
Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Ocena skuteczności kampanii

„Niepełnosprawni intelektualnie mogą Cię

zarazić, ale tylko pasją”

Raport z badania ilościowego

przeprowadzonego dla PSOUU

Warszawa, luty 2009

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Spis treści

METODOLOGIA

Struktura demograficzna próby

s. 3

s. 5

WYNIKI BADANIA s. 10

Znajomość i ocena kampanii
„Niepełnosprawni intelektualnie mogą Cię zarazić, ale tylko pasją.”

s. 11

Postrzeganie osób upośledzonych umysłowo s. 18

Cele badania s. 4

PODSUMOWANIE WYNIKÓW BADANIA s. 7

2

Częstość i bliskość kontaktów z osobami niepełnosprawnymi
intelektualnie s. 6

ZAŁĄCZNIK - PYTANIA s. 35

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

METODOLOGIA

3

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Cele badania i metodologia

• Głównym celem tego projektu badawczego była ocena skuteczności przeprowadzonej
kampanii społecznej na rzecz akceptacji osób upośledzonych umysłowo „Niepełnosprawni
intelektualnie mogą Cię zarazić, ale tylko pasją”.

• Badanie składało się z dwóch części:
– Określenie percepcji osób upośledzonych umysłowo w populacji Polaków poprzez odpowiedź na

pytania:
• jakie cechy przypisywane są osobom upośledzonym umysłowo?
• jakie prawa przyznawane są osobom upośledzonym umysłowo?
• jakie są przekonania dotyczące upośledzenia umysłowego?
• w jakich sytuacjach osoby upośledzone umysłowo są akceptowane?
• jakie zawody mogłyby wykonywać osoby z upośledzeniem umysłowym?

– Znajomość i ocena kampanii
• Respondenci odpowiadali na pytania zgodnie z podaną kolejnością (pierwszy blok dotyczył percepcji,

drugi – oceny kampanii). Dodatkowo, w celu zmniejszenia wpływu odpowiedzi z pierwszego bloku na
odpowiedzi w drugim bloku, były one przedzielone pytaniami z innych dziedzin.

• Badanie zostało zrealizowane w styczniu 2009 roku w ramach badania typu omnibusowego
(OMNIMAS) prowadzonego przez TNS OBOP.

• Badanie OMNIMAS jest badaniem na reprezentatywnej grupie Polaków w wieku 15+, n=1005 osób.

• W badaniu wykorzystano ankietę skonstruowaną przez Dom Badawczy Maison, składającą się z 16
pytań (pełna treść pytań znajduje się w załączniku).

4

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Struktura demograficzna próby

Liczebność % próby

Ogół 1005 100%

Płeć
Mężczyźni 480 47,8%

Kobiety 525 52,2%

Wiek

15 -19 lat 83 8,3%

20-29 lat 198 19,7%

30-39 lat 170 16,9%

40-49 lat 158 15,7%

50-59 lat 179 17,8%

60 i więcej 217 21,6%

Miejsce
zamieszkania

Wieś 379 37,7%

Do 20 tys. mieszkańców 130 12,9%

20-100 tys. mieszkańców 197 19,6%

100-500 tys. mieszkańców 178 17,7%

Powyżej 500 tys. mieszkańców 121 12,0%

Wykształcenie

Podstawowe 227 22,6%

Zasadnicze 248 24,7%

Średnie 396 39,4%

Wyższe 134 13,3%

5

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Częstość i bliskość kontaktów z osobami
niepełnosprawnymi intelektualnie

Liczebność % próby

Ogół 1005 100%

Częstość
(Czy miał/a Pan/i

kontakty z osobami
upośledzonymi

umysłowo?

Nigdy nie miałem(am) takich kontaktów 353 35%

Sporadycznie mam takie kontakty (maksymalnie kilka razy w roku) 473 47%

Często mam takie kontakty 123 12%

Codziennie mam takie kontakty 56 6%

Bliskość
kontaktów
(Czy w Pana/i
otoczeniu jest
osoba/są osoby
upośledzone
umysłowo?)

Nie znam takiej osoby/nie widuję takiej osoby 478 48%

Widuję taką osobę w pobliżu swojego miejsca zamieszkania 357 35%

W rodzinie moich znajomych jest osoba upośledzona umysłowo 77 8%

W mojej dalszej rodzinie jest osoba upośledzona umysłowo 53 5%

W mojej najbliższej rodzinie jest osoba upośledzona umysłowo 40 4%

6

Częstość oraz bliskość kontaktów z osobami niepełnosprawnymi intelektualnie zostały wykorzystane jako zmienne
różnicujące odpowiedzi na poszczególne pytania.

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

PODSUMOWANIE WYNIKÓW

7

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Podsumowanie wyników – odbiór kampanii

ZNAJOMOŚĆ KAMPANII „NIEPEŁNOSPRAWNI INTELEKTUALNIE MOGĄ CIĘ ZARAZIĆ, ALE TYLKO PASJĄ.”

• Przeprowadzona kampania dotycząca osób niepełnosprawnych intelektualnie została zauważona przez 38% Polaków.
Biorąc pod uwagę stosunkowo krótki czas trwania kampanii jest to wynik zadowalający.

• Kampanię częściej zauważyli mieszkańcy dużych miast (może to wynikać z geograficznego zasięgu kampanii
bilboardowej) oraz osoby młodsze (20-39 lat) i lepiej wykształcone.

• Na zauważenie kampanii wpłynęło również osobiste doświadczenie respondentów z osobami niepełnosprawnymi
intelektualnie. Wśród osoby, które mają codzienny kontakt z osobami upośledzonymi umysłowo aż 50% zauważyło i
zapamiętało tę kampanię.

8

ODBIÓR KAMPANII

• Niezależnie od tego, czy osoby widziały wcześniej kampanię, czy też nie, oceniały ją. Ocena ta pokazuje bardzo
pozytywny odbiór kampanii. Zdecydowanej większości osób kampania ta podobała się i oceniły ją jako potrzebną,
wywołującą pozytywne odczucia, zrozumiałą i interesującą.

