

WOKÓŁ ETYCZNYCH WYZWAŃ WYCHOWAWCZYCH

NESTERAK Tomasz, PL

Streszczenie

Kontakt nauczyciela z uczniem przebiega w warunkach, które są trudno dostępne dla jakiegokolwiek kontroli zewnętrznej zwłaszcza, gdy chodzi o wypełnianie przez niego zadań wychowawczych. W środowisku nauczycielskim istotny jest zespół norm etycznych regulujących relacje nauczyciel – uczeń. Lista tych powinności jest podporządkowana normie naczelną, mówiącej o odpowiedzialności za los dziecka, za jego perspektywę, jego przyszłe miejsce w społeczeństwie oraz odpowiedzialności nauczyciela wobec dziecka. Współczesny rozwój technologii niczego tutaj nie zmienia, a wręcz przeciwnie – wobec nowych zagrożeń, z którymi może zetknąć się uczeń - nauczyciel powinien być świadomy swojej odpowiedzialności moralnej za dobro dziecka.

Słowa kluczowe: etyka, nauczyciel, edukacja.

ROUND ETHICAL CHALLENGES OF EDUCATION

Abstract

The contact between a teacher and a student takes place in conditions that are difficult to access for any external control, especially when it comes to fulfilling the parental duties. What is important for teachers is a set of ethical standards governing relations teacher - pupil. The list of these duties is subject to the main standard, which says about the responsibility for the child's fate, his perspective, his future place in society and the responsibility of the teacher to the child. Modern technology does not change anything here, on the contrary - the new threats, which the student can come across – the teacher should be aware of his or her moral responsibility for the welfare of the child.

Key words: ethics, teacher, education.

Wprowadzenie

Wśród pierwszych zawodów, których wykonywanie zaczęto rozpatrywać z etycznego punktu widzenia stał się obok zawodu lekarza - zawód nauczyciela. Stosunek lekarza do chorego oraz nauczyciela do ucznia są typowymi relacjami interpersonalnymi, które przez całe lata zajmowały dominujące miejsce w etyce. Zarówno chory jak i uczeń są w pewnym sensie bezradni i zdani na dobrą wolę i życzliwość. Przejawianie zaś życzliwości nie da się objąć żadnymi aktami prawnymi. W tej właśnie kwestii potrzebna wydaje się być ingerencja etyka i moralisty. Problematyka moralności zawodu nauczycielskiego koncentrowała się zasadniczo wokół dwóch zagadnień. Z jednej strony było to dążenie do określenia ideału osobowego nauczyciela, ideału, w którym dominującą pozycję zajmowały cechy moralne potrzebne do wykonywania tego zawodu. Z drugiej zaś strony dążono do sprecyzowania moralnego kodeksu nauczyciela¹.

¹ Por. H. Muszyński, *U podstaw etyki zawodowej nauczyciela*, [w:] A. Sarapata, *Etyka zawodowa*, Książka i Wiedza, Warszawa 1971, s. 121.

1 Etyczne wyzwania edukacja

Myśli naukowej o zawodzie nauczyciela zawsze towarzyszyło przekonanie o doniosłym znaczeniu refleksji etycznej w pracy wychowawczej, ponieważ dostrzeżono, że zawód nauczycielski jest głównie wyborem moralnym i nieetyczne postępowanie w tym zawodzie powoduje szczególnie dotkliwe szkody społeczne. Zainteresowanie problematyką etyczną w tym zawodzie wynika głównie z faktu, że w pracy wychowawczej decydującą rolę odgrywa aspekt osobowy stosunków między nauczycielem i uczniem. Niezależnie od zmian jakie dokonują się w szkolnictwie, w jego organizacji, metodach pracy, stosunki w układzie „nauczyciel – uczeń” zawsze pozostaną w centrum procesu kształcenia i wychowania.

W pracy nauczyciela najwyższą wartością jest dobro dziecka. W „Deklaracji Praw Dziecka ONZ” podkreśla się: „Dobro dziecka powinno być zasadą przewodnią tych wszystkich, którzy są odpowiedzialni za wychowanie dziecka i kierowanie nim”². Normę tę można określić jako odpowiedzialność nauczyciela za los dziecka i wobec dziecka. Jest to równoznaczne ze stwierdzeniem, że wszystko co nauczyciel czyni, posiada sens, znaczenie, ze względu na jego stosunek do ucznia, do jego dobra. Stosunek do ucznia jest fundamentem etyki zawodowej nauczyciela, głównym kryterium jego pedagogicznej wartości. Nauczyciel nie może angażować się w żadne działanie, akceptować żadnych postaw, zachowań czy decyzji, które są sprzeczne z dobrem dziecka.

