
Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 1, 77–83
www.monz.plPRACA ORYGINALNA

Bariery uprawiania turystyki przez osoby
niepełnosprawne w kontekście statusu
materialnego
Krzysztof Kaganek
1 Akademia Wychowania Fizycznego w Krakowie, Wydział Turystyki i Rekreacji, Katedra Rekreacji i Odnowy Biologicznej,
Zakład Odnowy Biologicznej

Kaganek K. Bariery uprawiania turystyki przez osoby niepełnosprawne w kontekście statusu materialnego. Med Og Nauk Zdr. 2015; 21(1):
77–83. doi: 10.5604/20834543.1142364

Streszczenie
Aktywność ruchowa wśród osób niepełnosprawnych jest czynnikiem rewalidacyjnym, stąd stanowi ważny element w życiu
tej grupy ludzi. Niestety, podejmowanie aktywności turystycznych i ruchowych przez osoby niepełnosprawne jest o wiele
bardziej skomplikowane niż w przypadku osób pełnosprawnych. Wielu niepełnosprawnych nie podróżuje w ogóle, inni są
aktywni w tym zakresie, aczkolwiek napotykają wiele trudności. Trudności te wynikają z braku znajomości problematyki
turystyki osób niepełnosprawnych przez pracowników branży turystycznej, co jest konsekwencją znikomego rozeznania
w tej sferze aktywności osób niepełnosprawnych w społeczeństwach. Celem niniejszej pracy jest próba wypełnienia luki
dotyczącej znajomości barier uprawiania turystyki przez osoby niepełnosprawne. Materiał badawczy obejmuje wyniki
badań, które przeprowadzono wśród 518 osób niepełnosprawnych. W grupie badanych znajdowało się: 58 osób z dys-
funkcjami wzroku (11,2%), 253 osoby z dysfunkcjami słuchu (48,8%) oraz grupa 207 osób z dysfunkcjami narządu ruchu
(40,0%). Metodą badawczą był sondaż diagnostyczny. Badania przeprowadzono za pomocą kwestionariusza wywiadu.
Wyniki badań wskazują, iż największą przeszkodę w uprawianiu turystyki przez osoby niepełnosprawne, bez względu
na rodzaj niepełnosprawności stanowią bariery finansowe. Status materialny ma znaczący wpływ na deklarowanie barier
finansowych, organizacyjnych, społecznych i braku ofert przez osoby z dysfunkcją słuchu i ruchu.
Słowa kluczowe
osoby niepełnosprawne, bariery

WPROWADZENIE

Coraz większa liczba osób niepełnosprawnych odczuwa po-
trzebę wyjścia z domu, zwiedzania i podróżowania. Sama
chęć osób niepełnosprawnych jednak nie wystarczy. Więk-
szość z nich nie wie, gdzie mogłyby pojechać, co jest dla nich
dostępne i z którego organizatora mogą skorzystać. Jest to
spowodowane stosunkowo słabą informacją dostarczaną
przez organizacje pozarządowe oraz branżę turystyczną.
Niedoceniana jest także rola turystyki w kształceniu i kształ-
towaniu człowieka od najmłodszych lat.

Powinno się zwrócić większą uwagę na to, iż turystyka
pozwala nie tylko rekompensować braki ruchowe osób nie-
pełnosprawnych, ale także usuwać przykre uczucie mniejszej
wartości, utrzymać kontakty społeczne, integrować się ze
społeczeństwem. Uprawiając turystykę, ludzie niepełno-
sprawni podejmują trud pokonywania własnych słabości
i wyznaczania sobie coraz trudniejszych, ambitniejszych
celów. Turystyka jest więc dla nich swego rodzaju szkołą
życia i próbą charakteru.

Turystyka, mając tak wiele przeróżnych pozytywnych
funkcji oraz korzystnie wpływając na poszczególne sfery
życia, powinna w coraz to szerszym stopniu znajdować zasto-
sowanie w rewalidacji osób niepełnosprawnych. Jest to o tyle
ważne, że forma ta doskonale wpasowuje się w podstawowe
założenia nie tylko rehabilitacyjne, ale też kształcące.

Turystyka osób niepełnosprawnych w Polsce coraz bardziej
się rozwija, mimo to w stosunku do osób pełnosprawnych nie

jest to dostateczny poziom rozwoju. Wielu badaczy uważa,
że główną przyczyną niewielkiego uczestnictwa osób nie-
pełnosprawnych w turystyce są różnego rodzaju bariery,
utrudniające czy uniemożliwiające uczestnictwo w turystyce.
Osoby niepełnosprawne nie podróżują, ponieważ znaczna
część miejsc i obiektów jest dla nich niedostępna. Poza tym
nie mają też czym podróżować, gdyż środki transportu nie
są dla nich dostatecznie przystosowane.

Jedną z najczęściej cytowanych klasyfikacji barier w upra-
wianiu turystyki przez osoby niepełnosprawne zaproponował
Smith, który dzieli bariery na rzeczywiste, środowiskowe i in-
teraktywne [1]. Bariery rzeczywiste wynikają bezpośrednio
z rodzaju niepełnosprawności lub pośrednio są z nią związane
(np. nadopiekuńczość rodziców lub opiekunów, nieadekwatna
edukacja) i są to bariery pierwotnie wewnętrzne. Do barier
rzeczywistych Smith zaliczył: brak wiedzy, problemy zwią-
zane ze zdrowiem, nieudolność społeczną, zależność fizyczną
i psychiczną. Wśród barier środowiskowych znalazły się:
nastawienie, architektura, ekologia, transport, prawa i regu-
lacje. Do barier interaktywnych zaliczono natomiast: niedo-
stosowanie zdolności do wyzwania i bariery komunikacyjne.

