

I WSZYSTKO

JASNE!
Jak prowadzić szkolenie,

gdy w grupie jest osoba

z dysfunkcją wzroku

Publikacja z cyklu - prowadzenie szkoleń dla osób

dorosłych o zróżnicowanych potrzebach edukacyjnych

Warszawa 2015

Autorzy i autorki: Monika Dargas-Miszczak, Katarzyna Gajewska, Łucja Kornaszewska-

Antoniuk, Katarzyna Lipka-Szostak, Monika Pacholec, Katarzyna Sekutowicz, Jan Szuster,

Robert Więckowski.

Wydanie I, Warszawa 2015

Wydawca:

Stowarzyszenie Trenerów Organizacji Pozarządowych

ul. Smolna 16/7, 00-375 Warszawa

tel. +48 22 468 87 73

biuro@stowarzyszeniestop.pl

www.stowarzyszeniestop.pl

Publikacja jest dystrybuowana bezpłatnie.

Publikacja wydana w ramach projektu Doświadczenia edukacji dorosłych osób niewidzących

i słabowidzących w Europie („Experiences of Adult Education in Europe for blind or visually impaired

people”)

Ten projekt został zrealizowany przy wsparciu finansowym Komisji Europejskiej.

Projekt lub publikacja odzwierciedlają jedynie stanowisko ich autora i Komisja

Europejska nie ponosi odpowiedzialności za umieszczoną w nich zawartość merytoryczną.

http://www.stowarzyszeniestop.pl/

3

SPIS TREŚCI

WSTĘP .. 4

WPROWADZENIE ... 6

CZĘŚĆ I - URUCHOM MYŚLENIE ... 11

CZĘŚĆ II JAK PROWADZIĆ SZKOLENIE, ABY WŁĄCZAĆ WSZYSTKICH 31

CZĘŚĆ III WYKORZYSTANIE NOWYCH TECHNOLOGII W PRACY Z OSOBAMI

NIEWIDZĄCYMI I SŁABOWIDZĄCYMI .. 46

AUTORZY I AUTORKI .. 56

4

WSTĘP

Dla kogo jest ten poradnik?

Poradnik powstał z myślą o trenerach i trenerkach szkolących osoby dorosłe. Ma on na celu

wzbudzić refleksję i – przynajmniej w pewnym stopniu – przygotować edukatorów

i edukatorki do sytuacji, w której w prowadzonym przez nich szkoleniu uczestniczą osoby

z dysfunkcją wzroku. Jak zadbać o ich potrzeby, jednocześnie nie zaniedbując potrzeb innych

osób z grupy? Jak sprawić, by mogły w pełni korzystać ze szkolenia? Jak wyważyć swoje

zachowanie, aby z jednej strony było ono wspierające, lecz z drugiej – nie stygmatyzowało

osób niewidzących i słabowidzących? Wreszcie, cytując jedną z autorek – jak pomagać, by

nie szkodzić?

Edukacja włączająca, zorientowana na różne potrzeby osób dorosłych, czerpiąca

z różnorodności w szkoleniu – to podejście zbieżne z filozofią Stowarzyszenia Trenerów

Organizacji Pozarządowych i prowadzonych przez nie szkół trenerskich. Aby taka edukacja

działa się w praktyce, potrzebne jest przygotowanie trenerów i trenerek prowadzących

szkolenia. Z tą myślą STOP przystąpił do projektu „Edukacja osób dorosłych niewidzących

i słabowidzących” realizowanego w ramach programu Grundtvig.

Poradnik to praca zbiorowa. Autorami są eksperci i ekspertki z organizacji, które przystąpiły

do projektu, niejednokroć osoby słabowidzące lub niewidzące – często także trenerki

i trenerzy.

Co znajdziemy w poradniku?

Poradnik składa się z wprowadzenia i 3 części.

We wprowadzeniu prezentujemy podstawowe informacje na temat rodzajów dysfunkcji

wzroku, przedstawiamy też najbardziej ogólne zasady komunikacji z osobami niewidzącymi

i słabowidzącymi.

„Uruchom myślenie” to część refleksyjna. Rozpoczyna ją rozdział Roberta Więckowskiego

omawiający fakty i mity na temat osób niewidzących i słabowidzących. W podróż do świata

bez wzroku zaprasza nas Katarzyna Gajewska. Podróż tą okrasza garścią praktycznych porad

trenerskich dotyczących komunikowania się z osobami z dysfunkcją wzroku i ich uczenia.

Małgorzata Pacholec prezentuje zasady audiodeskrypcji, czyli opisywania obrazów

i przestrzeni za pomocą słów, natomiast Monika Dargas-Miszczak opowiada o przygotowaniu

materiałów szkoleniowych i tyflografice.

5

W II części – czysto trenerskiej, Katarzyna Sekutowicz omawia temat szkolenia osób

niewidzących i słabowidzących rozpatrując go zarówno od strony antydyskryminacji, jak

i przedstawiając praktyczne zasady prowadzenia szkolenia – począwszy od etapu rekrutacji,

poprzez jego prowadzenie, a na ewaluacji kończąc.

Łucja Kornaszewska-Antoniuk i Jan Szuster przedstawiają zasady dostępności materiałów

elektronicznych dla osób z dysfunkcją wzroku i możliwości jakie dają nowoczesne

technologie w edukacji (i życiu) osób niewidzących i słabowidzących. Jak poprawnie

komunikować się za pomocą poczty e-mail tak, aby ułatwić przekaz osobie niewidzącej?

Co to jest norma WCAG 2.0 i kto jest obowiązany do jej stosowania? O tym w części III.

Zapraszamy do lektury!

Informacja o projekcie

Projekt „Doświadczenia edukacji dorosłych osób niewidzących i słabo widzących w Europie”

został zrealizowany w ramach programu Grundtvig, jako tzw. projekt partnerski. Liderem

projektu była włoska organizacja ANPVI, Associazione Nazionale privi di vista e ipovedenti,

partnerami, oprócz STOP, są: Łotewskie Zrzeszenie Niewidomych, Transformado z Hiszpanii

oraz Centre for Visulaisation and Interactivity in Education z Czech.

W Polsce STOP zainicjował powstanie partnerstwa organizacji działających na rzecz osób

niewidzących i słabowidzących. W jego skład weszły takie organizacje jak: Polski Związek

Niewidomych, Fundacja Polskich Niewidomych i Słabowidzących „TRAKT”, Fundacja Kultura

Bez Barier, Towarzystwo Edukacji Antydyskryminacyjnej, firma PIRS Creative LAB.

Efektem projektu jest opis dobrych praktyk z krajów partnerskich, zawierający także wywiady

z praktykami zajmującymi się problematyką osób niewidzących i słabo widzących, nowe

programy szkoleń i warsztatów, oraz – opracowany po polsku – czytany przez Państwa

poradnik dla trenerów i trenerek.

Projekt trwał od sierpnia 2013 do lipca 2015 roku.

Katarzyna Lipka-Szostak

Stowarzyszenie Trenerów Organizacji Pozarządowych

6

WPROWADZENIE

Garść informacji na temat rodzajów niepełnosprawności wzroku

Katarzyna Lipka-Szostak,

Stowarzyszenie Trenerów Organizacji Pozarządowych

na podstawie materiałów z Internetu

Spektrum słabowidzenia – informacje wstępne

Osoby z niepełnosprawnością wzroku trudno jest zakwalifikować do jednej kategorii. Wśród

nich są osoby:

 niewidzące, który nigdy nie widziały,

 ociemniałe, które pamiętają świat widziany przed utratą wzroku,

 dysponujące ograniczoną zdolnością odbierania i interpretowania wrażeń

wzrokowych,

 stopniowo tracące wzrok

 będące w szoku po nagłej utracie zdolności widzenia.

W tej kategorii mieszczą się także osoby, które dzięki działaniom medycznym uzyskały

ograniczoną zdolność widzenia, ale jeszcze nie potrafią z niej korzystać i funkcjonują

bezwzrokowo.

Przy badaniu wzroku bierze się pod uwagę trzy parametry: ostrość widzenia (zdolność do

dostrzegania szczegółów z określonej odległości), pole widzenia (obszar, który można przed

sobą zobaczyć za pomocą obu oczu) i funkcjonowanie narządu wzroku – najtrudniejszy do

opisania parametr, bo dotyczy tego, w jaki sposób człowiek może funkcjonować w życiu

codziennym i zawodowym. Zdolności te mogą być różne u poszczególnych osób, wpływa na

to wiele innych czynników, takich jak doświadczenia człowieka, jego motywacja i potrzeby.

Niewidzenie niewidzeniu nie równe – sposób kwalifikacji dysfunkcji wzroku

Klasyfikacja osób z dysfunkcją wzroku jest trudna. Zwykło się umieszczać stopień

niepełnosprawności na dwóch biegunach: CNO (TCB) - DW (PS)

7

CNO to osoby całkowicie niewidome – z brakiem poczucia światła (po angielsku TCB - totally

congenitally blind), a DW to doskonale widzący (po angielsku PS - perfectly sighted), czyli

osoby posiadające obuoczne widzenie stereoskopowe o normalnym polu widzenia i pełnej

ostrości z bliska i z daleka. Między tymi biegunami plasuje się większość ludzi o różnym

stopniu dysfunkcji wzroku spowodowanej najrozmaitszymi przyczynami. Jest to model

uproszczony, który definiuje jedynie stan widzenia. Granice między poszczególnymi

kategoriami są rozmyte. Przy ustalaniu kategorii bierze się pod uwagę cel takich rozróżnień.

Inaczej bowiem ocenia się wzrok przy kwalifikowaniu do różnych zawodów, inaczej przy

określaniu stopnia niepełnosprawności lub inwalidztwa, a jeszcze inaczej w celach ustalenia

możliwości kształcenia osób z dysfunkcją wzroku.

Kategorie deficytów wzroku według WHO:

Kategoria
Ostrość widzenia w lepszym

oku po korekcji

Określenia standardowe

według WHO

Określenia funkcjonalne

według WHO

0
6/6 - 6/18

(1.0 - 0.3)
Normalny Normalne

1
6/18 - 6/60

(0.3 - 0.1)
Upośledzenie wzroku Słabowidzenie

2
6/60 - 3/60

(0.1 - 0.05)

Poważne upośledzenie

wzroku
Słabowidzenie

3
3/60 - 1/60

(0.05 - 0.02)
Ślepota Słabowidzenie

4 0.02 - Poczucie światła Ślepota Słabowidzenie

5 Brak poczucia światła Ślepota Całkowita ślepota

Kategorie standardowe nie biorą więc pod uwagę użytecznych resztek wzroku. Dlatego też

należy wyraźnie odróżnić ślepotę z punktu widzenia prawa (legal blindness) od ślepoty

funkcjonalnej lub słabowidzenia (low vision).

8

Rodzaje zaburzeń wzroku1

Istnieją rozmaite rodzaje zaburzeń wzroku, tutaj przestawimy je jedynie od strony tego, jak

osoba słabowidząca widzi, nie od strony medycznej.

1. Mroczki rozsiane

Widzenie może się zmieniać w zależności od pory dnia, oraz z dnia na dzień. Czasem może

się także pojawiać utrata obwodowego pola widzenia. Zmienność zaburzenia i jego

nieprzewidywalność może przeszkadzać w wielu czynnościach dnia codziennego.

Powyżej zilustrowano widzenie przy zaburzeniu typu: mroczki rozsiane - na zdjęciu widać

grupkę osób, mroczki rozsiane (czarne plamy) przysłaniają obraz.

2. Utrata widzenia w polu centralnym, stała plama – bezpośrednio w środku widzenia.

Takie centralne plamy utrudniają czytanie, pisanie, wybieranie numeru telefonu, nabieranie

igły itp.

1 Opisy na podstawie publikacji: M.A Duffy: Ocena i modyfikacje otoczenia dla osób słabowidzących, wyd. PZN,
2002

9

Na zdjęciu powyżej zilustrowano widzenie przy zaburzeniu dotyczącym utraty widzenia

w polu centralnym

3. Utrata widzenia w polu bocznym (obwodowym) – widzenie lunetowe

Ten rodzaj zaburzenia utrudnia bezpieczne poruszanie się, bez wpadania na przedmioty

znajdujące się w okolicach stóp, głowy, lub z boku.

Na zdjęciu powyżej zilustrowano widzenie przy tzw. zaburzeniu lunetowym.

4. Częściowa utrata pola widzenia (prawostronnie lub lewostronnie jednoimienne

widzenie połowiczne)

Taki rodzaj zaburzenia zakłóca postrzeganie przedmiotów i relacji przestrzennych. Jest to

zaburzenie percepcyjne, które utrudnia czynności dnia codziennego.

10

Na zdjęciu powyżej zilustrowano widzenie przy częściowej utracie pola widzenia.

5. Ogólnie nieostry obraz

Postacie, przedmioty i kolory są rozmazane, co uniemożliwia widzenie szczegółów i obniża

zdolność poruszania się we wnętrzach i na zewnątrz, oraz utrudnia wykonywanie rozmaitych

innych czynności, takich jak choćby czytanie, oglądanie telewizji.

Powyżej ilustracja widzenia przy nieostrym obrazie.

11

CZĘŚĆ I - URUCHOM MYŚLENIE

Fakty i mity na temat osób niewidzących i słabowidzących

Robert Więckowski

Fundacja Kultura Bez Barier

Dwa odrębne światy

Świat osób pełnosprawnych i niepełnosprawnych wzrokowo (niewidomych, niedowidzących,

głuchoniewidomych) to, niestety, dwa odrębne światy. Spotykają się one od czasu do czasu

w teraźniejszości, ale między nimi zieje ogromna przepaść stereotypów, kalek myślowych

i uproszczeń. Co ważne, nikt za to nie ponosi winy, a przynajmniej nie ma tu mowy

o klasycznym rozumieniu winy, jako obarczającej sprawcę, konsekwencji działania w złej

wierze. Przepaść między niewidomymi i widzącymi to bowiem wynik obowiązującego

w Polsce od kilkudziesięciu lat systemu edukacji. Zgodnie z jego założeniami niewidome

i słabowidzące dzieci umieszczane były (i wciąż często są) w wieku 7 lat w Specjalnych

Ośrodkach Szkolno Wychowawczych (SOSW). Tam uczą się wszystkiego, co powinny

wiedzieć, by zdać maturę czy zdobyć zawód, ale – przy okazji – prawie w ogóle nie kontaktują

się z pełnosprawnymi rówieśnikami. Dzieci z dysfunkcją wzroku nie spotka się na

podwórkach, placach zabaw, na, tak licznych w ostatnich czasach, kursach, warsztatach czy

kołach zainteresowań. Niewidomi i niedowidzący są w SOSW.

Osoby pełnosprawne i niepełnosprawne wzrokowo nie kontaktują się więc ze sobą od

najmłodszych lat. Nie są do tego przyzwyczajane, nie za bardzo wiedzą jak się wobec siebie

nawzajem zachować. Często jest również tak, że osoba dorosła, która straci wzrok, wsiąka

naturalnie w środowisko osób niewidomych i słabowidzących ograniczając jednocześnie

kontakty z widzącymi znajomymi, a i ci ostatni nie szukają takich spotkań. Powstają więc

stereotypy, kalki myślowe, uproszczenia. Zastępują one rzetelną wiedzę i doświadczenie,

a ich powstawanie to wynik naturalnej dla człowieka potrzeby oswajania i porządkowania

nieznanego świata. Nie są one więc aż tak bardzo złe, gdy jednak pojawia się możliwość,

warto się z nimi skonfrontować i odrzucić nieprawdziwe wątki. Wiedza, rzetelna potrzebna

jest szczególnie tym osobom, które – potencjalnie – mogą spotkać na swej drodze

niewidomego lub niedowidzącego i będą musiały zapewnić mu komfort w czasie interakcji.

Trenerzy na pewno należą do takiej grupy.