• Większość Polaków (92%) stwierdziło, że dobrze iż problem upośledzenia umysłowego został poruszony, i że więcej
takich kampanii powinno się organizować (91% - zsumowane odpowiedzi „zdecydowanie” i „raczej zgadzam się”).

• Interesujące, że lepiej (na poziomie istotnym statystycznie) oceniły kampanię osoby, które ją wcześniej widziały. Wynik
ten pokazuje skuteczność przeprowadzonej kampanii na poziomie bardziej pozytywnego stosunku wobec problemu
niepełnosprawności intelektualnej.

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Podsumowanie wyników – zmiana postaw

9

POSTRZEGANIE OSÓB UPOŚLEDZONYCH UMYSŁOWO

• Kolejnym wskaźnikiem skuteczności kampanii była obserwacja zmian opinii i postaw wobec osób upośledzonych umysłowo. Na
poziomie większości wykorzystanych zmiennych kampania wpłynęła na wytworzenie bardziej pozytywnego
wizerunku osób upośledzonych umysłowo (zarówno porównania przed i po kampanii, jak i opinii osób, które widziały
wcześniej kampanię, i tych, które jej nie widziały).

• Porównanie cech przypisywanych osobom upośledzonym umysłowo przed kampanią i po kampanii pokazało wyraźne obniżenie
przypisywania tej grupie większości cech negatywnych (m.in. cierpiąca, nieprzewidywalna, powolna, smutna).

• Porównanie tylko w drugim pomiarze (po kampanii) przypisywania tych samych cech osobom upośledzonym umysłowo przez
osoby, które widziały wcześniej kampanię i które tej kampanii nie widziały, pokazało również duże różnice między tymi
grupami. Pod wpływem kampanii zmniejszyło się postrzeganie osób upośledzonych umysłowo jako nieprzewidywalnych,
agresywnych czy zaniedbanych. Natomiast zdecydowanie zwiększyło się postrzeganie tych osób jako potrafiących się
zaprzyjaźnić i potrafiących kochać.

PRZYZNAWANIE PRAW

• Kolejnym pomiarem postawy wobec osób niepełnosprawnych intelektualnie było przyznawanie im przez respondentów różnych praw.
Pytanie to zadano również odnośnie dwóch innych rodzajów niepełnosprawności: osób głuchoniemych i osób niepełnosprawnych
ruchowo. Zdecydowanie największa różnica na niekorzyść osób upośledzonych umysłowo dotyczy przyznawania im prawa do małżeństwa
i posiadania dzieci. Prawo do małżeństwa tej grupie przyznało o połowę mniej osób niż dwóm pozostałym grupom, a prawo do posiadania
dzieci przyznała osobom upośledzonym umysłowo zaledwie 1/3 Polaków.

• Interesujące jest to, że wystąpiła bardzo duża różnica w przyznawaniu praw między osobami, które widziały kampanię i tymi, które jej nie
widziały. Prawo do małżeństwa przyznało osobom upośledzonym umysłowo 64% osób, które widziały kampanię (odpowiedzi
„zdecydowanie tak” i „raczej tak”), natomiast tylko 46% tych, które kampanii nie widziały. Podobnie z prawem do posiadania dzieci: prawo
takie przyznało 44% tych, którzy widzieli i 31% tych, którzy nie widzieli kampanii. Wynik ten jest kolejnym potwierdzeniem skuteczności
przeprowadzonej kampanii.

• Mimo, że kampania nie dotyczyła bezpośrednio osób niepełnosprawnych intelektualnie na rynku pracy, to również wpłynęła na ten
wymiar. Osoby, które widziały kampanię częściej od tych, którzy nie widziały kampanii, uważały, że niepełnosprawni intelektualnie mogą
wykonywać różne zawody (poza pomocą przedszkolną).

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

WYNIKI

10

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Znajomość i ocena kampanii
„Niepełnosprawni intelektualnie
mogą Cię zarazić, ale tylko pasją.”

11

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Wspomagana znajomość kampanii
Czy spotkał/a się Pan/i z poniższymi kampaniami (w TV, radio, na

billboardach, itp.):

38%

40%

50%

72%

81%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

"Niepełnosprawni
intelektualnie mogą cię
zarazić, ale tylko pasją"

"Zmień nawyki na dobre,
zmień klimat na lepszy"

"Święta cieszą tylko w
rodzinie"

"Kocham, nie biję"

"Piłeś? Nie jedź! Włącz
myślenie"

Czy widział/a Pan/i kampanię, której częścią jest ten
plakat:

25%

75%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

tak nie

12

38% osób zadeklarowało, że spotkało się z kampanią dotyczącą niepełnosprawności intelektualnej, a 25% - rozpoznało plakat kampanii. Różnica ta
może wynikać z tego, że:
• osoby mogły spotkać się z inną formą kampanii (np. spot TV) i nie powiązały jej z tym plakatem,
• osoby pomyliły tą kampanię z inną kampanią, którą widziały.
W dalszych analizach zastosowano podział osób, na te, które widziały wcześniej kampanię oraz te, które jej nie widziały, na podstawie znajomości
plakatu kampanii (wykorzystanie jako zmiennej różnicującej znajomości hasła kampanii obciążone jest większym błędem).

Wspomagana znajomość kampanii została
sprawdzona na dwa sposoby:
• znajomość hasła kampanii,
• znajomość plakatu, będącego częścią
kampanii billboardowej.

N=1005

N=1005

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Ocena kampanii

Niezależnie od tego, czy widział(a) Pan(i) wcześniej ten plakat/tą
kampanię, proszę powiedzieć co Pan/i sądzi o tej kampanii?

3,89

3,96

4,06

4,08

4,21

1 2 3 4 5

nie podoba mi się

nieinteresująca

niezrozumiała

wywołuje nagatywne
odczucia

niepotrzebna

N=1005

potrzebna

wywołuje pozytywne
odczucia

zrozumiała

interesująca

podoba mi się

- +
13

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Ocena kampanii - porównanie: osoby, które widziały kampanię
vs osoby, które nie widziały kampanii

Niezależnie od tego, czy widział(a) Pan(i) wcześniej ten plakat/tą
kampanię, proszę powiedzieć co Pan/i sądzi o tej kampanii?

