
EDUKACYJNE KONTEKSTY

BEZRADNOŚCI SPOŁECZNEJ OSÓB

Z LEKKIM UPOŚLEDZENIEM

UMYSŁOWYM

NR 2507

ZENON GAJDZICA

EDUKACYJNE KONTEKSTY

BEZRADNOŚCI SPOŁECZNEJ OSÓB

Z LEKKIM UPOŚLEDZENIEM

UMYSŁOWYM

Wydawnictwo Uniwersytetu Śląskiego Katowice 2007

Redaktor serii: Publikacje Wydziału Etnologii i Nauk o Edukacji
ROBERT MRÓZEK

Recenzentki
HELENA ŁAŚ, JANINA WYCZESANY

Projekt okładki i stron działowych
JÓZEF KNOPEK

Redaktor
BARBARA KONOPKA

Redaktor techniczny
MAŁGORZATA PLEŚNIAR

Korektor
IRENA TURCZYN

Copyright © 2007 by
Wydawnictwo Uniwersytetu Śląskiego

Wszelkie prawa zastrzeżone

ISSN 0208-6336
ISBN 978-83-226-1642-0

Wydawca
Wydawnictwo Uniwersytetu Śląskiego

ul. Bankowa 12B, 40-007 Katowice
www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl

Wydanie I. Nakład: 250 + 50 egz. Ark druk. 24,0. Ark wyd. 26,5.
Przekazano do łamania w styczniu 2007 r.

Podpisano do druku w kwietniu 2007 r.
Papier offset. kl. III, 80 g Cena 45 zł

Łamanie: Pracownia Składu Komputerowego
Wydawnictwa Uniwersytetu Śląskiego

Druk i oprawa: ..
...

SPIS TREŚCI

Wstęp . 7

Rozdział 1.

Wprowadzenie w problematykę badań własnych

1.1. Zamierzenia badawcze 13
1.2. Założenia wyjściowe i podstawowe tezy 19
1.3. Komplementarna diagnoza jako wyznacznik konstrukcji procesu

badawczego 23
1.4. Konkluzje 32

Rozdział 2.

Wymiary upośledzenia umysłowego

2.1. Niepełnosprawność jako zjawisko społeczne 35
2.2. Perspektywy postrzegania upośledzenia umysłowego 41
2.3. Pedagogiczny wymiar nabywania upośledzenia umysłowego . . 48

2.3.1. Prymarne doświadczenie osoby z lekkim upośledzeniem
umysłowym 50

2.3.2. Ograniczenia aktywności poznawczej osób z lekkim upośle-
dzeniem umysłowym 58

2.3.3. Procesy afektywne u osób z lekkim upośledzeniem umysło-
wym 66

2.3.4. Proces uczenia się uczniów z lekkim upośledzeniem umy-
słowym 67

2.3.5. Kreowanie i reprodukowanie pożądanych społecznie i ko-
rzystnych personalnie działań 76

Rozdział 3.

Wokół fenomenu bezradności w życiu człowieka z lekkim upośledzeniem
umysłowym

3.1. Wprowadzenie 87
3.2. Bezradność jako problem indywidualny 90
3.3. Bezradność w kontekście społecznym 96
3.4. Bezradność społeczna w strukturze działalności człowieka z lek-

kim upośledzeniem umysłowym. 108

Rozdział 4.

Organizacja i podstawowe założenia procesu kształcenia uczniów z lekkim
upośledzeniem umysłowym

4.1. Wprowadzenie 115
4.2. System kształcenia specjalnego 115

4.3. Kształcenie specjalne 120
4.4. Organizacja systemu kształcenia uczniów z lekkim upośledzeniem

umysłowym 123
4.5. Przeciw bezradności społecznej — koncepcja kształcenia uczniów

z lekką niepełnosprawnością umysłową 128
4.5.1. Cele wychowania i kształcenia 128
4.5.2. Zasady kształcenia specjalnego 132
4.5.3. Treści kształcenia 143
4.5.4. Metody dydaktyczne 155
4.5.5. Środki dydaktyczne 157
4.5.6. Nauczyciel — pedagog specjalny 162

Rozdział 5.

