Název: Nahlédnutí do života beze zraku, aneb Jak se vyhnout diskriminaci lidí se zrakovým postižením

Autor: kolektiv autorů

Nakladatelství: Okamžik, 2007

Stav: od nakladatele

Tato kniha pochází z Knihovny digitálních dokumentů.

Slouží pouze pro potřeby těžce zrakově postižených.

Doplňující informace naleznete v přiloženém souboru.

* * *

Poznámka - začátky jednotlivých kapitol jsou označeny #, začátky podkapitol *

Obsah

Miroslav Michálek: Než nahlédnete

Ladislav Špaček: Hledejme cesty k lidské vzájemnosti

Kateřina Matysková: Tři neobyčejné příběhy o obyčejných věcech

Pavel Belšan: "Viděno" jinak než očima

Kateřina Gůrová: Několik malých splněných přání

Kateřina Matysková, Miroslav Michálek: Jak se vyhnout diskriminujícímu chování

Než nahlédnete

Miroslav Michálek

(nevidomý výkonný ředitel sdružení Okamžik)

Nelekněte se prosím nesympatického slova "diskriminace" v podtitulu. Na základě různých zdrojů a materiálů lze diskriminaci chápat jako záměrné či neúmyslné jednání, které omezuje práva člověka v souvislosti s jeho příslušností k nějaké menšině nebo s jeho odlišností od většinové společnosti. V naší zemi je diskriminace zakázána Listinou základních práv a svobod a řadou dalších dokumentů.

Tato brožura chce přispět k jejímu odstraňování v případě lidí se zrakovým postižením, ale nechystáme na vás seznam paragrafů. Pokud nechceme nevidomým upírat jejich práva, ať už se to děje nekvalifikovaným rozhodováním v úředním řízení či nepraktickou pomocí na ulici, pak bude užitečné poznat je trochu zblízka. Oni nejlépe vědí, jaké situace bývají problémové, jaká jednání jim zbytečně komplikují život, staví je do ponížené role, brání jim uplatňovat své oprávněné nároky atd. Doporučí nám osvědčené postupy, jak se nevhodným jednáním vyhnout. Rádi nám sdělí své dobré zkušenosti jako inspiraci pro druhé. A v tomto duchu je sestavena naše brožura.

Vlastně jen úvodní esej o lidství napsal vidící člověk, Ladislav Špaček, autor k tématu vztahů mezi lidmi více než povolaný. Další příspěvky napsali zcela nebo téměř nevidomí lidé. Kateřina Matysková zachytila ve třech příbězích mladších nevidomých jejich přístupy k životu i střety s vidícími lidmi. Pavel Belšan předkládá bilancující pohled zralého muže na soužití vidících a nevidomých. Nevidomá maminka Kateřina Gůrová ukazuje příklady naplnění každodenních všedních práv, která by se někomu mohla zdát nepodstatná a nesplnitelná.

Aby praktické poznatky nezůstaly rozptýleny v jednotlivých textech, přidali jsme na závěr souhrn doporučení a námětů k zamyšlení.

Pojďte tedy s námi nahlédnout do života beze zraku a především do lidských duší. Vždyť vzájemné poznání je tou nejspolehlivější cestou k pochopení a respektování každého člověka, bez ohledu na to, jestli vidí nebo nevidí.

Hledejme cesty k lidské vzájemnosti

Ladislav Špaček

(odborník na etiketu a komunikaci, dlouholetý mluvčí prezidenta Václava Havla)

Člověk je tvor společenský, zoon politikon, jak řekl Aristoteles. Lidská společnost je založena na vzájemném kontaktu, na respektování druhého, na solidaritě, na potřebě prospět druhému, protože to nakonec prospěje i mně. Od počátků lidské společnosti požívali zvláštní ochrany ti, kteří se nemohli bránit, ženy, staří lidé, děti, hendikepovaní. I když jsme v dějinách lidského rodu byli svědky mnohých selhání a slepých uliček, které vedly k nedůstojnému zacházení s menšinami, étos humanity se nakonec prosadil a dnešní civilizace považuje ochranu práv člověka, zvláště menšin a těch, kteří jsou odkázáni na pomoc jiných, za samozřejmost. Nikdy nebudeme moci těm, kteří naši pomoc potřebují, dát tolik, aby žili stejně bezstarostně jako my. Tak jako víme, že pravda a láska nikdy definitivně nezvítězí nad lží a nenávistí, ale celý život o to budeme usilovat, tak musíme stále dělat vše pro ulehčení života těm, kteří neměli tolik štěstí jako my.

Jen s obtížemi se pokouším představit si svět bez chuti, bez hmatových podnětů, bez vůní nebo bez zvuků, ale vůbec si nedokážu představit život v naprosté tmě. Postarat se o sebe, pracovat, pohybovat se po městě, vychovávat děti, ba i sportovat, pěstovat umění a věnovat se svým koníčkům - bez zraku? Pro nás, pro které je otevření očí po ránu samozřejmostí, je to nepochopitelná představa. Lidská zkušenost je nesdělitelná, proto ani při krátkodobých pokusech pohybovat se se zavřenýma očima nemůžeme prožít to, co prožívají nevidomí. Přesto se

o to musíme pokusit.

Lidské vztahy jsou založeny na vzájemném respektu, toleranci, na slušnosti a zdvořilosti. Výstižně pojmenoval tyto vlastnosti zakladatel novodobé české etikety Jiří Guth-Jarkovský, první ceremoniář prezidenta T. G. Masaryka: Slušnost je člověku vrozená, je to "blahovolné a dobrotivé smýšlení člověka vždy hotového k jistým obětem a jistému sebezapření, jehož vyžaduje život společenský vůči spolubližním." Zdvořilost je uvědomělým vnějším výrazem slušnosti. Slušnost může být člověku dána, zdvořilosti je nutné učit. Základem slušnosti je úcta a ohleduplnost k bližním. Slušnost život společnosti umožňuje, zdvořilost jej usnadňuje. Zdvořilost je úmyslné omezení vlastního individualismu, egoismu, je dobrovolným podřízením se platným normám a pravidlům společenského života. Ale to nestačí. Nejdůležitější vlastností člověka, který se pohybuje mezi lid-mi, jsou takt a empatie - schopnost vcítit se do situace, potřeb a pocitů druhého člověka. Vyžaduje od nás, abychom se vzdali přirozeného egocentrismu, přestali se zabývat sami sebou a svými potřebami a začali si všímat zájmů a potřeb těch, kteří naši pozornost potřebují.

Kvalitu demokracie hodnotíme podle toho, jaký prostor poskytuje menšinám. Kvalitu společnosti podle toho, jak se snaží dávat všem stejné výchozí podmínky pro jejich životy. Nikdy nebudeme mít stejné životní šance, někdo je manuálně zručný, jiný je nešika, někdo má rozvinuté abstraktní myšlení, jinému stačí mechanická paměť, aby byl v životě spokojený. Ztráta zraku ovšem představuje radikální návrat do období raného mládí, kdy jsme se učili poznávat a rozlišovat všechny detaily okolního světa. Přitom intelektuální schopnosti a profesní dovednosti se ztrátou zraku nesnížily. V tom tkví paradox života nevidomého. Schopnosti mnohonásobně převyšují možnosti je realizovat. Tady je příležitost pro okolí nevidomého: odstraňovat co nejvíce bariér, které znemožňují zdravotně postiženému uplatnit jeho dovednosti a intelektuální potenciál. Pomoc se nabízí v několika směrech: poskytnout nevidomému technické pomůcky, které mu usnadní život, vrátí mu možnost číst a psát nebo zajistit mu práci, která bude odpovídat jeho změněným možnostem. Existují organizace, instituce a sdružení, které se v tomto směru dokážou o nevidomého postarat. To je však pořád málo. To hlavní je pohyb mezi lidmi, na ulici, v dopravních prostředcích, v budovách, obchodech, restauracích. V domácím prostředí si nevidomý upraví nábytek a předměty kolem sebe tak, jak to potřebuje, a zvykne si. Ulice je stále jiná, nevidomý nevidí překážku, přijíždějící auto, číslo tramvaje, krabici v obchodě, nezasunutou židli v restauraci. Tisíc nástrah denně. Tady nepomůže žádná organizace, sdružení, úřady. To je příležitost pro každého z nás. Vždy je nablízku někdo, kdo by měl empaticky posoudit situaci s ohledem na nevidomého a nabídnout mu pomoc. Někdy stačí maličkost, naklonit se k čekajícímu na tramvaj a říct "přijíždí devítka", upozornit nakupujícího mezi regály "pozor, leží tady krabice", zasunout židli, o které mohu předvídat, že by mohla stát přicházejícímu v cestě. Někdy to je ostych, který přihlížejícímu nedovolí nevidomého oslovit. Nemá s nevidomým zkušenosti, neví, jak ho oslovit, jak bude nevidomý reagovat. Překonáním ostychu získáme novou sociální zkušenost a budeme pociťovat sami se sebou uspokojení, že jsme si osvojili novou formu kontaktu s lidmi. Pochopíme taky, o jak jednoduchý úkon jde. Je to jako nabídnout v tramvaji místo staršímu, jen méně časté. Ostych je omluvitelná příčina, proč někdy nezasáhneme ve prospěch nevidomého či slabozrakého, už sám pocit ostychu je konfliktem mezi potřebou pomoci a psychickou zábranou. Tu odstraníme vůlí a cvikem. Neomluvitelná je lhostejnost. Ta svědčí o poruše osobnosti v oblasti komunikace s lidmi.

Žijeme v jedné z nejšťastnějších a nejspokojenějších zemí světa. Netrápí nás hladomory, živelné katastrofy se stovkami mrtvých, bída, epidemie smrtonosných chorob, občanské války. Žijeme oproti většině světa v komfortu a blahobytu, ale neměli bychom dopustit, aby se náš život v hojnosti proměnil v sobectví. Měli bychom si najít ve svém srdci místo pro pomoc těm, kteří ji potřebují, i když o ni nežádají. Je na nás, abychom našli cestu, jak prožít pocit lidské vzájemnosti. Je to důležité nejen pro druhé, ale také pro nás.

Tři neobyčejné příběhy o obyčejných věcech

Kateřina Matysková

(prakticky nevidomá vedoucí Poradny pro otázky samostatného života

lidí se zrakovým postižením)

Někteří lidé mají o nevidomých vžité různé představy - předsudky - ať už v negativním či pozitivním slova smyslu. Někdo se domnívá, že my, lidé se zrakovým postižením, máme dokonalejší sluch a hmat a ještě k tomu výborné hudební nadání. Je sice pravda, že umíme číst hmatem Brailleovo písmo a v leckterých situacích si pomáháme sluchem, ale rozhodně se nejedná o žádnou "nadpřirozenou" schopnost - vše je jen otázka cviku. A stejně tak je to i s hudebním nadáním. Mezi nevidomými je spousta muzikantů, ale i ti došli ke svému mistrovství díky rokům tvrdé dřiny.

Jiní lidé si zase myslí, že spousta aktivit je nám znemožněna - že nemůžeme pracovat, sportovat, vařit… Prostě dělat obyčejné věci, které k životu patří. I to je omyl. Mnoho aktivit děláme stejně jako vy vidící

- chodíme do práce, za zábavou, dokonce i do kina, staráme se o své domácnosti… A někdy je pro nás nepříjemné, když si vidící myslí, že právě tyto každodennosti nemůžeme zvládnout.

Stejně tak jako mezi vámi vidícími i mezi námi se zrakovým postižením jsou lidé různí - od lidí aktivních s mnoha koníčky a zájmy, s optimistickým přístupem k životu, přes lidi, kteří by rádi pracovali a byli součástí společnosti, ale z nějakého důvodu se jim to nedaří, až po pasivní jedince, kteří raději zůstávají doma a nechodí ani do práce, ani do společnosti a je jim tak trochu smutno.

Proto nás neměřte stejným metrem. Jsme stejní jako vy, akorát některé věci děláme trochu jinak - používáme speciální pomůcky pro sebeobsluhu i orientaci v prostoru, máme počítače s lupami a hlasovými výstupy…

A jak nám můžete pomoci? Asi nejvíc tak, že k nám budete přistupovat jako k sobě rovným. V současné době často slýcháme pojmy "diskriminace," "rovné příležitosti" apod., rok
00
 byl dokonce Evropskou unií vyhlášen jako "Rok rovných příležitostí". Ale co to ve skutečnosti je? Co všechno může být diskriminace a jak lze naplňovat rovné příležitosti si ukážeme v následujících příbězích.

* V domácnosti

Je šest třicet a panu A - říkejme mu třeba Adam - zazvoní budík, který mu každý den nařizuje jeho žena. Adam vstane z postele, vyčistí si zuby a jde se nasnídat. Tentokrát se jeho žena opozdila s ranní kávou, což ho mírně rozladí hned zkraje dne. Adam nevidí vůbec, proto mu jeho žena pomůže vybrat si vhodný oděv pro tento den. Adam má v plánu vycházku po parku a večer se chystá s přáteli na pivo.

