
Augustyn Bańka, Karol Orłowski

196

Makiawelizm nauczycieli jako przyczyna i skutek 
kryzysu zawodowego oraz funkcjonalnego szkoły

Augustyn Bańka
SWPS Wydział Zamiejscowy w Katowicach

Karol Orłowski
Uniwersytet Mikołaja Kopernika

Makiawelizm to konstrukt psychologiczny, w ra-
mach którego człowiek najczęściej defi niowany jest 
jako osoba, przejawiająca w kontaktach z innymi 
wysoce egoistyczny, oparty na fałszu, oszustwie
i manipulacji styl interpersonalny (Jones, Paulhus, 
2009; Rauthmann, Will, 2011). Badania nad ma-
kiawelizmem rozwijały się w obrębie różnych dys-
cyplin naukowych, a więc w psychologii społecznej
i osobowości, psychiatrii i psychologii klinicznej. 
Makiawelizm traktowany był jako wymiar, które-
mu nie przypisuje się związków z patologią, i dlate-
go też badany był w populacji ogólnej we wszystkich 
tych sytuacjach, w których zgodnie z ideą Nicollo 
Machiavelli’ego (1513/1998) znajduje zastosowanie 
pragmatyczne i racjonalne podejście utrzymywania 
władzy „opartej w całości na przesłankach praktycz-
nych i wyzutych z tradycyjnych cnót honoru, zaufa-
nia i przyzwoitości.

Pojęcie „makiawelizm”, określające syndrom oso-
bowości, którego widocznym przejawem jest osią-
ganie celów drogą manipulacji interpersonalnej, 
wprowadzone zostało do psychologii przez Richarda 
Christiego. W klasycznej pracy Studies in machia-
vellianism (Christie, Geis, 1970) makiaweliści cha-
rakteryzowani są jako osoby, które wyróżnia uogól-
niona, negatywna ocena innych ludzi jako słabych 
i niegodnych zaufania, pragmatyczna moralność 
umożliwiająca stosowanie zasady „cel uświęca środ-
ki” oraz syndrom chłodu – brak emocjonalnego za-
angażowania w relację i empatii, nieuwzględnianie 
potrzeb i celów partnera. Wczesne badania dowio-
dły, że makiawelistów łączy nie tylko system poglą-
dów, lecz także skłonność do podejmowania mani-
pulacji partnerem, stosowania kłamstwa, oszustwa 
i zdrady w sytuacjach, gdy jest to dla nich korzystne, 
gdyż może zwiększyć szansę osiągnięcia celu. Można 
więc powiedzieć, że makiawelista jest skłonny za-

chowywać się nieetycznie wtedy, gdy mu się to opła-
ca (Pilch, 2008, 2012). 

Już Christie zwracał uwagę na fakt, że makiawe-
liści zyskują przewagę w pewnego typu sytuacjach: 
gdy możliwy jest bezpośredni kontakt z parterem, 
zachowana swoboda działania, a partner uwikłany 
jest w emocje. Stosowana przez makiawelistów stra-
tegia osiągania celów kosztem partnera może być 
zestawiana ze strategią prospołeczną niemakiaweli-
stów, co pozwala na porównywanie ich skuteczności 
w różnego typu zadaniach i w różnych warunkach 
sytuacyjnych (Jones i Paulhus 2009; Kessler at all, 
2010; Hsi-Sheng, Ji-Kang 2012).

Choć makiawelizm przez długie lata był trak-
towany jako wymiar nie mający wiele z patologią, 
to jednak zapoczątkowane pod wpływem Herveya 
Cleckleya (1982) badania nad „subklinicznymi” for-
mami psychopatii w populacji ogólnej uwidoczniły 
podobieństwo obu konstruktów. Tendencja do po-
szukiwania punktów stycznych między makiaweli-
zmem a subkliniczną psychopatią stawała się coraz 
bardziej popularna. 

Nie ulega wątpliwości, że makiawelizm i psycho-
patia opisują jednostki wysoce egoistyczne, skłonne 
do zachowań nieetycznych i eksploatacji. Jednak 
założenie, że makiaweliści nigdy nie podejmą zacho-
wań pomocowych i są niezdolni do kooperacji nie jest 
potwierdzenia w rzeczywistości (Bereczkei, Birkas, 
Kerekes, 2010). Makiaweliści są zdolni uczestniczyć 
w działaniach altruistycznych, lecz głównie wtedy, 
gdy ich „altruizm” jest decyzją ogłaszaną publicznie 
jako sposób podwyższenia swojego statusu w gru-
pie, dla czerpania korzyści w przyszłości. Podobnie 
makiaweliści zdolni są do kooperacji, jeśli sytuacja 
tego wymaga (Lyons, Aitkena, 2008; Hawley, 2003). 
A zatem niejednoznaczność wyników badań w obra-
zie makiawelizmu w kontekście psychopatii staje 

doi: 10.14691/spia.sps.2.196


Machiawelizm nauczycieli jako przyczyna i skutek kryzysu zawodowego ... 

197

się zrozumiała, uwzględniając to, że jest to katego-
ria osobowości i postawy bardziej wieloaspektowa 
i bardziej kontekstualnie zdeterminowana, niż to 
dotychczas było przez badaczy uwzględniane (Kes-
sler at all, 2010; Rauthmann, Will, 2011). 

Celem niniejszego artykułu jest więc przedsta-
wienie nowego modelu makiawelizmu ograniczo-
nego do specyfi ki zawodowego funkcjonowania na-
uczycieli w szkole, uwzględniającego specyfi czne 
uwarunkowania personalne w środowiska szkol-
nego jako kontekstu przejawiania się skłonności 
makiawelistycznych.

MAKIAWELIZM U NAUCZYCIELI W INTERAKCJACH 
SPOŁECZNYCH W SZKOLE

Makiawelizm w interakcjach społecznych środowisku 
szkolnym jest typowym zjawiskiem psychologicznym 
i społecznym, którego wyjaśnienie i predykcja wymy-
ka się tradycyjnym modelom makiawelizmu stoso-
wanych do wyjaśniania skuteczności zachowań ludzi 
w populacjach ogólnych. Makiawelizm u nauczycie-
li wymaga uwzględnienia specyfi cznych czynników 
kontekstowych (context-specifi c), bowiem szkoła jest 
środowiskiem społecznym, w którym tworzy się spe-
cyfi czny styl życia w pracy w interakcjach z uczniami 
oraz otoczeniem szkoły. Makiawelizm u nauczycieli 
jest „makiawelizmem organizacyjnym” (organiza-
tional Machiavellianism), a więc postawą i przeko-
naniem, że stosowanie manipulacji jest konieczne, 
aby osiągnąć pożądane cele w kontekście szkolnego 
środowiska pracy (Kessler i in., 2010). Makiaweliści 
organizacyjny są osobami czującymi się komfortowo 
w eksploatowaniu innych i czynią tak wtedy, gdy jest 
to dla nich korzystne. Istotą makiawelizmu organiza-
cyjnego jest to, że stosowanie manipulacji i strategii 
oszukańczych następuje wtedy, kiedy wymaga tego 
sytuacja. Ten typ makiawelistów to niekoniecznie 
osoby bez serca, zimne i wyrachowane, bowiem w sy-
tuacjach dla nich korzystnych mogą wykazywać się 
łagodnością i taktem. 