3,77

3,85

3,94

3,99

4,12

4,24

4,3

4,44

4,35

4,5

1 2 3 4 5

nie podoba mi się

nieinteresująca

niezrozumiała

wywołuje nagatywne
odczucia

niepotrzebna

osoby, które nie widziały kampanii N=752 osoby, które widziały kampanię N=253

potrzebna

wywołuje pozytywne
odczucia

zrozumiała

interesująca

podoba mi się

Różnica istotna statystycznie, p≤0.05 Istotnie lepiej kampanię na wszystkich wymiarach oceniają osoby, które
wcześniej się z nią spotkały, niż osoby, które jej nie widziały. 14

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Odczucia związane z kampanią

Patrząc na ten plakat, na ile zgadza się Pan(i) z poniższymi stwierdzeniami:

46% 34%

14%

14%

8%

7%

15%

55%

54%

51%

51%

28%

30%

40%

41%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Denerwuje mnie ten plakat/ta kampania – nie mam
ochoty na niego/nią patrzeć.

Gdy patrzę na ten plakat/widzę tą kampanię, to czuję się
poruszony przedstawianym problemem.

Hasło tej kampanii przemawia do mnie/ przekonuje
mnie/ wzbudza moje zaufanie.

Powinno być organizowanych więcej kampanii
dotyczących osób upoś ledzonych umysłowo

Cieszę się, że ktoś poruszył problem upoś ledzonych
umysłowo.

zdecydowanie się nie zgadzam raczej się nie zgadzam raczej się zgadzam zdecydowanie się zgadzam

N=1005

Średnia

3,33

3,30

3,12

3,08

1,79

Skala 1-4

PO
ZY

TY
W

N
E

N
EG

AT
YW

N
E

15

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Odczucia związane z kampanią – porównanie: osoby, które
widziały kampanię vs osoby, które nie widziały kampanii

Patrząc na ten plakat, na ile zgadza się Pan(i) z poniższymi stwierdzeniami:

1,84

1,46

3,21

3,27

3,47

3,48

3,04

3,08

3,24

3,28

1 2 3 4

Denerwuje mnie ten plakat/ta kampania – nie mam
ochoty na niego/nią patrzeć.

Gdy patrzę na ten plakat/widzę tą kampanię, to czuję się
poruszony przedstawianym problemem.

Hasło tej kampanii przemawia do mnie/ przekonuje
mnie/ wzbudza moje zaufanie.

Powinno być organizowanych więcej kampanii
dotyczących osób upoś ledzonych umysłowo

Cieszę się, że ktoś poruszył problem upoś ledzonych
umysłowo.

osoby, które nie widziały kampanii N=752 osoby, które widziały kampanię N=253

Skala 1-4

Różnica istotna statystycznie, p≤0.05 16

PO
ZY

TY
W

N
E

N
EG

AT
YW

N
E

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Znajomość, ocena i odczucia związane z kampanią –
różnice demograficzne

• Znajomość kampanii częściej niż inne deklarują:
• osoby w wieku 20-39 lat
• mieszkańcy dużych miast (powyżej 500 tys. mieszkańców).

• Im wyższe wykształcenie, tym lepsza znajomość kampanii.
• Im osoby mają częstsze kontakty z niepełnosprawnymi intelektualnie, tym częściej deklarują, że spotkały się z

kampanią (50% osób, które mają codzienne kontakty z osobami z upośledzeniem umysłowym widziało kampanię).

• Kampania jest na wszystkich wymiarach oceniana lepiej przez:
• kobiety
• osoby w wieku 30-39 (jedynie na wymiarze „zrozumiała” ocena spada wraz z wiekiem)
• osoby, które widziały wcześniej kampanię
• osoby mające codzienny kontakt z upośledzonymi umysłowo (różnica jest jednak nieistotna statystycznie

prawdopodobnie ze względu na małą liczebność tej grupy osób).
• Ocena kampanii wzrasta wraz z wykształceniem respondentów.

• Bardziej pozytywne odczucia związane z kampanią mają kobiety oraz osoby, które spotkały się wcześniej z
kampanią.

• Osoby w wieku 20-39 lat oraz osoby ze średnim i wyższym wykształceniem częściej niż pozostałe uważają, że takie
kampanie powinny być organizowane.

• Osoby wieku 30-39 lat czują się także najbardziej poruszone przedstawionym problemem i najbardziej przemawia do
nich hasło kampanii.

• Im wyższe wykształcenie, tym częściej osoby deklarują, iż cieszą się z tego, że ktoś poruszył problem
niepełnosprawnych intelektualnie.

ZN
AJ

O
M
O
ŚĆ

KA
M
PA

N
II

O
CE

N
A

KA
M
PA

N
II

O
D
CZ

U
CI

A
ZW

IĄ
ZN

E
Z

KA
M
PA

N
IĄ

17

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Postrzeganie osób upośledzonych
umysłowo

18

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Cechy przypisywane osobom upośledzonym umysłowo
– kategorie

W kwestionariuszu wykorzystano cechy należące do 4 kategorii (te same cechy, które były
badane przed kampanią):

Cierpiąca
Smutna
Powolna

Głęboko wierząca
Kochająca
Potrafiąca się zaprzyjaźnić
Posiadająca talenty artystyczne

Mająca zniekształconą twarz
Zaniedbana
Brudna

Agresywna
Nieprzewidywalna

Cechy wzbudzające
współczucie i chęć opieki

Cechy wyższe i zdolności

Cechy wzbudzające niechęć

Cechy wzbudzające lęk

19

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Cechy przypisywane osobom upośledzonym umysłowo

Proszę wybrać trzy cechy nalepiej charakteryzujące osobę upośledzoną
umysłowo

4%

8%

11%

14%

17%

17%

19%

19%

27%

28%

43%

44%

0% 5% 10% 15% 20% 25% 30% 35% 40% 45% 50%

Brudna

Głęboko wierząca

Zaniedbana

Mająca zniekształconą twarz

Agresywna

Posiadająca talent artystyczny

Kochająca

Potrafiąca się zaprzyjaźnić

Smutna

Powolna

Nieprzewidywalna

Cierpiąca

N=1005
20

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Cechy przypisywane osobom upośledzonym umysłowo –
porównanie: przed kampanią vs po kampanii

