
Rozprawy Społeczne 2013, Tom VII, Nr 1

- 97 -

OPINIE NAUCZYCIELI GIMNAZJUM W BIAŁEJ PODLASKIEJ O PRACY
W KLASIE INTEGRACYJNEJ

Rozprawy Społeczne, Nr 1 (VII), 2013

Dorota Tomczyszyn

Państwowa Szkoła Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej

Tomczyszyn D. (2013), Opinie nauczycieli gimnazjum w Białej Podlaskiej o pracy w klasie integracyjnej. Rozprawy Społeczne,
1 (VII), s. 97-102

Streszczenie: Artykuł prezentuje opinie nauczycieli Gimnazjum nr 1 i Gimnazjum nr 4 w Białej Podlaskiej na temat mo-
tywacji podjęcia pracy w klasie integracyjnej. W badaniach wykorzystano metodę sondażu diagnostycznego i narzędzie
jakim był autorski kwestionariusz ankiety. Z analizy wynika, że tylko co trzeci badany nauczyciel zdecydowałby się na pra-
cę w klasie integracyjnej. W opinii respondentów najważniejszymi cechami nauczyciela klasy integracyjnej są cierpliwość
i opanowanie oraz zamiłowanie do wykonywanej pracy.

Słowa kluczowe: osoba z niepełnosprawnością, integracja, edukacja, nauczyciel

Wprowadzenie

Już J.A. Komeński twierdził, „że szkoła powinna
objąć wszystkie dzieci, skoro do tej samej szkoły
uczęszczają dzieci rodziców bogatych i biednych,
dziewczęta i chłopcy, starsze i młodsze – to mogą
także uczęszczać bardziej i mniej zdolne. Dzieciom
słabym i ograniczonym szkoła powinna poświęcić
więcej czasu, wysiłku i troski” (Chodkowska 1994,
s.26).

Liczba osób niepełnosprawnych wciąż rośnie,
według W. Dykcika stanowi to pewien paradoks roz-
woju cywilizacji i postępu współczesnych czasów
(Dykcik 2002, s.9). Stąd istotne staje się przybliża-
nie problematyki szkolnictwa specjalnego i ukazy-
wanie zachodzących w nim zmian. W roku szkolnym
2001/2002 segregacyjność uczniów ze specjalnymi
potrzebami edukacyjnymi kształtowała się w Pol-
sce na poziomie 50%, w roku szkolnym 2002/2003
liczba uczniów niepełnosprawnych w systemie inte-
gracyjnego kształcenia zmalała o 2 tysiące (z 42 400
uczniów na 39 870 uczniów).(Pańczyk 2001, s.93)

Do dzisiaj nie nastąpił znaczny wzrost liczby dzieci
kształconych w systemie integracyjnym.

Sukces każdego ucznia, także niepełnospraw-
nego, w dużej mierze uzależniony jest od postawy
pracującego z nim nauczyciela. W literaturze pedeu-
tologicznej funkcjonuje stanowisko, że większość
nauczycieli identyfikuje się z wykonywanym zawo-
dem. Pojawia się jednak i w tym zawodzie zjawisko
selekcji negatywnej kandydatów do pracy w szkole
(nie mam na razie innych możliwości, to zostanę
nauczycielem). Ale czy nauczyciele pełniący swe
wychowawcze i dydaktyczne zadania traktują swój

zawód jako misję? Czy współpracując z wychowan-
kiem kierują się zasadą zalecaną przez autorytet
pedagogiczny, W.Dawida jako „miłość dusz” i ten-
dencja do doskonalenia człowieka. W.Dawid pisał:
„nie kreślę tu, jak powiedziałem, tworów wyobraźni
ani oderwanych przypuszczeń, typ taki istnieje, typ
nauczyciela, który kocha dusze ludzkie – dusze swo-
ich uczniów. Ta miłość dusz jest źródłem entuzja-
zmu, wiary w swe powołanie, siły w pracy, jest też
tajemnicą główną powodzenia, wyjaśnieniem faktu,
że w życiu człowieka wypadkiem, momentem, któ-
ry w życiu tym decyduje – może być i jest czasem –
jakiś jeden nauczyciel” (Dawid 1962, s.47). W opinii
M.Kabat-Szymaś pedagog powinien posiadać dwa
typy kompetencji. Pierwsze z nich są natury prak-
tyczno-moralnej, czyli kompetencje interpretacyjne
(zdolności nauczyciela), kompetencje moralne i ko-
munikacyjne. Druga grupę określa mianem kompe-
tencji technicznych. Zalicza tu kompetencje postula-
cyjne i metodyczne (Kabat-Szymaś 2001, s.93).

Problem zaangażowania nauczycieli do pracy
nabiera szczególnego wymiaru w rzeczywistości,
kiedy nauczyciel bez przygotowania z zakresu pe-
dagogiki specjalnej ma w klasie ucznia niepełno-
sprawnego. Obraz pedagoga specjalnego w aspekcie
nowoczesnych paradygmatów pedeutologicznych
prezentowała K.Plutecka (Plutecka 2005, s.113-
118). Paradygmat człowieczeństwa stanowi podsta-
wę do działania nauczyciela zgodnego ze swoją toż-
samością, ze swoją naturą. Paradygmat autorytetu
wyzwalającego zawiera treści związane z kształto-
waniem osobowości nauczyciela w takim kierunku,
aby mógł stać się rzeczywistym autorytetem dla
uczniów specjalnej troski. Paradygmat pomocy po-
magającemu zakłada nie tylko umiejętności inter-
personalne nauczyciela ale także umiejętność nie-
sienia pomocy innym. Paradygmat samoaktualizacji
to impuls do samokreatywnych działań pedagoga

Adres do korespondencji: Dorota Tomczyszyn, Państwowa Szkoła
Wyższa im. Papieża Jana Pawła II w Białej Podlaskiej, ul. Sidorska
95/97, 21-500 Biała Podlaska, e-mail: tomczyszyn@o2.pl

Opinie nauczycieli gimnazjum...

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 98 -

specjalnego w kierunku własnej samorealizacji.
W kreacji pedagoga podkreśla autorka umiejętność
krytycznego korzystania z wiedzy, modyfikowania
już nabytych sprawności, przełamywania rutyny.
Nauczyciel wspierający w klasie integracyjnej, zwy-
kle pedagog specjalny, jest osobą przygotowaną do
pracy z dzieckiem niepełnosprawnym. Proces ak-
ceptacji tej działalności zawodowej został zapocząt-
kowany w chwili podjęcia decyzji o studiach z za-
kresu pedagogiki specjalnej. Inny wymiar posiada
stosunek do pracy z uczniem o specjalnych potrze-
bach edukacyjnych nauczyciela prowadzącego zaję-
cia w klasie integracyjnej. Większość z nich nie uzu-
pełniła specjalistycznego przygotowania z zakresu
pedagogiki specjalnej, często wcześniej w pracy nie
miała kontaktu z uczniem niepełnosprawnym, a być
może nigdy nie zakładała możliwości funkcjonowa-
nia takich uczniów w ich klasie. Wydaje się, że idea
integracji edukacyjnej w środowisku nauczyciel-
skim jest zjawiskiem znanym, ale czy akceptowa-
nym? Czy nauczyciele akceptują obecność dzieci
niepełnosprawnych w ich klasie? W promowaniu
idei integracji edukacyjnej niech wpiszą się wnioski
z badania rzeczywistych opinii nauczycieli na temat
możliwości ich pracy w klasie integracyjnej.