Generalnie, makiawelizm u nauczycieli jako for-
ma makiawelizmu organizacyjnego, jest wpisany 
w rolę zawodową nauczyciela. Pełnienie roli zawo-
dowej nauczyciela zawsze wiąże się z mniejszą lub 
większą potrzebą manipulowania. Nauczyciel po-
dejmując pracę w szkole rozgląda się za kimś, kto 
mógłby stać się dla niego mentorem umożliwiają-
cym wtopienie się w nowe środowisko. Dopiero osią-
gniecie pewnego stopnia przynależności do organi-
zacji daje mu możliwości wpływu społecznego wobec 
innych. Organizacyjne wejście utrwala tożsamość 
nauczyciela poprzez przejmowanie organizacyjnej 

ideologii wpływu na innych, uznanych pierwotnie 
za niepodobnych do siebie osób (Tuohy, 1999), Jed-
nostki robią to z poczucia odpowiedzialności za idee
i normy głoszone przez organizację, do której pra-
gnie się zaliczać. Normami i ideami są jawne pro-
gramy funkcjonowania szkoły, jak i normy oraz idee 
ukryte za podręcznikami czy za codziennością życia 
szkoły. W tym przypadku makiawelizm u nauczy-
cieli jest postawą przejmowaną w ramach adaptacji 
do kultury organizacyjnej środowiska edukacyjnego 
oraz konkretnej instytucji szkolnej. 

Drugim źródłem makiawelizmu u nauczycieli są 
strategie przetrwania (Tuohy, 1999), będące pod-
stawą przystosowania do sytuacji szkolnych i zadań 
stojących przed nauczycielem. U podstaw wielu dzia-
łań nauczycielskich znajduje się motyw własnego 
interesu, jak na przykład, zgodne z teorią dysonan-
su poznawczego, utrzymanie optymalnej wielkości 
rozbieżności między ja idealnym a pragmatycznym. 
Nauczyciel dążył będzie do minimalizacji stresu, 
unikania sytuacji do niego prowadzących, a maksy-
malizacji dobrego samopoczucia, niezależności i au-
tonomii. Prężność (resiliency) jako cecha personalna 
pozwalająca na przetrwanie nauczyciela w środo-
wisku szkolnym jest kategorią społecznie konstru-
owaną (Quing i Day, 2007), a makiawelizm jest jej 
częścią składową.

U źródeł postaw makiawelicznych mogą także 
znajdować się zinternalizowane programy skutecz-
nego działania, obejmujące nieuświadomione uczu-
cia, przekonania i postawy nauczycieli dotyczące na-
tury ludzkiej, istoty władzy i skutecznego działania 
w postępowaniu z uczniami. Istnieją one w umysłach 
jednostek niezależnie od świadomych i zaakceptowa-
nych poglądów oraz planów działania uczniów (Day, 
1999). W tym przypadku makiawelizm u nauczycieli 
jest funkcją umysłowego obrazu uczniów jako partne-
rów interakcji. 

Kolejnym źródłem przyjmowania przez nauczy-
cieli postaw makiawelistycznych jest wszechobecny 
makiawelizm wśród uczniów jako głównych part-
nerów interakcji społecznych w szkole (Barry i in., 
2011). Makiawelizm może objawiać się w dowolnym 
wieku. Adresatami makiawelizmu wśród uczniów 
są zarówno rówieśnicy (Andreou, 2004) jak i na-
uczyciele. Problemem makiawelizmu wśród dzieci 
zajęli się już R. Christie i F. Geis, a S. Nachamie 
(1970) skonstruował specjalną skalę makiawelizmu 
dzieci (Kiddie Mach Scale). Można ja stosować już
u 11-latków. Strategie makiawelistyczne częściej 
stosują dzieci rodziców o wysokich wskaźnikach 
makiawelizmu niż dzieci rodziców o niskich wskaź-


Augustyn Bańka, Karol Orłowski

198

nikach makiawelizmu (Krauta i Price, 1976). Na-
uczyciele o cechach makiawelicznych mogą z jednej 
strony „uczyć” tych zachowań swoich uczniów przez 
modelowanie, a z drugiej strony w makiawelizmie 
mogą upatrywać strategii zaradczej dla obrony 
przed zagrożeniem dla swojej roli w środowisku 
makiawelicznych uczniów. Makiaweliczne zachowa-
nia uczniów są spostrzegane przez nauczycieli jako 
czynnik ryzyka pracy w szkole.

Ostatnim potencjalnym źródłem makiawelizmu
u nauczycieli mogą być reformy i zmiany w polityce 
edukacyjnej na poziomie narodowym (Kwieciński, 
2000; Day, 2009; Day i in., 2007). Czynniki zmian edu-
kacyjnych zachodzące w otoczeniu szkoły, choć z za-
sady mają poprawiać standardy nauczania (teaching 
and learning) oraz zwiększać osiągnięcia uczniów
w coraz bardziej niestabilnych i turbulentnym śro-
dowisku ekonomicznym i społecznym, to w rzeczywi-
stości mogą być postrzegane jako kontrproduktywne 
przez tych, na których spoczywa odpowiedzialność za 
ich wprowadzenie. W sytuacji permanentnych reform 
i zmian w polityce edukacyjnej na poziomie narodo-
wym łatwo ujawniają się tendencje makiawelistycz-
ne jako reakcja adaptacyjna nauczycieli do nowych 
wymagań, nowych obowiązków i odpowiedzialności. 
Zagrożenia poczucia profesjonalizmu przesuwa kry-
teria kompetencji profesjonalnych w kierunku biuro-
kratycznym i makiawelistycznym.

ZNACZENIE I FUNKCJA MACHIAWELIZMU
W RELACJACH NAUCZYCIEL–UCZEŃ

Nauczyciel, podejmując pracę w szkole, rozgląda się 
za kimś, kto mógłby stać się dla niego mentorem. 
Jedną z oczekiwanych ról takiego mentora jest pomoc 
we wtopieniu się w nowe środowisko. Dopiero osią-
gniecie pewnego stopnia przynależności do organiza-
cji pozwala na podjęcie oddziaływań wobec innych. 
W tym momencie człowiek pragnie utrwalić swoją 
tożsamość poprzez wpływ na innych, uznanych pier-
wotnie za niepodobnych do siebie (Janowski, 1987; 
Tuochy, 2002). Robi to z poczucia odpowiedzialności 
za idee i normy głoszone przez organizację do której 
pragnie się zaliczać. Organizacją to jest szkoła, a nor-
mami i ideami są jawne i ukryte programy.