Proszę wybrać trzy cechy nalepiej charakteryzujące osobę upośledzoną
umysłowo

0% 10% 20% 30% 40% 50%

Brudna

Głęboko wierząca

Zaniedbana

Mająca zniekształconą twarz

Agresywna

Posiadająca talent artystyczny

Kochająca

Potrafiąca się zaprzyjaźnić

Smutna

Powolna

Nieprzewidywalna

Cierpiąca

przed kampanią (maj 2008) po kampanii (styczeń 2009)
N=1005 N=1005 21Różnica istotna statystycznie, p≤0.05

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Cechy przypisywane osobom upośledzonym umysłowo – porównanie: osoby, które
widziały kampanię vs osoby, które nie widziały kampanii

Proszę wybrać trzy cechy nalepiej charakteryzujące osobę upośledzoną
umysłowo

0% 10% 20% 30% 40% 50%

Brudna

Głęboko wierząca

Zaniedbana

Mająca zniekształconą twarz

Agresywna

Posiadająca talent artystyczny

Kochająca

Potrafiąca się zaprzyjaźnić

Smutna

Powolna

Nieprzewidywalna

Cierpiąca

osoby, które nie widziały kampanii N=752 osoby, które widziały kampanię N=253

Różnica istotna statystycznie, p≤0.05 Różnica na poziomie tendencji, p≤0.09 22

Osoby, które spotkały się z
kampanią, istotnie częściej niż
osoby, które nie widziały wcześniej
kampanii, przypisują
niepełnosprawnym
intelektualnie cechy pozytywne
(cechy wyższe i zdolności), a
rzadziej negatywne (wzbudzające
lęk, niechęć lub obrzydzenie).

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Prawa przyznawane osobom upośledzonym umysłowo na
tle innych niepełnosprawności (1/2)

Które z poniższych praw powinny mieć osoby:

91%

97%

95%

94%

98%

95%

69%

96%

96%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Prawo do edukacji z
osobami zdrowymi

Prawo do rehabilitacji

Prawo do edukacji
specjalnej

głuchonieme niepełnospraw ne ruchow o upośledzone umysłow o

N=1005 23

Na wykresie przedstawiono
zsumowane odpowiedzi „raczej
powinny mieć” i „zdecydowanie
powinny mieć”

Prawa do edukacji
specjalnej i rehabilitacji
osobom z upośledzeniem
umysłowym przyznają
niemal wszyscy Polacy.
Jednak w przypadku
edukacji z osobami
zdrowymi prawo to jest
zdecydowanie w
mniejszym stopniu
przyznawane
niepełnosprawnym
intelektualnie (podczas
gdy jest w bardzo dużym
stopniu przyznawane
głuchoniemym i
niepełnosprawnym
ruchowo).

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Które z poniższych praw powinny mieć osoby:

92%

94%

96%

89%

93%

96%

34%

50%

83%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Prawo do posiadania
dzieci

Prawo do małżeństwa

Prawo do pracy

głuchonieme niepełnosprawne ruchowo upoś ledzone umysłowo

N=1005 24

Na wykresie przedstawiono
zsumowane odpowiedzi „raczej
powinny mieć” i „zdecydowanie
powinny mieć”

• Ponad 80% osób uważa,
że osoby z upośledzeniem
umysłowym powinny móc
pracować. Jednak prawo
to jest istotnie rzadziej
przyznawane tej grupie
osób niż grupom
porównawczym.

• Jedynie połowa Polaków
przyznaje
niepełnosprawnym
intelektualnie prawo do
małżeństwa, a co trzeci –
prawo do posiadania
dzieci. Warto zauważyć,
że zdecydowana
mniejszość jest
utwierdzona w swoim
przekonaniu (odpowiedź
„zdecydowanie powinny
mieć”).

Tylko 17% uważa, że zdecydowanie powinny mieć

Tylko 12% uważa, że
zdecydowanie powinny mieć

Prawa przyznawane osobom upośledzonym umysłowo na
tle innych niepełnosprawności (2/2)

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Prawa przyznawane osobom upośledzonym umysłowo -
porównanie: osoby, które widziały kampanię vs osoby, które nie
widziały kampanii

Które z poniższych praw powinny mieć osoby upośledzone umysłowo:

31,1%

46,0%

80,9%

43,9%

64,0%

88,1%

76,7%

96,4%

96,8%

65,8%

96,4%

95,3%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Prawo do posiadania
dzieci

Prawo do małżeństwa

Prawo do pracy

Prawo do edukacji z
osobami zdrowymi

Prawo do rehabilitacji

Prawo do edukacji
specjalnej

osoby, które nie widziały kampanii N=752 osoby, które widziały kampanię N=253

25

Na wykresie przedstawiono
zsumowane odpowiedzi „raczej
powinny mieć” i „zdecydowanie
powinny mieć”

Różnica istotna statystycznie, p≤0.05

Osoby, które widziały kampanię,
istotnie częściej niż osoby, które jej
nie widziały, uważają, że
niepełnosprawni intelektualnie powinni
mieć prawa do: edukacji z osobami
zdrowymi, pracy, małżeństwa oraz
posiadania dzieci.

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Sytuacje społeczne (1/2)

Na ile przeszkadzałoby Panu/i, gdyby osoba:

94%

97%

95%

97%

97%

96%

97%

96%

88%

91%

83%

89%

97%
97%

97%

0% 20% 40% 60% 80% 100%

Była członkiem
Pana/i bliższej

rodziny

Była członkiem Pani/i
dalszej rodziny

Pracowała w tym
samym miejscu
pracy, co Pan/i

Była najbliższym
sąsiadem

Mieszkała przy tej
samej ulicy, co Pan/i

głuchoniema niepełnosprawna ruchowo upoś ledzona umysłowo

N=1005 26

Na wykresie przedstawiono
zsumowane odpowiedzi
„raczej nie przeszkadzałoby
mi to” i „zdecydowanie nie
przeszkadzałoby mi to”.

