
Augustyn Okoński

Recenzja książki: Janusz Bielski,
"Nauczyciel doskonały”, Kraków
2017
Scientific Bulletin of Chełm - Section of Pedagogy nr 1, 199-202

2017


Scientific Bulletin of Chełm 
Section of Pedagogy 

 

No. 1/2017

RECENZJA KSIĄŻKI:
JANUSZ BIELSKI, NAUCZYCIEL DOSKONAŁY, KRAKÓW 2017.

AUGUSTYN OKOŃSKI
The State School ofHigher Education in Chełm, 

ul. Pocztowa 54, 22-100 Chełm, Poland; 
e-mail: gutekodn@wp.pl

Jesteś rodzicem? A może jesteś studentem uczelni kształcącej nauczycieli 

lub podjąłeś pracę nauczyciela i niejednokrotnie zastanawiałeś się, czy w czasach 

współczesnych istnieje doskonały nauczyciel? Jeśli tak, to sięgnij po publikację 

Janusza Bielskiego pt. Nauczyciel doskonały i powędruj z autorem 

w poszukiwaniu nauczycielskiej doskonałości.

We wstępie autor podkreśla, że specyfika zawodu nauczyciela i jego 

niepowtarzalność stały się przedmiotem wielu badań naukowych, 

a wyznacznikiem ukazującym kierunek kształcenia studentów, a później 

doskonalenia czynnych zawodowo nauczycieli, powinien być model nauczyciela 

dostosowany do społecznych potrzeb.

Materiał teoretyczny został zgromadzony w czternastu rozdziałach, po 

których w aneksie znajdują się przykłady różnych arkuszy np. obserwacji i oceny 

lekcji, samooceny i kompetencji pedagogicznych nauczyciela, oceny cech 

osobowości zawodowej nauczyciela, test predyspozycji do zawodu nauczyciela 

i inne. Zwrócę szczególną uwagę na dołączoną po arkuszach bogatą bibliografię 

dotyczącą historii i kompetencji dydaktyczno-wychowawczych nauczyciela.

Część teoretyczną otwiera rozdział Osoba nauczyciela w literaturze 

pedagogicznej, w którym autor prezentuje zawód nauczyciela od odrodzenia do 

współczesności. Problematyką nauczyciela zajmowali się: J.W. Dawid, 

Z. Mysłakowski, M. Kreutz, S. Szuman, S. Baley i W. Dzierzbicka. Najpierw 

mówiono o duszy nauczyciela, później o instynkcie i typie antropologicznym 

nauczyciela, następnie o talencie, a ostatnio zaczęto się zajmować osobowością

mailto:gutekodn%40wp.pl


nauczyciela. W końcowych rozważaniach autor prezentuje obraz współczesnego 

nauczyciela i podkreśla nauczanie e-learningowe (nauczanie na odległość).

W rozdziale drugim Przemiany edukacyjne w czasach współczesnych autor 

zauważa, że (...) „reformowanie oświaty XXI wieku będzie przebiegać dwutorowo. 

Z jednej strony nastąpią próby doskonalenia tradycyjnej szkoły poprzez 

odchodzenie od współzawodnictwa jako głównego stymulatora procesów 

nauczania oraz uczenia się na rzecz współpracy i współdziałania grup 

rówieśniczych w zespole klasowym, których członkowie będą interpretować 

i tworzyć własną wiedzę”. Wspomaganie rozwoju młodego człowieka, by 

wykształcił w sobie poczucie własnej godności i sensu życia to istota kształcenia 

ogólnego.

O tym jak przygotować nauczyciela do zawodu oraz jakie kompetencje 

składają się na to przygotowanie, przeczytamy w rozdziale trzecim i czwartym. 

Uczelnie kształcące nauczyciela do zawodu zakładają, że nauczyciel może być do 

pracy całkowicie przygotowany, bo wyposażono go w wiedzę i umiejętności 

metodyczne. Tymczasem przygotowanie do nauczycielskiego zawodu powinno 

obejmować całą osobowość nauczyciela, gdyż nauczyciel wywiera wpływ na 

ucznia swoim gestem, słowem i własnym zachowaniem - przez to kim jest jako 

osoba. Zmiany dokonywane w ramach reformy oświaty wymagają 

przeorientowanych i wykształconych nauczycieli, twórczych, refleksyjnych 

i otwartych na zmiany, czyli kompetentnych. Autor w rozdziale czwartym 

Kompetencje tworzące zawód nauczyciela przedstawia różne kompetencje 

nauczycielskie (np. prakseologiczne, komunikacyjne, współdziałania itp.). 