Strategie Woodsa, będące podstawą przystosowa-
nia do sytuacji szkolnych i zadań stojących przed na-
uczycielem zawierają ziarno, z którego może wykieł-
kować postawa makiawelistyczna. Pollard w swoich 
badaniach stwierdza, iż u podstaw wielu działań na-
uczycielskich znajduje się „motyw własnego intere-
su” (Janowski, 1989) . Takim motywem może być na 
przykład, zgodne z teorią dysonansu poznawczego, 
utrzymanie optymalnej wielkości rozbieżności mię-
dzy ja idealnym a pragmatycznym. Nauczyciel dążył 
będzie do minimalizacji stresu, unikania sytuacji do 
niego prowadzących, a maksymalizacji dobrego sa-
mopoczucia, niezależności i autonomii. 

U źródeł zachowań makiawelicznych mogą także 
znajdować się ukryte programy. W wielu organiza-
cjach występuje zjawisko manipulowania celami, 
które polega na czynieniu z kwestii pobocznych cze-
goś najważniejszego. W wielu sytuacjach nauczy-
cielom zależy najbardziej na utrzymaniu porządku 
i dyscypliny. W wyniku takie podejścia „uczniowie 
zdolni otrzymują wykształcenie, średni nauczanie, 
słabi dyscyplinę” (Tuochy, 2002). Wiele szkół nasta-
wionych jest też na pozyskiwanie uczniów o specy-
fi cznych cechach, na przykład dobrze zapowiadają-
cych się w sporcie. W innych z kolei plan zajęć oraz 
program konstruuje się pod posiadaną kadrę, a nie ze 
względu na potrzeby uczniów.

Makiawelizm po wtóre może wypływać z wizji 
przywództwa, posiadanej przez nauczyciela. McGre-
gor w latach 60-tych stworzył dychotomiczną kla-
syfi kację „przywódczych” założeń odnoszących się 
do natury ludzkiej. Model ten w literaturze określa 
się jako „teoria X – teoria Y”. Założenia tego modelu 
precyzują jaka jest postawa menedżera – przywódcy 
w stosunku do podwładnych, oraz dlaczego się tak
a nie inaczej zachowuje. Założenia tej teorii przedsta-
wiono poniżej (Tuochy, 2002). Osoby z kategorii Y są 
najlepszym materiałem na przywódców.

Z zestawienia cech osób z kategorii X i Y wynika, 
że wśród osób kierujących innymi, a mającymi po-
glądy z grupy X, powinno być sporo osób z wysoki-
mi wskaźnikami makiawelizmu. Cechy wymienione 
w tej grupie są bowiem konstytutywne również dla 
makiawelizmu.

Teoria X Teoria Y

• Ludzie kierują się własnym interesem i jeśli się ich nie kontroluje, 
będą działać przeciw organizacji.

• Ludzie są odpowiedzialni i jeśli mają odpowiednie zachęty,
to będą twórczo i lojalnie pracować.

• Ludzie są z natury leniwi i dlatego potrzebują motywacji 
zewnętrznej.

• Lodzie są motywowani wewnętrznie i negatywnie reagują
na przejawy kontroli zewnętrznej.

• Ludzie popadają w irracjonalne emocje, są niezdolni
do samodyscypliny i samokontroli.

• Ludzie identyfi kują się z organizacją i integrują z nią swoje cele
i zamiary.


Machiawelizm nauczycieli jako przyczyna i skutek kryzysu zawodowego ... 

199

POSTAWY UCZNIÓW WOBEC MACHIAWELIZMU 
NAUCZYCIELI 

Uczeń, gdy rozpoczyna naukę w szkole szybko 
orientuje się, iż panujące tu relacje między ucznia-
mi a nauczycielami mają inny charakter niż te, 
do których przywykł wcześniej w domu lub przed-
szkolu. Nauczyciel sprawuje władzę nad uczniem 
w sposób różny od rodziców. Za Jacksonem można 
wymienić następujące różnice:

a. Układ relacji międzyosobowych w klasie jest 
pozapersonalny. Uczniowie maja przyjmować 
polecenia od dorosłych, którzy nie znają ich 
dobrze.

b. Na wcześniejszych etapach dzieci przyzwycza-
jone są, że mówi im się głównie czego nie mają 
robić – system zakazów – nauczyciele częściej 
odnoszą się do tego, co powinno się robić.

c. Głównym elementem władzy nauczycielskiej 
jest władza nad uwagą. Od ucznia wymagana 
jest uwaga w stosunku do tego, co nauczyciel 
przekazuje.

d. Uczeń musi szybko zorientować się, że plan 
działania przygotowany dla niego przez na-
uczyciela ma absolutny priorytet nad jego wła-
snymi planami i pragnieniami.

W sumie powyższa sytuacja przypomina nieco re-
lację pracownika i przełożonego, jednak uczeń ma 
zdecydowanie mniejsze pole manewru. Nie może na 
przykład porzucić szkoły ani wybrać innej (Janow-
ski, 1989) .

Uczniowi najbardziej „opłaca” się dobre zachowa-
nie oraz pokazywanie, że „się stara”. I to jest podsta-
wowa postawa w zakresie behawioralnym większo-
ści uczniów wobec nauczycieli, niezależnie od tego 
czy ci ostatni stosują strategie makiaweliczne, czy 
też nie. Uczniowie starają się osiągnąć równowagę 
w kontaktach z nauczycielami, nawet takimi wobec 
których stosunek emocjonalny jest zły. U ucznia, 
który gdy nie dostrzega u nauczyciela zachowań 
makiawelicznych, a zwłaszcza manipulacji, trudno 
mówić o postawie wobec makiawelizmu nauczyciela. 
Brakuje tu komponenty poznawczej i emocjonalnej.

U uczniów zdających sobie sprawę z manipula-
cji i innych działań o charakterze makiawelicznym 
przeważa często pojawia się agresja lub wygłupy 
jako forma „partyzanckiego” oporu. Według badań 
nad nauczycielami (Janowski, 1989), których kon-
tekst wcale nie dotyczył makiawelizmu, nauczycie-
le dzielą się na dwie grupy w zależności od sposobu 
postrzegania swoich uczniów: pierwsza grupa „pro-
wokuje” uczniów, dąży do spięć i konfrontacji. To ci, 
którzy w uczniach dostrzegają osobnika szukające-

go okazji, aby zrobić cos złego, uniknąć pracy itp. 
Większość tego typu nauczycieli to niewątpliwie 
makiaweliści. Druga grupa nauczycieli postrzega 
uczniów jako dobrych, sumiennych, a ich ewentu-
alne złe zachowania jako skutek nie najlepiej ukła-
dających się relacji uczeń–nauczyciel(Janowski, 
1989) . 