Sytuacja społeczna osób z lekkim upośledzeniem umysłowym

5.1. Wprowadzenie 169
5.2. Środowisko rodzinne badanych 173
5.3. Edukacja. 185
5.4. Praca zawodowa 204
5.5. Wyznaczniki życia codziennego — w kontekście wskaźników i de-

terminantów bezradności społecznej 235
5.6. Podsumowanie 270

Rozdział 6.

Rzeczywistość społeczna w ujęciu badanych

6.1. Wprowadzenie 287
6.2. Rola wyjątkowego w ogólnodostępnej klasie szkolnej 292
6.3. Edukacja w szkole specjalnej 299
6.4. Aprioryzm poza murami szkoły 302
6.5. Plany i marzenia 307
6.6. Zakończenie 312
6.7. Aneks do rozdziałów 5 i 6 — typologia bezradności 313

Rozdział 7.

Edukacja współczesna wobec determinantów bezradności

7.1. Wprowadzenie 319
7.2. Sprawczość ucznia z lekkim upośledzeniem umysłowym . . . 320
7.3. Indywidualizacja a podmiotowość ucznia z lekkim upośledzeniem

umysłowym we współczesnej szkole 328
7.4. Opinie pedagogów o nabywaniu bezradności 331

Zakończenie 343

Aneks . 347

Bibliografia 353

Summary 379
Resumé 381

6 Spis treści

WSTĘP

Analiza dyskursów prowadzonych w ostatnich latach na gruncie
pedagogiki specjalnej wskazuje na istnienie tendencji do koncentro-
wania się na pozaszkolnych (a szczególnie poza dydaktycznych)
uwarunkowaniach rozwoju niepełnosprawnych: dzieci i młodzieży.
Obecnie obserwujemy też swoistą epifanię zainteresowania doro-
słością w kontekście ograniczonych możliwości funkcjonowania spo-
łecznego. Trudno zaprzeczyć, że był to przez wiele lat obszar
zaniedbany w rodzimych opracowaniach naukowych z zakresu peda-
gogiki specjalnej. Efektem tego zaniedbania jest swoista koniunktura
na badanie określonych obszarów (wycinków) rzeczywistości wycho-
wawczej, społecznej. Rzadziej spotykamy dyskusje i badania, które
wykraczają poza zarysowane pole badawcze, na przykład dorosłość
rozpatrywaną nie tylko w aspekcie recentywizmu czy analogiczne po-
dejście do wychowawczych procesów zachodzących w przestrzeni pla-
cówki wychowawczej. Tymczasem szkoła stanowi ważne ogniwo
w procesie przygotowania młodego człowieka do samodzielnego życia.
Z kolei biografia dorosłej osoby niepełnosprawnej, a także jej narracje
— wspomnienia z okresu młodości — mogą dostarczyć istotnych in-
formacji na temat efektywności funkcjonowania tej instytucji. Założe-
nie to jest podstawą prezentowanego w pracy projektu badawczego.
Łączy on w sobie problematykę szkoły oraz funkcjonowania po opusz-
czeniu jej murów. Można zatem przyjąć, że praca wpisuje się w nurt
badań nad szkołą i socjalizacją osób z lekkim upośledzeniem umy-
słowym.

W pierwszym rozdziale pracy prezentuję podstawowe założenia ba-
dawcze. Zawierają one opis celów, tez wyjściowych oraz wprowadzo-
nych procedur badawczych. W przyjętej koncepcji zrezygnowałem
z typowego podziału na cześć stanowiącą teoretyczne podstawy badań
własnych oraz część empiryczną. Obie części przeplatają się wzajem-
nie. Strukturę tę dokładniej uzasadniam w rozdziale pierwszym.