Mezitím se uvaří voda na kávu. Manželka připraví panu Adamovi jeho oblíbenou snídani - chléb s marmeládou. Sám si jídlo nepřipravuje - co kdyby se například opařil nebo říznul o ostrý nůž?

Manželka mu připraví ještě svačinu a vyndá z ledničky jídlo na oběd, které si pouze ohřeje v mikrovlnné troubě. Pak už jen pusa na rozloučenou a vzhůru do nového dne.

Adam je spokojený a těší se na dnešní příjemně líný den.

Také u slečny Barbory zakokrhá v sedm kohout z hodinek s hlasovým výstupem. Bára by ještě ráda lenošila, ale musí vstávat, má povinnosti, dnes ji čeká ve škole náročná zkouška. Vyklube se tedy z pelechu a jde rovnou do kuchyně. Postaví vodu na čaj a připraví si snídani - toasty se šunkou a sýrem. Snídaně má být vydatná.

Voda už vře, a tak si připraví hladinku, aby si nespálila prsty, a zalije si čaj. Hladinka je malá krabička se dvěma drátky, kterou nevidomí zavěsí na sklenici či šálek, při nalévání vody začne hladinka pípat, když je sklenice plná.

Po snídani se Bára obléká - protože nevidí vůbec, má na oblečení vyšité na skrytých místech různé značky, aby dokázala rozlišit barvy a věděla, co k čemu patří. Od vidících ví, které barvy k sobě ladí, a podle toho si vybírá. Dnes zvolila elegantní image.

Pak už zbývá jen sbalit potřebné věci pro dnešní den, vzbudit věrného pomocníka Huga a může vyrazit do školy.

A do třetice tu máme pana C - říkejme mu Cyril. Cyril vstává o něco později než Bára a Adam - až v osm. Po zazvonění budíku a ranní hygieně směřuje i on rovnou do kuchyně. Zde už sedí jeho matka s připravenou snídaní. Cyril z toho vůbec nemá radost - nemá rád, když ho někdo obskakuje. Pro tentokrát si ale nechá připomínky pro sebe, nechce se pouštět do obvyklých sporů hned po ránu. Po snídani ještě dostane od matky svačinu, kterou mu tak pečlivě připravila.

Cyril se jde oblékat. Matka by mu i v tom velmi ráda radila, ale to už Cyril nevydrží. Nechce, aby o něj pečovala jako o malé děcko. Proto se co nejrychleji obléká a mizí do práce.

Tak to bychom měli - už známe všechny tři naše hrdiny.

Pan Adam nevidí vůbec, o zrak přišel před pěti lety. Umí sice ovládat různé pomůcky, ale příliš je nevyužívá (s výjimkou počítače) - největší pomůckou je pro něj jeho žena, která by pro něj udělala první poslední. Vyhovuje mu to tak. Adam nepracuje. Je doma a přes den se zabývá svými koníčky (počítač, procházky…).

Bára je nadějná mladá studentka. Taktéž nevidí vůbec. Bydlí sama. Je naprosto samostatná a nemá ráda, když jí někdo do něčeho mluví. Studuje Právnickou fakultu. Dobře ovládá počítače i jiné pomůcky pro nevidomé. Ráda sportuje, čte a setkává se s přáteli, kterých má opravdu mnoho.

Cyril je mladý programátor. Má svou práci rád, pracuje v soukromé firmě. Bydlí zatím se svou matkou, což mu nevyhovuje. Raději by žil se svou přítelkyní a staral se o sebe sám. Také používá různé pomůcky. Má zachovány zbytky zraku - s optickými pomůckami může číst i běžný text, pro práci na počítači používá zvětšovací program. Venku se ale raději pohybuje s bílou holí.

Jak vidíte, lidé se zrakovým postižením mohou být různí. To, co je pro někoho už nadbytečná pomoc, může být pro jiného velmi příjemný servis. Nic však nezkazíte, když se budete ptát. Partnerská komunikace bez příkazů a zákazů je základem rovného vztahu. Navíc - kdo se ptá, ten se dozví. Proto se nás nebojte zeptat, jakou pomoc potřebujeme, jaké věci zvládáme, co ještě jsme schopni dělat a co už je za hranicemi našich možností.

Nebuďte smutní či rozladění, když odmítneme vaši pomoc. Víme, že ji míníte dobře, ale v některých případech nám může být spíše nepříjemná. Připadáme si pak jako malé děti, které opečovávají jejich rodiče. Nedělejte věci za nás, ale s námi. Vím, že je to někdy časově náročnější, ale určitě nám tím prokážete větší službu, když nás budete učit.

Může pro nás být nepříjemné, že i když jsme dospělí, připravuje nám někdo jiný oblečení, které si máme vzít na sebe. Ale i mezi námi jsou lidé, kterým to může vyhovovat. Takže zlaté pravidlo zní: přistupujte k nám jako k jednotlivcům, nikoliv jako ke skupině, o které platí obecná universální pravidla.

* Na ulici

V devět hodin zvoní u pana Adama Karel - dobrovolník, který s ním chodí vždy jedenkrát týdně na procházku do parku. Adam se bojí vycházet sám - co kdyby ho na přechodu porazilo auto? Nebo co kdyby zabloudil?

Karel je speciálně proškolený dobrovolník - ví, jak správně pomáhat lidem se zrakovým postižením, jak je doprovázet, jak jim zprostředkovávat informace o okolním světě.

Oba muži se vydávají na společnou vycházku. Karel nabízí Adamovi rámě a jdou do parku. Cestou také zařídí některé věci. Nejprve se zastaví na poště, kde si Adam vyzvedne peníze - Karel doprovodí Adama k přepážce, pracovníci pošty ho už znají. Paní položí šablonku do místa, kde se má podepsat. Šablonka je tenký rámeček z plastu, díky němuž nevidomí vědí, kam mají umístit svůj podpis. Pan Adam si vezme peníze (Karel pro jistotu zkontroluje, zda nebyl okraden) a společně vyrážejí do ulic.

V ulicích je rušno. Park, kam mají pánové namířeno, je tři stanice autobusem. Cestou k autobusové zastávce Karel popisuje Adamovi, co je na ulicích nového a zajímavého - ať už se jedná o nové překážky, které v pražských ulicích rostou jako houby po dešti, nebo o nově vzniklé obchody a jiná zařízení.

Adam se ještě cestou potřebuje zastavit na úřadě, aby si vyřídil žádost

o novou pomůcku - mobilní telefon s hlasovým výstupem. Pan Karel doprovodí Adama ke dveřím kanceláře, zde ho nechává "napospas" úřednici. Je to nová zaměstnankyně, která Adama ještě nezná. Domnívá se, že by Karel měl Adama doprovodit i dovnitř. Oba muži se tomu ale brání. Při rozhovoru úřednice komunikuje mnohem víc s Karlem, přestože za ní přišel Adam, což Adama vždy trošku naštve. "Bitva" s úřednicí je však zdárně u konce a do kanceláře vchází pouze Adam. Jak se však následně ukazuje, vyhraná "bitva" ještě neznamená vítězství ve válce. Úřednice s ním hovoří velmi nahlas, velmi pomalu, jako by se domnívala, že nevidomý rovná se hloupý. Adamovi pomalu ale jistě dochází trpělivost. Úřednice ho chytne za rameno a doslova posadí do židle. Adam se konečně ujímá slova a přednese svou prosbu, rád by si požádal o příspěvek na zakoupení mobilního telefonu s hlasovým výstupem. Úřednice se ho ptá, zda si je jistý, že takové zařízení dokáže ovládat. Adam sice zařízení ovládat dokáže, neovládne však sebe a úřednici velmi zostra vysvětlí, že jeho zrakové postižení skutečně nemá vliv na jeho inteligenci.

Po návštěvě úřadu se Adam s Karlem konečně vydávají do parku, kde se jen tak prochází. Adam slyší, že je kolem spousta dětí a psů - jeden z nich mu právě zkřížil cestu a Adam zakopává o dlouhé vodítko, které je natažené div ne přes půl parku. Majitelka se velmi omlouvá. Naštěstí se nic vážného nestalo.

Čas se nachýlil a je třeba se vrátit domů. Adam s Karlem se vydávají pěšky na zpáteční cestu. Byla to příjemná vycházka. Adamovi řádně vytrávilo, takže spěchá domů na oběd.

Bára oblékne svého vodicího psa Huga do speciálního postroje a společně se vydávají na cestu do školy. Hugovi se moc nechce, je přece jen brzké ráno. Hugo má na sobě postroj, aby mohl Báru vodit a aby bylo jasné, že se jedná o vodicího psa. Také dostane náhubek, protože psi se dělí na sběrače a lovce - sběrači seberou a sní, co jim přijde pod čenich, lovci zase útočí na všechno, co se hýbe. Hugo patří do první kategorie.

Ve výtahu potkává svou sousedku, která jako obvykle neodolá a hned se vrhá na Huga: "Ty chudinko, co ti to udělali, ty máš košíček…" A jako obvykle tím Báru rozčílí. Ještě štěstí, že u sebe nemá šunku, kterou mu obvykle prostrkuje náhubkem i přes Bářiny protesty.

Venku se Hugo proběhne a vyvenčí. Bára sebou nosí pytlíky, ale po psovi neuklízí, přece jen je to aktivita, ke které je třeba zrak. Často jí za to někdo vynadá, Bára se většinou jen usměje a povídá: "Já nevidím, ale pokud mi pomůžete, můžeme to společně uklidit, mám u sebe sáček." Nikdo však na tuto "hru" nepřistupuje.

Bára se vydává k tramvajové zastávce. Na ulici se objevuje nová překážka, ale Hugo ji bez problému obešel a dovedl paničku přímo k cíli. Zde čeká spousta lidí. Bára se jich ptá na číslo tramvaje. Může sice používat tzv. vysílačku, s jejíž pomocí si spustí hlásič na tramvaji, který ji řekne číslo linky a směr, jenže ten bývá nespolehlivý - začne mluvit později a navíc někteří řidiči ho mají vypnutý.

Jeden přehnaně ochotný pán chytá Huga za vodicí postroj a cpe ho do tramvaje, přestože Bára vzdoruje. Nakonec se pán nechá přemluvit a pouští pejska i Báru, takže oba mohou v klidu nastoupit. Hugo ještě najde své místo - hned za řidičem - a ulehá k blaženému spánku. Ví, že následujících dvacet minut má pracovní pauzu. Bára požádá o uvolnění místa a vyndá z tašky poznámky v Brailleově písmu, aby si ještě před zkouškou naposledy utřídila informace.

Cyril to má do práce kousek. Většinou chodí pěšky. Kdyby dobře viděl, nejspíš by jezdil na kole. Sport je důležitou součástí jeho života, přestože jeho matka výrazně protestuje, má totiž o Cyrila velký strach. Dnes ale pojede tramvají, protože míří za jedním ze zákazníků.

Cesta do práce probíhá hladce. Přestože má Cyril zbytky zraku, používá většinou bílou hůl, a to ze dvou důvodů: jednak se s ní cítí bezpečněji a předchází tak úrazům, a také, aby bylo patrné, že má potíže se zrakem. Nemusí pak složitě vysvětlovat, proč do někoho narazil. Většina lidí se mu vyhne.

Tramvaj právě přijíždí a Cyril nastupuje. Neodmítá uvolněné sedadlo. Posadí se a vyndá z tašky noviny. Z davu se ozývá poznámka: "Tyhle podvodníky mám nejraději." Pro spolucestující je někdy podezřelé, že člověk s bílou holí může číst noviny, někteří jej dokonce začnou podezírat, že postižení jen předstírá. Cyril si už na tyto poznámky zvykl a ignoruje je.

Cyril dorazí do zastávky, kde má vystupovat, a vydá se k zákazníkovi. Jde k němu poprvé - proto se zeptá na cestu. Ochotná starší dáma mu podá vyčerpávající výklad: "Půjdete rovně, támhle na rohu zahnete doprava a u té žluté budovy se dáte vlevo. Tam uvidíte velkej nápis, no a tam už to je…" Cyril sice z popisu není příliš moudrý, ale alespoň zná základní směr. Ještě několikrát se optá na cestu, a tak díky jejím popisům, bílé holi a optickým pomůckám nakonec dorazí až do cíle.

Na ulici může nás, zrakově postižené, leccos překvapit. Potkáváme denně mnoho lidí, kteří se nám snaží více či méně úspěšně pomáhat. Někdy nás to potěší, jindy naopak zdrží a zkomplikuje situaci.

Adam se vydal na cesty s průvodcem. Jeho průvodce věděl, jak správně doprovázet nevidomé, ale ne každý náhodně jdoucí má osvojenou tuto dovednost. Proto se opět nejprve ptejte a potom konejte. Rádi vám vysvětlíme, jak nás doprovázet, a věřte tomu, že to není složité. Správné doprovázení je k nezaplacení.