Ogólnie z badań wynika, że uczniowie lubią na-
uczycieli: miłych, przyjaznych, pogodnych, cierpli-
wych, uczciwych, z poczuciem humoru, rozumie-
jących uczniowskie problemy, dających swobodę 
poszukiwań i jednocześnie potrafi ących utrzymać 
dyscyplinę. Nie lubiani zaś są: sarkastyczni, domi-
nujący, mających swoich ulubieńców, stosujących 
kary dla utrzymania dyscypliny, nie dbających o po-
trzeby uczniów i posiadających nieprzyjemne cechy 
osobowości. Oczywiście takie zestawienie cech nie 
daje pewności, że w pierwszej grupie nie będzie ma-
kiawelistów. Ale jeśli będą oni w oczach dzieci posia-
dali te właśnie cechy, to i postawa wobec ich działań 
będzie pozytywna w sferze emocjonalnej a przez to
i pewnie poznawczej i behawioralnej.

MAKIAWELIZM UCZNIÓW 

Co jest celem ucznia w szkole? Według Holta wcale 
nie jest nim uczenie się. Uczeń przyjmuje strategię 
Dobrego Wojaka Szwejka, która sprowadza się do 
„odhaczenia” zadania tak, aby mieć spokój. Wszyst-
ko ma odbywać się przy minimum wkładanego wy-
siłku i jak najmniejszej przykrości. Jeśli jedyną 
metodą pozbycia się zadania jest wykonanie go – 
to zostanie ono wykonane. Jeśli jednak nauczyciel 
pozostawi inne możliwości, uczniowie na pewno je 
odnajdą i wykorzystają (Janowski, 1989) .

Czy uczniowie także wykazują zachowania makia-
weliczne? Makiawelizm może objawiać się w dowol-
nym wieku. Wśród uczniów również da się zaobser-
wować zachowania makiaweliczne. Ich adresatami 
są zarówno rówieśnicy jak i nauczyciele. Problemem 
makiawelizmu wśród dzieci zajęci się już Christie
i Geis, konstruując skalę makiawelizmu dzieci (Kid-
die Mach Scale).

Jako najlepszy przykład próby sił pomiędzy 
uczniami i nauczycielem można uznać pierwsze spo-
tkanie. Ball wyróżnił w tym pierwszym spotkaniu 
kilka faz.

Pierwsza faza to tak zwany „miesiąc miodowy”, 
lub „iluzja dyscypliny”. Uczniowie są grzeczni i cisi, 
bo jeszcze nie wiedzą co się będzie działo, jaki na-
uczyciel jest. W tym czasie nauczyciel jest dokładnie 
obserwowany.


Augustyn Bańka, Karol Orłowski

200

Faza druga rozpoczyna się zwykle już od drugiej 
godziny lekcyjnej. W fazie tej uczniowie sprawdza-
ją, na co mogą sobie wobec danego nauczyciela po-
zwolić. Pojawia się złe zachowanie, wygłupy, i tym 
podobne działania mające na celu sprawdzenie, 
czy i jak nauczyciel przystąpi do obrony swojego 
autorytetu. Często zachowania uczniów w tej fazie 
mają za zadanie „praktyczne” zweryfi kowanie tego, 
co nauczyciel mówił o zasadach kontaktów i współ-
pracy na początku. Długość tej fazy zależy ściśle od 
działań nauczyciela. Jeśli jest konsekwentny i wie 
co robić, faza ta zakończy się po kilku godzinach.
W przeciwnym wypadku może trwać ona bardzo 
długo (Janowski, 1989) .

Jednym z podstawowych zachowań w arsenale 
uczniów są wygłupy. Wygłupy mają kilka możliwych 
zastosowań. Są to: sprawdzenie reakcji nauczyciela 
w sytuacji presji, rozładowanie nudy i monotonii, 
zwiększenie statusu i reputacji wygłupiającego się 
w oczach kolegów, mobilizacja reszty klasy do dzia-
łań przeciw nauczycielowi. Wygłupy bazują na roz-
poznaniu słabości i wykorzystaniu ich do wywołania 
pewnych zachowań. Jak widać, da się jest zaklasy-
fi kować w kontekście manipulacji i makiawelizmu. 
Celem tych działań, przynajmniej na początku, jest 
umiejscowienie nauczyciela na wymiarze miękki-
-twardy. Paradoksalnie, to właśnie ci twardzi budzą 
więcej sympatii i szacunku u uczniów. 

Eleni Andreou (2004), grecka badaczka, wykazała 
że dzieci znęcające się nad innymi mają więcej cech 
makiawelicznych . W swoich badaniach wykazała, 
że chłopców cechują nieco wyższe wyniki na skali 
makiawelizmu niż dziewczęta, i to właśnie chłopcy 
częściej stosują na przykład wygłupy. Wynik ten po-
jawił się także w wielu innych badaniach. 

Zarówno u dzieci będących najczęściej agresorami 
– dręczycielami jak i u ich ofi ar zauważono wysokie 
wyniki na podskalach zgrupowanych w czynniku 
„brak wiary w człowieczeństwo”. U dziewcząt po-
nadto zauważono wysoki poziom aprobaty dla ma-
nipulacji w sytuacjach interpersonalnych. Autorka 
podsumowała to krótkim stwierdzeniem: „chłopcy 
walczą, dziewczęta manipulują”.

Badając agresję w kontekście makiawelizmu, 
Andreou (2004) powiązała ją z teorią społecznego 
uczenia się Bandury. Bandura wprost w niej wska-
zywał, iż agresja nabywana jest przez modelowanie. 
Autorka zestawiła wyniki na skali makiawelizmu
z wynikami na skali samoskuteczności agresji. Zgod-
nie z przypuszczeniami, dzieci o wysokich wynikach 
skali samoskuteczności agresji i jednocześnie nale-
żące do grupy „ofi ar” poddane agresji reagują różnie 

w zależności od płci. U chłopców agresja ulega wy-
ciszeniu, zaś u dziewcząt wzmocnieniu.

Kolejnymi dowodami na pojawianie się zachowań 
makiawelicznych są badania Szymona Draheima 
(2004) nad niepełnoletnimi świadkami przestępstw. 
Draheim skupił się zwłaszcza na przypadkach 
oskarżeń o molestowanie seksualne. W takich sytu-
acjach bardzo często oskarżenie oparte jest wyłącz-
nie o zeznania małoletniego świadka, a brak jest 
dowodów materialnych. 

We wspomnianych badaniach rozważano poja-
wianie się fantazjowania i kłamstwa u dzieci zezna-
jących oraz metody wykrywania tychże. Znany jest 
szereg przypadków, głównie ze Skandynawii, gdzie 
dzieci fałszywie oskarżały swoich opiekunów o mo-
lestowanie seksualne, a fałsz zeznań zostawał ujaw-
niony dopiero po wyroku skazującym. Autor stawia 
hipotezę, iż fałszywe oskarżenia, zaplanowanie
i realizacja brzemiennego w skutki kłamstwa mogą 
być możliwe właśnie w przypadku osób o osobowo-
ści makiawelicznej. Powinien tam współwystępować 
syndrom chłodu i gotowość do zachowań anstyspo-
łecznych.

