

1

Jornades d’Accessibilitat i Diversitat 2018

Com millorar l’experiència amb Discapacitat intel·lectual Trastorns de l’Espectre Autista (TEA)

La diversitat, un repte generador de nous valors

La diversitat és un dels fenòmens socials més rellevants del segle XXI.

La societat en què vivim és i serà cada vegada més diversa perquè els entorns

esdevenen més canviants i dinàmics. Aquesta emergència de la diversitat ens

planteja un repte i alhora una oportunitat de generar nous valors. Els equipaments

culturals no poden quedar al marge d’una tendència que ja és ineludible.

Totes les persones som éssers únics i diferents els uns dels altres. Al llarg de les darreres dècades

s’han reconegut els drets de les persones diverses (per motius de raça, orientació sexual,

procedència, capacitats...). Aquesta realitat ens convida a adaptar-nos, a renovar la nostra actitud i

la nostra mirada. Respectar la diversitat és una oportunitat per a modificar, millorar i generar més

opcions per a tothom. Un exemple: la rampa que en origen s’instal·la per a les persones que van en

cadira de rodes, acaba essent l’opció preferida de la majoria, o si més no, és una altra opció de

recorregut.

La diversitat ens aporta valors com la tolerància, l’empatia,

l’obertura de mires, la solidaritat, el respecte, la flexibilitat.

Hem de deixar de veure les persones ‘no estàndards’ des de la

passivitat, la distància o la compassió, per veure-les com un veritable motor de canvi. Són persones

disruptives, que ens obliguen a un canvi d’actitud personal i a un canvi, també, de la nostra cultura

organitzacional.

Els equipaments culturals poden ser un espai d’avantguarda i d’experimentació de tots aquests

canvis. La cultura té la capacitat de crear experiències inclusives que, partint d’un disseny universal,

puguin ser viscudes per persones diverses.

Tot i que ja s’estan produint avenços significatius, encara hi ha

molt per fer: la societat exigeix que tothom –també les

persones amb Discapacitat intel·lectual o amb Trastorns de

l’espectre autista–, puguin participar de la vida cultural en

igualtat d’oportunitats.

L’accessibilitat cognitiva té molt a veure amb l’actitud

Si l’accessibilitat física ens parla de barreres arquitectòniques, l’accessibilitat cognitiva ens parla

sobretot de barreres actitudinals. Més enllà d’algunes tècniques o materials de suport que faciliten

l’autonomia (com els textos en Lectura fàcil, els plànols comprensibles o l’ús de pictogrames), el

factor clau per eliminar barreres és l’actitud personal. L’actitud és el principal aliat per trobar

possibilitats. Només cal empatia, i l’empatia es genera amb el coneixement.

La inclusió no significa

igualtat de condicions sinó

igualtat d’oportunitats

Cal veure la diversitat com a

motor de canvi i de millora

2

Per això volem compartir el que hem après a les darreres “Jornades d’Accessibilitat i Diversitat:

Com millorar l’atenció a les persones amb Discapacitat Intel·lectual i a les persones amb Trastorns

de l’Espectre Autista (TEA)”1

Aquesta és la síntesi de les Jornades:

Idees clau:

A què ens referim quan parlem de persones amb D.I. o amb TEA?

Com satisfer les seves necessitats?

1. Anticipar la informació d’allò que es trobaran

2. Adequar l’espai i les condicions de confort

3. Oferir oportunitats de viure l’experiència cultural

4. Facilitar la comprensió dels continguts

5. Formar el personal d’atenció al públic

Per on comencem?

Conclusions

A què ens referim quan parlem de persones amb D.I. o amb TEA?

En primer lloc, cal aclarir:

 Discapacitat Intel·lectual i Autisme NO són el mateix.

 Les persones amb autisme no tenen trets físics que les identifiquin.

 La diversitat de les persones ‘etiquetades’ amb D.I. o amb TEA, és enorme: cada individu és

únic.

 Les classificacions són una abstracció de la realitat i estigmatitzen: totes les persones tenim

limitacions, capacitats i interessos diferents.

Dit això, sí que podem delimitar algunes característiques:

La Discapacitat intel·lectual consisteix en una condició permanent i global de la persona, produït en

els moments inicials del desenvolupament (abans del naixement o en la petita infantesa). En la D.I.

coexisteixen limitacions en la intel·ligència i limitacions en l’adaptació a l’entorn físic, social i

cultural.

1 Organitzades per Apropa Cultura, que van tenir lloc el 29 de gener al MACBA i 19 de febrer a El Born CCM

3

En el TEA trobem nivells ordinaris –o fins i tot extraordinaris- en algunes àrees del

desenvolupament, combinats amb:

 alteracions en la comunicació i en les habilitats socials (tenen codis diferents, manca

“d’instint social”)

 interessos restringits i conductes repetitives (necessitat de rutines, necessitat de conèixer

anticipadament allò que faran)

 hipersensibilitat a la llum o als sons (la qual cosa els pot generar angoixa per sobrecàrrega

sensorial)

En general, les persones amb Discapacitat intel·lectual i les persones amb TEA, són “pensadors

visuals”, tot i que alguns poden dominar perfectament el llenguatge verbal.

