
Agnieszka LASOTA, Emilia PISARZOWSKA
Uniwersytet Pedagogiczny im. KEN
w Krakowie

Pożądane cechy osobowości nauczyciela-pedagoga
w ujęciu klasycznych i współczesnych koncepcji

Abstract: Desirable Personality Traits of Teacher-Educator in Terms of Classical
and Contemporary Theories

In the article the authors present both classical and contemporary views on the desirable personal-
ity traits of teacher-educator. In their deliberations they are trying to capture the common features
embossed by prominent educators dealing with the subject teachers, as well as pay attention to the
changes in the image of the teacher’s personality, largely due to the rapid development of civiliza-
tion, cultural and social changes.

It turns out that to be a good teacher, having talent pedagogical wealth of teaching, it is still
needed to remain personality traits based on communalism (kindness, love, friendship, tolerance)
as well as increasingly desirable traits based of agency (self-fulfillment, commitment, independence,
creativity, having a goal).

Key words: personality, teacher, educator, qualities, competences

Słowa kluczowe: osobowość, nauczyciel, pedagog, cechy, kompetencje

Wprowadzenie

Przemyślenia dotyczące osobowości człowieka towarzyszą nauce od zawsze.
Rozważania na temat źródeł, rodzajów i wpływu [na co?] ludzkiego charakteru
podejmowali przedstawiciele różnych dziedzin nauki. Choć osobowość nie za-
wsze była tak nazywana przez myślicieli czy naukowców, zazwyczaj jednak to
o nią chodziło. Zarówno filozofia, psychologia, jak i pedagogika zajmują się tym
tematem od wielu lat, stąd też rozważania na temat ludzkiej natury trzeba uznać
za interdyscyplinarne. Z jednej strony, taki charakter badań jest korzystny,
z uwagi na możliwość spojrzenia z wielu perspektyw. Z drugiej strony jednak,
z podejściem interdyscyplinarnym związane jest ryzyko pewnego chaosu, głów-

www.czasopismoppiw.pl

Pedagogika Przedszkolna i Wczesnoszkolna
Vol. 4 1 (7)/2016

pp. 77–88

78	 Agnieszka LASOTA, Emilia PISARZOWSKA	

nie terminologicznego. Dlatego też, że tekst ten ma charakter pedagogiczny, po-
niżej przytoczymy definicję osobowości w ujęciu pedagogicznym:

Termin używany w różnych znaczeniach, najczęściej oznacza zespół stałych właściwości i pro-
cesów psychofizycznych, odróżniających daną jednostkę od innych, wpływający na organizację
jej zachowania, a więc na stałość w nabywaniu i porządkowaniu doświadczeń, wiadomości
i sprawności, w reagowaniu emocjonalnym w stosunkach z innymi ludźmi oraz na stałość
w wyborze celów i wartości. Powstanie tych stałych mechanizmów zachowania się jednostki
jest efektem rozwoju osobowości, w którym szczególnie ważną rolę grają pierwsze lata życia.
Nabyte wówczas przez dziecko wzory zachowania wywierają trudny do przezwyciężenia wpływ
na całe jego życie (Okoń, 1987, s. 215).

Autor powyższej definicji zwraca uwagę przede wszystkim na konstytutyw-
ną cechę terminu osobowość — indywidualizację osoby. Wincenty Okoń pod-
kreśla, że różnimy się osobowością, i każdy z nas jest wyposażony w określone
cechy, które determinują, a przynajmniej wpływają na nasze myśli, emocje i za-
chowanie. Cechy te są trwałe w czasie oraz spójne sytuacyjnie, co oznacza, że
nie pojawiają się w życiu danej osoby incydentalnie, ale systematycznie w róż-
nego rodzaju sytuacjach. Podobna charakterystyka osobowości pojawia się
w wielu definicjach pochodzących od przedstawicieli różnych dyscyplin nauko-
wych. W ujęciu pedagogicznym jest jednak coś, na co inni badacze zwracają
mniejszą uwagę. Chodzi o czas kształtowania się osobowości. Ujęcie pedago-
giczne zakłada, że najważniejsze dla tworzenia się osobowości człowieka są
pierwsze lata życia, co ma ogromne znaczenie dla zawodu pedagoga. Jest mię-
dzy innymi potwierdzeniem założenia, które bardzo często pojawia się w litera-
turze, że pedagog i nauczyciel, oprócz czynności dydaktycznych i wycho
wawczych, ma również wspierać rozwój osobowości dziecka. Odpowiedzialność
pedagoga podkreśla dodatkowo to, że osobowość wywiera wpływ na to, jak się
uczymy, postrzegamy świat, przeżywamy go. Pedagog zatem, współtworząc oso-
bowość dziecka, wyposaża go w narzędzie pozwalające na przyswajanie wiedzy,
nabywanie umiejętności oraz odebranie wychowania. W. Okoń zwraca również
uwagę, że osobowość oddziałuje na system wartości i wybór celów życiowych.
Kształtuje ona również gotowość do budowania owocnych i satysfakcjonują-
cych relacji z innymi ludźmi. Współtworząc osobowość dziecka, pedagog poma-
ga mu wejść w świat społecznych doświadczeń, które staną się kiedyś funda-
mentem bliskich związków oraz być może własnej rodziny.