Tej problematyce poświęcony zostaje niniejszy
artykuł.

Metoda badań i charakterystyka badanej grupy

Celem podjętych badań było poznanie opinii
nauczycieli szkół gimnazjalnych w podjęciu pracy
w klasie integracyjnej. Wyodrębniono następujące
problemy badawcze:

1. Czy nauczyciele szkół gimnazjalnych podjęliby
się pracy w klasie integracyjnej?

2. W jaki sposób nauczyciele szkół gimnazjalnych
motywują aprobatę lub dezaprobatę pracy
w klasie integracyjnej?

3. Jakie cechy powinien posiadać nauczyciel klasy
integracyjnej według opinii badanych nauczy-
cieli szkół gimnazjalnych?

W celu zdobycia odpowiedzi na te pytania zre-
alizowano badania w Gimnazjum nr 1 i nr 4 w Bia-
łej Podlaskiej. Wzięło w nich udział 40 nauczycieli.
Posłużono się metodą sondażu diagnostycznego.
Anonimowa ankieta została skonstruowana przez
autora badań. Składała się z 12 pytań. Dominowa-
ły pytania zamknięte i półotwarte jednokrotnego
i wielokrotnego wyboru. Wystąpiły też dwa pytania
o charakterze otwartym.

Dominującą grupę stanowili nauczyciele młodzi
(45%). Liczną grupę stanowili badani w wieku 31-
40 lat. Zaledwie 9 osób miało powyżej 40 lat.

Jak ilustruje poniższy wykres zjawisko feminiza-
cji zawodu nauczycielskiego widoczne jest w bada-
nej grupie nauczycieli.

45

32,5
22,5

0
10
20
30
40
50
%

20-30-lat 31-40 lat powy¿ej 40
lat

Rysunek 1. Wiek badanych
Źródło: opracowanie własne

72,5

22,5

0

20

40

60

80
%

kobiety mê¿czyŸni

Rysunek 2. Płeć badanych
Źródło: opracowanie własne

Kobiety stanowiły 72,5% badanej grupy, po-
zostałe 22,5% to byli mężczyźni. Osoby pracujące
w gimnazjach na co dzień również mieszkają w tym
samym mieście. Wśród badanej grupy w Białej Pod-
laskiej mieszkało 37 badanych nauczycieli (co sta-
nowi 92,5% respondentów), dwóch dojeżdżało do
pracy z pobliskiego małego miasta, jeden mieszkał
na wsi.

32,5 32,5

10

25

0
5

10
15
20
25
30
35

do 5 lat 6-10 lat 11-15 lat ponad 15 lat

%

Rysunek 3. Staż w zawodzie nauczyciela badanych
Źródło: opracowanie własne

W badanej grupie dominowały jednostki rozpo-
czynające pracę w zawodzie oraz nauczyciele ze sta-
żem krótszym niż 10 lat. Co czwarty badany nauczy-
ciel pracował w zawodzie nauczyciela ponad 15 lat.
Zaledwie czterech nauczycieli zadeklarowało staż
pracy w granicach 11 - 15 lat.

Największą część badanej grupy stanowiły więc
osoby młode, mieszkające w mieście, przede wszyst-
kim kobiety pracujące w zawodzie do 10 lat. Można
sądzić, że osoby te były świadome specyfiki pracy
nauczyciela.

Opinie nauczycieli gimnazjum...

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 99 -

Analiza badań

Spośród licznych spojrzeń na problematykę funk-
cjonowania ucznia z niepełnosprawnością można
wyróżnić trzy poziomy. Jednym z nich jest poziom
biologiczny, w którym bierze się pod uwagę ogra-
niczenie, ewentualnie zaburzenie funkcjonowania
organizmu w zależności od stopnia uszkodzenia
organizmu lub jego układu. Na poziomie jednostko-
wym rozpatruje się ograniczenie aktywności dzia-
łania dziecka niepełnosprawnego. W perspektywie
społecznej wskazuje się na uczestnictwo osoby nie-
pełnosprawnej w życiu społeczności lokalnej. Po-
ziom społeczny w dużym stopniu zależy od ucznia
niepełnosprawnego, lecz także zasadnicze znacze-
nie posiadają tu postawy wobec niepełnosprawno-
ści prezentowane przez nauczycieli. Wychowanie
i edukacja w systemie integracyjnym musi uwzględ-
niać wszystkie trzy poziomy. Stwarza to dodatkowe
trudności w pracy nauczycieli. Nie dziwi więc fakt,
że badani nauczyciele gimnazjum posiadali zróżni-
cowane opinie na temat pracy w klasie integracyj-
nej.

32,5

30

37,5

tak

nie

nie wiem

%

Rysunek 4. Deklaracje pracy w klasie integracyjnej bada-
nych
Źródło: opracowanie własne

Zdecydowałoby się pracować w klasie integra-
cyjnej tylko 32,5% badanej grupy. Największa gru-
pa nauczycieli nie miała sprecyzowanych poglądów
w tej sprawie (37,5%). Przeciwnych pracy z dzieć-
mi niepełnosprawnymi w klasie integracyjnej było
30% badanych. Wskazuje to, że nauczyciele z jednej
strony zdawali sobie sprawę z trudności w pracy
z uczniem z niepełnosprawnością.

Poproszono więc badanych o uzasadnienie swo-
jej decyzji związanej z możliwością pracy w kla-
sie integracyjnej. Zastosowano pytanie ankietowe
o charakterze otwartym. Otrzymane wypowiedzi
poszeregowano w trzy kategorie. Pierwszą sta-
nowili nauczyciele, którzy zgodziliby się na pracę
w klasie integracyjnej. Drugą grupę tworzą wypo-
wiedzi nauczycieli przeciwnych osobistemu zaan-
gażowaniu w pracę w klasie integracyjnej. Ostatnią
stanowią wypowiedzi osób, którzy nie mieli sprecy-
zowanego zdania w tej kwestii.

Wśród zwolenników pracy w klasie integracyj-
nej dominowały następujące uzasadnienia: nowe
doświadczenia zawodowe (10%), taka praca do-
starcza dużo satysfakcji, chęć poznania specyfiki

pracy w takim zespole, praca w mniejszym zespo-
le i obecność pedagoga specjalnego, ciekawość jak
rzeczywiście wygląda praca uczniów i pomoc sobie
nawzajem.

Jedna z nauczycielek w ten sposób uzasadniała
swoją decyzję: „pracując z takim uczniem nauczyciel
staje się bardziej wrażliwy na potrzeby uczniów, ma
możliwość zastosowania różnych metod nauczania
adekwatnych do możliwości ucznia”. Inna osoba
twierdziła: „chciałabym w ten sposób wpłynąć na
poprawę funkcjonowania dziecka w społeczności,
np. społeczności szkolnej, poprzez dowartościowa-
nie go i dostrzeżenie w nim zdolności – potencjału
intelektualnego. Bowiem ważne jest w edukacji ta-
kiej osoby bazowanie na jego mocnych stronach.”

