
Postrzeganie osób niepełnosprawnych

intelektualnie przez społeczeństwo

polskie

III fala

Prezentacja wyników badania ilościowego

Warszawa, 3 grudnia 2009

Cele badania i metodologia

2

REALIZACJA:

• Listopad 2009

• Badanie typu omnibus (OMNIMAS TNS OBOP): reprezentatywna próba Polaków w wieku
15+, n=1005 osób

Wyniki badania zostały porównane z badaniami ilościowymi przeprowadzonymi w maju
2008 r. (przed kampanią „Niepełnosprawni intelektualnie mogą Cię zarazić, ale tylko
pasją/radością”) i w styczniu 2009 r. (po kampanii).

CEL:

• Zrozumienie postrzegania osób upośledzonych umysłowo przez społeczeństwo polskie

• Monitorowanie zmian w postrzeganie osób niepełnosprawnych intelektualnie w
kontekście kampanii PSOUU

4%

11%

16%

17%

19%

19%

19%

26%

29%

42%

48%

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

 Brudna

 Zaniedbana

 Pos iada jąca ta lenty artystyczne

 Mająca znieks zta łconą twarz

 Agres ywna

 Kochająca

 Potrafiąca s ię zaprzyjaźnić

 Powolna

 Smutna

 Nieprzewidywalna

 Cierpiąca

Proszę podać trzy cechy charakteryzujące osobę upośledzoną umysłowo:

Cechy przypisywane osobom
upośledzonym umysłowo

N=1005

3

Osoby niepełnosprawne intelektualnie są
postrzegane przede wszystkim jako cierpiące i
nieprzewidywalne, nieco rzadziej jako smutne i
powolne.

17%

18%

25%

29%

42%

48%

17%

17%

26%

27%

43%

45%

15%

21%

34%

35%

48%

53%

0% 10% 20% 30% 40% 50% 60%

Posiadająca talent
artystyczny

Agresywna

Powolna

Smutna

Nieprzewidywalna

Cierpiąca

listopad 2009 styczeń 2009 maj 2008

Proszę podać trzy cechy charakteryzujące osobę upośledzoną umysłowo:

N=1005

Cechy przypisywane osobom upośledzonym umysłowo
– porównanie z majem 2008 i styczniem 2009 (1/2)

4N=1005 N=1005
UWAGA: Na wykresie uwzględniono te cechy, dla których obserwuje się
istotne różnice

Spada odsetek osób przypisujących
niepełnosprawnym intelektualnie cechy
negatywne.
Lekki wzrost między styczniem 2009 a
listopadem 2009 może wynikać z braku
wyraźnych kampanii reklamowych (brak
mechanizmów wzmacniania zmiany postaw).

Prawa przyznawane osobom
upośledzonym umysłowo

12%

21%

38%

48%

60%

24%

39%

46%

45%

36%

46%

34%

14%

5%

18%

6%

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

Prawo do posiadania dzieci

Prawo do małżeństwa

Prawo do edukacji z osobami
zdrowymi

Prawo do pracy

Prawo do edukacji specjalnej

 zdecydowanie powinny mieć raczej powinny mieć raczej nie powinny mieć zdecydowanie nie powinny mieć
N=1005

Jak się Panu(i) wydaje, które z poniższych praw powinny mieć osoby upośledzone umysłowo:

5

Osobom upośledzonym umysłowo przyznawane są przede wszystkim prawa do edukacji specjalnej i do pracy. Większość
Polaków przyznaje im też prawo do edukacji z osobami zdrowymi.
Nieco ponad połowa (60%) Polaków sądzi, że niepełnosprawni intelektualnie powinni mieć prawo do małżeństwa, 36% -
przyznaje im prawo do posiadania dzieci.