Immanentną częścią eksploracji badawczej są poszukiwania spo-
łecznej formuły lekkiego upośledzenia umysłowego oraz koncepcji
bezradności społecznej dopasowanej do tej grupy osób. Problemom
tym poświęciłem drugi i trzeci rozdział. W początkowych zamierze-
niach badawczych podjąłem próbę paralelnego rozpatrywania bezrad-

ności versus zaradności społecznej. Dokładniejsze studia nad tym
stanem/zjawiskiem wykazały jednak, że jest ono znacznie szersze od
początkowo utożsamianego z antonimią nieporadności życiowej. Mię-
dzy innymi z tego powodu postanowiłem skupić się na samej bezrad-
ności, pozostawiając jednak zaradność w tle, jako pewnego rodzaju
kontekst, czasem także dopełnienie, zwłaszcza w zakresie poszukiwa-
nia rozwiązań sprzyjających normalizacji życia osób niepełnospraw-
nych intelektualnie.

W pracy zrezygnowałem ze strukturalnego wyróżniania rozdzia-
łów będących szczegółowym opisem badań nad bezradnością spo-
łeczną czy losami osób z lekkim upośledzeniem umysłowym. Zostają
one przywołane w trakcie prezentowania wyników badań własnych,
stanowią pewien punkt odniesienia (spełniają funkcję triangulacji)
w procesie ich interpretowania.

Rozdział czwarty zawiera koncepcję edukacji zaradnościowej, któ-
ra powstała na kanwie opisu systemu oraz procesu kształcenia dzieci
i młodzieży z lekkim upośledzeniem umysłowym. Rozdział ten zamy-
ka poszukiwania i próby kreowania koncepcji wykorzystywanych
w interpretacji danych ilościowych oraz wysiłki na rzecz zrozumienia
i wyjaśnienia informacji zebranych za pomocą procedur jakościo-
wych.

Prócz dokładnie rozpatrzonych koncepcji lekkiego upośledzenia
umysłowego i bezradności społecznej w pracy posługuję się swego ro-
dzaju paradygmatem ambiwalencji, który stał się szczególnie przy-
datny do wyjaśniania sytuacji edukacyjnej oraz społecznej osób
z lekkim stopniem upośledzenia umysłowego. Inną ważną koncepcją,
która, podobnie jak dwoistość, została przyjęta a priori w określonej
formie, spełniającą niezwykle ważną funkcję w interpretacji i wyja-
śnianiu jest rola. Nieco więcej miejsca w rozdziale piątym poświęcam
kategorii sytuacji, której rozumienie w zróżnicowany sposób stało się
ważnym wskaźnikiem organizacji badań. Ważną funkcję w dyskusji
nad otrzymanymi wynikami odgrywa koncepcja działania społecznego
oraz działania jako kategorii dydaktycznej. Również w rozdziale
piątym została zawarta prezentacja oraz interpretacja danych ilościo-
wych, za których pomocą opisano wybrane aspekty sytuacji społecz-
nej i jej uwarunkowań w badanej grupie respondentów. Chociaż
w tytułach ani w podtytułach rozdziału nie ma odniesienia wprost do
bezradności społecznej, to prowadzone w nim analizy oraz dyskusje
pozostają w bezpośrednim związku z zarysowanymi koncepcjami bez-
radności.

W szóstym rozdziale skupiam się na zrozumieniu i wyjaśnianiu
informacji przekazanych w narracjach oraz dyskusjach przez osoby

8 Wstęp

z lekkim upośledzeniem umysłowym. Po tych dwóch rozdziałach
(piątym i szóstym) formułuję w postaci aneksu typologię bezradności
społecznej. W ostatnim — siódmym — rozdziale zostały zaprezento-
wane wybrane problemy funkcjonowania dzisiejszej szkoły, rozpozna-
wane i rozpatrywane w aspekcie determinantów bezradności.

Projekt badawczy pracy został dokładnie scharakteryzowany
w rozdziale pierwszym. Tutaj pragnę jedynie zasygnalizować, że
przyjęte cele wzajemnie się przenikają, a realizacja jednych jest nie-
możliwa bez urzeczywistnienia innych. Ich prezentacja może zatem
nastąpić w przyjętym porządku ważności lub kolejności realizowania.
Ponieważ ważnym zadaniem wstępu jest wprowadzenie Czytelnika
w strukturę pracy, zwłaszcza zapoznanie z kolejnością podejmowanej
problematyki, w tym miejscu zaprezentuję je, opierając się na przy-
jętym kryterium kolejności.