Osobowość pedagoga-nauczyciela

Pedagogika obok filozofii i psychologii jest jedną z nauk, w której temat osobo-
wości podejmuje się bardzo często. Dzieje się tak, ponieważ dyscyplina ta sta-
wia w centrum swoich zainteresowań człowieka — jego zdrowie, poziom inte-

	 Pożądane cechy osobowości nauczyciela-pedagoga	 79

lektualny, procesy poznawcze, a także osobowość. Punkt centralny w pedagogi-
ce stanowi oczywiście dziecko, dlatego bardzo dużo uwagi poświęca się właśnie
jego osobowości. Wiele miejsca w badaniach i pracach pedagogicznych zajmu-
je również osobowość pedagoga. Choć na przełomie XIX i XX w. badania nad
osobowością stawały się coraz mniej popularne, częściej skupiano się na kon-
struktach, które łatwiej w pedagogice zoperacjonalizować (np. kompetencje),
obecnie znów coraz częściej wraca się do zainteresowania osobowością.

O osobowości nauczyciela i wychowawcy można przeczytać w pismach wie-
lu wybitnych przedstawicieli pedagogiki. Zazwyczaj teksty te dotyczą pedagoga
idealnego, czyli opisują zestaw cech przydatnych w owym zawodzie. I tak, zda-
niem W. Okonia, dobry pedagog powinien rozumieć relacje między ludźmi,
mieć wiedzę na temat nauczania i wychowania oraz być twórczym. Autor ten
wskazuje również na trzy różne perspektywy, z których można rozważać osobo-
wość pedagoga: pedagogiczną (relacje z uczniem), psychologiczną (cechy oso-
bowe pedagoga) oraz społeczną (postawa społeczna) (Okoń, 1995). Te trzy per-
spektywy można rozumieć jako dodatkowy argument na rzecz zajmowania się
osobowością pedagoga w sposób interdyscyplinarny. Wykorzystując wiedzę
i narzędzia dostępne w naukach takich, jak filozofia, psychologia, socjologia
oraz pedagogika, można próbować tworzyć pełny, wieloaspektowy i dobrze zba-
dany obraz osobowości idealnego pedagoga.

Jak już wspomniano, obecnie wielu naukowców i praktyków zajmuje się te-
matyką osobowości nauczyciela, pedagoga, innych osób pracujących w szkole
czy młodzieży. Nie sposób byłoby przedstawić tu wszystkich poglądów, dlatego
przytoczone zostaną jedynie stanowiska najwybitniejszych przedstawicieli pe-
dagogiki.

Jan Władysław Dawid, polski pedagog, psycholog, twórca psychologii wy-
chowawczej, pisząc o idealnym pedagogu i jego pożądanych cechach, zwracał
uwagę na przygotowanie merytoryczne do zawodu. Podkreślał znaczenie wie-
dzy o rozwoju dziecka, jako koniecznej dla odpowiedniego poznania wycho
wanka. Wyraźnie zaznaczał, że osoba pracująca z dzieckiem musi zacząć od po-
znania obiektu swojego zainteresowania, jego mocnych stron, słabości, pasji
(Dawid, 1946). Praca z dzieckiem powinna być oparta na partnerstwie, dialogu
oraz życzliwości, zaufaniu i szacunku (Jabłonko, 2014). W traktacie O duszy na-
uczycielstwa (Dawid, 1946) autor pisze o „miłości dusz ludzkich”, którą wyja-
śnia jako chęć czynienia dobra dla drugiej osoby, pragnienie uczynienia dla niej
wszystkiego, co najlepsze, oraz zainteresowanie tą osobą. Miłość do dziecka opi-
suje następująco:

Jest to miłość, bo człowiek wychodzi poza siebie, troszczy się, bezinteresownie czyni coś dla
drugiego, a jej przedmiotem jest wewnętrzna, duchowa treść człowieka, jego dobro moralne,
oświecenie i udoskonalenie jako istoty duchowej (1946, s. 9).

80	 Agnieszka LASOTA, Emilia PISARZOWSKA	

Wśród niezbędnych cech pedagoga oprócz wiedzy o rozwoju dziecka, chęci
poznania go oraz szacunku i zaufania J. W. Dawid wymienia jeszcze chęć samo-
doskonalenia się, odpowiedzialność, obowiązkowość oraz odwagę moralną (Ja-
błonko, 2014).

Zygmunt Mysłakowski, nauczyciel, pedagog oraz teoretyk wychowania, pi-
sząc o osobowości pedagoga, całość cech, jakimi powinna charakteryzować się
osoba pracująca z dziećmi, ujął w ramy pojęcia „talent pedagogiczny”. Termin
ten autor wyjaśnia słowami:

Talent jest wrodzoną dyspozycją psycho-fizjologiczną, dzięki której osobnik pewne szczególne
typy działalności lub produkcji uprawiać może w sposób bardziej wydajny niż w wypadku zaj-
mowania się czymś innym (za: Suchodolski, 1982, s. 711).