Nauczyciele, którzy nie widzieli się w pracy
w klasie integracyjnej w następujący sposób uza-
sadniali swoje decyzje: brak przygotowania, kwa-
lifikacji (15%), to bardzo emocjonująca i trudna
praca, zbyt wiele obowiązków (5%), ze względu na
dużą odpowiedzialność pracy w takiej klasie (5%).
Oto przykładowe sformułowania wypowiedzi na-
uczycieli: „Brak przygotowania, kwalifikacji”, „Pra-
cowałem, to bardzo emocjonująca i trudna praca”,
„Więcej obowiązków”, „Ze względu na dużą odpo-
wiedzialność pracy w takiej klasie, trud tej pracy,
dodatkowe obowiązki”, „Nie poradzę sobie”, „Nie
mam pojęcia jak pracować w takich klasach, nie zo-
stałem przygotowany do pracy w takich klasach,
nie wiem jak wyglądają lekcje”. Młoda nauczyciel-
ka napisała: „nie czuję powołania do pracy w takim
charakterze. Chciałabym wykonywać pracę z zami-
łowania, co skutkuje dobrymi wynikami tej pracy.
W przeciwnym razie taka praca nie ma sensu. Pozo-
stawię to osobom, które robią to z zamiłowania i są
w tym dobre”.

Osoby niezdecydowane często podobnie moty-
wowały swoje zdanie jak nauczyciele, którzy nie
chcieli pracować w klasie integracyjnej.

Najczęściej pojawiały się wypowiedzi, że bra-
kuje odpowiednich kwalifikacji i doświadczenia do
pracy w klasie integracyjnej (17,5% badanych) lub
respondenci nie zastanawiali się nad tym (7,5%).
Pojedyncze osoby twierdziły, że taka praca jest
trudna, nie poradzą sobie z wymaganiami wobec
ucznia niepełnosprawnego i z reakcjami uczniów
na niepełnosprawność ich kolegów, np.: „nie wiem
czy miałabym na tyle cierpliwości i opanowania aby
poradzić sobie w pracy z uczniami upośledzonymi”,
czy: „zależałoby to od tego czy byłabym dostatecz-
nie przygotowana, np. kursy, szkolenia. Żeby nie
pracować metodą prób i błędów.”

Większa zgodność badanych osób wystąpiła
w ocenie predyspozycji, jakimi powinien charakte-
ryzować się nauczyciel klasy integracyjnej.

Opinie nauczycieli gimnazjum...

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 100 -

2,5
5

0 0 0
2,5

37,5

27,5

12,5

0
2,5 2,5

7,5

0 0 0 00
5

10
15
20
25
30
35
40

%

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

1. sprawiedliwość przy ocenianiu
2. dobroć
3. uczciwość
4. prawdomówność
5. optymizm i poczucie humoru
6. odwaga
7. cierpliwość i opanowanie
8. zamiłowanie do wykonywanej pracy
9. poszanowanie godności ludzkiej

10. zgodność między myślą, słowem i postępowaniem
11. tolerancja
12. kultura osobista
13. pomysłowość
14. empatia
15. otwartość
16. umiejętność słuchania
17. inne (jakie?)

Rysunek 5. Cechy nauczyciela klasy integracyjnej w opi-
niach badanych
Źródło: opracowanie własne

W badanej grupie akcentowano trzy cechy na-
uczyciela klasy integracyjnej. Największa część ba-
danych osób twierdziła, że podstawowymi cechami
nauczyciela klasy integracyjnej powinny być cier-
pliwość i opanowanie. Tego zdania było 37,5% bada-
nych nauczycieli Drugą grupę stanowili nauczyciele,
którzy sądzili, że praca z dziećmi niepełnospraw-
nymi ma charakter misji, powołania.. W związku
z tym, w opinii 27,5% badanych, najważniejszą ce-
chą nauczyciela powinno być zamiłowanie do wy-
konywanej pracy. Trzecią, choć nieco mniej liczna
grupę (12,5%), stanowili respondenci posiadający
przekonanie, że taki nauczyciel powinien szanować
godność osoby ludzkiej, co zgodne jest z zasadą per-
sonalizmu w traktowaniu każdego człowieka. Poje-
dyncze osoby deklarowały takie cechy nauczyciela
klasy integracyjnej jak: dobroć (5%), sprawiedli-
wość przy ocenianiu, kultura osobista oraz toleran-
cja. Ciekawe zdanie na ten temat prezentowało 7,5%
badanych (trzy osoby). Uważały, że najważniejszą
cechą nauczyciela powinna być pomysłowość.

Podsumowanie i wnioski

W systemie szkolnej edukacji dzieci niepełno-
sprawnych podejmuje się coraz bardziej udane
próby integracji ich z rówieśnikami. Polskie klasy
integracyjne mają już wieloletnią tradycję. Efektem
tego jest większa akceptacja integracji edukacyj-
nej osób z niepełnosprawnością wśród nauczycie-

li. Widać w tym aspekcie przejawy rozwijającej się
świadomości demokratycznej Polaków. W.Dykcik
odnosząc się do problemu integracji pisał: „dopiero
zdemokratyzowane w pełni społeczeństwo oby-
watelskie stwarza sytuacje edukacyjnego sukcesu
i sprzyjające warunki do wzajemnego zrozumienia,
komunikatywności i etyczności zachowań ludzi we
wszystkich obszarach społecznego funkcjonowa-
nia” (Dykcik 2002, s.44). Zebrany materiał wskazuje
jednak na potrzebę zmian w praktycznych posta-
wach nauczycieli.

Ostatnio Najwyższa Izba Kontroli sprawdziła
warunki, w jakich kształcą się niepełnosprawni
uczniowie i wytknęła szkołom zaniedbania. Kontro-
la dotyczyła lat szkolnych: 2009/2010, 2010/2011
i 2011/2012 i objęła m.in. Ministerstwo Edukacji
Narodowej, urzędy miast i starostwa powiatowe
oraz 40 szkół publicznych, w tym 22 szkoły specjal-
ne i 18 szkół ogólnodostępnych (cztery integracyjne
i 14 z oddziałami integracyjnymi). Spośród 1,8 tys.
nauczycieli badanych przez NIK 47% stwierdziło,
że miejsce uczniów z niepełnosprawnościami jest
w szkołach specjalnych, zaś edukację integracyj-
ną poparło zaledwie 17% nauczycieli. Dyrektorzy
szkół tłumaczyli, że nie zatrudniają nauczycieli z do-
datkowymi kwalifikacjami dla niepełnosprawnych
uczniów ponieważ m.in. brakuje etatów. Kontrola
NIK pokazała, że z powodu braku specjalistycznej
kadry w 18 szkołach publicznych z oddziałami in-
tegracyjnymi i 4 szkołach specjalnych nie prowa-
dzono lub ograniczano zajęcia zalecone uczniom
z niepełnosprawnościami przez publiczne poradnie
psychologiczno-pedagogiczne. Kontrola NIK wyka-
zała, że w 12 szkołach uczniowie z niepełnospraw-
nością ruchową nie mogli swobodnie poruszać się po
budynku z powodu braku podjazdów czy wind przy
schodach, a sale lekcyjne w 26 szkołach publicznych
nie były w pełni przystosowane do prowadzenia za-
jęć np. z uczniami słabowidzącymi.(http://oswiata.
abc.com.pl/czytaj/-/artykul/nik-szkoly-zle-wydaja
-pieniadze-na-uczniow-niepelnosprawnych, dostęp
29.05.2013)