W Polsce bariery uprawiania turystyki przez osoby nie-
pełnosprawne zostały sklasyfikowane m. in. przez T. Łobo-
żewicza, który dzieli je na następujące grupy [2]:

 ¾bariery urbanistyczne,
 ¾architektoniczne,
 ¾komunikacyjne,
 ¾społeczne,
 ¾braku sprzętu turystycznego,
 ¾wysokich kosztów uczestnictwa w różnych formach tu-
rystyki,
 ¾niedostatecznej informacji o potrzebach turystycznych
ludzi niepełnosprawnych.

Adres do korespondencji: Krzysztof Kaganek, Akademia Wychowania Fizycznego
w Krakowie, Wydział Turystyki i Rekreacji, Katedra Rekreacji i Odnowy Biologicznej,
Zakład Odnowy Biologicznej, al. Jana Pawła II 78, 31-571 Kraków
E-mail: krzysztof.kaganek@awf.krakow.pl

Nadesłano: 16 czerwca 2014 roku; Zaakceptowano do druku: 29 lipca 2014 roku

mailto:krzysztof.kaganek@awf.krakow.pl

78 Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 1
Krzysztof Kaganek. Bariery uprawiania turystyki przez osoby niepełnosprawne w kontekście statusu materialnego

Autor niniejszego opracowania na podstawie wieloletnich
badań i analiz oraz wyżej cytowanych klasyfikacji barier,
przyjął własną klasyfikację, uwzględniającą najczęściej wy-
stępujące i powszechnie wymieniane przez osoby niepełno-
sprawne w Polsce bariery uprawiania turystyki przez osoby
niepełnosprawne [3]:

 ¾finansowe,
 ¾społeczne,
 ¾psychologiczne,
 ¾organizacyjne,
 ¾sprzętowe,
 ¾architektoniczne,
 ¾brak kadry,
 ¾brak ofert turystycznych.

Prowadzone i prezentowane badania nad turystyką osób
niepełnosprawnych nie uwzględniają na ogół różnorodnego
wpływu poszczególnych dysfunkcji na postrzeganie barier.
Opracowania dostarczają wiedzy ogólnej, bez brania pod
uwagę pewnych specyficznych czynników dotyczących osób
niepełnosprawnych, takich jak sytuacja materialna, któ-
ra wydaje się być kluczowym czynnikiem warunkującym
uczestnictwo w turystyce. Rozwiązanie tych problemów
jest bardzo ważne dla właściwego zdiagnozowania potrzeb,
preferencji i możliwości. Ważne jest zwłaszcza w odniesieniu
do możliwości finansowych uczestnictwa w turystyce osób
niepełnosprawnych, a co za tym idzie możliwości rozwoju
turystyki tej grupy środowiskowej.

Z badań zagranicznych wynika, że dochody osób niepeł-
nosprawnych, np. w Europie Zachodniej, są stosunkowo
wysokie [3], natomiast w Polsce jednym z najważniejszych
czynników warunkujących udział osób niepełnosprawnych
w turystyce jest sytuacja materialna. Niestety, dochody osób
specjalnej troski w Polsce są niższe niż osób pełnosprawnych,
wynika to z faktu, iż bardzo często osoby te utrzymują się
ze świadczeń rentowych, emerytalnych lub społecznych.
W 2008 roku dla 63,6% osób niepełnosprawnych głównym
źródłem utrzymania była renta z tytułu niezdolności do
pracy, dla 6,6% – emerytura, dla kolejnych 9,6% świadcze-
nia społeczne. Zaledwie 14,3% utrzymywało się z pracy [4].
Z kolei osoby niepełnosprawne pracujące, uzyskują często
niższe wynagrodzenia. T. Skalska w swoich badaniach do-
tyczących ograniczeń i możliwości rozwoju turystyki osób
niepełnosprawnych podaje, że sytuacja materialna respon-
dentów jest jedną z podstawowych determinant różniących
poziom ich konsumpcji turystycznej [5]. Podobnego zdania
jest A. Zajadacz, która prezentując wyniki badań wśród
osób niesłyszących wskazuje, że najczęstszą przyczyną braku
uczestnictwa w podróżach turystycznych były zbyt niskie
dochody. Z badań tych wynika, że w przypadku osób nie-
słyszących, tak samo jak w przypadku ogółu Polaków, osoby
te wskazywały na problemy finansowe jako ograniczające
udział w turystyce. Rodzaj niepełnosprawności związanej
z dysfunkcją słuchu i mowy, ma wpływ na niższy status
ekonomiczny środowiska osób niesłyszących w porównaniu
z ogółem społeczeństwa [6]. Uwarunkowania ekonomicz-
ne to najczęstszy czynnik wpływający ujemnie na popyt.
Osoby niepełnosprawne to w głównej mierze osoby mało
zamożne. Niski poziom zamożności, niewielkie dochody
w relacji do kosztów ponoszonych w związku z wyjazdami
turystycznymi, komercyjne nastawienie biur podróży spra-
wiają, że podstawowymi ograniczeniami wpływającymi
na popyt są, zgłaszane przez samych niepełnosprawnych,

bariery ekonomiczne, odsuwające na dalszy plan bariery po-
zostałe – o podłożu architektonicznym i urbanistycznym [7].
Z powyższego wynika, jak duże znaczenie w podejmowaniu
aktywności turystycznej wśród osób niepełnosprawnych ma
sytuacja materialna.