Z. Mysłakowski w swojej wypowiedzi zaznacza, że praca z dzieckiem powin-
na być tym, co pedagog potrafi najlepiej. Podjęcie pracy pedagoga nigdy nie mo-
że być dziełem przypadku. Pisząc o talencie pedagogicznym, Z. Mysłakowski
wymienia takie cechy osobowości, jak: empatia, opiekuńczość, otwartość na in-
nych czy umiejętność nawiązywania kontaktu. Talent według niego nie polega
na posiadaniu określonych umiejętności, wiedzy czy kompetencji. Idealny,
a więc utalentowany pedagog powinien mieć osobowość, która umożliwi mu do-
brą, efektywną pracę. Opisując ów talent, Z. Mysłakowski wyróżnił cechy oso-
bowości podobne do tych, które wymieniają w swoich pracach inni badacze, ta-
kie jak: otwartość, opiekuńczość czy empatia. Warto jednak zauważyć, że słowo
„talent” ma również inne znaczenie. Oznacza zazwyczaj cechy wrodzone; mó-
wiąc o talencie pedagogicznym, zakłada się, że albo ktoś od urodzenia wypo
sażony jest w cechy potrzebne do wykonywania tego zawodu, albo skazany na
niepowodzenie. Podobny wniosek można wysnuć z rozważań Stefana Baleya,
który, opisując osobowość pedagoga, używał określenia zdatności. Na podstawie
jego wypowiedzi można przypuszczać, że pedagog, który nie ma pewnych cech,
jest po prostu niezdatny do pracy.

Omówieni autorzy nie wspomnieli o znaczeniu doskonalenia się pedagoga
w trakcie pracy lub może niewystarczająco je podkreślili.

Inną koncepcję pedagoga idealnego przedstawił Stefan Szuman, lekarz, psy-
cholog, ale i pedagog oraz autor wielu prac dotyczących wychowania i rozwoju
dziecka. W opinii tego autora idealny pedagog faktycznie powinien wyróżniać
się, jak pisali wspomniani pedagodzy, określonymi cechami osobowości, które
zapewne w dużej mierze są wrodzone (Szuman, 1947). Poza tym jednak, zda-
niem S. Szumana, pedagog w codziennej pracy, podczas kształcenia się i zdoby-
wania kolejnych doświadczeń naukowych oraz zawodowych, podlega nieustan-
nie procesowi doskonalenia się (za: Okoń (wybór i oprac.), 1959). Pogląd ten
jest bliższy rzeczywistości, bo pedagog, jak każdy inny człowiek, popełnia błę-
dy w pracy, może ona go znudzić czy zniechęcić. Codzienne doświadczenia ubo-

	 Pożądane cechy osobowości nauczyciela-pedagoga	 81

gacają go jednak tak, że coraz lepiej sobie radzi i pracuje coraz efektywniej. We-
dług S. Szumana bogactwo zalet pedagoga nie jest wrodzone, stanowi natomiast
efekt pracy, autorefleksji i chęci doskonalenia się. Posługując się metaforą bo-
gactwa, której użył S. Szuman, można również zauważyć, że bogactwo ducho-
we, podobnie jak materialne, jest efektem nie tylko pracy, ale i czasu. Może być
to wskazówką dla młodych pedagogów, żeby dali sobie czas na osiągnięcie tego
ideału oraz czerpali od tych, którzy osiągnęli już więcej i mogą się podzielić do-
świadczeniem, od starszych kolegów z pracy. Z pewnością metafora bogactwa
pedagogicznego może być dla wielu pedagogów impulsem do refleksji nad wła-
sną postawą i motywacją do samodoskonalenia się.

O tym, jakim należy być pedagogiem, pisał również Janusz Korczak (1978,
1993). Polsko-żydowski lekarz i pedagog, teoretyk wychowania, wniósł do teorii
pedagogiki ogromny wkład, nie tylko pracami swojego autorstwa, ale przede
wszystkim życiorysem i postawą. Własnym postępowaniem pokazał, jakim człowie
kiem należy być w kontakcie z dziećmi. Będąc pionierem nowego wychowania,
w którym dziecko jest podmiotem, a nie przedmiotem działań, zwrócił uwagę
przede wszystkim na stosunek do wychowanków, będących dla pedagoga najwyż-
szą wartością (Niewęgłowski, 2003). J. Korczak najbardziej znany jest z nawoływa-
nia do respektowania praw dziecka, przede wszystkim prawa dziecka do szacunku
i samostanowienia. Jego zdaniem dzieciństwo ma „wartość absolutną”, dlatego też
dziecku należy się szacunek, troska oraz umiejętne, dyskretne kierowanie jego roz-
wojem (Newerly, 1971, s. 342). Szacunek do dziecka polega na: traktowaniu go
jako człowieka, a więc uznawaniu jego prawa do samodzielnego myślenia, braku
nadmiernego ograniczania, umożliwianiu samodzielnego postrzegania świata oraz
dokonywania suwerennych wyborów. J. Korczak wielokrotnie podkreślał również
zaufanie do dziecka, będące podstawą owocnych relacji. Uważał, że aby nawiązać
dobrą relację z dzieckiem, należy tak jak ono „dziecinnie cieszyć się i smucić, ko-
chać i grzeszyć, obrażać i wstydzić, obawiać się i ufać” (1978, s. 142).

Naczelną zasadą, która powinna obowiązywać pedagoga w rozumieniu
J. Korczaka, jest szacunek, zainteresowanie dzieckiem oraz chęć prawdziwego
poznania. Jest to postulat najważniejszy, stanowiący sedno przesłania pedagoga.
Oprócz tego podkreślał on poszanowanie własności dziecka, jego tajemnic, pra-
wa do błędu i przeżywania różnych emocji (Niewęgłowski, 2003). Najtrafniej
przesłanie Starego Doktora objaśnia poniższy cytat:

Wychowawca, który nie wtłacza, a wyzwala, nie ciągnie, a wznosi, nie ugniata, a kształtuje, nie
dyktuje, a uczy, nie żąda, a zapytuje, przeżyje wraz z dzieckiem wiele natchnionych chwil, łza-
wym wzrokiem nieraz patrzeć będzie na walkę anioła z szatanem, gdzie biały anioł triumf od-
nosi (Korczak, 1993, s. 87).