Na bariery edukacji integracyjnej zwracają
uwagą sami nauczyciele, ale również psychologo-
wie i inne osoby zajmujące się pedagogiką specjal-
ną. Od dawna akcentowano, że w szkole specjalnej
uczniowie z upośledzeniem intelektualnym posia-
dają korzystniejszy „obraz siebie” niż w klasach
integracyjnych, gdzie dokonują porównań „w dół”.
M.Rutkowski wskazuje, że w klasach integracyjnych
zbyt często wytyka się uczniom niepełnosprawnym
braki w zachowaniach i umiejętnościach.(Rutkow-
ski, 2003/2004 s.9) Nauczyciele szkół podstawo-
wych badani przez I.Stańczak w większości popiera-
li ideę integracji (67,3%). Jednak 23,3% optowało za
klasami specjalnym, kolejne 9,3% popierało szkoły
specjalne. Co drugi nauczyciel wskazywał bariery
w edukacji integracyjnej. Były to deficyty i upo-
śledzenia psychiczne, fizyczne, agresja, odrażający
wygląd uczniów niepełnosprawnych. Nauczyciele
akcentowali także niechęć rodziców, brak bazy ma-

Opinie nauczycieli gimnazjum...

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 101 -

terialnej i brak specjalistów.(Stańczak, 2003/2004,
s. 25)

J.Bogucka, D.Żyro podkreślają wady organiza-
cyjne systemu kształcenia osób z niepełnospraw-
nościami. Wskazują na brak możliwości elastycz-
nego przechodzenia z jednej formy do drugiej gdy
zachodzi taka potrzeba. Np. ze szkoły specjalnej
do klasy integracyjnej i odwrotnie. (Bogucka, Żyro,
2006 nr10, s.1) E.Materka twierdzi, że problemem
kształcenia specjalnego może być już podjęcie de-
cyzji o formie kształcenia. Nie ma wskazówek, jaki
typ szkoły będzie dla dziecka najlepszy ze względu
na jego deficyty. Największą odpowiedzialność spa-
da często na nieprzygotowanych do tej decyzji ro-
dziców. (Materka, 2005, s.37) E.Materka wskazuje
na brak przygotowania i kwalifikacji specjalistów
w szkołach integracyjnych. Nauczyciel wspomaga-
jący zwykle po pedagogice specjalnej posiada przy-
gotowanie do pracy z jednym, dwoma rodzajami
niepełnosprawności, zaś w klasie mogą zdarzyć się
różne dysfunkcje i ograniczenia u uczniów o spe-
cjalnych potrzebach edukacyjnych. (Materka, 2005,
s.40) Na ten sam aspekt zwraca uwagę w innym ar-
tykule J.Bogucka. Wskazuje potrzebę przygotowa-
nia nauczycieli-specjalistów do pracy w klasach in-
tegracyjnych. W obecnej sytuacji, dopóki specjaliści
nie zostaną odpowiednio przygotowani, integracja
przyczyni się do maksymalizacji skutków niepełno-
sprawności. (Bogucka, 2005, s.95)

Zdaniem E.Minczakiewicz kształcenie integra-
cyjne powinno być dostosowane do rodzajów nie-
pełnosprawności. Autorka badała uczniów niepeł-
nosprawnych, absolwentów różnych typów szkół.
Okazało się, że osoby z niepełnosprawnościami
ruchowymi, sensorycznymi preferowały szkoły in-
tegracyjne, zaś uczniowie z niepełnosprawnościami
intelektualnymi, sprzężonymi wybierali szkoły spe-
cjalne.(Minczakiewicz, 2003 nr 3, s.166).

Po wielu latach istnienia edukacji integracyjnej
w Polsce wyniki niektórych badań pokazują wątpli-
wości dotyczące tego systemu. Zgodzić się jednak
trzeba z faktem, że w budowaniu modelu społe-
czeństwa otwartego, nie można cofać się do izolacji
społecznej, czy wężej, edukacyjnej osób z niepełno-
sprawnością. Istniejący system nadal wymaga jed-
nak zmian i dostosowania do potrzeb uczniów nie-
pełnosprawnych, uczniów sprawnych i nauczycieli
pracujących w klasach integracyjnych.

Podsumowując wyniki badań można stwierdzić,
że:

1. Większość nauczycieli nie wiedziała czy chce
pracować z uczniem niepełnosprawnym. Nie-
wielu nauczycieli gimnazjum chciałaby praco-
wać z dziećmi niepełnosprawnymi. Tylko co
trzeci badany nauczyciel zdecydowałby się na
pracę w klasie integracyjnej.

2. Zwolennicy pracy w klasie integracyjnej suge-
rowali się możliwością sprostania nowym wy-
zwaniom, osiągnięciem większej satysfakcji
z pracy oraz specyficznymi warunkami organi-
zacji klasy integracyjnej (mniejsza ilość dzieci,

nauczyciel wspomagający). Przeciwnicy pracy
w klasie integracyjnej tłumaczyli się przede
wszystkim zbytnią odpowiedzialnością i ob-
ciążeniami pracy o tym charakterze, zaś osoby
niezdecydowane najczęściej twierdziły, że bra-
kuje im odpowiednich kwalifikacji.
Do analizy powyższego problemu wykorzy-
stano programy nauczania na kierunkach
nauczycielskich. W programach kształcenia
kierunków nauczycielskich (jez. rosyjski, jez.
angielski) w PSW w Białej Podlaskiej znajdują
się zajęcia z pedagogiki ogólnej, wczesnosz-
kolnej, psychologii (łącznie ponad 100 godzin).
W jednym z kursów pedagogika posiadała ele-
menty pedagogiki specjalnej. Jak można przy-
puszczać studenci nie uczestniczyli w odręb-
nych zajęciach z pedagogiki specjalnej. W takim
systemie kształcenia nauczyciele nie bez powo-
du negatywnie oceniają swoją wiedzę i umiejęt-
ności pozwalające pracować im z dziećmi nie-
pełnosprawnymi.

3. W opinii badanych najważniejszymi cechami
nauczyciela klasy integracyjnej są cierpliwość
i opanowanie oraz zamiłowanie do wykony-
wanej pracy. Badani byli świadomi, że w pracy
z uczniem z niepełnosprawnością w klasie inte-
gracyjnej powołanie stanowi podstawowy wa-
runek wykonywania zawodu nauczycielskiego.

