodnych potrzebach uczestnictwa
w kulturze i jako ciekawa, szkocka instytucja kultury, w której zadbano
o wielostronne możliwości edukacyjne dla szerokiego grona widzów.
W kontekście analiz niniejszego artykułu dostrzegam jednakże pewne
słabsze strony dostępności analizowanego muzeum dla osób niepełno-
sprawnych intelektualnie, związane z organizacją przestrzeni dla po-
trzeb i wydolności osób z głębszą niepełnosprawnością intelektualną
lub zaburzeniami złożonymi.
Do kluczowych słabszych stron adaptacji przestrzeni chcę zaliczyć:

×× zbyt mało miejsc do wytchnienia i wypoczynku oraz do
siedzenia w holach dla np. grup osób z niepełnosprawnością
z rodzinami i opiekunami;

×× słaba wentylacja, mimo dostępnych, większych przestrzeni;
×× zbyt wiele dźwięków i szumów w tle – chaos nakładającej się

muzyki w różnych segmentach etc.;
×× niewielu widocznych pracowników, to znaczy takich,

których można by prosić o pomoc w różnych nagłych
potrzebach (m.in. zagubienia, zasłabnięcia, napadu
epileptycznego etc.). Co prawda nie wykluczam, że
Muzeum Narodowe Szkocji w Edynburgu ma dobrze
funkcjonujący sprzęt monitorujący – kamery, które
wskazałyby pracownikom miejsca w muzeum, gdzie
byliby nagle potrzebni. Analizując jednakże problem
bezpieczeństwa psychologicznego z perspektywy osób
niepełnosprawnych intelektualnie, dostrzegam potrzebę
zatrudniania większej liczby pracowników-
-konsultantów obecnych na piętrach ekspozycji, aby
odbiorcy z dysfunkcjami intelektualnymi wiedzieli,
do kogo się zwracać w sytuacjach nagłych, trudnych, ale
też w sytuacjach związanych z oglądanymi eksponatami.

46

Konkluzje z wszystkich przedstawionych danych w niniejszym artykule skłaniają mnie do
myśli zamykającej całość wywodów i związanej z potrzebą stałego podejmowania wielostron-
nych działań na rzecz adaptacji wnętrz instytucji kultury w Polsce. Ponadto, przeformu-
łowaniu przestrzeni powinna moim zdaniem towarzyszyć stała, wzmożona reedukacja za-
równo pełnosprawnych członków mainstreamu i pełnosprawnych odbiorców kultury, jak
i menadżerów muzeów, pracowników instytucji kultury w kierunku stworzenia przyjaznych
oraz niedyskryminujących warunków pełnego uczestnictwa widzom niepełnosprawnym in-
telektualnie. Warto też zauważyć, że kluczowym miejscem procesu reedukacji społecznej pro-
mującej uczestnictwo w kulturze mogą być właśnie instytucje kulturalne.

47

Bibliografia
A. Bombińska-Domżał, R. Kijak, Model uczestnictwa osób z niepełnosprawnością intelektualną
w odbiorze kultury w muzeach [w:] A. Garbacz (red.), Gość niepełnosprawny w muzeum.
Materiały pokonferencyjne, Muzeum Regionalne w Stalowej Woli, Lwów 2014
B. Borowska-Beszta, Echa ekspresji. Kulturoterapia w andragogice specjalnej,
Oficyna Wydawnicza Impuls, Kraków 2008
B. Borowska-Beszta, Niepełnosprawność w kontekstach kulturowych i teoretycznych,
Oficyna Wydawnicza Impuls, Kraków 2012
B. Borowska-Beszta, Etnografia stylu życia dorosłych torunian z zaburzeniami rozwoju,
Wydawnictwo UMK, 2013
B. Borowska-Beszta, Kultury niepełnosprawności w kontekstach teoretycznych i realiach
badawczych – szkice analizy strukturalnej, pion.pl, bit.ly/2V3HyaB, [dostęp: 19.02.2019]
M. Chodkowska, B. Szabała, Osoby z upośledzeniem umysłowym w stereotypowym postrzeganiu
społecznym, Wydawnictwo UMCS, Lublin 2012
I. Chrzanowska, Pedagogika specjalna. Od tradycji do współczesności, Oficyna Wydawnicza
Impuls, Kraków 2015
J. Godawa (red.), Osoba z niepełnosprawnością na ścieżkach życia, Oficyna Wydawnicza Impuls,
Kraków 2017
M. Kostera, Antropologia organizacji, PWN, Warszawa 2005
A. Krause, Współczesne paradygmaty pedagogiki specjalnej, Oficyna Wydawnicza Impuls,
Kraków 2010
S. Pawlik, „Muzeum dla nas” – Możliwości udostępniania muzeów osobom z niepełnosprawnością
intelektualną [w:] J. Godawa (red.), Osoba z niepełnosprawnością na ścieżkach życia, Oficyna
Wydawnicza Impuls, Kraków 2017
E. Schein, Organizational Culture and Leadership, Jossey Bass Wiley 1985
E. Schein, Organizational Culture and Leadership, John Wiley & Sons Inc. 2016
W. Szlachta, E. Świątczak-Gurzęda, „Jesteśmy wśród was. My i nasza Sztuka”, [w:]
L. Frąckiewicz, Przeciw wykluczeniu społecznemu osób niepełnosprawnych, Wydawnictwo IPiSS,
Warszawa 2008
R. Więckowski, Włączeni w muzeum, [w:] ABC: Gość niepełnosprawny w muzeum, cz. 2:
Niepełnosprawność intelektualna, autyzm, grupy zróżnicowane, NIMOZ, Warszawa 2015
B. Wiernek, Zarządzanie zasobami ludzkimi, Oficyna Wydawnicza TEXT, Kraków 2001
A. Wojciechowski, Obecność. Zebrane teksty, Wydawnictwo UMK, Toruń 2001
A. Wojciechowski, Terapia spotkania, Wydawnictwo UMK, seria Pamiętnik Pracowni Rozwijania
Twórczości Osób Niepełnosprawnych w Toruniu, Toruń 2004
M. N. Znosko, pannamariaodwierszy.blox.pl, bit.ly/2NAFIvD, [dostęp: 19.02.2019]

48

K
u

lt
u

ra
 d

o
st

ę
p

n
a

 d
la

 o
só

b

z
n

ie
p

e
łn

o
sp

ra
w

n
o

śc
ią

in

te
le

k
tu

a
ln

ą

49

K
u

lt
u

ra
 d

o
st

ę
p

n
a

 d
la

 o
só

b

z
n

ie
p

e
łn

o
sp

ra
w

n
o

śc
ią

in

te
le

k
tu

a
ln

ą

Stanisława
Piotrowska

Marcin
Halicki

Fundacja Mili Ludzie

Antropolożka kultury, od 2016 r. współpracuje z Fundacją Inicjatyw
Społecznych Mili Ludzie w ramach działań związanych z edukacją
antydyskryminacyjną oraz udostępnianiem kultury osobom
z niepełnosprawnościami. Moderatorka warsztatów design thinking.
Zainteresowana aktywizmem miejskim oraz partycypacją społeczną
w ramach instytucji kultury.

Fundacja Mili Ludzie

Fundator i Prezes Zarządu Fundacji Inicjatyw Społecznych
Mili Ludzie w Poznaniu. Współorganizator kampanii społecznej
„Dostępna Kultura”, pomysłodawca projektu „Kinoteatr Dostępny
v.2.0”, dzięki któremu osoby z niepełnosprawnościami (w tym
niewidome i niesłyszące) mają możliwość korzystania z oferty
poznańskich kin i teatrów. Ambasador audiodeskrypcji i innych
narzędzi udostępniania kultury osobom z niepełnosprawnościami.
Od 2012 r. Przewodniczący Komisji Dialogu Obywatelskiego przy
Pełnomocniku Prezydenta Miasta ds. Osób Niepełnosprawnych,
członek Poznańskiej Rady Działalności Pożytku Publicznego. Trener
umiejętności społecznych, zainteresowany ideą inkluzji społecznej
grup wykluczonych.

51

1 Ustawa z dnia 25 października
1991 r. o organizowaniu
i prowadzeniu działalności
kulturalnej (Dz.U. z 2012 r.,
poz. 406), nck.pl, bit.ly/2HqkPSM,
[dostęp: 16.02.2019].

2 M. Kostera, Antropologia
organizacji. Metodologia badań
terenowych, Wydawnictwo
Naukowe PWN, Warszawa 2003,
s. 70.

3 B. Czerniawska, Antropologia
i teoria organizacji. Wczoraj i dziś,
„Problemy Zarządzania”, vol. 9,
nr 2 (32), 2011, s. 15.

4 P. Piotrowski, Muzeum naukowe,
„Muzealnictwo” nr 55, 2014,
s. 156.

Niniejszy artykuł jest próbą podsumowania
problematyki udostępniania instytucji kultury osobom
z niepełnosprawnością intelektualną. Nasze rozważania
rozpoczniemy od współczesnego rozumienia tego, czym
są instytucje kultury oraz zadań, jakie te instytucje pełnią
w przestrzeni społeczno-kulturowej. Następnie przedstawi-
my polski kontekst zagadnienia dostępności oraz tematyki
niepełnosprawności intelektualnej i wyzwań dla instytucji
kultury, które ze sobą niesie. Analizę problemu zakończy-
my opisem dobrych praktyk związanych z projektowaniem
oferty oraz udogodnień pod kątem niepełnosprawności
intelektualnej. Mamy nadzieję, że kompleksowe ukazanie
problemu pozwoli czytelnikom dostrzec wagę procesu udo-
stępniania instytucji kultury osobom z niepełnosprawno-
ścią intelektualną, grupie dziś jeszcze wyraźnie wyklucza-
nej w zakresie tych działań. Chcemy pokazać, że rzetelne
podjęcie działań na rzecz dostępności pozwoli zastosować
w praktyce współczesne ideowe założenia misji, które oma-
wiane tu instytucje pełnią w tworzeniu przestrzeni społecz-
no-kulturowej.
Instytucje kultury otwarte na widza. Zagadnienie
partycypacji i współtworzenia instytucji kultury

W polskim języku ustawowym instytucje kul-
tury to instytucje, w których prowadzona jest działalność
kulturalna. Podzielone są one na: instytucje o charakterze
artystycznym, np. filharmonie, teatry, opery i operetki,
oraz inne instytucje, takie jak kina, muzea, domy kultu-
ry i galerie sztuki1. Ujmując temat szerzej, instytucje te są
formą organizacji, które obecnie w antropologii określa
się jako „sieć zbiorowych działań, podejmowanych jako
próba kształtowania świata i życia ludzi”2. Istotne jest tu-
taj sformułowanie „sieć”. Organizację tworzy zatem sieć
należących do niej aktorów społecznych, ponadto jest ona
jednocześnie umieszczona w szerszej siatce zewnętrznych
wpływów i powiązań3. Chodzi więc o to, w jakie relacje
wchodzi organizacja i tworzący ją aktorzy z innymi pod-
miotami społecznymi: jednostkami, grupami, organizacja-
mi, rynkiem, ekonomią, polityką. Do tej struktury należą
również podmioty „pozaludzkie”, tj. środowisko naturalne
i nowoczesne technologie4. Spojrzenie na instytucje kultu-
ry jak na gęsty układ relacji pozwala zredefiniować pojęcie
samego uczestnictwa w kulturze. Nie jest więc ono wkra-

52

D

czaniem w jakąś zewnętrzną przestrzeń, która jest nam objaśniana
i objawiana. Nie jest też przestrzenią, którą po prostu tworzymy
i którą manipulujemy. Uczestnictwo w kulturze to bycie elementem
sieci relacji, które tworzą tę przestrzeń5. Takie ujęcie prowadzi nas
do ukazania instytucji kultury jako miejsc spotkania, otwartych na
widzów – a może nawet nie tyle widzów czy odbiorców, ile uczest-
ników i współtwórców tych instytucji. Tak podsumowuje to Agata
Adamiecka-Sitek:

Instytucje publiczne – coraz częściej definiujące się przede
wszystkim nie jako miejsca, gdzie prezentuje się czy wytwarza dzieła
sztuki, ale gdzie inicjuje się przestrzenie wspólne, spotkania i sytu-
acje komunikacyjne – stanowią nieodzowną część kooperatywnej sieci,
w ramach której praktykuje się kulturę. Bywają animatorami pro-
cesów twórczych, w których na podmiotowych zasadach uczestniczą
niezależni artyści, w różnym stopniu sformalizowane kooperatywy czy
podmioty niepubliczne i w które włączają się lokalne społeczności.
Stają się wehikułami kooperatywnej inkluzywności, buforami przeciw-
ko wykluczeniu6.

Jednak, jak zauważa autorka, tak wyrażony pogląd w kon-
frontacji z otaczającą nas rzeczywistością staje się jedynie pewnym
ideałem, do którego chcemy dążyć. W praktyce okazuje się być pro-
cesem pełnym blasków i cieni związanych m.in. z uwarunkowania-
mi ekonomii oraz polityki. Konkluzją, z którą chcielibyśmy jednak
pozostać, jest stwierdzenie, że instytucje publiczne, w tym instytucje
kultury, są przestrzeniami wspólnymi, miejscami spotkania, zapew-
niającymi inkluzję społeczną wszystkich twórców kultury – również
osób z niepełnosprawnościami.
Dostępność w kulturze. Problematyka udostępniania instytucji
kultury osobom z niepełnosprawnościami w Polsce

Płynnie przechodzimy zatem do tematu dostępności insty-
tucji kultury dla osób doświadczających różnego rodzaju ograniczeń
sprawności. Dostępność według definicji Ministerstwa Inwestycji
i Rozwoju to „cecha produktów i usług zapewniająca jak najspraw-
niejsze korzystanie z nich możliwie największej liczbie osób”7. Jak
wynika z danych statystycznych, nawet 30 proc. społeczeństwa może
mieć trwałe lub czasowe ograniczenia mobilności i percepcji8. Do
tej grupy zalicza się osoby „[…] poruszające się przy pomocy sprzę-
tu wspomagającego (kul, lasek, balkoników, protez, wózków inwa-
lidzkich), z uszkodzonym narządem słuchu, wzroku, z trudnościami
manualnymi i poznawczymi (na przykład po udarze, cierpiący na
chorobę Alzheimera), kobiety w ciąży, osoby z wózkiem dziecięcym,
z ciężkim bagażem oraz słabsze fizycznie i napotykające trudności

5 M. Krajewski, W kierunku
relacyjnej koncepcji uczestnictwa
w kulturze, „Kultura
i Społeczeństwo”, nr 1, 2013, s. 50,
yadda.icm.edu.pl, bit.ly/2Hbk4NU,
[dostęp: 15.02.2019].