CEL PRACY

Na podstawie analizy literatury i obserwacji zakresu prowa-
dzonych badań wydaje się, iż można wskazać nowe możli-
wości podejść badawczych i weryfikowania ich wyników,
zwłaszcza w kontekście obecnej sytuacji społeczno-eko-
nomicznej. Opracowanie jest próbą wskazania, jak sytua-
cja materialna osób niepełnosprawnych w poszczególnych
grupach niepełnosprawności warunkuje postrzeganie barier
w turystyce.

Celem niniejszego opracowania jest zdiagnozowanie zna-
czenia poszczególnych barier w uprawianiu turystyki wśród
osób z dysfunkcjami wzroku, słuchu i ruchu, w kontekście
ich statusu materialnego.

Cel pracy można ująć w następujących pytaniach badaw-
czych:
1. Które z barier stanowią największą przeszkodę w uprawia-

niu turystyki przez osoby niepełnosprawne?
2. Czy istnieje zróżnicowanie postrzegania barier w zależ-

ności od dysfunkcji?
3. Jak status materialny osób niepełnosprawnych z badanymi

dysfunkcjami wpływa na postrzeganie barier?
4. Które z barier są wybierane jako jedyne?

MATERIAŁ I METODA

W celu zdiagnozowania barier warunkujących uprawianie
turystyki przez osoby niepełnosprawne przeprowadzono
badania metodą sondażu diagnostycznego, odpowiednio
ukierunkowanego na cel badań, który uwzględniał pytania
dotyczące aktywności turystycznej osób niepełnosprawnych.
Badania przeprowadzono techniką wywiadu za pomocą
kwestionariusza w latach 2012–2014.

Grupę badawczą, liczącą 518 osób, dobraną losowo, sta-
nowiły osoby niepełnosprawne z dysfunkcjami wzroku (58
osób – 11,2%), słuchu (253 osoby – 48,8%) i narządu ruchu
(207 osób – 40%). Byli to członkowie organizacji i ośrodków
zrzeszających osoby niepełnosprawne z terenu wojewódz-
twa małopolskiego, śląskiego, podkarpackiego, łódzkiego.
W grupie badanych było 245 mężczyzn (47,3%) i 273 kobiety
(52,7%). Średni wiek mężczyzn wynosił 54,6 ± 16,1, a kobiet
53,6 ± 15,3. Różnica między średnim wiekiem mężczyzn
i kobiet jest statystycznie nieistotna (t = 0,686; p=0,493). Do
badań wybrano określone rodzaje dysfunkcji, ze względu
na ciągłość prowadzonych (od wielu lat) przez autora analiz
w tych grupach niepełnosprawności.

Badania nie miały charakteru epidemiologicznego, gdyż
ich celem było porównanie częstości postrzegania barier
uprawiania turystyki w poszczególnych grupach niepeł-
nosprawności, natomiast nie porównywano aktywności
turystycznej osób niepełnosprawnych na terenie badanych
województw.

Do opracowania statystycznego wyników badań dotyczą-
cych barier w uprawianiu turystyki, zastosowano test chi-
-kwadrat, dokładny test Fishera i jednostronny test frakcji.

79Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 1
Krzysztof Kaganek. Bariery uprawiania turystyki przez osoby niepełnosprawne w kontekście statusu materialnego

WYNIKI BADAŃ

Ogólna analiza częstości wymienionych barier pozwala
stwierdzić, że bariery finansowe, bez względu na rodzaj nie-
pełnosprawności, są najczęściej wymieniane i ich zmienność
wynosi od 60,9% u osób z dysfunkcją słuchu, do 86,2% u osób
z dysfunkcją wzroku. Częstości wymieniania barier finanso-
wych, mimo że we wszystkich dysfunkcjach są wymieniane
na pierwszym miejscu, różnią się istotnie (p<0,001) między
osobami z różnymi dysfunkcjami. Również niezależnie od
rodzaju dysfunkcji na drugim miejscu wymieniane są bariery
organizacyjne, a odpowiednie procenty zmieniają się od
19% u niepełnosprawnych wzrokowo, do 35,3% u niepełno-
sprawnych ruchowo. Także stwierdzono istotne statystycznie
zróżnicowanie częstości wymieniania barier organizacyjnych
między dysfunkcjami (p=0,023). Pozostałe bariery wymie-
niane są z różną częstością w zależności od typu i rodzaju
dysfunkcji. Na trzecim miejscu u osób niepełnosprawnych
wzrokowo znalazły się bariery sprzętowe (12,1%), natomiast
bariery społeczne na trzecim miejscu wymieniane były przez
osoby z dysfunkcją słuchu (14,2%) i ruchu (10,1%). Częstości
wymieniania barier psychologicznych były istotnie różne
między osobami z poszczególnymi dysfunkcjami (p<0,001)
i bariery te wymieniane były na czwartym miejscu przez
niepełnosprawnych słuchowo (13,4%) i niepełnosprawnych
wzrokowo (8,6%). Przez osoby niepełnosprawne ruchowo
na czwartym miejscu wymieniane były bariery sprzęto-
we (7,2%). Bariery architektoniczne, ale dopiero jako pią-
te, wybierane były przez osoby niepełnosprawne ruchowo
(6,3%). Bariery braku kadry i braku ofert były zbliżone we
wszystkich dysfunkcjach i częstości ich wybierania przez

niepełnosprawnych wzrokowo, słuchowo i ruchowo doty-
czyły mniej niż 6% osób.