Pierwszym ważnym celem badawczym jest redefinicja lekkiego
stopnia upośledzenia umysłowego, z założeniem, że jest to stan, który
z punktu widzenia społecznego oraz wychowawczego nie mieści się
w ogólnie przyjętych definicjach (także społecznych) upośledzenia
umysłowego. W trakcie tych rozważań staram się także uzasadnić
stosowaną w pracy terminologię. Drugim celem jest stworzenie kon-
cepcji bezradności społecznej w aspekcie funkcjonowania osób z lek-
kim upośledzeniem umysłowym oraz jej weryfikacja w trakcie
interpretowania uzyskanych w badaniach danych. Realizacji tego celu
służy także ustalenie możliwych związków między tym stanem a bez-
radnością. Z kolei opis struktury oraz podstawowych założeń systemu
i procesu kształcenia specjalnego uzupełniony o spostrzeżenie oraz
dodatkowe założenia autora ukierunkowany jest na stworzenie kon-
cepcji kształcenia zaradnościowego, można powiedzieć także: koncep-
cji kształcenia przeciw bezradności społecznej. Najważniejszym celem
autora jest rozpoznanie i rozpatrzenie losów osób dorosłych z lekkim
upośledzeniem umysłowym, szukanie faktów (zwłaszcza edukacyj-
nych), które wykazują związki statystyczne z obecną ich sytuacją ży-
ciową. Opis ten zawiera także aspekt temporalny, ponieważ sytuacja
respondentów rozpatrywana jest w trzech grupach wiekowych. Ostat-
ni cel stanowi prognoza na przyszłość w odniesieniu do kształcenia
uczniów z lekkim upośledzeniem umysłowym w obecnej szkole. Mam
nadzieję, że podjęta w tym rozdziale dyskusja oraz opinie nauczycieli
praktyków staną się ważną inspiracją do reformowania kształcenia
omawianej grupy uczniów.

Treść przedkładanej pracy stanowiła przez kilka ostatnich lat
podstawowy obszar mojej działalności naukowej. W tym miejscu chcę
podziękować serdecznie Pani prof. dr hab. Helenie Łaś oraz Pani

Wstęp 9

prof. dr hab. Janinie Wyczesany za cenne i życzliwe uwagi w recen-
zji, dzięki którym książka przybrała ostateczną postać. Podzię-
kowania należą się także moim najbliższym, szczególnie Annie,
Agnieszce i Magdalenie, którym jestem wdzięczny za cierpliwość,
wsparcie i wyrozumiałość.

10 Wstęp

Zenon Gajdzica

EDUCATIONAL CONTEXTS OF SOCIAL HELPLESNESS AMONG PEOPLE

WITH MILD HANDICAPS

S u m m a r y

The book consists of seven parts. The first one comprises basic assumptions of
the research, hypotheses, purpose of the study, and structure of the research pro-
cess. The main aims involve, among other things, diagnosis and discussion of life
fates of the mentally retarded. What is crucial to the research process is looking for
the relationships between declared educational facts, such as class repetition, school
finished, participation in additional training courses, and the economic and social
status achieved by the subjects.

In the second chapter, an overview of conceptions on disability and mental
handicap follows. On the basis of the above-mentioned, the author makes an attempt
to re-define mild mental handicap in the context of gaining social experience, and
taking on the role of a retarded person. Next, a general developmental characteristic
of the group examined is presented. Chapter III constitutes an overview of defini-
tions and approaches explaining the phenomenon of helplessness, on the basis of
which the author proposes conceptions of social helplessness among those mentally
retarded. In the fourth chapter, a description of the system and process of education
of the group in question, as well as the author’s conception of resourceful education.
Chapter V presents data obtained from the analysis of 169 CVs showing the sub-
jects’ position in the society, as well as its analysis in terms of social helplessness.
The results show low professional qualifications of the group under investigation,
a high rate of chronic unemployemnt among the sample, a low economic status and
life activity. Chapter VI describes the social reality from the perspective of the sub-
jects. It gives an explanation to narrations and group discussions of 5 graduates
from special needs schools. In the final chapter, the outcomes of the research on the
process of education among slighly retarded students in the context of gaining social
helplessness are discussed. The work closes with conclusions based on the analysis
of declarations made by teachers commenting on the actual system concentrated on
educating slightly retarded students with respect to creating life resourcefulness.