Zachowania agresywne, choć typowe dla życia 
szkolnego oraz sprawy molestowania seksualnego, 
są jednak pewnego rodzaju przypadkami skrajnymi. 
Jednak makiawelizm u uczniów ma okazję pojawiać 
się też w codziennym szkolnym funkcjonowaniu.

Jednym z takich działań, które mogą wiązać się z 
makiawelizmem, jest ingracjacja. Termin ten ozna-
cza „wkradanie się w łaski”, „przymilanie się”, czyli 
tendencję do wytworzenia w drugiej osobie pozy-
tywnej postawy wobec siebie. Inaczej mówiąc, ma 
to doprowadzić do zwiększenia własnej atrakcyjno-
ści w oczach innej osoby. Postawa ta może z punk-
tu widzenia podmiotu stanowić cel sam w sobie, 
lub służyć jako środek do uzyskania innego rodza-
ju korzyści, np. staramy się zdobyć czyjeś względy 
w nadziei, że osoba ta pomoże nam w załatwieniu 
ważnej sprawy. Ingracjacja, jak widać, należy do 
zachowań manipulacyjnych. Ingracjator to ktoś, kto 
nie jest w stanie lub nie chce realizować zasad wy-
miany pomiędzy partnerami interakcji. Stara się on 
osiągnąć swoje cele możliwie tanio, tzn. bez ponosze-
nia odpowiednich do ich wartości kosztów, na przy-
kład pracownik chce uzyskać awans „nadskakując” 
zwierzchnikowi lub uczeń chce mieć lepszą ocenę 
przymilając się nauczycielowi.

Ingracjacja zasadza się bądź na realizowaniu ce-
lów odmiennych niż te, które sygnalizuje się part-
nerowi, bądź na zdobywaniu nagród z ominięciem 
zasad ekwiwalentnej wymiany. Obserwujemy tu-


Machiawelizm nauczycieli jako przyczyna i skutek kryzysu zawodowego ... 

201

taj trzy rodzaje zachowań: 1 – podnoszenie wartości 
partnera poprzez komplementy lub pochlebstwa. 
Skuteczne jest podawanie wysokiej oceny takich 
cech partnera, które chciałby on posiadać, ale w za-
kresie których nie czuje się pewnie. Dla ingracjatora 
oznacza to konieczność wcześniejszego rozpoznania 
„obszarów niepewności” partnera, będących zarazem 
obszarami o dużym dla niego znaczeniu; 2 – konfor-
mizm w zakresie opinii, ocen i zachowań. Przyrost 
aprobaty czy sympatii dla zachowującej się w spo-
sób konformistyczny osoby powinien być szczególnie 
wysoki wówczas, gdy manifestowana zgodność do-
tyczy takich opinii czy postaw, które są istotne dla 
partnera interakcji, ale zarazem w zakresie których 
potrzebuje on poparcia i utwierdzenia.

Na wpływy za pomocą ingracjacji są bardzo podat-
ni i ulegają jej w szczególności ludzie o negatywnym 
obrazie siebie, z kompleksami, naiwni oraz z poczu-
ciem małej wartości. Uczniowie potrafi ą takie de-
fekty dostrzegać nie tylko u rówieśników, ale także
i u kadry pedagogicznej i za pomocą różnych technik 
autoprezentacji czy pochlebstw próbować uzyskiwać 
korzystne dla siebie postawy lub zachowania.

W warunkach presji niektóre z dzieci, nawiązując 
do strategii Szwejka, starają się ukryć swoją inte-
ligencję i kreatywność. Gdy nie umieją powiedzieć 
„nie” w sposób zupełnie świadomy decydują się na 
udawanie głupszych niż są w rzeczywistości.

Jackson (Janowski, 1984)  wymienia jeszcze trzy 
inne strategie dawania sobie rady przez uczniów
z osobami mającymi nad nimi władzę, czyli przede 
wszystkim z nauczycielami. Są to:

1. Poszukiwanie specjalnych względów – jest to 
próba zbliżenia się do źródeł władzy i zdobycie 
jej przychylności. Może się to odbywać przez 
przymilanie się, płaszczenie się, fałszywe kom-
plementy, różne formy społecznej nieuczciwo-
ści jak na przykład donosicielstwo.

2. Staranie się, aby „nie podpaść” – to właściwie 
przeciwieństwo pierwszej strategii. Wszystko, 
co może spotkać się z dezaprobatą nauczyciela, 
czyli poglądy, wypowiedzi, gesty są ukrywane. 
W pierwszej strategii uczeń stara się być ta-
kim, jakiego władza lubi, zaś w drugiej stara 
się nie być takim, jakiego władza nie lubi.

3. Wycofanie – mnóstwo sytuacji spotykanych
w życiu szkolnym zmusza ucznia do rezygnacji
z pewnych zachowań lub cierpliwego oczeki-
wania na stosowną okazję. Częste powstrzy-
mywanie się może doprowadzić do permanent-
nego obniżenia zaangażowania i stłumienia 
cech osobowości. Wtedy zarówno sukcesy jak

i porażki przestają być czymś istotnym, czy 
głęboko przeżywanym. Strategia ta zwykle 
jest rezultatem strachu.

Z punktu widzenia makiawelizmu uczniów, najle-
piej będzie się on przejawiał w pierwszej z opisanych 
strategii. Jest ona do głębi manipulatorska. Dużo 
słabiej da się to zauważyć w drugiej i właściwie wca-
le w trzeciej ze strategii. Zwykle dany uczeń przyj-
muje jedną z tych strategii jako wiodącą i najczę-
ściej stosowaną. Wybór, która ze strategii to będzie, 
zależy zarówno od posiadanych cech osobowości jak
i splotu warunków środowiskowych.

Przedstawiane w dalszej części artykułu badania 
mają na celu omówienie struktury makiawelizmu 
u nauczycieli polskich w interakcjach społecznych 
środowiska szkolnego na podstawie badań empi-
rycznych przeprowadzonych w szkołach polskich. 
Opierają się one na trzech założeniach wyjściowych. 
Po pierwsze, istnieją specyfi czne uwarunkowania oso-
bowościowe i personalne nauczycieli, które w szcze-
gólny sposób wpływają na postawy makiawelistyczne
w środowisku szkolnym. Po drugie, istnieją specy-
fi czne uwarunkowania kontekstualne pracy i funk-
cjonowania zawodowego w szkole, które najsilniej 
kształtują postawy makiawelizmu. Po trzecie, w śro-
dowisku szkolnym występują zróżnicowane modele 
powstawania i oddziaływania makiawelizmu w inte-
rakcjach społecznych. Oczekiwanym efektem prezen-
towanych tutaj badań jest zaproponowanie nowego 
psychologicznego modelu makiawelizmu w szkole 
jako instytucji będącej tworem późnej nowoczesności. 