V neznámém prostředí se vás vidících často ptáme na cestu. Při popisech cesty je dobré postupovat polopaticky. Příklad: "Půjdete asi sto kroků rovně, na rohu bloku se dáte doprava, dojdete k přechodu, dáte se doleva a asi po dvou stech krocích narazíte na vchod." Rady typu "u žlutého domu doleva" nebo "tam už uvidíte ceduli" pro nás nejsou příliš užitečné. Nelze však říci, jak by měl vypadat ideální popis cesty pro lidi se zrakovým postižením. Někdo dokáže odhadnout vzdálenost, takže pro něj může být informace, že cíl je vzdálený dvě stě metrů, velmi užitečná. Jiní dávají přednost orientaci podél zdi bloků. Taky je možné počítat kroky nebo používat časový odhad: "Po dvou minutách narazíte na odbočku…"

Vodicí pes je kapitola sama pro sebe - jsou to naši pomocníci i společníci, ale stejně jako lidé mají své nálady a rozmary. Občas se jim nechce do práce a není pravdou, že jsou stoprocentně spolehliví. Vodicí pes v postroji je v pracovním procesu a neměl by být rozptylován, proto nekrmte naše psy šunkou, sýrem ani jinými laskominami. Způsobíte nám tak akorát potíže. Nechytejte psy za postroj - špatně se jim tak pracuje. Lidé se psy obvykle pomoc nepotřebují a pokud ano, řeknou si

o ni. A ještě jedna věc: vodicí pes je pes jako každý jiný, tudíž je povinen nosit v dopravních prostředcích náhubek. Měl by mít přístup téměř na všechna místa, včetně obchodů, restaurací, kaváren i cukráren…

Bílá hůl je naší prodlouženou rukou - říká nám, jaký terén je před námi, kde jsou překážky atd. Zároveň ale říká ostatním, že máme problémy se zrakem a že je lepší nás obejít či nám "dát přednost v jízdě." Nenechte se zmást lidmi, kteří nosí bílou hůl a přitom čtou noviny - nejsou to podvodníci, jen některé vady způsobují potíže při orientaci, schopnost práce na blízko však zůstává neporušena.

Ještě tu máme jednu otázku - nevidomí a úředníci, lékaři a další, s kým přijdeme do kontaktu. To, že někdy přicházíme s doprovodem, neznamená, že bychom si nedokázali sami vyřídit své záležitosti. Doprovod využíváme tehdy, jdeme-li do neznámého místa a nechceme cestou bloudit. Proto komunikujte s námi, nikoliv s našimi průvodci. Je to pro nás poněkud ponižující. A to ani nemluvím o tom, že průvodci o našich záležitostech stejně většinou žádné informace nemají. Průvodci pouze doprovází, jednají sami nevidomí.

A když s námi komunikujete, tak vězte, že naše zraková vada se týká většinou pouze zraku, nekřičte na nás, nejsme hluší. Někteří lidé mají občas tendence s námi mluvit jako s dětmi - ani to není správné. Zkrátka a dobře - jednejte s námi jako se sobě rovnými partnery.

* Ve škole

Bára zdárně dorazila i s Hugem na Právnickou fakultu. Ve vrátnici se zeptala, kde se nachází místnost, v níž se zkouška koná. Vrátný se poněkud pozastavoval nad přítomností Huga ve škole, ale Bára mu vysvětlila, že se jedná o psa vodicího. Vrátný ji doprovodil na místo konání zkoušky.

Před učebnou je již spousta lidí. Všichni čekají na přezkoušení. Bára se zeptá, kdo je poslední a zařadí se na konec. Přestože ji nabízí studenti, že může jít jako první, odmítá. To, že nevidí, přeci neznamená, že by nemohla počkat.

Bára navštěvovala speciální základní školu. Zde se naučila Brailleovo písmo a také pracovat s nejrůznějšími kompenzačními pomůckami. Také se naučila, jak správně chodit s bílou holí, kterou používá, když má Hugo "dovolenou."

Gymnasium navštěvovala Bára s vidícími. Neměla většinou problémy, učitelé i spolužáci byli vstřícní.

Konečně je na řadě. Nejprve se spolu se zkoušející zabývá svou seminární prací na téma Evropské právo. Práce to byla náročná, Bára musela vyhledávat mnoho informací na internetu i v knihách. Práce s knihami je poněkud obtížnější a zdlouhavější, Bára si je skenuje a následně poslouchá pomocí hlasového výstupu. Někdy jí pomáhá dobrovolnice, aby spolu vybraly, které kapitoly budou pro Báru důležité, aby nemusela skenovat celé knihy. Strávený čas nad prací se vyplatil, Bára získává plný počet bodů.

Také při ústní zkoušce byla úspěšná. Většinou se učila ze svých poznámek a z knih. Má dobrý pocit z dobře vykonané práce.

Ještě se zastaví v knihovně prodloužit si výpůjčky. Má zde domluveno, že pokud je to třeba, může si nechat knihy o měsíc déle. Stejným způsobem to funguje i v Městské knihovně, kam Bára taktéž chodí. Nejraději má ale Národní knihovnu v Klementinu, kde jí pracovníci umožňují skenování knih přímo ve studovně. Navíc je tu bezdrátový internet.

A když si neví sama se skenováním rady, může využívat některé z center pro handicapované studenty, která vznikla při vysokých školách. Zde si může nechat oskenovat skripta.

Jak vidíte, i my můžeme studovat na běžných školách. Co se týká vysokých škol, tak vlastně ani jinou možnost nemáme, protože speciální vysoké školy pro lidi se zrakovým postižením prostě neexistují. Je to dobře, protože studium na běžných vysokých školách přispívá k našemu začleňování do společnosti zdravých lidí. Střední školy jsou jen v některých městech a jen pro některé obory. Základních speciálních škol také ubývá. Navíc ani nejsou ve všech městech, proto většina z nás strávila nebo tráví dětství na internátech. V současné době je však mezi námi stále více těch, jejichž rodiče se spolu s nimi rozhodli pro návštěvu běžné školy v místě bydliště. Nemusí tak složitě dojíždět a být na internátě mimo svůj domov. Na druhou stranu v dětském kolektivu je to občas jako v džungli - platí právo silnějšího, proto je pro nás někdy náročnější se prosadit. Mnohdy si s námi učitelé neví rady, mají ale možnost využívat pomoc odborníků ze speciálně pedagogických center pomáhajících dětem, které jsou v běžných školách, a jejich rodičům i učitelům.

Při studiu je pro nás trochu obtížnější práce s textem - trvá nám déle. Máme několik možností, jak s ním pracovat. Lidé, kteří ještě alespoň trochu vidí, používají optické nebo elektronické pomůcky - různé druhy lup, ať už optických či televizních (kamerových). Lidé nevidomí mohou číst buď v Brailleově písmu nebo si knihy skenovat a nechávat si je předčítat hlasovým výstupem. To je však časově náročnější než běžné čtení.

Také ve školství usilujeme o rovné příležitosti. Rovnými příležitostmi rozumíme to, aby nevidomí mohli studovat stejně jako vidící. To znamená například, že píšou-li vidící test, není ideální variantou pro nevidomého ústní zkoušení, ale možnost psát test v Brailleově písmu. Většinou potřebujeme jen více času a texty v pro nás přijatelné podobě. Seminární práce můžeme vytvářet stejně jako vidící. Je důležité, aby úlevy nebyly nadbytečné. Stejně tak jako mezi vámi vidícími, i mezi námi jsou lidé, kteří by velmi rádi začali zneužívat nabízené výhody.

* V práci

Cyril pracuje jako programátor. Počítače ho odjakživa zajímaly a zajímají - takže je pro něj práce zároveň koníčkem. Navzdory své matce, která se domnívá, že je pro něj práce příliš namáhavá a že si při ní ničí už tak dost poškozený zrak, vystudoval vysokou školu a dnes pracuje jako programátor pro jednu firmu.

Cesta k získání práce však nebyla jednoduchá. Po škole Cyril plný ideálů rozeslal mnoho profesních životopisů, absolvoval mnoho více či méně úspěšných pohovorů a trvalo velmi dlouho, než našel uplatnění. Zpočátku uváděl v životopise, že je zrakově postižený, někteří zaměstnavatelé ho však pak nepozvali ani na výběrové řízení. Proto se rozhodl toto v životopise neuvádět. Když ale dorazil na pohovor s bílou holí, zaměstnavatelé bývali často zaskočeni. Nevěděli, co si počít s nevidomým programátorem. Předpokládali, že bude pomalejší, že nebude práci zvládat… Také se báli, že nedokáží vytvořit pracovní podmínky vhodné pro zrakově postiženého člověka. Někteří měli dobrý úmysl, ale zároveň i strach, jiní se o to ani nechtěli pokoušet.

Po několika měsících hledání se jedna z firem rozhodla Cyrila přijmout - na zkoušku. Cyril si řekl, jaké pracovní podmínky potřebuje, aby se mu pracovalo dobře. Zaměstnavatel zjistil, že toho vlastně zase tolik nebude třeba. Ze začátku se musel Cyril zorientovat ve firmě, naučil se, kde co je a jak se kam dostane. Sám si donesl svůj software, který mu umožňuje pracovat na počítači. V prvních měsících se spíše zapracovával a snažil se proniknout do chodu firmy. Zaměstnanci si brzy začali všímat, že je velmi šikovný a schopný programátor. Začali mu přidělovat náročnější úkoly a Cyril se stal plnohodnotným členem týmu firmy.

Dnes má namířeno k zákazníkovi. Bude mu pomáhat s instalací nového softwaru.

Pracovní uplatnění lidí se zdravotním (nejen zrakovým) postižením je stále velkým tématem. Statistiky uvádějí, že až
0 % z nás, zdravotně postižených občanů, je nezaměstnaných. Někteří lidé práci aktivně hledají, absolvují různé motivační i rekvalifikační kurzy, a přesto ji nemohou najít. Někdo se spokojí s jakoukoliv prací, i když příliš neodpovídá jeho kvalifikaci. Jiní práci ani nehledají. Vyhovuje jim zůstat doma a hledají pak jinou náplň života - mají své koníčky, starají se o domácnost nebo dělají dobrovolníky.

Otázka nezaměstnanosti zrakově postižených je jak problémem samotných zrakově postižených, tak i zaměstnavatelů. Největší potíže při hledání pracovního uplatnění mají lidé s nízkou kvalifikací, bez znalosti práce na PC a cizích jazyků. Při zaměstnávání zrakově postižených je také důležitým kritériem stupeň zrakového postižení. Slabozrací hledají práci lépe než nevidomí. Neznamená to však, že nevidomí by pracovat nemohli.

Mnozí zaměstnavatelé si neumí představit, co bychom jim mohli nabídnout. Přestože jsou mezi námi lidé s vysokou kvalifikací, máme často problém při získání pracovního uplatnění. Zaměstnavatelé si myslí, že jsme pomalejší a méně výkonní nebo dokonce, že za nás práci budou muset dělat jiní zaměstnanci. Proto nás některé firmy odmítají zvát už i na první pracovní pohovory. Leckdy to není zlý úmysl, spíše jen neznalost. Z legislativního hlediska je však toto chování chápáno jako přímá diskriminace.

Zaměstnavatelé by nám měli dát šanci. Není správné předpokládat, že kvůli handicapu budeme zároveň pomalejší a méně výkonní. Leckterý zrakově postižený může odvádět stejný výkon jako zdraví spolupracovníci. Důležité je, aby zaměstnavatelé naslouchali našim potřebám a my abychom je dokázali přesvědčit o svých schopnostech a dovednostech. Stejně jako mezi vidícími, i mezi námi jsou lidé pilní a pracovití, lidé, kteří považují práci za nutné zlo, a lidé, kterým práce, jak se říká, příliš nevoní. Ale neházejte nás prosím všechny do jednoho pytle.

* Volný čas

Adam má spoustu volného času. Má hodně koníčků, ale největším z nich je počítač. Dokáže se jím zabývat celé hodiny. Nejvíce ho baví zpracování hudby.

Před domem se Adam rozloučí s Karlem a jde si dát oběd. Venku mu pořádně vytrávilo. Manželka mu nechala jídlo připravené na stole, takže ho pouze dá do mikrovlnné trouby a ohřeje si ho. Tlačítka na přístroji má označená hmatovými popiskami. Po obědě umyje nádobí a jde se usadit ke svému věrnému příteli

- k počítači.

Dnes má v plánu zabývat se převáděním gramofonových desek do počítačového formátu. Práce je to náročná, ale zase může získat z gramofonových desek CD.

Jak tak sedí u počítače, přestává sledovat čas. Najednou se z práce vrací jeho žena. Přináší mnoho tašek, protože byla na nákupu, a chystá se vařit večeři. Adam se dále věnuje své "práci." Manželka uvaří večeři, umyje nádobí - přidá k němu i to od oběda, které Adam špatně umyl, nic však neříká. Po náročném dni si pak ráda sedne do obýváku a sleduje svůj oblíbený televizní seriál.