6 A. Adamiecka-Sitek, Społecznie
odpowiedzialne instytucje
kultury, „Krytyka Polityczna”,
krytykapolityczna.pl,
bit.ly/2tZbc5n, [dostęp:
15.02.2019].

7 Strona internetowa Ministerstwa
Inwestycji i Rozwoju: miir.gov.pl,
bit.ly/2HaB3A0, [dostęp:
16.02.2019].

8 Tamże.

9 Program Ministerstwa Inwestycji
i Rozwoju „Dostępność Plus 2018–
2025”, miir.gov.pl, bit.ly/2ENczcz,
[dostęp: 16.02.2019].

10 Tamże.

11 S. Piotrowska, Po pierwsze
empatia! Antropologiczna refleksja
o dostępności w kulturze…,
„Poznański Kurier Społeczny” nr 2,
2016, s. 26.

12 M. Zima-Parjaszewska,
Niepełnosprawność intelektualna
jako przesłanka dyskryminacji,
„Towarzystwo Edukacji
Antydyskryminacyjnej”, s. 17,
tea.org.pl, bit.ly/2NSs7jk, [dostęp:
19.02.2019].

53

w poruszaniu się (na przykład w wyniku urazu lub choroby). Wielu tym osobom
nie przyznano statusu osoby niepełnosprawnej”9.

Hasłem wprowadzonego w minionym roku rządowego programu „Do-
stępność Plus” jest „samodzielność”. Celem podejmowanych działań jest zapewnie-
nie osobom z ograniczeniami sprawności możliwie największej swobody w korzy-
staniu z przestrzeni instytucji publicznych. Jak czytamy w dokumencie:

Osobom z niepełnosprawnościami zostanie zapewniona możliwość swo-
bodnego korzystania z usług powszechnych (komunikacja, poczta, transport, zakupy),
także w wersji on-line. Zwiększy się dostęp do różnego rodzaju wydarzeń kultural-
nych i społecznych, np. poprzez poprawę dostępności obiektów sportowych, terenów
rekreacyjnych oraz zabytków i miejsc kultury. Chcemy, żeby osoby z niepełnosprawno-
ścią albo z krótkotrwałą dysfunkcją ruchu nie były ograniczone żadnymi barierami,
żeby mogły korzystać z życia społecznego na równych prawach10.

Założenia programu brzmią obiecująco, jednak opierając się na doświad-
czeniu pracy przy kampanii „Dostępna Kultura”, którą od 2012 r. prowadzimy
razem z Fundacją Inicjatyw Społecznych Mili Ludzie, jesteśmy świadomi tego, jak
wiele pracy pozostaje jeszcze do wykonania. Nie dotyczy to jedynie działań zwią-
zanych z modernizacją budynków zgodnie z zasadami projektowania uniwersal-
nego, ale przede wszystkim zmian na poziomie myślenia o dostępności i osobach
z niepełnosprawnościami. Bariery stanowiące podstawę wykluczania osób z niepeł-
nosprawnościami z życia społecznego tworzone są przez stereotypowe kategoryzo-
wanie tych osób jako „obcych”. Obcy to ktoś w jakiś sposób inny od nas, różniący
się wyglądem, sposobem zachowania czy wyznawanymi wartościami. Wspomniane
różnice bywają potęgowane w mentalnych wyobrażeniach o obcym i wzmagają
poczucie wzajemnego oddalenia. Jak twierdzimy w kontekście osób z niepełno-
sprawnościami,

[…] czasami przysłowiowy «mur» stanowią mury własnego domu – bezsil-
ność, strach przed oceną, samodzielnym działaniem. Kolejne cegły tego muru, strachu
przed nieumiejętnością pomocy czy trudności w wyobrażeniu sobie, jak świat postrze-
ga osoba z daną niepełnosprawnością, dołożyć mogą osoby pełnosprawne. Skutek?
W omawianym tu przypadku dostępności w instytucjach kultury to m.in. bariery
architektoniczne, brak lub niewłaściwie dostosowana oferta i problemy z dotarciem
do tej grupy odbiorców11.

Należy w tym miejscu wyraźnie zaznaczyć, że osoby z niepełnosprawno-
ścią intelektualną obok osób z zaburzeniami psychicznymi są najbardziej narażone
na proces wykluczania społecznego. Jak pokazują badania, budzą one najsilniejsze
reakcje negatywne, a ich „inność” najmocniej potęguje społeczny dystans i strach12.
Na szczęście w ciągu ostatnich dekad nastąpiły wyraźne zmiany w postrzeganiu tej
niepełnosprawności. Po pierwsze jej definiowanie zostało umieszczone w dwóch
modelach – medycznym i społecznym. W tym pierwszym niepełnospraw-
ność postrzegana jest jako indywidualne nieszczęście człowieka doświadczające-
go ograniczeń i trudności w rozwoju intelektualnym. Ten drugi zaś zakłada, że

54

J

ograniczenia, przed którymi staje osoba z niepełnosprawnością intelektualną, wynikają
z niedostosowania otoczenia do jej potrzeb. Obowiązkiem całego społeczeństwa jest praca
nad tym, by świat stał się bardziej dostępny dla funkcjonowania osób z niepełnosprawnością
intelektualną, by uwzględniał ich specyficzne uwarunkowania. Zmianę sposobu myślenia
najlepiej obrazuje zdanie: „latami koncentrowano się na tym, by nauczyć kogoś wiązania
sznurowadeł, zamiast kupić mu buty na rzepy i pozwolić mu po prostu żyć”13. Naszym zada-
niem jako wspólnoty społecznej, w tym także instytucji kultury, jest nie tyle edukacja osób
z niepełnosprawnością intelektualną, dzięki której osoby te będą mogły „dotrzymać kroku
reszcie społeczeństwa”, ile raczej stworzenie takiej oferty kulturalnej, która pozwoli im w peł-
ni uczestniczyć w kulturze. A będzie to możliwe dzięki zniwelowaniu barier i zrozumieniu
kategorii, jakimi osoby z niepełnosprawnością intelektualną postrzegają świat.

Powracamy więc do tematyki dostępności w kulturze. Wspomniany wcześniej pro-
gram „Dostępność Plus” zarysowuje następujący projekt działań w zakresie udostępniania
kultury. Będzie to m.in. modernizacja i rozbudowa infrastruktury instytucji kultury w opar-
ciu o standardy dostępności, zakup sprzętu i wyposażenia udostępniającego zasoby kultury
osobom o szczególnych potrzebach (np. podnośniki, pętle indukcyjne, urządzenia do audio-
deskrypcji), digitalizacja różnego typu zasobów kultury z uwzględnianiem aspektu dostęp-
ności czy budowa systemu informacji na temat obiektów kultury przyjaznych osobom ze
szczególnymi potrzebami14. Należy jednak pamiętać, że zmiany mające na celu udostępnianie
usług osobom z ograniczeniami sprawności wymagają czasu. Jak każda zmiana społeczna
jest to długotrwały proces. Nie należy zatem zniechęcać się, jeśli frekwencja korzystających
z udostępnień nie jest wysoka. Zanim informacje o udogodnieniach zostaną upowszechnio-
ne, a samo udostępnianie dóbr i usług osobom z niepełnosprawnościami zostanie uznane za
normę, może minąć wiele lat; podobnie jak budowanie świadomości prawa do korzystania
z usług publicznych, w tym kulturalnych, wśród osób z ograniczeniami sprawności oraz ich
rodzin. Podczas prowadzonych przez Fundację Mili Ludzie szkoleń oraz warsztatów staramy
się pokazać, że zmiana ta zawsze powinna opierać się na empatii i „antropologicznym pozna-
niu”. Chodzi więc o bezpośrednie spotkanie z drugim człowiekiem, którego potrzeby chcemy
zrozumieć. W tym przypadku na spotkaniu z osobami doświadczającymi na co dzień ogra-
niczeń mobilności i percepcji. Taka perspektywa wpisuje się w ideowe założenia instytucji
kultury jako wspólnego miejsca spotkania.
Jak udostępniać usługi z zakresu kultury i sztuki osobom
z niepełnosprawnością intelektualną? Katalog dobrych praktyk

Poruszając temat dobrych praktyk w kontekście udostęp-
niania usług z zakresu kultury osobom z niepełnosprawnością inte-
lektualną, warto cofnąć się o kilkanaście lat, aby przyjrzeć się temu
zagadnieniu z perspektywy czasu. W latach 2006–2007 poznańskie
Stowarzyszenie Przyjaciół Niewidomych i Słabowidzących (SPNiS),
organizacja prowadząca m.in. Warsztat Terapii Zajęciowej „Ognik”,
w którym do dziś kilkadziesiąt dorosłych osób z niepełnosprawnością
intelektualną korzysta ze wsparcia i rehabilitacji, prowadziło projek-
ty nakierowane na włączenie tej grupy społecznej w życie kulturalne

13 Tamże, s. 11.

14 Program Ministerstwa
Inwestycji i Rozwoju „Dostępność
Plus 2018–2025”, miir.gov.pl,
bit.ly/2ENczcz, [dostęp:
16.02.2019].

15 „Wó/Te/Zet Magazyn
Ośrodków Terapii Zajęciowej” nr 7,
2007, wotezet.pl, bit.ly/2u1HwVs,
[dostęp: 19.02.2019].

16 M. Chustecka, Teksty łatwe
do czytania, rownosc.info,
bit.ly/2Hq05KA, [dostęp:
19.02.2019].

17 Przewodnik po wystawie stałej
Muzeum Emigracji w Gdyni.
Przygotowany we współpracy
z osobami z niepełnosprawnością
intelektualną, polska1.pl,
bit.ly/2HqoSys, [dostęp:
19.02.2019].

55

Poznania. Jednym z takich projektów była kampania społeczna „Tutaj jest OK!”. Za jej cel
obrano zmianę negatywnych postaw społecznych wobec osób z niepełnosprawnością in-
telektualną. W trakcie projektu kilku chętnych uczestników placówki wspólnie z osobami
pełnosprawnymi (m.in. dziennikarzami lokalnych mediów) sprawdzało dostępność różnych
instytucji Poznania dla osób z niepełnosprawnościami. W skład tego specyficznego zespołu
audytorów wchodziły także osoby z niepełnosprawnością intelektualną. Celem cyklicznych
„wycieczek” były także miejskie instytucje kultury, które nie zawsze przyjmowały osoby z nie-
pełnosprawnością intelektualną w sposób ciepły i empatyczny. Wynikało to z nieznajomości
specyfiki osób z niepełnosprawnościami – mało kto słyszał o savoir-vivrze wobec osób z nie-
pełnosprawnością intelektualną, wśród przedstawicieli i przedstawicielek instytucji (także
kultury) dominowała natomiast ignorancja i strach wobec inności, dziwnego, nieszablono-
wego zachowania15. Z perspektywy czasu stwierdzenie, że przytoczone działania stowarzysze-
nia były krokiem milowym ku zwiększeniu udziału osób z niepełnosprawnością intelektual-
ną w lokalnej kulturze, wydaje się jak najbardziej uprawnione. W kolejnych latach SPNiS
podjęło inicjatywy wspólnie z poznańskimi instytucjami kultury. Ich stałymi gośćmi podczas
pokazów filmowych w niektórych poznańskich kinach były osoby z niepełnosprawnością
intelektualną. Do dziś wiele osób pamięta wyjątkowe wydarzenie w poznańskim kinie „Ama-
rant”, mieszczącym się w Domu Tramwajarza na poznańskich Jeżycach, gdzie w maju 2005r.
odbył się pokaz filmu Nikifor w reżyserii Krzysztofa Krauzego, z życiową rolą niezwykłej
artystki – Krystyny Feldman. Sala kinowa wypełniona była do ostatniego widza, bilety na
wydarzenie rozeszły się w jeden dzień, co spotkało się z dużym zdziwieniem osób prowadzą-
cych kino – niemających wcześniej kontaktu z osobami z niepełnosprawnością intelektualną.

Dwa lata później na fali tego sukcesu stowarzyszenie wspólnie z kolejną miejską
instytucją kultury – Kinem Muza w Poznaniu – rozpoczęło cykliczne pokazy filmowe, w któ-
rych udział brały osoby z niepełnosprawnością intelektualną z Poznania i okolic.

Z roku na rok polska kultura staje się coraz bardziej dostępna dla osób z nie-
pełnosprawnościami – także dla grupy poddanej szczególnemu wykluczeniu społecznemu
– osobom z niepełnosprawnością intelektualną. Oczywiście nie możemy zapominać, że nie-
pełnosprawność intelektualna w wielu wypadkach jest sprzężona z innymi rodzajami nie-
pełnosprawności. Dlatego tak istotne jest udostępnianie oferty kulturalnej kompleksowo.
Przygotowując audiodeskrypcję (werbalne przekazanie treści wizualnych) filmu/spektaklu/
wystawy/ekspozycji, nie zapominajmy o przygotowaniu wersji dla osób niesłyszących (w for-
mie napisów lub tłumaczenia na polski język migowy czy w formie przewodnika/folderu
napisanego tekstem łatwym do czytania).

Dostępność informacji jest traktowana jako fundamentalne prawo człowieka/osób
z niepełnosprawnością intelektualną, co wyrażone jest m.in. w artykule 9 Konwencji o Prawach
Osób Niepełnosprawnych Organizacji Narodów Zjednoczonych. Dostęp do informacji jest nie-
zbędnym warunkiem korzystania z pełni praw człowieka, uczestniczenia w życiu danej społecz-
ności, rozwijania się i samostanowienia o sobie16.

Bardzo ważne w kontekście przygotowania informacji tekstem łatwym do czyta-
nia jest jej opracowanie wspólnie z samymi osobami z niepełnosprawnością intelektualną.
Świetnym przykładem jest tutaj Przewodnik po wystawie stałej Muzeum Emigracji w Gdyni17.

56

Zdjęcie 1. Fotografia umieszczona w Przewodniku po wystawie stałej Muzeum Emigracji w Gdyni.
Przygotowany we współpracy z osobami z niepełnosprawnością intelektualną. Fot. FRAMES Studium Fotografii

57

Na kilkunastu stronach przewodnika w sposób jasny, przejrzysty,
bogato ilustrowany zamieszczono najważniejsze elementy wystawy
stałej muzeum, zawierające cytaty z wypowiedzi współpracowników
i osób z niepełnosprawnością intelektualną, pomagających w pracach
nad przewodnikiem. Ponadto uczestnicy projektu wzięli udział w se-
sji fotograficznej, wcielając się w postacie emigrantów i emigrantek
XIX wieku.