MODEL TEORETYCZNY PREDYKTORÓW I 
KOMPONENTÓW MAKIAWELIZMU NAUCZYCIELI

W badaniach niniejszych poszukiwany był model 
zależności makiawelizmu u polskich nauczycieli
w zależności od trzech grup zmiennych: 1 – charak-
terystyk personalnych (osobowościowych) nauczy-
cieli, 2 – czynników kontekstualnych-środowisko-
wych związanych z zasobami posiadanymi przez 
jednostkę, oraz 3 – czynników mediujących – de-
mografi cznych. 

Na podstawie przesłanek teoretycznych w bada-
niach tych przyjęto, że najważniejszymi zmienny-
mi personalnymi, które są potencjalnie najsilniej-
szymi predyktorami makiawelizmu u nauczycieli, 
są: poczucie samoskuteczności (self-effi cacy), wypa-
lenie zawodowe (burnt-out), dyspozycja do wdzięcz-
ności, wartości uniwersalne i instrumentalne oraz 
satysfakcja z realizacji celów. Przyjęto założenie, że 
nauczyciel pełni swoją rolę bazując na posiadanej 
wiedzy wyniesionej z edukacji, oraz na posiadanej 


Augustyn Bańka, Karol Orłowski

202

koncepcji pełnienia tejże roli. Osobowość wyznacza 
sposoby realizowania tych poglądów, sposoby i in-
tensywność reagowania na otaczający nas świat. 
Poczucie samoskuteczności to specyfi czna wiara 
pozwalająca angażować się jednostce z sukcesem w 
różne sprawy. Przyjęto więc hipotezę, że osoby o ni-
skim poczuciu samoskuteczności będą wykazywać 
silniejsze tendencje makiawelistyczne. Makiawe-
lizm może pojawiać się zwłaszcza u osób czujących 
się mniej pewnie w swoich działaniach pedagogicz-
nych jako pewnego rodzaju „pójście na łatwiznę”. 

Jeśli chodzi o wartości przyjęto, że mogą one być 
silny predyktorem makiawelizmu z uwagi na to, 
że osoby posiadające ustaloną strukturę wartości 
i często do nich się odwołujące powinny w interak-
cjach z uczniami być mniej podatne na różnego ro-
dzaju problemy, takie jak chociażby makiawelizm 
uczniów. Ich działania są bardziej konsekwentnie 
ukierunkowane na wcześniej postawione cele. Po-
ziom makiawelizmu w tym układzie powinien ko-
relować ujemnie z wartościami ogólnymi. Na pod-
stawie przesłanek teoretycznych przyjęto również, 
że ważnym predykorem makiawelizmu może być 
wypalenie zawodowe. Czynnik depersonalizacji 
w wypaleniu zawodowym powinien sprzyjać poja-

wianiu się zachowań makiawelistycznych, a osoby 
o skłonnościach makiawelicznych powinny, z teo-
retycznego punktu widzenia, być bardziej podatne 
na pojawianie się syndromu burn-out. Ostatnią 
zmienną personalną (personal variable) przyjętą 
jako istotną dla modelu wyjaśniania i predykcji 
makiawelizmu nauczycieli jest satysfakcja z reali-
zacji celów zawodowych. 

W przypadku czynników kontekstualnych-środo-
wiskowych przyjęto założenie, że osoby o wysokim 
poziomie zasobów personalnych mają większą od-
porność na stres i problemy pracy zawodowej. Oso-
by dysponujące ograniczonymi zasobami powinny 
przejawiać silniejsze skłonności makiawelistyczne. 
W odniesieniu do innych zmiennych kontekstual-
no-środowiskowych na podstawie przesłanek teore-
tycznych, że makiawelizm rośnie wraz ze stopniem 
edukacji oraz w zależności o typu szkół (zawodowe 
vs. ogólne) 

Innym czynnikiem mogącym wyjaśniać sposób 
powstawania i realizowania przez jednostkę ten-
dencji makiawelistycznych jest doświadczenie za-
wodowe. Wiąże się ono zarówno z ilością lat pracy 
(tenure), jak i osiągniętym poziomem formalnego 
awansu zawodowego. Wraz z latami pracy zwięk-

Rys. 1. Model teoretyczny zależności między zmiennymi jako predyktorami makiawelizmu u nauczycieli w interakcjach 
społecznych w środowisku szkolnym.

Wypalenie
zawodowe

Zmienne osobowościowe:
   1. Wartości (values)
   2. Zasoby (resources)
   3. Wdzięczność (gratuite)
   4. Płeć (gender)

Satysfakcja
z realizacji celów

Makiawelizm
– postawa

Samoskuteczność 
(selfeffi cacy)

   Uwarunkowania sytuacyjne:
   1. Warunki pracy => kultura organizacyjna (typ szkoły)
   2. Nastawienie zadaniowe lub ogólne
   3. Doświadczenie zawodowe (tenure)
   4. Rodzaj/specjalizacja zajęć –  przedmiot

Predykatory I

Predykatory II


Machiawelizm nauczycieli jako przyczyna i skutek kryzysu zawodowego ... 

203

sza się doświadczenie zawodowe, poszerza wachlarz 
znanych metod wychowawczych i powinno rosnąć 
poczucie samoskuteczności zawodowej, uwalniające 
jednostki od pokusy stosowania strategii makiawe-
listycznych. 

W rezultacie przeprowadzonych analiz teore-
tycznych i przyjętych założeń sformułowano model 
hipotetyczny zależności między zmiennymi, który 
przedstawia Rysunek 1 i który w następnych eta-
pach badań poddano weryfi kacji empirycznej. Mo-
del ten prezentuje hipotetyczne związki pomiędzy 
makiawelizmem, wypaleniem zawodowym, satys-
fakcją z realizacji celów i poziomem samoskutecz-
ności. Zarówno makiawelizm jak i poczucie samo-
skuteczności występują tu i jako predyktor i jako 
efekt (Frazier i in., 2004). 

METODA
OSOBY BADANE I PROCEDURA 

W doborze próby posłużono się metodą nielosową. 
W badaniach brali udział ochotnicy. Określono, ja-
kie cechy ma populacja nauczycieli w Polsce i na 
takiej podstawie określono strukturę próby. Roz-
prowadzono ponad 400 ankiet, ale najprawdopo-
dobniej ze względu na ich rozmiar i czas potrzebny 
do wypełnienia (ok. 45 minut) uzyskano stopień re-
alizacji badania na poziomie 44% – udział w bada-
niu był w pełni dobrowolny. Ostatecznie W badaniu 
wzięło udział 179 nauczycieli. Wśród nich było 154 
kobiety (86%), 24 mężczyzn (13,5%) i jedna osoba 
która nie podała płci (0,5%). Badani byli w wieku 
22 do 60 lat. Średni wiek przebadanych osób to 37,8 
lat (SD = 8,99). Staż pracy mieścił się w granicach 
od 1 roku do 40 lat (M = 13,8; SD = 9,25). 