W przypadku zsumowanych
pozytywnych odpowiedzi
akceptacja osób
upośledzonych umysłowo
jest bardzo wysoka i
niewiele mniejsza od
akceptacji grup
porównawczych. Może to
wynikać z działania normy
politycznej poprawności,
coraz bardziej powszechnej
w Polsce. Z tego względu,
na następnej stronie
porównano tylko odpowiedzi
skrajne.

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Na ile przeszkadzałoby Panu/i, gdyby osoba:

74%

75%

73%

78%

78%

74%

75%

74%

52%

52%

46%

52%

60%
76%

77%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Była członkiem Pana/i
bliższej rodziny

Była członkiem Pani/i
dalszej rodziny

Pracowała w tym
samym miejscu pracy,

co Pan/i

Była najbliższym
sąsiadem

Mieszkała przy tej
samej ulicy, co Pan/i

głuchoniema niepełnosprawna ruchowo upoś ledzona umysłowo

N=1005 27

Na wykresie

przedstawiono tylko

odpowiedzi

„zdecydowanie nie

przeszkadzałoby mi to”.

Sytuacje społeczne (2/2)

Akceptacja społeczna osób
upośledzonych umysłowo
na tle innych grup jest
wyraźnie niższa w
przypadku odpowiedzi
pozytywnych o najwyższym
natężeniu („zdecydowanie nie
przeszkadzałoby mi to”).
W najmniejszym stopniu
niepełnosprawni intelektualnie
są akceptowani w tym samym
miejscu pracy co respondent.

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Na ile przeszkadzałoby Panu/i, gdyby osoba upośledzona umysłowo:

48,9%

48,8%

42,3%

62,1%

62,1%

56,7%

60,1%

69,8%

49,0%

56,5%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Była członkiem Pana/i
bliższej rodziny

Była członkiem Pani/i
dalszej rodziny

Pracowała w tym
samym miejscu pracy,

co Pan/i

Była najbliższym
sąsiadem

Mieszkała przy tej
samej ulicy, co Pan/i

osoby, które nie widziały kampanii N=752 osoby, które widziały kampanię N=253

28Różnica istotna statystycznie, p≤0.05

W przypadku wszystkich sytuacji
społecznych osoby, które widziały
kampanię, istotnie częściej niż
osoby, które się z nią wcześniej nie
zetknęły, deklarują, że
zdecydowanie nie
przeszkadzałaby im obecność
osoby z upośledzeniem
umysłowym.

Na wykresie

przedstawiono tylko

odpowiedzi

„zdecydowanie nie

przeszkadzałoby mi to”.

Sytuacje społeczne – porównanie: osoby, które widziały kampanię
vs osoby, które nie widziały kampanii

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Postrzeganie osób upośledzonych umysłowo – różnice
demograficzne

• Kobiety częściej niż mężczyźni przypisują osobom upośledzonym umysłowo cechy wyższe, przede wszystkim zdolność
do miłości i przyjaźni. Mężczyźni częściej niż kobiety przypisują cechy wzbudzające niechęć (zaniedbana i mająca
zniekształconą twarz).

• Osoby młodsze (poniżej 39 roku życia) oraz osoby z wykształceniem wyższym częściej niż pozostałe uważają, że
niepełnosprawni intelektualnie posiadają zdolności artystycznie i potrafią się zaprzyjaźnić.

• Osoby, które mają codzienne kontakty z osobami upośledzonymi umysłowo, częściej niż pozostałe określają je jako
kochające, potrafiące się zaprzyjaźnić i głęboko wierzące, a rzadziej jako agresywne, nieprzewidywalne i smutne.

• Kobiety częściej niż mężczyźni przyznają osobom upośledzonym umysłowo prawo do edukacji z osobami zdrowymi,
prawo do pracy oraz prawo do rehabilitacji.

• Osoby w wieku 20-39 lat częściej niż inne uważają, że osoby z upośledzeniem umysłowym powinny mieć prawa do:
edukacji z osobami zdrowymi, małżeństwa i pracy. Aż 46% osób w wieku 20-29 lat sądzi, że niepełnosprawni
intelektualnie powinni mieć również prawo do posiadania dzieci (podczas gdy to prawo przyznaje 34% wszystkich
Polaków).

• Im wyższe wykształcenie, tym częściej osoby przyznają niepełnosprawnym intelektualnie prawo do edukacji (zarówno
specjalnej, jak i integracyjnej) oraz prawo do pracy.

• Mieszkańcy większych miast (powyżej 500 tys.) częściej niż pozostali uważają, że osoby z upośledzeniem umysłowym
powinny mieć prawa do: pracy, małżeństwa i rehabilitacji.

• Im częstsze kontakty z osobami upośledzonymi umysłowo, tym częściej osoby przyznają im prawo do edukacji
integracyjnej, a rzadziej do edukacji specjalnej.

C
E

C
H

Y
P

R
A

W
A

S
Y

T
U

A
C

JE

29

• We wszystkich sytuacjach osoby z upośledzeniem umysłowym w mniejszym stopniu przeszkadzałyby:

• kobietom,

• osobom mającym bliskie i częste kontakty z niepełnosprawnymi intelektualnie.

• W przypadku wszystkich sytuacji społecznych im wyższe wykształcenie, tym osoby częściej deklarują, że osoby z
upośledzeniem umysłowym nie przeszkadzałyby im.

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Przekonania dotyczące upośledzenia umysłowego

Na ile zgadza się Pan/i z poniższymi stwierdzeniami:

41% 38%

43%

12%

24%

36%

12%

34%

56%

8%

30%

44%

8%

29%

11%

11%

46%

24%

57%

15%

9%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Rehabilitacja osób upośledzony ch umy słowo jest bezcelowa, ponieważ
osoby upośledzone umy słowo nie są w stanie niczego się nauczy ć.

O soby upośledzone umy słowo pow inny przebywać w specjalny ch
zakładach opieki, ponieważ nie mogą samodzielnie funkcjonować w

społeczeństw ie.

W wyniku odpow iedniej opieki i rehabilitacji osoba upośledzona
umysłowo ma szansę rozwoju i by cia w pewnym stopniu samodzielną.