W oddziaływaniach interpersonalnych pomiędzy pedagogiem i wychowankiem są uwikłane różne zasady etyczne. Za najważniejsze uważam: zasadę podmiotowości, zasadę szanowania prywatności, zasadę pluralizmu, zasadę równych szans, zasadę najmniejszej interwencji, zasadę nadrzędności dobra indywidualnego nad dobrem kolektywnym, zasadę traktowania ucznia jako osoby wolnej, zdolnej do dokonywania wyborów³:

1) *Pierwszą zasadą etyczną jest zasada podmiotowości*, którą nauczyciele, wychowawcy respektują wtedy, gdy ułatwiają wychowankowi uświadomienie sobie faktu podlegania przemianom i wpływania na nie dzięki własnym, autonomicznym działaniom⁴.

Podstawowe zasady respektowania podmiotowości wyrażają się w tym, że pedagog:

- Podąża za dzieckiem po to, aby ujawniły się właściwości jego funkcjonowania i problemy subiektywnie przez dziecko przeżywane,
- Wykorzystuje swoją ogólną i szczegółową wiedzę na temat dziecka po to, aby stwarzać sytuacje służące rozwojowi dziecka,
- Respektuje trudności w rozwoju dziecka,
- Uznaje prawo dziecka do decydowania o wejściu lub wyjściu z sytuacji kontaktu z pedagogiem lub psychologiem⁵.

2) *Zasada szanowania własności prywatnej*. Uprawnienie człowieka do prywatności należy do najważniejszych ze wszystkich uprawnień człowieka, które jednak jest najbardziej zagrożone i najmniej uwzględniane. Maria Ossowska definiuje prywatność jako:

- Obrona przed ludzką ciekawością, przed nieuprawnioną poufałością, niedyskrecją, brakiem delikatności,
- Zabezpieczenie się przeciw obcej kontroli – przynajmniej we własnym domu,
- Uprawnienie do okresowej samotności⁶.

² Cytuję za: S. Kracewicz, *Rozważania nad etyką zawodu nauczyciela*, Instytut Wydawniczy Związków Zawodowych, Warszawa 1987, s.14 – 15.

³ K. Kaszyński, L. Żuk – Łapińska, *Etyka zawodu nauczyciela, Nauczanie etyki*, WSP, Zielona Góra 1995, s. 26.

⁴ Z. Pietrasiński, *Człowiek formowany jako podmiot rozwoju*, Psychologia Wychowawcza, 1987, nr 3.

⁵ M. Kościelska, *Psycholog w poszukiwaniu tożsamości zawodowej*, Nowiny Psychologiczne, 1986, nr 8-9, s.3 – 17.

⁶ M. Ossowska M., *Normy moralne. Próba systematyzacji.*, Warszawa 1970.

3) *Zasada pluralizmu lub inaczej zasada otwartości na inność* jest wstępnym warunkiem wchodzenia w relacje edukacyjne. Lech Witkowski pisze, że „by edukować etycznie nie wolno redukować świata postaw moralnych wyrzucając inność poza obręb prawomocnego istnienia”⁷.

4) *Zasada równych szans w procesie oddziaływania interpersonalnego*, sformułowana przez Jacka Kurczewskiego⁸ głosi, że wolno mi działać zgodnie z uznawanymi przez siebie poglądami wtedy tylko, gdy osoby mające poglądy odmienne mają równe szanse oddziaływania na daną sytuację.

5) *Zasada najmniejszej interwencji* zobowiązuje do ingerowania w codzienne życie i sprawy jednostki tylko o tyle, o ile ona sama tego pragnie. W przeciwnym razie wychowujemy ludzi od nas zależnych i bezradnych.

6) *Zasada nadrzędności dobra indywidualnego nad dobrem kolektywnym* to orientacja indywidualistyczna, zakładająca, że jednostka ma prawo do popełniania błędów i obowiązek do ponoszenia konsekwencji tych błędów⁹. Optując za zasadą nadrzędności dobra indywidualnego nad dobrem zbiorowym trzeba mieć na uwadze, iż nie można uniknąć społecznych reguł i ograniczeń, ponieważ człowiek jest zawsze częścią społecznej struktury; życie ludzkie byłoby niemożliwe bez określonych przymusów społecznych.

