
SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

DZIE
LN

OŚĆ

EZALE
ŻNOŚĆ

DOROSŁOŚĆ

ŚĆ

OŚĆ

ŁOŚĆ

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

M
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

NOŚĆ

ŻNOŚĆ

OSŁOŚĆ

NOŚĆ

ŚĆ

Ć

ŚĆ

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

OROSŁOŚĆ

IE
LN

OŚĆ

NOŚĆ
Ć

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

ODZIE

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆSAM
ODZIE

LN
OŚ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆSAM
OD

NIE
ZALE

Ż

DOROSŁOŚ

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

SAM
ODZIE

LN
O

NIE
ZALE

Ż

DORO

SAM

N

SAM

NIE
ZA

DOROS

SAM
ODZIE

LN

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚ

DOROSŁ

SAM
OD

NIE
Z

SAM
ODZIE

LN
OŚĆ

NIE
ZALE

ŻNOŚĆ

DOROSŁOŚĆ

Dorota Tłoczkowska

Jestem dorosły.

Chcę tak żyć!

Ta książka jest
łatwa do czytania

ISBN 978−83−60105−64−1
Copyright©by PSOUU, Warszawa 2008

Tekst:
Dorota Tłoczkowska

Konsultacja:
dr Barbara Marcinkowska

Redakcja:
Barbara Ewa Abramowska

Rysunki:
PSOUU, na licencji „Inspired Services Publishing Ltd”

Skład i druk:
Daniel Jakoniuk, DG−Graf Warszawa

Polskie Stowarzyszenie na Rzecz Osób

z Upośledzeniem Umysłowym

Zarząd Główny

ul. Głogowa 2b, 02−639 Warszawa

tel.: 022 848 82 60, 022 646 03 14

fax: 022 848 61 62

zg@psouu.org.pl

www.psouu.org.pl

Publikacja dofinansowana ze środków
Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych

w ramach Programu PARTNER III

Wstęp

1

Na świecie żyje bardzo dużo ludzi.
Niektórzy są jeszcze dziećmi,
inni są młodzi a inni starzy.
Ludzie są w różnym wieku.

Każdy był małym dzieckiem.
W ciągu życia ludzie się zmieniali, dojrzewali.
Małe dziewczynki wyrosły na piękne kobiety,
a mali chłopcy na poważnych mężczyzn.

Książka ta mówi o tym co dzieje się, kiedy
dziecko zmienia się w człowieka dorosłego.
Człowiek dorosły żyje inaczej niż dziecko.
Kiedy przeczytasz tę książkę, dowiesz się
co to znaczy „być człowiekiem dorosłym”.

Dojrzewanie człowieka

2

Kiedy człowiek się urodzi, jest małym dzieckiem.
Opiekują się nim rodzice.

Dziecko samo nie umie dbać o siebie.
Dziecko bawi się zabawkami, biega,
rysuje ale samodzielnie nie potrafi zrobić
wielu rzeczy.
Dziecko nie umie samo się wykąpać,
nie umie zrobić zakupów i nie wie co
zrobić kiedy coś je boli.

Dziecko nie wie jak się zachować dopóki dorośli
nie nauczą je tego.
Nauka wymaga czasu i wielu ćwiczeń.
Wtedy dziecko dorasta.

W ciągu swojego życia dziecko zazwyczaj chodzi
do przedszkola, potem do szkoły.

Dziecko rośnie.
Zmienia się jego wygląd i budowa ciała.
W wieku szkolnym u dziewczynek rosną piersi
i biodra stają się szersze.
U chłopców zwiększają się mięśnie i wzrasta ich siła.
Pod pachami i w okolicach narządów płciowych
pojawiają się włosy.

3

Młodzi ludzie rosną i ciągle uczą się czegoś nowego.
W domu i w szkole młodzież uczy się jak należy
zachowywać się w różnych sytuacjach.

Coraz więcej spraw młodzi ludzie załatwiają sami.
Uczą się jak zrobić zakupy i posprzątać mieszkanie.
Uczą się jak dbać o swoje zdrowie.
Uczą się czytać i pisać.
Uczą się jak sobie radzić w życiu.
Młodzi ludzie sami zaczynają interesować się
światem i innymi ludźmi.

Czas, kiedy z dziecka wyrasta człowiek dorosły jest
nazywany dojrzewaniem.