Niepełnosprawni słuchowo wymieniali najmniej barier,
bo spośród 8 analizowanych średnio 1,3 barier. Niepełno-
sprawni wzrokowo i ruchowo wybierali średnio po 1,4 barier.
Wyniki przedstawiono w tablicy 1.

WPŁYW STATUSU MATERIALNEGO NA CZĘSTOŚĆ
WYMIENIANYCH BARIER W POSZCZEGÓLNYCH
DYSFUNKCJACH

Analiza wyników obliczeń przedstawionych w tablicy 1.
wykazała, że bariery finansowe są najczęściej wymieniane,
w związku z czym pojawia się problem wpływu statusu
materialnego i rodzaju niepełnosprawności na częstość de-
klarowanych barier ograniczających uprawianie turystyki.
Aby rozwiązać postawiony problem podzielono badanych na
osoby oceniające swój status materialny jako dobry (55,4%)
lub zły (44,6%). Najlepszy status materialny, oceniany przez
ankietowanych jako dobry, zauważono u niepełnosprawnych
ruchowo (71,5%), a najgorszy – u niepełnosprawnych słucho-
wo (38,7%). Stwierdzono istotne statystycznie zróżnicowanie
statusu materialnego między osobami z poszczególnymi
dysfunkcjami (p<001). Wyniki przedstawiono w tablicy 2.

Ze względu na zróżnicowanie statusu materialnego między
osobami z różnymi dysfunkcjami, analizę jego wpływu na
częstości wymieniania barier przeprowadzono osobno dla
niepełnosprawnych wzrokowo, słuchowo i ruchowo.

Należy nadmienić, iż ocena statusu materialnego zosta-
ła przeprowadzona subiektywnie przez badanych. Warto

Tablica 1. Zależność wymienianych barier uprawiania turystyki od niepełnosprawności wzrokowej, słuchowej i ruchowej

Rodzaje barier

Niepełnosprawność
Razem Wartość

p
Wzrokowa Słuchowa Ruchowa

n % N % n % n %

Finansowe
nie 8 13,8 99 39,1 60 29,0 167 32,2

<0,001
tak 50 86,2 154 60,9 147 71,0 351 67,8

Społeczne
nie 55 94,8 217 85,8 186 89,9 458 88,4

0,107
tak 3 5,2 36 14,2 21 10,1 60 11,6

Psychologiczne
nie 53 91,4 219 86,6 202 97,6 474 91,5

<0,001
tak 5 8,6 34 13,4 5 2,4 44 8,5

Organizacyjne
nie 47 81,0 186 73,5 134 64,7 367 70,8

0,023
tak 11 19,0 67 26,5 73 35,3 151 29,2

Sprzętowe
nie 51 87,9 238 94,1 192 92,8 481 92,9

0,261
tak 7 12,1 15 5,9 15 7,2 37 7,1

Architektoniczne
nie 56 96,6 237 93,7 200 96,6 493 95,2

0,299
tak 2 3,4 16 6,3 7 3,4 25 4,8

Brak kadry
nie 56 96,6 249 98,4 202 97,6 507 97,9

0,627
tak 2 3,4 4 1,6 5 2,4 11 2,1

Brak ofert
nie 55 94,8 238 94,1 198 95,7 491 94,8

0,750
tak 3 5,2 15 5,9 9 4,3 27 5,2

Razem osób 58 100,0 253 100,0 207 100,0 518 100,0 -

Suma odpowiedzi „tak” 83 341 282 706

Średnia z odpowiedzi „tak” 1,4 1,3 1,4 1,4

„tak” – zadeklarowano daną barierę, „nie” – nie zadeklarowano danej bariery
Źródło: opracowanie własne na podstawie badań

80 Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 1
Krzysztof Kaganek. Bariery uprawiania turystyki przez osoby niepełnosprawne w kontekście statusu materialnego

jednak przytoczyć wyniki badań dochodów respondentów,
które wskazują, że mediana dochodu osób, które uważały
swój status materialny za dobry wynosiła 1500 PLN mie-
sięcznie, a zły – 1100 PLN. Rozpiętość dochodów badanych
osób była duża i mieściła się w przedziale: 153 PLN do 3800
PLN netto na osobę.

Mimo iż 55,4% badanych uznaje swój status materialny za
dobry, jednocześnie taki sam ich odsetek deklaruje bariery
finansowe w uprawianiu turystyki. Sytuacja ta jest związana
z rodzajem dysfunkcji (tab. 3, 4, 5). Głównie osoby z dysfunk-
cją wzroku i ruchu z dobrą sytuacją materialną deklarują
bariery finansowe. Może to wynikać z faktu, iż w podejmo-
waniu aktywności turystycznej przez te osoby, mimo dobrego
ogólnego statusu materialnego, istnieje szereg ograniczeń
finansowych, np. związanych z wydatkami na organizację
transportu, finansowanie opiekuna (przewodnika), innej
specjalistycznej kadry itp.

Osoby niepełnosprawne wzrokowo wybierały bariery fi-
nansowe częściej przy złym statusie materialnym (94,1%),
niż przy dobrym (82,9%). Żadna z osób z dysfunkcją wzroku
i złym statusem materialnym nie wybrała barier społecz-
nych, psychologicznych, architektonicznych, braku kadry
i braku ofert. Bariery organizacyjne wybierane były częściej
przez osoby niepełnosprawne wzrokowo mające dobry status
materialny niż przez osoby ze złym statusem materialnym
(p=0,098). Wyniki przedstawiono w tablicy 3.