J. Korczak nie pisał wprost o tym, jakie cechy osobowości powinien mieć
pedagog. Być może dlatego, że skupiał się przede wszystkim na dziecku. Roz-

82	 Agnieszka LASOTA, Emilia PISARZOWSKA	

ważania tego autora są jednak cennym drogowskazem dla rozwoju osobowości
pedagoga. Najogólniej rzecz ujmując, można powiedzieć, że w ujęciu J. Korcza-
ka pedagog powinien cechować się: szacunkiem wobec dziecka, chęcią pozna-
nia go, zainteresowaniem jego osobą, cierpliwością, dopasowaniem się do
wychowanka, oraz autentycznością. Są to cechy pożądane, które niewątpliwie
ułatwią zbudowanie pozytywnej relacji pomiędzy dorosłym a dzieckiem. W re-
lacji pedagoga z uczniem lub też wychowankiem ważna jest również postawa,
ale nie tylko ucznia, a to właśnie ona jest najczęściej przywoływana. Koleje ży-
cia J. Korczaka i jego postępowanie z podopiecznymi pokazały, że postawa do-
rosłego jest także ważnym elementem relacji pedagoga z dzieckiem.

Również w monografii wybitnego psychologa Ziemowita Włodarskiego
znajdujemy rozdział poświęcony osobowości nauczyciela. Według niego głów-
nym zadaniem pedagoga jest gotowość pomocy dziecku w realizowaniu jego
możliwości rozwojowych przez stwarzanie sprzyjających okoliczności (Włodar-
ski, 1992). Skuteczność oddziaływań pedagogicznych zależy od rzeczywistego
zaangażowania nauczyciela. Kolejną cechą osobowości, którą powinien posiadać
dobry pedagog, jest, zdaniem autora, poczucie odpowiedzialności za innych.
Nie wystarcza jedynie zaspokajanie potrzeby bezpieczeństwa dzieci, od pedago-
ga oczekuje się czegoś więcej:

Poczucie odpowiedzialności, szczególnie ważne w pracy pedagoga, [...] nie wyczerpuje się w czu-
waniu nad tym, by człowiek ten nie czynił sobie krzywdy i nie zagrażał nikomu. Pedagoga obcią-
ża — w jego mniemaniu — to, że osoba, na którą oddziałuje, nie realizuje swych możliwości. Nie
czuje się on również bez winy, gdy powstrzymuje się od oddziaływań w sytuacji, w której może
wywrzeć korzystny wpływ na rozwój drugiego człowieka (Włodarski, 1992, s. 131).

Innymi cechami pożądanymi u pedagoga są: zdolność empatii, umiejętność
wczuwania się w sytuację dziecka, zdolność do współbrzmienia z innymi, otwar-
tość na drugiego człowieka, jego potrzeby, prawa oraz uznanie i szanowanie je-
go podmiotowości.

Na uwagę zasługuje również koncepcja Marii Grzegorzewskiej (1938, 1946).
Autorka w Listach do młodego nauczyciela (1946) stara się scharakteryzować po-
żądaną i niepożądaną osobowość nauczyciela. Koncepcja ta stała się źródłem in-
spiracji dla wielu późniejszych teorii i rozważań na ten temat. Autorka zwraca
uwagę na podmiotowe traktowanie wychowanków, na „złoże życzliwości”, któ-
re powinno cechować nauczyciela, na troskę i wsparcie, jakimi powinien ota-
czać dzieci pedagog. M. Grzegorzewska pisze:

Radość z wyników choćby najdrobniejszych, ale dobrych w pracy, radość realizowania jakiejś
myśli swojej, radość budzenia inicjatywy i zapału innych, radość budzącej się do życia coraz
wyraźniej całej gromady i poszczególnych jednostek, radość życzliwej i skutecznej pomocy
w zjawisku wrastania wychowanków w kulturę, w zdobywanie wiedzy, pogłębianie się, słowem
stawanie się Człowiekiem wyjaśnia im wartość życia własnego (Grzegorzewska, 1946, List 5).

	 Pożądane cechy osobowości nauczyciela-pedagoga	 83

Badaczka kładzie nacisk na relacje pomiędzy pedagogiem a uczniem. Wy-
różnia dwa ich rodzaje: jedne o charakterze pozytywnym — wyzwalające, któ-
re zbliżają nauczyciela do ucznia, pozwalają na obustronny rozwój, i drugie —
negatywne, hamujące i prowadzące do zerwania relacji, oddalenia i zamknięcia.
Relacje wyzwalające tworzą się w atmosferze życzliwości, serdeczności, miłości,
dobroci, czyli w atmosferze budzącej poczucie bezpieczeństwa i zaufanie. Rela-
cje hamujące opierają się na środkach przymusu, nakazach, groźbach i stosowa-
niu kar. W konsekwencji zmniejszają one zainteresowanie uczniów nauką, ich
chęć do pracy, wywołują poczucie braku bezpieczeństwa i zachowania bierne.
Dobroć i życzliwy stosunek nauczyciela do uczniów stanowią nieodzowny in-
strument w efektywnej pracy pedagogicznej.

Im jest lepszym człowiekiem, lepiej do pracy przygotowanym, im ma większą dla drugich życz-
liwość, głębszą o nich troskę i poczucie odpowiedzialności za swoją pracę, tym głębszy zosta-
wi ślad w duszach dzieci (Grzegorzewska, 1946, List 1).

