

Moralność wychowawcy względem dziecka specjalnej troski.

**opracowała
AGNIESZKA BUGAJSKA**

"Być człowiekiem, to znaczy posiadać kryształową moralność, nieograniczoną tolerancyjność, do pasji posuniętą pracowitość, dążyć do ciągłego uzupełniania swojego wykształcenia i pomagać innym".

Janusz Korczak

Spośród wielu zawodów nauczyciele stanowią jedną z kilku grup, dla których relacje z drugim człowiekiem oraz praca dydaktyczna i wychowawcza szczególnie wiążą się z realizacją podstawowych wartości moralnych, dlatego wykonywanie naszego zawodu ma wymiar powołania, służby drugiemu człowiekowi w miejscu pracy i poza nią. Brak sprzyjających warunków w oświacie i nauce nie jest usprawiedliwieniem dla nieprzestrzegania przez nauczycieli etosu zawodowego. Etyka zawodowa nauczycieli dotyczy postawy nauczyciela, jego kultury, osobistej odpowiedzialności, wrażliwości, samokrytycyzmu, uczciwości, hierarchii wartości, światopoglądu, wiedzy i kompetencji.

M. Śnieżyński w książce "Nauczanie wychowujące" stwierdza, że odpowiedzialność wychowawcy przybiera podwójny wymiar. Z jednej strony odpowiadam za "uczni", za przebieg procesu nauczania i wychowania, za realizację potrzeb psychicznych dzieci i młodzieży, za ich wszechstronny rozwój, ale równocześnie odpowiadam "przed" - dyrektorem, przed rodzicami, którzy oddali największy swój skarb w moje ręce. odpowiadam również przed samym sobą, przed swoim sumieniem. Od tego, kim jest nauczyciel jako człowiek, zależą sukcesy wychowawcze.¹

Naczelną zasadą w postępowaniu z uczniami jest poszanowanie ich godności i podmiotowe traktowanie każdego ucznia, o czym się mówi w sferach pedagogicznych od lat.

W zawodzie nauczycielskim można odczuwać niedosyt w sferze osiągnięć, ale trzeba umieć widzieć i planować dalekosiężnie, trzeba umieć cierpliwie czekać na rezultaty swojej pracy.

J. Pielachowski prezentuje 10 takich oto mądrości nauczycielskich²:

1. Wiem, że przyszłość moich wychowanków w dużym stopniu zależy ode mnie.
2. Nigdy nie poniżam godności ucznia. Poniżony zawsze odpląca złem.
3. W konflikcie z uczniami nie gorączkuje się, jestem sędzią a nie stroną.
4. Nie lekceważę własnych poleceń, zawsze kontroluje ich wykonanie.
5. Jestem cierpliwy, uczniowie mają prawo myśleć i działać wolniej ode mnie.
6. Lekcja jest dla uczniów - nie dla mnie. Mój sukces powstaje tylko z sukcesów moich uczniów.
7. Nie jestem nieomylny. Mądrość polega na przyznaniu się do błędu i naprawieniu go.
8. Autorytet nie polega na wzbudzaniu strachu, lecz na kompetencji, sprawiedliwości, konsekwencji wymagań.

¹ Mieczysław Śnieżyński: Nauczanie wychowujące. Kraków 1995, Wydawnictwo Naukowe PAT

² Józef Pielachowski, Nauczyciel i jego warsztat pracy, Poznań 1996

9. Wymagania nie wykluczają życzliwości; nie zrzędzę, nie pouczam, czyn jest lepszy od mówienia, przykład lepszy od instrukcji.

10. Nie spodziewam się powierzchownej wdzięczności wychowanków. Jeśli zaszczybię im lepszą stronę mojej osobowości - będą mi wdzięczni przez całe życie.

Kodeks etyki nauczycielskiej proponowany przez Polskie Towarzystwo Nauczycieli określa słowa: "Nauczycielu dobry, prawdę czyn w miłości" i ma stanowić inspirację i zachętę do troski i odpowiedzialności za podjęte przez niego powołanie, ma uwrażliwiać sumienia a jednocześnie przestrzegać przed popełnianiem błędów pedagogicznych.³

Mówiąc o moralności, należy zacząć od wyjaśnienia tego terminu:

- „Moralność- to jeden z podstawowych środków regulacji życia człowieka w społeczeństwie, a zarazem forma świadomości społecznej ludzi”.⁴
- „Moralność-to system norm, ocen i wzorców postępowania, który uznaje się za słuszny”.⁵

Z pewnością nie ulega wątpliwości, że moralność tworzą oceny, normy i wzory postępowania. Nie każdy jednak system złożony z norm, wzorów i ocen będzie systemem moralnym czy moralnością.⁶