Imatges, dibuixos o pictogrames són més entenedors que el text i les paraules.

Aspectes com la claredat, la simplicitat, el confort, l’anticipació i, sobretot, el tracte amb respecte i

naturalitat, són cabdals.

Cal canviar el focus d’atenció: deixar de centrar-nos en la discapacitat i centrar-nos en millorar i

adaptar l’entorn. No oblidem que la discapacitat apareix quan l’entorn no està adaptat.

Per davant de la discapacitat hi ha sempre una persona, amb els mateixos drets que qualsevol altra!

Com satisfer les seves necessitats?

1. Anticipar la informació d’allò que es trobaran

 Cal incorporar en el menú de la pàgina web una secció que informi sobre les condicions i els

serveis d’Accessibilitat per a públics amb necessitats especials.

 La informació ha d’estar ordenada, ha de ser clara i de fàcil comprensió.

 És important incloure un número de telèfon d’atenció personalitzada per tal de poder

ampliar la informació.

 Autisme pot ser un subapartat de la secció Accessibilitat de la web. Mira els exemples del

Scottish Parliament o del MET.

 La “guia narrativa”, penjada a la web i descarregable, és un document molt senzill d’elaborar

i una eina molt útil per a les famílies i les persones amb TEA. Mira la del MIA, o la del Liceu.

 La “guia de personatges”, en el cas d’un espectacle, és un altre recurs interessant. Mira la

del TDF.

http://www.parliament.scot/visitandlearn/80786.aspx
https://www.metmuseum.org/events/programs/access/visitors-with-developmental-and-learning-disabilities
https://new.artsmia.org/wp-content/uploads/2014/07/Social-Narrative-for-Adults-and-Teens.pdf
http://www.liceubarcelona.cat/sites/default/files/projecte_social/narrativa_en_pictogrames_fusionada.pdf
https://www.tdf.org/emailimages/TAP/ATI/ALADDIN/AladdinCharacterGuide.pdf

4

 També es pot informar anticipadament dels sons i sorolls que es trobaran en un

equipament. Mira com ho fa el Smithsonian.

 Val a dir que aquests materials previs a la visita també són útils, entre altres, per a primers

visitants.

L’anticipació és important: per a les persones amb D.I. o amb TEA, re-conèixer és molt millor que

descobrir!

2. Adequar l’espai i les condicions de confort

 Cal una senyalització clara i intuïtiva, amb pictogrames entenedors i no només text. Sobra

dir que això orienta més fàcilment a tothom.

 Reservar una zona tranquil·la, un espai de confort sense impactes lumínics ni sonors, és un

magnífic recurs per oferir un ‘pla B’ alternatiu a les famílies amb nens que necessiten un

recés. Sobra dir que comptar amb un espai així ho agraeix tothom.

 També es pot considerar la possibilitat d’obrir una hora abans, o trobar la franja horària de

més calma, per rebre en les millors condicions aquests grups de persones.

Donem-nos l’oportunitat de recuperar els valors de la calma i la simplicitat!

3. Oferir oportunitats de viure experiències

Si volem oferir una activitat de qualitat caldrà adaptar-se a les necessitats i interessos de les

persones. La millor adaptació passa per conèixer el perfil de l’usuari i les seves necessitats

concretes, i això es pot preguntar amb antelació. Els familiars, els educadors o treballadors socials

que solen acompanyar aquestes persones, són uns bons mediadors que ens faciliten la tasca.

No cal obsessionar-se amb l’adaptació d’un espectacle, un taller o una visita. L’experiència no

només són continguts, és també la rebuda, el tracte, l’espai, el confort... Fer lligam i establir vincles

ja és un gran pas endavant.

En una activitat o en una visita comentada per a persones amb discapacitat intel·lectual, caldrà

vetllar perquè l’ambient sigui adequat al grup, emprar un llenguatge senzill (no significa fer-ho

infantil), donar oportunitats de participació i facilitar la intervenció dels acompanyants i educadors.

No pensem només en adaptacions, pensem en dissenyar activitats on hi puguin participar tot tipus de

persones amb les seves diversitats!

https://www.si.edu/content/accessibility/matm/social-stories/older-visitors/Museum-Noise.pdf

5

No limitem les experiències, limitem la complexitat de l’experiència!

4. Facilitar la comprensió dels continguts

L’accessibilitat cognitiva recomana disposar d’eines que faciliten la comprensió de l’entorn i dels

continguts. Sobra dir que fer fàcil allò que és complex no només és necessari per a les persones

amb D.I. sinó que beneficia a un gran ventall de públics: gent gran, nouvinguts o estrangers que no

dominen bé l’idioma, usuaris poc motivats o poc habituats a consumir cultura, etc.