Kierując wzrok na południe kraju, warto przyjrzeć się kra-
kowskim instytucjom muzealnym, które coraz częściej przygotowują
ciekawą ofertę z myślą o widzach z niepełnosprawnością intelektu-
alną. Muzeum Sztuki Współczesnej MOCAK realizowało program
integracyjny „Bezinteresowność sztuki”, w ramach którego z wystaw
instytucji nieodpłatnie korzystali podopieczni Fundacji Anny Dym-
nej „Mimo Wszystko” (głównie osoby z niepełnosprawnością intelek-
tualną). Wzięli oni także udział w warsztatach inspirowanych sztuką
współczesną.

„Uczestnicy warsztatów, osoby z niepełnosprawnością in-
telektualną, jak każdy z nas, interesują się światem. Jeżeli zapewni-
my im odpowiednie warunki, gdzie poczują się bezpiecznie, gdzie
atmosfera jest przyjazna, wtedy chcą poznawać nowe miejsca, uczyć
się, próbować zrozumieć otaczający ich świat18” – podsumowała pro-
jekt Anna Pichura, edukatorka z MOCAK-u. Kolejną krakowską
instytucją, która przygotowała ofertę z myślą o osobach z niepełno-
sprawnością intelektualną, jest Muzeum Etnograficzne. Bezpłatne
warsztaty „Świat rzeczy I i II” organizowane są w ramach programu
„Bon Kultury”. Celem zajęć jest wielozmysłowe poznanie elementów
ekspozycji muzeum oraz treści w niej prezentowanych. Jak czytamy
na stronie MEK:

„Świat rzeczy I – warsztaty wprowadzają uczestników
w «świat rzeczy». Biorą pod lupę przedmioty znajdujące się na eks-
pozycji stałej. Zapoznają widza z podstawami materiałoznawstwa –
dotyka, wącha, słucha i testuje. Poznaje również tajniki wybranych
zawodów rzemieślniczych. «Świat rzeczy II» – to warsztat kontynu-
ujący wątki poruszone podczas warsztatu «Świat rzeczy I». W ramach
zajęć uczestnik odkrywa nowe trendy w projektowaniu użytkowym.
Bierze na warsztat przykłady nowoczesnych projektów, które są inspi-
rowane tradycyjnym rzemiosłem. Inspirując się tzw. etnodizajnem,
każdy z widzów na koniec warsztatów tworzy własny przedmiot użyt-
kowy”19.

Co dla nas ważne i budujące, omawiana tu oferta adre-
sowana jest do młodzieży i osób dorosłych z niepełnosprawnością
intelektualną, ruchową oraz zaburzeniami ze spektrum autyzmu.
Warsztaty dostępne są także dla osób z niepełnosprawnościami

18 Film podsumowujący projekt
„Bezinteresowność sztuki”,
YouTube.com, bit.ly/2Hnl2G9,
[dostęp: 19.02.2019].

19 Strona internetowa Muzeum
Etnograficznego w Krakowie,
etnomuzeum.eu, bit.ly/2XNG5HO,
[dostęp: 19.02.2019].

58

sensorycznymi: wzroku i słuchu. Scenariusz warsztatów jest każdorazowo adapto-
wany pod kątem zaleceń nauczycieli i opiekunów.

Ostatnim przykładem ze stolicy Małopolski są warsztaty organizowane
przez Muzeum Narodowe w Krakowie przy okazji realizacji programu „Muzeum
przyjazne”. W ramach cyklicznych wystaw i wydarzeń organizowanych przez mu-
zeum odbywają się spotkania dla osób z niepełnosprawnościami, w tym dla osób
z niepełnosprawnością intelektualną. Organizatorzy dostosowują metody pracy do
potrzeb gości: spotkania tłumaczone są na polski język migowy, przeznaczone dla
osób z dysfunkcją słuchu i osób z niepełnosprawnością intelektualną. Wstęp na
spotkanie kosztuje symboliczną złotówkę.

Kilka przytoczonych powyżej przykładów włączenia osób z niepełno-
sprawnością intelektualną w działania instytucji kultury w Polsce to (na szczęście!)
tylko mały wycinek wielorakiej oferty, z którą do osób, de facto wykluczonych z ży-
cia społecznego, wychodzą na co dzień polskie instytucje kultury. Zarówno jako
osoby od lat zaangażowane w proces inkluzji społecznej osób z niepełnospraw-
nościami, jak i działające w sferze szeroko rozumianej działalności kulturalnej –
z optymizmem patrzymy w przyszłość. Czy naiwnie? Czas pokaże.

Bibliografia
A. Adamiecka-Sitek, Społecznie odpowiedzialne instytucje kultury, „Krytyka Polityczna”,
krytykapolityczna.pl, bit.ly/2tZbc5n, [dostęp: 15.02.2019]
M. Chustecka, Teksty łatwe do czytania, rownosc.info, bit.ly/2Hq05KA,
[dostęp: 19.02.2019]
B. Czerniawska, Antropologia i teoria organizacji. Wczoraj i dziś, „Problemy
Zarządzania”, vol. 9, nr 2 (32), 2011
M. Kostera, Antropologia organizacji. Metodologia badań terenowych, Wydawnictwo
Naukowe PWN, Warszawa 2003
M. Krajewski, W kierunku relacyjnej koncepcji uczestnictwa w kulturze, „Kultura
i Społeczeństwo”, nr 1, 2013, yadda.icm.edu.pl, bit.ly/2Hbk4NU,
[dostęp: 15.02.2019]
P. Piotrowski, Muzeum naukowe, „Muzealnictwo” nr 55, 2014
S. Piotrowska, Po pierwsze empatia! Antropologiczna refleksja o dostępności
w kulturze…, „Poznański Kurier Społeczny” nr 2, 2016
M. Zima-Parjaszewska, Niepełnosprawność intelektualna jako przesłanka
dyskryminacji, „Towarzystwo Edukacji Antydyskryminacyjnej”, tea.org.pl,
bit.ly/2NSs7jk, [dostęp: 19.02.2019]
Przewodnik po wystawie stałej Muzeum Emigracji w Gdyni. Przygotowany we
współpracy z osobami z niepełnosprawnością intelektualną, polska1.pl,
bit.ly/2HqoSys, [dostęp: 19.02.2019]

59

Zdjęcie 2, 3. Fotografie umieszczone w Przewodniku po wystawie stałej Muzeum Emigracji w Gdyni. Przygotowany we współpracy z osobami
z niepełnosprawnością intelektualną. Fot. FRAMES Studium Fotografii

59

D
o

st
ę
p

n
o

ść
 p

o
zn

a
ń

sk
ic

h

in
st

yt
u

c
ji
 k

u
lt

u
ry

 d
la

 o
só

b

z
n

ie
p

e
łn

o
sp

ra
w

n
o

śc
ią

in

te
le

k
tu

a
ln

ą
.

G
ło

s
se

lf
-a

d
w

o
ka

ta
 J

a
k
u

b
a

R

u
c
iń

sk
ie

g
o

61

D
o

st
ę
p

n
o

ść
 p

o
zn

a
ń

sk
ic

h

in
st

yt
u

c
ji
 k

u
lt

u
ry

 d
la

 o
só

b

z
n

ie
p

e
łn

o
sp

ra
w

n
o

śc
ią

in

te
le

k
tu

a
ln

ą
.

G
ło

s
se

lf
-a

d
w

o
ka

ta
 J

a
k
u

b
a

R

u
c
iń

sk
ie

g
o

Jakub
Ruciński

Kuba jest podopiecznym Stowarzyszenia Na Tak, ma 28 lat. Na
co dzień uczestniczy w warsztatach „Iskra” w Poznaniu oraz jest
zawodnikiem Olimpiad Specjalnych. Trenuje pływanie, narciarstwo
zjazdowe, tenis ziemny i stołowy. Jego największym osiągnięciem
jest zdobycie dwóch złotych medali w pływaniu na Narodowych
Zawodach Hiszpanii. Od ponad 3 lat jest wolontariuszem. Pomaga
trenerowi w nauce pływania dla małych dzieci i w organizacji
zawodów Olimpiad Specjalnych. Również w ramach wolontariatu
prowadzi cykliczne koncerty Stowarzyszenia Na Tak u boku
Tomasza Wolnego (dziennikarza TVP). Na przełomie 2016 i 2017
roku brał udział w akcji billboardowej wraz z Prezes Olimpiad
Specjalnych – Anną Lewandowską i znanymi aktorami, sportowcami,
dziennikarzami, propagującej działalność Olimpiady Specjalnej
„Grajmy Razem”. W Fundacji „Stworzenia Pana Smolenia” korzysta
z hipoterapii i zgłębia tajniki jazdy konnej. Kuba jest człowiekiem
bardzo wrażliwym, empatycznym, radosnym. Kuba ma zespół Downa.

Ewa
Kowańska

Technik teatralno-filmowy. Doświadczenie zawodowe zdobywała,
pracując w Centrum Komputeryzacji Rynku, Teatrze Wielkim,
Teatrze Polskim. Prowadzi własną firmę reklamową i udziela się
społecznie. Od 15 lat jest członkiem zarządu Stowarzyszenia
Na Tak, a od czerwca 2018 r. jego prezesem. Prowadzi wiele
działań na rzecz osób z niepełnosprawnością intelektualną
(wycieczki, pikniki, zajęcia dodatkowe, zespół taneczny, organizacja
wypoczynku itp.). Zna język migowy (dwa stopnie), jest także
asystentką seniora z niepełnosprawnością, posiada III klasę skoczka
spadochronowego. Prywatnie mama dwóch córek, w tym Edytki
z zespołem Downa.

Rozmowę z Jakubem Rucińskim podczas seminarium przeprowadzała: Ewa Kowańska, Stowarzyszenie Na Tak
Tekst opracowała: Lucyna Kaczmarkiewicz, CTK TRAKT

62

63

Podczas seminarium z cyklu „Odbiorcy instytucji kultury:
Osoby z niepełnosprawnością intelektualną” Ewa Kowańska ze Sto-
warzyszenia Na Tak przeprowadziła rozmowę z występującym w roli
self-adwokata Jakubem Rucińskim na temat dostępności poznań-
skich instytucji kultury dla osób z niepełnosprawnością intelektual-
ną. Wywiad poprzedzony był ich wspólnymi wizytami w wybranych
instytucjach kultury na terenie Poznania. Pod lupę wzięto dziesięć
poznańskich jednostek z bardzo różnorodną ofertą kulturalną. Po-
cząwszy od teatrów czy bibliotek, po muzea z dłuższym i krótszym
stażem. Wśród odwiedzanych miejsc znalazły się Blubry – Poznań-
skie Legendy w 6D, Muzeum Sztuk Użytkowych, Makieta Dawne-
go Poznania, Teatr Wielki im. Stanisława Moniuszki, Teatr Polski,
Biblioteka Raczyńskich, Rogalowe Muzeum Poznania, Muzeum Hi-
storii Miasta Poznania, Wielkopolskie Muzeum Wojskowe oraz Mu-
zeum Archeologiczne.

Podczas wizyt zwracano uwagę na wiele aspektów – jak
chociażby czytelność oznaczenia przestrzeni instytucji czy pomoc ze
strony osób, które obsługują gości. Podstawowym założeniem było,
że to Jakub Ruciński samodzielnie próbuje zwiedzić ekspozycję, za-
rezerwować bilet na spektakl czy wypożyczyć książkę. Jakub jest oso-
bą dorosłą z zespołem Downa, a jego doświadczenia zdobyte w od-
wiedzanych miejscach są bardzo cenne i stanowią wiarygodny obraz
możliwości korzystania z oferty instytucji kultury przez osoby z nie-
pełnosprawnością intelektualną. Opinie wyrażone przez Jakuba i ob-
serwacje towarzyszącej mu Ewy Kowańskiej przedstawiamy poniżej.

Pierwsza rzecz, z którą konfrontuje się każda osoba odwie-
dzająca nową publiczną przestrzeń, są oznaczenia, które pozwalają
odnaleźć najważniejsze miejsca, np. szatnię, kasę biletową, wypoży-
czalnię itp. – lub wskazują kierunek zwiedzania ekspozycji. W więk-
szości odwiedzanych miejsc brakowało jednak piktogramów, które są
bardzo pomocne dla osób mających trudności z biegłym czytaniem.
Uproszczone rysunki, z których osoby te korzystają lub korzystały
w szkole czy placówkach opieki, są im dobrze znane i ułatwiają poru-
szanie się w przestrzeniach danego budynku. Piktogramy są również
czytelne i zrozumiałe dla osób nieposługujących się językiem polskim
czy angielskim, wpisują się zatem w zasady projektowania uniwersal-
nej przestrzeni.

W swobodnym korzystaniu z oferty instytucji kultury
przeszkadzają teksty – m.in. te, które wskazują ścieżkę zwiedzania,
podają instrukcję obsługi nośników czy kolejność czynności, które
trzeba wykonać, żeby np. wypożyczyć książkę w bibliotece.

Osoby z niepełnosprawnością intelektualną nie zawsze
mają opanowaną umiejętność czytania ze zrozumieniem i wyciągania

64

wniosków z przeczytanego tekstu – warto mieć to na uwa-
dze i stosować alternatywne sposoby przekazywania treści,
które umożliwią tym osobom w miarę samodzielne korzy-
stanie z oferty instytucji kultury. Dodatkową przeszkodę
stanowi także nadmiar szczegółów informacyjnych w sa-
lach wystawienniczych, przez co eksponaty tracą na swojej
czytelności – zazwyczaj każdemu z eksponatów towarzyszy
krótki tekst, nie sposób przyswoić tak wielu informacji.

Na ekspozycjach muzealnych problem z czyta-
niem rozwiązują audioprzewodniki. Te zazwyczaj proste
w obsłudze urządzenia nie dość, że uatrakcyjniają zwiedza-
nie, to również stymulują percepcję słuchową i nie wpra-
wiają osób z niepełnosprawnością intelektualną w zakłopo-
tanie, które pojawia się w obliczu niemożności przeczytania
zbyt długich tekstów. Takie rozwiązanie wymaga jednak
zaangażowania dużej ilości środków finansowych, co nie
zawsze jest możliwe i łatwe do zorganizowania. Natomiast
stworzenie możliwości oprowadzania po ekspozycji przez
przewodnika jest o wiele prostsze, wymaga jedynie chęci
i zaangażowania.