V osm hodin zazvoní na Adama jeho přátelé, s nimiž jde na pivo. Jsou to vidící kolegové z bývalého zaměstnání, které Adam navštěvoval, než ztratil zrak. Známí dovedou Adama do hospody, společně vypijí několik piv, dají si něco na zub a klábosí o tom, jak jde život. V pozdních hodinách dovedou přátelé Adama opět domů, kde už na něj netrpělivě čeká jeho manželka, aby mohla jít v klidu spát.

Bára se vydává po zkoušce posedět se spolužačkou Karolínou, kterou po dlouhé době potkala. Zajdou spolu do kavárny. Nejprve se pracovníkům nezdá, že mají s sebou psa, ale po vysvětlení, že se jedná o psa vodicího může Bára s Hugem i s Karolínou vstoupit. Spolužačka Karolína předčítá Báře nabídku z jídelního lístku. Bára se rozhodne pro zmrzlinový pohár, Karolína si dá jablkový koláč a pro Huga nechají přinést misku vody.

Zaměstnanci kavárny jsou rychlí, za pár minut je koláč a pohár na stole a miska s vodou pod stolem. Všichni jsou spokojení. Bára s Karolínou si povídají, Hugo spokojeně spí. Karolínu čeká ještě odpoledne přednáška, takže se bude muset s Bárou rozloučit. Obě dívky zaplatí a rozejdou se každá svým směrem. Karolína zpátky do školy, Bára domů.

Odpoledne jde ještě na cvičení. Tentokrát vymění Huga za bílou hůl. Hugo totiž nemá příliš rád skupinové aktivity, při cvičení by nejspíš vyrušoval, chodil by od jednoho k druhému a zkoušel, kdo mu dá co k jídlu. To by určitě narušilo hodinu jógy. Cvičí pravidelně - jedenou týdně chodí do sportovního centra. Jedná se o běžný kurz. Bára je vždy vpředu, aby jí lektorka mohla ukazovat cvičební pozice, popřípadě ji správně nasměrovat. Nebylo jednoduché nalézt cvičitele, který by přijal do kurzu nevidomého. Cvičitel se totiž musí více soustředit na přesný popis cviků tak, aby byly proveditelné i bez zrakové kontroly. Občas ale stejně musí přispěchat na pomoc a názorně cvik předvést. Báru cvičení těší. Navíc si zde našla mnoho přátel, s nimiž občas někam zajde.

Večer ještě zaběhne na krátkou vycházku s Hugem a pak už rovnou do postele. Den byl dlouhý a náročný.

Cyril je po práci úplně ztuhlý. Celý den sedí u počítačů, což příliš nesvědčí jeho zádům. Nepomáhá mu ani velký míč, který má v práci místo židle. Proto se snaží ve volném čase hodně hýbat.

Po návštěvě zákazníka a zdárné instalaci se ještě na chvíli vrací do kanceláře. Jenže z chvíle se zase stává půl dne, protože program nefunguje tak, jak by měl. Konečně je vše v pořádku a může vyrazit domů. Ještě se letmo pozdraví s kolegy, předá nejnutnější informace a vzhůru za zábavou.

Pro dnešek se rozhodl zajít si se svou přítelkyní Kamilou zabruslit. Kamila je o tři roky mladší. Studuje architekturu. Oba se snaží trávit spolu co nejvíce času. Kamilina matka však s jejich vztahem nesouhlasí. Vadí jí Cyrilova zraková vada. Obává se případné možné dědičnosti, bojí se, že Cyril nebude pro Kamilu dostatečnou oporou, ba naopak. Kamila i Cyril zatím zdárně odolávají jejímu tlaku.

Cyril jezdí rád na bruslích - nejraději pozdě večer, protože to už jsou cesty prázdné a bruslení je bezpečnější. Navíc se nemusí vyhýbat malým dětem, kočárkům, psům a dalším živým i neživým předmětům, kterých jsou za dne cesty plné.

Kamila má sraz s Cyrilem před parkem. Oba se přezují, Cyril si nasadí chrániče na ruce i kolena a na hlavu přilbu. Oba si oblečou reflexní žluté vesty s označením "Nevidomý" pro Cyrila a "Průvodce nevidomého" pro Kamilu. Za okamžik se už oba řítí večerní Prahou. Cyril jezdí za Kamilou v takové vzdálenosti, aby ji měl stále na dohled. Aby byla Kamila lépe vidět, připíná si na batoh červenou blikačku z kola. Oba mají rádi rychlou jízdu, kdy vítr pročesává vlasy. Opatrnosti však není nikdy dost. Náhle se proti nim vynoří rychle jedoucí mladá žena. Jede ve špatném pruhu - zatleská na znamení, že všichni mají uhnout. Kamila uhýbá do strany, Cyril však neunikne čelnímu nárazu. Naštěstí se nic hrozného neděje - mladá žena však Cyrilovi velmi vyčiní: "Jezdíš jako blázen." Cyril: "Ale na rozdíl od tebe ve správném pruhu." Kamila: "Přítel špatně vidí…"

Mladá paní: "Tak ať na to neleze…"

Kamila s Cyrilem odjíždí s mávnutím ruky, tahle diskuze asi nemá velký význam.

Pro Kamilu bývají tyto situace stále nepříjemné. Lidé jí připadají vůči Cyrilovi nespravedliví.

Připozdívá se. Oba se odebírají ke svým domovům. Na Cyrila zde čeká jeho starostlivá matka s připravenou večeří. On by však už mnohem raději bydlel s Kamilou.

Partnerské vztahy lidí se zrakovým postižením jsou složitým tématem. Dle statistických údajů je většina partnerských dvojic tvořena lid-mi s podobným druhem postižení. Většinou bývá jeden z dvojice méně postižený než druhý. Jen malá část partnerských vztahů je tvořena dvojicí vidící-nevidomý. Obě varianty mají svá úskalí.

Páry, ve kterých mají oba partneři těžké zrakové postižení, jsou více odkázány na pomoc okolí a nuceny více využívat sociální služby. Na druhou stranu dokáží lépe chápat jeden druhého a brát ohledy na partnerovy specifické potřeby. Ve dvojicích, ve kterých je jeden z partnerů bez postižení, se můžeme někdy setkat s neporozuměním a nepřijetím zrakově postiženého rodinou či přáteli vidícího partnera. Ať už se však jedná o kteroukoliv z variant, důležité je, jak se ve vztahu cítí sami partneři.

I my máme spoustu koníčků a zájmů stejně jako vy, vidící. Jen občas potřebujeme při jejich realizaci asistenci. Někdo si myslí, že bychom měli mít své vlastní volnočasové aktivity - přímo pro lidi se zrakovým postižením. Někteří z nás se těchto činností hojně účastní a jsou s nimi spokojeni. Jiní však dávají přednost volnočasovým aktivitám společně s vidícími, často z toho důvodu, že takové aktivity pro zrakově postižené nejsou v nabídkách žádných organizací. Příkladem může být in-line bruslení.

Pak máme několik možností. Můžeme mít asistenta nebo dobrovolníka, který s námi bude na příslušnou aktivitu docházet. Nebo se můžeme domluvit přímo s lektorem či cvičitelem, zda by byl ochoten nám při kurzu pomoci. Nemůžeme se však zlobit, když lektor odmítne. Ne vždy je jeho kapacita taková, aby zvládl řídit kurz a ještě k tomu nám pomáhat.

Někteří z nás navštěvují umělecké školy, různé kurzy ručních prací či jazykové kurzy. To, zda se budeme cítit ve společnosti zdravých spoluúčastníků dobře, záleží jak na skupině, tak na nás. To, jak nás druzí vidí, je odrazem našeho chování a naše chování je zároveň reakcí na naše okolí. Je to takový uzavřený kruh. Chceme-li být součástí společnosti zdravých lidí, musíme se chovat tak, aby byl kontakt s námi pro zdravé nikoliv přítěží, ale potěšením.

Ačkoliv byly postavy fiktivní, jsou poskládány ze střípků ze života skutečných postav. Snažili jsme se ukázat, že i se zrakovým postižením lze vést plnohodnotný a aktivní život. Prostřednictvím jednodenních příběhů jste měli možnost nahlédnout do běžných životních situací tak, jak je řeší lidé se zrakovým postižením. Samozřejmě, že se zde prezentovanými názory nemusí souhlasit všichni zrakově postižení.

Závěrem je třeba ještě říci, že postavy, které jsme vám představili, vedou velmi aktivní a kvalitní život, mají kolem sebe své rodiny a přátele a jsou, i přes drobné starosti a překážky, se svým životem spokojeny. Mezi námi jsou také lidé, kteří nemají ani rodinu, ani přátele. Jsou odkázáni jen sami na sebe a na sociální služby. Někteří z nich nemají sílu postižení překonávat a nemají už ani chuť do života. A právě těm je třeba více pomáhat - ukázat jim, že i beze zraku může být život barevný.

Věříme, že naším společným cílem je žít spolu, a nikoliv jen vedle sebe, propojovat náš svět bez zraku se světem vás vidících.

"Viděno" jinak než očima

Pavel Belšan (nevidomý pedagog, sportovní organizátor, držitel ceny Mezinárodního výboru pro Fair play "World Fair play Price")

Ve jménu tolerance a vzájemného porozumění

Je skutečností, že ti, kteří mohou zrak běžně používat, netuší nic o limitech, potížích a reálných možnostech těch, kteří mají různé zrakové odchylky nebo dokonce nevidí vůbec. Potkáváte je s bílou holí, s průvodcem nebo se psem. O těžkostech jejich života bez zraku se můžete jen domýšlet.

V rámci celostátního výzkumu reálných podmínek života zrakově postižených v ČR v roce
00
 se tazatelé ptali náhodně vybraných respondentů: "Myslíte, že je správné pomáhat zrakově postiženým lidem?" Všichni se vyslovili jednoznačně: "Určitě ano." A s čím se my, kteří se pohybujeme v naší běžné životní praxi jen s pomocí bílé hole, setkáváme?

Záleží na tom, jak kdo, s kým a za jakých okolností. Z poznané praxe se dá říci, že přibližně třetina těch, s kterými se běžně potkáváme, je opravdu vstřícná. Dokáží rychle posoudit situaci toho, kdo je nablízku s bílou holí, i nebezpečí, které mu případně v danou chvíli hrozí. Vstřícně pak nabízejí pomoc. Ze zkušenosti se dá říci, že přibližně druhou třetinu tvoří ti, kteří pomoc poskytnou, ale až když jsou o to požádáni. Jestliže však vidíte špatně a nebo nevidíte vůbec, bývá problém jejich přítomnost vůbec vytušit. Jisté je, že i jejich pomoc je vítaná. Projevená vstřícnost a laskavost je pro většinu z nás, kteří musíme žít bez zraku, povzbuzením. Jsou však ještě takoví, kteří jakoukoliv iniciativu k poskytnutí pomoci přenechávají jaksi těm druhým. Proč? Těžko říci, ale jistě si své počínání obhájí: neodkladný spěch, sebeubezpečování

o neznalosti toho, jak vůbec pomoc poskytnout - a třeba "by to mohlo špatně dopadnout". Proč taková nevstřícnost - můžeme se ptát. Asi to je projev egoismu a naprostá lhostejnost k druhým lidem.

A pak jsou ještě jednotlivci, kteří se projevují velmi svérázně. Ač jsme označeni bílou holí, což je patrné už při nástupu do dopravního prostředku, pohotově nám oznamují: "Tamhle máte volné místo." Sami sedí právě na sedadle, které je vyhrazené pro seniory a zdravotně handicapované osoby. Stane se, že okolí mlčí a nikdo vstřícně nezareaguje. Co k tomu říci - možná čekají, jak to dopadne, jak se zrakově handicapovaný člověk nakonec s nastalou situací vyrovná sám. S podobnou lhostejností se bohužel setkáváme všichni. Nejdůležitější je, že těch, kteří jsou vstřícní a pomoc jsou ochotni kdykoliv poskytnout, je většina. Určitě to můžeme považovat za jeden ze znaků kulturní vyspělosti těch, s kterými žijeme společně v této zemi. A je k zamyšlení, jak to každý z nás může svým jednáním povýšit a zlepšit!

* Dobrý den, mohu vám pomoci?