Dojrzewanie to czas w życiu człowieka,
kiedy przestaje być dzieckiem i staje
się dorosły.
Zmienia się wtedy jego budowa ciała i wygląd.
Zmienia się też zachowanie. Człowiek zaczyna
wykonywać różne, poważne zajęcia.

Dojrzewanie człowieka

Dorosłość

4

Każdy człowiek, w którymś momencie życia zaczyna
czuć się dorosłym. Odczucie to przychodzi wtedy,
gdy osoba zaczyna sama decydować o swoim życiu.
Wtedy gdy sama potrafi zrozumieć siebie i swoje
zachowanie.
Gdy człowiek zaczyna sam wymyślać i realizować
swoje pomysły i nie pyta już rodziców o pozwolenie,
to zaczyna czuć się jak dorosły.

Bycie dorosłym wiąże się z wiekiem.
W wielu krajach przyjęto, że w wieku 18 lat człowiek
zaczyna być traktowany jak dorosły. Mówi się, że
jest już pełnoletni. To znaczy, że skończył 18 lat.

Wiek 18 lat jest umowny. Oznacza, że ludzie
uważają, że przez 18 lat dziecko dorosło do tego,
żeby podejmować właściwe decyzje i być
traktowanym poważnie. Tak jak człowiek dorosły.
Po ukończeniu 18 lat każda osoba otrzymuje dowód
osobisty. Jest to dokument, który potwierdza jej
dorosłość.

Od momentu otrzymania tego dokumentu
każdy może samodzielnie podpisywać dokumenty
prawne i zawierać różne umowy.
Na przykład może podpisać umowę o pracę albo
umowę kupna mieszkania.

5

Bycie dorosłym wiąże się z otrzymaniem praw.

Od 18 roku życia każdy ma takie prawa jak inni
dorośli. Dziecko nie ma takich praw jak dorosły.
Nie może samo podejmować poważnych decyzji.

Dorosły dostaje zgodę innych ludzi na to, żeby
samodzielnie układać swoje życie.
Ludzie wierzą, że kiedy jesteś pełnoletni już wiesz
co chcesz robić w swoim życiu.

Czasami nie jest to łatwe, bo wiele pełnoletnich
osób nie ma odpowiedniego doświadczenia.
Nie wiedzą jak zachować się w danej sytuacji.

Na przykład człowiek pełnoletni chce mieszkać
bez rodziców. Ma on prawo zrobić to, co uważa
za dobre dla siebie. Jeżeli chce może wyprowadzić
się z domu. Jednak musi zastanowić się, czy ma
odpowiednie umiejętności, żeby mieszkać samemu
i samemu zarabiać pieniądze na życie.

Jeżeli nie wie jak zdobyć pracę i zarobić pieniądze
najpierw musi przygotować się do samodzielnego
życia. Przygotowanie to inaczej nauka różnych
umiejętności potrzebnych do samodzielnego życia.

Dorosłość

Dorosłość

6

Bycie dorosłym wiąże się z otrzymaniem
obowiązków.

Odpowiedzialne korzystanie ze swoich praw
wymaga od człowieka myślenia i zastanawiania się
nad wyborem tego co jest lepsze.

Kiedy myślisz o swoich prawach myślisz o tym,
co jest dobre dla ciebie. Zdarza się, że wtedy
zapominasz o tym, co jest dobre dla wszystkich
ludzi. Na przykład: ktoś wyrzuca śmieci przez okno
i mówi, że ma takie prawo, bo nie che chodzić do
śmietnika. To, co on robi przeszkadza sąsiadom.
Czy to jest dobre dla innych ludzi?
Nie, to nie jest dobre.

Z posiadaniem praw wiąże się posiadanie
obowiązków wobec innych ludzi. Posiadanie
obowiązków przypomina o tym, że wszyscy ludzie
mają takie same prawa. Obowiązki przypominają,
że każdy dorosły człowiek powinien dbać o to, co
jest wspólne i szanować życie innych ludzi.

7

Bycie dorosłym wiąże się z posiadaniem
wiedzy i doświadczenia.