Autorka podkreśla konieczność świadomego rozwoju osobowości pedagoga.
Zachęca do kształtowania i poznawania siebie oraz świata:

Żeby zdziałać coś wartościowego, trzeba być kimś wewnętrznie, trzeba mieć swoje własne ży-
cie, swój własny świat, trzeba mieć mocny fundament przekonań [...]. Bo przecież jeżeli ma się
dawać, to trzeba mieć coś do dawania — ażeby dać, trzeba dużo mieć (Grzegorzewska, 1946,
List 11).

Późniejsze koncepcje pedeutologiczne częściej opierają się na rozwoju kom-
petencji nauczycieli i pedagogów, a w mniejszym stopniu opisują cechy osobo-
wości. Tak jest w przypadku teorii Czesława Banacha (1995) czy Roberta Kwaś
nicy (2004). Zdaniem pierwszego autora dobrego nauczyciela cechują wysokie
kompetencje merytoryczne, dydaktyczne oraz psychologiczno-pedagogiczne.
Kolejną grupą kompetencji pożądanych są kompetencje: komunikacyjne, spo-
łeczne oraz moralne. Nie należy również umniejszać roli kompetencji twór-
czych, informatycznych czy technicznych. Cechy osobowości wyróżnione przez
C. Banacha są oczywiście ukierunkowane na dobro dziecka. Wymienia on
wśród nich: otwartość, serdeczność, empatię, poszanowanie podmiotowości
dziecka, sprawiedliwość, dialog i wsparcie. Drugi kierunek rozwoju osobowości
pedagoga nastawiony jest na samorozwój, doskonalenie własnego warsztatu pra-
cy, wysoką motywację wewnętrzną, satysfakcję z pracy.

R. Kwaśnica (2004) opiera podział kompetencji nauczyciela na koncepcji
tzw. dwóch racjonalności. Zdaniem autora doświadczenie kreowane jest na pod-
stawie dwóch sfer znaczeń. Pierwszą sferą jest wiedza praktyczno-moralna,
a drugą — wiedza techniczna. Dlatego pedagog ten wyróżnia dwie grupy kom-
petencji, z których pierwsza odgrywa ważniejszą rolę w rozwoju osobowym na-
uczyciela niż druga. Do kompetencji praktyczno-moralnych zaliczyć można

84	 Agnieszka LASOTA, Emilia PISARZOWSKA	

zdolności interpretacyjne, kompetencje moralne i komunikacyjne. W drugiej
grupie znalazły się kompetencje normatywne, metodyczne oraz realizacyjne.

Jan Żebrowski (2007) słusznie zauważa że osobowość nauczyciela zmienia
się pod wpływem warunków społecznych, środowiskowych, kulturowych, in-
tencjonalnych oddziaływań wychowawczych i samorealizacyjnych. Ponieważ
w życiu społecznym zachodzą nieustanie zmiany, trudno określić, które cechy
osobowości pedagoga w danym momencie są najbardziej pożądane i które po-
winny być rozwijane.

Nikt nie posiadł gotowej osobowości. Jest ona wynikiem określonych sprzyjających procesów
wzrastania i wychowania, a przede wszystkim samowychowania i ciągłego doskonalenia się.
Nowe strategie edukacyjne wymagają też nowego nauczyciela (Żebrowski, 2007, s. 168).

Warto więc pochylić się także nad najnowszymi poglądami dotyczącymi
koncepcji osobowości nauczyciela, które w dużym stopniu bliskie są ujęciom
klasycznym. Przykładem może być rozwojowa koncepcja osobowości i kom
petencji nauczyciela Macieja Wilskiego (2011). Autor wyróżnia trzy typy oso-
bowości nauczyciela: osobowość reaktywną, dryfującą oraz rozwojową. W tej
teorii wydaje się istotne to, iż kompetencje uzyskiwane przez nauczycieli są
konsekwencją rozwoju ich osobowości, dlatego powinny być traktowane drugo-
rzędnie w stosunku do przebiegu kształtowania się osobowości.

Pierwszy typ osobowości to osobowość reaktywna. Ten typ przejawiają oso-
by, które ukończyły studia pedagogiczne i zostały nauczycielami z przypadku.
Nie mając pomysłu na życie, z obawy przed bezrobociem, myśląc, że w eduka-
cji zawsze znajdą pracę, podejmują i często kończą studia, zdarza się nawet, że
zaczynają pracować w zawodzie, choć ten z pewnością nie jest ich wymarzoną
profesją. Ludzi tych cechuje małe zaangażowanie w rozwój zarówno własny, jak
i ich podopiecznych. Brak motywacji, wiedzy i małe umiejętności powodują, że
osoby te szybko rezygnują z pracy nauczyciela. Nastawione są na wypełnianie
obowiązków, przestrzeganie regulaminów, zasad, pragmatyzm. W swoich re
fleksjach na temat rzeczywistości szkolnej w warunkach realizacji podstawy
programowej Ewa Ir (2013) stwierdza, iż takim nauczycielom bardzo łatwo
można odgórnie narzucić sposób i styl nauczania. W ich zachowaniu nie do-
strzeżemy spontaniczności, radości z nauczania, rozwijania zainteresowań, mo-
tywacji do pracy, spełniania pragnień osobistych lub uczniów. Zdaniem Kazi-
mierza Obuchowskiego (1985) w szkołach — wbrew pozorom — ten typ osobo-
wości nauczyciela jest często spotykany, a nawet pozytywnie odbierany przez
przełożonych. Zdarzają się dyrektorzy szkół, którzy oczekują od pracowników
właśnie posłusznego wypełniania obowiązków, bierności oraz niewychodzenia
poza to, co wykracza poza zwykłe obowiązki. Okazuje się bowiem, że nauczy-
ciel, który chce i potrafi więcej, który prezentuje swoje umiejętności i możliwo-
ści, jest odbierany jako zagrożenie przez przełożonego i swoich kolegów. Zmia-

	 Pożądane cechy osobowości nauczyciela-pedagoga	 85

na osobowości nauczyciela reaktywnego jest bardzo trudna. Wymaga bowiem
świadomości samego pedagoga, pragnącego zmiany.