Osoby niepełnosprawne słuchowo ze złym statusem
materialnym istotnie częściej wybierały bariery finansowe
(p<0,001) i brak ofert (p=0,030), a także częściej wybierały
bariery psychologiczne. Niepełnosprawni słuchowo z do-
brym statusem materialnym istotnie częściej wybierali ba-
riery społeczne (p=0,009) i organizacyjne (p<0,001). Wyniki
przedstawiono w tablicy 4.

Wśród niepełnosprawnych ruchowo tylko 59 (28,5%)
ankietowanych swój status materialny określiło jako zły
Natomiast aż 96,6% spośród nich wybrało bariery finanso-
we utrudniające im uprawianie turystyki. Osób niepełno-
sprawnych z dobrym statusem materialnym było 148 (71,5%)
i tylko 90 (60,8%) z nich wybrało bariery finansowe. Różnice
w częstościach wyboru barier finansowych między osobami
z dobrym i złym statusem materialnym były istotne staty-
stycznie (p<0,001). Osoby z dysfunkcją ruchu z dobrym sta-
tusem materialnym wybierały bariery organizacyjne (41,9%)
i brak ofert (6,1%) istotnie częściej niż te ze złym statusem
materialnym (odpowiednio p=0,001 i 0,026). Pozostałe ba-
riery nieco częściej wybierane były przez osoby o dobrym
statusie materialnym. Wyniki przedstawiono w tablicy 5.

Tablica 2. Status materialny osób niepełnosprawnych wzrokowo, słu-
chowo i ruchowo

Status
mate-
rialny

Niepełnosprawność
Razem Wartość

p
Wzrokowa Słuchowa Ruchowa

n % n % n % n %

Dobry 41 70,7 98 38,7 148 71,5 287 55,4

<0,001Zły 17 29,3 155 61,3 59 28,5 231 44,6

Razem 58 100,0 253 100,0 207 100,0 518 100,0

Źródło: opracowanie własne na podstawie badań

Tablica 3. Wpływ statusu materialnego na wybór wymienianych barier
u osób niepełnosprawnych wzrokowo

Rodzaje barier

Niepełnosprawność wzrokowa

Status materialny
Wartość

P
dobry zły

n % n %

Finansowe
Nie 7 17,1 1 5,9

0,249
Tak 34 82,9 16 94,1

Społeczne
Nie 38 92,7 17 100,0

0,345
Tak 3 7,3 0 0,0

Psychologiczne
Nie 36 87,8 17 100,0

0,163
Tak 5 12,2 0 0,0

Organizacyjne
Nie 31 75,6 16 94,1

0,098
Tak 10 24,4 1 5,9

Sprzętowe
Nie 35 85,4 16 94,1

0,329
Tak 6 14,6 1 5,9

Architektoniczne
Nie 39 95,1 17 100,0

0,496
Tak 2 4,9 0 0,0

Brak kadry
Nie 39 95,1 17 100,0

0,496
Tak 2 4,9 0 0,0

Brak ofert
Nie 38 92,7 17 100,0

0,345
Tak 3 7,3 0 0,0

Razem 41 100,0 17 100,0 -

„tak” – zadeklarowano daną barierę, „nie” – nie zadeklarowano danej bariery
Źródło: opracowanie własne na podstawie badań

Tablica 4. Wpływ statusu materialnego na wybór wymienianych barier
u osób niepełnosprawnych słuchowo

Rodzaje barier

Niepełnosprawność słuchowa

Status materialny
Wartość

p
dobry zły

n % n %

Finansowe
nie 63 64,3 36 23,2

<0,001
tak 35 35,7 119 76,8

Społeczne
nie 77 78,6 140 90,3

0,009
tak 21 21,4 15 9,7

Psychologiczne
nie 87 88,8 132 85,2

0,412
tak 11 11,2 23 14,8

Organizacyjne
nie 49 50,0 137 88,4

<0,001
tak 49 50,0 18 11,6

Sprzętowe
nie 95 96,9 143 92,3

0,101
tak 3 3,1 12 7,7

Architektoniczne
nie 93 94,9 144 92,9

0,525
tak 5 5,1 11 7,1

Brak kadry
nie 97 99,0 152 98,1

0,497
tak 1 1,0 3 1,9

Brak ofert
nie 96 98,0 142 91,6

0,030
tak 2 2,0 13 8,4

Razem 98 100,0 155 100,0 -

„tak” – zadeklarowano daną barierę, „nie” – nie zadeklarowano danej bariery
Źródło: opracowanie własne na podstawie badań

81Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 1
Krzysztof Kaganek. Bariery uprawiania turystyki przez osoby niepełnosprawne w kontekście statusu materialnego

LICZBA DEKLAROWANYCH BARIER

Przeprowadzono dodatkowo ocenę liczby deklarowanych
barier przez jedną osobę. Okazało się, iż najwięcej osób
wybrało tylko jedną barierę (62,5%). Spośród niepełnospraw-
nych ruchowo jedną barierę wybrało 69,6% osób, wśród
niepełnosprawnych słuchowo było to 56,1%, a wzrokowo –
65,5%. Stwierdzono istotne statystycznie różnice w częstości
wybierania liczby barier między poszczególnymi dysfunk-
cjami (p<0,001). Wyniki przedstawiono w tablicy 6.