Człowiek dorosły podczas swojego życia poznał
różne sytuacje życiowe. To znaczy, że miał różne
doświadczenia i nauczył się co ma robić w różnych
sytuacjach. Na przykład nauczył się ubierać
odpowiednio do pogody. Nauczył się gotować obiad
i prać ubranie. Wie co zrobić kiedy jest chory.
Dorosły wie jak znaleźć pracę i jak ją wykonywać.
Człowiek dorosły to ten, który nauczył się
odpowiednio zachowywać i sam wie co zrobić.
Nikt mu tego nie mówi. Uczył się wszystkiego kiedy
był jeszcze dzieckiem i kiedy dorastał.

Bycie dorosłym wiąże się z innym traktowaniem
przez ludzi.

Kiedy ktoś jest dorosły to inni ludzie mówią do niego
„Proszę Pana”, „Proszę Pani”. Rzadko zdarza się,
żeby dorośli publicznie na przykład głaskali innych
dorosłych po głowie. Ludzie dorośli w miejscach
publicznych rzadziej dotykają się. Są bardziej
oddaleni od siebie, bo każdy jest oddzielną osobą.
Dorośli są wobec siebie bardziej poważni
i podchodzą do siebie z szacunkiem.

Inaczej traktuje się dzieci. Ludzie mówią do nich po
imieniu i często w dziecinny sposób. Dorośli patrzą
na to co robią dzieci, kontrolują ich zachowanie.
Poprawiają jak dziecko zrobi coś inaczej niż oni
chcą. Dorośli kierują rozwojem swoich dzieci.
Dzieci muszą słuchać dorosłych.

Dorosłość

Dorosłość

8

Bycie dorosłym wiąże się z wykonywaniem pracy.
Kiedy człowiek dorasta zmienia się jego sposób
spędzania czasu. Dziecko dużo śpi i często się bawi.
Dorosły śpi krócej niż dziecko.
Nie potrzebuje spać w ciągu dnia.
Dorosły większość czasu spędza pracując,
robiąc coś dla innych ludzi. Aktywność człowieka
dorosłego to praca. Człowiek dorosły wykonuje
pracę potrzebną dla innych ludzi, dla społeczeństwa.
Za pracę otrzymuje wynagrodzenie czyli pensję.

Bycie dorosłym wiąże się z podejmowaniem decyzji.
Człowiek dorosły podejmuje decyzje.
To znaczy, że zanim zdecyduje co będzie robił
w przyszłości, zastanawia się nad tym.
Kiedy ma wątpliwości potrafi zwrócić się do kogoś
o pomoc.

To co różni dorosłego od dziecka, to wiedza
i doświadczenie. Pomagają one podjąć właściwe
decyzje.

Bycie dorosłym wiążę się z odpowiedzialnością
za siebie i swoje zachowanie.
Dorosły to ten, który odpowiada za swoje zachowanie
i za swoje czyny.
Człowiek, kiedy dorasta uczy się odpowiedniego
zachowania.
W domu i w szkole uczy się różnych umiejętności.
Kiedy już pozna ich wiele, może wybrać to co jest
najlepsze.
Na przykład, kiedy idziesz odwiedzić przyjaciela
możesz wybrać w co się ubierzesz i zdecydować jak
zachowywać się w jego domu. To od Ciebie zależy co
zrobisz. Czy kupisz jakiś poczęstunek, czy przywitasz
się z rodziną. Jesteś dorosły i sam decydujesz jak się
zachować. Dorosły wybiera i dlatego mówimy, że sam
odpowiada za to, co zrobi.

Dorosłość

9

Całe życie uczysz się tego jak dobrze wykorzystać
swoje umiejętności.
Dokonywanie wyborów jest związane z myśleniem.
Człowiek zastanawia się co będzie dobre dla niego,
dla jego bliskich i wybiera.

Osoba, która skończyła 18 lat i sama odpowiada
za swoje zachowanie jest dorosła.

Człowiek dorosły to ten, który:
− jest odpowiedzialny,
− umie troszczyć się o bliskich,
− ma swoje pieniądze i nimi dysponuje, czyli jest

niezależny finansowo,
− uczestniczy w życiu swojego kraju: pracuje,

płaci podatki, głosuje w wyborach.

Pamiętaj!

Ludzie umówili się, że od 18 roku życia będą traktować innych
ludzi jak dorosłych a nie jak dzieci. To znaczy, że będą mieć do nich
większe zaufanie i pozwolą na bardziej samodzielne decydowanie
o swoim życiu.