La Lectura Fàcil (en anglès Easy-to-read) és un recurs essencial. Parlem d’una tècnica de redacció

que adapta un text per facilitar-ne la lectura i la comprensió. Recull la informació fonamental i la

transmet de forma clara i senzilla, tant pel que fa al contingut com al format. Escriure en llenguatge

simple és difícil, però per això hi ha entitats i professionals experts disposats a col·laborar.

Els plànols clars i comprensibles són també una eina fonamental. Sovint el plànol de situació que

rep un visitant està fet amb criteris d’arquitecte, més que no pas amb criteris pràctics de l’usuari

que l’ha d’utilitzar. Hi ha exemples interessants com el del MAN .

Fer fàcil allò que és complex beneficia un ampli ventall de públics!

5. Formar el personal d’atenció al públic

És el més important! El personal d'un equipament –especialment aquells que atenen el públic– ha

de rebre formació i saber com relacionar-se i interactuar amb les persones amb Discapacitat

intel·lectual o amb Trastorn de l’espectre autista.

Especialment amb les persones amb TEA, cal evitar situacions incòmodes, que sovint només són

fruit del desconeixement. Les bones intencions no són suficients. El més probable és que una mala

experiència viscuda per una persona amb autisme, tanqui la porta a una segona oportunitat.

L’experiència d’usuari és una cadena que té diverses baules: la informació prèvia, l’entrada, la

senyalització, la il·luminació, la taquilla, el bar, la botiga, el guarda-roba, els lavabos... però la baula

Exemple d’activitat inclusiva:

Cinema adaptat a les necessitats de les persones amb TEA i obert al públic en general, on:

- la pel·lícula comença directament, sense anuncis ni tràilers

- hi ha llum d’ambient durant la sessió

- el volum és més baix de l’habitual

- poden aixecar-se i moure’s per la sala

- fora de la sala hi ha un espai tranquil amb un taller de dibuix i materials sensorials

relacionats amb la pel·lícula, atès per voluntaris formats.

És una iniciativa dels Cinemes Filmax Gran Via (veure notícia al diari) amb la col·laboració de

l’Associació Aprenem.

http://www.lecturafacil.net/info/que-es-la-lectura-facil-lf/
http://www.man.es/man/dms/man/visita/accesibilidad/Plano-Museo-Arqueologico-Nacional_01/Plano%20Museo%20Arqueologico%20Nacional_01.pdf
https://www.elperiodico.cat/ca/societat/20151025/cine-apte-per-a-nens-autistes-4617271
http://www.associacioaprenem.org/

6

més important és l’actitud i el tracte personal. Cal aprendre a gestionar la incomoditat, la dificultat,

el dubte. I per això cal formació.

La formació ens dóna eines per a comprendre les necessitats de l’usuari i saber com interactuar!

Per on comencem?

Voluntat, actitud i compromís són el millor punt de partida. Cal designar una persona de l’equip que

coordini tots els aspectes relacionats amb l’accessibilitat i la inclusió. No cal que sigui experta en

tècniques de lectura fàcil ni en producció de plànols comprensibles. El més important és que sigui

una persona motivada i amb la suficient empatia com per incidir en els diferents departaments de la

casa, per una banda, i per l’altra ser l’interlocutora dels públics externs. Recordem que

l’accessibilitat és transversal: web, comunicació, gestió de públics, programació, serveis de

manteniment, recursos humans... tothom hi ha d’estar implicat i motivat.

La implicació i la motivació de les persones, tant de l’equip intern com dels nous públics

destinataris, es genera per empatia i pel coneixement mutu.

Des d’Apropa us facilitarem el camí: les entitats socials i els professionals que en formen part

estaran encantats de col·laborar.

Conclusions

 Atendre les necessitats de les persones amb Discapacitat intel·lectual o amb Autisme, és

donar més opcions a tots els públics i facilitar l’experiència de tothom.

 Qualsevol equipament obert al públic pot posar-se al dia: només cal voluntat i compromís.

 Atendre com es mereixen aquestes persones, no és tan complicat com pot semblar d’entrada.

 Tots aquells que ho han incorporat reconeixen millores, tant en la satisfacció de l’equip intern

com dels públics externs.

 Hi ha molts referents d’accessibilitat cognitiva i “autism friendly” arreu del món, i també

alguns a casa nostra, que ja marquen la pauta a seguir.

 Cal seguir la màxima: res sobre nosaltres, sense nosaltres. Cal treballar l’accessibilitat de la mà

de col·lectius de persones amb Discapacitat intel·lectual i TEA.

 L’accessibilitat a la cultura de les persones amb Discapacitat intel·lectual i persones amb TEA

és un dret, no un privilegi.