W podgrupie osób, które wybrały tylko jeden rodzaj barier,
najczęściej wybierane były bariery finansowe, szczególnie
przez niepełnosprawnych wzrokowo (84,2%). Na drugim
miejscu wymieniane były bariery organizacyjne, szczególnie
przez osoby niepełnosprawne ruchowo (24%), natomiast
wśród niepełnosprawnych wzrokowo te bariery wybrało
tylko 5,3%. Różnice te są istotne statystycznie (p=0,015).

Stwierdzono także istotne statystycznie zróżnicowanie
w częstości wyboru bariery psychologicznej między dysfunk-
cjami (p=0,030). Bariery psychologiczne najczęściej wybie-
rali jako jedyne niepełnosprawni słuchowo (6,3%), a najrza-
dziej niepełnosprawni ruchowo (0,7%). Wyniki przedsta-
wiono w tablicy 7.

DYSKUSJA

Rodzaj niepełnosprawności rzutuje na ocenę barier uprawia-
nia turystyki. W badaniach własnych autor podjął tę proble-
matykę, analizując częstości występowania poszczególnych
barier. Wyniki badań pozwalają stwierdzić, że najczęściej są
wymieniane przez niepełnosprawnych bariery finansowe,
niezależnie od rodzaju niepełnosprawności.

Cytowana wcześniej klasyfikacja barier w uprawianiu
turystyki przez osoby niepełnosprawne, zaproponowana
przez Smitha [1], dzieli bariery na: rzeczywiste, środowiskowe
i interaktywne. Badania Smitha wskazują, iż uzasadniona jest
analiza barier z podziałem na poszczególne dysfunkcje. Jed-
nak stosunkowo słabo Smith akcentuje aspekty ekonomiczne
i status materialny w swoich badaniach. Wynikać to może
z tego, iż osoby niepełnosprawne spoza Polski są o wiele lepiej
sytuowane i w stosunkowo niewielkim stopniu o uprawianiu
turystyki decyduje ich status materialny. Niestety, w Polsce
jest on ciągle niski wśród osób niepełnosprawnych i znacząco
wpływa na podejmowanie aktywności turystycznej.

W badaniach własnych autora szczegółowa analiza barier
pozwala stwierdzić istotny wpływ rodzaju dysfunkcji na po-
strzeganie barier. Bariery społeczne najczęściej postrzegają
osoby z dysfunkcją narządu słuchu, organizacyjne bariery
najczęściej występują u osób z dysfunkcją narządu ruchu, na-
tomiast bariery sprzętowe najczęściej odczuwają osoby z dys-
funkcjami wzroku. Wyniki badań korespondują również

Tablica 6. Liczba wybranych przez jedną osobę barier spośród ośmiu
wymienionych w wywiadzie, w poszczególnych grupach dysfunkcji

Liczba wy-
branych
barier

Niepełnosprawność
Razem

Wzrokowa Słuchowa Ruchowa

n % n % n % n %

0 1 1,7 30 11,9 1 0,5 32 6,2

1 38 65,5 142 56,1 144 69,6 324 62,5

2 13 22,4 58 22,9 51 24,6 122 23,6

3 5 8,6 13 5,1 8 3,9 26 5,0

4 1 1,7 7 2,8 3 1,4 11 2,1

5 0 0,0 2 0,8 0 0,0 2 0,4

6 0 0,0 1 0,4 0 0,0 1 0,2

Razem 58 100,0 253 100,0 207 100,0 518 100,0

Wartość p<0,001

Źródło: opracowanie własne na podstawie badań

Tablica 7. Ocena związku dysfunkcji z wyborem jednej bariery przez
jedną osobę

Wybrana
jedna bariera
przez jedną
osobę (n=324)

Niepełnosprawność
Razem War-

tość
p

Wzrokowa Słuchowa Ruchowa

n % n % n % n %

Finansowe 32 84,2 98 69,0 98 68,1 228 70,4 0,136

Społeczne 2 5,3 10 7,0 5 3,5 17 5,2 0,400

Psycholo-
giczne

 1 2,6 9 6,3 1 0,7 11 3,4 0,030

Organizacyjne 2 5,3 21 14,8 34 23,6 57 17,6 0,015

Sprzętowe 0 0,0 1 0,7 1 0,7 2 0,6 0,875

Architekto-
niczne

 0 0,0 2 1,4 1 0,7 3 0,9 0,670

Brak kadry 1 2,6 0 0,0 1 0,7 2 0,6 0,181

Brak ofert 0 0,0 1 0,7 3 2,1 4 1,2 0,438

Razem 38 100,0 142 100,0 144 100,0 324 100,0 -

Źródło: opracowanie własne na podstawie badań

Tablica 5. Wpływ statusu materialnego na wybór wymienianych barier
u osób niepełnosprawnych ruchowo