Dobitnym przykładem osobowości reaktywnych pedagogów jest opis M. Grze-
gorzewskiej nauczycieli jednej z maleńkich wiejskich szkół:

Jestem w tej szkole kilka dni, widzę dużą pracę nauczycieli, ich obowiązkowość i sumienność,
dobrą metodę, zdumiewa jednak zupełny brak zapału, porywu do pracy. Wszyscy się przesuwa-
ją bardzo sprawnie wśród lekcji i zajęć w takt pokratkowanych rozkładów i planów prac. Wy-
konują wszystko, zdaje się, systematycznie i sumiennie, ale jakoś sztywno, jakby automatycz-
nie, martwo, bez zapału, bez radości tworzenia, bez jakichś jasnych perspektyw rozwoju pracy
swojej. Toteż idzie od nich to, co daje zasklepienie się w formie jakiejś, jak gdyby znużenie,
jak gdyby szara nuda! Robi wrażenie, że się poruszają w tej całej organizacji jak sprawnie dzia-
łające, dobrze nakręcone automaty. I dzieje się tak, że dzieci przychodzą rano do szkoły z „ja-
kiegoś tam” życia swojego — zasiadają w klasach, zdobywają różne techniki szkolne, gromadzą
różne wiadomości z różnych dziedzin, bawią się mniej lub więcej przykładnie na przerwach,
dowiadują się, co mają na przyszły dzień opracować, i wychodzą do domów. Drzwi szkoły za-
trzaskują się ciężko za nimi i oddzielają życie tych ludzi pozostałych w szkole od życia dzieci,
tak bogatego w różne tajemnice ich rozwoju, powodzeń i niepowodzeń szkolnych, zachowania
się, konfliktów i różnych nieprzewidzianych wzniesień lub obniżeń w rozwoju (Grzegorzew-
ska, 1946, List 7).

O tym typie osobowości pedagogicznej pisze w swoich rozważaniach Moni-
ka Janiszewska (2013). Autorka, sama będąca nauczycielem, zwraca uwagę, że
taka postawa zabija zarówno w samym nauczycielu, jak i w uczniach chęć by-
cia twórczym, poznawania i dociekania, co jest nieodzownym elementem roz-
woju talentów i zdolności.

Drugim rodzajem osobowości nauczycieli jest osobowość dryfująca. Repre-
zentują ją ci, którzy od początku swej kariery zawodowej byli nastawieni na
sukces, doskonalili się, pracowali nad samorealizacją i samorozwojem, z upły-
wem czasu powoli wycofywali się jednak, tracili cel, do którego dążyli. Nie
pewność i wątpliwości, które ogarniają nauczyciela na jego drodze zawodowej,
mogą przyczyniać się do kształtowania osobowości dryfującej, czyli powolnego
wyhamowywania twórczej aktywności. Osoby o tym typie osobowości mają
trudność z wyznaczaniem sobie celów długoterminowych czy — jak nazywa to
K. Obuchowski — dalekich zadań. Pojawia się pustka zawodowa i nawet uda-
ne życie rodzinne czy satysfakcja materialna nie są w stanie zniwelować braku
celu w życiu zawodowym. Konsekwencją takiego stanu może być oczywiście
wypalenie zawodowe. Zdaniem M. Wilskiego, ponieważ rozwój osobisty jest
procesem, w którym nie ma miejsca na stagnację, jednostka ma dwie możli
wości: albo odnaleźć cel swojej pracy zawodowej, albo poddać się regresowi
w rozwoju osobowościowym. Takie cofanie się w rozwoju sprawia, że nauczy-
ciel ten prezentuje podobny typ osobowościowy do reaktywnego, z tym że ce-
chuje się większymi i lepszymi kompetencjami oraz potencjałem rozwojowym,
nabytym wcześniej. Autor w porównaniu osobowości reaktywnej i dryfującej

86	 Agnieszka LASOTA, Emilia PISARZOWSKA	

odwołuje się do koncepcji rozwoju L. Wygotskiego, przypisując większą szansę
rozwoju nauczycielowi o osobowości dryfującej.

Wydaje się, że z osobowością dryfującą najczęściej mamy do czynienia u na-
uczycieli, którzy uzyskali najwyższy stopień awansu i utracili cel długotermi-
nowy. Do tej pory starali się rozwijać, doskonalić swoje umiejętności, poszerzać
wiedzę, uczestniczyli w szkoleniach i kursach doskonalących. Po uzyskaniu naj-
wyższego stopnia nauczyciela dyplomowanego wielu z nich uważa, że nie musi
się już starać, rozwijać, a tym samym zmniejsza się ich motywacja i zaczyna się
regres w rozwoju osobowym.