12

Niniejszy tekst przedstawia i komentuje najczęściej występujące stereotypy dotyczące świata

osób niewidomych i niedowidzących. Z czym więc widzącym kojarzy się niewidzenie?

Stereotypy

Ciemność – wiele osób widzących jest przekonanych, że słowo to najlepiej oddaje istotę

braku wzroku. Tymczasem jest ono błędne. Osoby niewidome nie żyją w ciemności. Ci, którzy

nie widzą od urodzenia, żyją w stanie braku widzenia i tylko takie sformułowanie jest zgodne

z prawdą. Osoby te nie wiedzą czym jest ciemność ani jasność, bo nigdy jej nie widziały. Gdy

widzący mówią „ciemność”, często, nawet podświadomie, kojarzy im się to z dusznością,

smutkiem, klaustrofobią, niebezpieczeństwem, samotnością. Taka jest semantyka słowa

ciemność, jednak nie opowieścią określa ona świata niewidomych. Ten świat jest taki, jak

świat osób pełnosprawnych – czasem bardzo kolorowy i pełen słońca, innym razem smutny,

ale stany te nie są wynikiem braku wzroku tylko indywidualnej drogi przez codzienność.

Lepszy słuch – często spotyka się wśród widzących opinię, że po utracie wzroku poprawia się

słuch. Nie jest to prawdą. Jeśli ktoś źle słyszał przed utratą wzroku, będzie źle słyszał, gdy

stanie się niewidomym. Medyczne parametry jego słuchu nie poprawią się. Osoba ta

najprawdopodobniej nauczy się jednak lepiej wykorzystywać swój słuch, stanie się

uważniejsza na dźwięki, proces ten będzie całkowicie naturalny. Organizm osoby, która

straciła możliwość widzenia, będzie w ten sposób starał się kompensować sobie brak

możliwości pozyskiwania informacji za pośrednictwem wzroku. Mechanizm ten będzie

zresztą działał identycznie w odniesieniu do pozostałych zmysłów (jeśli utrata wzroku nie

była spowodowana np. chorobą, która, tak jak cukrzyca, zaburza często możliwość

pozyskiwania bodźców przez opuszki palców, na czym ucierpi zmysł dotyku).

Biała laska zamiast wzroku – biała laska to najlepiej rozpoznawany „emblemat” osoby

niewidomej. Istnieją jednak w związku z nią fałszywe sądy. Niektórzy są przekonani, że jeśli

niewidomy ma białą laskę, to wszędzie trafi. Nie jest to prawdą. Niewidomy, idący z białą

laską, trafi samodzielnie tylko tam, gdzie wie, jak dojść. Jeśli zdecyduje się pójść w miejsce

nieznane, będzie musiał prosić o pomoc osobę widzącą. Istnieje też przekonanie, iż osoba

idąca z białą laską kompletnie nic nie widzi. To także fałszywy sąd. Po białą laskę sięgają

nierzadko osoby słabowidzące, które, w porównaniu z niewidomymi, widzą naprawdę sporo,

ale nie są już w stanie bezpiecznie i pewnie poruszać się samodzielnie w przestrzeni

publicznej. I jeszcze jedna nieprawdziwa opinia. Wiele osób przypuszcza, że jeśli ktoś raz

wyszedł z białą laską, to musi jej używać za każdym razem, gdy opuszcza do m. Tymczasem

jest grupa osób słabowidzących, które poruszają się bezwzrokowo tylko w określonych

13

sytuacjach, np. przy bardzo ostrym słońcu, w nocy, w miejscach nieznanych. Wtedy sięgają

one po białą laskę, gdy jednak niekorzystne warunki mijają, biała laska trafia często do torby

lub plecaka.

Pies przewodnik – pies przewodnik zapewnia niewidomemu znacznie wyższy komfort

poruszania się w przestrzeni publicznej, niż biała laska – osoba z psem przewodnikiem może

iść znacznie szybciej i ma pewność, że nie uderzy w nic głową (biała laska chroni

niewidomego tylko od pasa w dół). Wbrew niektórym wyobrażeniom, pies przewodnik nie

podejmuje żadnych decyzji. To niewidomy musi zdecydować, gdzie chce iść (w prawo,

w lewo, w dół po schodach itp.)., to niewidomy musi podjąć decyzję, że można przejść przez

ulicę, bo świeci się zielone światło (pies nie podejmie takiej decyzji, zatrzyma się przy końcu

chodnika), pies nie da znać (np. szczekaniem) jaki podjechał autobus – niewidomy musi

osobiście się tego dowiedzieć. Bardzo ważne jest natomiast to, jak można zachowywać się

w stosunku do psa przewodnika. Nie głaszczemy go, nie dajemy mu smakołyków, nie

gwiżdżemy na niego, gdy prowadzi on osobę niewidomą. Pies jest wtedy w pracy i nie wolno

go rozpraszać. I jeszcze jedno – pies przewodnik ma prawo wejść wszędzie z osobą

niewidomą, absolutnie wszędzie i nie musi mieć kagańca.

Głos zamiast twarzy – niewidomi nie widzą twarzy, ale są w stanie rozpoznawać widzących

po głosie – opinia ta jest prawdziwa, ale sąd z nią związany – zupełnie fałszywy. Wiele osób

widzących wyobraża sobie, że rozpoznawanie osób po głosie jest tak samo pewne, jak

oglądając znajomą twarz. Tymczasem jest to możliwe jedynie w odniesieniu do osób

doskonale znanych niewidomemu, ewentualnie osób o bardzo charakterystycznym głosie.

W pozostałych przypadkach sprawa jest dużo trudniejsza. Dużo trudniej jest rozpoznawać

głosy, niż twarze, więcej czasu potrzeba, by nauczyć się konkretnego głosu i ulatuje on

z pamięci znacznie szybciej, niż raz lub kilka razy zobaczona twarz. Osoba, która przebywała

z niewidomym, niewidomą przez 3 dni szkolenia, powinna przy następnym spotkaniu

przypomnieć się podając swoje imię i, najlepiej, miejsce, w którym doszło do spotkania.

Takie samo niewidzenie/ takie samo niedowidzenie – wiele osób widzących jest

przekonanych, że, jeśli chodzi o możliwość postrzegania świata, osoby niewidome

i niedowidzące nie różnią się (w swoich grupach) między sobą. Takie myślenie jest pewnym

uproszczeniem. Sąd ten jest prawdziwy jedynie w odniesieniu do niewidomych, którzy nie

widzą kompletnie nic (tzw. medyczne zero). Zgodnie z prawem obowiązującym w Polsce do

grupy niewidomych są zaliczone i te osoby, które mają poczucie światła albo bardzo wąskie

pole widzenia. Jedni i drudzy coś jednak widzą, niektórzy są np. w stanie dostrzec przejście

między jasnym i ciemnym pokojem, czy zorientować się, nie znając godziny, że na dworze

jest dzień lub noc. Tyle o niewidomych, jeśli zaś chodzi o słabowidzących, to dużo

14

bezpieczniejsze i bardziej zbliżone do prawdy jest przyjęcie założenia, iż każdy słabowidzący

widzi inaczej, nawet jeśli ma parametry medyczne wzroku takie same, jak inna niedowidząca

osoba.

Jaki dzielny…/ jaki biedny… - postrzeganie osób niewidomych przez osoby widzące jest

często nacechowane emocjonalnie. Konkretny, obserwowany niewidomy, budzi podziw (jak

wspaniale sobie radzi, choć nie widzi) lub współczucie (jaki biedny, przecież nie widzi). Duży

wpływ na takie postrzeganie mają doniesienia medialne, które – w przygniatającej

większości przypadków – przedstawiają niewidomych jako herosów lub udręczonych

dysfunkcją biednych ludzi. Ani jedna ani druga opowieść nie jest prawdą o większości

niewidomych. Prawda jest taka, że większość niepełnosprawnych wzrokowo to zupełnie

zwyczajni, przeciętni ludzie; tak, jak większość pełnosprawnych. To zaś, w jaki sposób ktoś

potrafi sobie radzić z niepełnosprawnością, to wynik indywidualnych cech osobowości

połączonych z pracą, jaką wykonał w procesie rehabilitacji, gdy uczył się żyć bez

wykorzystywania wzroku.

Brajl – większość osób widzących wie, że niewidomi posługują się brajlem, że wypukłe

i wyciskane na kartce kropki to litery układające się w słowa i zdania. Niby wszystko proste,

ale i brajl wywołuje pewne nieporozumienia. Najczęstszym spotykanym błędem jest

kierowane w odniesieniu do wypukłego pisma stwierdzenie, „język brajla”. Stwierdzenie to

jest nieprawdziwe, brajl rozumiany jako wypukłe kropki to alfabet lub pismo (oba określenia

prawidłowe), a język Braille-a – twórcy alfabetu, to francuski. Braill był Francuzem. I sprawa

druga – wbrew powszechnemu przeświadczeniu nie wszystkie osoby niewidome

i niedowidzące znają brajla, a jeszcze mniej takich osób potrafi czytać w brajlu. Dotyczy to

szczególnie osób, które straciły wzrok w dorosłości i stało się to stosunkowo niedawno.

Współczesna technika daje bowiem niewidomym i niedowidzącym tak duże możliwości

czytania i pisania bez potrzeby znajomości brajla, że wiele osób nie podejmuje wysiłku, by

poznać ten alfabet i nauczyć się z niego na co dzień korzystać.

Podana powyżej lista nie wyczerpuje wszystkich, istniejących w naszym społeczeństwie,

stereotypów związanych z brakiem widzenia. Wiele sfer nie zostało skomentowanych, warto

więc pamiętać o jednej zasadzie.

Jeśli czegoś nie jesteśmy pewni, a spotkaliśmy osobę niewidomą lub niedowidzącą,

zadajmy jej stosowne pytanie. Osoba ta prawie na pewno będzie znała odpowiedź, jest

przecież częścią świata, w którym wzrok nie jest najważniejszym zmysłem.

15

Zamień obraz na słowo

Katarzyna Gajewska

Pamiętajmy zawsze o ogólnej zasadzie, że osobie niewidzącej należy mówić wszystko to,

o czym wiedziałby, gdyby widziała!

Dlaczego to takie ważne?

Wyobraź sobie…

Wyobraź sobie, że jesteś z grupą przyjaciół na Wawelu i właśnie zwiedzacie podziemne

krypty, w których znajdują się królewskie groby. W pewnym momencie – zupełnie

nieoczekiwanie – gaśnie światło. Słyszysz podenerwowane głosy przyjaciół. Nikt nie wie, co

się stało. Prawdopodobnie nastąpiła jakaś awaria, ale nie wiadomo, kiedy się skończy. Gdy

mija pierwszy strach i szok, Ty i Twoi przyjaciele próbujecie poradzić sobie w jakiś sposób

w tej nowej i niespodziewanej sytuacji. Chcecie znaleźć drogę na zewnątrz. Na początku nie

wiecie, w jaki sposób się do tego zabrać. W całkowitej ciemności łatwo jest zgubić właściwy

kierunek. Obijacie się o siebie, każdy próbuje coś powiedzieć, więc powstaje harmider

i zamieszanie, które nie ułatwiają poruszania się i znalezienia właściwej drogi.

Wyobraź sobie, że nagle jeden z przyjaciół zaczyna widzieć w ciemności. Wszyscy oddychacie

z ulgą, bo wiecie, że jesteście uratowani. Okazuje się jednak, że mimo, iż jeden z was widzi,

to znalezienie wyjścia na zewnątrz nie jest łatwe. Ten, który widzi, próbuje pokazać wam,

którędy macie iść. Podnosi rękę i wskazuje kierunek, mówiąc żebyście poszli „tam…”. Jest

zupełnie ciemno i jedyną informacją, jaka do ciebie dociera, jest słowo „tam”. Nie jesteś

w stanie dostrzec gestu wskazującego właściwy kierunek, więc to słowo straciło dla Ciebie

znaczenie. Jest bezużyteczne i abstrakcyjne. Ten, który widzi, nawet się nie zorientował, że

Ty i Twoi przyjaciele nie wiecie dokąd iść.

Dlaczego się nie zorientował? Bo używanie gestów w czasie mówienia i pokazywania

różnych rzeczy jest reakcją tak naturalną i oczywistą, że trudno się jej wyzbyć czy choćby

o niej pamiętać. Jak myślisz, co można zrobić, aby doszło do porozumienia między Tobą

i Twoimi przyjaciółmi a tym, który widzi? Porozumienie się umożliwia precyzyjna

komunikacja werbalna, zamieniająca nieprecyzyjne słowa typu: „tu” czy „tam” na konkretne

wskazówki typu: „prosto”, „w lewo”, „w prawo”, „w górę” czy „w dół”.

16

Metody komunikacji - technika „tarczy zegara”

Teraz pokażę Ci, w jaki sposób precyzyjnie poinformować niewidomego o tym, co się wokół

niego znajduje.

Wyobraź sobie ogromną tarczę zegara. Ty znajdujesz się dokładnie w jej środku. Na wprost

ciebie jest godzina 12, za Tobą 6, po Twojej prawej stronie 3, a po lewej 9. Na wprost od

Ciebie, ale lekko w prawo, jest godzina 1, a na wprost Ciebie, ale bardziej w prawo – godzina

2.

W ten sposób możesz opisać całą tarczę zegara. Jeżeli stoisz w centrum Warszawy,

skierowany, skierowana twarzą na północ, na rogu al. Jerozolimskich i Marszałkowskiej, to

Pałac Kultury będzie na twojej 11, domy Centrum na 1, Plac Bankowy na 12, a Plac

Konstytucji na 6. Pamiętaj, że gdy obrócisz się twarzą na zachód (czyli w lewo) to układ tarczy

zegara też się zmieni. Wtedy Pałac Kultury będziesz miał, miała na 1, a Plac Konstytucji na 9,

z kolei Plac Bankowy na 3. Jeżeli chcesz użyć techniki „Tarczy Zegara”, by pokazać coś osobie

niewidomej, to ona stoi po środku tarczy i otaczająca ją przestrzeń musi być opisywana

względem pozycji jej ciała. Za pomocą tej techniki możesz też opisać to, co znajduje się np.

na talerzu: „na 12 jest kotlet, na 4 surówka, a na 7 ziemniaki. Kompot znajduje się na 1 od

talerza”.

Jak pomagać, by nie szkodzić?

Znowu, wystarczy krótki eksperyment, przeprowadzony nawet w wyobraźni, aby zrozumieć,

jak pomóc osobie niewidzącej dojść tam, gdzie ona potrzebuje.

Wyobraź sobie, że jesteś w opasce na oczach przy przejściu podziemnym, obok Rotundy

w Warszawie (skrzyżowanie Marszałkowskiej i Alei Jerozolimskich) Chcesz dojść do schodów

prowadzących do przejścia podziemnego. Nic nie widzisz. Otacza cię kakofonia dźwięków,

narastających ze wszystkich stron, trudno wyodrębnić pojedyncze z nich, odnosisz wrażenie

chaosu, odczuwasz niepokój, lęk i zmęczenie. Po pewnym czasie zaczynasz słyszeć miasto.

Słyszysz samochody, autobusy i tramwaje, ludzi, którzy idą, biegną, rozmawiają, krzyczą,

śmieją się, słyszysz jadące po chodniku koła ciągniętej przez kogoś walizki. Jesteś

zdezorientowany/zdezorientowana. Nagle podchodzi do ciebie ktoś i oferuje ci swoją

pomoc. Pyta dokąd chcesz pójść, ty mówisz, że do schodów w dół. Pomocny człowiek staje

za tobą i popycha cię od tyłu, Ty, żeby nie stracić równowagi, robisz krok naprzód… Nie

wiesz, co jest przed tobą, masz wrażenie, że zaraz w coś uderzysz. Jak się wtedy czujesz?