Nastawienie osób z działów obsługi klienta wo-
bec osób z niepełnosprawnością intelektualną to zresztą
bardzo ważny aspekt, który może wpływać pozytywnie
lub negatywnie na pobyt tych drugich w danej instytucji.
W przypadku wizyt w wymienionych instytucjach, kontakt
z osobami, które obsługują gości był pozytywnym doświad-
czeniem. Pracownicy i pracowniczki odwiedzanych insty-
tucji okazali się chętni do pomocy i udzielania informacji.
W kontakcie z osobą z niepełnosprawnością intelektualną
ważne jest, by podczas rozmowy nie pomijać jej i zwracać
się bezpośrednio do niej, a nie do opiekuna. Taka rozmowa
może zająć więcej czasu i wymagać sporych umiejętności
w tłumaczeniu różnych kwestii, ale pozwoli na partnerskie,
równoprawne traktowanie osób z niepełnosprawnością.

Tym, co przykuwa uwagę odbiorcy i jest atrak-
cyjne podczas wizyt w instytucjach kultury, są rekwizyty,
zwłaszcza te, których można dotykać, np. stroje do przy-
mierzenia. Możliwość zrobienia sobie pamiątkowego zdję-
cia, jak i filmy czy gadżety także uatrakcyjniają wizytę, ale
przede wszystkim zachęcają do aktywnego działania. Takie,
można by rzec, proste czynności jak chociażby wygniatanie
ciasta na rogale i ich degustacja, które wykonuje się pod
okiem przewodnika, sprawiają, że wizyta w instytucji kul-

65

tury jest doświadczeniem wszechstronnym i wielozmysło-
wym, a tym samym bardziej efektywnym niż bierne oglą-
danie wystaw, z których większość informacji zwiedzający
zapomina. Dotyczy to, oczywiście, nie tylko osób z niepeł-
nosprawnością intelektualną, ale również pełnosprawnych
rodzin z dziećmi.

Osoby z niepełnosprawnością intelektualną pod-
czas pobytu w instytucji wystawienniczej często odczuwa-
ją potrzebę skorzystania z miejsca odpoczynku (wygodne
siedzisko). Zaprojektowanie takiej przestrzeni – zresztą jak
większość rozwiązań przeznaczonych dla osób z niepełno-
sprawnością – przyda się każdej osobie zwiedzającej.

Warto zwrócić uwagę na to, że instytucje kultury
są odwiedzane przez osoby o różnym poziomie i sposobie
funkcjonowania. Przygotowując ofertę kulturalną, należy
zwrócić uwagę na to, że wśród uczestników/uczestniczek
kultury są także osoby z niepełnosprawnością intelektualną.
W myśl zasady „nic o nas bez nas” wszystkie rozwiązania
dotyczące zaprojektowania przestrzeni instytucji i oznaczeń
ułatwiających zwiedzanie osobom z niepełnosprawnością
intelektualną należy konsultować z ich odbiorcami, zwłasz-
cza że chętnie dzielą się oni swoją opinią. Poza tym roz-
wiązania te często ułatwiają wizytę także innym osobom
(wspomniane projektowanie uniwersalne), poszerzając tym
samym grono odwiedzających instytucję.

Te
k
st

 ł
a

tw
y

d
o

c
zy

ta
n

ia

fi
la

re
m

 d
o

b
re

j
ko

m
u

n
ik

a
c
ji
 z

 o
so

b
a

m
i

z
n

ie
p

e
łn

o
sp

ra
w

n
o

śc
ią

in

te
le

k
tu

a
ln

ą

67

Te
k
st

 ł
a

tw
y

d
o

c
zy

ta
n

ia

fi
la

re
m

 d
o

b
re

j
ko

m
u

n
ik

a
c
ji
 z

 o
so

b
a

m
i

z
n

ie
p

e
łn

o
sp

ra
w

n
o

śc
ią

in

te
le

k
tu

a
ln

ą
 Marek

Szambelan

Polskie Stowarzyszenie na rzecz Osób z Niepełnosprawnością
Intelektualną Koło w Poznaniu

Psycholog, absolwent Wydziału Nauk Społecznych Uniwersytetu
im. Adama Mickiewicza w Poznaniu. Od 1999 r. związany zawodowo
z Polskim Stowarzyszeniem na rzecz Osób z Niepełnosprawnością
Intelektualną Koło w Poznaniu (PSONI Poznań). Zarządza
Warsztatem Terapii Zajęciowej „Przyjaciele”, pisze i realizuje
projekty z zakresu rehabilitacji społecznej i zawodowej, prowadzi
grupę wsparcia dla niepełnosprawnych intelektualnie mężczyzn,
współtworzy materiały w tzw. tekście łatwym do czytania. Od 2004 r.
członek zarządu PSONI Poznań. Za wieloletnią, wytrwałą i fachową
pracę dla dobra osób z niepełnosprawnością intelektualną został
odznaczony medalem „Fideliter et Constanter”.

68

69

1 Konwencja-
Praw Osób
Niepełno-
sprawnych
sporządzona
13 grudnia
2006 r. przez
Zgromadzenie
ONZ w Nowym
Jorku, Dz.U.
2012 poz.
1169, Warsza-
wa 2012, s. 7.

Podłoże społeczne

Żyjemy w społeczeństwie informacyjnym, w którym dostęp do infor-
macji, możliwość jej gromadzenia i przetwarzania warunkuje funkcjonowanie
współczesnego człowieka. Potrzebujemy informacji, by odnaleźć się w codzien-
nym życiu, by pracować, odpoczywać, funkcjonować w społeczeństwie – i wresz-
cie by korzystać ze zdobyczy technologii, a także z kultury.

Każdy z nas codziennie przetwarza ogromne liczby danych. Część
z nich jest nam potrzebna, podczas gdy inne stanowią informacyjny szum. Nad-
miar danych i ich różnorodność utrudniają dotarcie do tych, które są dla nas
ważne. Umiejętność zdobywania potrzebnych informacji urasta do rangi sztuki.
Ci, którzy biegle ją opanowali, zyskują większe szanse na rozwój, zdobycie przy-
wilejów czy dobrobyt i wyższy status społeczny.

Osoby z niepełnosprawnością intelektualną mają większe trudności ze
zdobywaniem, przetwarzaniem i gromadzeniem potrzebnych im informacji niż
osoby pełnosprawne, nie są przy tym grupą homogeniczną. Należą do niej za-
równo osoby z umiarkowanym, jak i ze znacznym stopniem niepełnosprawności,
ludzie, u których podłoże niepełnosprawności jest genetyczne, okołoporodowe,
a także nabyte np. w wyniku wypadku. Nie bez znaczenia dla umiejętności zdo-
bywania i przetwarzania informacji pozostaje wsparcie, które człowiek z niepeł-
nosprawnością intelektualną otrzymuje w środowisku rodzinnym w dzieciństwie,
a także jakość i długość procesu edukacji czy wsparcia w życiu dorosłym ze stro-
ny innych osób niż rodzina. W konsekwencji, w grupie tej znajdziemy zarówno
osoby, które dobrze radzą sobie z czytaniem, jak i takie, które potrafią odczytać
jedynie pojedyncze słowa lub czytają, ale mają trudność ze zrozumieniem odczy-
tanych treści. W grupie znajdą się także ci, którzy czytać nie potrafią. Bogatsi o tę
wiedzę, możemy zatem założyć, że osoby z niepełnosprawnością intelektualną
preferują informacje przekazane w formie obrazu lub w formie odczytanego na
głos tekstu.
Standardy europejskie

Bez względu na rodzaj trudności, z jakimi się zmagają, osoby z niepeł-
nosprawnością intelektualną mają niekwestionowane prawo dostępu do infor-
macji. Prawo to usankcjonowane zostało 13 grudnia 2006 r. przez Zgromadzenie
ONZ, które przyjęło Konwencję Praw Osób Niepełnosprawnych.

W punkcie 2 artykułu 9 ww. dokumentu czytamy m.in.:

Państwa Strony podejmą również odpowiednie środki w celu: […] (d) za-
pewnienia w ogólnodostępnych budynkach i innych obiektach oznakowania w alfabe-
cie Braille’a oraz w formach łatwych do czytania i zrozumienia, […] (f) popierania
innych odpowiednich form pomocy i wsparcia osób niepełnosprawnych, aby zapewnić
im dostęp do informacji, (g) popierania dostępu osób niepełnosprawnych do nowych
technologii i systemów informacyjno-komunikacyjnych, w tym do Internetu, […]1.

69

70

T

Mimo większej łatwości w odczytywaniu informacji zasłysza-
nej czy obrazowej nie jesteśmy w stanie uniknąć korzystania z infor-
macji w formie pisanej. Europejska organizacja parasolowa Inclusion
Europe, skupiająca organizacje wspierające osoby z niepełnosprawno-
ścią intelektualną z terenu niemal całej Europy, opracowała standardy
tekstu łatwego do czytania i rozumienia. Był to rezultat projektu Ścieżki
edukacji dorosłych dla osób z niepełnosprawnością intelektualną (Pathways
to adult education for people with intellectual disabilities), który został
zrealizowany w kilku krajach Europy. Standardy tekstu łatwego do czy-
tania zostały zawarte w publikacji Informacja dla wszystkich. Europej-
skie standardy przygotowania tekstu łatwego do czytania i zrozumienia.
Polskie tłumaczenie ukazało się w 2010 r. dzięki Biuru Pełnomocnika
Rządu do Spraw Osób Niepełnosprawnych. W 2012 r. wysiłkiem Pol-
skiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym
(obecnie Polskie Stowarzyszenie na rzecz Osób z Niepełnosprawnością
Intelektualną) ukazało się drugie wydanie poradnika2. W dalszej części
artykułu będę się powoływał na wytyczne zawarte właśnie w tym do-
kumencie.
Tworzenie tekstu łatwego do czytania

Standardy tekstu łatwego do czytania i zrozumienia dotyczą
zarówno używanych w tekście słów, budowy zdań, kompozycji tekstu,
jego szaty graficznej, jak i używanych dla wzmocnienia przekazu grafik
czy zdjęć.

Język, którego powinniśmy używać przy tworzeniu tekstów
łatwych do czytania i rozumienia, musi być językiem powszechnie uży-
wanym, potocznym. Wszelkie trudne słowa, zapożyczenia z innych
języków, terminy naukowe utrudniają odbiór tekstu. Jeżeli musimy
zastosować trudne słowo, np. „dyskryminacja”, należy je wytłumaczyć
poprzez omówienie: „Dyskryminacja oznacza złe traktowanie lub nie-
dawanie szans tylko z tego powodu, że jest się osobą niepełnosprawną”.

Odbiór tekstu utrudnia również użycie metafor, zapoży-
czeń z języków obcych, regionalizmów i skrótów. Co znaczy: „rzucać
mięsem”? Lepiej je ugotować i zjeść. A „pogoda pod psem”? Czy jest
inna niż obok psa? Osoby z niepełnosprawnością intelektualną mają
trudności ze zrozumieniem metafor, odbierają je dosłownie. Podobnie
jest z zapożyczeniami z języków obcych – są dla nich niezrozumiałe
i zasadniczo nie należy ich stosować. Wyjątek stanowią słowa, które
zadomowiły się w języku polskim i są powszechnie używane, np. „OK”
czy „weekend”. Chociaż i w tym wypadku osoba z niepełnosprawno-
ścią intelektualną może mieć problem z odczytaniem słowa ze względu
na brak zgodności między jego wymową a pisownią. Użycie regionali-
zmów jest dopuszczalne tylko w wtedy, gdy tekst przeznaczony jest dla

2 Publikacja
dostępna pod
adresem
psoni.org.pl,
bit.ly/2VQRXXs,
[dostęp:
19.02.2019].

71

grupy odbiorców, która się nimi posługuje. Z moich doświadczeń wynika, że słowo
„zakluczyć” (regionalizm poznański) jest lepiej i szybciej odczytywane niż sformu-
łowanie „zamknąć drzwi na klucz”. Dotyczy to oczywiście czytelników, którzy są
mieszkańcami Poznania lub Wielkopolski. Zamiast skrótu „np.” należy pisać „na
przykład”, a zamiast „itd.” – „i tak dalej”. Podobnie wygląda użycie akronimów
typu: PFRON, PZU, ZUS itp.

Problematyczne dla czytelników z niepełnosprawnością intelektualną jest
także odczytywanie dużych liczb i procentów. Są to pojęcia abstrakcyjne, trudne do
wyobrażenia. Dlatego w ich miejscu warto używać słów: „wiele”, „mało”, „większa
część”. Zamiast pisać: „w sali było 2500 osób”, należy napisać: „w sali było dużo
osób” lub „cała sala wypełniona była ludźmi”.

Wspomniałem, że konstruując tekst w języku łatwym do czytania i zro-
zumienia, należy używać prostego, powszechnie używanego języka. Tekst musi być
zatem zbudowany z krótkich zdań. W zdaniu powinna zawierać się jedna myśl.
Zdania złożone, zwłaszcza zdania podrzędnie złożone, są nieczytelne. Zachodzi
prosta zależność, która mówi, że im bardziej zdanie jest złożone, im więcej myśli
chcemy w nim przekazać, tym jest ono mniej czytelne. Należy pamiętać, że jedną
z przyczyn trudności w czytaniu u osób z niepełnosprawnością intelektualną są
trudności z samą koncentracją uwagi i jej duża przerzutność, a także szybko poja-
wiające się zmęczenie.

Tekst łatwy do czytania i zrozumienia to tekst pozbawiony kwiecistości
wypowiedzi. Unika się w nim przesadnej elokwencji i kurtuazji. Jeżeli coś jest do-
bre, to jest dobre, a nie wspaniałe, rewelacyjne, wyjątkowe. Jeżeli chcę napisać tekst
o uczestnikach warsztatu terapii zajęciowej, to używam słowa „uczestnicy”. Na-
przemienne stosowanie słów: „uczestnik”, „osoba z niepełnosprawnością intelek-
tualną”, „beneficjent” lub „podopieczny” utrudnia czytanie tekstu. Czytający musi
odkodować cztery różne słowa, a to zajmuje czas i zwiększa wysiłek intelektualny
konieczny do przeczytania i zrozumienia tekstu.