7) *Zasada traktowania człowieka jako osoby wolnej*, zdolnej do dokonywania wyborów, podejmowania decyzji i brania za nie odpowiedzialności. Jest to jedna z ważniejszych, jeśli nie najważniejszych ze wszystkich zasad – daje ona wychowankowi szanse brania odpowiedzialności za własne decyzje i możliwość przeżywania związanej z tym radości lub dramatu. „Granica wolności jednej osoby jest wolność drugiej osoby”¹⁰. Prawo człowieka do wolności, do autonomii, do niezależności jest chronione przez *Deklarację Praw Człowieka ONZ*. W artykule 22. tej *Deklaracji* czytamy między innymi o prawie człowieka do zapewnienia mu swobodnego rozwoju osobowości.

Zawód nauczyciela zawsze przechodził i nadal przechodzi nieustanną ewolucję. Zmienia się społeczna rola zawodu. Dawniej rola nauczyciela była bardziej związana z tymi czynnościami, które odnoszą się do nauczania, a więc przekazywania uczniom wiedzy i doświadczenia, niż z tymi czynnościami, które odnoszą się do wychowania rozumianego jako kształtowanie cech charakteru. Dzisiaj obok funkcji nauczania jako równie ważne zostają postrzegane funkcje wychowawcza i opiekuńcza. W ten sposób przed nauczycielem wyrasta problem wielopłaszczyznowej odpowiedzialności: wobec ucznia za przygotowanie go do życia, wobec społeczeństwa za dostarczenie mu wartościowego obywatela, a także wobec samego siebie – za wykonywanie zadań zawodowych nie tylko zgodnie z własnymi przekonaniem, ale przede wszystkim zgodnie z wymogami społecznymi¹¹. Nauczyciel jest dzisiaj bardziej niż kiedykolwiek odpowiedzialny nie tylko za nauczanie i wychowanie, lecz także za całe przygotowanie młodego człowieka do coraz bardziej złożonego życia w państwie, społeczeństwie¹². Jak widać etyka zawodowa nauczyciela posiada wymiar społeczny – dzieje się tak właśnie ze względu na odpowiedzialność nauczyciela za ucznia, za jego los, jego dzień jutrzejszy¹³. Brak obiektywnych kryteriów weryfikujących prawdziwy

⁷ K. Kaszyński, L. Żuk – Łapińska, *Etyka zawodu...*, s.28 –29.

⁸ J. Kurczewski, *Patologia interakcji międzyludzkich*, [w:] A. Podgórecki (red.), *Zagadnienia patologii społecznej*, Warszawa 1976, s. 281 – 310.

⁹ J. Szczepański, *Paradoksy wychowania prospołecznego*, Odra, 1986, nr 7 – 8, s. 60 – 61.

¹⁰ K. Kaszyński, L. Żuk – Łapińska, *Etyka zawodu...*, s. 31.

¹¹ Por. H. Muszyński, *U podstaw...* s.124.

¹² Por. H. Noga, *Wzór osobowy jako nośnik wartości*, Wychowawca 2004, nr 6, s. 11-13. Oraz J. Homplewicz, *Etyka pedagogiczna*, Warszawa 2000, s. 13-23.

¹³ Por. S. Kracewicz, *Rozważania...* s.16

poziom jego pracy sprawia, że jest to odpowiedzialność w sferze moralnej niż w jakiegokolwiek innej. Należy wziąć pod uwagę, że kontakt nauczyciela z uczniem przebiega w warunkach ogromnie trudno dostępnych jakiegokolwiek kontroli zewnętrznej zwłaszcza, gdy chodzi o wypełnianie przez niego zadań wychowawczych. Można sprawdzić czy nauczyciel przekazał pewną część materiału, ale w zakresie dbałości o cechy charakteru młodego człowieka nie ma zbyt wielkiej możliwości sprawdzenia pracy nauczyciela.

Na zakres etycznej problematyki zawodu nauczycielskiego wywiera także wpływ stały wzrost wiedzy z psychologii dziecka. Wiedza ta pozwala coraz dokładniej określić jak wiele w kształtowaniu się osobowości dziecka zależy od postępowania wychowawcy, a tym samym ukazać pełną odpowiedzialność moralną za każde posunięcie wychowawcze.

Problemy etyczne jakie stwarza współczesna działalność nauczycielska, związane są z całym szeregiem przeobrażeń występujących w nowoczesnie zorganizowanych społeczeństwach, a polegających na daleko posuniętych procesach urbanizacji i industrializacji. Dzieje się tak ponieważ pracy nauczyciela nie da się nigdy sprowadzić do wykonywania oderwanych od całokształtu jego życia zadań ściśle zawodowych. Nie można w oczach ucznia oddzielić nauczyciela – osoby oficjalnej od nauczyciela – osoby prywatnej. W tym co mówi i czyni wobec uczniów, przejawiają się nie tylko zadania na niego nałożone, lecz manifestuje się cała jego osobowość, jego poglądy i przekonania, postawy, ideały i wartości. Tylko tak wykonywane funkcje nauczania i wychowania mogą przynosić rzeczywiste efekty.