Kompetencje pedagoga specjalnego przed-
stawiała E.M.Minczakiewicz. Zgodnie z teorią M.
Grzegorzewskiej podkreślała, że pedagog specjal-
ny powinien umieć dostrzegać wartości tkwiące
w uczniu niepełnosprawnym pomimo jego niepeł-
nosprawności. Oczywiście wychowawca powinien
posiadać umiejętności komunikacji, dialogu, a także
rozwiązywania konfliktów „na poziomie aksjolo-
gicznym pomiędzy światem wartości ucznia, mają-
cego swoje indywidualne potrzeby, możliwości oraz
braki i nauczyciela wychowawcy” (Minczakiewicz
2004, s.235).

Wyniki badań wskazują, że wciąż istnieje po-
trzeba poszukiwania nowych rozwiązań edukacji
integracyjnej akceptowanej przez większość na-
uczycieli w celu budowania modelu otwartego i to-
lerancyjnego społeczeństwa, gdzie ma prawo miesz-
kać i czuć się akceptowaną osoba niepełnosprawna.
O wiele łatwiej bowiem zmienić krzywdzące prze-
pisy niż kształtować integracyjne postawy społecz-
ne. Można dodać, że istnieje potrzeba zintensyfiko-
wania szkolenia w zakresie pedagogiki specjalnej
kandydatów do zawodu nauczycielskiego. Wielu
nauczycieli ma obawy przed kontaktem z uczniem
niepełnosprawnym. Sami nauczyciele dość często
nie są zdecydowani, czy podjęliby się pracy w kla-
sie integracyjnej. Wydaje się, że powszechny system
szkolenia nauczycieli z zakresu pedagogiki specjal-
nej zmieniłby ich stanowisko. Najczęściej bowiem
deklarują brak doświadczenia i kwalifikacji jako
podstawę swoich decyzji. W związku z tym, że duża
część respondentów to nauczyciele młodzi, warto
programować ogólnie dostępne szkolenia w celu

Opinie nauczycieli gimnazjum...

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 102 -

zmiany postaw tych nauczycieli. Niektórzy z nich
w przyszłości staną przed uczniem niepełnospraw-
nym w klasie integracyjnej. Uczniem, który ocze-
kuje na spotkanie w szkole z „mistrzem nauczania”
i „mistrzem życia”. Takim może być jedynie życzli-
wy i pozytywnie nastawiony do pracy w klasie inte-
gracyjnej nauczyciel.

Autor zdaje sobie sprawę, że potrzebne są szer-
sze badania w zakresie postaw nauczycieli i kształ-

cenia integracyjnego w Polsce. Niniejszy sondaż
miał na celu wykrycie problemu i wskazanie kie-
runku dalszych badań. Wydaje się, że to właśnie
nauczyciele kreują kręgosłup moralny i osobowość
naszych dzieci, a przyszłych decydentów w różnych
sektorach życia społecznego. Warto, aby w tym za-
wodzie pracowali ludzie, którym możemy zaufać
i powierzyć proces szeroko pojętej edukacji jutra.

Literatura:

1. Bogucka J. (2005). Szkoła dla każdego. „Psycho-
logia w Szkole”, nr1, s.93-105.

2. Bogucka J., Żyro D.(2006). Integracja dzieci nie-
pełnosprawnych w polskiej szkole. „Remedium”,
nr10, s.1-3.

3. Dawid W.(1962). O duszy nauczyciela. PWN, War-
szawa.

4. Kabat-Szymaś M.(2001). Twórcza, refleksyjna
aktywność nauczyciela. Wyd. Naukowe PTP. Po-
znań.

5. Materka E. (2005). Kształcenie integracyjne –
perspektywa nauczyciela. „Nowa Szkoła”, nr 11,
s.37-42.

6. Minczakiewicz E.M. (2004). Nauczyciel i jego
rola w integracyjnym systemie wychowania, w:
red. Dryżałowska G., Integracja społeczna osób
niepełnosprawnych, Żak, Warszawa, s.230-240.

7. Minczakiewicz E. (2003). Niepełnosprawni wo-
bec szans na normalizację. „Szkoła Specjalna”,
nr 3, s.158-167.

8. Pańczyk J.(2004). Segregacyjność w systemie edu-
kacyjnym uczniów ze specjalnymi potrzebami, w:
red. Dryżałowska G., Integracja społeczna osób
niepełnosprawnych, Żak, Warszawa, s.208-212.

9. Dykcik W.(2002).Wstęp, w: red. Dykcik W., Peda-
gogika specjalna, UAM, Poznań, s.3-6.

10. Chodkowska M.(1998). Pedagogika specjalna wo-
bec potrzeb teraźniejszości i wyzwań przyszłości.
wyd. UMCS, Lublin.

11. Plutecka K.(2005). Obraz pedagoga specjalnego
w aspekcie nowoczesnych paradygmatów pedeu-
tologicznych. „Szkoła Specjalna” nr 2, s.113-118.

12. Rutkowski M. (2003/2004). Idea integracji edu-
kacyjnej dzieci niepełnosprawnych we współ-
czesnej polskiej szkole podstawowej. „Naucza-
nie Początkowe”, nr1, s.7-16.

13. Stańczak I. (2003/2004), Kształcenie integra-
cyjne w opinii nauczycieli nauczania wczesnosz-
kolnego. „Nauczanie Początkowe”, nr1, s.17-29.

Opinie nauczycieli gimnazjum...

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 103 -

OPINIONS OF THE GYMNASIUM TEACHERS IN BIAŁA PODLASKA
ON AN INTEGRATED CLASS WORK

Social Dissertations, Issue 1 (VII), 2013

Dorota Tomczyszyn

Pope John Paul II State School of Higher Education in Biała Podlaska

Tomczyszyn D. (2013), Opinions of the gymnasium teachers in Biała Podlaska on an integrated class work. Social Dissertations,
1 (VII), p. 103-108

Summary: The article presents the opinions of the teachers from the Gymnasium number 1 and 4 in Biała Podlaska on the
motivation of taking up work in an integrated class. A diagnostic survey and the author’s questionnaire were used to sup-
port the research. It transpires from the analysis that every third respondent would choose to work in the integrated class.
According to the respondents’ opinion, the most important features of the integrated class teacher are patience, composure
and passion for the job.

Key words: disabled person, integration, education, teacher

Preface

J.A. Komeński claimed that “school should inclu-
de all the children. Since the same school is attended
by children who have rich or poor parents, boys and
girls, older and younger, it can be also attended by
more and less gifted ones. More time, effort and care
should be devoted to the children who are weak and
limited.” (Chodkowska 1994, p.26).

The number of disabled people is still growing,
which, according to W. Dykcik, constitutes a certain
paradox in the development of the civilization and
the progress of the modern times (Dykcik 2002, p.9).
It is hereby significant to familiarize with the issu-
es of special education and to show it’s evolution.
In the school year 2001/2002 in Poland, the segre-
gation percentage of the pupils with special educa-
tional needs was running at 50%, in 2002/2003 the
number of disabled pupils in the integrated educa-
tion system diminished by 2 thousand (from 42 400
pupils to 39 870).(Pańczyk 2001, p.93) To this day,
the number of children educated in the integrated
system has not significantly grown.