Rodzaje barier

Niepełnosprawność ruchowa

Status materialny
Wartość

p
dobry zły

n % n %

Finansowe
nie 58 39,2 2 3,4

<0,001
tak 90 60,8 57 96,6

Społeczne
nie 130 87,8 56 94,9

0,098
tak 18 12,2 3 5,1

Psychologiczne
nie 144 97,3 58 98,3

0,558
tak 4 2,7 1 1,7

Organizacyjne
nie 86 58,1 48 81,4

0,001
tak 62 41,9 11 18,6

Sprzętowe
nie 138 93,2 54 91,5

0,667
tak 10 6,8 5 8,5

Architektoniczne
nie 142 95,9 58 98,3

0,358
tak 6 4,1 1 1,7

Brak kadry
nie 144 97,3 58 98,3

0,558
tak 4 2,7 1 1,7

Brak ofert
nie 139 93,9 59 100,0

0,026
tak 9 6,1 0 0,0

Razem 148 100,0 59 100,0 -

„tak” – zadeklarowano daną barierę, „nie” – nie zadeklarowano danej bariery
Źródło: opracowanie własne na podstawie badań

82 Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 1
Krzysztof Kaganek. Bariery uprawiania turystyki przez osoby niepełnosprawne w kontekście statusu materialnego

z wynikami badań Daniels, Drogin, Rodgers i Wiggins [8],
których celem było lepsze zrozumienie doświadczanych
przez osoby niepełnosprawne barier podróżowania i sposo-
bów ich przezwyciężania. Szczegółowe wnioski, które płyną
z ich badań są następujące:
•	 Ważne jest uświadomienie, jakim szczególnym warunkom

niepełnosprawni muszą stawiać czoła. Dla tych ludzi każde
działanie w podróży wymaga znaczącego czasu planowa-
nia, zwracania uwagi na szczegóły.

•	 Kiedy niepełnosprawni znajdują się w nieprzystosowanych
do ich potrzeb warunkach, czują się zdegradowani.

•	 Dostępność jest szczególnie ważna w przypadku niezago-
spodarowanych obszarów, takich jak obszary naturalne.

•	 Przykładami barier czy pominięć i zaniedbań są najczęś-
ciej: brak odpowiedniej informacji, brak elastyczności,
nietolerancja na zmiany, nieodpowiednie udogodnienia,
brak chęci do popierania zasad bezpieczeństwa i brak
odpowiednich usług.

•	 Kluczami do osiągnięcia sukcesu w tworzeniu turystyki
przyjaznej niepełnosprawnym są: troskliwa uwaga zwróco-
na na zapewnienie usługi, pozytywne nastawienie, większa
świadomość i edukacja, chęć pomocy i całościowa infor-
macja marketingowa dla klienta. Te zalecenia stosowane
w stosunku do osób niepełnosprawnych, na każdym etapie
przebiegu podróży, mogą pomóc zapewnić wszystkim
podróżującym czerpanie przyjemnych doświadczeń z tu-
rystyki.

Analizując powyższe wnioski i porównując je z badaniami
własnymi autora można wskazać szerszą zbieżność. Po pierw-
sze, badania autora uzupełniają wiedzę na temat uwarunko-
wań postrzegania barier, w tym sytuacji materialnej, jak też
częstości ich występowania w poszczególnych dysfunkcjach.
Nadto, jak wskazują Daniels, Drogin Rodgers i Wiggins [8],
dostępność jest szczególnie ważna w niezagospodarowanych
obszarach, takich jak obszary naturalne. W tym kontekście
nie dziwi stosunkowo niski odsetek uczestnictwa badanych
przez autora osób niepełnosprawnych w turystyce, co spowo-
dowane jest m.in. barierami organizacyjnymi. Turystyka jest
realizowana w plenerze, który w Polsce nie jest jeszcze dosta-
tecznie zagospodarowany pod kątem szczególnych potrzeb
osób niepełnosprawnych [9,10,11,12,13,14]. Na taki wniosek
w pracy autora wskazują również oceny barier organizacyj-
nych, a ponadto barier braku ofert. Podobne stanowisko
prezentują Brown, Kaplan, Quaderer [15] w odniesieniu
do obszarów niezagospodarowanych, takich jak obszary
naturalne. Zdaniem tych autorów, przykładami barier, czyli
pominięć i zaniedbań w tym zakresie, są najczęściej: brak
odpowiedniej informacji, brak elastyczności, nietolerancja
na zmiany, nieodpowiednie udogodnienia, brak chęci do
popierania zasad bezpieczeństwa i brak odpowiednich usług.

WNIOSKI

•	 Największą przeszkodę w uprawianiu turystyki przez
osoby niepełnosprawne, bez względu na rodzaj niepeł-
nosprawności, stanowią bariery finansowe.

•	 Stwierdza się istotny wpływ rodzaju dysfunkcji na po-
strzeganie barier finansowych, psychologicznych i orga-
nizacyjnych.

•	 Status materialny ma znaczący wpływ na deklarowanie
barier finansowych, organizacyjnych, społecznych i braku
ofert przez osoby z dysfunkcją słuchu i ruchu.

•	 Wśród barier deklarowanych jako jedyne przeważają ba-
riery finansowe i organizacyjne.

•	 Zbliżony jest odsetek niepełnosprawnych wzrokowo i ru-
chowo deklarujących dobry status materialny, a wśród
osób z dysfunkcją słuchu jest on istotnie niższy. Najgorszy
status materialny, wg własnej oceny, mają niepełnosprawni
słuchowo.

PIŚMIENNICTWO

1. Smith RW. Leisure of disabled tourist. Barriers to participation. Annals
of Tourism Research, 1987; 14.

2. Łobożewicz T. Bariery ograniczające udział ludzi niepełnosprawnych
w turystyce i rekreacji oraz sposoby ich przezwyciężania. W: Łobożewicz
T. (red.). Turystyka i rekreacja ludzi niepełnosprawnych. Warszawa:
Wyższa Szkoła Ekonomiczna w Warszawie; 2000: 50–51.