379

Zenon Gajdzica

VZDĚLÁVACÍ KONTEXTY SOCIÁLNÍ BEZRADNOSTI OSOB

S LEHKÝM DUŠEVNÍM POSTÍŽENÍM

R e s u m é

Knižka se skládá ze sedmi části. První část obashuje základní průzkumní před-
poklady, vstupní téze a popis cílů průzkumu i struktury průzkumního procesu.
K nejdůležitějším cílům autor zařazuje hlavně poznání a rozebrání žívotních osudů
osob s lehkým dušvením postížením. Důležitou části průzkumního procesu je hledání
souvislostí mezi deklarovanýmí vzdělavacímí skutečnostmi (kp. opakováním třídy,
dostudováním školy, účastí ve vzdělávacích kurzech) a dosaženým ekonomickým
a sociálním statusem prozkoumaných osob.

Ve druhé kapitole se nachází přehled koncepcí mentálního postížení a snížení
duševních schopností. Na jejich základě se autor snaží redefinovat lehké duševní
postížení v aspektu nabývání sociální zkušenosti a spojování se s rolí postížené
osoby. Dále autor prezentuje všeobecnou vývojovou charakteristiku dotyčné skupiny
osob. Třetí kapitola obsahuje přehled definicí a názorů, které vysvětlují jev bez-
radnosti a na jejich základě autor staví koncepce sociální bezradnosti osob s lehkým
duševním postížením. Ve čtvrté kapitole najdeme popis systému a procesu vzděla-
vání popsané skupiny žáků a autorskou koncepci pomocního vzdělavání. Pátá část
obsahuje údaje ziskané z analýzy životopisů 169 prozkoumaných osob, které ukazují
jejich životní situaci a její analýzu z hlediska sociální bezradnosti. Výsledky průz-
kumů ukazují nízké odborné kvalifikace prozkoumaných osob, vysoký ukazovatel
dlouhodobé nezaměstanosti mezi nimi, nízký ekonomický status a málou žívotní
aktivitu. Šestá kapitola je popisem sociání skutečnosti z hlediska prozkoumaných
osob — obsahuje vysvětelní vyprávění a skupinových diskusí pěti absolventů po-
mocné školy. V poslední kapitole najdeme výsledky průzkumů vzdělávacího procesu
žáků s lehkým duševním postížením, rozebírané z hlediska nabývání sociální bez-
radnosti. Celou práci uzavírají mezi jinými závěry postavené na analýze deklarací
učitelů, kteří se vyjadřují ohledně současného systému vzdělávání žáků s lehkým
duševním postížením v souladu s kreováním životního umění si pomoci.

381

Projekt okładki i stron działowych
JÓZEF KNOPEK

Redaktor
BARBARA KONOPKA

Redaktor techniczny
MAŁGORZATA PLEŚNIAR

Korektor
IRENA TURCZYN

Copyright © 2007 by
Wydawnictwo Uniwersytetu Śląskiego

Wszelkie prawa zastrzeżone

ISSN 0208-6336
ISBN 978-83-226-1642-0

Wydawca
Wydawnictwo Uniwersytetu Śląskiego

ul. Bankowa 12B, 40-007 Katowice
www.wydawnictwo.us.edu.pl
e-mail: wydawus@us.edu.pl

Wydanie I. Nakład: 250 + 50 egz. Ark druk. 24,0. Ark wyd. 26,5.
Przekazano do łamania w styczniu 2007 r.

Podpisano do druku w kwietniu 2007 r.
Papier offset. kl. III, 80 g Cena 45 zł

Łamanie: Pracownia Składu Komputerowego
Wydawnictwa Uniwersytetu Śląskiego

Druk i oprawa: EXPOL, P. Rybiński, J. Dąbek, Spółka Jawna
ul. Brzeska 4, 87-800 Włocławek