96%

93%

84%

60%

36%

TAK

36%

59%

84%

93%

96%

33%

50%

70%

83%

96%

0% 20% 40% 60% 80% 100% 120%

prawo do posiadania
dzieci

prawo do małżeństwa

prawo do edukacji z
osobami zdrowymi

prawo do pracy

 prawo do edukacji
specjalnej

 listopad 2009 styczeń 2009

Jak się Panu(i) wydaje, które z poniższych praw powinny mieć osoby upośledzone umysłowo:

N=1005

Wykres przedstawia
zsumowane odpowiedzi
„raczej się zgadzam” i
„zdecydowanie się
zgadzam”

Prawa przyznawane osobom upośledzonym
umysłowo – porównanie ze styczniem 2008

6

N=1005

W porównaniu ze styczniem 2009 wzrasta odsetek Polaków przyznający niepełnosprawnym
intelektualnie prawa do pracy, edukacji z osobami zdrowymi, małżeństwa, posiadania dzieci.

Praca osób upośledzonych umysłowo

Czy według Pana\i powinno dążyć się do tego, aby jak najwięcej osób upośledzonych umysłowo
pracowało?

7

9%

3%

7%

49%

33%

0% 10% 20% 30% 40% 50% 60%

Trudno powiedzieć

Zdecydowanie nie powinno
s ię do tego dążyć

Raczej nie powinno s ię do
tego dążyć

Raczej powinno s ię do
tego dążyć

Zdecydowanie powinno s ię
do tego dążyć

TAK: 82%

N=1005

82% Polaków uważa, że powinno dążyć się do aktywizacji
zawodowej jak największej liczby osób upośledzonych
umysłowo.

28%

37%

38%

39%

59%

50%

57%

53%

58%

13%

11%

43%

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

Pracodawcy mieliby dużo korzyści związanych z
zatrudnieniem osób upośledzonych umysłowo

Mógłbym/mogłabym pracować z osobą upośledzoną
umysłowo

Dla całego społeczeństwa dobra jest integracja różnych
grup społecznych

Praca może przynieść dużo korzyści osobom upośledzonym
umysłowo (np. będą mogły się rozwijać, nawiązywać nowe

znajomości)

 Osoby upośledzone umysłowo poradzą sobie w niektórych
rodzajach pracy

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

N=822

Praca osób upośledzonych umysłowo
– dlaczego tak

8

Dlaczego uważa Pan/i że powinno się dążyć do tego, aby jak najwięcej osób
upośledzonych umysłowo pracowało?

97%

Ważny powód

96%

95%

87%

87%

Osoby, które uważają, że powinno się dążyć do aktywizacji zawodowej jak największej liczby osób upośledzonych umysłowo
dostrzegają zarówno potencjał osób niepełnosprawnych intelektualnie, jak i korzyści dla osób z upośledzeniem umysłowym i
korzyści dla ogółu społeczeństwa.

5%

18%

25%

25%

32%

35%

54%

48%

39%

48%

30%

28%

25%

31%

18%

26%9%

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

Społeczeństwu trudno będzie zaakceptować osoby
upośledzone umysłowo w pracy

Pracodawcy mieliby dużo problemów z pracownikami z
upośledzeniem umysłowym

Praca może być szkodliwa dla osób upośledzonych umysłowo

Osoby upośledzone umysłowo nie poradzą sobie w pracy

Nie chciał(a)bym pracować z osobą upośledzoną umysłowo

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

N=96

Praca osób upośledzonych umysłowo
– dlaczego nie

9

44%

Ważny powód

34%

30%

27%

18%

Wśród osób, które uważają, że nie powinno się dążyć do zwiększenia liczby pracujących z upośledzeniem umysłowym,
główną barierą jest bariera kontaktu osobistego – 44% tych osób nie chciałoby pracować z osobą upośledzoną umysłowo

Dlaczego uważa Pan/i że nie powinno się dążyć do tego, aby jak najwięcej osób
upośledzonych umysłowo pracowało?

Znajomość kampanii dotyczących osób
upośledzonych umysłowo

Czy zetknął \ zetknęła się Pan \ Pani z jakimikolwiek kampaniami dotyczącymi osób upośledzonych
umysłowo?

10

TAK; 24%

NIE; 76%

N=1005

¼ Polaków deklaruje, że zetknęła się z choć jedną
kampanią dotyczącą osób niepełnosprawnych
intelektualnie.

11

Dom Badawczy Maison
ul. Narbutta 78A/1
02-529 Warszawa

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