Rodzice mówią do swoich dzieci:

„Kiedy skończysz 18 lat będziesz dorosły i będziesz mógł sam
decydować”. To jest umowa, która dotyczy wszystkich ludzi.

10

Porozumiewanie się

Na ziemi żyje wielu ludzi. Rozmawiają oni ze
sobą, bo każdy ma chęć i potrzebę wyrażania
własnego zdania. Wszyscy ludzie chcą być
wysłuchani i rozumiani. Ludzie chcą mówić
innym o sobie, o swoich potrzebach, pragnieniach
i planach. Wymieniają się swoimi pomysłami
i myślami o tym co się dzieje. Porozumiewanie się
jest sposobem na wymianę myśli i odczuć
pomiędzy ludźmi.

Różne sposoby porozumiewania się.

Najczęściej ludzie porozumiewają się za pomocą
słów i gestów.

Gesty są to ruchy, które oznaczają lub
podkreślają to co chcemy przekazać.

Na przykład ten gest pokazuje, że ktoś czuje
się dobrze. Wszystko jest w porządku.

Ten gest pokazuje, że ktoś czuje się źle albo coś
się nie udało.

Taki gest – machanie ręką – oznacza, że ktoś nas
pozdrawia.

11

Porozumiewanie się

Jest dużo gestów, których używają ludzie.
Są one znane wielu osobom i często stosuje
się je zamiast rozmowy.
Gesty są ważne w porozumiewaniu się z
osobami, które mają problemy z mówieniem.
Osoba taka za pomocą jakiegoś ruchu może
wtedy pokazać co myśli.

Obok gestów w porozumiewaniu się bardzo ważne
znaczenie ma wyraz twarzy, tak zwana mimika.

Uśmiechnięta buzia oznacza, że ktoś jest zadowolony.

Taka twarz pokazuje, że ktoś jest smutny
albo zmartwiony.

Taki wyraz twarzy pokazuje, że ktoś jest skupiony na
tym co robi.

Po twarzy człowieka można poznać jak on się czuje,
a czasami też co myśli.
Osoby, które mają trudności z powiedzeniem tego
co czują mogą wyrazić to za pomocą mimiki.

Gesty i mimika są sposobami porozumiewania się
dostępnymi dla wszystkich ludzi.

Jest też język, który służy porozumiewaniu się ludzi.
Osoby które mówią, zawsze mogą podjąć rozmowę
z drugim człowiekiem.

12

Porozumiewanie się

W każdej rozmowie jest czas na zadawanie pytań
i na opowiadanie o swoich przemyśleniach.

Kiedy słuchamy rozmówcy, to możemy
zrozumieć go i wczuć się w jego sytuację.
Gdy interesujmy się tym co czuje
i co myśli drugi człowiek można powiedzieć,
że jesteśmy otwarci na niego i jego potrzeby.
Zdarza się, że wtedy współodczuwamy jego
radość, troskę i inne odczucia.
To właśnie zbliża ludzi do siebie.

Szczera rozmowa zbliża ludzi do siebie.

Nawet wtedy gdy mówimy, że nie zgadzamy się
z rozmówcą i szczerze wyrażamy swoje myśli,
to wtedy też zbliżamy się do człowieka.

Najlepszym sposobem na porozumienie z
drugim człowiekiem jest rozmawianie z nim.

Tylko człowiek dzięki słowom może wyrazić to co
czuje. Zwykle ludzie, których nikt nie słucha czują
się źle. Oni czują się ignorowani. Czasami nie
czują się nawet ludźmi.

Rozmowa pomaga ludziom lepiej się rozumieć.

Rozmowa między ludźmi to:
− zadawanie pytań,
− słuchanie odpowiedzi,
− myślenie o tym co powiedział rozmówca,
− mówienie tego, co się myśli na dany temat.

13

Porozumiewanie się

Zaczynając rozmowę przemyśl co chcesz
powiedzieć. Czy chcesz, żeby ktoś cię wysłuchał,
czy chcesz czegoś się dowiedzieć, czy chcesz
jakiejś rady. To jest ważne, żeby przemyśleć jaki
jest cel prowadzonej rozmowy.

Osoby, które mieszkają daleko od siebie też
mogą porozumiewać się ze sobą.

Kiedy chcesz dowiedzieć się co dzieje się
u Twoich znajomych, możesz:

− napisać list,

− zadzwonić,

− napisać maila.