Odczuwasz lęk, mimo, że Twój przewodnik widzi i może zareagować na pojawiającą się

17

przeszkodę. Co takiego sprawia, że mu nie ufasz? Twój instynkt samozachowawczy nie

pozwala powierzyć swojego bezpieczeństwa dopiero co poznanej osobie. To jest naturalny

odruch i warto o nim pamiętać pomagając osobie niewidzącej. Pamiętaj, że gdy zechcesz

komuś pomóc a nie bardzo wiesz jak masz to zrobić - po prostu zapytaj. Osoba, której

zechcesz pomóc, sama najlepiej będzie wiedziała, w jaki sposób ta pomoc powinna

wyglądać.

Pamiętaj też o zasadzie, że przewodnik ZAWSZE idzie pierwszy, krok lub pół przed osobą

niewidomą, która trzyma go za ramię, powyżej łokcia. Taki chwyt sprawia, że przewodnik

informuje o przeszkodach za pomocą ruchu łokcia. Osoba prowadzona jest w stanie wyczuć,

że przewodnik na przykład wszedł na stopień w górę, bo jego łokieć uniósł się ku górze.

Możesz też dodatkowo informować niewidomego o przeszkodzie, ale zawsze za pomocą

zwięzłych i konkretnych komunikatów np. „schody w górę” czy „krawężnik w dół”.

Wystrzegaj się używania słowa „uwaga” bez określenia, na co niewidomy ma uważać. Wróć

na chwilę jeszcze wyobraźnią do podziemnej krypty na Wawelu. Nadal jest ciemno i niczego

nie możesz dostrzec. Nagle ten, który widzi, krzyczy „uwaga”! Gwałtownie zatrzymujesz się,

ale nie wiesz, z której strony jest zagrożenie, czy przed tobą, a może z tyłu… Wystarczy gdyby

ten, który widzi, powiedział: „uwaga! Na prawo schody w górę”.

Zupełna cisza i ogromny hałas powodują chaos

Są takie sytuacje, które w bardzo dużym stopniu utrudniają orientację w otoczeniu. Dzieje się

tak, gdy niczego nie słychać, lub gdy słychać za dużo. W obu tych przypadkach brakuje

punktu odniesienia.

Wyobraź sobie, że stoisz z zamkniętymi oczami po środku marketu. Nie wiesz, gdzie co się

znajduje, ale w przybliżeniu możesz usłyszeć, w którym miejscu są kasy, bo słyszysz dźwięk

przy kasowaniu towarów. Wiesz, gdzie znajdują się produkty świeże, bo możesz usłyszeć

buczenie chłodziarek, możesz też usłyszeć hałas otwieranych i zamykanych drzwi, więc

wywnioskujesz, gdzie jest wyjście ze sklepu.

Wyobraź sobie, że nagle w markecie zaczyna grać głośna heavy metalowa kapela, która

zagłusza wszystkie dźwięki dookoła ciebie. Co się wtedy stanie? Najprawdopodobniej

zupełnie stracisz orientację, gdyż nie będziesz słyszał, słyszała niczego poza dźwiękami

głośnej muzyki.

A teraz wyobraź sobie, że idziesz wzdłuż ruchliwej ulicy. Obok ciebie przejeżdżają

samochody, słyszysz kiedy zatrzymują się na światłach. Gdzieś obok dobiega dźwięk

18

zamykanych drzwi. Słyszysz dzieci bawiące się na placu zabaw przed tobą i że niedaleko

autobus zatrzymał się na przystanku. Te wszystkie dźwięki stanowią dla ciebie punkt

odniesienia do tego, gdzie właśnie się znajdujesz. Jeżeli znasz to miejsce dobrze, bo chodzisz

tamtędy codziennie do pracy, to uczysz się ‘widzieć słuchem” otaczającą cię przestrzeń.

Gdyby nagle zapadła całkowita cisza, to poczułbyś, poczułabyś się zagubiony, zagubiona,

zwłaszcza wtedy, gdyby to miejsce było dla ciebie zupełnie nowe.

Puste krzesła nie mówią

Przypomnij sobie jakąś sytuację ze swojego życia, gdy spotkałeś, spotkałaś się

z przyjaciółmi w jakiś miłym i przytulnym lokalu. W kilka osób toczycie luźną rozmowę,

przerywaną na to, by sięgnąć po filiżankę czy kanapkę. Co jakiś czas ktoś wychodzi zapalić,

a ktoś inny zmienia miejsce, by porozmawiać przez chwilę z inną osobą. Ty opowiadasz

koledze o ostatnich wakacjach, rozmowa jest bardzo luźna, wymieniacie się poglądami na

temat spędzania czasu wolnego. Co jakiś czas rozmowa się urywa, po to by za chwilę toczyć

się dalej. Kiedy Ty akurat rozmawiasz z kimś innym, kolega wstaje, by pójść zapalić…

Wyobraź sobie tę sytuację jeszcze raz, tyle że wszyscy wokół widzą, a ty masz opaskę na

oczach, więc nie widzisz niczego. Gdy siedzisz przy stole, to zmysłem przekazującym ci

najwięcej informacji jest twój słuch. Słyszysz, co mówi twój kolega, słyszysz rozmowy

pozostałych przyjaciół, dźwięk szklanek i talerzyków, rozmowy innych gości, muzykę

i poruszające się po lokalu osoby. W pewnym momencie twój kolega wstaje by pójść zapalić,

nie mówiąc ci o tym. Ty nie słyszysz tego w ogólnym hałasie. Po chwili kontynuujesz

przerwaną przed chwilą rozmowę, tyle że mówisz do pustego krzesła a odpowiada ci cisza…

W końcu orientujesz się w sytuacji, robi ci się zwyczajnie głupio i czujesz się zażenowany,

zażenowana na myśl, że właśnie stoczyłeś, stoczyłaś rozmowę z pustym krzesłem.

Jak można było uniknąć tak niezręcznej sytuacji?

Wystarczyło, żeby twój kolega powiedział tylko jedno słowo: „wychodzę”.

Językowe tabu

Zastanawiasz się być może nad tym, co wypada, a czego nie wypada mówić przy osobie

niewidzącej. Czy możesz pożegnać się zwrotem „do widzenia” bądź „do zobaczenia”, skoro

on/ona nie widzi, lub czy wypada ci użyć takich słów jak: „ślepy traf” czy „ślepa uliczka”,

skoro nawiązują one bezpośrednio do sytuacji zdrowotnej niewidzącego. Jeżeli dręczą cię

tego typu wątpliwości, to wyobraź sobie, że zastępujesz „drażliwe” słowa innymi, bardziej

19

grzecznymi. I co ci wtedy wyjdzie? Wejdziesz w „niewidomą uliczkę” a w totolotku

zadecyduje „niepełnosprawny traf”. Brzmi to nienaturalnie, wręcz głupio, czyż nie? Możesz

bez obaw mówić do osoby niewidzącej wyżej przytoczone słowa. Możesz w rozmowie

nawiązywać do słów związanych z widzeniem, mówiąc np. „zobacz, co tu mam” – podając jej

do ręki np. jabłko. Niewidzący „widzi dotykiem”, to, co ty widzisz wzrokiem, o ile oczywiście

można tego dotknąć. Samolotu lecącego wysoko nie można dotknąć, ale można czasem go

usłyszeć. Możesz też o nim opowiedzieć, tzn. jaki ma kształt czy kolor.

Kreatywny trener, kreatywna trenerka

Jesteś trenerem i przygotowujesz szkolenie. Wiesz, że być może weźmie

w nim udział osoba niewidząca lub słabowidząca. Zastanawiasz się co zrobić, aby mogła ona

w pełni uczestniczyć w proponowanych przez Ciebie działaniach.

W pełni – to znaczy aktywnie, bez konieczności wykluczenia z pewnych ćwiczeń ze względu

na brak widzenia.

Zadbaj o dobry początek

Wiesz już, że w prowadzonym przez ciebie szkoleniu weźmie udział osoba niewidząca.

Zastanawiasz się, co masz zrobić na początku. Poinformować pozostałych uczestników

i uczestniczki o tym, że jest wśród nich osoba niewiedząca, czy raczej pozwolić, aby ona

zrobiła to sama. Najlepiej zapytaj samego zainteresowanego, zainteresowanej – osobę

niewidzącą i pozwól jej dokonać wyboru.

Możesz oprowadzić niewidzącego po sali lub mu ją opisać. Pamiętaj o zwróceniu uwagi na

elementy, o które niewidzący może zahaczyć, potknąć się lub uderzyć. Np. flipchart na lekko

rozstawionych nogach, elementy wystające ze ściany na wysokości głowy, których nie da się

wyczuć białą laską – wisząca tablica.

W momencie, gdy przystąpisz do ustalenia z grupą Kontraktu, możesz zadbać o to, by ułatwić

niewidzącej osobie pracę w grupie szkoleniowej. Jeżeli uczestnicy i uczestniczki szkolenia nie

znali się wcześniej, możesz zaproponować, aby każda osoba, która zabiera głos, najpierw

powiedziała swoje imię. Możesz też – o ile to możliwe – poprosić uczestników, uczestniczki,

by nie zmieniali miejsc. Zaproponuj, by niewidzący powiedział o swoich potrzebach

związanych z uczestnictwem w szkoleniu. Jeżeli będzie osobą zamkniętą lub nie zechce

skorzystać z Twoich propozycji – pozwól mu/jej na to, szkolenie to nie terapia.

20

Może zdarzyć się taka sytuacja, że w Twoim szkoleniu zechce wziąć udział osoba niewidząca,

która będzie chciała przyjść z przewodnikiem. Jeżeli będzie to szkolenie otwarte

i jednorazowe, możesz się na to zgodzić, lecz pamiętaj o paru zasadach. Po pierwsze umów

się z niewidzącym, niewidzącą i jego/jej przewodnikiem na to, że to niewidzący uczestniczy

w szkoleniu, a przewodnik jest tylko „jego oczami”. Zdarza się czasem, że na pytanie

kierowane do niewidzącego, odpowiada jego przewodnik. Po drugie, ty sam, sama musisz

pamiętać, by podczas szkolenia zwracać się do niewidzącego, niewidzącej, a nie jego, jej

przewodnika.

Zamień obraz na słowo

Podczas szkolenia będziesz prawdopodobnie używał, używała tablicy, flipcharta, papieru

i markera. Kiedy będziesz pisał lub rysowała, osoba z dysfunkcją wzroku tego nie zobaczy,

więc nie będzie wiedziała, co piszesz lub rysujesz. Może jedynie usłyszeć skrzypienie kredy na

tablicy lub dźwięk piszącego markera. To da jej informację, że w ogóle coś piszesz. Gdybyś

zrezygnował, zrezygnowała z tej metody przekazu informacji, to pozostali widzący uczestnicy

szkolenia wiele by stracili – człowiek przyswaja ok. 80 procent informacji z otaczającego go

świata za pomocą wzroku. Twoim zadaniem będzie więc zadbanie o to, by widzący

uczestnicy mogli korzystać ze wzroku, a niewidzący ze słuchu. Inaczej mówiąc, prowadź

szkolenie w taki sposób, jak zawsze to robisz, bez rezygnowania z elementów wizualnych.

Dla osoby niewidzącej wzbogać część wizualną o opis słowny. Opowiedz lub poproś innego

uczestnika, uczestniczkę by opowiedział, opowiedziała o tym, co właśnie piszesz lub rysujesz.

Jeżeli jest to rysunek lub schemat, możesz użyć do opisu wspomnianej wyżej techniki „tarczy

zegara”. Pamiętaj, by unikać słów „tu” lub „tam”. Używaj słów prostych, jednoznacznych,

opisuj dokładnie, lecz krótko i bez zbędnych szczegółów (więcej na ten temat w artykule

o audiodeskrypcji).

Bądź kreatywny, kreatywna

Być może Twoje szkolenie będzie wymagało tego, by pokazać osobom uczestniczącym

wykresy słupkowe lub kołowe. Może trzeba będzie im przedstawić graficznie jakiś proces lub

cykl. Możesz przygotować materiał dla niewidzącego uczestnika, uczestniczki po to, by mogli

również zrozumieć to, co masz do przekazania, korzystając z dostępnych na rynku tzw.

tyflografik, czyli rysunków wypukłych2. Można je zamówić w jednej z firm zajmującej się tym

2 Więcej na ten temat w rozdziale: Materiały szkoleniowe i pomoce edukacyjne i tyflografika

21

profesjonalnie. Wiąże się to jednak z nakładem finansowym i czasowym. Jeżeli potrzebujesz

takiej tyflografiki tylko na jedno szkolenie, to zastanów się czy na pewno ma sens zlecenie

tego jakiejś firmie.

Wykaż się kreatywnością i stwórz takie pomoce samodzielnie, przy użyciu powszechnie

dostępnych materiałów. Mogą to być różnego rodzaju klocki, patyczki, drut, włóczka,

plastelina, modelina, ciastolina itd. Np. wykres słupkowy przedstaw przy pomocy klocków.

Osoba niewidząca zobaczy przez dotyk jedynie różnice w wysokości poszczególnych słupków,

a nie ich kolory. Możesz więc wzbogacić wykres opisem słownym lub użyć np. plasteliny, by

zaznaczyć kulką jeden kolor, a kwadratem drugi. Przedstawiając skomplikowany schemat,

możesz połączyć za pomocą druta lub patyczków jakieś elementy, np. klocki bądź kulki

z modeliny. Cokolwiek postanowisz przygotować, pamiętaj że powinno być to na tyle trwałe

i bezpieczne, by osoba niewidoma mogła tego dotknąć bez obaw że się to rozpadnie lub ona

sama się skaleczy.

22

Audiodeskrypcja, czyli jak opisywać przestrzeń i obrazy3

Małgorzata Pacholec

Polski Związek Niewidomych

Czym jest audiodeskrypcja?

Definicja audiodeskrypcji zawarta w Ustawie o radiofonii i telewizji z dnia 25.03.2011 r.:

Audiodeskrypcja to werbalny, dźwiękowy opis obrazu i treści wizualnych zawartych

w audycji audiowizualnej, przeznaczony dla osób niepełnosprawnych z powodu dysfunkcji

narządu wzroku, umieszczony w audycji lub rozpowszechniany równocześnie z audycją

Definicja ta jest pierwszym w polskim systemie prawnym usankcjonowaniem terminu

audiodeskrypcja.

Audiodeskrypcję tworzy się, by umożliwić osobom z dysfunkcją wzroku jak najpełniejszy,

samodzielny i satysfakcjonujący odbiór dzieła wizualnego, lub audiowizualnego. Osiąga się

to, gdy osoby niewidzące i słabowidzące otrzymują przemyślany, zrozumiały, odpowiadający

ich kompetencjom poznawczym, atrakcyjny i poprawny językowo opis treści wizualnych,

składających się zarówno na dzieło sztuki, obiekt architektury, jak i na dowolną inną

przestrzeń.

Dla kogo tworzy się audiodeskrypcję?

Tworzy się ją dla wszystkich osób, które z powodu dysfunkcji wzroku nie mogą w pełni

zrozumieć treści przekazu wizualnego.

Grupa odbiorców audiodeskrypcji jest zróżnicowana, a podział na niewidomych

i słabowidzących nie wyczerpuje listy istotnych różnic. Równie ważny, a może nawet bardziej

3 Tekst zawiera fragmenty publikacji Fundacji Kultury Bez barier - "Jak tworzyć audiodeskrypcję"

http://kulturabezbarier.org/container/Publikacja/Audiodeskrypcja%20-%20zasady%20tworzenia.pdf

http://kulturabezbarier.org/container/Publikacja/Audiodeskrypcja%20-%20zasady%20tworzenia.pdf

23

znaczący, jest podział na niewidomych od urodzenia i ociemniałych. Te dwie grupy różnią się

bowiem: znajomością świata obrazów, kolorów, wyobraźnią przestrzenną, umiejętnością

odczytywania języka filmu czy teatru, rozumienia zabiegów formalnych wpisanych

w wizualne i audiowizualne dzieła sztuki. Z uwagi na różny poziom kompetencji

i zróżnicowanie potrzeb odbiorców - ideałem byłoby tworzenie kilku wersji audiodeskrypcji,

dedykowanych poszczególnym grupom. W praktyce powstaje jednak jedna wersja opisu,

która staje się kompromisem pomiędzy potrzebami poszczególnych widzów.