The success of every pupil, also a disabled one, is
largely dependent on the attitude of a teacher who
works with them. In pedeutological literature a stan-
dpoint that most of the teachers identify themselves
with their profession is known. However, what also
appears in this profession is a phenomenon of nega-
tive selection of the candidates to work in school (for
the time being I have no other options, so I’ll become
a teacher). Do the teachers, who fulfill their educa-
tional and didactic duties, treat their profession like
a mission? When they cooperate with their pupils,

are they following the principle of “soul affection”
and the improvement tendency, recommended by
the pedagogical authority W. Dawid? W. Dawid wro-
te: “I’m depicting neither figments of imagination
nor unrealistic presumptions. Such type does exist.
Type of a teacher who loves human souls - the souls
of his or her pupils. That love of souls is a source of
enthusiasm, faith in your vocation and strength at
work. It is also the primary mystery of success, the
explanation of a fact that a certain one teacher may
be one person’s moment or chance to evoke decision
that would affect his or her life” (Dawid 1962, p.47).
According to M.Kabat-Szymaś, teacher should have
two types of competence. The first of them have
a practical-moral nature, these are interpretive
competence (teacher skills), moral and communi-
cative competence. The second group are technical
competence. It consists of methodical and postulate
competence (Kabat-Szymaś 2001, p.93).

The problem of teachers’ commitment to work
is essential especially when one of them, having no
prior experience within the scope of special educa-
tion, has got a disabled pupil in his or her class. The
image of a special teacher in the scope of modern
pedeutological paradigms was presented by K.Plu-
tecka (Plutecka 2005, p.113-118). The Paradigm of
humanity constitutes a basis for the teacher’s acti-
vities, consistent with his identity and nature. The
Paradigm of liberating authority comprises matters
related to the process of shaping the personality of
a teacher in a way that enables him or her to become
a real authority for pupils with special educational
needs. The Paradigm of supporting the supporter im-
plies not only the interpersonal skills of the teacher,
but also his or her skill of supporting others. The Pa-
radigm of self-actualization is an impulse for the sel-
f-creative actions of the special teacher for self-ful-
fillment purposes. In teacher’s creation the author

Opinions of the gymnasium teachers...Social Dissertations 2013, Volume VII, Issue 1

Adress for correspondence: Dorota Tomczyszyn, Pope John Paul
II State School of Higher Education in Biała Podlaska, 21-500 Biała
Podlaska, e-mail: tomczyszyn@o2.pl

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 104 -

emphasizes the ability to use knowledge critically,
to modify already acquired abilities and to break the
routine. The supporting teacher in the integrated
class, usually a special teacher, is a person trained to
work with a disabled child. The acceptance process
of this particular professional activity was initiated
in the moment of making decision to study within
the scope of special pedagogy. The relation of a te-
acher who conducts classes in the integrated class,
to work with a pupil with special educational needs,
has got a different dimension. Most of them have not
completed their specialist preparations within the
scope of special education, often have not had any
contact with disabled pupil at work, perhaps, they
never even assumed the possibility of such pupils’
existence in their class. It appears that the idea of
educational integration in the teachers’ environ-
ment is a familiar phenomenon but is it accepted?
Do the teachers accept the presence of disabled chil-
dren in their classes? Let the conclusions from the
analysis of the true teachers’ opinions on the possi-
bility of working in an integrated class be the part of
promoting the idea of educational integration.

This article is devoted to such issue.

Research method and research group profile

The aim of the research was the cognition of the
opinions from the teachers working in gymnasium
on taking up work in the integrated class. Following
research problems were distinguished:

1.Would the teachers working in gymnasium
take up work in the integrated class?

2.What are the motives of the teachers working
in gymnasium approval or disapproval to work in
the integrated class?

3.What features, according to the opinions of the
responding gymnasium teachers, should the inte-
grated class teacher have?

With the aim of answering these questions, re-
search was done in Gymnasium number 1 and 4 in
Biała Podlaska. 40 teachers took part in it. A diag-
nostic survey method was used. An anonymous sur-
vey was designed by the author of the research. It
consisted of 12 questions. Closed-end, semi-opened,
one and multiple choice questions were the major
part of the survey. There were also two opened qu-
estions.

The prevailing group consisted of young teach-
ers (45%). Large group consisted of respondents be-
tween 31-40 years old. Only 9 people were over 40
years old.

As the diagram below illustrates, the femini-
zation of the teacher’s profession is visible in the
teachers’ research group.

45

32,5

22,5

0

10

20

30

40

50
%

20-30 years 31-40 years over 40 years

Figure 1. Age of the respondents
Source: own study

72,5

22,5

0

20

40

60

80
%

w om en m en

Figure 2. Gender of the respondents
Source: own study

72,5% of the research group consisted of wom-
en, while men comprised remaining 22,5%. People
working in gymnasium also lived in the same city.
Among the research group, 37 responding teachers
lived in Biała Podlaska (which constituted 92,5%
of the respondents), two teachers were commuting
to work from the nearby city, while remaining one
lived in the countryside.

32,5 32,5

10

25

0
5

10
15
20
25
30
35

up to 5 years 6-10 years 11-15 years over 15 years

%

Figure 3. The respondents’ seniority of teaching
Source: own study

The research group was dominated by units who
have recently started their professional careers,
and teachers who had less than 10 years of expe-
rience in their profession. Every fourth responding
teacher had got more than 15 years of experience in
their profession. Only four teachers declared their
seniority between 11 and 15 years.

The major part of the research group consisted
of young people, mostly women with 10 years of
professional experience, who were living in the city.

Opinions of the gymnasium teachers...Social Dissertations 2013, Volume VII, Issue 1

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 105 -

It may be assumed that those people were aware of
the specificity of their profession.

Research analysis

Among many points of view on the issue of di-
sabled pupil’s functioning, three levels might be
distinguished. One of them is biological level which
considers limitation or dysfunction of the organism
in relation to the level of damage of the organism
itself, or it’s system. The disabled child’s activity
limitation is considered at the individual level. The
social perspective indicates the participation of
a disabled person in the existence of a local commu-
nity. Not only does the social level highly depend on
the disabled pupil, but also on the presented attitu-
de of teachers towards disability. Upbringing and
education in the integration system must take into
account all these three levels. It creates additional
difficulties in teachers’ work. It is not a surprise that
the respondent gymnasium teachers had got vario-
us opinions on working in the integrated class.

32,5

30

37,5

yes

no

I don't know

%

Figure 4. Declarations of the respondents to work in the
integrated class
Source: own study

Only 32,5% of the research group would decide
to work in the integrated class. The largest group of
teachers did not have definite opinion on that mat-
ter (37,5%). 30% of the respondents were against
working with disabled children in the integrated
class. It indicates that the teachers, on one hand,
were aware of the difficulties while working with
disabled pupil.

Therefore, the respondents were asked to jus-
tify their decisions on the possibility of working in
the integrated class. An open survey question was
applied. The received answers were classified into
three categories. The first consisted of the teachers
who would agree to work in the integrated class. The
second consisted of the answers against personal
involvement on working in the integrated class. The
last one constituted of the statements that were not
definite on this matter.

Among the ones who would agree to work in the
integrated class dominated the following justifica-
tions: new professional experience (10%), satisfac-
tion, and willingness to acquaint with the specificity
of work in such team, work in a smaller team and the
presence of a special pedagogue, curiosity what does
the work and cooperation of the pupils looks like.