3. Kaganek K. Turystyka osób niepełnosprawnych w aspekcie wybranych
uwarunkowań. Kraków: EAS, 2009: 3–304.

4. Skalska T. Turystyka osób niepełnosprawnych. W: Dłużewska A. (red.).
Nowe wyzwania edukacji turystycznej. Turystyka w obszarach odmien-
nych kulturowo i przyrodniczo cennych. Turystyka osób niepełno-
sprawnych. Warszawa: Wydział Turystyki i Rekreacji, Szkoła Wyższa
Przymierza Rodzin w Warszawie, 2011: 126–127.

5. Skalska T. Turystyka osób niepełnosprawnych. Ograniczenia i możli-
wości rozwoju. Warszawa: Ministerstwo Gospodarki, Pracy i Polityki
Społecznej, 2003: 93.

6. Zajadacz A. Turystyka osób niesłyszących – ujęcie geograficzne. Poznań:
Bogucki Wydawnictwo Naukowe; 2012: 227.

7. Tabęcki R. Ograniczenia i perspektywy rozwoju turystyki osób nie-
pełnosprawnych w Polsce i w wybranych krajach europejskich. W:
Midura F, Żbikowski J. (red.). Krajoznawstwo i turystyka osób niepeł-
nosprawnych. Biała Podlaska: Wydawnictwo PWSZ im. Papieża Jana
Pawła II, 2005: 125.

8. Daniels M, Drogin Rodgers EB, Wiggins BP. “Travel Tales”: an inter-
pretive analysis of constraints and negotiations to pleasure travel as
experienced by persons with physical disabilities, Tourism Management
2005; (26): 919–930.

9. Łobożewicz T. Wpływ turystyki i rekreacji na przywracanie sprawności
psychofizycznej osób o specjalnych potrzebach. W: Ślężyński J, Petryń-
ski W. (red.). Postęp w turystyce na rzecz osób o specjalnych potrzebach.
Kraków: Polskie Stowarzyszenie Osób Niepełnosprawnych; 1995: 46.

10. Oleszkiewicz J. Aspekty ekologiczne turystki niepełnosprawnych. W:
Ślężyński J, Petryński W. (red.). Postęp w turystyce na rzecz osób
o specjalnych potrzebach. Kraków: Polskie Stowarzyszenie Osób Nie-
pełnosprawnych; 1995: 30.

11. Konarska J. Warunki wzbudzania czynnego wypoczynku. W: Ślężyński
J, Petryński W. (red.). Postęp w turystyce na rzecz osób o specjalnych
potrzebach. Kraków: Polskie Stowarzyszenie Osób Niepełnosprawnych;
1995: 89.

12. Gałkowski A. Wpływ dostępności bazy noclegowo – żywieniowej, obiek-
tów dóbr kulturalnych, komunikacji i innych obiektów użyteczności
publicznej na uprawianie turystyki niepełnosprawnych. W: Ślężyński
J, Petryński W. (red.). Postęp w turystyce na rzecz osób o specjalnych
potrzebach. Kraków: Polskie Stowarzyszenie Osób Niepełnosprawnych;
1995: 106.

13. Zagrajek H. Działania na rzecz przystosowania obiektów turystycznych,
sportowych i rekreacyjnych do potrzeb osób niepełnosprawnych. W:
Ślężyński J, Petryński W. (red.). Postęp w turystyce na rzecz osób
o specjalnych potrzebach. Kraków: Polskie Stowarzyszenie Osób Nie-
pełnosprawnych; 1995: 108.

14. Weisen M. Dostępność miast europejskich, podróży i kultury dla nie-
widomych i niedowidzących w Europie. W: Ślężyński J, Petryński W.
(red.). Postęp w turystyce na rzecz osób o specjalnych potrzebach.
Kraków: Polskie Stowarzyszenie Osób Niepełnosprawnych; 1995: 117.

15. Brown TJ, Kaplan R, Quaderer G. Beyond accessibility: Preference for
natural areas, Therapeutic Recreation Journal 1999; 33(3): 209–221.

83Medycyna Ogólna i Nauki o Zdrowiu, 2015, Tom 21, Nr 1
Krzysztof Kaganek. Bariery uprawiania turystyki przez osoby niepełnosprawne w kontekście statusu materialnego

Barriers in practicing tourism by the disabled
from the aspect of material status

Abstract
Motor activity among the disabled is a revalidation factor; hence, it represents an important life component for this group
of people. Unfortunately, undertaking tourist and motor activities by disabled persons is much more complicated than in
the case of those who are able-bodied. Many disabled do not travel at all, while those who do, encounter many obstacles.
The difficulties occur as a result of ignorance of the discussed problems by tourist operators, which is a consequence of
a general lack of knowledge in the whole society, concerning this sphere of activity of the disabled. The presented study
is an attempt at filling the gap pertaining to the state of knowledge of barriers in practicing tourism by the disabled. The
research material covered 518 disabled persons, including 58 with eye disorders (11.2%), 253 with hearing dysfunctions
(48.8%), and 207 persons with motor organ dysfunctions (40.0%). The study was conducted by the method of a diagnostic
survey using a questionnaire. The results of research show that financial barriers are the greatest obstacle for practicing
tourism by the disabled, irrespective of the type of disability. Material standard exerts an important effect of the declared
financial, organizational, and social barriers, as well as the lack of offers for persons with hearing and motor dysfunctions.

Key words
disabled persons, barriers