Niezwykle cenny wydaje się rozdział piąty pt. Komunikacja interpersonalna 

w edukacji. Istotą i przyczyną skutecznego oddziaływania dydaktycznego 

i wychowawczego nauczyciela w procesie edukacyjnym jest umiejętność 

komunikowania się z uczniem i jego otoczeniem. Tutaj Janusz Bielski daje 

konkretne wskazówki nauczycielowi, który chce nawiązać dobrą relację 

z uczniem. Umiejętność komunikowania się nauczyciela i ucznia to 

konstruktywny dialog i współdziałanie obydwu podmiotów. Ponadto autor 

podaje cechy kompetencji komunikacyjnych nauczyciela, jak: umiejętność 

dostosowania się do odbiorcy, szacunek dla odmiennego zdania ucznia czy 

poczucie humoru nauczyciela. Zwrócę także uwagę na bardzo ciekawe zestawienie 

tabelaryczne - ról ucznia i reakcji nauczyciela. Podane w tabeli nazewnictwo


symbolizuje pewne postawy i sposób bycia uczniów czy studentów. Wymienię 

kolejne rozdziały publikacji, ponieważ z każdym z nich warto się zapoznać. Są to:

rozdz. 6. Style oddziaływania wychowawczego nauczyciela, 

rozdz. 7. Błędy nauczycieli w procesie wychowania, 

rozdz. 8. Model nauczyciela dynamicznego (efektywnego), 

rozdz. 9. Rozwój zawodowy nauczyciela,

rozdz. 10. Kształcenie nauczycieli do nowych potrzeb edukacyjnych, 

rozdz. 11. Zagadnienie autorytetu nauczyciela,

rozdz. 12. Uwarunkowania efektywności pracy pedagogicznej nauczyciela,

rozdz. 13. Od czego zależy skuteczność pracy nauczyciela?,

rozdz. 14. Metody oceny sprawności działania pedagogicznego nauczyciela.

Interesujące są rozdziały mówiące o popełnianych w procesie wychowania 

błędach nauczycieli, modelu nauczyciela i autorytecie nauczyciela. Proces 

wychowania jest procesem długim i niezwykle trudnym, gdyż jest to działanie na 

żywym organizmie - uczniu. W rozdziale siódmym autor wskazuje różne rodzaje 

wychowania, mówiąc o wychowaniu nieskutecznym i wychowaniu błędnym. 

Rygor, agresja, obojętność nauczyciela i inne błędy wychowawcze autor ujął 

w tabeli na zasadzie kontrastu: zachowania błędne - zachowania właściwe. 

W dalszej części rozdziału autor wypunktował błędy nauczyciela-wychowawcy 

i przedstawił skutki popełnianych błędów wychowawczych. W rozdziale ósmym 

Model nauczyciela dynamicznego (efektywnego), dokonano charakterystyki cech, 

postaw i zachowań nauczycieli określanych mianem efektywnych. Takiego 

nauczyciela, który bierze udział w dyskusjach, studiuje literaturę zawodową, pisze 

samodzielne programy, stawia uczniom duże wymagania, ale pomaga słabszym 

poprzez prowadzenie dodatkowych zajęć wyrównawczych oraz wiele innych cech, 

o których pisze autor, chciałby mieć w klasie współczesny uczeń.

Czy wobec powyższego - nauczyciel może być autorytetem? Na to pytanie 

próbuje odpowiedzieć Janusz Bielski w rozdziale jedenastym publikacji 

Nauczyciel doskonały - definiując pojęcie autorytetu oraz podkreślając wpływ 

autorytetów na zachowanie człowieka i jego wychowanie. Nauczyciel będący 

autorytetem ma możliwość wywierania wpływu na postępowanie uczniów, 

inspiruje do określonego postępowania i podejmowania samodzielnych działań, 

aktywizuje wyobraźnię i intelekt, pomaga w osiąganiu poczucia pewności 

i krytycyzmu do przyswojonej wiedzy. Nauczyciel-autorytet zajmuje znaczące


miejsce w procesie wychowania, bo kształtuje osobowość ucznia/człowieka. 

Świadomość istnienia autorytetów, wzorów osobowych, ideałów wychowania 

oraz celów wychowania powinna towarzyszyć każdemu wychowawcy 

i wychowankowi.

Publikacja Janusza Bielskiego kreśli obraz doskonałego nauczyciela, dlatego 

zachęcam rodziców, studentów kierunków pedagogicznych oraz nauczycieli 

czynnych zawodowo - aby przeczytania tej niezwykle cennej pozycji.

Rodzicom życzę, by ich dzieci uczyli sami nauczyciele doskonali, studentom 

- aby w przyszłości byli tylko doskonałymi nauczycielami, zaś nauczycielom - 

by byli autorytetami, o których pisze autor.