Tu znów można przywołać słowa M. Grzegorzewskiej — rozwijać, doskona-
lić i uczyć się należy nie dla stopni, wyróżnień czy awansów, ale po to, by po-
głębić wiedzę, rozszerzyć horyzonty myślowe, wzbogacić życie:

Jeśli się człowiek chce istotnie dalej uczyć, rozwijać, to wszystkie drogi ku temu są dobre,
z każdej wyniesie wtedy, prócz zdobytych wiadomości, jakąś wartość dla siebie, która mu po-
zwoli życie jaśniej rozumieć i dopomoże w kształtowaniu się wewnętrznym, w wyrobieniu so-
bie swojego stosunku do życia i pracy (Grzegorzewska, 1946, List 11).

 Najbardziej pożądanym typem osobowości nauczyciela z całą pewnością
jest osobowość rozwojowa. To pedagog, który potrafi z pełną świadomością
kierować rozwojem własnym i uczniów. Jest zdolny do nieograniczonego roz-
wijania swoich kompetencji, a każde działanie wiąże się z odkrywaniem cze-
goś nowego, wzbogacaniem i poszerzaniem własnych umiejętności i możli-
wości (Wilski, 2011, s. 341). Okazuje się również, że nauczyciel z osobo
wością rozwojową ma największy wpływ na rozwój dzieci, młodzieży czy
uczących się dorosłych, ponieważ najbardziej efektywnie wykorzystuje swoje
możliwości w pracy dydaktyczno-wychowawczej. Nauczyciel rozwojowy ma
wysokie poczucie własnej wartości, jest obdarzony takimi cechami, jak:
otwarty i twórczy umysł, wnikliwość, pogoda ducha, poczucie wspólnotowo-
ści. Osobowość rozwojowa pozwala nauczycielowi nawiązywać bliskie relacje
społeczne i lepiej rozumieć podopiecznych. Osobowością taką cechują się lu-
dzie szczęśliwi i spełnieni, mający głębokie poczucie sensu życia. Realizują
się w pracy, lubią to, co robią. Nauczycielami są z wyboru, a nie z koniecz-
ności. Oczywiście taki pełny pozytywnego nastawienia, pomysłów i dobrego
samopoczucia nauczyciel rozwojowy spotyka na swojej drodze opór zarówno
ze strony uczniów, jak i współpracowników. Często naraża się na ostracyzm,
odrzucenie i negatywne komentarze, np.: „I tak świata nie zmienisz”, „Nie
wychodź przed szereg”, oraz blokowanie jego spontanicznych, twórczych
i autonomicznych działań. Nauczyciel rozwojowy ma jednak silną motywa-
cję wewnętrzną do bycia twórczym, jest pasjonatem, zaszczepiającym w swych
uczniach nowe zainteresowania i talenty. Konieczne w osobowości rozwojo-
wej jest posiadanie celów długoterminowych (dalekich zadań).

	 Pożądane cechy osobowości nauczyciela-pedagoga	 87

Rozwój osobowościowy nauczyciela-pedagoga może napotykać na różnego
rodzaju przeszkody (Wilski, 2011). Mogą mieć one charakter ideologiczny (kon-
flikty natury etycznej, prestiż zawodowy), instytucjonalny (narzucane role,
dysonans między rolą a osobowością pedagoga) lub indywidualny (umiejętność
radzenia sobie ze stresem, umiejętności interpersonalne, poziom satysfakcji).
Dlatego też należy mieć na uwadze, że pod wpływem otoczenia, trudności zwią-
zanych z realizowaniem wytyczonych sobie celów — a tym samym z samo
realizacją, poczuciem braku zawodowego zadowolenia — oraz czynników, któ-
re w dużym stopniu mogą wpływać na zmianę osobowości nauczyciela, pedagog
staje nierzadko przed problemem wypalenia zawodowego.

Osobowość rozwojową nauczyciela dostrzegamy w wielu koncepcjach kla-
sycznych zaprezentowanych na początku artykułu. W opisach pożądanych cech
osobowościowych pedagoga stworzonych przez W. Okonia, Z. Włodarskiego
czy S. Szumana na pierwszy plan wysuwa się umiejętność samorozwoju i pomo-
cy w rozwoju innym przez stawanie się mądrzejszym, lepszym i wrażliwszym
na potrzeby ludzkie. Opis osobowości rozwojowej odnajdujemy też u M. Grze-
gorzewskiej:

Samokształcenie, Kolego, to jak gdyby cudowny drogowskaz, który Cię może wyprowadzić
w przedziwny sposób różnymi ścieżkami i dróżkami, przez labirynty nieraz i manowce na ja-
sną i szeroką drogę z dalekim horyzontem i szeroką przestrzenią! Ten drogowskaz cudowny —
to twórcza praca w dążeniu do świadomego życia, do budowy drogą nauki, przeżyć i przemy-
śleń swojego własnego świata, swojego stosunku do człowieka, do ludzi, do zjawisk otaczające-
go świata, do pracy, do życia i do siebie samego. Jaką to siłę w życiu daje! Spróbuj, Kolego,
wejść na tę drogę! (Grzegorzewska, 1946, List 11).

Działania nauczyciela o osobowości rozwojowej powinny być świadome
i ukierunkowane na rozwój uczniów. Należy stwarzać im warunki prezento-
wania zdolności i możliwości. Postawa nauczyciela powinna kształtować
twórcze i krytyczne spojrzenie na świat dziecka (Janiszewska, 2013). Zada-
niem pedagoga jest wspieranie w stawaniu się, w rozwoju transgresyjnym
drugiego człowieka.