Tworząc tekst łatwy do czytania, należy zwracać się wprost do czytelnika
(„ty”, „ciebie” etc.) oraz używać zdań pozytywnych i strony czynnej. Zamiast pisać:
„List zostanie przysłany przez urząd”, powinniśmy napisać: „Urząd przyśle ci list”.

Za prostotą języka powinna iść prostota zapisu. Tekst należy rozplanować
na stronie tak, by maksymalnie ułatwić jego odbiór. Nie może być go zbyt wie-
le. Poszczególne zdania powinny zaczynać się od nowego wersu. Niedopuszczalne
jest dzielenie wyrazu i przenoszenie jego części do kolejnej linijki. Zdania dotyczą-
ce tej samej kwestii powinny następować po sobie. Nowy wątek warto rozpocząć
po dwóch, trzech linijkach pozbawionych tekstu (zapis przypominający zwrotki
w wierszu).

Cały zaplanowany tekst nie powinien być długi. Kilka stron to objętość
optymalna, kilkanaście – dopuszczalna. Tworząc dłuższy tekst, autor powinien
wziąć pod uwagę możliwość podzielenia go na kilka krótszych. Jest to szczególnie
ważne, gdy tekst jest skomplikowany, np. urzędowy, prawny, lub traktuje o poję-
ciach abstrakcyjnych.

72

Standardy tekstu łatwego do czytania i zrozumienia regulują także takie kwestie jak
chociażby używany krój pisma i jego rozmiar. Należy zapewnić odpowiednią wielkość kroju
pisma, najlepiej 14- lub 16-punktową, powinien on być pozbawiony wszelkich ozdobników,
najlepiej, żeby był to krój bezszeryfowy, czyli taki, w którym końcówki znaków są proste,
niezakończone poprzeczną kreską (szeryfem). Spójrzmy na przykłady zastosowania różnych
krojów pisma:

Krój Century jest krojem trudnym do czytania.
Krój Monotype Corsiva jest krojem bardzo trudnym do czytania.

Arial jest krojem łatwym do czytania.
Tahoma jest krojem łatwym do czytania.

Poza krojami szeryfowymi nie należy stosować ozdobnego tekstu, tekstu cieniowanego i kur-
sywy, które utrudniają czytanie:

nie należy stosować ozdobnego tekstu,

nie należy stosować tekstu cieniowanego,
nie należy również stosować kursywy.

Wbrew obiegowej opinii stosowanie wielkich liter utrudnia odczytanie informacji:

STOSOWANIE WIELKICH LITER UTRUDNIA CZYTANIE

Każdy z nas w toku edukacji uczy się czytać małe litery. Edukacja osób z niepełno-
sprawnością intelektualną nie różni się w tym zakresie. Jeżeli chcemy użyć wielkich liter, gdyż
uważamy, że jakiś fragment tekstu jest szczególnie ważny, możemy zastosować pogrubienie
lub ująć tekst w ramce. Dobrą praktyką jest również używanie śródtytułów. Nie należy nato-
miast stosować podkreśleń i używać kolorowego tekstu.

nie należy stosować podkreśleń
nie należy stosować różnych kolorów tekstu

Powód, dla którego decydujemy się na użycie w tekście kolorów (np. aby wyróżnić
jakiś fragment), może być nieczytelny dla osób, które nie odróżniają barw. Również tekst
umieszczony na tle kolorowym czy ozdobnym staje się trudniejszy do odczytania. Tekst ko-
lorowy poddany powielaniu i skanowaniu może stać się czarno-biały, wtedy zatraca się ideę,
dla której kolor został wprowadzony w oryginalnej wersji. Najkorzystniejsze jest zatem sto-
sowanie czarnego tekstu na białym tle. Z kolorowego tła, a w szczególności tła o zawiłej,
skomplikowanej strukturze, najlepiej zrezygnować. Przejrzystość tekstu zwiększą szerokie
marginesy. Ważne jest także zachowanie standardowych, równych odległości między wyraza-
mi. W związku z tym tekst nie może być wyjustowany, gdyż odległości między wyrazami są
wtedy albo zbyt małe, a tekst ściśnięty, albo za szerokie, co utrudnia czytanie.

Wszystkie wymienione i świadomie stosowane zabiegi dokonywane na tekście są
bardzo ważne, ponieważ ułatwiają, a często w ogóle umożliwiają właściwą percepcję i iden-
tyfikację tekstu. Sprawiają, że osoba z niepełnosprawnością intelektualną poświęca swój czas

73

I

F

i energię na zrozumienie sensu słów, a nie na samo ich odkodowanie. Im mniej trudności
będzie sprawiało czytanie, tym chętniej osoba z niepełnosprawnością intelektualną będzie
sięgała po tekst pisany i tym większe są szanse, że będzie czerpać z tego satysfakcję.
Ilustracje i grafiki

Jak wcześniej wspomniałem, osoby z niepełnosprawnością intelektualną preferują
informacje, które ktoś im przekazuje (informacje zasłyszane) lub te przedstawione w formie
obrazkowej. Ryciny, fotografie, grafiki, piktogramy i symbole są bardzo ważną częścią tekstu
łatwego do czytania i zrozumienia. W znaczącym stopniu ułatwiają one zrozumienie treści.
Ich używanie wiąże się jednak z przestrzeganiem kilku zasad.

Ilustracje i zdjęcia muszą dotyczyć przekazywanej treści i wzmacniać jej przekaz.
Powinny być wyraźne i jednoznaczne w odbiorze. To znaczy, że nie mogą przedstawiać zbyt
wielu rzeczy naraz. Należy pamiętać, do kogo adresowany jest tekst. Jeżeli odbiorcą jest dziec-
ko, można użyć ilustracji dziecięcych, bajkowych. Jeżeli odbiorcą są osoby dorosłe, należy
używać ilustracji odpowiednich dla osób dojrzałych. Oczywiście zasada odpowiedniości stylu
do odbiorcy nie dotyczy tylko obrazowania tekstu, ale całego procesu jego tworzenia. Niedo-
puszczalne jest, by z osobami dorosłymi komunikować się językiem dziecka. W przeciwnym
razie będzie to prosta droga do powielania stereotypowego myślenia o osobach z niepełno-
sprawnością intelektualną jako o „dorosłych dzieciach”.

Jeżeli grafika ilustruje w tekście jakąś rzecz lub zjawisko, wówczas za każdym ra-
zem, gdy mówimy o tej samej rzeczy lub tym samym zjawisku, powinna pojawiać się ta sama
grafika, np. jeżeli tekst jest instrukcją postępowania (wskazuje, w jaki sposób załatwić jakąś
sprawę w urzędzie lub zwiedzić ekspozycję w muzeum) i zawiera grafikę, która ilustruje zwra-
canie się o pomoc, to wówczas za każdym razem, gdy w tekście jest mowa o możliwości lub
konieczności zwrócenia się o pomoc, musi być ona ilustrowana tą samą grafiką.
Formy pracy nad tekstem łatwym do czytania

Przedstawione pokrótce zasady przygotowania tekstu łatwego do czytania i zrozu-
mienia pokazują, jak trudną i drobiazgową pracą jest zredagowanie takiego tekstu. Istnieją
dwie formy pracy nad tekstem łatwym do czytania i zrozumienia. Pierwsza, gdy powstaje on
od zera i jest wytworem autora, oraz druga, gdy jest on tłumaczeniem tekstu już napisanego.
Szczególną trudność stanowi samo tłumaczenie tekstu.

Dyrektor Biura Zarządu Głównego PSONI, Barbara Abramowska, mająca do-
świadczenie w tworzeniu tekstu łatwego do czytania wyjaśnia:

„Trzeba mieć świadomość, że tekst łatwy do czytania tworzy się zupełnie inaczej, niż
np. umożliwiając zapoznanie się z treścią dokumentu przez osoby niewidome – zapisanie tekstu
w alfabecie Braille’a, litera po literze, zgodnie z oryginałem. Osoba udostępniająca tekst źródłowy
– poprzez opracowanie tekstu łatwego do czytania – musi wybrać z treści najważniejsze, kluczowe
informacje i zapisać w sposób najlepiej dostosowany do percepcji osób mających problem z rozu-
mieniem. Oczywiście rodzi to możliwość względnie subiektywnego wyboru, skupienia się przez
redaktora na jednych tematach i pominięcie innych” 3.
3 B. Abramowska, Tekst łatwy do czytania [w:] B. Abramowska (red.), Osoba z niepełnosprawnością
intelektualną w postępowaniach sądowych i przed innymi organami, Warszawa 2015, s. 161.

73

74

Co zrobić, by tekst jak najlepiej trafiał do odbiorców, był
przez nich rozumiany i to w taki sposób, w jaki oczekuje tego autor
czy redaktor? Aby tak było, należy do wszystkich przedstawionych
w niniejszym artykule zasad dodać jeszcze jedną i najważniejszą: tek-
sty łatwe do czytania i zrozumienia muszą powstawać przy współpra-
cy osób, dla których są przeznaczone, czyli osób z niepełnosprawno-
ścią intelektualną. Współpraca ta może mieć dwojaki charakter. Po
pierwsze, osoby z niepełnosprawnością tworzą tekst łatwy do czyta-
nia (opowiadają jakąś historię, tworzą instrukcje postępowania itp.)
lub tłumaczą informacje na tekst łatwy do czytania. Po drugie, osoby
z niepełnosprawnością intelektualną są recenzentami tekstu stworzo-
nego lub przetłumaczonego przez innego autora. Abramowska zwra-
ca uwagę, że

osoby z niepełnosprawnością intelektualną muszą zapoznać
się z projektem tekstu przed jego opublikowaniem […] i przedstawić
autorowi swoje uwagi dotyczące zrozumiałości i dostępności. Autor ma
moralny obowiązek przyjąć te uwagi i zastosować 4.

Wspomniany projekt Inclusion Europe zaowocował, poza
standardami informacji łatwej do czytania i zrozumienia, jeszcze jed-
nym bardzo ważnym poradnikiem – Nie piszcie nic dla nas bez nas!
Angażowanie osób z niepełnosprawnością intelektualną w opracowanie
tekstów łatwych do czytania 5. Czy każda osoba z niepełnosprawnością
intelektualną może pracować nad przygotowaniem informacji w tek-
ście łatwym do czytania i zrozumienia? Mogą to być osoby, które
radzą sobie z czytaniem. Umiejętność opowiadania i pracy w grupie
na pewno zostaną uznane za dodatkowy atut.

Przygotowanie tekstu łatwego do czytania i zrozumienia
jest trudnym zadaniem dla osób z niepełnosprawnością intelektualną.
Dlatego należy zapewnić im maksymalny komfort pracy i dostatecz-
ną ilość czasu. Przygotowanie tekstu stanowi duże wyzwanie również
dla osoby wspierającej. Wspomniana czasochłonność i wolne tempo
pracy mogą wpływać demotywująco na osobę wspierającą lub rodzić
pokusę wykonania zadania za osoby z niepełnosprawnością intelek-
tualną. Warto więc współpracować ze stałą grupą osób, jeżeli jest to
możliwe. Zdobyte doświadczenie pozwoli jej sprawniej wykonywać
te same zadania w przyszłości.

W swojej pracy najczęściej przygotowywałem tłumaczenie
tekstu na język łatwy do czytania, a moja współpraca z osobami z nie-
pełnosprawnością intelektualną polegała na tym, że byli oni weryfi-
katorami i recenzentami tekstów, które napisałem.

75

PPodsumowanie

Teksty łatwe do czytania i zrozumienia, mimo że zostały
stworzone z myślą o osobach z niepełnosprawnością intelektualną,
stały się przydatne również innym osobom. Chętnie korzystają z nich:

×× obcokrajowcy i osoby, dla których język polski nie jest
językiem ojczystym;

×× osoby z nadpobudliwością typu ADHD i wszelkimi
innymi chorobami, którym towarzyszą zaburzenia
koncentracji uwagi;

×× osoby ze spektrum autyzmu;
×× osoby z przebytymi stanami neurologicznymi, np. po

udarze mózgu;
×× osoby z zaburzeniami lękowymi, depresyjnymi itp.;
×× osoby dementywne.

Chociaż standardy tekstu łatwego do czytania i rozumienia powsta-
ły kilka lat temu, nie ma zbyt wielu przykładów ich zastosowania.
Największy wybór tekstów znajduje się na stronie internetowej Pol-
skiego Stowarzyszenia na rzecz Osób z Niepełnosprawnością Inte-
lektualną (psoni.org.pl). Można stamtąd pobrać wiele publikacji
i poradników. Organizacja wydaje także czasopismo „Społeczeństwo
dla Wszystkich”, w którym znaleźć można teksty łatwe do czytania
i rozumienia. Od kilku lat również Urząd Miasta Poznania wydaje
informatory napisane tekstem łatwym do czytania i rozumienia. Po-
jawił się też pierwszy przewodnik po instytucji kultury wydany tym
tekstem. Jest to przewodnik po Bramie Poznania ICHOT. Mam na-
dzieję, że liczba tych publikacji będzie wzrastać. Być może powstaną
specjalistyczne grupy osób z niepełnosprawnością intelektualną, któ-
re w ramach pracy zarobkowej zajmą się przygotowaniem publikacji
w formie łatwej do czytania i rozumienia.

Jak rozpoznać tekst łatwy do czytania i ro-
zumienia? Wszelkie publikacje wydawane w tym ję-
zyku opatrzone są międzynarodowym logotypem6.
Przedstawia on człowieka czytającego i pokazującego
gest „OK”. Biała grafika zamieszczona została na nie-
bieskim tle.

Niniejszy artykuł nosi tytuł Tekst łatwy
do czytania i zrozumienia filarem dobrej komunikacji
z osobami z niepełnosprawnością intelektualną. Tytuł
ten jest oczywiście przewrotny. Proszę zwrócić uwagę, że wiele wy-
tycznych, które należy uwzględnić, tworząc tekst łatwy do czytania,
to uniwersalne zasady dobrej komunikacji – dostosowanej do gru-
py, z którą chcemy się komunikować. Innych słów używać będziemy

4 Tamże.

5 Publikacja dostępna pod adre-
sem: psoni.org.pl, bit.ly/2XOVrf1,
[dostęp: 19.02.2019].

6 easy-to-read.eu, bit.ly/2HxoUoj,
[dostęp: 19.02.2019].