Jak opisywać obrazy?

W opisie rysunku, obrazu kierujemy się następującymi zasadami:

 treść opisujemy w zwięzły sposób przedstawiając istotę,

 opisujemy od ogółu do szczegółu,

 unikamy nadmiaru szczegółów,

 szczegóły przedstawiamy w pewnym porządku, np. na pierwszym planie, na drugim,

na trzecim albo od prawej do lewej albo od góry do dołu,

 odwołujemy się do bardziej znanych pojęć, elementu podobnego do czegoś

konkretnego i powszechnie znanego,

 upewniamy się, że wszystkie pojęcia są rozumiane przez słuchaczy i słuchaczki,

 zachęcamy do pytań.

Osoby z dysfunkcją wzroku mogą mieć trudności w rozumieniu pojęć abstrakcyjnych

związanych np. z kolorami, odcieniami, trójwymiarowością, perspektywą, geometrią

przestrzenną, symboliką.

Największe trudności mają osoby niewidome od urodzenia. W przypadku osób ociemniałych

można odwoływać się do ich pamięci wzrokowej.

Gdy opisujemy obraz na ekranie i wskazujemy jakiś szczegół, unikamy sformułowań typu: tu,

tędy, tam, pod tym, za tym, obok tego itd.

Najważniejsze, aby nie krępować osoby z dysfunkcją wzroku nadmierną koncentracją uwagi

na jej osobie i jej potrzebach. Może to spowodować negatywne reakcje ze strony innych

uczestników.

24

Audiodeskrypcja - linki

Poniżej prezentujemy linki dotyczące audiodeksrypcji, są to linki do artykułów

poszerzających wiedzę o audiodeskrypcji, opisy ciekawych projektów dotyczących

audiodeksprycji i przykłady flimów z audiodeskrypcją:

Informacje

Publikacja Fundacji Kultury Bez barier - "Jak tworzyć audiodeskrypcję"

http://kulturabezbarier.org/container/Publikacja/Audiodeskrypcja%20-

%20zasady%20tworzenia.pdf

Wprowadzenie do audiodeskrypcji - Narodowego Instytutu Audiowizualnego

http://www.nina.gov.pl/docs/default-document-

library/Wprowadzenie%20do%20audiodeskrypcji.pdf?sfvrsn=1

Fundacja Audiodeskrypcja - Kodeks zawodowy audiodeskryptorów i trenerów/ek

audiodeskrypcji:

http://www.audiodeskrypcja.org.pl/kodeks-etyki-zawodowej-audiodeskryptorow-i-

trenerow-audiodeskrypcji.html

Podręcznik do tworzenia audiodeskrypcji, powstał w ramach projektu "PWP DO PRZODU”

http://www.culturamentis.org/wp-content/uploads/2014/05/PWP-Do-Przodu-

Podr%C4%99cznik-do-audiodeskrypcji.pdf

Filmy i projekty

Fundacja Katarynka - czyli audiodeskrypcja na stadionach i jej projekt ADAPTER - portal z

filmami z audiodeskrypcją:

http://fundacjakatarynka.pl/adapter-portal-jakiego-jeszcze-nie-bylo/

http://adapter.org.pl/filmy/

Fundacja Audiodeskrypcja - przykłady audiodeskrypcji

http://www.audiodeskrypcja.org.pl/przyklady-audiodeskrypcji.html

Portal filmowy Telewizji Polskiej z filmami z audiodeskrypcją:

http://www.tvp.pl/dostepnosc/audiodeskrypcja

http://www.tvp.pl/dostepnosc/programy-z-audiodeskrypcja-w-tvp/5267057

http://kulturabezbarier.org/container/Publikacja/Audiodeskrypcja%20-%20zasady%20tworzenia.pdf
http://kulturabezbarier.org/container/Publikacja/Audiodeskrypcja%20-%20zasady%20tworzenia.pdf
http://www.nina.gov.pl/docs/default-document-library/Wprowadzenie%20do%20audiodeskrypcji.pdf?sfvrsn=1
http://www.nina.gov.pl/docs/default-document-library/Wprowadzenie%20do%20audiodeskrypcji.pdf?sfvrsn=1
http://www.audiodeskrypcja.org.pl/kodeks-etyki-zawodowej-audiodeskryptorow-i-trenerow-audiodeskrypcji.html
http://www.audiodeskrypcja.org.pl/kodeks-etyki-zawodowej-audiodeskryptorow-i-trenerow-audiodeskrypcji.html
http://www.culturamentis.org/wp-content/uploads/2014/05/PWP-Do-Przodu-Podr%C4%99cznik-do-audiodeskrypcji.pdf
http://www.culturamentis.org/wp-content/uploads/2014/05/PWP-Do-Przodu-Podr%C4%99cznik-do-audiodeskrypcji.pdf
http://fundacjakatarynka.pl/adapter-portal-jakiego-jeszcze-nie-bylo/
http://adapter.org.pl/filmy/
http://www.audiodeskrypcja.org.pl/przyklady-audiodeskrypcji.html
http://www.tvp.pl/dostepnosc/audiodeskrypcja
http://www.tvp.pl/dostepnosc/programy-z-audiodeskrypcja-w-tvp/5267057

25

Materiały szkoleniowe i pomoce edukacyjne, tyflografika

Monika Dargas-Miszczak

Fundacja TRAKT

Jeśli to możliwe, warto przed szkoleniem przesłać materiały osobom uczestniczącym, aby

mogli się z nimi zapoznać wcześniej i przygotować pytania, podzielić się swoją refleksją

podczas zajęć. Dla osób niewidzących i słabowidzących przesłanie materiałów w formie

elektronicznej pozwoli ponadto na przeczytanie ich za pomocą programu rozpoznającego

druk i programu odczytu ekranu. Przygotowując elektroniczne materiały szkoleniowe należy

pamiętać, że aby były one dostępne dla osób niewidzących i słabowidzących powinny być

przygotowywane według określonych zasad (zalecenia WCAG2.0.) – więcej na ten temat

w rozdziale: „Wykorzystanie nowych technologii w pracy z osobami niewidzącymi

i słabowidzącymi”.

Należy pamiętać, że nie wszyscy niewidzący znają brajla (nie znają go osoby słabowidzące)4.

Nie jest to kluczowe „narzędzie” komunikacyjne.

Jeśli obraz jest bardzo ważnym elementem przekazu dydaktycznego, to należy rozważyć

przygotowanie alternatywnego materiału, np. rysunku wypukłego lub modelu.

Tyflografika

Rysunek wypukły lub grafika dla niewidzących to tyflografika, czyli wszelkiego rodzaju

graficzne odwzorowanie rzeczywistości wykonane w formacie dostępnym dla osób

niewidzących i słabowidzących przy zastosowaniu skali, proporcji i generalizacji. Materiały

tyflograficzne dostarczają niewidzącym cennych informacji, niedostępnych w formie

opisowej i są wykorzystywane w wielu dziedzinach życia, w szczególności jako pomoce

edukacyjne, w nauce orientacji przestrzennej i samodzielnego poruszania się oraz

w zwiększaniu możliwości spędzania czasu wolnego.

W wielu krajach osoby z dysfunkcją wzroku uczą się sztuki odbioru i tworzenia rysunku

wypukłego już od 5. roku życia. W Polsce rośnie świadomość potrzeby uczenia niewidomych

rysunku, jednak sposób uczenia tego przedmiotu bywa niewystarczający. Dlatego

przygotowując materiały dla osób niewidzących należy pamiętać, że ich poziom opanowania

4 ABC gość niepełnosprawny w muzeum. Szkolenia NIMOZ, zeszyt 2/2013

26

umiejętności czytania tyflografiki jest różny i zależy głównie od otrzymanej edukacji

graficznej, ogólnego poziomu rozwoju czy preferowanego sposobu ekspresji tych osób.

Nierzadko u niewidomych od urodzenia obserwuje się opóźnienie rozwojowe w zakresie

czytania tyflografiki, czy wręcz analfabetyzm graficzny, co nie wynika z uszkodzenia wzroku,

a raczej z dyskryminacji edukacyjnej, tzn. nieprawidłowego podejścia do nauczania rysunku.

Dla osoby niewidzącej dostępne są następujące konwencje graficzne:

 płaskie figury geometryczne i konstrukcje graficzne na płaszczyźnie, rzut płaski,

 rysunek przedmiotu w przekroju, rzut przedmiotu na trzy płaszczyzny,

 plan i schemat przestrzenny pomieszczenia, budynku, terenu, miasta,

 schemat komunikacyjny,

 mapa w skali i na odpowiednim poziomie generalizacji.

Nie stosuje się rysunku perspektywicznego i rysunku w rzucie ukośnym, gdyż konwencje te

powstały poprzez utrwalenie sposobu odbierania przestrzeni przez osoby widzące i są dla

osób niewidomych nieczytelne. Bezcelowe jest też tworzenie ideogramów przedstawiających

powiązania przyczynowe, organizacyjne lub logiczne. Tego typu pojęcia abstrakcyjne lepiej

podawać w formie opisowej.

Tyflografikę można sporządzać w różnych technikach z użyciem ogólnodostępnych

materiałów plastycznych czy surowców naturalnych (np. plastelina, sznurek, materiał,

drewno, liście, ryż), z zastosowaniem prostych narzędzi i materiałów używanych przez osoby

niewidząca do pisania w technice Braille’a lub też z użyciem nowoczesnych technologii.

Najpopularniejsze techniki formowania obrazu dotykowego przez osoby niewidzące to:

 tłoczenie linii dłutkiem brajlowskim na tabliczce lub za pomocą maszyny brajlowskiej,

 tłoczenie linii dłutkiem (igłą, długopisem) na arkuszu leżącym na gumowym

podkładzie,

 rysowanie radełkiem na papierze brajlowskim,

 nalepianie reprezentacji form geometrycznych z plasteliny,

 układanie różnych elementów na flaneli.

27

Powyżej widnieje rysunek wykonany radełkiem na papierze brajlowskim, „Twierdzenie

Pitagorasa”

Współczesne metody tworzenia tyflografiki zazwyczaj łączą reprezentację wypukłą

z barwną, dzięki czemu są one czytelne zarówno dla osób niewidzących, jak

i słabowidzących.

Przykładowe techniki tworzenia grafiki dotykowej dla osób niewidzących

Kolaż

Ilustracja tworzona z materiałów naturalnych lub przypominających naturalne (pień drzewa

z kory, zwierzątko z futerka), dzięki czemu osoba czytająca ma wrażenia podobne, jak przy

oglądaniu prawdziwych przedmiotów.

28

Powyżej zdjęcie kolażu sporządzonego głownie z kwadratów i innych figur wykonanych

z filcu.

Tłoczenie rysunku w papierze

Technika stosowana do sporządzania ilustracji w książkach dla niewidomych.

Powyżej zdjęcie książki wydanej techniką brajlowską, z wytłoczonym rysunkiem piły.

29

Formowanie termoplastyczne

Metoda bardzo wartościowa, ponieważ pozwala łączyć na arkuszu kształty wypukłe i płasko-

wypukłe, różne linie i znaki oraz różnorodne dotykowo powierzchnie. Technika ta stosowana

jest przez przedsiębiorstwa kartograficzne przy produkcji map barwno-wypukłych.

Sitodruk wypukły

W procesie nakładania specjalnej farby na powierzchnię arkusza powstaje obraz dotykowy

składający się z różnego rodzaju linii (ciągłych, punktowych, przerywanych), znaków oraz

faktur.

Technika wygrzewania rysunku na papierze kapsułkowym (puchnącym)

Stosowana do tworzenia prostych planów i rysunków geometrycznych.

Zasady tworzenia tyflografiki

Dotykowe czytanie rysunku jest działaniem złożonym i aby go ułatwić należy stosować się do

obowiązujących zasad tworzenia tyflografiki dla osób niewidzących. Rysunek powinien być:

 atrakcyjny, przyjemny w dotyku i budzący zainteresowanie,

 użyteczny, nie stosuje się ozdobników typowych np. w książkach dla widzących,

 trwały i czytelny, tzn. łatwo wyczuwalny i rozpoznawalny dla czytelnika, czytelniczki

o prawidłowo rozwiniętym zmyśle dotyku: przyjmuję się,

że wyczuwalne są wypukłości rzędu 1 mm rozmieszczone w odstępach min. 2,5 mm;

linie i znaczki, stanowiące odrębny element muszą być oddalone od siebie o min. 5

mm; kształt przedmiotu na rysunku powinien wiernie odpowiadać rzeczywistości

i podkreślać jego cechy najbardziej charakterystyczne, tzw. konstytuujące (np. pies

nie powinien być zwinięty w kłębek, czy mieć kokardki na szyi),

 łatwy do zorientowania, tzn. położenia go właściwym brzegiem do siebie, poprzez

zastosowanie powszechnie przyjętego znaku – ścięcie prawego dalszego (górnego)

roku arkusza,

 podpisany w okolicy prawego górnego rogu, aby umożliwić szybką identyfikację

obiektu na rysunku; podpis powinien zawierać tytuł rysunku, np. pies, lub sposób

jego ujęcia, np. widok z przodu, schemat linii tramwajowych w Poznaniu,

30

 opatrzony legendą, która objaśni zastosowane sposoby przedstawienia

szczegółowych elementów rysunku.

Uwagi dla trenerów

W Polsce istnieje kilka dokumentów stanowiących zbiór norm opracowywanych przez

specjalistów tyflografik i map dla osób niewidzących, np. w Laskach, czy w Zarządzie

Głównym Polskiego Związku Niewidomych w Warszawie oraz kilka ośrodków

i przedsiębiorstw, które specjalizują się w tworzeniu zaawansowanych materiałów

tyflograficznych.

Trenerzy prowadzący szkolenia dla osób z dysfunkcją wzroku mają jednak ograniczone

możliwości korzystania z materiałów sporządzonych z użyciem nowoczesnych technologii.

Przy niewystarczających zasobach rzeczowych lub przy sporadycznym korzystaniu z rysunku

wypukłego można stworzyć tyflografikę mniej profesjonalną, a następnie opatrzyć ją

dodatkowym komentarzem, aby ułatwić osobie niewidzącej odczytanie zależności

pokazanych na rysunku.

Warto zadbać o potrzeby kursantów z dysfunkcją wzroku w tym zakresie, gdyż pozwoli im to

na lepsze opanowanie omawianych zagadnień i pomoże zmniejszyć ewentualną lukę

informacyjną.

Literatura:

1. Chojecka A., Magner M., Szwedowska E., s. Więckowska E., Nauczanie niewidomych

dzieci rysunku. Podręcznik dla nauczycieli, Towarzystwo Opieki nad Ociemniałymi,

Laski 2008.

2. Paplińska M. (red.), Jak przygotować niewidome dziecko do nauki brajla? Przewodnik

dla rodziców i nauczycieli, Fundacja Trakt, Warszawa 2012.

3. Olczyk M., Zasady opracowania map dotykowych dla osób niewidomych

i słabowidzących, 12.05.2015, (dostęp: http://ppk.net.pl/artykuly/2014403.pdf).

4. Jakubowski M., Tyflografika w rękach mojego dziecka, 12.05.2015, (dostęp:

www.abcd.edu.pl).

http://ppk.net.pl/artykuly/2014403.pdf
http://ppk.net.pl/artykuly/2014403.pdf
http://ppk.net.pl/artykuly/2014403.pdf
http://www.abcd.edu.pl/

31

CZĘŚĆ II JAK PROWADZIĆ SZKOLENIE, ABY WŁĄCZAĆ WSZYSTKICH

Katarzyna Sekutowicz

Towarzystwo Edukacji Antydyskryminacyjnej

Postawa trenerska

Zanim znajdziesz się na sali szkoleniowej przyjrzyj się swojemu nastawieniu do szkolenia.