NARZĘDZIA BADAWCZE

Do pomiaru postawy machiawelicznej skonstru-
owano Skalę Makiawelizmu Nauczycieli (Orłow-
ski, Bańka, 2006) składającej się z 3 czynników. 
Czynnik pierwszy to „Poglądy na naturę ludzką” 
i składa się nań z 9 stwierdzeń. Czynnik drugi to 
„Moralność”, na który składają się 4 stwierdzenia. 
Czynnik trzeci to „Taktyka” i grupuje on 5 stwier-
dzeń. Rozwiązanie pod względem struktury czyn-
nikowej jest podobne do klasycznych wyników ze 
skal MACH. Rzetelność skali mierzona współczyn-
nikiem α-Cronbacha wynosi 0,78. W dodatkowej 
weryfi kacji przeprowadzonej konfi rmacyjną ana-
lizę czynnikową uzyskano Chi2 = 274,58, df = 135
(p = 0,000); GFI = 0,86; AGFI = 0,83.

Samoskuteczność nauczycieli mierzono skon-
struowaną przez Karola Orłowskiego Skalą Samo-

skuteczności Nauczycieli. Składa się ona z czterech 
czynników. Czynnik 1 – składający się z 18 pozycji 
mierzy Ogólne Poczucie Kompetencji. Czynnik 2 – 
to Ogólne Zdolności Komunikacyjne i zawiera on 13 
pozycji. Czynnik 3 – nazwany Radzeniem Sobie w 
Sytuacjach Trudnych zawiera 13 pozycji, a Czynnik 
4 – Kompetencje eksperckie – obejmuje 16 pozycji. 
Ładunki czynnikowe zawierają się w przedziale 
<0,376; 0,733>. Rzetelność skali wyrażona współ-
czynnikiem α-Cronbacha wynosi 0,85.

Dyspozycja do wdzięczności defi niowana jako 
ogólna tendencja do rozpoznawania i odpowiadania 
emocją wdzięczności w stosunku do innych ludzi w 
zamian za otrzymane pozytywne wsparcie mierzo-
na byłą polską wersją McCullough’a, Emmonsa
i Tsanga (2002) The Grateful Disposition Scale – 
GQ-. Respondenci odpowiadali na skali siedmio-
punktowej: 1 – całkowicie się nie zgadzam, 7 – cał-
kowicie się zgadzam. Dla skali składającej się z 6 
pozycji α-Cronbacha wynosi 0,795. Konfi rmacyjna 
analiza czynnikowa wykazała wysokie wskaźniki 
zgodności modelu jednoczynnikowego (GFI = 0,97, 
AGFI = 0,86, Chi2  = 14,2, df = 2, p < 0,001).

Wartości mierzone były Rokeach’a klasyczną 
Rokeach Value Survey (RVS) obejmującą podskalę 
wartości instrumentalnych i ostatecznych (termi-
nal values). Właściwości psychometryczne Skali 
Wartości Rokeacha były wielokrotnie analizowane 
(Debats, Bartelds, 2005).

Pomiar zasobów osobistych mierzony był skon-
struowaną przez Eda Dienera i Franka Fujitę 
(1995) Personal Resources Inventory zawierający 21 
zasobów rozumianych jako względnie stałe czynni-
ki osobowe i społeczne, które wpływają na sposób, 
w jaki jednostka próbuje opanowywać kryzysy ży-
ciowe i transakcje stresowe. Zasoby te są trojakiego 
rodzaju: posiadane dobra materialne jak pieniądze, 
pełnione role społeczne jak przewodniczenie jakiejś 
organizacji, posiadane cechy osobowościowe jak np. 
inteligencji.

Do pomiaru vocational burnt-out użyto standar-
dowego kwestionariusza MBI w wersji 22 itemowej 
w polskiej adaptacji H. Sęk (2004). Współczyn-
nik α-Cronbacha przyjmuje wartości z przedziału 
<0,71 ;0,9>. Najniższe wskaźniki rzetelności ma 
podskala depersonalizacji. Poczucie satysfakcji z 
realizacji celów mierzone było 2 itemami (9 i 19) ze 
skali MBI.

WYNIKI BADAŃ

Dane empiryczne z wykorzystaniem wyżej wymie-
nionych metod posłużyły do weryfi kacji skonstru-


Augustyn Bańka, Karol Orłowski

204

owanego na przesłankach teoretycznych modelu 
makiawelizmu u nauczycieli przedstawionego na 
Rysunku 1. Model ten ujmował relacje między 
wszystkimi zmiennymi oraz sposób ich oddziały-
wania na siebie. Głównymi zmiennymi modelu są: 
samoskuteczność, makiawelizm, wypalenie zawo-
dowej oraz satysfakcja z realizacji celów. Pozostałe 
zmienne tj. typ szkoły, doświadczenie zawodowe 
rozumiane jako staż i poziom awansu zawodowego, 
preferowane wartości i posiadane zasoby personal-
ne, dyspozycja do wdzięczności i płeć widziane są 
jako czynniki mające wpływ na zmienne główne. 
Aby sprawdzić model całościowo, analizując jedno-
cześnie wszystkie zależności pomiędzy zmiennymi, 
została użyta technika analizy ścieżek oraz mode-
lowanie równań strukturalnych (SEM) (Structural 
Euquatios Modeling). SEM pozwala badaczowi na 
równoczesne analizowanie całego zestawu równań 
regresji. Należy ono do najlepiej opracowanych 
technik z rodziny metod interpretacji przyczyno-
wej. Do empirycznej weryfi kacji modelu teoretycz-
nego zastosowano AMOS, to jest jedną z najpopu-
larniejszych aplikacji do analizy ścieżek, będący 
częścią SPSS. Możliwości analityczne, jakie daje 
modelowanie równań strukturalnych pozwala rzu-
cić nowe światło na machiawelizm u nauczycieli.

Ponieważ w AMOSIE każda ze zmiennych musi 
być wyrażona jako osobny obiekt, zaproponowany 
wcześniej model należało nieco przetworzyć. W wy-
niku zastosowanych procedur model ten wygląda 
on obecnie sposób przedstawionym na Rysunku 2.

Nie wprowadzono wprost do modelu zmiennych 
jakościowych takich jak płeć lub typ szkoły. Są to bo-
wiem zmienne mierzone na skali nominalnej i z tego 
względu znacznie skomplikowałoby to analizę. Aby 
jednak dokonać sprawdzenia ich wpływu na model 
dokonano selekcji danych według poszczególnych 
wartości tych zmiennych i ten sam model testowano 
np. raz dla kobiet a później dla mężczyzn i porówny-
wano, czy między wynikami istnieją różnice.