76

w gronie naukowców, specjalistów, innych, gdy skompli-
kowane zagadnienia naukowe będziemy chcieli przedstawić
szerszej publiczności, a jeszcze innych, gdy informacja prze-
znaczona będzie dla osób, które mają trudności w czytaniu.
Teksty łatwe do czytania i zrozumienia powstają w oparciu
o język, jakim komunikują się osoby z niepełnosprawnością
intelektualną (i jaki jest dla nich zrozumiały).

Zasady tworzenia tekstu (informacji) łatwego do
czytania i zrozumienia są podstawą i punktem wyjścia do
tworzenia stron internetowych czy aplikacji na urządzenia
mobilne, których odbiorcami mają być osoby z niepełno-
sprawnością intelektualną. Chcąc zapewnić tej grupie spo-
łecznej maksymalny dostęp do nowych technologii, powin-
niśmy być rzecznikami powstawania publikacji łatwych do
czytania i zrozumienia. Im więcej ich będzie, tym więcej
osób z niepełnosprawnością intelektualną będzie miało
szanse z nich korzystać, a co za tym idzie, będzie miało mo-
tywację do doskonalenia swoich umiejętności czytelniczych.

77

Bibliografia
B. Abramowska, Tekst łatwy do czytania, [w:] B. Abramowska (red.), Osoba
z niepełnosprawnością intelektualną w postępowaniach sądowych i przed innymi organami,
Warszawa 2015
Informacja dla wszystkich. Europejskie standardy przygotowania tekstu łatwego do czytania
i zrozumienia, psoni.org.pl, bit.ly/2VQRXXs, [dostęp: 19.02.2019]
Konwencja Praw Osób Niepełnosprawnych sporządzona 13 grudnia 2006 r. przez Zgromadzenie
ONZ w Nowym Jorku, Dz.U. 2012 poz. /1169, Warszawa 2012
Nie piszcie nic dla nas bez nas! Angażowanie osób z niepełnosprawnością intelektualną
w opracowanie tekstów łatwych do czytania, psoni.org.pl, bit.ly/2XOVrf1, [dostęp: 19.02.2019]

S
zy

te
 n

a
 m

ia
rę

.
P

ro
g

ra
m

y
d

la
 g

ru
p

 o
 s

zc
ze

g
ó

ln
yc

h
1

p
o

tr
ze

b
a

c
h

 e
d

u
ka

c
yj

n
yc

h

w
 B

ra
m

ie
 P

o
zn

a
n

ia
1

„S
zc

ze
gó

ln
e”

 p
ot

rz
eb

y
to

 n
ie

 d
o

ko
ńc

a
od

po
w

ie
dn

ie

sł
ow

o,
 k

oj
ar

zy
 s

ię
 b

ow
ie

m
 z

 w
ym

ag
aj

ąc
ym

i p
ot

rz
eb

am
i,

na
 k

tó
re

 t
rz

eb
a

od
po

w
ie

dz
ie

ć
w

 s
po

só
b

ba
rd

zi
ej

 n
iż

za

zw
yc

za
j a

ng
aż

uj
ąc

y.
 N

ic
 b

ar
dz

ie
j m

yl
ne

go
. P

ot
rz

eb
y

ed
uk

ac
yj

ne
 o

só
b

z
ni

ep
eł

no
sp

ra
w

no
śc

ią
 in

te
le

kt
ua

ln
ą

są

ty
lk

o
w

 p
ew

ny
ch

 o
bs

za
ra

ch
 in

ne
, a

le
 p

oz
a

ty
m

 n
ie

 r
óż

ni
ą

si
ę

ni
cz

ym
 o

d
po

tr
ze

b
in

ny
ch

 o
só

b.

79

S
zy

te
 n

a
 m

ia
rę

.
P

ro
g

ra
m

y
d

la
 g

ru
p

 o
 s

zc
ze

g
ó

ln
yc

h
1

p
o

tr
ze

b
a

c
h

 e
d

u
ka

c
yj

n
yc

h

w
 B

ra
m

ie
 P

o
zn

a
n

ia

Lucyna
Kaczmarkiewicz

Centrum Turystyki Kulturowej TRAKT

Absolwentka pedagogiki sztuki oraz krytyki i promocji sztuki
na Uniwersytecie Artystycznym w Poznaniu, a także studiów
podyplomowych z zakresu edukacji i rehabilitacji osób
z niepełnosprawnością intelektualną. Autorka warsztatów
edukacyjno-artystycznych dla grup dzieci i młodzieży realizowanych
w ramach festiwalów: Niepokój Twórczy „Kieszeń Vincenta",
Mediations Biennale, Sztuka Dla Dziecka, Simchat Chajim
Festival. Specjalistka ds. działań edukacyjnych i koordynatorka
ds. dostępności w Centrum Turystyki Kulturowej TRAKT. Autorka
programów dla grup ze szczególnymi potrzebami edukacyjnymi,
rodzin z dziećmi z zespołem Downa, ze spektrum autyzmu,
podopiecznych Warsztatów Terapii Zajęciowej i Środowiskowych
Domów Samopomocy. Autorka przewodników ułatwiających wizytę
w Bramie Poznania.

80

81

OOd początku rozwijania oferty edukacyjnej Bramy Pozna-
nia stawiamy na partycypacyjny udział naszych uczestników i uczest-
niczek, nie pomijając tych z niepełnosprawnością intelektualną2.
Jak ich postrzegamy?

Postawy wobec osób z niepełnosprawnością intelektual-
ną sytuują się pomiędzy postrzeganiem ich jako „biednych niepeł-
nosprawnych” a uznaniem za „superbohaterów”. Ci pierwsi „mają
cierpieć” z powodu swojej ułomności, oczekując jedynie współczucia
i pomocy. Drudzy przeceniają swoje możliwości, wyczekują pochwał
i komplementów. Każda z tych postaw stawia osoby pełnosprawne na
wyższej pozycji w stosunku do osób z niepełnosprawnością intelektu-
alną, wyklucza relacje partnerskie i przede wszystkim nie jest podej-
ściem szczerym i nacechowanym szacunkiem. Jest to ważne również
z uwagi na fakt, że niepełnosprawność jest tylko jedną z wielu cech
osoby i chociaż wpływa na jej funkcjonowanie, nie może być pryzma-
tem, przez który jest postrzegana. Różnica w postrzeganiu widoczna
jest także na poziomie języka, mówimy „osoba z niepełnosprawno-
ścią”, a nie „osoba niepełnosprawna” – warto również na to zwrócić
uwagę.

Osoby z niepełnosprawnością intelektualną chcą być
przede wszystkim traktowane zwyczajnie, stosownie do swojego wie-
ku i możliwości percepcyjnych. Z jednej strony chodzi o to, żeby
nie ignorować ich szczególnych potrzeb, jednocześnie nie traktując
tych osób wyjątkowo, z przesadą. Sytuację odwrotną nazywam „ne-
gatywnym uprzywilejowaniem”, która może powodować nierówną,
niepartnerską atmosferę spotkania. Z drugiej strony osoby o obni-
żonej sprawności intelektualnej będą potrzebowały pomocy i wła-
śnie dlatego powinny się uczyć, jak negocjować jej rodzaj i zakres.
Wchodzenie w relacje z nimi to ciągłe balansowanie pomiędzy tym,
by nadmiernie nie utwierdzać ich w przekonaniu o swoich ogranicze-
niach, ale też nie udawać, że tych dysfunkcji nie ma. Dzięki poznaniu
osób z niepełnosprawnością intelektualną oraz ich środowiska moż-
liwe jest prawdziwe odkrycie ich mocnych stron. Nastawienie tylko
na eliminację ograniczeń3 sprawia, że osoby z niepełnosprawnością
poddawane są nadmiernej kontroli, ciągłemu treningowi posłuszeń-
stwa i grzeczności. Uczy się je bierności, podporządkowania się tym
sprawniejszym i mądrzejszym, co w konsekwencji prowadzi do przy-
jęcia przez nie postawy wyuczonej bezradności4. Powoli jednak zmie-
nia się postrzeganie barier, które utrudniają funkcjonowanie osób
z niepełnosprawnością. Wcześniej dostrzegano je w samych osobach,
dzisiaj coraz częściej zauważa się je w otoczeniu, np. architektonicz-
nym lub mentalnym5.

2 O równym, włączającym
podejściu do osób
z niepełnosprawnością traktuje
Konwencja o prawach osób
niepełnosprawnych:
prawo.sejm.gov.pl, bit.ly/2EmtD8R,
[dostęp: 28.01.2019].

3 Model medyczny,
rownosc.info, bit.ly/2TbYT4H,
[dostęp: 28.01.2019].

4 M. Kolber, Uczeń w pułapce
wyuczonej bezradności,
bit.ly/2SK7Dd8,
[dostęp: 19.02.19].

5 Model społeczny,
rownosc.info, bit.ly/2VsUFm0,
[dostęp: 28.01.2019].

82

W dalszej części artykułu przedsta-
wiam zrealizowane w Bramie Poznania pro-
gramy edukacyjne dla osób o szczególnych
potrzebach edukacyjnych. Razem z innymi
podmiotami (stowarzyszenia, placówki po-
mocowe) spotkaliśmy się w połowie drogi,
aby realizować takie działania, które będą
odpowiednie dla ich uczestników/uczest-
niczek oraz będą wpływały na postawę sza-
cunku wobec dziedzictwa Ostrowa Tumskie-
go w Poznaniu. Kolejnym krokiem będzie
zaangażowanie osób z niepełnosprawnością
w tworzenie spotkań, warsztatów, oprowa-
dzania czy innej formy edukacji dla siebie
samych, czyli w stawanie się twórcami i twór-
czyniami kultury.

Fo
t.

Ł
. G

da
k

83

84

Stowarzyszenie Na Tak
Koordynatorka: Lucyna Kaczmarkiewicz, CTK TRAKT

85

Dla kogo?

Dla podopiecznych Stowarzyszenia
Na Tak, które działa na rzecz dzieci, mło-
dzieży i dorosłych z różnymi schorzeniami
neurologicznymi i genetycznymi, z zespołem
Downa i mózgowym porażeniem dziecięcym.

Była to stała grupa rodzin z dzieć-
mi i młodzieżą w różnym wieku (od 9 do 18
lat), która zadeklarowała swój udział w kilku
spotkaniach w Bramie Poznania.
Skąd ten pomysł?

Obawialiśmy się, że Brama Pozna-
nia jako instytucja kultury, której ekspozycja
tworzona jest poprzez nowoczesne, multi-
medialne nośniki, będzie postrzegana jako
trudna w odbiorze – szczególnie dla dzieci
i młodzieży z różnymi dysfunkcjami. Dlatego
spotkania przygotowaliśmy we współpracy ze
Stowarzyszeniem Na Tak. Do udziału w nich
zaprosiliśmy rodziny z dziećmi z zespołem
Downa – podopiecznych stowarzyszenia.

Krok po kroku

×× 	rozmowy z przedstawicielką
stowarzyszenia, zaproponowanie
formuły spotkań, wybór
najbardziej atrakcyjnych
i odpowiednich przestrzeni na
ekspozycji;

×× 	zaproszenie rodzin do wzięcia
udziału w spotkaniach –
„uszycie zajęć na ich miarę”,
wykorzystanie potencjału rodzin
poprzez zastosowanie tutoringu
rówieśniczego;

×× 	przygotowanie osoby do
prowadzenia zajęć oraz pomocy
dydaktycznych (kart pracy, plansz,
szablonów itp.), które uatrakcyjnią
spotkania;

Fo
t.

Ł
. G

da
k

86

×× 	przeprowadzenie spotkań i ich bieżąca ewaluacja;
×× 	opracowanie przewodników ułatwiających osobom z niepełnosprawnością

intelektualną wizytę w Bramie Poznania.

Jak przebiegały spotkania?

Podczas trzech spotkań dla każdej z grup rodzin powtarzaliśmy ten sam schemat
zajęć, ale zmienialiśmy ich tematykę i odwiedzaliśmy inne miejsca na ekspozycji. W ten spo-
sób grupa czuła się pewniej w nowej przestrzeni, nie była zaskakiwana (co w przeciwnym ra-
zie mogłoby powodować dyskomfort), ale też za każdym razem poznawała i robiła coś nieco
innego. Powtarzalność budowała poczucie bezpieczeństwa i umożliwiała rodzeństwu dzieci
z zespołem Downa wejście w rolę ekspertów.

Tym, co wyróżniało tę grupę rodzin, był brak potrzeby zachęcania opiekunów/
opiekunek ze strony edukatorki do wykonywania zadań wspólnie z dziećmi. Opiekunowie
i opiekunki robili to automatycznie, gdy tylko była taka potrzeba. Natomiast kiedy dzieci
tego nie wymagały, wycofywali się, pozwalając im na samodzielność. Wprowadziło to „od-
dech” w tok prowadzenia warsztatu, chwile odpoczynku dla opiekunów i opiekunek, którzy
mogli obserwować samodzielność dziecka z dystansu – te z kolei mogły spróbować swoich sił
w nowym zadaniu lub wsłuchać się w prowadzoną podczas zajęć narrację.

Rezultaty

Dzięki rozmowom z seniorkami/seniorami poznajemy wiele indywidualnych
wspomnień, które często w zaskakujący sposób odróżniają się od narracji dominujących
w historii regionalnej czy ogólnopolskiej. Takie spotkania ważne są zarówno dla nas, jak i dla
naszych rozmówców.
Czas

Ze Stowarzyszeniem Na Tak poznaliśmy się w grudniu 2015 r., a spotkania odbywały
się do czerwca 2016 r.
Liczby

×× 6 spotkań (3 spotkania dla 2 grup)
×× 20 rodzin
×× ok. 17 uczestników/uczestniczek każdego spotkania
×× 540 wspólnych minut
×× 7 gatunków zwierząt znalezionych na makiecie grodu
×× 3 podróżnych pokonujących liczne trudności na makiecie grodu

Największy sukces

Rezultatem współpracy ze Stowarzyszeniem Na Tak są przewodniki, które pomagają
zapoznać się z Bramą Poznania przed wizytą w instytucji. Są to zebrane i opracowane
wskazówki, które ułatwiają odnalezienie się w holu głównym, zwiedzanie ekspozycji głównej
czy wypożyczenie audioprzewodników po Ostrowie Tumskim. Powstały dwie wersje
przewodników: jedna dla opiekunów/opiekunek dzieci ze szczególnymi potrzebami, którzy chcą
wspólnie zwiedzić Bramę Poznania, oraz druga, zawierająca tekst łatwy do czytania, skierowany
do osób z niepełnosprawnością intelektualną lub słabo posługujących się językiem polskim.