Porozumiewanie się jest bardzo ważne dla ludzi.
Dzięki temu czują, że ich życie ma znaczenie dla
innych.

14

Ludzie tworzą różne grupy

Ludzie, którzy rozmawiają ze sobą mogą
stworzyć grupę.

Rodzina to też grupa ludzi.
Jest to grupa składająca się z członków, których
łączą „więzy krwi”. Rodzina jest spokrewniona,
czyli osoby mają tych samych przodków –
dziadków lub pradziadków.
W rodzinie poszczególni członkowie grupy mają
swoje specjalne nazwy. Na przykład może to być:
mama, tata, syn, córka, babcia, dziadek, wujek.
Wszyscy są związani ze sobą.

Kiedy syn dorasta, staje się mężczyzną.
Kiedy dorasta córka, staje się kobietą.
Dorosły mężczyzna i dorosła kobieta, którzy
zdecydowali się zawrzeć związek małżeński
tworzą nową rodzinę. Ślubują sobie, że do końca
swojego życia będę sobie wierni, będą dbali
o siebie i będą obdarzać się miłością.
Nowa rodzina, to grupa, z której wyrosną kolejne
pokolenia.

Jest bardzo dużo różnych grup.
Jest grupa piłkarzy. Jest grupa studentów.
Jest też grupa osób niepełnosprawnych intelektualnie,
której członkowie mają trudności w uczeniu się.
Niektórzy nie potrafią liczyć, inni pisać bądź
czytać. Osoby te potrzebują więcej czasu na naukę
i zrozumienie tego co się dzieje.
Czasami potrzebują też pomocy innego
człowieka, żeby im wytłumaczył o co chodzi
w konkretnej sytuacji. Osoby niepełnosprawne
intelektualnie potrzebują pomocy w podejmowaniu
decyzji. Jest im trudno dokonać dobrego wyboru.
Osoby te nie rozumieją skomplikowanych sytuacji
i nie potrafią wyobrazić sobie co będzie się działo.

15

Ludzie tworzą różne grupy

Członkowie każdej grupy powinni się poznać.
Dobre poznanie się pozwala na większą bliskość
i lepsze rozumienie każdego członka grupy.
Ludzie, którzy chcą być razem i razem spędzać
czas, powinni jakoś się porozumiewać.
Kiedy rozmawiamy możemy zrobić razem wiele
rzeczy.
Kiedy członkowie grupy szczerze mówią o swoim
życiu, zaczynają czuć się wspólnotą. Czują, że są
razem. Czują, że jeden może liczyć na pomoc
drugiego. Ludzie przestają czuć się samotni.
Czują, że są razem z innymi.
Ludzie otwarci na potrzeby innych, mogą zrobić
coś razem. Mogą zacząć współpracować dla
dobra całej grupy.

Wszyscy ludzie należą do jednej grupy, która
nazywa się rasa ludzka.

Wszyscy ludzie mają potrzebę tworzenia nowych
rzeczy i rozwijania się. Jedni chcą przede
wszystkim pomagać innym a inni często myślą
tylko o sobie. Jednak każdy człowiek chce, żeby
na świecie żyło się lepiej.

Człowiek musi poświęcić dużo czasu na
zastanowienie się nad swoim życiem. Potrzebny
jest czas na przemyślenie co jest dla niego złe
a co dobre. Trzeba zastanowić się nad tym co
będzie dalej.
Ludzie zawsze muszą myśleć o tym, co wydarzyło
się w ich życiu oraz o tym, jaką chcą mieć
przyszłość.
Jeżeli dziś myślisz o podjęciu pracy to zastanów
się co umiesz robić. Pomyśl co chcesz robić.

16

Ludzie tworzą różne grupy

Jeżeli myślisz o zawarciu związku małżeńskiego,
rozejrzyj się wokół i poszukaj kogoś fajnego.
Zacznij się spotykać z tą osobą.
Poznaj ją i jej rodzinę.
Życie człowieka to ciągłe myślenie, planowanie,
rozmawianie i działanie.

Teraz zrób ćwiczenie:

Zastanów się i napisz do jakich grup należysz?
Należeć do grupy, znaczy to samo co być jej
członkiem.

1. Czy jesteś członkiem rodziny?

. .