Tak nějak by měla zaznít věta, kterou se obracíme k člověku s bílou holí, usoudíme-li, že bychom mu mohli být svojí pomocí prospěšní. Například na přechodu rušné křižovatky, v přelidněném provozu supermarketu nebo nádraží - prostě kdekoliv je mnoho lidí spěchajících všemi směry. A nenechte se odradit, jestliže se dočkáte odmítnutí. Povím vám, jak to je: má-li člověk po ztrátě zraku v sobě dostatek vůle k opětnému návratu do života a začne si ukládat, že se pokusí zapojit do zdravotní rehabilitace a bude se cílevědomě pokoušet o překonávání limitů svých změněných podmínek, sotva si dovedete představit, co všechno ho čeká. Usnadněním pro každého určitě bude, naučí-li se využívat specifické pomůcky a možnosti, které jsou vytvářeny v každé civilizované společnosti (tedy i u nás) pro zdravotně postižené občany. Prioritou pro zrakově postižené je maximální zvládnutí prostorové orientace a samostatného pohybu. Je to přímo výzva naučit se správně a účelně používat bílou hůl. Jsou k tomu organizovány speciální kurzy, kde školený instruktor poradí, "jak na to", jak si počínat především doma, ale současně i v běžných podmínkách veřejné dopravy a všude tam, kde je provoz veřejnosti. Po nějakém čase nastane okamžik, kdy se člověk odhodlá vydat se na cestu opravdu docela sám. Abychom si lépe porozuměli s vámi všemi, které přitom potkáváme a s kterými se míjíme, řeknu popravdě, jak to je: člověk se musí na vyhledávání trasy a její sledování "setsakramentsky" soustředit! Je to daleko těžší, než když vy se díváte před sebe, přitom sledujete okolí, abyste věděli, čemu se třeba vyhnout, a ještě se díváte pod nohy, abyste věděli, kam v příští chvíli můžete došlápnout. O něco podobného se snažíme i my, kteří se pohybujeme bez zraku. Bílou holí se snažíme sledovat linii - což může být například fronta domů, okraj chodníku a podobně. Pro usnadnění toho, abychom si uvědomili vzdálenost nebo pevnou překážku, o které již předem víme, tak někdy počítáme kroky. Jen na dobře známé a nacvičené trase si člověk může polevit, jinak to, věřte, vyžaduje ohromnou koncentraci pozornosti a úsilí, aby člověk, který se pohybuje bez zraku, dokázal udržet směr a s rozmyslem pokračoval k zamýšlenému cíli. To vyžaduje co nejčastější opakování, opravdový trénink, bez kterého se jistoty, samostatnosti a určité suverenity těžce zrakově postižený člověk nedopracuje. A to může být u někoho důvod k odmítnutí nabízené a dobře míněné pomoci. Pokud se něčeho podobného dočkáte i vy, nerezignujte a příště někomu dalšímu tu pomoc docela klidně nabídněte znovu!

* Tak tohle jistě každý pochopí!

Věřte, jít i po známé trase, kterou má člověk s bílou holí s jistotou ve své představě, vyžaduje určitou kondici. Sportovci říkají "být ve formě". A to přeci víte sami ze svého života, že to není samozřejmost každého dne. Tak se docela klidně stane, že jdeme s bílou holí po "své" trase a najednou zjistíme něco neobvyklého, nečekaného. Zareagujeme trochu zbrkle, zvláště když to vůbec nečekáme. Ztratíme směr - nemělo by se to stát, ale stane se! A vy jste nablízku. Vidíte-li, že v blízkosti hrozí nějaké nebezpečí - může to být auto stojící na chodníku, lešení nebo, nedej pánbůh, výkop kvůli nějaké opravě, neváhejte a jednejte! Než pouhé vzkřiknutí "pozor!" je lepší pohotově varovat: "Stůjte! Před vámi je špatně označený výkop! Pojďte, pomohu vám projít!" Vždy bude dobré připojit otázku: "Chcete se mě chytit?" Protože kontakt už je navázán, nabídněte své předloktí a pomozte tomu druhému, aby je uchopil. Je to typická situace integrace zdravotně postiženého, tentokrát nevidomého člověka. Princip je jednoduchý: pomoc nabídnout a pokud možno poskytnout. Protistrana nabízenou pomoc přijme a jistě ráda poděkuje. A život jde dál, ale je lepší o tu projevenou vzájemnost.

* Často opravdu stačí jenom slovo

Panečku, to je pocit, když člověku někdo dobře poradí právě ve chvíli, když si není jistý kudy dál! To každý už jistě zažil. Věřte, že právě něco podobného zažívám i já na svých cestách. Například čekám na zastávce tramvají v samém centru Prahy a (jak jinak) držím bílou hůl. Jezdí zde vozy hned čtyř linek. Musím zjistit, ostatně jako každý jiný, která linka do stanice přijíždí, abych nastoupil do té, kterou musím jet. Vím, že na zastávce nejsem zdaleka sám a že určitě bude nablízku někdo, koho se budu moci zeptat. Než se rozhodnu to udělat, hlas zblízka mi se samozřejmostí napoví: "Devítka." "Výborně!" pohotově reaguji na tu informaci. "Právě na tu čekám!" Jakmile slyším, že tramvaj zastavila, koncem své hole kloužu po jejím boku směrem, kde jsou dveře. Tak se bez problému dostanu až k hloučku těch, kteří se chystají nastoupit. Stojím, je slyšet, že cestující ještě stále vystupují. Hlas vedle mne se ozval znovu: "Chcete pomoct?" Pomoc v tomto okamžiku opravdu nepotřebuji, ale cítím, že je správné na tu nabídku reagovat vstřícně. Přestože nástup do tramvaje pro mne není žádný problém a bez obtíží ho zvládám, na zmíněnou otázku reaguji: "Budu rád!" Hned na to mě za mou paži uchopí ruka (nejspíše toho, kdo mne právě oslovil) a v okamžiku jsme oba ve voze. Vydechnu s úlevou své "děkuji!". Dveře se zavírají a už jedeme. Je mi z té právě prožité pomoci dobře, jaksi lehčeji. Věřím, že i tomu chlapíkovi, který mi jediným slovem pomohl. Řeknete si možná, že to je přece normální. Taky si to myslím.

Je to však o lidské vzájemnosti…

* O pozdravu

Pozdrav je především slušnost, ale také projev vzájemnosti. Potkávat ty, s kterými se potkáváme rádi, a navíc je i dobře známe, je potěšením. Radost ze setkání mohou umocnit i vzájemné sympatie. To vše v nás doznívá, i když jsme se již dávno minuli. Nemusí však tomu tak být pokaždé. Málo platné, setkáváme se i s těmi, které vůbec neznáme. I tak je pozdravíme, ale už bez toho pocitu hlubšího uspokojení. Také to v nás často doznívá. Radost i lítost nás, málo platné, v životě provázejí jako nekonečná červená nit. Jsou prožívanou skutečností, že více či méně patříme právě sem, kde žijeme nikoliv jenom sami, ale také s těmi druhými.

My, co žijeme bez zraku a bílou hůl považujeme za svou přítelkyni, která nás nesmí opustit, se také rádi setkáváme se všemi, s kterými se známe. I nás pozdrav obohatí vřelým pocitem, že nejsme svému okolí lhostejní. "Dobrý den!" zazní se vstřícností, která člověku pozvedne náladu. Uvědomuji si, že už jsme se minuli, ale já nevím, kdo to byl! Kdo to jenom mohl být, kdo mě tak pěkně pozdravil - ptám se sám sebe. To je ten náš zatracený handicap! Někdy se docela s jistotou orientuji i ve směsici hlasů. O mnoho snazší to je, když jsou to hlasy povědomé. A ještě snadnější je to ve známém prostředí. To rozeznám většinu z těch, které běžně slýchávám. Ovšem daleko horší to je na ulici a v hlučném prostředí vůbec. Opravdu jsem pokaždé rád, že stojím někomu za to, aby mě pozdravil, přestože mu musí být jasné, že ho nemohu vidět. Prožitek z takového setkání umocní, když z jeho hlasu cítím, že to udělal rád. Kdyby tak špitl k pozdravu ještě své jméno, abych si ho mohl uvědomit a zařadit. Třeba soused odnaproti, poštovní doručovatelka, Honza, Franta, Novák z prodejny a tak nějak podobně. Snad jsem to řekl dost srozumitelně…

Jedinečnost ozvučených přechodů pro pěší

Určitě jste již přecházeli na přechodu, kde byla světelná signalizace na semaforu doplněna signalizací zvukovou. Právě ta nám, zrakově postiženým, spolehlivě pomáhá k samostatnosti všude tam, kde je instalována. Charakteristické klapání, jehož rytmus se zrychlí současně s rozsvícením zelené na semaforu. Zaznívá až do okamžiku, než se rozsvítí červená. Pomoc pro nás, zrakově postižené, je to naprosto mimořádná. Abych to vysvětlil: jdu po "své" trase a je mi jasné, že až dorazím k přechodu, musím přejít podle stanovených pravidel. To, co mi pomůže přechod bezpečně vyhledat, je zmíněný klapavý zvuk. Zatím v pomalém rytmu, protože svítí červená. Podle toho se orientuji, takže spolehlivě dojdu až ke sloupku semaforu. Jakmile se zvukový signál zřetelně zrychlí, mohu vkročit do vozovky a přecházet na druhou stranu. Zvuk semaforu z protilehlé strany mi pomáhá v udržování přímého směru. Když ho míjím, vím bezpečně, že už jsem na chodníku mimo vozovku. Jen si představte, co to znamená pro nás, kteří chodíme po ulici bez zraku! Navíc na některých přechodech, kde je asfaltový povrch vozovky, jsou vytlačeny dvě rovnoběžné rýhy, které je možné holí sledovat. To nám pomáhá k lepší orientaci. Taková úprava frekventovaných přechodů na křižovatkách není zdaleka výsadou jenom Prahy nebo velkých měst. Po celé republice jsou jich již tisíce. Dokonce existuje inovace s dálkovým ovládáním. Zvukový signál si každý zrakově postižený uživatel může spustit sám vlastní malou vysílačkou. Nejbližší okolí zvukových semaforů tak bude ušetřeno nepřetržitého klapání po celých dvacet čtyři hodin.

Je na místě dodat, že taková a různá další technická zařízení naší doby patří do kategorie "vytváření rovných podmínek" právě pro všechny, kteří žijí bez zraku. To jen kdyby někdo rozmýšlel o tom, čím je možné přispívat k integraci zdravotně postižených a vůbec k humanizaci společnosti, ve které žijeme - ano, spolu. Co si o tom myslíte?

* O důvěře

Po ztrátě zraku jsem si postupně posiloval sebedůvěru. Snažím se mimo jiné zvládnout i menší nákupy. Někdy je to jenom pečivo, aby bylo doma čerstvé k večeři, jindy je toho více. Jak jinak, každý nákup je zakončen zaplacením. Co dělat? Velké peníze u sebe zásadně nenosím, bankovky používám jenom výjimečně. Platím, je-li to možné, především mincemi. Celá rodina mi shromažďuje dvacetikoruny. Bezpečně je rozeznám hmatem, jejich obvod tvoří vícehran. Když mi pokladní sdělí povinovanou částku, tak otevřu svoji peněženku - říká se jí podkova. Otevřu ji a do jejího víčka vysypu odhadnuté množství mincí a hned dodávám: "Prosím, poslužte si laskavě." Pokladní mi zpravidla sděluje, jaké mince si bere a také kolik mi vrací. Ani mne nenapadne o tom pochybovat. Mám k celé té věcné interakci naprostou důvěru. Doposud jsem se nikdy nezklamal. Ještě se vzájemně pozdravíme, prohodíme něco navíc, ale tím to pro mne zdaleka nekončí. Odnáším si s sebou pěkný pocit ze vstřícného postoje i pomoci neznámého člověka, který je mi v tu chvíli neobyčejně blízký. Často o tom přemýšlím. Asi to patří do kategorie solidarity k člověku s handicapem. Právě tak tomu má být ve společnosti, která se řídí principy humanismu. A to je rozhodně dobře, přestože je stále co dohánět!

* Umět sám nejenom jít, ale také dojít!

Snažím se jít svým životem, věřte, opravdu s odhodláním. Jinak to totiž nejde. Chci se znovu a znovu pokoušet o návrat do života, a to i s vědomím, že už se nikdy nebudu moci rozhlížet a vnímat svět očima. Nedá se nic dělat, chce se mi i tak žít.