87

S
to

w
a

rz
y

N
a

 T
a

k

Sukcesem była również opinia jednego
dziecka wyrażona po spotkaniu: „Najbardziej
podobały mi się zajęcia w sali warsztatowej,
gdzie z panią Asią wykonywaliśmy różne
zadania […]. Kotek, którego zrobiłem na
pierwszym spotkaniu, nadal stoi na moim
biurku”.

Następnym razem

Weźmiemy pod uwagę, że pojawie-
nie się nieprzewidzianych sytuacji jest zupełnie
naturalne podczas zajęć.

87

88

Warsztaty Terapii Zajęciowej
Koordynatorka: Lucyna Kaczmarkiewicz, CTK TRAKT

89

Dla kogo?

Dla 10 placówek Warsztatów
Terapii Zajęciowej (WTZ) rozsianych po
Poznaniu, do których uczęszczają dorośli
z obniżoną sprawnością intelektualną, nie-
dostosowaniem społecznym lub innymi
dysfunkcjami uniemożliwiającymi im samo-
dzielne funkcjonowanie w społeczeństwie.

Placówki WTZ prowadzą zajęcia
rehabilitacyjne mające na celu naukę samo-
dzielności w prowadzeniu gospodarstwa do-
mowego, usprawnianie fizyczne, społeczne
i zawodowe, w rezultacie umożliwiające pod-
jęcie pracy.

Podopieczni/podopieczne wspól-
nie ze swoimi terapeutami decydowali, czy
wezmą udział w spotkaniach w Bramie
Poznania. Wiedzieli, że ich celem będzie nie
tylko zwiedzanie ekspozycji, ale też wykony-
wanie zaplanowanej pracy – szycie zabawek
sensorycznych, które przekażą dzieciom prze-
bywającym na oddziałach szpitalnych.
Skąd ten pomysł?

Warsztaty Terapii Zajęciowej są
często jedynym miejscem (poza domem),
w którym przebywają jego uczestnicy/
uczestniczki. Poruszając się w tak
jednorodnym środowisku, mogą błędnie
oceniać otaczającą ich rzeczywistość, którą
znają tylko ze swojego warsztatu. Dlatego
tym bardziej ważne jest wychodzenie do
innych miejsc i rehabilitacja w warunkach
nieznanych i zmiennych, czyli natural-
nych dla życia codziennego. Podopieczny/
podopiecznaWTZ rzadko powie o sobie,
że jest osobą z niepełnosprawnością – jako taką
postrzega tę z widocznymi dysfunkcjami, np.
osobę na wózku. Rezultatem takiej separacji
osób z niepełnosprawnością intelektualną
jest ich skupienie na sobie, co powoduje brak
empatii, może też prowadzić do zawyżonej
samooceny (biorąc pod uwagę, że zazwyczaj
oceniamy siebie na tle innych). To z kolei

Fo
t.

Ł
. G

da
k

90

może sprawiać, że dorosła osoba z niepełnosprawnością intelektualną nie będzie się czuła
w jakikolwiek sposób użyteczna dla swojego otoczenia, gdyż jest nastawiona na otrzymywanie
pomocy, a nie na jej dawanie. Chcieliśmy wpłynąć na tę sytuację, przygotowując program
edukacyjny nastawiony na budowanie postawy empatycznej i użytecznej społecznie.

Krok po kroku

×× spotkania w placówkach WTZ, rozmowy z trenerami/trenerkami oraz
podopiecznymi i zapraszanie ich do udziału w zajęciach;

×× przygotowanie zajęć: opracowanie scenariusza wizyty na ekspozycji oraz zadania
warsztatowego (szycie zabawek – instrukcja wykonania przykładowej zabawki
sensorycznej krok po kroku);

×× organizacja osobnych warsztatów dla każdej placówki;
×× dokończenie szycia zabawek w poszczególnych WTZ-ach;
×× wspólne spotkanie dla wszystkich WTZ-ów i przekazanie gotowych zabawek

dziecięcemu oddziałowi szpitalnemu (w przekazaniu pośredniczyła Fundacja
Pomocy Dzieciom z Chorobami Nowotworowymi w Poznaniu).

Na każdych zajęciach w podróży dywanem rodzinom towarzyszy jakaś postać. Przemiesz-
czamy się po przestrzeniach Bramy Poznania i Ostrowa Tumskiego. Każde zajęcia dotyczą
innego tematu (przyroda, pszczoły, rycerze, podróżowanie, dźwięki pór roku, świat podwod-
ny itp.). Obserwujemy otoczenie, poznajemy legendy i postaci, wykonujemy zadania, np.
sprawdzamy, jak się mieszają kolory, wykonujemy proste prace plastyczne.

Jak przebiegały spotkania?

Spotkanie było częściowo zwiedzaniem ekspozycji i warsztatem. Koncentrowali-
śmy się podczas niego na specyfice grodu, który 1000 lat temu został zbudowany na Ostro-
wie Tumskim. Poprzez multimedialne nośniki sprawdziliśmy, które zajęcia wypełniały dzień
ludziom mieszkającym w grodzie. Poznaliśmy też znalezisko archeologiczne – grzechotkę,
która została wykonana specjalnie dla dzieci mieszkających na poznańskiej wyspie. W drugiej
części (po niezbędnej przerwie na plotki) zabraliśmy się do pracy, czyli wykonywania kolej-
nych kroków według instrukcji, zgodnie z którą szyliśmy zabawki sensoryczne. Praca nad
nimi była podzielona na etapy i rozłożona między uczestników/uczestniczki warsztatu. W ten
sposób krok po kroku, wspólnymi siłami, wykonaliśmy większość pracy nad zabawkami,
które dokończono w pracowniach w poszczególnych WTZ-ach i przyniesiono na ostatnie
wspólne spotkanie.
Czas

Współpracę z WTZ nawiązywaliśmy w listopadzie 2015 r., a do kwietnia 2016 r.
odbywały się spotkania.
Liczby

×× 87 zaangażowanych uczestników i uczestniczek
×× 10 Warsztatów Terapii Zajęciowej
×× 11 spotkań
×× 51 zabawek sensorycznych

91

×× 38 kartek okolicznościowych
Największy sukces

Spotkanie podsumowujące, na
którym autorzy i autorki zabawek mogli
osobiście przekazać zabawki przedstawicielce
Fundacji.

To, że mogli zrobić to sami, bezpo-
średnio, wiedząc, gdzie trafiają rezultaty ich
pracy, było naprawdę bardzo ważne i dało im
dużo satysfakcji.
Następnym razem

Przeznaczymy więcej czasu na szy-
cie zabawek – taka praca jest bardzo czaso-
chłonna.

W
a

rs
zt

a
t

te
ra

p
ii
 z

a
91

92

Środowiskowe Domy Samopomocy
Koordynatorka: Lucyna Kaczmarkiewicz, CTK TRAKT

93

Dla kogo?

Dla poznańskich placówek Środo-
wiskowych Domów Samopomocy (ŚDS).
To miejsca otwarte na osoby z zaburzeniami
psychicznymi, z niepełnosprawnością inte-
lektualną lub złożoną. Zadaniem ŚDS jest
praca terapeutyczna w różnym zakresie: od
terapii zaburzeń psychicznych, poprzez tre-
ningi umiejętności społecznych, po aktyw-
ność twórczą czy psychorysunek. Rezultatami
pracy są m.in.: poczucie większej pewności
w kontaktach z ludźmi, rozwój zainteresowań
i odkrycie nowych sposobów spędzania cza-
su wolnego. Program spotkań w Bramie Po-
znania był ukierunkowany na takie właśnie
działania.
Skąd ten pomysł?

Poprzez to działanie chcieliśmy
stać się jedną z instytucji, która pojawi się
na mapie miejsc odwiedzanych przez pod-
opiecznych/podopieczne Środowiskowych
Domów Samopomocy w ramach zajęć tera-
peutycznych czy w czasie wolnym. Dążymy
do tego, aby Brama Poznania była postrze-
gana jako trzecie miejsce według idei Raya
Oldenburga. By stała się jedną z możliwości
spędzenia czasu – poza tym przeznaczonym
na przebywanie w domu oraz w pracy/szko-
le czy placówce takiej jak ŚDS. Oswajanie
z nową przestrzenią oraz częściowo z nowym
tematem również pozytywnie wpływa na
proces rehabilitacji.
Krok po kroku

×× wizyty w ŚDS i propozycja udziału
w spotkaniach, przedstawienie ich
rezultatu, uzgodnienie przebiegu,
wzięcie pod uwagę oczekiwań
i opinii terapeutów/terapeutek;

×× spacer po Ostrowie Tumskim –
„Małe ślady kryją duże opowieści”;

Fo
t.

Ł
. G

da
k

94

×× warsztat tworzenia ilustracji na kartach: rysunek ilustracji, która łączy w sobie
trzy wylosowane słowa, zupełnie do siebie niepasujące, np. kruk, żarówka, deszcz;

×× połączenie wszystkich kart z każdej placówki – przygotowanie profesjonalnie
wydrukowanej talii kart;

×× odwiedziny w poszczególnych placówkach, gra w powstałe karty oraz przekazanie
talii na potrzeby ŚDS-u.

Jak przebiegały spotkania?

Wspólnie z grupami ze ŚDS spotykaliśmy się dwukrotnie w Bramie Poznania.
Pierwsze spotkanie to spacer śladami przeszłości po Ostrowie Tumskim i budowanie sko-
jarzeń do wybranych detali obiektów na poznańskiej wyspie. Chcieliśmy przede wszystkim
się poznać, a poprzez aktywizację rozwinąć myślenie abstrakcyjne, rozbudzić wyobraźnię,
ćwiczyć konstruowanie wypowiedzi. Spotkanie zakończyliśmy grą na różne sposoby w kar-
ty skojarzeniowe. Drugie spotkanie rozpoczęliśmy od zainspirowania się malarstwem surre-
alistycznym i tym samym poznania sposobów budowania kompozycji obrazów. I wreszcie,
po takim przygotowaniu zabraliśmy się do ilustrowania swoich kart. Każdy z uczestników/
uczestniczek wylosował trzy słowa i miał za zadanie zobrazować je na jednej karcie. Powstałe
autorskie karty wspólnie utworzyły niepowtarzalną talię.
Czas

Kontakty nawiązywaliśmy w lutym 2018 r., a do maja odbywały się spotkania.
Liczby

×× 3 Środowiskowe Domy Samopomocy
×× 89 uczestników/uczestniczek
×× 63 zestawy trzech słów
×× 89 autorskich kart skojarzeniowych
×× 7 znalezionych śladów przeszłości na Ostrowie Tumskim

Największy sukces

Talia 89 kart skojarzeniowych z autorskimi ilustracjami podopiecznych Środowi-
skowych Domów Samopomocy. Podniesienie poziomu samooceny, poczucia sprawczości
i świadomość możliwości jakościowej zmiany spędzanego czasu uczestników.

Zagranie w karty z uczestnikami i uczestniczkami programu i tworzenie niekoń-
czących się, przedziwnych opowieści.

Następnym razem

Pomyślimy o pudełku na karty.

95

Ś
ro

d
o

w
is

D
o

m
y

S
aNa początku 2019 r. zaprosiliśmy

kolejne placówki ŚDS do drugiej części pro-
gramu. Aby dostosować się do możliwości
naszych gości, podczas spaceru i warsztatu
ilustracji, będziemy pracować, głównie sto-
sując stymulację wielozmysłową. Tym razem
nad powstaniem tych samych kart będą pra-
cować dwa ŚDS-y. Podopieczni/podopieczne
z jednego z nich przygotują tła – abstrakcyjne
wzory, które będą tworzyć metodami alterna-
tywnymi do rysunku np. odpowiednio poru-
szając kulkami po rozlanej farbie na papierze.

Podopieczni/podopieczne z drugiej
placówki na tak przygotowanych tłach wy-
konają ilustracje – wzmacniając tym samym
efekt pracy pierwszego ŚDS-u.

95

96

Stowarzyszenie na Rzecz Dzieci i Dorosłych
z Mózgowym Porażeniem Dziecięcym
„Żurawinka”
Koordynatorka: Lucyna Kaczmarkiewicz, CTK TRAKT

97

Dla kogo?

Dla Stowarzyszenia na Rzecz Dzieci
i Dorosłych z Mózgowym Porażeniem Dzie-
cięcym „Żurawinka” w Poznaniu.

Stowarzyszenie prowadzi wielopro-
filową działalność rehabilitacyjną dla osób
z MPD oraz organizuje różne formy spędza-
nia czasu dla nich i dla ich opiekunów/opie-
kunek.

Skąd ten pomysł?

Realizując poprzednie programy
we współpracy ze stowarzyszeniem lub fun-
dacją, myśleliśmy o rodzinach z dziećmi. Ob-
serwując uczestników i uczestniczki, zauwa-
żyliśmy, że osobami, dla których moglibyśmy
przygotować ciekawe propozycje kulturalne,
są sami opiekunowie i opiekunki. Dlatego
myśląc nad kolejnym programem, chcieli-
śmy skupić się na nich. Wybraliśmy również
stowarzyszenie, którego część podopiecznych
to osoby dorosłe. Rozmowa z jego prezeską
utwierdziła nas w tym, by tym razem stwo-
rzyć program dla rodziców lub rodzeństwa
osób z MPD, którzy każdego dnia koncen-
trują się na organizacji czasu swoich pod-
opiecznych.
Krok po kroku

×× spotkanie z prezeską
Stowarzyszenia i omówienie
programu – przede wszystkim
zaproponowanie jego członkom/
członkiniom możliwości
zorganizowania spacerów
z przewodnikiem;

×× zorganizowanie zwiedzania Bramy
Poznania, Ostrowa Tumskiego
oraz Katedry Poznańskiej, a także
spacerów po Starym Mieście
i spaceru szlakiem dziedzictwa
żydowskiego – dla opiekunów
i opiekunek;

Fo
t.

Ł
. G

da
k

98

×× zorganizowanie specjalnie dostosowanego zwiedzania Bramy Poznania dla
podopiecznych Stowarzyszenia;

×× przeprowadzenie ostatniego, świątecznego spotkania podsumowującego wspólnie
program dla opiekunów/opiekunek i podopiecznych Stowarzyszenia.

Jak przebiegały spotkania?