Zakończenie

Nauczycielowi przypisujemy rolę aktywnego kreatora osobowości ucznia. Nie
chodzi tylko o profesjonalne działania, przekazywanie wiedzy, ale o wsparcie
duchowe, umiejętność komunikowania się, a przede wszystkim o zdolność do
empatii. Na zakończenie postanowiłyśmy zacytować myśl Zdzisława Ratajka
(2008), która stanowi jak gdyby klamrę przybliżonych przez nas koncepcji oso-
bowości nauczyciela.

88	 Agnieszka LASOTA, Emilia PISARZOWSKA	

Takie terminy, jak: powołanie, misyjność, miłość dusz ludzkich, empatia, odniesione do oso-
bowości i powinności nauczyciela-pedagoga, niezależnie od filozoficznych orientacji i para
dygmatycznych źródeł metodologicznych, znajdują swoisty wspólny mianownik, nadrzędny
cel, jakim jest afirmacja ucznia jako człowieka. Nie ulega wątpliwości, że jest to wartość, cecha
najważniejsza i swoisty znak szczególny zadań, czynności i powinności, które przypisujemy na-
uczycielom występującym w różnych rolach: ogrodnika, garncarza, mistrza, aktora, artysty, sza-
farza bogactw duchowych i umysłowych, jak i [...] przewodnika, opiekuna, doradcy (Ratajek,
2008, s. 541).

Bibliografia

Banach, C. (1995). Cechy osobowościowe nauczycieli. „Nowa Szkoła”, 3, s. 37–40.
Dawid, J. W. (1946). O duszy nauczycielstwa. Warszawa: Nasza Księgarnia.
Grzegorzewska, M. (1938). Znaczenie wychowawcze osobowości nauczyciela. „Chowanna”, 4, s. 193–206.
Grzegorzewska, M. (1946). Listy do młodego nauczyciela, http://prototo.pl/wp-content/uploads/2012/09/

Maria-Grzegorzewska_Listy-do-m%C5%82odego-nauczyciela.pdf (dostęp: 3 III 2016).
Ir, E. (2013). Warunki realizacji nowej podstawy programowej a rzeczywistość. Refleksje nauczyciela. „Pe-

dagogika Przedszkolna i Wczesnoszkolna”, 1, nr 1, s. 105–113.
Jabłonko, O. (2014). Myśl etyczno-pedagogiczna Jana Władysława Dawida w dzisiejszych czasach.

„Prace Naukowe Wałbrzyskiej Szkoły Zarządzania i Przedsiębiorczości”, 26 (1), s. 191–197.
Janiszewska, M. (20013). Nauczyciel jako odkrywca zdolności uczniów w klasach I–III szkoły podstawo-

wej. „Pedagogika Przedszkolna i Wczesnoszkolna”, 1, nr 2, s. 113–119.
Korczak, J. (1978). Pisma wybrane. Wybór A. Lewin. T. 2. Warszawa: Nasza Księgarnia.
Korczak, J. (1993). Jak kochać dziecko. Momenty wychowawcze. Prawo dziecka do szacunku. Red.

S. Wołoszyn, oprac. E. Cichy. Warszawa: Oficyna Wydawnicza Latona.
Kwaśnica, R. (2004). Wprowadzenie do myślenia o nauczycielu. W: Z. Kwieciński, B. Śliwerski (red.),

Pedagogika. Podręcznik akademicki. T. 2. Warszawa: PWN, s. 291–319.
Newerly, I. (1971). Żywe wiązanie. Wspomnienia o Januszu Korczaku. Warszawa: Czytelnik, s. 342.
Niewęgłowski, J. (2003). Janusz Korczak — dziecko i Bóg. „Seminare”, 19, s. 315–326.
Obuchowski, K. (1985). Adaptacja twórcza. Warszawa: Książka i Wiedza.
Okoń, W. (1987). Słownik pedagogiczny. Wyd. 4. Warszawa: PWN.
Okoń, W. (1995). Wprowadzenie do dydaktyki ogólnej. Wyd. 2. Warszawa: Wyd. Żak, s. 27–61.
Okoń, W. (oprac. i wybór) (1959). Osobowość nauczyciela. Rozprawy J. Wł. Dawida, Z. Mysłakowskie-

go, St. Szumana, M. Kreutza, St. Baleya. Warszawa: PZWS.
Ratajek, Z. (2008). Pedagog — afirmacja człowieka w centrum jego ethosu i profesjonalnych kompetencji.

W: W. Pilecka, K. Bidziński, M. Pietrzkiewicz (red.), O poznawaniu siebie i świata przez dziecko
ze specjalnymi potrzebami edukacyjnymi. Kielce: Wyd. Uniwersytetu Humanistyczno-Przyrodni-
czego Jana Kochanowskiego, s. 541–548.

Suchodolski, B. (1982). Pedagogika. Podręcznik dla kandydatów na nauczycieli. Warszawa: PWN.
Szuman, S. (1947). Talent pedagogiczny. Katowice: Wyd. Instytutu Pedagogicznego, nakładem J. Na-

wrockiego.
Wilski, M. (2011). Osobowość i specyficzne problemy psychologiczne nauczycieli. W: S. Kowalik (red.), Psy-

chologia ucznia i nauczyciela. Podręcznik akademicki. Warszawa: Wyd. Naukowe PWN, s. 334–371.
Włodarski, Z. (1992). Człowiek jako wychowawca i nauczyciel. Warszawa: WSiP.
Żebrowski, J. (2007). Współczesny nauczyciel-wychowawca i jego świat wartości. „Studia Gdańskie”, 4,

s. 163–176.