Bądź świadomy/a swoich odczuć i emocji. Emocje, z jakimi osoba prowadząca stanie na sali

szkoleniowej przed grupą, będą miały duży wpływ na proces edukacyjny.

Zastanów się więc jakie emocje budzi w Tobie świadomość, że w grupie szkoleniowej będą

osoby niewidzące lub słabowidzące? Warto przed zajęciami zadać sobie następujące pytania:

 Jaki masz stosunek do osób niewidzących i słabowidzących?

 Jakie są Twoje doświadczenia kontaktu z tą grupą? Jakie są Twoje przekonania?

 Czy masz jakieś uprzedzenia wobec osób niewidzących i słabowidzących?

 Czy masz jakieś oczekiwania wobec tych osób? W jakim stopniu znasz potrzeby tej

grupy i jej sposób uczenia się?

 Czy jesteś gotowa/y zaangażować się w proces uczenia, który podważy Twoje

przekonania, wartości i uprzedzenia?

 Czego obawiasz się myśląc o warsztacie, który masz poprowadzić? Czy jakaś sytuacja,

która może wydarzyć się w trakcie zajęć, napawa cię lękiem? Co możesz z tym zrobić?

 Na ile jesteś przygotowana/y do konfrontowania się z tematami i wydarzeniami,

które są dla Ciebie trudne?

Prowadząca/y szkolenie oddziałuje na osoby uczestniczące poprzez przekazywanie treści

edukacyjnych, ale także poprzez modelowanie zachowania.

Uczestniczki i uczestnicy będą obserwowali Twoje zachowanie – czy jesteś pewna/y

w kontakcie z osobą niewidzącą, słabowidzącą, czy unikasz kontaktu? Czy wyróżniasz tę

osobę w jakikolwiek sposób? Czy wymagasz od niej tyle samo, co od innych? Jak z nią

rozmawiasz?

32

Początek szkolenia, to moment konstytuowania się grupy i budowania relacji z trenerem,

trenerką. Ludzie uczestniczący w szkoleniu obserwują pozostałe osoby, w tym osobę

prowadzącą. Jednak w sytuacji, gdy grupa jest różnorodna, ta obserwacja będzie

„uważniejsza”. Licz się z tym, że na początku będziesz szczególnie mocno obserwowana/y.

W przypadku szkolenia z udziałem różnorodnej grupy (osoby w pełni widzące, słabowidzące,

niewidzące) bardzo ważne jest modelowanie zachowania związanego ze spotkaniem

„z różnicą, z innym”. Jedną z podstaw budowania tożsamości grupowej jest poczucie

przynależności, bycia członkiem/członkinią grupy, wspólnoty z innymi, podzielania pewnych

cech, pod względem których jest się podobnym/ną do innych, np. sposób komunikowania

się. Poczucie przynależności do danej grupy jest bowiem często budowane poprzez

odróżnianie się od innych grup. Często łatwiej jest zauważyć różnice niż podobieństwa.

W ten sposób proces budowania tożsamości grupowej tworzy konstrukt swój/obcy. Obcy to

ten, który niesie odmienne wartości i normy. Jeśli nasze normy są dobre, a jego normy są

inne, to znaczy, że jego normy są złe . Ten ciąg myślowy, przedstawiony tu w sposób

uproszczony, prowadzi do wartościowania tego, co nam znane jako dobre i tego, co inne,

nieznane, jako dziwne, anormalne, a nawet złe i wrogie.

Zadaniem trenera/trenerki jest niwelowanie różnicy swój-obcy pojawiającej się zawsze na

początku spotkania, gdy w grupie osób widzących jest jedna lub dwie osoby niewidzące lub

słabowidzące oraz wspieranie grupy w ukonstytuowaniu się jako jednej, choć różnorodnej

wewnętrznie, grupy edukacyjnej.

Jaka postawa i nastawienie służy temu procesowi?

Postawa oparta na partnerstwie – wymaganie tego samego od wszystkich osób

uczestniczących w szkoleniu, bez względu na ich stopień widzenia, takie samo traktowanie,

np. zwracanie się bezpośrednio do osoby, a nie komunikowanie się z nią „poprzez

widzącego” pośrednika.

Postawa oparta na „etnorelatywizmie” – nie postrzeganie osób niewidzących

i słabowidzących tylko poprzez pryzmat jednej cechy – widzenia. Nie przypisywanie tej cesze

innych etykiet, takich, jak mniej inteligentni, słabi, wolniej myślący, itp. Traktowanie osób

niewidzących i słabowidzących, jako osób aktywnych życiowo, zawodowo, mających swoje

33

przemyślenia, opinie, m.in. na tematy polityczne czy społeczne, będących ekspertami/

ekspertkami w swojej dziedzinie.

Postawa oparta na otwartości na różnorodność – rozumienie, że osoby niewidzące

i słabowidzące mają w niektórych obszarach potrzeby edukacyjne wynikające

z ograniczonego widzenia, np. związane z organizacją przestrzeni, materiałami edukacyjnymi.

Postawa oparta na ciekawości – nie kierowanie się stereotypami i powszechnymi

przekonaniami na temat osób niewidzących i słabowidzących. Pytanie ich samych o ich

potrzeby.

Postawa oparta na świadomości społecznej – rozumienie procesów społecznych

zachodzących w danym środowisku, polegających m.in. na budowaniu tożsamości grupowej,

norm grupowych, mechanizmie wykluczenia społecznego i dyskryminacji, uznanie za

prawdziwe doświadczeń związanych z nierównym traktowaniem i dyskryminacją, nawet jeśli

do tej pory nie były one naszym doświadczeniem (nie byliśmy świadkami takich zachowań

i nie mieliśmy ich świadomości).

Postawa oparta na przeciwdziałaniu dyskryminacji – reagowanie na każde niewłaściwe,

krzywdzące, nierówne i niesprawiedliwe traktowanie, w tym również werbalne, osób

niewidzących i słabowidzących uczestniczących w szkoleniu, ze względu na ich inne

możliwości widzenia.

To wszystko powinno być przedmiotem Twojej refleksji przed szkoleniem.

Przed grupą

Czas zastanowić się, co zrobić, aby osoby niewidzące i słabowidzące mogły w pełni

uczestniczyć w działaniach proponowanych podczas zajęć. W pełni – to znaczy aktywnie, bez

konieczności wykluczenia z pewnych ćwiczeń i aktywności ze względu na brak lub

ograniczone widzenie.

To, czy tak się stanie, zależy w dużej mierze od Ciebie, jako trenera, trenerki.

Obok obowiązków merytoryczno-warsztatowych, które są zawsze na każdym szkoleniu, rolą

osoby prowadzącej w przypadku warsztatu z różnorodną grupą jest modelowanie

równościowych postaw i zachowań w trakcie zajęć i poza nimi, reagowanie na przejawy

34

dyskryminacji. Pozwoli to osobom uczestniczącym na uczenie się zachowania wobec osób

niewidzących i słabowidzących bazującego na szacunku i równym traktowaniu.

Osoby niewidzące i słabowidzące doświadczają na co dzień, zarówno w relacjach z innymi,

jak i w życiu „publicznym” (np. w urzędach), traktowania protekcjonalnego,

dyskryminującego, nierównego5. Jedną z konsekwencji takich zachowań jest często

wykluczenie społeczne6 (niemożność uczestniczenia w życiu danej grupy czy społeczności nie

powodowana z woli osoby) i izolacja społeczna7 (nieutożsamianie się osoby z grupą,

świadome unikanie kontaktu z innymi).

Empowerment (upodmiotowienie) jako cel szkoleniowy

W tym kontekście ważnym celem szkoleniowym, poza zwiększeniem wiedzy i umiejętności

z zakresu tematyki szkolenia, jest wzmocnienie osób niewidzących i słabowidzących

(empowerment). Czym jest empowerment? Pojęcie to tłumaczone jest jako

upodmiotowienie, danie siły sprawczej jednostkom, grupom, organizacjom i społecznościom,

pozwalającej im na samostanowienie o własnym życiu. Jest to zarówno określony stan

wskazujący, że dana osoba, grupa ma siłę, moc wpływania na rzeczywistość, w wymiarze

jednostkowym i społecznym, jak i proces rozumiany jako zestaw działań dążących do

wzmocnienia danej osoby lub grupy. W przypadku osób uczestniczących w szkoleniu,

działania wzmacniające dążą do przygotowania ludzi do samodzielnego i świadomego

podejmowania przez nich decyzji dotyczących własnej edukacji oraz do zbudowania

świadomości grupowej pozwalającej danej grupie włączyć się w nurt działań społecznych,

zabierać głos i być słyszalną w politykach lokalnych. Jest narzędziem przeciwdziałania

marginalizacji, wykluczeniu. Z punktu widzenia wartości reprezentowanych przez

5 Więcej na temat sytuacji osób z niepełnosprawnością wzroku w Polsce „Zbiorczy raport z diagnozy
świadczonych usług z zakresu rehabilitacji społecznej dla osób niepełnosprawnych w Polsce”, pod red. B.M.
Kaczmarek, Koalicja na Rzecz Osób z Niepełnosprawnością, Warszawa 2011 r.
6Wykluczenie społeczne to sytuacja, gdy obywatel, będący członkiem społeczeństwa, nie może w pełni
uczestniczyć w ważnych aspektach życia społecznego. Sytuacja ta jest niezależna od jednostki i znajduje się
poza jej kontrolą. Wykluczenie społeczne ma charakter wielowymiarowy i może dotyczyć wielu dziedzin życia:
edukacji, gospodarki, kultury, polityki. Może mieć charakter braku dostępu lub ograniczenia do usług
medycznych, społecznych. Więcej http://rownosc.info/dictionary/wykluczenie-spoeczne/ dz. 27.08.2015
7 Izolacja społeczna rozumiana jest jako brak interakcji społecznych lub komunikacji z innymi ludźmi. Wyraża
się poprzez brak kontaktu fizycznego z innymi, tworzenie barier społecznych lub mechanizmów
psychologicznych. Wśród powodów, dla których dana osoba jest wyizolowana społecznie są m.in. problemy
fizyczne wywołane np. niepełnosprawnością lub zaburzenia emocjonalne i psychiczne takie jak lęk czy
depresja. Trudności z nawiązaniem relacji z innymi mogą mieć również osoby z zaburzeniami osobowości.
Osoby, które są wyizolowane społecznie czują się samotne, mają poczucie, że są odłączone od świata,
charakteryzują się niską samooceną. Często cierpią na depresję, unikają ryzyka i działalności zawodowej, która
wymaga kontaktu z innymi.

http://rownosc.info/dictionary/wykluczenie-spoeczne/

35

Stowarzyszenie Trenerów Organizacji Pozarządowych – empowerment – jest jednym

z ważnych celów edukacyjnych, w szczególności w pracy z osobami należącymi do grup

będących w trudniejszej sytuacji społecznej, do których niewątpliwie należą osoby

słabowidzące i niewidzące.

Jedną z zasad efektywnego uczenia się dorosłych jest poczucie wpływu na proces uczenia się,

świadome kierowanie swoim rozwojem i edukacją. Bardzo ważne, w tym kontekście, jest

budowanie przez osobę prowadzącą postawy brania odpowiedzialności za swój proces

uczenia się. Temu służy przede wszystkim zachęcanie uczestniczek i uczestników do

wypowiadania swoich opinii, uświadamiania i określenia swoich potrzeb, a następnie ich

publicznego wyrażania. Jest to na ogół trudne dla osób biorących udział w szkoleniu,

zwłaszcza na początku warsztatu8. W przypadku osób niewidzących i słabowidzących może

to być szczególnie trudne. Poziom lęku może być wyższy, gdyż narażenie na odrzucenie

poprzez „inność” jest większe.

Jako prowadząca/y musisz mieć świadomość „krzyżowego” procesu grupowego, tzn. po

pierwsze wynikającego z tożsamości indywidualnej osób oraz wynikającego z tożsamości

społecznej, w którym dużą rolę będą odgrywały stereotypy, przekonania indywidualne,

uprzedzenia na temat osób niewidzących.

Jako osoba prowadząca warto, abyś wiedział/a, że od uprzedzenia tylko krok do

dyskryminacji, czyli krzywdzącego, nieuzasadnionego i niesprawiedliwego traktowania

poszczególnych jednostek z powodu ich przynależności grupowej.

Uwaga na mikronierówności

Podczas szkolenia częściej niż przejawy dyskryminacji mogą pojawiać się mikronierówności.

Mikronierówności9 to zjawiska drobnych werbalnych i niewerbalnych sygnałów braku

szacunku, poniżenia, gorszego traktowania, wysyłanych przez inne osoby z grupy. Są to

drobne, wydawałoby się, że mało znaczące wypowiedzi i zachowania, które mogą mieć

jednak bardzo duży wpływ na funkcjonowanie osoby niewidzącej lub słabowidzącej w grupie.

Zachowania te, jak wskazują badania10, pojawiają się w stosunku do grup mniejszościowych,

8 Zgodnie z fazami procesu grupowego faza I to faza orientacji, która cechuje się m.in. niskim stopniem ujawniania
swoich potrzeb, dużą chęcią zbudowania przynależności do grupy i uzyskania akceptacji przez grupę.
9 Pojęcie mikronierówności wprowadziła Mary Rowe, badaczka z Massachusetts Institute of Technology. Więcej
na temat mikronierówności w Edukacja antydyskryminacyjna. Podręcznik trenerski, pod redakcją Mai Branki i
Dominiki Cieślikowskiej, Villa Decius, Kraków 2010
10Mary Rowe, Barriers to Equality: The Power of Subtle Discrimination to Maintain Unequal
Opportunity,„Employee Responsibilities and Rights Journal”, Vol.3, Nr 2, 1990, s. 153–163., za: Edukacja

36

np. w stosunku do osób z niepełnosprawnością wzroku będących częścią grupy osób w pełni

widzących. To, co odróżnia je od zwykłych nieuprzejmości, to fakt, że bezpośrednio lub

pośrednio odnoszą się one do cechy różnicującej daną osobę od osób z grupy

większościowej, w tym przypadku do wzroku lub jego braku.

Przykłady mikronierówności podane w publikacji „Edukacja antydyskryminacyjna. Podręcznik

trenerski”11:

• unikanie, milczenie, ignorowanie (np. pominięcie osoby niewidzącej przy przywitaniu,

brak odpowiedzi na pytanie danej osoby),

• śmiech, żarty, dowcipy (bezpośrednio z danej osoby, ale też z posiadanej przez nią

cechy czy tożsamości, np. trafiło się jak ślepej kurze ziarno),

• mimika, gestykulacja i postawa ciała (,,wywracanie oczami”, wzdychanie,

nieprzyjemny ton głosu, odwracanie się plecami),

• pogardliwe komentarze, szeptanie o osobie na boku, niesłuchanie jej wypowiedzi,

przerywanie,

• zlecanie zadań na podstawie pierwotnych cech i skojarzeń z nimi, a nie kompetencji

(przypisanie osoby niewidzącej lub słabowidzącej do grupy zajmującej się

opracowywaniem projektu na temat osób niepełnosprawnych tylko dlatego, że

należy do tej grupy, a nie dlatego, że chce/zajmuje się tym tematem),

• mylenie tytułów/pozycji/funkcji (ojej, to kierujesz organizacją, no nawet mi do głowy

nie przyszło, że osoba, która nie widzi może być dyrektorem organizacji).

Często osoby wysyłające opresyjne komunikaty, tłumaczą się, że nie zrobiły/powiedziały nic

złego, że to przecież drobiazg. Czasem komunikaty związane z mikronierównosciami bywają

odbierane jako zabawne i dowcipne. Tym samym potwierdzają one status wyższości

i przewagi osób widzących nad osobami niewidzącymi.

Przykładem takiego zachowania może być sytuacja, w której podczas rozmowy z osobą

niewidzącą, osoba widząca odchodzi, o czym nie powiadamia ona osoby, z którą rozmawia.