Szukając granic dla moralnej odpowiedzialności pedagoga za jego pracę można przyjąć jedynie racjonalne stanowisko, że zakres ten wyznaczony jest przez faktyczne możliwości wpływu na ucznia, jakimi dysponuje nauczyciel¹⁴. W tym momencie trzeba zadać pytanie o osobotwórczy zasięg działania nauczyciela. Istnieją tutaj dwa mechanizmy wpływu, jakie działają podczas urabiania przez nauczyciela osobowości ucznia¹⁵:

- Nauczyciel oddziałuje na ucznia całą swoją osobowością, a więc tym, jaki jest, oraz osobistym zaangażowaniem,
- Siła wpływu nauczyciela na ucznia zależy od rodzaju stosunków, jakie kształtują się między nimi w procesie wychowawczym.

Wynikałoby stąd, że moralna odpowiedzialność nauczyciela za wykorzystanie wszystkich możliwości pożądanego wpływu na ucznia przesuwają się także na dziedzinę odpowiedzialności za własny poziom, za osobistą sylwetkę duchową, oraz zaangażowanie we własną pracę, jak również życzliwe oddanie uczniom. Nauczyciel zatem, chcąc realizować określony system wartości moralnych, musi je rozwijać i umacniać w sobie samym.

Podstawowym motywem zainteresowania etyką określonego zawodu jest przekonanie o tym, że pogłębiona świadomość powinności moralnych sprzyja lepszemu wykonywaniu zadań zawodowych. W środowisku nauczycielskim idzie głównie o zespół norm etycznych regulujących relacje nauczyciel – uczeń. Lista tych powinności, podporządkowanych normie naczelną, mówiącej o odpowiedzialności za los dziecka, za jego perspektywę, jego przyszłe miejsce w społeczeństwie oraz odpowiedzialność nauczyciela wobec dziecka, więc za te decyzje i zachowanie, które mają miejsce w codziennej pracy pedagogicznej jest bardzo bogata¹⁶. Miarą wartości działań nauczyciela są jego osiągnięcia w rozwijaniu uzdolnień uczniów, ich zainteresowań, krytycznej refleksji, umiejętności samokształcenia, kierowania własnym rozwojem. W codziennych kontaktach nauczyciela z uczniem idzie o rozwijanie atmosfery zaufania, poczucia bezpieczeństwa, sprawiedliwego oceniania, powstrzymywania

¹⁴ Por. H. Muszyński, *U podstaw...* . s.128.

¹⁵ Por. Tamże, s.129.

¹⁶ <http://www.edujrinne2.republika.pl/nauczyciel.htm>.

się od ocen stroniczych, dotrzymywania słowa, uczciwości w postępowaniu, wrażliwości na krzywdę dziecka¹⁷.

Wrażliwość moralna nauczyciela nie jest dyspozycją wrodzoną. Kształtowanie wrażliwości moralnej nauczyciela jest procesem długotrwałym. Stopniowo w wyniku dłuższego doświadczenia nauczyciel nabywa zdolności do bezpośredniej oceny różnych sytuacji konfliktowych, dokonywania wyboru moralnego. Codzienne doświadczenie dostarcza wiele faktów mówiących o tym, że do częstych uchybień wychowawczych należą uchybienia nauczycieli w sytuacjach prostych, oczywistych, wyrażających się w naruszaniu norm elementarnych. Zajęcie właściwego stanowiska przez nauczyciela nie stawia go tutaj w sytuacji konfliktowej, ale wymaga elementarnej uczciwości, podyktowanej zdrowym rozsądkiem refleksji, ukształtowanych nawyków poprawnego postępowania pedagogicznego¹⁸.