Proces wychowania nie jest możliwy, jeśli nie opiera się na wartościach moralnych, bo przede wszystkim one są składnikami w sposób istotny konstytuującymi. Można więc twierdzić, że walory wychowawcze w działalności pedagogicznej zależą od miejsca wartości moralnych w całym procesie wychowania.⁷

Etyka zawodowa to specyficzne wymogi moralne związane z osobliwością różnych zawodów.⁸ (...) etyka zawodowa to głównie zastosowanie ogólnych dyrektyw moralnych występujących w danym społeczeństwie do konkretnych sytuacji zawodowych, to konkretyzacja moralności ogólnospołecznej, której swoistość polega na odrębnej hierarchizacji ważności poszczególnych dyrektyw i wartości z punktu widzenia danego zawodu, i w jej obrębie dostrzegalnych modyfikacji poglądów moralnych.⁹

Poniższe zestawienie porządkuje przegląd elementarnych powinności nauczycieli i obowiązków etycznych:

³ Kodeks etyki nauczycielskiej. Polskie Towarzystwo Nauczycieli. W-wa 1997.

⁴ S. Jedynak, Z teorii i historii etyki, Warszawa 1983.

⁵ H. Janowski, Etyka, Warszawa 1979.

⁶ A. Molesztak, A. Tchorzewski, W. Wołoszyn, W kręgu powinności moralnych nauczyciela, Bydgoszcz 1994

⁷ A. Molesztak, A. Tchorzewski, W. Wołoszyn, W kręgu wartości moralnych nauczyciela, Warszawa 1996

⁸ A. Molesztak, A. Tchorzewski, W. Wołoszyn, W kręgu powinności moralnych nauczyciela, Bydgoszcz 1994

⁹ M. Ossowska, Socjologia moralności. Zarys zagadnień, Warszawa 1963.

1. Każdy nauczyciel-wychowawca powinien okazywać swoim uczniom życzliwość, której podstawą jest akceptacja dziecka.
2. Obowiązkiem każdego nauczyciela-wychowawcy jest nawiązywanie bezpośredniego kontaktu z każdym wychowankiem, a najwyższą formą tego kontaktu jest zrozumienie stanu psychicznego wychowanka.
3. Powinnością nauczyciela jest dobroć wyrażająca się we właściwym stosunku nauczyciel-uczeń a jej podstawą jest obiektywne przestrzeganie zasad postępowania.
4. Powinnością nauczyciela jest okazywanie uczniowi szacunku, a więc postrzeganie go jako podmiotu.
5. Obowiązkiem nauczyciela jest ustawiczna troska o intelektualny, moralny i fizyczny rozwój ucznia w procesie dydaktyczno-wychowawczym.
6. Powinnością nauczyciela jest kierowanie się zasadą sprawiedliwości, której podstawę stanowią te same kryteria oceny uczniów i uwzględnienie obiektywnych uwarunkowań, w jakich oceny się dokonuje.
7. Odpowiedzialność za ucznia polega na powinności rzetelnego wprowadzania go w dorosłe życie, którego jakość zależeć będzie od intelektualnego i emocjonalno-uczuciowego przygotowania.
8. Obowiązkiem nauczyciela jest dyskrekcja w roli doradcy i przewodnika ucznia w tych dziedzinach życia, które w sposób ewidentny sprawiają mu trudności i kłopoty.
9. Obowiązkiem jest humanitaryzm względem ucznia- wyrażający się wyrozumiałością i czynną dobrocią w każdej sytuacji.
10. Nauczyciel powinien brać na siebie współodpowiedzialność za przygotowanie ucznia do spełnienia przyszłych ról społecznych.
11. Powinnością nauczyciela jest ukierunkowanie ucznia na wszelkie formy aktywności.
12. Obowiązkiem nauczyciela jest wdrażanie ucznia do przestrzegania pożądanych norm i zasad moralnych.¹⁰

Pedagogika specjalna szczególnie wyraźnie odpowiada powyższym powinnościom i obowiązkom nauczycieli-wychowawców, bowiem rewalidując wychowanka, nauczyciel musi zaangażować całą swoją osobowość- inaczej praca jego będzie bezskuteczna. Musi tak organizować działalność rewalidacyjną, aby najskuteczniej włączyć jednostki upośledzone w nurt życia społecznego. Funkcje nauczyciela kształcenia specjalnego nie różnią się w zasadzie od funkcji nauczyciela szkoły powszechnej. Jednak przedmiotem działalności

¹⁰ A.Molesztak, A. Tchorzewski, W. Wołoszyn, W kręgu powinności moralnych nauczyciela, Bydgoszcz 1994

nauczyciela kształcenia specjalnego jest jednostka z zaburzeniami w rozwoju i właśnie ten fakt nakłada na niego ich dostosowaniu się do wzrastających wymogów i komplikujących się warunków życia codziennego. Od nauczyciela klasy specjalnej oczekuje się pełnego zaangażowania, gotowości do wspomagania w rozwoju jednostek potrzebujących pomocy, życzliwości do człowieka i uznania jego wartości, niezależnie od utrudnień w rozwoju.