Dodnes mám v sobě ten svíravý pocit, když jsem prvně vzal do ruky bílou hůl a vyšel s ní ven mezi lidi. Děsil jsem se toho, až mne na pracovišti budou potkávat ti známí, s kterými jsem se denně běžně potkával a zdravil. Vůbec však nedošlo k tomu, čeho jsem se tak obával! Naopak mne zdravili, jako by se nic nestalo, a mnozí se mi snažili se samozřejmostí pomoci už na schodech, na chodbě, v závodní jídelně, prostě všude, kde tušili moje problémy. To jsem se pohyboval sice s bílou holí, ale neměl jsem ani ponětí, jak ji prakticky využívat při samostatném pohybu. Sloužila mi jen k označení toho, že nevidím, ale víc nic. Bylo mi jasné, že se tomu musím co nejdříve naučit. Takové kurzy pořádají neziskové organizace pro zrakově postižené, které naštěstí působí ve všech krajích. Dnes po letech vlastních zkušeností mohu říci, že je to činnost nesmírně potřebná a svým charakterem nenahraditelná. Konečně jsem mohl absolvovat speciální kurz prostorové orientace a samostatného pohybu s bílou holí. Tak se ta dovednost nevidomých oficiálně nazývá. Instruktorka, která se mě ujala, byla od počátku nesmírně trpělivá, a jak jsem měl příležitost poznat, odborně velmi zkušená. Jmenovala se Olga. Mýlil by se ten, kdo se domnívá, že je nejprve teorie, přednášky s výkladem, jak tomu v různých kurzech bývá. Naopak, hned jsem začal s praxí. Probírali jsme po lekcích principy orientace, poučení o strategii pohybu, sledování tzv. linie trasy holí, změny směru, zdolávání schodů, vstupování do dveří nejrůznějších zařízení s veřejným provozem, nastupování do dopravních prostředků a dodržování bezpečnosti, samozřejmě i orientaci v metru, vyhledávání nástupních dveří do vozu, nastupování a vystupování a taky co dělat, když si člověk neví rady, jak dál. Nebylo toho málo. Vše se odbývá v běžném provozu města mezi lidmi. S trpělivostí mi Olga ujasňovala, co je dobře a co špatně. Snažil jsem se a trénoval jsem ze všech sil! Takový kurz není záležitostí jednoho týdne. Ani nápad, v mém případě trval s přestávkami na trénink a sebezdokonalování skoro devět měsíců. Byl jsem své instruktorce stále vděčnější, protože jsem si uvědomoval, že jestli skutečně zvládnu všechno to, co se mě snažila naučit, že to bude vlastně to nejdůležitější pro můj návrat do života. Pokaždé jsme měnili místa i trasy. Někdy mne Olga zavedla do výchozího místa a jenom mi uložila, kam mám dojít. Vyrazil jsem s maximálním soustředěním a odhodláním zadaný úkol splnit! Olga šla za mnou a pokud jsem udělal chybu, musel jsem konkrétní úsek projít třeba i několikrát. Abyste věděli, odbývalo se to někdy i v dešti, a nebo dokonce sněžilo. To je pak o něčem jiném! Jednoho dne mi Olga sdělila, že budu dělat závěrečnou zkoušku, abych prokázal, čemu jsem se naučil. Pochopil jsem to pro sebe jako výzvu. Odbývalo se to v pražské Libni na fotbalovém hřišti beze svědků. Olga přinesla přenosný zvukový maják a postavila ho do vzdálenosti
0 metrů. Test Evropské unie zrakově postižených stanoví, že klient musí podle zvukové orientace překonat vzdálenost právě těch
0 metrů. První test, při kterém v třísekundových intervalech opakovaně zazníval krátký zvukový signál, mně nedělal naprosto žádné problémy. Došel jsem suverénně přímo k majáku. Druhý test byl nepoměrně těžší. To maják totiž vydal signál pouze třikrát a pak jsem šel už jen podle svého odhadu. Měří se odchylka od místa, ve kterém maják signál vydával. Dokázal jsem to napoprvé s odchylkou
,
 metru vpravo. Dnes už po několikaleté praxi se mi většinou daří podobně. Záleží na náročnosti trasy, počasí a také se stává, že nejsem pokaždé v optimální formě. To se konečně stává i sportovním šampiónům. Dnes už dojdu téměř všude sám. A tak věřím, že dokážu jít dál i celým svým životem. Je to osvobozující pocit, když má člověk jistotu, že dojde za povinnostmi, přáteli a všude, kam potřebuje. Nebývá to bez obtíží, ale zatím jsem vždy došel. S odstupem si uvědomuji, co pro mne Olga udělala. Jsem jí za to nekonečně vděčný a také tomu občanskému sdružení, pro které pracovala.

* Moje skvělá přítelkyně!

Ani ve snu mě nikdy nenapadlo, že jednou budu vyprávět náš příběh. V životě, jak všichni víme, se může mnohé úplně změnit! Také mi nikdy nepřišlo na mysl, že jednou přijdu o zrak. A už vůbec jsem netušil, že právě v té souvislosti získám nepostradatelnou přítelkyni. Musím říci, že mi poskytuje skoro životní jistotu. Je mi s ní dobře, a proto jsem nejradši, mám-li ji stále nablízku. Nebylo to však zalíbení na první pohled. Vůbec ne! Zvykali jsme si na sebe docela dost dlouho a mohu přiznat, že zpočátku bych býval od toho vztahu nejraději utekl, ale už jsem to nemohl udělat. A dnes se bez ní vůbec nehnu. Jsem nejradši, když vím, kde je, když ji mám na dosah. Ale abych byl upřímný, některé naše procházky, které spolu děláme, mne dokonce naplňují uspokojením. Snad právě proto, že nevidím. Chodíme spolu různě a dokážeme spolu prožít i pěkné chvíle. Pravda, z vnějšího pohledu by se mohlo někdy zdát, že to s námi není úplně v pořádku. Jako bychom si na okamžik přestali rozumět. Ale kdepak! Nakonec si pokaždé uvědomím, že bez své bílé hole už nemůžu žít. Jsem rád, že ji mám. Nikdo mi nemůže pomáhat tak, jako právě ona.

* Zachráněn v rychlíku do Olomouce

Ztrátu zraku provází u každého proces adaptace na život bez vidění. V odborné literatuře se uvádí, že to může trvat i dva roky a také to, že to každý zvládá s rozdílnými výsledky. Jsou to zprvu nepatrné pokusy, hledání způsobu, jak postupovat, získávat jistotu i odvahu k dalším pokusům i k novým činnostem. Rozumí se pokud možno samostatně.

Když se člověku daří, tak mu "narůstají křídla". Najednou se rozhodne vyzkoušet to, nač si zpočátku neodvažoval ani pomyslet. Prostě jsme se doma rozhodli, že do Olomouce pojedu vlakem sám bez doprovodu. Vždyť na tom nic není. Byl jsem tam pozván v souvislosti s doktorandským řízením na jedné z fakult Palackého Univerzity. Manželka mne doprovodila až na místo ve vagónu. Kolegovi, který slíbil čekat na mne při příjezdu, jsem telefonoval, ve kterém vagónu jedu. Jízda vlakem InterCity je příjemná, vagón byl poloprázdný. Když byl ohlašován příjezd do Olomouce, tak už jsem stál ve zcela prázdné chodbičce. Vlak konečně zastavil, a to už jsem byl na přední plošině u dveří, které jsem se pokoušel otevřít. Snažil jsem se znovu a znovu nahmátnout kliku, ale u dveří žádná klika nebyla! Znervózněl jsem a kliku jsem nepřestával hledat nakonec i u protilehlých dveří. Nic! V té bezmocnosti se mě pomalu zmocňovalo zoufalství, že se vlak každou chvíli rozjede a mně nezbude nic jiného, než nedobrovolně pokračovat v cestě až do Ostravy! Vtom však z jednoho kupé někdo doslova vyrazil a uličkou pádil směrem ke mně. Hned jsem mu s naléhavostí sděloval, že dveře prostě nejdou otevřít, protože nemají kliku. Uspěchaně vyhrkl: "To se otevírá tady - tlačítkem." Řekněte, máte ponětí, kde ho hledat? Je na čelní stěně vagónu stranou od dveří. Hydraulický mechanismus dveří zasyčel a dveře se neslyšně otevřely. Spěšně jsme vystoupili a on překotně sděloval, že si ve vlaku trochu zdříml a málem by byl přejel. Oba jsme se tomu zasmáli. V tom vedle mne stál kolega, který mne vítal se slovy: "Už jsem se začal bát, že jsi nepřijel!" No - byla to trochu dramatická zkušenost a další potvrzení toho, co už jsem snad někde řekl. Ztráta zraku znamená učit se životu jaksi znovu, v mnohém doslova od začátku. Ale v mnohém také úplně jinak. Naštěstí mohu počítat s pomocí lidí docela neznámých.

* Ne! - Prosím vás takhle ne!

Pokaždé, když k tomu dojde, tak mě to naštve. Jen si to představte: do stanice přijíždí autobus, tramvaj nebo v Praze metro a dříve, než zastaví, tak se na místě nástupu vytvoří hlouček. Snažím se přidat. Všichni netrpělivě čekají, až všichni vystoupí. Zpravidla to někdo nevydrží a začne se drát dopředu. Nastane obvykle tlačenice. Uhýbám, ale právě v tom okamžiku mě kdosi popadne za rukáv a docela neomaleně táhne ke středu toho živelného proudu. Chápu, jistě proto, abych s nástupem taky uspěl. Připouštím, že v tom je dobrý úmysl, ale opravdu mi vadí ta forma! Prostě postrádám nějaké oslovení, které by tu manipulaci legalizovalo. Působí to jako jistá nadřazenost. Většinou se z toho sevření vytrhnu a dál nereaguji. Občas mě však samotného překvapí, že si to nechám líbit. Přemůžu se a poděkuji. Po chvilce (už ve voze) mi to nedá a docela smířlivě dotyčnému sdělím: "Jsem rád za pomoc, ale je lepší, když se o tom se mnou každý předem dohodne." Nastane buď mlčení protistrany, a nebo naopak zazní omluva. To zpravidla otevře dialog. Ukáže se, že spolu máme o čem mluvit. Abych to ještě jednou vysvětlil

- pokud nás nezachraňujete před vysloveným ohrožením, tak vyslovte to prosté: "Jestli dovolíte, rád vám pomůžu," nebo to řekněte třeba i jinak a teprve až potom nás uchopte nejlépe za nadloktí. Je-li to jen trochu možné, jděte vedle nás a je-li prostor zúžený, tak ohněte předloktí dozadu za sebe a to je signál, že se musíme zařadit za průvodce a samozřejmě také pohotově přehmátnout na jeho předloktí. Vychází se z představy, že ten, kdo vede, současně zrakově postiženého orientuje. Naprosto nevhodné je strkat zrakově postiženého před sebou. Stává se to, ale je to špatně. Vše ovlivňuje také okamžitá nálada obou aktérů.

Ještě o něčem podobném, co však podle mého mínění vyznělo spíše jako hulvátství. Čekal jsem u okraje chodníku na Újezdě. To je v Praze ohromně frekventovaná křižovatka. Pokud jste šli někdy k lanovce na Petřín, nemohli jste jít jinudy. Po chvíli spustilo charakteristické klapání zvukového signálu, který je zde instalován pro zrakově postižené. Sebejistě se vydávám přes křižovatku a zdůrazňuji, že je to takzvaná "moje trasa", takže vím, jak jít a kam dojít. Opatrně došlapuji, kolem kolejí je nerovná dlažba. Náhle mne beze slova někdo popadnul a nečekanou silou sevřel moje nadloktí. Neomaleně mě tlačil, a dokonce i nadzvedával, dokud jsme se neocitli na chodníku. Potom beze slova zmizel! Jen se zkuste do toho vžít, ale i s tím, že se nemůžete ani podívat a zjistit, o koho vůbec šlo. Tak takovou pomoc nežádám ani za ni neděkuji.

Do třetice zmíním zkušenost, která mohla skončit malérem. Ostrůvek tramvajové zastávky, kde pravidelně vystupuji, vybíhá až na přechod, který kolmo přetíná. Ulice je široká, proto je přechod dělený. Navyklým způsobem jsem holí vyhledal sloupek s ozvučeným semaforem a stiskl ovládací tlačítko. Potom jsem zůstal nehybně stát. Sluchem jsem odhadoval, že snad nic nejede, ale z principu stojím dál a čekám na zvukový signál. Náhle mě oslovil laskavý ženský hlas. Současně cítím lehký dotek na svém předloktí. Starší paní mi ochotně nabízí, že mě ráda převede. Prý že můžeme jít, protože zrovna nic nejede. Ráda vám pomůžu, dodává. Než jsem stačil reagovat, ozvalo se kvílení pneumatik. Vkročila přímo pod kola nehlučně přijíždějícího auta. Někdy se zdá čekání na zelenou nekonečně dlouhé. Tempo moderní doby nás žene vpřed. Snažím se tomu nepodléhat - tedy alespoň na přechodech pro chodce. Konečně to dělá asi každý, kdo si jen trochu váží svého zdraví a života!

* Určeno především zrakově postiženým

V autobusech to funguje snad už ve více než šestnácti městech. A taky všude tam, kde jezdí tramvaje. Ještě jste nebyli svědky toho, jak někdo s bílou holí na zastávce malou vysílačkou v ruce nebo přímo na slepecké holi spouští nápovědnou frázi, která mu hlasitě oznamuje, jaká linka že to přijíždí a název její konečné stanice. Je to praktické, když se nemohu sám podívat. Člověk se stává více nezávislým. Přitom mně ale vůbec nevadí, když mi někdo vedle oznamuje, že přijíždí linka ta a ta. To už je zase důkaz lidské vzájemnosti… Technický pokrok usnadňuje život i nám, zrakově postiženým. Zavádí se však ještě další vymoženosti, které nám pomáhají v orientaci v dopravním provozu. V pražském metru jsou nad vchodem mnoha stanic instalovány zvukové majáky. Aby neobtěžovaly nepřetržitě vydávaným signálem, můžeme si je spouštět na docela slušnou vzdálenost osobní vysílačkou.