One of the teachers justified her decision in the
following way: “when a teacher works with such pu-
pil, he or she becomes more sensitive to the pupils’
needs and has a chance to apply various methods
of teaching, adequate to the pupil’s abilities”. Other
person claimed: “that’s the way I would like to in-
fluence the improvement of the child’s functioning
in the society, for instance school society, through
building up his self-esteem and appreciating his
abilities – intellectual potential. For, it is essential in
education of such person to rely on his strenghts.”

Teachers who did not see each other at work in
the integrated class, justified their decisions in the
following way: lack of preparation, qualifications
(15%), a very emotional and difficult work, too many
obligations (5%), considering large responsibility at
work in such class (5%). Here are the examples of
teachers’ answers: “Lack of preparation, qualifica-
tions”, “I’ve tried it. The work is very difficult and
emotional”, “More obligations”, “Additional duties
and effort, considering large responsibility at work
in such class”, “I won’t handle it”, “I have no idea how
to work in such classes, I haven’t been prepared to
work in such classes, I don’t know what the lessons
look like”. Young teacher wrote: “I don’t feel it’s my
true vocation to work in such way. I would like to
put my hearth into my work, which should result in
being effective. Otherwise, such job does not make
any sense. I will leave it to people who have passion
and are good in it”.

People who were hesitant, were often motivating
their opinions similarly to the teachers who did not
want to work in the integrated class.

The most common statements that appeared
were on lack of adequate qualifications and expe-
rience to work in the integrated class, (17,5% of
the respondents) or the respondents had not been
reflecting on it (7,5%). Individual persons claimed
that such work is hard and they won’t handle the
requirements of working with a disabled pupil and
other pupils’ reactions to his disability, for instance:
“I don’t know whether I would have enough patience
and self-control to handle work with handicapped
pupils”, or: It would depend on whether I had enough
preparation, for instance training courses in order
not to work through trial and error.”

More agreement of the respondents was found
in the assessment of predispositions that teacher
should possess, in the integrated class.

Opinions of the gymnasium teachers...Social Dissertations 2013, Volume VII, Issue 1

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 106 -

2,5
5

0 0 0
2,5

37,5

27,5

12,5

0
2,5 2,5

7,5

0 0 0 00
5

10
15
20
25
30
35
40

%

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

1. fairness in assessment
2. kindness
3. honesty
4. truthfulness
5. optimism and sense of humour
6. courage
7. patience and self-control
8. passion for the job
9. respect for human dignity

10. harmony between concept, speech and action
11. tolerance
12. propriety
13. ingenuity
14. empathy
15. openness
16. ability to listen
17. others (which?)

Figure 5. Teacher’s features in the integrated class accor-
ding to the respondents
Source: own study

Three distinctive features of the integrated class
teacher were distinguished. The largest part of the
respondents claimed that the fundamental features
of the integrated class teacher should be patience
and self-control. 37,5% of the responding teachers
shared this opinion. The second group consisted
of the teachers who claimed that working with di-
sabled children is sort of a vocation, mission.. The-
refore, 27,5% of the respondents claimed that the
most important teacher’s feature should be passion
for the job. The third, less numerous group (12,5%)
consisted of respondents who were convinced that
such teacher should have respect for human dignity
and treat every human in accordance with the prin-
ciple of personalism. Individual persons declared
following features of the integrated class teacher:
kindness (5%), fairness in assessment, propriety
and tolerance. 7,5% of the respondents had an inte-
resting opinion on this matter (three persons). They
claimed that the most important feature of the te-
acher should be ingenuity.

Summary and conclusions

The school education system for disabled child-
ren undertakes increasingly successful attempts to
integrate them with their peers. Polish integrated
classes hold a long-standing tradition. The result
of it is a greater approval of the disabled people’
educational integration among the teachers. This

issue serves as an evidence for visible development
of the democratic awareness of Polish people. W.
Dykcik, relating to the integration problem, wrote:
“only fully democratized civil society creates the
opportunities for educational success and favorable
conditions for mutual comprehension, communica-
tiveness and ethicality of human behavior in every
range of social function” (Dykcik 2002, p.44). Ho-
wever, the gathered material indicates necessity for
changes in the teachers’ practical attitudes.

Recently, The Supreme Audit Office checked the
conditions which the disabled pupils were educated
in. The negligence was pointed out to the schools.
The inspection concerned school years: 2009/2010,
2010/2011 i 2011/2012 and covered inter alia Mini-
stry of National Education, municipal offices, district
administrations and 40 state schools - 22 speciali-
zed schools and 18 open-access schools (four inte-
grated and 14 with integrated branches). Among 1,8
thousand of teachers responding to the Supreme
Audit Office’s inspection, 47% claimed that disabled
pupils should be placed in specialized schools. Only
17% of teachers supported the integrated educa-
tion. The schools’ principals explained that due to
lack of vacancies they do not employ teachers with
special qualifications to teach disabled pupils. The
Supreme Audit Office’s inspection revealed that due
to lack of specialized staff in 18 state schools with
the integrated branches and 4 specialized schools,
classes recommended for disabled pupils were can-
celed or limited by public psychological and pedago-
gical counseling centre. The Supreme Audit Office’s
inspection also revealed that in 12 schools, students
with mobility impairments could not freely move
around the building due to lack of wheelchair ramps
or elevators near the stairs, while classrooms in 26
state schools were not fully adapted for conducting
classes with, for instance, shortsighted students.
(http://oswiata.abc.com.pl/czytaj/-/artykul/nik
-szkoly-zle-wydaja-pieniadze-na-uczniow-niepelno-
sprawnych, dostęp 29.05.2013)

Not only do the teachers pay attention to the
natural obstacles of integrated education, but also
psychologists and other people that deal with spe-
cial education. It has been emphasized for a long
time that in specialized school, intellectually han-
dicapped pupils have more favourable “self-image”
than in the integrated classes, where the compari-
sons for them are rather disadvantageous. M.Rut-
kowski points out that in the integrated classes di-
sabled pupils’ deficiency in behavior and skills are
stressed too often.(Rutkowski, 2003/2004 p.9) The
elementary school teachers examined by I.Stańczak
supported the idea of integration in great majori-
ty (67,3%). However, 23,3% opted for specialized
classes, while 9,3% supported specialised schools.
Every second teacher pointed out the obstacles of
the integrated education. Those were mental, phy-
sical impairments and deficiencies, aggression and
repulsive appearance of the disabled students. The
teachers emphasized the reluctance of parents, lack

Opinions of the gymnasium teachers...Social Dissertations 2013, Volume VII, Issue 1

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 107 -

of material base and experts.(Stańczak, 2003/2004,
p. 25)

J.Bogucka, D.Żyro emphasizes the organizational
disadvantages of the education system for disabled
people. They point out lack of capacity to come from
one form to another when necessary. For instance
from a specialised school to the integrated class and
vice versa. (Bogucka, Żyro, 2006 nr10, p.1) E.Mater-
ka claims that choosing the method of education mi-
ght already be a problem of specialised education.
Considering child’s deficiencies, there is no answer
to which type of school is going to be the best for it.
Often, the greatest responsibility falls down on the
parents’ shoulders, unprepared for such decision.
(Materka, 2005, s.37) E.Materka points out the lack
of preparation and qualifications of the specialists in
the integrated schools. The supporting teacher, usu-
ally a special education graduate, is usually prepa-
red to work with one or two types of disability, whi-
le in the classroom he may find various disfunctions
and handicaps among the students with special edu-
cational needs. (Materka, 2005, s.40) J.Bogucka em-
phasises the same aspect in her article. She points
out the necessity to prepare specialist teachers to
work in the integrated classes. Currently, until the
specialists are going to be properly trained, the inte-
gration is going to contribute to the maximalization
of disability effects. (Bogucka, 2005, p.95)

According to E.Minczakiewicz, integrated educa-
tion should be adapted to the types of disability. She
examined disabled students, graduates from diffe-
rent types of schools. It appeared that people with
movement and sensory disorders prefered integra-
ted schools, while pupils with intellectual or mul-
tiple disabilities chose specialized ones.(Minczakie-
wicz, 2003 nr 3, p.166).