2. Czy należysz do grupy pracowników?

. .

3. Czy należysz do grupy osób niepełnosprawnych?

. .

4. Czy jesteś członkiem grupy teatralnej?

. .

5. Czy jesteś członkiem społeczeństwa polskiego?

. .

6. Napisz do jakich innych grup jeszcze należysz:

. .

17

Jesteś dorosły i sam decydujesz

Decyzję podejmuje każdy człowiek niezależnie od
swojego wieku. Jeżeli dziecko jest małe to decyduje
tylko o drobnych sprawach. Rodzice pozwalają mu
zdecydować tylko o tym czym chce się bawić.
Kiedy dziecko jest starsze rodzice pozwalają mu
wybierać swoje ubrania i co chce jeść.

Kiedy dziecko chodzi do szkoły rodzice pozwalają
mu decydować o tym, jakie kupić zeszyty, jakie
czytać książki, jaki oglądać film i z kim się spotykać.
Im dziecko jest starsze tym podejmuje więcej
decyzji. Jego decyzje dotyczą nowych sytuacji.
Każda kolejna decyzja dotyczy poważniejszej
sytuacji i poważniejszego wyboru.

Kiedy człowiek staje się dorosły może sam
podejmować wszystkie decyzje dotyczące
własnego życia.

Kiedy powiesz: „Jestem dorosły, chcę tak żyć”
będzie to znaczyło, że podjąłeś decyzję, która
dotyczy całego twojego życia.

To może być decyzja, która jest nieodwracalna.
Nie będziesz mógł jej cofnąć, na przykład: kiedy
mąż i żona decydują się mieć dzieci to jest właśnie
taka decyzja.

Dorośli ludzie podejmują decyzje dotyczące
całego ich przyszłego życia.

Kiedy mówisz: „Chcę tak żyć”, to znaczy,
że zgadzasz się na zmiany w swoim życiu.
Podejmujesz decyzje o przyszłości.

Nigdy do końca nie wiemy jakie będą następstwa
podjętych decyzji. Jako dorośli wybraliśmy swój
sposób życia, wybraliśmy jak chcemy żyć.
Mówi się, że wybraliśmy drogę życiową.

18

Jesteś dorosły i sam decydujesz

Wybór należy do każdego człowieka.

Jednak to, co się wydarzy w naszym życiu nie
zależy wyłącznie od nas.
To zależy od wielu ludzi i wielu różnych sytuacji.
Podejmowanie decyzji i dokonywanie wyborów
nie jest łatwe. Jednak każdy dorosły człowiek ma
do nich prawo i ponosi odpowiedzialność za swój
wybór.

Człowiek, który mówi „Jestem dorosły. Chcę tak żyć”
musi wiedzieć czego konkretnie chce. Jedni ludzie
chcą mieszkać sami. Inni chcą mieć dużą rodzinę.
Jeszcze inni chcą wyjechać za granicę i kupić wielki
dom.

Tak samo jest z własną aktywnością.
Jedni chcą pracować. Inni chcą uprawiać sport.
Jeszcze inni nie chcą być żołnierzami.
A inni chcą całe życie malować.

Pomyśl czego ty chcesz.

Napisz czego chcesz.

. .

. .

. .

. .

. .

. .

. .

19

Jesteś dorosły i sam decydujesz

Niektórzy dorośli ludzie nie wiedzą czego chcą.
Jeszcze nie poznali siebie.

Każdy człowiek może poznać siebie i dowiedzieć
się czego sam chce. To pomoże mu pokierować
swoim życiem.

Poznanie siebie to myślenie o sobie,
o swoich marzeniach i chęciach.

Teraz zrób ćwiczenie:

Przez kilka minut pomyśl o sobie.
Pomyśl kim jesteś?
Pomyśl co lubisz robić?
Jaki lubisz kolor?
Z kim się przyjaźnisz?
Pomyśl o swoich bliskich, o swojej rodzinie
i swoich kolegach.

Kiedy skończysz czytać tę książkę, pomyśl jak
chcesz żyć.
Nie śpiesz się. Masz dużo czasu, żeby podjąć
decyzję.
Człowiek potrzebuje naprawdę dużo czasu, żeby
podjąć dobrą decyzję.

Życzymy Ci powodzenia!