Na několika stanicích metra jsou instalovány nápovědné fráze

o pohybu jezdících schodů. Spouští se opět na dálku vysílačkou. Snadno se tedy dozvím, které schody jedou nahoru, které naopak dolů a které stojí. Když se k tomu navíc přihlásí někdo otázkou, jestli mně může pomoci ke schodům, tak mám pocit dokonalého komfortu. To si potom třeba vyměníme i pár slov, než se u východu rozloučíme. V tom množství lidí, s kterými se vzájemně míjíme, mě to pokaždé povzbudí k optimismu, že člověk není nikdy úplně sám mezi těmi ostatními.

Ale co kdyby přece jenom někdo s bílou holí tudy šel…

Hypotéza všednodenního života, kterou by měl řešit každý, kdo svou činností může omezovat, bránit nebo dokonce znemožňovat pohyb všem, kteří mají právo, a dokonce povinnost při svém pohybu používat chodník. Především řidiči motorových vozidel, kteří proti zákazu parkují na chodnících, stavbaři, kteří v prostoru pro chodce stavějí lešení, dopravci, kteří zboží skládají tak, že brání chodcům v běžném pohybu, obchodníci, kteří nám staví do cesty své reklamní stojany, opraváři, kteří musí mít nezbytný materiál v dosahu a tak podobně. Všichni víme, o co jde. Bylo by možné citovat všemožná zákonná ustanovení a vyhlášky, které jasně ukládají, co a jak dělat. Součástí takových příkazů, omezení a zákazů je také to, jak označit místa dočasně omezující pohyb a ohrožující bezpečnost chodců. Například stavební zákon obsahuje ustanovení

o tom, jak označit lešení, které zabírá chodník. Tedy nikoliv jenom šikmo nastavené prkno opřené o zeď sousedního domu nebo červenobílá páska natažená odněkud někam. To označení má být takové, aby ho zrakově postižený svou bílou holí vůbec mohl najít, a tedy vzít na vědomí. Ale ono nic - chlapi postaví v centru Prahy lešení dokonce tak, že zabírá celou šířku chodníku, a na předpisové označení už nikdo nepamatuje. Pro nás, kteří žijeme bez zraku, to znamená být i na dokonale známé a zvládnuté trase neustále ve střehu. Že takové trubkové lešení je vyčnívajícími konci trubek do prostoru nebezpečím, netřeba dokazovat. Kdo vidí, tak se včas vyhne, kdo zrak nemá, pokračuje ve svém pohybu a je v docela reálném nebezpečí, že narazí - právě hlavou. Taková situace má spoustu variant. Ne vždy si můžeme s ulehčením oddechnout, že jsme to zvládli bez úhony. Nelze s jistotou počítat s tím, že jsou zde záruky, že se někdo včas ozve s upozorněním, jak se věci mají.

Většina veřejnosti se domnívá, že ten, kdo je schopen jít samostatně po ulici s bílou holí, musí přece vidět! Tak na vysvětlenou: vidět nemusí, přestože nemá před očima černočernou tmu, jak si skoro všichni vysvětlují těžké zrakové postižení. Je skoro nekonečné množství zrakových vad, které vidění zkreslují, zmenšují, oslabují, rozostřují - nu, prostě znemožňují. Ti, kteří se pohybují samostatně s bílou holí, mají za sebou obvykle speciální kurz a také vlastní zkušenosti. Do ulic je žene potřeba cosi zařídit, ale také vůle a touha svůj handicap překonávat. Chtějí i s vypětím při překonávání všech možných nástrah "dojít"!

Do vědomí nejširší veřejnosti, která si ukládá humanizovat život ve všech jeho dimenzích, by měla prostoupit odpovědnost za vlastní jednání. O představitelích nejrůznějších profesí ani nemluvě. Bylo by ulehčením nejenom pro nás, kteří žijeme bez zraku, ale nakonec pro každého, kdyby opravdu platilo, že svou činností nemáme právo omezovat či bránit komukoliv v jeho pohybu. To však není nic nového. Pokud to funguje, tak se mluví o vyspělé společnosti.

Několik malých splněných přání

Kateřina Gůrová

(nevidomá poradenská konzultantka)

Nabídneme vám nyní několik krátkých příběhů, či spíše epizod, ze života mladé nevidomé maminky Marie. Marie žije v Praze, ve městě, kde spolu s ní bydlí, pracuje, pohybuje se mnoho dalších nevidomých lidí, snad nejvíce v naší republice. Setkání, která vám popíšeme, jsou skutečná, odehrála se rovněž v Praze v nedávné době a postavy, které zde vystupují, jsou obyčejní lidé jako jste vy, čtenáři. Obyčejní v tom smyslu, že nebyli na setkání s nevidomým člověkem nijak připraveni, nebyli proškoleni v tom, jak s nevidomým komunikovat, jak mu poskytnout pomoc. Většina z nich nikoho s podobným postižením nikdy nepotkala. A přece se jim to podařilo. Jak se to vlastně pozná, že se kontakt zdařil, že pomoc byla účinná? Nejspíš na spokojenosti obou stran, na tom, že se ti dva, vidící a nevidomý, rádi znovu potkají v podobné situaci.

Marie postává v jedné parfumerii, trpělivě a ostražitě naslouchá, co se kolem ní děje. Její vidící manžel s prodavačem již asi patnáct minut vybírají rtěnku, která by se k ní hodila a ona samozřejmě do výběru také zasahuje. Prodavač se k ní čas od času otočí a zeptá se: "Jakou barvu ráda nosíte? Troufnete si na výraznější barvu nebo se spokojíte s jemným odstínem?" Marie ochotně odpovídá. Svůj šatník dobře zná. Když si oblečení vybírá, nechává si jej vždy detailně popsat a odstín si pak zapamatuje nebo si jej poznamená Brailleovým písmem do notýsku. Přišla o zrak až na střední škole, a tak pro ni barvy nejsou pouhými názvy, ale většinu z nich si dokáže v paměti vybavit. Konečně se výběr zdaří a všichni tři jsou spokojeni. Prodavač poznamená: "Ještě že tu nebyli zákazníci a mohl jsem se vám plně věnovat." Po zaplacení si manžel vezme vizitku, kterou mu prodavač nabízí, a potichu z ní Marii cituje, jaké služby ještě v prodejně poskytují. Za čtrnáct dní se manželský pár znovu ubírá do oné parfumerie. Tentokrát na konzultaci se slečnou vizážistkou. Marie je trochu napjatá, jak bude konzultace probíhat. Předchozí zkušenost s pracovníky obchodu ji však uklidňuje. Vždyť se jí nikdo s pochybností v hlase nevyptával, nač potřebuje rtěnku, dokáže-li se s ní namalovat, a prodavač se ani netvářil, že je vlastně lhostejné, jakou barvu si nanese na rty, když na sebe nevidí. Cítila se jako rovnocenný zákazník a chování bylo vskutku profesionální. Možná nějaké otázky prodavače napadly, rozhodně se však nenechal vyvést z míry.

Slečna Monika, vizážistka, oba manžele usadí a jde si připravit vše potřebné. Manžel vytahuje z tašky malý diktafon a nesměle se slečny ptá, mohou-li si konzultaci nahrávat.

Marie také hned vysvětluje, že nahrávka jí slouží místo poznámek, které by si jistě zapisovala, kdyby mohla používat tužku a papír, a že se tak k výkladu slečny bude moci kdykoli vrátit. Monice toto vysvětlení zní logicky, a tak i přes své rozpaky svolí, jen se omlouvá, že bude mít ze začátku trému. Monika si Marii detailně prohlíží a začíná svůj výklad tím, jaké barvy se k Marii hodí vzhledem k barvě její pleti, vlasům a podobně. Po několika větách, kdy Marie naslouchá a přikyvuje, se přece jen Monika potřebuje ujistit: "Mohu takhle s Vámi o barvách mluvit? Dovedete si je představit?" Jakoby na omluvu dodá: "Víte, nemám zkušenost s nikým, kdo nevidí." Marie v duchu zajásá, na podobné otázky ráda odpovídá. Může tak rozptýlit nejistotu nebo rozpaky a rozhovor se stane přirozeným. Ujistí slečnu, že si většinu barev pamatuje z dob, kdy viděla, a pokud si nějakou nebude umět představit, nebude se ostýchat a zeptá se.

Posléze následuje líčení. Marie si přeje naučit se sama nalíčit, a tak sleduje pečlivě jemné tahy Moniky i její komentář. Uvědomuje si realisticky, že zprvu jí bude muset vždy napomoci někdo vidící a spolu s Monikou nahlas uvažují, co bude jednodušší a s čím může být potíž. "Ústa už si dokážu nalíčit sama, make up, ten si budu muset vždy nechat zkontrolovat a řasenku, tu raději vynechám…"

Když pak po hodině a půl Marie s manželem odchází, má radost. Splnila si jedno ze svých malých přání a nesetkala se přitom s žádnou překážkou, kterou by musela pracně překonávat či která by ji zcela odradila. To se nestává často, pomyslí si.

Marie studuje na univerzitě a kromě jiného by měla navštěvovat hodiny tělocviku. Do tělocviku chodí mnoho studentů a není zde čas na to, aby vyučující Marii všechny cviky ukazoval. Studenti také často hrají kolektivní míčové hry, kterých se Marie nemůže účastnit. Nabízí se možnost, aby si Marie přinesla potvrzení od lékaře, že nemůže cvičit. Pak by mohla dostat zápočet z tělocviku, jak se říká, zadarmo. Toto řešení jí však připadá nefér. Cvičit přece může, dokonce cvičí moc ráda, jen pro ni nejsou vytvořeny ty správné podmínky. Rozhodne se, že to nevzdá, a má štěstí. Od svojí kamarádky dostane kontakt na posilovnu, kde se zdá, že by jí instruktorky do cvičení zařadily. Když zvoní u dveří posilovny poprvé, opět se trochu ostýchá a uvažuje, jak to dopadne. Cvičitelky nikdy s nevidomým nepracovaly, neodradí je? Cvičení zde trvá hodinu a účastní se ho asi pět žen různého věku. Mladá cvičitelka Olga ihned pochopí, že nestačí cviky předvádět, ale že je Marii musí popsat. U některých cviků Marii pomáhá dostat se do správné polohy, aby si vše navykla dělat přesně. Ostatní ženy přítomnost Marie nijak nekomentují, v šatně jí jedna z nich pomůže najít tašku s oblečením. Orientace v posilovně i šatně je velmi jednoduchá, a tak se Marie cítí již po prvním cvičení dobře začleněná. Po několika návštěvách umí celou sestavu zpaměti. Olga ji pečlivě kontroluje a občas povzbuzuje: "Dnes to trochu flákáte!!! Nejste trochu unavená? Napněte kolena, děláte si to snazší." Za čas si Marie s Olgou zažijí způsob, jak spolu komunikovat na dálku. Marie si cvičí v rohu posilovny a Olga vysvětluje něco nově příchozí slečně. Když Marie docvičí část sestavy, potřebuje odvést na druhý konec posilovny. Není jí příjemné rušit tichou atmosféru a Olžin výklad. Tak místo zavolání učiní směrem k Olze gesto rukou, ve chvíli, kdy slyší, že je Olga obrácená tváří k ní. Téměř ihned ji Olga zpozoruje a dovede na správné místo, aniž by se nechala vyrušit. Takto Marie navštěvuje posilovnu celý semestr a na jeho konci si jde s potvrzením pro zápočet. Vyučující se nejdříve podiví, že si Marie nezařídila omluvenku. Dále se diví tomu, že Marie chodila do cvičení mimo univerzitu. Musí však uznat, že na tom, kde Marie cvičila, vlastně vůbec nezáleží.

V jednom pražském občanském sdružení, které pomáhá zrakově postiženým, zazvoní telefon. Marie je zde poměrně novou klientkou.