Dziecko specjalnej troski wymaga szczególnej opieki i uwagi ze względu na to, że mieści się na niskim poziomie skali możliwości umysłowych i rozwój jego utrudnia dysfunkcja w zakresie uczenia się, inwalidztwo fizyczne lub inne upośledzenie. Każde z tych dzieci wymaga skoncentrowanego wysiłku grupy specjalistów i całej rodziny, wymaga szczególnej miłości i cierpliwości. Jest to często męczące dla opiekunów oraz nauczycieli i czasem ich zniechęca, szczególnie wtedy gdy dziecko jest w stanie czynić tylko niewielkie postępy.

Maria Grzegorzewska stworzyła „obraz pedagoga specjalnego”[Cz. Kosakowski, 2001] Przywiązywała ona dużą wagę do osobowości nauczyciela-wychowawcy. Za niezbędne, w jego pracy, uznawała m.in. miłość, dobroć i poczucie odpowiedzialności. Są to cechy, które wynikają jedna z drugiej. „Źródłem, z którego płynie radość pracy naszej, jest, prócz zrozumienia jej sensu, prócz wiedzy i umiejętności- głównie życzliwość dla człowieka i troska o los każdej jednostki. Jest poczucie potrzeby niesienia braterskiej pomocy i wiara w jej skuteczność. I niegasnący ogień zapału, który coraz jaśniej rozpala zrozumienie wielkiej wartości wprowadzania w życie społeczne człowieka upośledzonego, który bez naszej pomocy wejść tam nie zdoła [...] Żeby to się stać mogło, muszą być w działaniu naszym takie oto dźwignie: wiara w sens tej pracy, miłość konstruktywna, człowieka i zawodu swego, wiedza i umiejętność”.¹¹

Wiesława Wołoszyn nauczycielską profesję określa w następujący sposób: „Nauczycielska profesja skupiająca swoją uwagę na realizacji procesu dydaktyczno-wychowawczego odbywa się między innymi na płaszczyźnie moralnej, w warunkach swobodnego decydowania o jakości własnych działań w podejmowanych zadaniach. Przynajmniej w stosunku wychowawczym nauczyciel reprezentuje powinność, stronę idealną, perspektywną, uczeń stronę realną, istniejącą. Wszystko więc, co robi nauczyciel ma wymiar i charakter moralnego zobowiązania. Na tej płaszczyźnie mówimy też o właściwie kształtowanych relacjach osobowych. [...] Praca nauczyciela, jego czynności zawodowe i sposób ich wykonania, a przede wszystkim osoba ucznia i wychowanka- niejako zwiększają roszczenia moralne. Nauczyciel jest odpowiedzialny za dziecko, wobec dziecka i nie tylko.

¹¹ M.Grzegorzewska, Listy do młodego nauczyciela, Warszawa 1957.

Najwyższą wartością (summum bonum) nauczycielskiej etyki jest przecież dobro dziecka, które powinno być zasadą przewodnią tych wszystkich, którzy są za wychowanie i kierowanie odpowiedzialni”.¹²

BIBLIOGRAFIA

1. M. Grzegorzewska, *Listy do młodego nauczyciela*, Warszawa 1957.
2. H. Janowski, *Etyka*, Warszawa 1979.
3. S. Jedynek, *Z teorii i historii etyki*, Warszawa 1983.
4. A. Molesztak, A. Tchorzewski, W. Wołoszyn, *W kręgu powinności moralnych nauczyciela*, Bydgoszcz 1994.
5. A. Molesztak, A. Tchorzewski, W. Wołoszyn, *W kręgu wartości moralnych nauczyciela*, Warszawa 1996.
6. M. Ossowska, *Socjologia moralności. Zarys zagadnień*, Warszawa 1963.
7. J. Pielachowski, *Nauczyciel i jego warsztat pracy*, Poznań 1996.
8. Mieczysław Śnieżyński, *Nauczanie wychowujące*, Kraków 1995.
9. Kodeks etyki nauczycielskiej. Polskie Towarzystwo Nauczycieli. W-wa 1997.
10. *Zagadnienia etyki zawodowej*, praca zbiorowa pod redakcją Artura Andrzejuka, W. Wołoszyn, *Antropologia a etyka zawodowa nauczyciela*, Warszawa 1998.

¹² Praca zbiorowa pod redakcją Artura Andrzejuka, *Zagadnienia etyki zawodowej*, W. Wołoszyn, *Antropologia a etyka zawodowa nauczyciela*, Warszawa 1998.