Upośledzenie umy słowe jest karą za grzechy rodziców .

Dzieci upośledzone umy słowo zazwy czaj rodzą się w rodzinach
patologiczny ch (np. alkoholików , narkomanów).

W każdej rodzinie może urodzić się dziecko upośledzone umy słowe

zdecydowanie się nie zgadzam raczej się nie zgadzam raczej się zgadzam zdecy dowanie się zgadzam N=1005

• 90% Polaków przyznaje, że w każdej rodzinie może urodzić się dziecko z upośledzeniem umysłowym (czynnik losowy, niezależny od człowieka).
Jednocześnie ponad 40% zgadza się ze stwierdzeniem, że dzieci niepełnosprawne intelektualnie rodzą się zazwyczaj w rodzinach patologicznych, a
niemal 20% uważa, że upośledzenie umysłowe jest karą za grzechy rodziców (czynniki wewnętrzne zależne od człowieka).

• Większość osób sądzi, że rehabilitacja i odpowiednia opieka nad osobami upośledzonymi może przynieść korzystne efekty. Jednocześnie ponad 40%
zgadza się ze stwierdzeniem, że osoby niepełnosprawne intelektualnie nie są w stanie samodzielnie funkcjonować w społeczeństwie i dlatego powinny
przebywać w specjalnych zakładach opieki. 30

Ź
R

Ó
D

ŁA
P

O
M

O
C

 I
O

P
IE

K
A

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Na ile zgadza się Pan/i z poniższymi stwierdzeniami:

1,92

3,07

2,37

1,81

3,23

2,27

1,69

2,16

3,39

1,74

2,32

3,29

2 3 4

Rehabilitacja osób upośledzonych umysłow o jest bezcelow a,
poniew aż osoby upośledzone umysłow o nie są w stanie

niczego się nauczyć.

W w yniku odpow iedniej opieki i rehabilitacji osoba
upośledzona umysłow o ma szansę rozw oju i bycia w

pew nym stopniu samodzielną.

Osoby upośledzone umysłow o pow inny przebyw ać w
specjalnych zakładach opieki, poniew aż nie mogą
samodzielnie funkcjonow ać w społeczeństw ie.

Upośledzenie umysłow e jest karą za grzechy rodziców .

Dzieci upośledzone umysłow o zazw yczaj rodzą się w
rodzinach patologicznych (np. alkoholików , narkomanów).

W każdej rodzinie może urodzić się dziecko upośledzone
umysłow e

osoby, które nie w idziały kampanii N=752 osoby, które w idziały kampanię N=253

31

Osoby, które widziały kampanię,
częściej niż osoby, które jej nie
widziały, źródła upośledzenia
umysłowego upatrują w czynnikach
niezależnych od człowieka a rzadziej
w czynnikach zależnych
(zachowaniach patologicznych).
W większym stopniu także wierzą w
skuteczność rehabilitacji
niepełnosprawnych intelektualnie.

Różnica istotna statystycznie, p≤0.05 Różnica na poziomie tendencji, p≤0.09

Przekonania dotyczące upośledzenia umysłowego – porównanie: osoby, które
widziały kampanię vs osoby, które nie widziały kampanii

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Praca osób upośledzonych umysłowo

W których z poniższych zawodów osoby upośledzone umysłowo mogą
pracować:

30%

9%

9%

6%

6%

41%

42%

35%

39%

35%

25%

25%

22%

14%

14%

22%

30%

31%

32%

41%

52%

50%

50%

55%

57%

9%

10%

11%

10%

14%

16%

21%

25%

26%

19%

24%

19%

14%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

pomoc przedszkolna

dostawca pizzy

pracownik w fabryce, "przy taśmie"

magazynier

pomoc biurowa

pomoc sprzedawcy

pomoc kuchenna

szatniarz

osoba roznosząca ulotki

sprzątacz/ka

zdecydowanie nie mogą raczej nie mogą raczej mogą zdecydowanie nie mogą
N=1005

Średnia

3,06

2,99

Skala 1-4

32

Polacy szacują, że średnio 11,7%
spośród osób upośledzonych
umysłowo pracuje w Polsce.

2,87

2,74

2,72

2,47

2,34

2,27

2,25

2,05

ZA
W

O
D
Y

BA
R
D
ZI

EJ

AK
CE

PT
O
W

A
N
E

ZA
W

O
D
Y

M
N
IE

J
AK

CE
PT

O
W

A
N
E

Jaki % spośród osób upośledzonych umysłowo pracuje w Polsce?

46%

23%

7%

10%

14%

do 5% 6-10%
11%-15% 16-20%
pow yżej 21%

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

W których z poniższych zawodów osoby upośledzone umysłowo mogą
pracować:

2,03

2,25

2,21

2,69

2,78

2,95

3,00

2,12

2,40

2,45

2,56

2,59

2,85

2,88

3,12

3,10

3,22

2,26

2,43

2,68

2 3 4

pomoc przedszkolna

dostaw ca pizzy

pracow nik w fabryce, "przy taśmie"

magazynier

pomoc biurow a

pomoc sprzedaw cy

pomoc kuchenna

szatniarz

osoba roznosząca ulotki

sprzątacz/ka

osoby, które nie w idziały kampanii N=752 osoby, które w idziały kampanię N=253

33

Osoby, które zetknęły się z
kampanią, istotnie częściej niż
osoby, które się z nią nie spotkały,
uważają, że niepełnosprawni
intelektualnie mogą wykonywać
podane zawody (poza pomocą
przedszkolną).

Praca osób upośledzonych umysłowo – osoby, które
widziały kampanię vs osoby, które nie widziały kampanii

Różnica istotna statystycznie, p≤0.05

Skala 1-4

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Przekonania dotyczące upośledzenia umysłowego –
różnice demograficzne

• Mężczyźni w większym stopniu niż kobiety zgadzają się ze stwierdzeniem, że dzieci z upośledzeniem umysłowym
zazwyczaj rodzą się w rodzinach patologicznych.