Ta nie widząc, że została sama, dalej mówi, osoby widzące tę sytuację śmieją się, zamiast

poinformować osobę niewidzącą, że jej rozmówca czy też rozmówczyni się oddaliła.

To, co jest istotą mikronierównosci to efekt skali, kumulacja drobnych zachowań. Suma

drobnych „szturchnięć” prowadzi do bardzo bolesnych śladów, m.in. do obniżenia poczucia

antydyskryminacyjna. Podręcznik trenerski, pod redakcją Mai Branki i Dominiki Cieślikowskiej, Villa Decius,
Kraków 2010
11 Edukacja antydyskryminacyjna. Podręcznik trenerski, pod redakcją Mai Branki i Dominiki Cieślikowskiej, Villa
Decius, Kraków 2010

37

własnej wartości, spadku zaangażowania, wycofania się z dyskusji. Stosowanie

mikronierówności w stosunku do osoby niewidzącej lub słabowidzącej może być też

powiązane z procesem grupowym i rolą kozła ofiarnego w grupie12.

Długie niereagowanie na takie zachowania prowadzi do utajonej złości i frustracji, co często

skutkuje w końcu nieadekwatnie silną reakcją na dane zachowanie o charakterze

mikronierówności – w myśl zasady, że kropla przelała czarę. To, z kolei buduje wizerunek

tych osób jako nadwrażliwych na swoim punkcie, egzaltowanych i „humorzastych”.

Zadaniem osoby prowadzącej szkolenie jest reagowanie w przypadku zauważenia takich

zachowań w grupie. Jednak reagowanie jest dość trudne, gdyż ujawnienie na forum stawia

osobę w stosunku, do której stosowane są dane zachowania w trudnej, czasem

ośmieszającej ją sytuacji.

Co można zrobić:

Interwencje o charakterze doraźnym (nakierowane są na ochronę osoby i przerwanie

niekomfortowej dla niej sytuacji), np. w wyżej opisanym przykładzie można powiedzieć

osobie niewidzącej, że osoba, z którą rozmawiała, oddaliła się.

Interwencje o charakterze edukacyjnym13:

Krok 1: Informowanie

Powiedz osobie, że jego/jej zachowanie przeszkadza i jest niezgodne z normami, a może

nawet prawem, i poproś o zaprzestanie tej czynności. Ludzie czasem nie wiedzą, że ich

dowcipy są odbierane jako obraźliwe.

Krok 2: Wyrażenie uczuć

Jeżeli ktoś nie zmienia zachowania, mimo że już wie, jakie ono wywołuje reakcje, daj wyraz

swojej niezgodzie na to zachowanie i nalegaj na jego zmianę.

Krok 3: Odwołanie się do „zaplecza”

Jeśli informacja zwrotna nie pomaga, poinformuj o tym, co zrobisz, jeśli zachowanie będzie

kontynuowane, np. proszę, aby Pan/Pani opuścił/a zajęcia. Nie chodzi jednak o ukaranie,

12Katarzyna Prot, Bogdan Krzystoszek Rola kozła ofiarnego w analitycznej terapii grupowej, w: Psychoterapia 1
(156) 2011 strony: 25–37
13 W oparciu o Edukacja antydyskryminacyjna. Podręcznik trenerski, pod redakcją Mai Branki i Dominiki
Cieślikowskiej, Villa Decius, Kraków 2010

38

nastraszenie lub zagrożenie komuś, ale o zareagowanie i pokazanie, że nie jest się osobą

obojętną wobec problemu.

Krok 4: Wyciągnięcie konsekwencji

Jeżeli sytuacja nie ulega zmianie, zrób to, co zaplanowałaś/eś.

Częstym błędem jest reagowanie zbyt późno. Wtedy nagromadzona złość, powodują reakcję

silną, nagłą, często niespodziewaną i niewspółmierną do zachowania drugiej osoby.

Interwencje o charakterze prewencyjnym i wzmacniającym - mikroafirmacje, czyli drobne

wzmocnienia. Mikroafirmacje14 są (za Edukacja antydyskryminacyjna) sygnałem

dostrzeżenia, uznania i szacunku dla danej osoby, np. możemy docenić pracę wykonaną

przez daną osobę. Mikroafirmacje m.in. pozwalają zrekompensować brak wiary w siebie,

obniżenia poczucia własnej wartości i budują atmosferę współpracy, sprzyjającą rozwojowi,

twórczości, produktywności. Mikroafirmacje wysyłane przez osobę prowadzącą, ze względu

na jej autorytet, zmniejszają zjawisko mikronierówności.

Wzmacniająca rola języka

Istotnym narzędziem przy wzmacnianiu i przeciwdziałaniu dyskryminacji osób niewidzących

 i słabowidzących podczas szkolenia jest język.

Celami stosowania języka równościowego są podczas szkolenia: docenianie obecności osób

z grup dotychczas marginalizowanych i włączenie ich punktu widzenia do rozmowy, a także

tworzenie norm językowych, które odzwierciedlają różnorodność świata, np. stosowanie

form męskich i żeńskich.

Przykłady równościowego języka w odniesieniu do osób niewidzących i słabowidzących:

 Dostrzeganie złożoności ludzkiej tożsamości: mówienie „osoba z

niepełnosprawnością”, nie – „osoba niepełnosprawna” – stopień sprawności to nie

jedyny wymiar tożsamości tej osoby.

 Nie używanie stygmatyzujących i pejoratywie nacechowanych określeń: inwalidzi,

kaleki, ślepy.

14Edukacja antydyskryminacyjna. Podręcznik trenerski, pod redakcją Mai Branki i Dominiki Cieślikowskiej, Villa
Decius, Kraków 2010

39

 Podawanie niestereotypowych przykładów pokazujących reprezentantów

i reprezentantki grupy osób niewidzących i słabowidzących w różnorodnych rolach

(np. słynni ludzie niewidzący i słabowidzący: Ray Charles - amerykański piosenkarz

i kompozytor, Eduard Degas - francuski malarz, Helen Keller - amerykańska pisarka

i filantropka, John Milton - angielski poeta, Claude Monet - francuski malarz, Edwin

Kowalik – polski pianista, Jadwiga Stańczakowa - niewidoma polska pisarka i poetka,

asystentka Mirona Białoszewskiego, Andrea Bocelli - włoski tenor (śpiewak),

kompozytor, producent muzyczny).

Korzyściami wynikającymi ze stosowania języka równościowego są przede wszystkim:

dostrzeganie różnorodności, docenienie obecności grup dotychczas marginalizowanych, np.

osoby niewidzące i słabowidzące.

Struktura szkolenia

Każde szkolenie ma swoją strukturę, która składa się z 3 części:

1. Wstęp

2. Rozwinięcie – moduły merytoryczne, zawierające treści, które powinny być

przekazane na szkoleniu

3. Zakończenie – podsumowanie szkolenia

Chcielibyśmy zatrzymać się nieco przy wstępie, gdyż w kontekście pracy trenerskiej

z różnorodną grupą, w której są zarówno osoby w pełni widzące, jak i osoby słabowidzące

i niewidzące, jest to bardzo ważna część szkolenia.

Celem wstępu jest zbudowanie sytuacji edukacyjnej, więc takiej, w której ludzie będą się jak

najlepiej uczyli. Odwołując się do metodologii uczenia się dorosłych M.S. Knowlesa15 trzeba

od samego początku zbudować poczucie bezpieczeństwa, wpływu, spowodować

zaciekawienie tematem. To wszystko będzie budowało motywację wewnętrzną do uczenia

się i zaangażowanie.

Właśnie tym celom podporządkowane są wszystkie działania, które podejmuje się na

początku szkolenia, a więc:

1. przedstawienie i integrację osób uczestniczących w szkoleniu,

15 Malcolm S. Knowles, Elwood F. Holton III, Richard A. Swanson, Edukacja dorosłych, Wydawnictwo Naukowe
PWN, Warszawa 2009

40

2. przedstawienie celu i programu szkolenia,

3. zebranie oczekiwań, potrzeb, doświadczeń uczestników i uczestniczek,

4. ustalenie zasad współpracy,

5. ćwiczenie wprowadzające - inspirujące, motywujące, pokazujące korzyści

płynące ze zdobywania nowych umiejętności, osadzające osoby uczestniczące

w tematyce szkolenia.

Podczas I części szkolenia (wstępu) ważne jest danie przestrzeni na to, aby każda osoba,

w tym słabowidząca i niewidząca, mogła się przedstawić, powiedzieć o tym, co robi, jakie są

jej doświadczenia związane z danym tematem. Ważne jest, aby osoby niewidzące

i słabowidzące same decydowały czy, a jeśli tak, to w jaki sposób chcą opowiedzieć grupie

o sobie. Osoba prowadząca nie powinna podczas przedstawiania się uczestniczek

i uczestników koncentrować się tylko na jednej ich cesze, jaką jest niewidzenie lub słabe

widzenie. Osoby niewidzące i słabowidzące często doświadczają nierównego traktowania ze

względu na to, że przynależą do grupy, która jest postrzegana jedynie poprzez pryzmat

jednej swojej cechy, jaką jest wzrok.

Zbieranie potrzeb i oczekiwań

Zbierając potrzeby szkoleniowe zachęcaj do zgłaszania zarówno potrzeb merytorycznych, jak

i dotyczących sposobu uczenia się. Zachęcaj wszystkich do tego, aby sami powiedzieli

o swoich potrzebach związanych z uczestnictwem w szkoleniu. Nie kieruj się stereotypowym

myśleniem, że wiesz lepiej, co potrzeba osobie niewidzącej. Jeżeli osoba niewidząca nie

zechce skorzystać z możliwości powiedzenia o swoich potrzebach – uszanuj to.

Ustalenie zasad współpracy

Zasady pracy (kontrakt) powinny być formułowane w formie pozytywnych zapisów (co

robimy, a nie – czego nie robimy).

W kontekście budowania fundamentów skutecznego uczenia się wymienionych powyżej,

czyli poczucia bezpieczeństwa i wpływu ważne jest, aby kontrakt zabezpieczał potrzeby

uczenia się całej grupy. Ważne, aby każdy się wypowiedział podczas formułowania kontraktu

i co ważniejsze został wysłuchany/a. Nie oznacza to zapisania w kontrakcie wszystkich

zgłoszonych potrzeb, a jedynie tych, które są wynegocjowane jako wspólne. Praca nad

41

kontraktem z jednej strony daje poczucie ważności – gdyż mój głos jest równie ważny jak

inne opinie, potrzeby – z drugiej strony zagwarantowanie, poprzez zapisy kontraktu,

zachowań, które są dla mnie ważne, daje poczucie bezpieczeństwa w tej grupie.

Zapisy, które powinny się pojawić w kontrakcie ze względu na różnorodność grupy, w tym

przypadku zróżnicowania stopnia widzenia:

 mówienie w swoim imieniu,

 otwartość na dialog,

 unikanie ocen,

 uznanie różnych punktów widzenia,

 uważność na potrzeby innych,

 branie odpowiedzialności za realizację swoich potrzeb i za swój proces uczenia się.

Może zdarzyć się taka sytuacja, że osoba niewidząca będzie chciała przyjść z osobą

asystującą. Pamiętaj, aby udział przewodnika osoby niewidzącej zakontraktować z grupą,

a po drugie, aby podczas szkolenia zwracać się zawsze do osoby niewidzącej, a nie do osoby

jej towarzyszącej.

Zakończenie szkolenia i ewaluacja

Ewaluacja to refleksja nad tym, na ile szkolenie było udane, co się do tego przyczyniło, a co

przeszkadzało w procesie uczenia się. Dla każdego słowo „udane” może mieć inne znaczenie.

Donald Kirkpatrick wskazał kilka poziomów szkolenia, które mogą sprawić, że jest ono udane.

Po pierwsze zadowolenie osób uczestniczących. Po drugie nabycie przez uczestników

i uczestniczki kompetencji, które są im potrzebne i które my, jako osoby prowadzące

staraliśmy się im przybliżyć, np. wiedzy na temat działania sektora pozarządowego w Polsce

lub umiejętności dawania informacji zwrotnej. Po trzecie szkolenie jest udane, jeśli osoby

w nim uczestniczące zastosują daną wiedzę czy umiejętności poza salą szkoleniową, czwarty

poziom określa to, czy zastosowanie danych kompetencji coś zmieniło w życiu zawodowym

lub prywatnym danej osoby, np. zmniejszyło liczbę napięć i konfliktów w zespole organizacji.

Ewaluacja dotyczyć więc może refleksji na każdym z tych poziomów. Jeśli będzie

przeprowadzona bezpośrednio po szkoleniu, to dotyczy poziomu pierwszego i/lub drugiego,

a robiąc ją po jakimś czasie od zakończenia szkolenia możemy sprawdzić zastosowanie

42

nabytej wiedzy i umiejętności (poziom trzeci) oraz zmiany, powstałe na skutek zastosowania

danych kompetencji (poziom czwarty).

Z punktu widzenia tematyki dostępności szkoleń dla osób słabowidzących i/lub niewidzących

istotna wydaje się być ewaluacja w trakcie i na zakończenie zajęć, która odnosić się może do

stopnia zadowolenia ze szkolenia oraz do stopnia nabycia przekazywanej przez nas wiedzy

i/lub umiejętności.

Ważne jest przy ewaluacji to, o co chcemy zapytać oraz w jaki sposób, za pomocą jakich

„narzędzi” zadamy pytanie (np. ankiety papierowej, ankiety online, wywiadu, itp.).

Nie ma potrzeby różnicowania pytań ze względu na sposób widzenia poszczególnych

uczestników i uczestniczek szkolenia. Wszystkie osoby pytaj o to samo.

Jeśli chodzi o metody zbierania informacji, to ankiety ewaluacyjne w formie papierowej nie

są możliwe do samodzielnego wypełnienia przez osoby niewidzące. Często na zamknięcie

szkolenia stosowane są tzw. „rundki”, czyli wypowiadanie się po kolei wszystkich osób

z grupy na zadany temat, pytanie, lub dokończenie zdania, itp. Rekomendujemy stosowanie

rundek także co jakiś czas w trakcie szkolenia – dopasowując częstotliwość do jego specyfiki.

Ta forma jest w pełni dostępna dla każdej z osób z grupy. Jeśli osoba niewidząca posługuje

się podczas zajęć tabletem czy laptopem (np. robi notatki w tej formie) inną metodą, którą

możemy zastosować, jest prośba do wszystkich osób uczestniczących o napisanie krótkiego

tekstu podsumowującego ich udział w szkoleniu, np. stopień zadowolenia, jest to tzw.

technika sms czy listu do nieznajomego. Osoby widzące mogą pracę tę wykonywać na

kartach papieru, a osoba niewidząca na tablecie (metoda ta jednak ogranicza anonimowość

wypowiedzi).

W przypadku podjęcia decyzji o wykorzystaniu do ewaluacji serwisów ankietowych on-line

np. www.interakiety.pl czy www.webankieta.pl, należy sprawdzić ich dostępność.

Oczywiście użycie tego narzędzia powinno dotyczyć wszystkich osób uczestniczących

w szkoleniu, a nie jedynie uczestników, uczestniczek z niepełnosprawnością wzroku. Takie

rozwiązanie zapewni równe traktowanie wszystkich osób.

43

Metody edukacyjne

W zasadzie większość metod stosowanych podczas szkolenia może być dostępna dla osób

słabowidzących i niewidzących. Poniżej prezentuję poszczególne metody w podziale na te

bardziej i mniej dostępne:

Duża dostępność:

 Dyskusja

 Analizowanie i rozwiązywanie problemów

 Metafora

 Samorefleksja

 Techniki relaksacyjne

 Prezentacja

Średnia dostępność

 Wizualizacja

 Gry

 Inscenizacja, symulacje

 Zajęcia outdoorowe (w terenie)

W przypadku metod o średniej dostępności, należy przedsięwziąć kroki, które ułatwią

korzystanie z zajęć osobom z dysfunkcją wzroku. I tak przy wizualizacji, można wprowadzić

autodeskrypcję, przy zajęciach outdoorowych (w terenie) zapewnić np. pomoc osoby

widzącej uczestnikowi lub uczestniczce o ograniczonym widzeniu.