Spacery z przewodnikiem dla opiekunów i opiekunek przebiegały według wcześniej
opracowanego scenariusza (z naszej stałej oferty). Wspólnie zwiedziliśmy ekspozycję Bramy
Poznania, Ostrów Tumski wraz z katedrą, Stare Miasto, dzielnicę żydowską. Natomiast dla
podopiecznych Stowarzyszenia przygotowaliśmy specjalne, sensoryczne zwiedzanie ekspo-
zycji. Dziedzictwo Ostrowa Tumskiego poznawaliśmy poprzez filmy, wizualizacje, dźwięki,
rekwizyty, a także zapachy. Ekspozycja Bramy Poznania jest na tyle interaktywna, że takie
poprowadzenie opowieści dało świetny rezultat – wielozmysłowej podróży w czasie. Ostatnie
spotkanie to kawa, pierniki i ozdoby świąteczne z naturalnych materiałów takich jak szyszki
czy patyki przyozdabiane wstążkami. W pracę – w bardzo spokojnej, świątecznej atmosferze
– byli zaangażowani zarówno opiekunowie/opiekunki, jak i ich podopieczni/podopieczne.
Czas

Współpracę nawiązaliśmy w lipcu 2018 r., spotykaliśmy się do grudnia 2018 r.
Liczby

×× 22-osobowa grupa uczestników/uczestniczek
×× 5 spacerów z przewodnikiem dla opiekunów i opiekunek
×× 2 interaktywne zwiedzania dla podopiecznych
×× 1 wspólne spotkanie świąteczne

Największy sukces

Usłyszeć od uczestników i uczestniczek spotkania świątecznego pytanie o godzinę
zakończenia, bo „czują się już w Bramie Poznania tak swojsko, że nie chcieliby stąd wycho-
dzić”.
Następnym razem

Wybierzemy bardziej przyjazny pogodowo czas na spacery z przewodnikiem.

99

S
to

w
a

rz
y

sz
e

n
ie

 Ż
u

ra
w

in
ka

99

100

Zespół Szkół Specjalnych nr 103 w Poznaniu
Koordynatorka: Lucyna Kaczmarkiewicz, CTK TRAKT

101

Dla kogo?

Dla Zespołu Szkół Specjalnych
nr 103 im. M. Grzegorzewskiej w Poznaniu,
do którego uczęszczają uczniowie i uczennice
z umiarkowaną i znaczną niepełnosprawno-
ścią i z innymi współzaburzeniami.

Skąd ten pomysł?

Chcieliśmy nawiązać całoroczną
współpracę z jedną ze szkół specjalnych, aby
zaktywizować jej społeczność, oswoić ją z eks-
pozycją główną i przestrzenią Ostrowa Tum-
skiego. Do prawidłowego procesu uczenia się
i rehabilitacji uczniów i uczennic konieczne
są wyjścia na zewnątrz budynku szkoły i pra-
ca z innymi osobami (edukatorami/eduka-
torkami) niż z dobrze znanymi nauczyciela-
mi/nauczycielkami zajęć szkolnych.
Krok po kroku

×× spotkanie z pedagożką
i nauczycielkami ze szkoły
nr 103, przedstawienie propozycji
współpracy i kształtu zajęć;

×× spotkanie z uczniami
i uczennicami w celu poznania
ich zainteresowań, oczekiwań,
zorientowania się w ich
możliwościach percepcyjnych;

×× opracowanie koncepcji zajęć
i konsultacje z nauczycielką;

×× przygotowanie pomocy
dydaktycznych;

×× przeprowadzanie zajęć i ich
bieżąca ewaluacja.

Jak przebiegały spotkania?

W zależności od grup, które biorą
udział w zajęciach, te ostatnie wyglądają ina-
czej. Dla starszych uczestników i uczestniczek
przygotowaliśmy zajęcia na ekspozycji oraz
w przestrzeni Ostrowa Tumskiego. Pozna-
jemy, jak dawniej wyglądał Ostrów Tumski

Fo
t.

Ł
. G

da
k

102

oraz jakie budynki na nim powstawały i z czego. Wspólnie budujemy dużą makietę grodu
z niedużych pudełek. Zajęcia składają się z krótkich, różnorodnych aktywności i przebiegają
w oparciu o schemat pokazany na piktogramach. Dla młodszych uczniów i uczennic opraco-
wanie zajęć jest jeszcze przed nami.
Czas

Spotykamy się raz w miesiącu przez cały rok szkolny 2018/2019.
Liczby

×× 3 przeprowadzone zajęcia w 2018 r.
×× 7 zajęć do przeprowadzenia w 2019 r.
×× 200 pudełek, z których budujemy makiety
×× 3 kolory pudełek: brązowy, szary, żółty
×× 3 budulce: drewno, kamienie, słoma
×× 10 piktogramów z kolejnymi aktywnościami

Największy sukces

Zadowoleni uczniowie i uczennice po pierwszych zajęciach, którzy z chęcią wracają
na kolejne spotkanie.
Następnym razem

Podejdziemy bardziej elastycznie do czasu trwania zajęć – jedne grupy wymagają
go więcej, inne wręcz przeciwnie.

103

Z
e

sp
ó

ł
S

zk
ó

ł
S

p
e

n
r

1
0

3
 w

103

104

Szkoły specjalne – stała oferta
zajęć edukacyjnych
Koordynatorka: Lucyna Kaczmarkiewicz, CTK TRAKT

105

Dla kogo?

Dla grup od IV klasy szkół spe-
cjalnych. Grupy mogą liczyć maksymalnie
10 osób i 5 opiekunów/opiekunek. Zajęcia
znajdują się w naszej stałej ofercie skiero-
wanej do szkół, dzięki czemu jest ona kom-
plementarna i nie pomija uczniów/uczennic
z niepełnosprawnością intelektualną.

Skąd ten pomysł?

Budując ofertę edukacyjną dla
szkół, chcieliśmy, aby w zajęciach mogły
uczestniczyć nie tylko grupy ze szkół ogólno-
dostępnych, ale również ze szkół specjalnych.
Analogicznie oferujemy zajęcia edukacyjne
dla grup z dysfunkcją słuchu oraz wzroku.
Zależało nam na tym, aby zajęcia funkcjo-
nowały na identycznych zasadach jak każde
inne zajęcia dla szkół czy przedszkoli – bez
faworyzowania żadnej z grup.

Krok po kroku

×× konsultacje z nauczycielką ze
szkoły specjalnej;

×× określenie celów, do realizacji
których mają się przyczynić zajęcia
edukacyjne;

×× dobór tematów, oraz metod i form
pracy z uczniami i uczennicami;

×× przygotowanie zasobów:
szkolenie edukatorów/edukatorek
oraz wykonanie pomocy
dydaktycznych;

×× przeprowadzenie zajęć
pilotażowych i wprowadzenie
poprawek do scenariuszy,
udoskonalenie pomocy
dydaktycznych;

×× wdrożenie zajęć do oferty
stałej (przy jednoczesnej ciągłej
ewaluacji).

Fo
t.

Ł
. G

da
k

106

Jak wyglądają spotkania?

Chcemy, aby zajęcia przyczyniły się do rozwijania autonomii uczniów i uczennic
oraz pomogły im społecznie funkcjonować, w miarę ich możliwości – samodzielnie. Główne
cele zajęć są ukierunkowane na aktywizację uczniów i uczennic w wielu wymiarach: poznaw-
czym, ruchowym, emocjonalnym czy społecznym. Dlatego na zajęciach przeprowadzamy
ćwiczenia symulujące proste, codzienne sytuacje, które są związane z takimi czynnościami,
jak np.: prawidłowe ubranie się, pójście na pocztę, zrobienie zakupów czy poznanie, w jaki
sposób są zbudowane książki. Ćwiczymy myślenie logiczne, przyczynowo-skutkowe, łączenie
faktów, komunikację. Społeczny wymiar tych zajęć działa również w drugą stronę: wpływają
one na otoczenie. Dzięki temu osoby z niepełnosprawnością intelektualną są obecne w prze-
strzeni publicznej i nie są „niewidzialne” dla innych.
Czas

Nad zajęciami zaczęliśmy pracę w listopadzie 2015 r.; odbywają się do chwili obecnej.
Liczby

×× 4 tematy zajęć
×× 0 minut wspólnego czasu podczas zajęć
×× 14 przeprowadzonych zajęć w 2017 r.
×× 8 przeprowadzonych zajęć w 2018 r.
×× 0 nożyczek
×× 0 klejów

Największy sukces

Zajęcia są na tyle elastyczne, że można je dopasować do możliwości uczestników/
uczestniczek o różnym poziomie funkcjonowania. Składają się z ciągu aktywności, które przez
cały czas (pominąwszy zaplanowaną przerwę) w różny sposób aktywizują grupę. Zadania są
krótkie i dające natychmiastowy, pozytywny efekt. Zaczynamy od łatwych treści, stopniowo
podnosząc poziom trudności oraz zmieniając sposób przekazywania wiedzy, aby dostoso-
wać się do możliwości poznawczych uczniów i uczennic. W ten sposób zarówno uczestnicy/
uczestniczki funkcjonujące wyżej nie będą się nudzić, a funkcjonujące niżej zakończą zajęcia
z poczuciem sukcesu.
Następnym razem

Pracujemy nad alternatywnymi sposobami komunikacji z uczniami i uczennicami.
Do tej pory korzystaliśmy z piktogramów, natomiast porozumiewanie się usprawniłoby po-
znanie chociażby podstawowych gestów Makatonu.

107

S
zk

o
ły

sp

e
c
ja

ln
e

–
 s

ta
ła

 o
f

107

108

Grupy z niepełnosprawnością intelektualną
– stała oferta oprowadzań po ekspozycji
Koordynatorki: Kamila Głąbiak i Anna Bandyk, CTK TRAKT

109Fo
t.

Ł
. G

da
k

Dla kogo?

Dla dzieci i młodzieży z niepełno-
sprawnością intelektualną. Oprowadzanie
„Na roli czy w kuźni” jest ukierunkowane
na zaspokajanie szczególnych potrzeb eduka-
cyjnych uczniów/uczennic oraz dostosowane
odpowiednio do ich możliwości psycho-
fizycznych. Oferta przygotowana jest dla
uczniów klas VI, VII, VIII i klas szkół
ponadpodstawowych.

Skąd ten pomysł?

Rodziny z dziećmi, dziadkowie
z wnukami, seniorzy i seniorki to tylko wy-
brani zwiedzający, którzy mieli już okazję
skorzystać ze specjalnie przygotowanej oferty
naszej instytucji. Ponieważ jednym z najważ-
niejszych priorytetów działalności Bramy Po-
znania jest dotarcie do jak najszerszego grona
odbiorców, dlatego też powstał scenariusz
oprowadzania przeznaczony dla grup z nie-
pełnosprawnością intelektualną.

Krok po kroku

×× konsultacje z nauczycielkami
szkoły specjalnej;

×× opracowanie scenariusza (przez
jedną z pracownic zespołu Biura
Obsługi Klienta);

×× oprowadzania pilotażowe, które
pozwoliły na udoskonalenie
scenariusza.

Jak wyglądają spotkania?

Oprowadzanie tematyczne „Na roli
czy w kuźni, czyli o zajęciach mieszkańców
Ostrowa Tumskiego” odbywa się po uprzed-
nim dokonaniu rezerwacji. Grupa maksymal-
nie może składać się z 15 osób (10 uczniów
i 5 opiekunów). Uczniowie/uczennice na
czas zwiedzania zostają wyposażeni w audio-
przewodniki (jak każda osoba zwiedzająca
ekspozycję), dzięki którym usłyszą nie tylko

110

głos przewodnika, ale także nagrania i efekty dźwiękowe barwnie urozmaicające opowieść.
Całe oprowadzanie odbywa się w czterech salach ekspozycyjnych. Podczas wycieczki posłu-
gujemy się różnego rodzaju rekwizytami, tak aby uczniowie mogli jak najlepiej zrozumieć po-
ruszane zagadnienia. Pobudzamy różne zmysły. Wsparcie stanowi także karta pracy, ułatwia-
jąca organizację wizyty. Oprowadzanie realizowane jest przez przeszkolonych przewodników
w sposób odpowiadający na potrzeby i oczekiwania grup młodzieży z niepełnosprawnością
intelektualną.

Czas

Pracę nad scenariuszem zaczęliśmy w styczniu 2016 r.; oprowadzania odbywają się
do chwili obecnej.
Liczby

×× 60 minut wspólnego czasu
×× 4 sale ekspozycyjne odwiedzane przez uczestników/uczestniczki

Największy sukces

Sukcesem jest to, że do Bramy Poznania przyjeżdżają grupy zachęcone przez
nauczycieli/nauczycielki, którzy mieli już okazję wziąć udział w oprowadzaniu.
Następnym razem

Przygotujemy więcej rekwizytów, które pomagają zrozumieć narrację historyczną
i aktywizują więcej zmysłów.

111

G
ru

p
y

z
n

ie
p

e
łn

o
s

in
te

le
k

tu
a

111

112

Wydawnictwo jest pokłosiem seminarium pt. „Odbiorcy instytucji kultury: Osoby
z niepełnosprawnością intelektualną”, które odbyło się w 2017 roku w Bramie
Poznania ICHOT. Książka wpisuje się w zataczające coraz szerszy krąg w Polsce
zainteresowanie praktyką otwierania się instytucji muzealnych na widza z niepeł-
nosprawnościami, w tym z niepełnosprawnością intelektualną. Dla odbiorcy,
przede wszystkim związanego z instytucjami kultury, publikacja stanowić będzie
interesujące źródło podstawowej wiedzy na temat funkcjonowania placówek
w kontekście takiego rodzaju udostępniania. W Polsce bez wątpienia stopień
wiedzy pracowników muzeów, galerii czy bibliotek w tym zakresie jest jeszcze
niewystarczający, ponieważ literatura przedmiotu na ten temat – ciągle uboga.
Zaletą prezentowanych w książce artykułów jest różnorodność głosów – od wywia-
du z self-adwokatem Jakubem Rucińskim, przez prezentacje praktyków, do rozwa-
żań akademickich. Istotna jest także zawarta w niej wielość perspektyw i tematów:
od koncentracji na osobach z niepełnosprawnością intelektualną, przez analizę
instytucji kultury i funkcji, którą pełnią w zaspokajaniu potrzeb tego typu publicz-
ności, aż do prezentacji dobrych praktyk. Wszystkie te teksty łączy jedna, konse-
kwentnie podkreślana idea, że udostępnianie instytucji kultury osobom z niepeł-
nosprawnością intelektualną jest istotne oraz że pozostało w tej kwestii jeszcze
wiele do zrobienia.