• Osoby powyżej 50 roku życia, osoby z wykształceniem zawodowym oraz mieszkańcy wsi częściej niż pozostali
upatrują źródeł upośledzenia umysłowego w czynnikach zależnych od osoby (alkoholizm, narkomania, kara za
grzechy rodziców), a nie losowych. Natomiast w najmniejszym stopniu zgadzają się z tym osoby z wykształceniem
wyższym oraz osoby, które mają częste kontakty z niepełnosprawnymi intelektualnie.

• W efektywność rehabilitacji osób z upośledzeniem umysłowym bardziej wierzą:
• kobiety
• osoby w wieku 30-39 lat
• osoby z wykształceniem średnim i wyższym
• mieszkańcy dużych miast (powyżej 500 tys.).

• Ze stwierdzeniem dotyczącym przebywania osób upośledzonych umysłowo w specjalnych zakładach opieki w
najmniejszym stopniu zgadzają się osoby w wieku 30-49 lat oraz osoby o wykształceniu średnim i wyższym.

Ź
R

Ó
D

ŁA

P
O

M
O

C
 I

O
P

IE
K

A

34

• W przypadku niemal wszystkich zawodów większe przyzwolenie na to, aby wykonywali je niepełnosprawni
intelektualnie, dają osoby:

• w wieku 20-39 lat,
• oceniający swoja sytuację materialną jako dobrą lub średnią,
• mające częste i bliskie kontakty z upośledzonymi umysłowo.

• Im wyższe wykształcenie, tym częściej osoby uważają, że niepełnosprawni intelektualnie mogliby pracować w
większości wymienionych zawodów.

P
R

A
C

A

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

ZAŁĄCZNIK – PYTANIA

35

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Ankieta

36

Kwestionariusz do badania ilościowego (Omnibus) dotyczącego
postrzegania osób upośledzonych umysłowo przez
społeczeństwo polskie oraz oceny kampanii

Cześć I – Postawy wobec osób upośledzonych umysłowo

1. Proszę wybrać trzy cechy najlepiej charakteryzujące osobę
upośledzoną umysłowo:

a. Agresywna
b. Brudna
c. Cierpiąca
d. Głęboko wierząca
e. Kochająca
f. Mająca zniekształconą twarz
g. Nieprzewidywalna
h. Posiadająca talenty artystyczne
i. Potrafiąca się zaprzyjaźnić
j. Powolna
k. Smutna
l. Zaniedbana

2. Jak się Panu(i) wydaje, które z poniższych praw powinny mieć osoby
głuchonieme:
Odpowiedzi proszę udzielić na skali 1-4, gdzie: 1 – zdecydowanie się
nie zgadzam; 2 – raczej się nie zgadzam; 3 – raczej się zgadzam; 4 –
zdecydowanie się zgadzam

a. Prawa do edukacji specjalnej
b. Prawa do edukacji z osobami zdrowymi
c. Prawa do małżeństwa
d. Prawa do posiadania dzieci
e. Prawa do pracy
f. Prawa do rehabilitacji

3.Jak się Panu(i) wydaje, które z poniższych praw powinny mieć osoby
niepełnosprawne ruchowo:
Odpowiedzi proszę udzielić na skali 1-4, gdzie: 1 – zdecydowanie nie
powinny mieć; 2 – raczej nie powinny mieć ; 3 – raczej powinny mieć;
4 – zdecydowanie powinny mieć

a. Prawo do edukacji specjalnej
b. Prawo do edukacji z osobami zdrowymi
c. Prawo do małżeństwa
d. Prawo do posiadania dzieci
e. Prawo do pracy
f. Prawo do rehabilitacji

4. Jak się Panu(i) wydaje, które z poniższych praw powinny mieć osoby
upośledzone umysłowo:
Odpowiedzi proszę udzielić na skali 1-4, gdzie: 1 – zdecydowanie nie
powinny mieć; 2 – raczej nie powinny mieć ; 3 – raczej powinny mieć;
4 – zdecydowanie powinny mieć

a. Prawo do edukacji specjalnej
b. Prawo do edukacji z osobami zdrowymi
c. Prawo do małżeństwa
d. Prawo do posiadania dzieci
e. Prawo do pracy
f. Prawo do rehabilitacji

5. Proszę powiedzieć, na ile przeszkadzałoby Panu(i), gdyby osoba
głuchoniema:
Odpowiedzi proszę udzielić na skali 1-4, gdzie: 1 – zdecydowanie
przeszkadzałoby mi to; 2 – raczej przeszkadzałoby mi to; 3 – raczej nie
przeszkadzałoby mi to; 4 – zdecydowanie nie przeszkadzałoby mi to

a. mieszkała przy tej samej ulicy co Pan(i)
b. była Pana(i) najbliższym sąsiadem (np. mieszkał w domu obok, w

mieszkaniu obok)
c. pracowała w tym samym miejscu pracy co Pan(i)
d. była członkiem Pana(i) dalszej rodziny
e. była członkiem Pana(i) bliższej rodziny

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Ankieta

37

6. Proszę powiedzieć, na ile przeszkadzałoby Panu(i), gdyby osoba
niepełnosprawna ruchowo:
Odpowiedzi proszę udzielić na skali 1-4, gdzie: 1 – zdecydowanie
przeszkadzałoby mi to; 2 – raczej przeszkadzałoby mi to; 3 – raczej nie
przeszkadzałoby mi to; 4 – zdecydowanie nie przeszkadzałoby mi to

a. mieszkała przy tej samej ulicy co Pan(i)
b. była Pana(i) najbliższym sąsiadem (np. mieszkał w domu obok, w

mieszkaniu obok)
c. pracowała w tym samym miejscu pracy co Pan(i)
d. była członkiem Pana(i) dalszej rodziny
e. była członkiem Pana(i) bliższej rodziny

7. Proszę powiedzieć, na ile przeszkadzałoby Panu(i), gdyby osoba
upośledzona umysłowo:
Odpowiedzi proszę udzielić na skali 1-4, gdzie: 1 – zdecydowanie
przeszkadzałoby mi to; 2 – raczej przeszkadzałoby mi to; 3 – raczej nie
przeszkadzałoby mi to; 4 – zdecydowanie nie przeszkadzałoby mi to

a. mieszkała przy tej samej ulicy co Pan(i)
b. była Pana(i) najbliższym sąsiadem (np. mieszkał w domu obok, w

mieszkaniu obok)
c. pracowała w tym samym miejscu pracy co Pan(i)
d. była członkiem Pana(i) dalszej rodziny
e. była członkiem Pana(i) bliższej rodziny

8. Proszę powiedzieć, na ile zgadza się Pan(i) z poniższymi stwierdzeniami.
Odpowiedzi proszę udzielić na skali 1-4, gdzie: 1 – zdecydowanie się
nie zgadzam; 2 – raczej się nie zgadzam; 3 – raczej się zgadzam; 4 –
zdecydowanie się nie zgadzam.