Pamiętaj, że wiedza na temat zasad komunikacji z osobami niewidzącymi nie jest

powszechna i że inni uczestnicy i uczestniczki mogą jej nie posiadać, dlatego też jeśli

organizujesz pracę w grupach to bądź uważny/a i weryfikuj, na ile osoba niewidząca lub

słabowidząca ma przestrzeń do uczestniczenia w pracy w małej grupie.

Dość ważną kwestią jest sposób robienia notatek przez osoby niewidzące i słabowidzące.

Notatki mogą być robione w różny sposób, m.in. poprzez nagrywanie zajęć; notowanie

w alfabecie brajla za pomocą tabliczki lub specjalnej maszyny, notowanie na specjalnym

notatniku elektronicznym lub komputerze przenośnym. Należy pamiętać o tym zawierając

kontrakt podczas warsztatów, szczególnie jeśli chcemy umówić się z grupą na nie używanie

44

komputerów podczas zajęć. Warto zapytać, w jaki sposób osoby zajęciach dysfunkcją wzroku

będą robiły notatki i to uwzględnić to podczas wypracowywania zasad pracy.

Nagrywanie zajęć budzi czasem kontrowersje wśród osób prowadzących. Jeśli wiemy, że

w szkoleniu będzie brała udział osoba słabowidząca lub niewidząca, warto zastanowić się

nad swoją opinią na ten temat i w przypadku niewyrażenia zgodny poinformowania

wcześniej osoby niewidzącej lub słabowidzącej, aby mogła zapewnić sobie inny sposób

robienia notatek. Zachęcamy do wyrażenia zgody na nagrywanie, gdyż jest to najprostsza

i najwygodniejsza forma robienia notatek16.

Organizacja przestrzeni16

Pamiętaj, aby:

 Dać czas osobie niewidzącej, słabowidzącej na zapoznanie się z przestrzenią – można

oprowadzić osobę niewidzącą/słabowidzącą po sali, korytarzu. Wskazać

najważniejsze miejsca w przestrzeni, np. toalety, stolik z kawą, itp. Opiszmy

pomieszczenie, w którym odbywa się szkolenie, rozmieszczenie sprzętów oraz

przestrzeni wokół. Należy zwrócić uwagę na niebezpieczne lub trudne miejsca np.

stojące kolumny, rzutnik, leżące kable, wąskie przejścia, schody, stopnie,

podwyższenia, obniżenia

 Zaproponować osobie niewidzącej lub słabowidzącej, aby wybrała sobie

najdogodniejsze pod względem oświetlenia i bliskości od ekranu, tablicy miejsce.

16 Każdy wykład stanowi własność intelektualną autora i jest utworem chronionym art. 16 prawa autorskiego.
Wedle niego, autorskie prawa osobiste dbają o tzw. więź twórcy z utworem, a w szczególności prawa autora do
oznaczenia utworu swoim nazwiskiem lub pseudonimem, ale też nienaruszalności treści i formy utworu oraz
jego rzetelnego wykorzystania, czy nadzoru nad sposobem korzystania z utworu. Kwestia ta jest bardzo
ciekawa, m.in. ze względu na brak przepisów prawa, odnoszących się wprost do zasad ochrony głosu.
W katalogu dóbr osobistych, podlegających ochronie na podstawie przepisów prawa cywilnego, zawartym
w art. 23 kodeksu cywilnego (w skrócie k.c.), brak dobra osobistego w postaci głosu. Ponieważ jednak wskazany
przepis zawiera tylko wyliczenie przykładowe („w szczególności”) – pod wpływem orzecznictwa i doktryny
prawa cywilnego lista dóbr osobistych jest poszerzana. Wskazuje się m.in. na zasadność objęcia ochroną z art.
23 k.c., obok prawa do wizerunku, także głosu. W związku z powyższym można przyjąć, że głos stanowi dobro
osobiste człowieka, podlegające ochronie z art. 23 i 24 k.c. Wyjątek od reguły, w której za każde nagranie
wypowiedzi wykładowcy w ramach wykładu bez jego zgody odpowiadamy prawnie, stanowi instytucja
dozwolonego użytku., czyli jeśli nagrywamy dany wykład, nawet bez pozwolenia, ale – co najważniejsze –
jedynie dla swojego użytku osobistego lub ewentualnie udostępniamy takie nagranie osobom nam bliskim,
wówczas bezprawność tego czynu jest wyłączona, czyli nie łamiemy prawa. (Edyta Kowal, Nagrywamy wykłady,
http://www.eurostudent.pl/Nagrywamy-wyklady,artykul,2595,artykuly.html, stan na dzień 14.09.2015)

http://www.eurostudent.pl/Nagrywamy-wyklady,artykul,2595,artykuly.html

45

 Przestrzeń szkoleniowa była stabilna - nie zmieniaj ustawień przestrzeni bez

wcześniejszego uprzedzenia i opisania, na czym polega zmiana.

 Nie wprowadzać do przestrzeni wystających elementów, np. wysuwanych ramion

flipcharta, nie rozkładać na podłodze flamastrów i innych pomocy edukacyjnych.

 Jeśli to możliwe, wyróżnić kolorystycznie różne części przestrzeni.

 Zadbać o odpowiednie oświetlenie sali - światło słoneczne jest najbardziej

naturalnym rodzajem oświetlenia. Najkorzystniejszym typem oświetlenia sztucznego

jest światło mieszane: jarzeniowe do ogólnego oświetlenia klasy, korytarza czy innego

pomieszczenia szkolnego, a dodatkowo światło żarowe do pracy z bliska. Aby

uchronić osobę niewidzącą lub słabowidzącą przed efektem odbijania światła należy

zadbać o możliwość zasłaniania okien. Jeśli uczestnik/uczestniczka słabowidząca ma

światłowstręt, to miejsce pracy powinno być usytuowane tyłem do okna.

 Ustawić stoliki i krzesła w taki sposób, by powstała wyraźnie określona ścieżka

komunikacyjna. Będzie to z korzyścią zarówno dla osób słabowidzących lub

niewidzących, jak i dla pozostałych osób uczestniczących w szkoleniu.

 Wybrać salę, w której są krzesła z ruchomymi blatami. Dają one możliwość

ustawienia blatu pod różnym kątem. Dzięki temu osoba słabowidząca może

regulować kąt nachylenia tekstu ze względu na odbicie światła.

 Wybrać salę szkoleniową, jeśli jest taka możliwość, w której ściany są malowane

farbami matowymi o wyrazistych kolorach, a wykładzina na podłodze jest jednolita,

bez wzorów.

46

CZĘŚĆ III WYKORZYSTANIE NOWYCH TECHNOLOGII W PRACY Z OSOBAMI

NIEWIDZĄCYMI I SŁABOWIDZĄCYMI

Łucja Kornaszewska-Antoniuk,

Fundacja Aktywizacja

Jan Szuster

Pirs Creative LAB

Ogólne zasady związane z dostępnością treści dla osób niewidzących

 i słabowidzących

Zasady, o których napisano niżej, stanowią podstawową wiedzę, niezbędną na każdym

etapie realizacji szkolenia, począwszy od informowania o szkoleniu, poprzez rekrutację,

przygotowanie materiałów szkoleniowych, pracę szkoleniową, a na ewaluacji kończąc. Ich

celem jest zapewnienie możliwie pełnego dostępu do publikowanych treści osobom

z wadami wzroku, o różnym poziomie ograniczenia widzenia z całkowitą ślepotą włącznie.

Przyjęło się, że WCAG w wersji 2.0 (Web Content Accesibility Guidlines) stanowi normę

określającą zbiór zasad tworzenia dostępnych treści przeznaczonych do publikacji

w Internecie. Jest on dostępny na stronach: www.w3.org/TR/WCAG20, a zawarte w nim

porady publikowane są także na wielu polskojęzycznych stronach, wraz z praktycznymi

objaśnieniami. Przykładem może być dokument opracowany przez Forum Dostępnej

Cyberprzestrzeni, umieszczony pod adresem:

http://fdc.org.pl/gallery/e_podrecznik_dostepny_dla_wszystkich.pdf

Lektura tego dokumentu jest konieczna dla zrozumienia zagadnień, o których mowa

w niniejszym opracowaniu.

Zalecenia normy WCAG 2.0 stanowią obecnie formalny wymóg dla wszelkich internetowych

serwisów państwowych i samorządowych (z poziomem dostępności określonym w normie

jako AA). Strony internetowe wykonane zgodnie z zaleceniami WCAG 2.0 są całkowicie

dostępną platformą publikacji.

Zalecenia normy WCAG 2.0 zasadniczo dotyczą publikacji internetowych, ale jako

uniwersalne kryteria zapewnienia dostępności materiałów elektronicznych mogą i powinny

być brane pod uwagę także przy tworzeniu materiałów szkoleniowych, prezentacji, a nawet

http://www.w3.org/TR/WCAG20
http://fdc.org.pl/gallery/e_podrecznik_dostepny_dla_wszystkich.pdf

47

aplikacji na urządzenia mobilne i stacjonarne. Uważna lektura normy i wspominanych w tym

dokumencie objaśniających ją publikacji pozwala na wyrobienie sposobu myślenia, który

sprawi, że tworzenie dostępnych osobom z niepełnosprawnością wzroku utworów stanie się

procesem całkowicie naturalnym i niekłopotliwym.

Narzędzia dostępne na rynku

Znajomość wspomnianych wcześniej zasad jest niezbędna również przy wyborze dostępnych

na rynku narzędzi lub przy zlecaniu ich wykonania. Warto wiedzieć, że jeśli nie jesteśmy

pewni, czy wybrana przez nas platforma ankietowa, e-learningowa lub inna spełnia kryteria

dostępności, możemy przed podjęciem decyzji o jej stosowaniu skontaktować się

z dostawcą, aby uzyskać deklarację zgodności z normą WCAG 2.0.

Jeśli będziemy zlecać wykonanie materiałów elektronicznych do szkoleń, warto ustanowić

wymóg zgodności z normą WCAG 2.0 jako jeden z podstawowych parametrów umowy.

Niestety, większość dostępnych na rynku narzędzi przydatnych w procesie szkoleniowym, nie

jest dostępna. Warto jednak przesyłać do ich oferentów zapytania o zgodność z normą

z nadzieją, że działania takie skłonią twórców do dokonania niezbędnych korekt i udostępnią

takie narzędzia w przyszłości.

Działania około szkoleniowe a technologia

Informowanie o szkoleniu

Najdostępniejszym sposobem publikowania informacji o szkoleniu jest umieszczenie

ogłoszenia o nim na stronie internetowej, która może w łatwy sposób zostać wzbogacona o:

 formularz zgłoszeniowy,

 ankietę badającą indywidualne potrzeby osób uczestniczących,

 odnośniki do przydatnych w szkoleniu źródeł,

 odnośniki do portali e-learningowych,

 aktualności,

 ankietę ewaluacyjną.

48

Należy upewnić się, czy wykorzystywana strona www jest dostępna z perspektywy osób

niewidzących i słabowidzących.

Weryfikację, czy i na ile dany serwis jest dostępny dla osób niewidzących i słabowidzących

można przeprowadzić poprzez:

 profesjonalny audyt dostępności strony,

 sprawdzenie jej przez użytkowników niewidzących i słabowidzących,

 wykorzystanie bezpłatnych testów.

W Internecie można znaleźć wiele walidatorów weryfikujących dostępność stron

internetowych. Najpopularniejszy z nich to:

http://validator.w3.org/

Komunikacja za pomocą poczty elektronicznej

Poczta elektroniczna to bardzo wygodny sposób na przekazywanie informacji. Ważna jest

jednak dbałość o nadawanie tym wiadomościom tematów ściśle odpowiadających zawartej

treści. Wiadomości wielowątkowe (poruszające rozłączne zagadnienia) mogą utrudniać ich

późniejsze wyszukiwanie w archiwum. Przy odpowiadaniu lub przesyłaniu dalej wiadomości,

nową treść należy umieszczać na początku, czyli przed cytatem wiadomości pierwotnej.

Należy dbać również o to, by w temacie nie „przyrastały” zbędne przedrostki typu: „FW: RE:

Odp: PD:…” gdyż wydłuża to czas potrzebny na poznanie tematu przez osoby niewidzące,

wykorzystujące czytniki ekranu. Przedrostki te powinny być ograniczone do jednego,

odpowiadającego bieżącej intencji.

Jeżeli wiadomość zawiera załączniki, warto napisać o tym na początku wiadomości - niekiedy

obecność załączników nie jest sygnalizowana automatycznie poprzez czytnik ekranu i mogą

one pozostać niezauważone.

W miarę możliwości należy unikać tabel w treści wiadomości pocztowej.

Odnośniki do stron internetowych powinny wskazywać na fakt, że są odnośnikami przez

swoją treść, a nie poprzez sposób wyświetlenia (nie wystarczy utworzyć hiperłącze, bez

opisu). Przykładem może być następująca treść:

Szanowni Państwo!

Mamy przyjemność zaprosić na szkolenie p.t. „…”. Szczegółowe informacje znajdziecie

Państwo w dalszej części wiadomości oraz na stronie:

http://www.przykladowe_ogloszenie.pl

http://validator.w3.org/
http://validator.w3.org/
http://www.przykladowe_ogloszenie.pl/

49

Przy stosowaniu w treści wiadomości elementów graficznych należy zadbać o zapewnienie

do nich tekstu alternatywnego, który ułatwi odbiór osobom niewidzącym.

Rekrutacja uczestników i uczestniczek szkolenia

Na etapie rekrutacji osób uczestniczących w szkoleniu należy zadbać o uzyskanie informacji

wskazujących na ich specjalne potrzeby edukacyjne.

W kontekście niepełnosprawności wzroku ankieta rekrutacyjna (lub inna forma rekrutacji

uczestników) powinna dawać odpowiedź na następujące pytania:

 jaki jest rodzaj dysfunkcji wzroku uczestnika czy uczestniczki (osoba niewidząca czy

słabowidząca)?

 czy uczestnik, uczestniczka potrzebuje pomocy asystenta, asystentki w dotarciu do

miejsca szkolenia?

 czy uczestnik, uczestniczka potrzebuje pomocy asystenta, asystentki w czasie

szkolenia, jeśli tak, to w jakim zakresie?

 czy uczestnik, uczestniczka będzie posiadał, posiadała własny sprzęt komputerowy

(jeśli nie, to czy potrzebuje dostosowania sprzętu i w jakiej formie)?

 czy uczestnik, uczestniczka potrzebuje materiałów drukowanych ze zmienioną

czcionką (wielkość, krój, pogrubienie)?

Te informacje umożliwią zarówno osobom organizującym szkolenie, jak i osobom

uczestniczącym właściwie przygotować się do zajęć.

Informacja o miejscu szkolenia

Osoby z niepełnosprawnością wzroku łatwiej dotrą na miejsce szkolenia, jeśli zostaną

poinformowane nie tylko o adresie, ale i sposobie dojazdu – wskazana zostanie linia

autobusowa, nazwa przystanku, na którym należy wysiąść, możliwie szczegółowo opisana

dalsza droga ze zwróceniem uwagi na odległości, kolejne skręty, liczbę przecznic czy

charakterystyczne obiekty (np. schody, przejście przez bramę). Należy korzystać w opisie

z nazw ulic i posługiwać się kierunkami świata. Zasadne jest podanie współrzędnych

geograficznych lub dodanie do OSM (Open Street Map) najważniejszych punktów oraz

oznaczenie miejsca szkolenia na mapie google. Dzięki tym informacjom osoby korzystające

z mobilnych aplikacji nawigacyjnych będą mogły samodzielnie osiągnąć cel. Będą mogły

również w przypadku trudności poinformować organizatorów o miejscu, w którym się

50

znajdują.