After many years of existence of the integrated
education in Poland, the results of some research ra-
ise significant doubts. However, it has to be accepted
that while building a model of open society, one can-
not reverse to social or, even further – educational
isolation of the disabled people. The existing system
requires changes and adjustments to the needs of
the disabled or healthy pupils and teachers working
in the integrated classes.

To summarize the results of the research one can
find that:

1. Most of the teachers did not know whether
they want to work with a disabled student. Few
gymnasium teachers would like to work with
disabled children. Only every third responding
teacher would choose to work in the integrated
class.

2. The followers of this idea (to work in the inte-
grated class), were influenced by the opportu-
nity of coping with new challenges, achieving
greater satisfaction at work and by the speci-
fic organizational conditions of the integrated
class (lesser number of children, supporting te-
acher). Those who were against working in the
integrated class justified their opinion, saying

that it is connected with too great responsibi-
lity and burdening. People who were hesitant,
most often claimed they lacked proper qualifi-
cations.
To analyze this problem, educational program-
mes from the academic teaching fields were
used. In the teaching educational programmes
(Russian and English language), in Pope John
Paul II State School of Higher Education in Biała
Podlaska, one can find classes on general pe-
dagogy, pre-school pedagogy and psychology
(over 100 hours in total). In one of these cour-
ses, pedagogy included elements of special edu-
cation. As one may assume, students were not
attending separate classes on special education.
It is justifiable why teachers in such educational
system negatively assess their knowledge and
abilities that support them to work with disa-
bled children.

3. According to the respondents’ opinion, the most
important features of the integrated class te-
acher are patience, composure and passion for
the job. The respondents were aware that true
vocation in teaching profession is essentially
fundamental while working with disabled stu-
dent in the integrated class.

E.M.Minczakiewicz presented the competence
of specialized pedagogue. According to m.Grzego-
rzewska’s theory, Minczakiewicz emphasized that
despite disabled pupil’s handicap, special pedagogue
should be capable of noticing his values. Naturally,
teacher should possess communicative and dialogue
skills, as well as ability to solve conflicts “at axiolo-
gical level, between the student’s value system, who
has his own, individual needs, opportunities and
drawbacks, and educating teacher” (Minczakiewicz
2004, p.235).

The research results indicate that it is still neces-
sary to search for new solutions in the integrated
education, accepted by the majority of teachers, to
build a model of open and tolerant society, where
disabled person feels accepted and rightful to live.
For it is much easier to change harmful principles
than to shape integrated social attitudes. One can
add that it is necessary to intensify training courses
within the scope of special education for teaching
profession candidates. Many teachers fear of contact
with disabled student. The teachers themselves are
fairly often hesitant if they would decide to work in
the integrated class. It seems that general teaching
education system for teachers within the scope of
special education would change their standpoint.
For they most commonly declare lack of experience
as a foundation of their decisions. Considering the
fact that large group of the respondents consisted of
young teachers, it is worthwhile to schedule widely
available training courses in order to change their
attitudes. In the future, some of them are going to
face a disabled pupil in the integrated class. Pupil
who expect to meet at school a “master of teaching”
and a “master of living”. Only a kind teacher with

Opinions of the gymnasium teachers...Social Dissertations 2013, Volume VII, Issue 1

Rozprawy Społeczne 2013, Tom VII, Nr 1

- 108 -

a positive attitude to teaching in the integrated class
can be such person.

The author realizes that wider research within
the scope of teachers’ attitudes and integrated edu-
cation in Poland is necessary. The following survey
aimed to detect the problem and to indicate the

direction for further research. It seems that te-
achers are the ones who shape a moral fibre and per-
sonality of our children and future decision-makers
in various sectors of social life. It is worth to employ
professionals whom we can entrust the process of
broadly understood future education.

References:

1. Bogucka J. (2005). Szkoła dla każdego. „Psycho-
logia w Szkole”, nr1, s.93-105.

2. Bogucka J., Żyro D.(2006). Integracja dzieci nie-
pełnosprawnych w polskiej szkole. „Remedium”,
nr10, s.1-3.

3. Dawid W.(1962). O duszy nauczyciela. PWN, War-
szawa.

4. Kabat-Szymaś M.(2001). Twórcza, refleksyjna
aktywność nauczyciela. Wyd. Naukowe PTP. Po-
znań.

5. Materka E. (2005). Kształcenie integracyjne –
perspektywa nauczyciela. „Nowa Szkoła”, nr 11,
s.37-42.

6. Minczakiewicz E.M. (2004). Nauczyciel i jego
rola w integracyjnym systemie wychowania, w:
red. Dryżałowska G., Integracja społeczna osób
niepełnosprawnych, Żak, Warszawa, s.230-240.

7. Minczakiewicz E. (2003). Niepełnosprawni wo-
bec szans na normalizację. „Szkoła Specjalna”,
nr 3, s.158-167.

8. Pańczyk J.(2004). Segregacyjność w systemie edu-
kacyjnym uczniów ze specjalnymi potrzebami, w:
red. Dryżałowska G., Integracja społeczna osób
niepełnosprawnych, Żak, Warszawa, s.208-212.

9. Dykcik W.(2002).Wstęp, w: red. Dykcik W., Peda-
gogika specjalna, UAM, Poznań, s.3-6.

10. Chodkowska M.(1998). Pedagogika specjalna wo-
bec potrzeb teraźniejszości i wyzwań przyszłości.
wyd. UMCS, Lublin.

11. Plutecka K.(2005). Obraz pedagoga specjalnego
w aspekcie nowoczesnych paradygmatów pedeu-
tologicznych. „Szkoła Specjalna” nr 2, s.113-118.

12. Rutkowski M. (2003/2004). Idea integracji edu-
kacyjnej dzieci niepełnosprawnych we współ-
czesnej polskiej szkole podstawowej. „Naucza-
nie Początkowe”, nr1, s.7-16.

13. Stańczak I. (2003/2004), Kształcenie integra-
cyjne w opinii nauczycieli nauczania wczesnosz-
kolnego. „Nauczanie Początkowe”, nr1, s.17-29.

Opinions of the gymnasium teachers...Social Dissertations 2013, Volume VII, Issue 1