ODPOWIEDZI ROTOWANE
a. Dzieci upośledzone umysłowo zazwyczaj rodzą się w rodzinach

patologicznych (np. alkoholików, narkomanów).
b. Upośledzenie umysłowe jest karą za grzechy rodziców.
c. W każdej rodzinie może urodzić się dziecko upośledzone umysłowo.

d. W wyniku odpowiedniej opieki i rehabilitacji osoba upośledzona
umysłowo ma szansę rozwoju i bycia w pewnym stopniu samodzielną.

e. Osoby upośledzone umysłowo powinny przebywać w specjalnych
zakładach opieki, ponieważ nie mogą samodzielnie funkcjonować w
społeczeństwie.

f. Rehabilitacja osób upośledzonych umysłowo jest bezcelowa, ponieważ
osoby upośledzone umysłowo nie są w stanie niczego się nauczyć.

9. Jak się Panu(i) wydaje, w których z poniższych zawodów osoby
upośledzone umysłowo mogą pracować:
Odpowiedzi proszę udzielić na skali 1-4, gdzie: 1 – zdecydowanie nie
mogą; 2 – raczej nie mogą; 3 – raczej mogą; 4 – zdecydowanie mogą.

ODPOWIEDZI ROTOWANE
a. Osoba roznosząca ulotki
b. Pomoc przedszkolna
c. Sprzątacz/ka
d. Pomoc biurowa
e. Szatniarz
f. Pomoc kuchenna
g. Dostawca pizzy
h. Pracownik w fabryce „przy taśmie”
i. Magazynier
j. Pomoc sprzedawcy

10. Jak się Panu(i) wydaje, jaki procent spośród osób upośledzonych
umysłowo w Polsce pracuje: ……………………………%

11. Czy miał Pan/ Pani kontakty z osobami upośledzonymi umysłowo.
Proszę wybrać jedną najbardziej pasującą odpowiedź
a. Nigdy nie miałem takich kontaktów
b. Sporadycznie mam takie kontakty (maksymalnie kilka razy w roku)
c. Często mam takie kontakty
d. Codziennie mam takie kontakty

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Ankieta

38

12. Czy w Pana(i) otoczeniu jest osoba/są osoby upośledzone umysłowo
Proszę wybrać wszystkie pasujące odpowiedzi
a. Nie znam takiej osoby/nie widuję takiej osoby
b. Widuję taką osobę w pobliżu swojego miejsca zamieszkania
c. W rodzinie moich znajomych jest osoba upośledzona umysłowo
d. W mojej dalszej rodzinie jest osoba upośledzona umysłowo
e. W mojej najbliższej rodzinie jest osoba upośledzona umysłowo

Cześć II– Ocena kampanii

13. Z którymi z poniższych kampanii spotkał(a) się Pan(i) w telewizji,
prasie, na billboardach, w radio w ciągu ostatnich sześciu miesięcy?
(tak/nie)

ODPOWIEDZI ROTOWANE
a. Bezpieczeństwo na drodze „Piłeś? Nie jedź! Włącz myślenie!”
b. Ekologia „Zmień nawyki na dobre, zmień klimat na lepsze”
c. Problem dzieci w domach dziecka i rodzinach zastępczych „Święta

cieszą tylko w rodzinie”
d. Niepełnosprawni intelektualnie „Niepełnosprawni intelektualnie mogą

cię zarazić, ale tylko pasją.” „Niepełnosprawni intelektualnie mogą cię
zarazić, ale tylko radością.”

e. Problem przemocy w rodzinie „Kocham. Nie biję”

14.Czy widział(a) Pan(i) kampanię, której częścią jest ten plakat (tu
ankieter pokazuje plakat „Niepełnosprawni intelektualnie mogą cię
zarazić, ale tylko pasją”)

a. Tak
b. Nie

15. Niezależnie od tego, czy widział(a) Pan(i) wcześniej ten plakat/ta
kampanię proszę powiedzieć, co sądzi Pan(i) o tej kampanii.
Proszę udzielić odpowiedzi na skali 1-5.

a. nie podoba mi się - podoba mi się
b. niepotrzebna – potrzebna
c. wywołuje negatywne odczucia - wywołuje pozytywne odczucia
d. niezrozumiała – zrozumiała
e. nieinteresująca – interesująca

16. Patrząc na ten plakat, na ile zgadza się Pan(i) z poniższymi
stwierdzeniami.
Odpowiedzi proszę udzielić na skali 1-4, gdzie: 1 – zdecydowanie się
nie zgadzam; 2 – raczej się nie zgadzam; 3 – raczej się zgadzam; 4 –
zdecydowanie się nie zgadzam.

ODPOWIEDZI ROTOWANE
a. Powinno być organizowanych więcej kampanii dotyczących osób

upośledzonych umysłowo.
b. Gdy patrzę na ten plakat/widzę tą kampanię, to czuję się poruszony

przedstawianym problemem.
c. Denerwuje mnie ten plakat/ta kampania – nie mam ochoty na

niego/nią patrzeć.
d. Cieszę się, że ktoś poruszył problem upośledzonych umysłowo.
e. Hasło tej kampanii przemawia do mnie/ przekonuje mnie/ wzbudza

moje zaufanie.

Materiały Polskiego Stowarzyszenia na Rzecz Osób z Upośledzeniem Umysłowym

Dom Badawczy Maison

ul. Piękna 54/4

00-672 Warszawa

tel. 022 828-28-85 ; fax 022 621-26-67
biuro@maison.pl

www.maison.pl

39