Zobowiązanie do doskonalenia moralnego wynika z odpowiedzialności nauczyciela za wychowanie i edukację młodych pokoleń, na które działa nie tyle słowo, ile przykład. Tylko taki nauczyciel, który ukształtował w sobie wartości etyczne może je przekazać uczniowi. Takimi wartościami są¹⁹:

- Miłość jako najwyższa forma dobra, czyni nauczyciela zdolnym do altruizmu i sensownych ofiar nie tylko w momencie wypełniania swego zawodu. Jest podstawą nauczycielskiej solidarności ze wszystkimi ludźmi.
- Prawdomówność zobowiązuje nauczyciela do mówienia prawdy nie tylko wtedy, gdy stoi za katedrą, lub w okolicznościach które są mu „na rękę”. Wynikiem udziału prawdomówności w duszy nauczyciela jest odważne wyrażanie swoich przekonań niezależnie od ewentualnej ich aprobaty lub krytyki. Nauczyciel prawdomówny nie będzie kłamcą ani tym „przebiegłym, który bez skrępowania mówi to, co jest niezgodne z prawdą, jeśli to odpowiada jego celom i zamiarom”²⁰.
- Sprawiedliwość wyczuła nauczyciela na krzywdę ludzką i wszelkie inne przejawy niesprawiedliwości i uczy sprawiedliwej oceny faktów, czynów i zdarzeń.
- Prawość – wartość ta rodzi u pedagogów zrozumienie godności i szlachetności tego, co istnieje, a także skromność i uznanie praw wszelkich form życia. Nauczyciel jako człowiek prawy pozbawiony jest egoizmu, pychy i wszelkiej pożądlivosti.
- Wierność kształtuje u nauczyciela zdolność do trwałej przyjaźni. Wierność to stałość, umiejętność trwania przy prawach i wartościach duchowych i rozwijających osobowość.
- Tolerancja dla ludzkich słabości i drobnych przewinień, dla odmienności przekonań religijnych, politycznych czy innych jest bardzo ważną cechą nauczyciela.

Nauczyciel realizuje swoje powołanie, którym jest wychowywanie młodych pokoleń tylko wtedy, jeśli jest bezpośredni, szczerzy i naturalny w swoich zachowaniach. Wiele ostatnio pisze się o multimediami, Internecie, o szybkim tempie życia, a chyba trochę zapomina o etyce, podstawowych wartościach w wychowaniu i jego znaczeniu dla wyborów jakie będą udziałem młodych ludzi w przyszłości. Czy będą dobrze wybierać? Czy będą oni dobrymi ludźmi? Nauczyciel – pedagog, opuszczając mury uczelni i podejmując pracę pedagogiczną powinien mieć ukształtowaną świadomość wagi moralnej swojego

¹⁷ Por. S. Kracewicz, *Rozważania...* s.149.

¹⁸ Tamże, s.151.

¹⁹ K. Kaszyński, L. Żuk – Łapińska, *Etyka zawodu...*, s. 90 – 91.

²⁰ D. Von Hildebrand, J. Kłoczowski, J. Pańniczek, J. Tischner, *Wobec wartości*, Poznań 1982, s. 37.

zawodu, swoich moralnych powinności i zobowiązań wobec dziecka, rodziców, państwa i społeczeństwa.

Bibliografia

1. Homplewicz J., *Etyka pedagogiczna*, Warszawa 2000.
2. <http://www.edujrinne2.republika.pl/nauczyciel.htm>.
3. Kaszyński K., Żuk – Łapińska L., *Etyka zawodu nauczyciela, Nauczanie etyki*, WSP, Zielona Góra 1995.
4. Kłoczowski J., Von Hildebrand D., Pańniczek J., Tischner J., *Wobec wartości*, Poznań 1982.
5. Kościelska M., *Psycholog w poszukiwaniu tożsamości zawodowej*, Nowiny Psychologiczne, 1986, nr 8-9.
6. Kracewicz S., *Rozważania nad etyką zawodu nauczyciela*, Instytut Wydawniczy Związków Zawodowych, Warszawa 1987.
7. Kurczewski J., *Patologia interakcji międzyludzkich*, [w:] A. Podgórecki (red.), *Zagadnienia patologii społecznej*, Warszawa 1976.
8. Noga H., *Wzór osobowy jako nośnik wartości*, Wychowawca 2004, nr 6.
9. Ossowska M., *Normy moralne. Próba systematyzacji*, Warszawa 1970.
10. Pietrasiński Z., *Człowiek formowany jako podmiot rozwoju*, Psychologia Wychowawcza, 1987, nr 3.
11. Sarapata A., *Etyka zawodowa*, Książka i Wiedza, Warszawa 1971.
12. Szczepański J., *Paradoksy wychowania prospołecznego*, Odra, 1986, nr 7 – 8.

Assessed by: Dr hab. Henryk Noga, prof. nadzw.

Contact Address:

Tomasz Nesterak, mgr, Instytut Pedagogiczny
PWSZ 33-300 Nowy Sącz, ul. Chruślicka 6 pl,
e-mail: tomasz_nesterak@op.pl,