Swoje przemyślenia możesz wysłać do Polskiego Stowarzyszenia na
Rzecz Osób z Upośledzeniem Umysłowym, do działu self – adwokatów.

Nasz adres mailowy: self−adwokaci@psouu.org.pl

20

Spis treści

Wstęp . 1

Dojrzewanie człowieka . 2

Dorosłość . 4

Porozumiewanie się ludzi . 1 0

Ludzie tworzą różne grupy . 1 4

Jesteś dorosły i sam decydujesz . 17

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym
jest organizacją pozarządową, samopomocową i niedochodową

MISJA
Misją PSOUU jest:
● dbanie o godność ludzką, miejsce w rodzinie i wśród innych ludzi oraz szczęście

osób z niepełnosprawnością intelektualną,

● wspieranie rodzin, aby były one w stanie sprostać sytuacjom, które pociąga za
sobą fakt urodzenia dziecka z upośledzeniem umysłowym oraz wspólne życie
i przekształcać własny ból w gotowość niesienia pomocy innym.

CELE
Celem PSOUU jest działanie na rzecz wyrównywania szans osób z
niepełnosprawnością intelektualną, tworzenia warunków przestrzegania wobec nich
praw człowieka, prowadzenia ich ku aktywnemu uczestnictwu w życiu społecznym
oraz wspieranie ich rodzin. (Art. 4. Statutu)

CZŁONKOWIE
Członkami zwyczajnymi mogą być rodzice osób z niepełnosprawnością intelektualną,
same te osoby, członkowie rodzin, opiekunowie prawni oraz przyjaciele, w tym
profesjonaliści zaangażowani w pracę dla ich dobra. (Art. 7 § 1 Statutu)

Członkami wspierającymi są osoby fizyczne lub prawne przyczyniające się
materialnie do działalności statutowej Stowarzyszenia. (Art. 8 § 1 Statutu)

KOŁA
Koła są podstawowymi terenowymi jednostkami organizacyjnymi Stowarzyszenia,
jako osoby prawnej. (Art. 22 § 1 Statutu)

STATYSTYKA
125 koła terenowe
12,5 tysiąca członków (rodzice, osoby niepełnosprawne intelektualnie, przyjaciele)

360 dziennych placówek dla 22,5 tysiąca dzieci i dorosłych
21 chronionych rodzinnych mieszkań grupowych i mieszkań treningowych
5 Zakładów Aktywności Zawodowej

10 Centrów Doradztwa Zawodowego i Wspierania Osób Niepełnosprawnych
Intelektualnie (DZWONI)

Co to jest self−adwokatura?

Self−adwokatura (self−advocacy) to bezpośrednie występowanie we własnym
imieniu przez osoby z niepełnosprawnością intelektualną − stają się oni
rzecznikami własnych spraw.

Większość ludzi z niepełnosprawnością intelektualną nie jest słuchanych,
sprawują oni niewielką kontrolę nad własnym życiem, nie są traktowani
z szacunkiem. Często wynika to z niedoceniania ich umiejętności. Wielu
członków rodzin i profesjonalistów nadal postrzega osoby z niepełnosprawnością
intelektualną jak dzieci i nie pozwala im na swobodę w podejmowaniu
decyzji, popełniania błędów i uczenia się sprawowania większej kontroli
nad własnym życiem.

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem
Umysłowym wierzy, że większość ludzi z niepełnosprawnością
intelektualną ma możliwości do tego, by uczestniczyć w życiu
społecznym. W interesie wszystkich jest by rozwijać ich
umiejętności, aby nie pominąć ich pozytywnego wkładu
w różnorodność naszego społeczeństwa.

Grupy self−adwokatów istnieją już prawie we wszystkich krajach Europy.
Pojawiły się nowe profesje − osoby wspierające i tak zwani facylitatorzy,
którzy rozwinęli umiejętności i podejście w taki sposób, by asystować
w autonomicznym rozwoju self−adwokatów.

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym

Zarząd Główny
ul. Głogowa 2 B
02−639 Warszawa
tel.: +48−22 848−82−60, +48−22 646−03−14
fax: +48−22 848−61−62
e−mail:zg@psouu.org.pl
www.psouu.org.pl

KRS 0000162757

Bank PEKAO SA w Warszawie 32 1240 5992 1111 0000 4773 3990

Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym

jest organizacją pożytku publicznego