Netuší, zda jí v poradně mohou pomoci, ale za pokus to přece stojí. Svěřuje se pracovnici s tím, že by ráda navštěvovala se svou pětiměsíční dcerkou kurz kojeneckého plavání. Neví však, jak to zařídit, aby ji do takového kurzu přijali. A nejen to, aby z ní, nevidomé maminky, neměli obavy, že cviky se svým dítětem nezvládne. Příjemně ji překvapí, když za několik dní pracovnice poradny volá na její mobil a předává ji kontakt na paní Martu. Marta je zdravotní sestra, která rovněž vede kurzy plavání pro kojence. Má zkušenost se svou nevidomou kamarádkou, a tak ji Mariino přání nijak nepřekvapuje. Marta nejdříve dochází jednou týdně na návštěvu. Učí Marii a jejího manžela, jak mají postupovat, aby se holčička osmělila a cítila se dobře ve vaně plné vody. Marie s manželem se u miminka střídají a procvičují různé techniky, jak ho ve vodě držet a jak s ním cvičit. Marta přesně popisuje, jaké pohyby má Marie udělat a jak dítě uchopit. Učí Marii, jak si bez zraku ohlídá, aby se miminku nedostalo mnoho vody do očí a nosu. Někdy Marii určitý cvik předvede její manžel nebo Marta a ona si hmatem vše pečlivě "prohlédne". Později oba manželé dostanou možnost docházet za Martou do dětského bazénku. Bazének je velmi malý a jednotlivé kurzy vždy navštěvují tři maminky s dětmi. Marta umožní manželům, aby chodili na kurz odděleně a měli tak celý bazének pro sebe. Marie se tím pádem nemusí soustředit na to, aby se s nějakou cizí maminkou při cvičení nesrazila, nepřekážela či nezabírala příliš mnoho místa. Je také velikou výhodou, že Marta má vyhrazený čas jen pro ně. Když jednou Marie vozí svoji dcerku po hladině a obchází při tom opatrně podél obvodu bazénku, dostane se na chvíli holčičce voda do nosu. Marie totiž hned nezaznamená, že trochu více ponořila ruce. Marta na to Marii klidně upozorní a ta plynulým pohybem nadzvedne holčičku a nechá jí vodu vykašlat. "Správně maminko," konstatuje Marta. "Důležité je, že se malá nepolekala. Možná kdybyste viděla, všimla byste si toho dříve a rychle byste ucukla rukama. V nosu by bylo sice méně vody, ale přišel by úlek. Tedy i nevidět může být někdy v něčem výhodou."

Marie a její manžel se jednou zjara odhodlají, že by se chtěli naučit tancovat. Ani jeden z nich nenavštěvoval taneční kroužek a nedovedl si představit, že by se nyní přihlásili do běžného tanečního kurzu. Marie by neviděla na to, co taneční mistr předvádí, a brzy by byli oba pozadu oproti ostatním. Také by se jim jistě mistr nemohl věnovat individuálně, vždyť jsou zde i jiné páry a potřebují jeho pozornost. Na inzerát, který vyvěsí na internet, se ozve pan František. Neodradilo jej to, že je Marie nevidomá, a hned nabízí řešení. Manželé by mohli přicházet půl hodiny před jeho tanečním kurzem do sálu, kde by se jim plně věnoval a předvedl jim to, co se pak budou ostatní páry během večera učit. Oba manželé jsou tímto nápadem nadšení, ale Marie si stále není jista: "Jak ty jednotlivé kroky a pohyby pochopím?" Při prvním setkání František utrousí něco o tom, že neví přesně, jak postupovat při ukazování kroků. Je však zjevné, že si s tím nedělá těžkou hlavu. Má už nějakou zkušenost s neslyšícími, a i když se nedá na nevidomého člověka aplikovat, tuší, že nějaká cesta k společnému cíli povede. Scházejí se pravidelně každý týden a manželé pak zůstávají i na taneční kurz, kde si mohou spolu s ostatními zkoušet to, co jim František před začátkem kurzu ukázal. Postupně nacházejí cesty, jak Marii poměrně snadno vše zprostředkovat. František kroky popisuje a pak je zkouší zatancovat s Marií, aby mohla přesně vnímat každý jeho pohyb a zafixovat si jej. Kurzy tanečních jsou pro Marii hotovým balzámem na duši. Postupně se přestává ostýchat a lámat si hlavu nad tím, zda vše dělá přesně, jak má. Samozřejmě jí není lhostejné, jak jejich dvojice při tanci vypadá, ale postupně se ujišťuje, že František se svým příjemným humorem opravuje bez zaváhání i jejich chyby. Marie má totiž častou zkušenost, že se lidé obávají její chyby opravovat a spíše je omlouvají s ohledem na to, že přece (chudák) na to nevidí.

Neuděláte jistě chybu, pokud se nás na cokoli zeptáte, jako to učinila slečna Monika. Pokud z vaší otázky a vašeho chování budeme cítit opravdový zájem, snahu přiblížit se našemu vnímání světa, potřebu se

o něčem ujistit, může mít pro nás vaše otázka také uvolňující účinek. I my totiž můžeme být nervózní nebo nejistí. Nebo třeba jen předpokládáme potíže ve vzájemném dorozumění, protože jich denně zažíváme několik.

Jistě neučiníte chybu, budete-li se k nám chovat stejně přívětivě jako k jiným zákazníkům. Váš profesionální přístup rádi oceníme. Dáváte nám tím najevo, že jsme pro vás zákazníci mající stejnou hodnotu jako ti, kdo přijdou do vašeho obchodu či organizace a mohou se kolem sebe rozhlédnout.

Pokud máte chuť a odvahu zapojit nás do činností, které jsou pro vás, vidící, běžné, obvykle to velmi oceníme. Někdy stačí, abyste se nás zeptali: "Jak to děláš? Zkoušel jsi to už někdy?" A my vám naši zkušenost popíšeme. Někdy však ani my přesně netušíme, jak na to. Máme prostě jen přání se něco naučit, do něčeho proniknout, něco si prožít. V takovém případě je vaše otevřenost a chuť prozkoumat, jestli to půjde, dvojnásob důležitá. A tu právě měly Olga s Martou i pan František. Kdybyste příliš váhali, možná by se někteří z nás nechali odradit a raději dělali jen věci, v kterých jsou si jisti. Možná bychom se rychle smířili s tím, že si svůj malý sen nemůžeme uskutečnit, vždyť věcí, se kterými se v životě musíme smířit, není málo.

Nejdůležitější je, aby vás skutečnost, že nevidíme, neodradila hned na začátku, ještě než se osobně setkáme. Dostaneme-li šanci, postupně třeba zjistíme, že je mnoho věcí možných, jen cesta, která k nim povede, bude trochu jiná než obvykle.

A pokud budeme jako každý začátečník dělat něco špatně, nemějte strach nás opravovat. Jsme rádi, jako vy, vidící, když děláme své aktivity dobře, když se v něčem zdokonalujeme. Vaše trpělivé vedení nás může také ujistit o tom, že se k nám chováte rovnocenně jako k ostatním vidícím, kteří se něčemu učí.

Někdy nestačí jen chuť, odvaha či otevřenost, jak jste si mohli všimnout. Marta a František darovali něco ze svého volného času a přizpůsobili manželům vnější podmínky, aby jim mohli věnovat svoji plnou pozornost. Uvědomujeme si, že tato vstřícnost je záležitostí vaší dobré vůle, nikoli povinnosti. Podobné zkušenosti mohou být i pro nás zrakově postižené inspirací. Máme také rozličné schopnosti, zkušenosti či nadání, a proto i my můžeme pomáhat druhým.

Jak se vyhnout diskriminujícímu chování

Kateřina Matysková, Miroslav Michálek

* Bez předsudků

Nevidět nemusí znamenat být pomalejší a méně výkonný. Někdy to tak

samozřejmě být může, ale zdaleka ne vždy.

Vytvořte si o nás názor až poté, co nás poznáte.

Nezneužívejte nevidomého jako prostředek pro dosahování svých cílů vůči jiné osobě (např. na úřadě, ve frontě, v hromadné dopravě).

* Individuální přístup

Přistupujte k nám jako k jednotlivcům, ne jako ke skupině. Stejně jako vy vidící, i my jsme každý jiný s jinými koníčky, zájmy, povahou a také potřebami. Zatímco pro někoho z nás je nabízená pomoc už spíše nepříjemná, jiný ji uvítá s radostí.

Mějte s námi trpělivost - někdy je toho na nás hodně a bývá náročné několikrát za den vysvětlovat, co skutečně potřebujeme a co nepotřebujeme.

Neříkejte nám, že něco nezvládneme. Domluvte se s námi, jak bychom to mohli vyzkoušet.

* Komunikace

Bavte se s námi jako se sobě rovnými.

Při komunikaci s námi otevřeně vyjadřujte své pocity, pochyby či nejistoty, nechte si od nás poradit, co nám pomůže.

Vždy mluvte o našich záležitostech s námi a ne s jinou osobou.

Při rozhovoru s námi na nás nemusíte mluvit nahlas. To, že nevidíme, neznamená, že jsme i hluší.

Nebojte se používat slova "vidět, rozhlédnout se, koukat"- i my je ve svém slovníku běžně používáme.

Pamatujte, že nevidíme vaše gesta ani mimiku. Vyhýbejte se jim i jiné neverbální komunikaci, popř. ji slovně popište ("teď se usmívám..., podávám vám ruku..., krčím rameny…").

* Potkáte-li známého nevidomého na ulici, při oslovení řekněte vždy své jméno. (Poznávat pouze po hlase je totiž obtížnější.)

Při popisování věcí buďte hodně podrobní, nechte nás si na věci sáhnout. Hmat a sluch nahrazují zrak.

Poskytujte nám pravdivou a úplnou informaci, nebuďte "cenzorem". Bez předchozí dohody s námi nevynechávejte informace jen proto, že by podle vašeho názoru komplikovaly komunikaci nebo že by nás nejspíše nezajímaly.

* Efektivní pomoc

Pokud je to jen trochu možné, nedělejte věci za nás, raději nás naučte,

jak je máme dělat.

Nebojte se nabídnout nám pomoc.

Zeptejte se, co a jak potřebujeme.

Nechytejte nás nikdy za bílou hůl! Je to stejné, jako by vám někdo za chůze náhle zakryl oči. Nechytejte nás ani za předloktí nebo zápěstí ruky držící bílou hůl. Znesnadnilo nebo znemožnilo by nám to sledovat holí prostor před sebou.

Nechytejte naše vodicí psy za postroj! Pokud nám budete chtít ukázat cestu, běžte vpředu, pes vás obvykle bude následovat.

Budete-li nás doprovázet, jděte jako první a my půjdeme za vámi. Nestrkejte nás před sebou jako skříň. Netahejte nás za rukáv a jiné části oděvu, pokud nám chcete pomoci. Raději nám nabídněte svou paži.

Nepřebírejte na sebe odpovědnost za naše jednání a nevpouštějte emoce do pomoci nevidomému, například když se něco nedaří. Berte to třeba jako zajímavou životní zkušenost.

* K zamyšlení

Představte si na chvíli, že nevidomý člověk, se kterým jednáte, normálně vidí. Zamyslete se nad tím, zda k němu projevujete stejnou míru běžného lidského respektu a důvěry v jeho schopnosti (samozřejmě mimo těch schopností, které jsou přímo závislé na vidění).

Představte si, že v roli nevidomého jste vy. Jaké jednání druhé strany by vám bylo příjemné?

Po jednání s nevidomým se zamyslete, čím se váš přístup k němu lišil od přístupu ke komukoliv jinému. Byly odlišnosti ve vašem jednání nutné, souvisely s faktem, že dotyčný nevidí?

* Přečtěte si před jednáním s nevidomým nějaký jednoduchý informační text, například leták "Opravník omylů o nevidomých", prohlédněte si internetové stránky přibližující život se zrakovým postižením: www.nevidomimezinami.cz nebo využijte jiný rychlý zdroj informací o nevidomých.

Navštivte některou z besed, seminářů nebo jiných akcí umožňujících získat informace o specifických potřebách nevidomých a o dovednosti doprovázení. Naučte se některé z těchto dovedností.

Přečtěte si některou z brožur nebo knih sdružení Okamžik (www. okamzik.cz), které se zabývají přibližováním života beze zraku široké veřejnosti (knihy Nevídáno, Co vlastně ti nevidomí dělají?, Zavřené oči, brožury O čem se sní poslepu, Za zeptání nic nedáte, Nebojte se pomoci nevidomým) nebo některou z dalších publikací o životě se slepotou (R. Rucká: Bestseler o životě, R. Seifert: Řízek na severozápadě aj.).

Vyzkoušejte si na chvíli, ve známém prostředí a nejlépe pod něčím dohledem, jak se dá zvládnout nějaká běžná životní situace, například ranní hygiena, svačina apod. beze zraku.

Rozšiřte si své představy a schopnost empatie využitím her pro děti i dospělé založených na absenci zrakového vjemu. Najdete je např. v knihách J. Vachulové a R. Vachuleho: Hry pro těžce zrakově postižené děti, B. Bellacové: Hry ve tmě nebo na stránkách www.nevidomimezinami.cz.

Nahlédnutí do života beze zraku

aneb Jak se vyhnout diskriminaci lidí se zrakovým postižením

Ilustrace Ivan Komárek

Vydal Okamžik - sdružení pro podporu nejen nevidomých,

Pacovská, Praha
 jako svou
9. publikaci

Editor Miroslav Michálek

Odpovědná redaktorka Petra Chmelařová

Grafická úprava Karel Kerlický

Tisk Protisk České Budějovice s. r. o.

Vydání této publikace bylo finančně podpořeno Evropskou unií v rámci programu Transition Facility.

www.okamzik.cz www.nevidomimezinami.cz

© Pavel Belšan, Kateřina Gůrová, Kateřina Matysková, Miroslav Michálek, Ladislav Špaček 2007 (text)

© Ivan Komárek 2007 (ilustrace)

ISBN 978-80-86932-15-6