Pomoc w osiągnięciu celu może polegać również na uruchomieniu stanowiska, w którym

zdalny asystent będzie mógł odebrać połączenie wideo za pośrednictwem Skype, FaceTime

lub podobnych technik i pomóc w ten sposób w podróży. Na etapie badania potrzeb można

zatem zaproponować udostępnienie takiej pomocy, co sprawi, że osoby uczestniczące

z dysfunkcją wzroku poczują się bardziej bezpiecznie. Należy jednak upewnić się, że wokół

miejsca szkolenia Internet bezprzewodowy sieci komórkowych działa dostatecznie sprawnie.

Organizacja przestrzeni szkoleniowej – rozwiązania elektroniczne

Nie trzeba specjalistycznie przystosowywać przestrzeni szkoleniowej do uczestniczenia osób

z dysfunkcją wzroku. Jeśli jednak często organizujesz szkolenia i zależy Ci na ułatwieniu

dostępu osobom z niepełnosprawnością wzroku warto rozważyć zastosowanie

nowoczesnych elektronicznych rozwiązań skutecznie wspierających osoby

z niepełnosprawnością wzroku poprzez zwiększenie poziom dostępności i bezpieczeństwa

przestrzeni. Istnieje na rynku łatwy w aplikacji i efektywny system TOTUPOINT, którego

urządzenia można wykorzystać do oznaczenia istotnych miejsc zarówno w pomieszczeniach

jak i zewnętrznie. Tak oznaczone miejsca (np. toalety, windy, szatnia itp.) możliwe będą do

zlokalizowania słuchem przez osoby niewidzące. Można w ten sposób „oznaczyć” trasę

pomiędzy miejscem szkolenia, a przystankiem komunikacji zbiorowej. Niestety, system ten

obecnie jest mało powszechny i rzadki w użyciu.

Niezależnie od użytej technologii, należy zabezpieczać miejsca, w których znajdują się

przeszkody powyżej 50 cm od podłogi - obiekty, których można nie odnaleźć białą laską,

natomiast istnieje zagrożenie uderzenia w nie głową lub ramieniem. Warto zadbać

o kontrastowość istotnych, w kontekście poruszania się, miejsc i obiektów stosując np.

szerokie, samoprzylepne taśmy o kontrastujących barwach pomagające osobom

słabowidzącym.

Sprzęt

Jeżeli szkolenie przewiduje pracę na komputerach stacjonarnych, laptopach lub tabletach,

które zapewniamy jako organizatorzy szkolenia, to należy zadbać o takie ich wcześniejsze

przygotowanie, aby były dostępne bezwzrokowo. Oznacza to konieczność zainstalowania

programów udźwiękawiających (np. NVDA, Jaws, Window-Eyes). Jeżeli planujecie w ten

51

sposób przygotować własne komputery, powinniście poinformować o tym w ogłoszeniu,

a w ankiecie rekrutacyjnej zapytać o taką potrzebę uczestników i uczestniczki.

Aby zmniejszyć dyskomfort osób niewidzących i słabowidzących należy przygotować się na

umożliwienie korzystania im z ich własnych komputerów – przygotować stanowiska pracy

oraz zaplanować czas na ewentualne zainstalowanie niezbędnych do szkolenia programów.

Informacja o zakresie planowanego użycia komputerów, czyli przykładowo o potrzebie

zainstalowania pewnych aplikacji, powinna znajdować się w ogłoszeniu o szkoleniu.

Należy pamiętać, że mimo takiego przygotowania, nie będzie możliwa realizacja zadań

w graficznej formie, np. polegających na wskazywaniu elementów na wyświetlonym obrazie

przez osoby, których upośledzenie widzenia na to nie pozwoli.

Audiodeskrypcja z użyciem technologii

Jeżeli zaplanowane jest wyświetlanie materiałów wideo konieczna może okazać się

audiodeskrypcja. Aby nie przeszkadzała ona w odbiorze osobom widzącym można użyć

mikrofonu z nadajnikiem FM, za pomocą którego prowadzący zajęcia dyskretnie objaśnia

treść wyświetlanego materiału, bezpośrednio do osób wyposażonych w odbiornik radiowy

i słuchawki. Można zastosować dowolną inną technologię. Planując użycie do tego celu np.

Skype, upewnijcie się, czy w miejscu szkolenia będzie odpowiednio wydajny dostęp do

Internetu. Jeśli możliwe jest użycie więcej niż jednej technologii, warto na etapie ankiety

rekrutacyjnej zapytać o preferencje uczestnika czy uczestniczki w ramach wskazanego

wyboru.

Materiały szkoleniowe

Elektroniczne materiały szkoleniowe powinny być przygotowane w sposób zgodny

z zaleceniami WCAG2.0. Oznacza to konieczność zapewnienia między innymi:

 odpowiedniej struktury dokumentu z podziałem na rozdziały, podrozdziały itd. oraz

oznaczanie ich nagłówkami właściwego poziomu,

 możliwości zmiany wielkości i koloru czcionki i tła,

 dostępności wszystkich elementów przy użyciu klawiatury (bez użycia myszy lub

panelu dotykowego komputera),

52

 alternatywnego opisu dla elementów udostępnionych w wersji graficznej lub wideo,

 unikania technologii flash.

Powyżej wymienione wskazówki stanowią jedynie przykład, konieczne jest zapoznanie się ze

wspomnianymi wyżej materiałami poświęconymi zapewnieniu dostępności.

Materiały szkoleniowe w żadnym przypadku nie mogą być skanami tekstów.

Prezentacje

Nawiązując do założenia, że strona WWW jest najdostępniejszą formą przekazu,

rekomendowanym systemem tworzenia prezentacji jest SLIDY. Prezentacja otwierana za

pomocą przeglądarki internetowej, czyli bez konieczności posiadania specjalnego

oprogramowania stanowi dodatkową zaletę. Niestety SLIDY to narzędzie mało popularne,

więc przygotowanie prezentacji z jego użyciem może być problematyczne. Więcej o SLIDY

można znaleźć na: www.w3.org/wiki/Slidy_Help

Prezentacje PowerPoint mogą być również dostępne dla osób posługujących się

udźwiękowionymi komputerami. Istnieją funkcje wyszukiwania problemów, za pomocą

których można sprawdzić dostępność przygotowanej prezentacji oraz uzyskać informacje

o rekomendowanych ułatwieniach dostępu dla osób niewidomych i niedowidzących. Należy

jednak pamiętać, że wtyczki te dokonują sprawdzenia formalnego, a nie merytorycznego, nie

sprawdzą zatem czy np. opis ilustracji objaśnia jej istotę.

Środowisko Prezi jest całkowicie niedostępne i w żadnym wypadku nie powinno być

narzędziem do realizacji prezentacji.

Inne dokumenty

Dokumenty programów Excel, Word są dostępne, choć dostęp ten bywa utrudniony.

Dokumenty PDF muszą być dokumentami tekstowymi – nie mogą być skanami. Należy

zwrócić na to szczególną uwagę, gdyż rozszerzenie nazwy plików „.pdf” nie oznacza, że nie są

to skany dokumentów papierowych. Najprostszym sposobem na takie sprawdzenie jest

próba wyszukania tekstu za pomocą funkcji „szukaj” z wprowadzonym słowem, które

znajduje się w wyświetlonym dokumencie. Wyszukiwarka powinna odnaleźć i podświetlić

słowo.

53

Jeżeli z ankiety rekrutacyjnej wynika, że w szkoleniu brać będą udział osoby z dysfunkcją

wzroku, warto przesłać im przykładowe prezentacje w przyjętej technologii, aby mogły się

zapoznać ze sposobami ich odczytu.

Dodatkowe narzędzia edukacyjne

Coraz popularniejsze stają się Webinaria. Niestety z ich dostępnością dla osób z dysfunkcją

wzroku jest źle.

Szkolenia e-learningowe to również rozwijająca się i coraz popularniejsza forma edukacyjna.

Platforma MOODLE z założenia jest dostępna (o Moodle można przeczytać na stronie:

https://moodle.org.). Jednak na dostępność szkolenia e-learningowego ma wpływ nie tyle

sama platforma, ile przede wszystkim sposób przygotowania treści szkolenia oraz

technologie użyte przy jego tworzeniu.

Wpływ na dostępność szkoleń dla osób niewidzących i słabowidzących ma przede wszystkim:

 używanie przejrzystej nawigacji (przyciski, suwaki),

 dołączanie alternatywnych opisów tekstowych do obiektów graficznych (głównie

linków),

 unikanie tworzenia paneli nawigacyjnych przy użyciu technologii Flash,

 unikanie animacji Flash,

 stosowanie audiodeskrypcji lub opisów tekstowych w filmach i prezentacjach

zamieszczanych na stronach kursu,

 możliwość nawigowania klawiaturą,

 używanie odpowiednich kolorów (kontrast).

Niestety, większość istniejących na naszym rynku szkoleń e-learningowych nie jest dostępna

z perspektywy osób niewidzących i słabowidzących.

Przydatne informacje

Z zagadnieniami dotyczącymi zapewnienia dostępności dokumentów elektronicznych można

zapoznać się dzięki opracowaniu dostępnemu pod adresem:

http://fdc.org.pl/gallery/e_podrecznik_dostepny_dla_wszystkich.pdf

System znakowania obiektów w przestrzeni publicznej opisany jest na internetowej stronie:

http://www.totupoint.pl/

https://moodle.org/
http://fdc.org.pl/gallery/e_podrecznik_dostepny_dla_wszystkich.pdf
http://fdc.org.pl/gallery/e_podrecznik_dostepny_dla_wszystkich.pdf
http://www.totupoint.pl/

54

Wybrane organizację zajmujące się tematem dostępności:

Forum Dostępnej Cyberprzestrzeni - http://www.fdc.org.pl/

Fundacja Widzialni - http://www.widzialni.org/

Fundacja Instytut Rozwoju Regionalnego - http://www.firr.org.pl/index.php?lang=pl

http://www.fdc.org.pl/
http://www.widzialni.org/
http://www.firr.org.pl/index.php?lang=pl

55

Zakończenie

Mamy nadzieje, że ten poradnik pozwoli trenerom i trenerkom przyjrzeć się własnej

postawie trenerskiej i wzbudzi refleksję o własnym stosunku do szkolenia osób z dysfunkcją

wzroku, dostarczy narzędzi i wiedzy niezbędnej do prowadzenia szkolenia w sposób

dostępny i przyjazny dla takich osób, ale przede wszystkim rozpocznie w środowisku dialog

na temat szkolenia osób ze specjalnymi potrzebami edukacyjnymi.

Na zakończenie, przypominamy:

KTO PYTA, NIE BŁĄDZI…

Masz prawo nie wiedzieć jak postępować z osobą niewidzącą lub słabowidzącą. Masz prawo

nie wiedzieć, w jaki sposób pomóc jej tak, aby było skutecznie i bezpiecznie. Pamiętaj, że gdy

czegoś nie wiesz, to masz prawo zapytać i nie wahaj się z niego korzystać.

56

AUTORZY I AUTORKI

Monika Dargas-Miszczak, absolwentka lingwistyki stosowanej UW oraz finansów i

rachunkowości SGH w Warszawie, doktorantka w Kolegium Zarządzania i Finansów SGH na

kierunku Nauki o Zarządzaniu. Ukończyła Podyplomowe Studia dla Nauczycieli Języka

Angielskiego pracujących z Osobami z Dysfunkcją Wzroku. Prowadziła kursy języka

angielskiego dla osób niewidomych i słabowidzących. Pracownik Fundacji Polskich

Niewidomych i Słabowidzących „Trakt”, konsultowała materiały tyflograficzne wydawane

przez „Trakt” m.in. jako członek zespołu redakcyjnego publikacji pt. „Bliżej Skarbów Kultury”.

Katarzyna Gajewska, Z wykształcenia psycholog, pedagog i trener. Posiada wieloletnie

doświadczenie w pracy z osobami niepełnosprawnymi, głównie wzrokowo, i ich otoczeniem.

Sama będąc osobą słabowidzącą, łączy własne doświadczenie życiowe z wiedzą

psychologiczną i chętnie przekazuje je szkoląc innych, jak skutecznie i profesjonalnie udzielić

pomocy i wsparcia osobom niepełnosprawnym.

Łucja Kornaszewska-Antoniuk, z wykształcenia psycholog i doradca zawodowy, z

doświadczeniem w pracy indywidualnej i trenerskiej z osobami z różnymi rodzajami

niepełnosprawności, którym chętnie dzieli się wśród organizacji pozarządowych, instytucji

publicznych oraz w biznesie. Od 11 lat działa w środowisku organizacji pozarządowych i

zajmuje się kwestią aktywizacji zawodowej i społecznej osób niepełnosprawnych.

Katarzyna Lipka-Szostak, z wykształcenia antropolożka kultury, od 15 lat związana ze

środowiskiem organizacji pozarządowych, trenerka i animatorka. Inicjatorka powstania

Wirtualnego Uniwersytetu Trzeciego Wieku dla osób starszych z terenów wiejskich. Członkini

zarządu Stowarzyszenia Trenerów Organizacji Pozarządowych.

Monika Pacholec, dyrektorka Polskiego Związku Niewidomych, absolwentka nauk

politycznych na Uniwersytecie Warszawskim oraz tyflopedagogiki w Wyższej Szkole

Pedagogiki Specjalnej. Jest członkinią Społecznej Rady ds. Osób Niepełnosprawnych m.st.

Warszawy. Była nauczycielką w szkołach podstawowych, wykładała w Wyższej Szkole

Pedagogicznej w Bydgoszczy i Poznaniu.

Katarzyna Sekutowicz – antropolożka kultury, od 1992 roku związana z Biurem Obsługi

Ruchu Inicjatyw Społecznych BORIS. Trenerka i superwizorka Stowarzyszenia Trenerów

Organizacji Pozarządowych STOP, członkini Towarzystwa Edukacji Antydyskryminacyjnej.

Specjalizuje się w planowaniu, pracy metodą projektu, metodologii uczenia dorosłych,

wdrażaniu polityki równości szans, ewaluacji. Autorka i współautorka takich publikacji jak

m.in. „Zasada równości szans w projektach PO Rozwój Polski Wschodniej”, Min. Rozwoju

57

Regionalnego, Warszawa 2010, „Edukacja antydyskryminacyjna. Podręcznik trenerski”, Villa

Decjusza, Kraków 2010

Jan Szuster, z zawodu i pasji inżynier i muzyk. Łączy artystyczne usposobienie z technologią -

to jego sposób na kreatywność. Po 20 latach pracy na etacie, podczas której niemal 15 lat

kierował zespołem projektowym zdecydował się na zmianę - obecnie jest właścicielem,

sercem i rozumem swojej własnej spółki. Posiada wrodzoną, genetyczną chorobę oczu, która

jeszcze przed 40 rokiem życia pozbawiła go możliwości posługiwania się wzrokiem.

Robert Więckowski, dziennikarz, współtwórca Fundacji Kultury bez Barier, doktorant ISD na

wydziale humanistycznym i nauk społecznych SWPS, badacz literatury polskiej i kultury

żydowskiej, jej recepcji w Polsce, wybrany do zespołu sterującego przy Społecznej Radzie

Kultury m. ST. Warszawy, od 2009 roku pracuje przy udostępnianiu tekstów kultury osobom

z niepełnosprawnością sensoryczną, współtwórca „Zasad tworzenia audiodeskrypcji”,

konsultant skryptów AD, trener prowadzący szkolenia z obsługi widza z niepełnosprawnością

i tworzenia audiodeskrypcji.

	WSTĘP
	CZĘŚĆ I - URUCHOM MYŚLENIE
	CZĘŚĆ II JAK PROWADZIĆ SZKOLENIE, ABY WŁĄCZAĆ WSZYSTKICH
	CZĘŚĆ III WYKORZYSTANIE NOWYCH TECHNOLOGII W PRACY Z OSOBAMI NIEWIDZĄCYMI I SŁABOWIDZĄCYMI
	AUTORZY I AUTORKI