Weryfi kacja empiryczna pierwotnego modelu 
teoretycznego dowodzi, że model ten wykazuje nie-
wielkie dopasowanie do uzyskanych danych empi-
rycznych na badanej próbie nauczycieli. Wartości 
współczynników dopasowania modelu nie są wy-
sokie: Chi2 = 168,82 przy p < 0,05, CFI = 0,329, 
RMSEA = 0,195. Bazując na przedstawionym opi-
sie możemy przyjąć, iż pierwotnie zaproponowany 
model nie potwierdził się. Rozpoczęto więc poszu-
kiwanie takiego podmodelu, który można by uznać 
za satysfakcjonujący z punktu widzenia dobroci 
dopasowania.

Badanie drugie skoncentrowane na poszukiwa-
niu modelu lepiej dopasowanego do rzeczywistości 
empirycznej polegało na eliminowaniu zmiennych, 
których wpływ okazał się nieistotny. Nowy model 
teoretyczny, który przyjęto jako hipotetycznie le-
piej dopasowany do warunków funkcjonowania na-
uczycieli w szkole przedstawiony został na Rysun-
ku 3. Zostały z niego wyeliminowane następujące 
zmienne: wartości instrumentalne, dyspozycja do 
wdzięczności, staż pracy i poziom awansu zawodo-

Rysunek 2. Model zależności między zmiennymi makiawelizmu u nauczycieli w analizie ścieżkowej.

Wypalenie
Err

wypalenia
Err

samoskut.

Err
makiawel.

Err
dysp. dw.

Err
zasob.

Err
poziom

Err
staż

Err
wart inst.

Err
wart. ost.

Satysfakcja

Samoskuteczność

Makiawelizm

Zasoby

PoziomStaż Wartości
ostateczne

Wartości
instrumentalne

Dysp. do
wdzięczności

1,00

1,00

1,00

1,00

1,00 1,001,00 1,00

0

1,00

1,00

1,00

0

0

00 0


Machiawelizm nauczycieli jako przyczyna i skutek kryzysu zawodowego ... 

205

wego. Od tych ostatnich wymienionych zmiennych 
dużo lepszym wskaźnikiem dopasowania wyka-
zał się wiek badanych nauczycieli. Spośród relacji 
między zmiennymi istotną okazała się zależność 
pomiędzy zasobami personalnymi a wypaleniem 
zawodowym.

W modelu zmodyfi kowanym wszystkie wskaź-
niki dobroci dopasowania wskazują na dobre przy-

stawanie otrzymanych danych empirycznych do 
zaproponowanego układu zależności: Chi2 = 8,133 
przy p < 0,52, CFI=0,93, a RMSEA= 0,08. Wynik te-
stu Chi2 jest nieistony statystycznie, co jest świad-
czy o braku różnic między danymi zebranymi w 
badaniu nauczycieli a teoretycznymi zależnościami 
narzuconymi przez SEM. Ten sam wykres zależ-
ności między zmiennymi modelu zmodyfi kowane-

Wypalenie
Err

wypalenia
Err

samoskut.

Err
makiawel.

Err
zasob.

Err wiekErr
wart. ost.

Satysfakcja

Samoskuteczność

Makiawelizm Zasoby

Wartości ostateczne

1,00

1,00

1,00

1,00 1,00

0

1,00

0

0 0

Rys. 3. Zmodyfi kowany model zależności między zmiennymi makiawelizmu u nauczycieli.

Wiek

Rys. 4. Wyniki analizy ścieżek w zmodyfi kowanym modelu zależności między zmiennymi makiawelizmu nauczycieli wyrażone 
we standaryzowanych współczynnikach regresji (wartości umieszczone nad prostokątami oznaczającymi zmienne zależne 

oznaczają współczynniki R2).

Wypalenie
Err

wypalenia
Err

samoskut.

Err
makiawel.

Err
zasob.

Err wiekErr
wart. ost.

Satysfakcja

Samoskuteczność

Makiawelizm Zasoby

Wartości ostateczne

0,32

1,00
1,00

0,27

0

Wiek

0,22

0,03

0,16

-0,26

-0,52
0,33

0,01

0,11
0


Augustyn Bańka, Karol Orłowski

206

go wyrażony we wskaźnikach standaryzowanych 
współczynników regresji przedstawia Rysunek 4.

Pomimo stosunkowo wysokich współczynników 
dobroci dopasowania, to wartości R2 w modelu dla 
poszczególnych zmiennych nie są szczególnie wy-
sokie. Wskazuje to na potrzebę znalezienia jeszcze 
innych predyktorów, których wpływ okazałby się 
istotny na najbardziej istotne zmienne modelu ma-
kiawelizmu. Wyniki otrzymane w analizie ścieżek 
wskazują, że zasoby oddziaływują zarówno na po-
czucie samoskuteczności (0,33) jak i poziom wypa-
lenia zawodowego (-0,516). Im wyższe zasoby, tym 
wyższe też poczucie samoskuteczności. Odwrotny 
wpływ zasoby wywierają na wypalenie zawodowe, 
tzn. im więcej zasobów, tym niższy poziom wypale-
nia zawodowego. Jest to zgodne z jednym z teore-
tycznych określeń zasobów jako strategii radzenia 
sobie ze stresem. Zmienne wypalenia zawodowego 
oraz zasobów tłumaczą 27% wariancji poczucia sa-
moskuteczności. Wpływ wieku na zasoby jest ze sta-
tystycznego punktu widzenia mało znaczący. Jed-
nak współczynnik ścieżki jest dodatni, a usunięcie 
tej zmiennej pogarsza parametry modelu. W związ-
ku z tym można przyjąć, że wraz z wiekiem zasoby 
mają tendencję do wzrastania.

Spośród dwóch grup wartości, które testowano 
w modelu istotny wpływ ma grupa wartości osta-
tecznych. Zmienna ta składa się z sumy wyników
z dziesięciu pozycji, które otrzymały najwyższą 
wagę wśród badanych. Według modelu przedsta-
wionego na Rysunku 4 ich wpływ na makiawelizm 
jest niewielki (0,17) lecz istotny. Niestety, wartość 
R2 jest bardzo niska i wynosi w tym przypadku jedy-
nie 0,03. Makiawelizm rośnie, gdy najważniejszymi 
wartościami są wolność, szczęście i równowaga we-
wnętrzna, zaś maleje w przypadku wartości bezpie-
czeństwo narodowe i rodziny oraz dojrzałej miłości. 
Otrzymany wynik jest zgodny założeniem teoretycz-
nym, iż makiaweliści respektują tylko te normy, 
które sprzyjają realizacji własnych celów, a celem 
często jest sukces w rozgrywkach z innymi ludźmi. 
Można zatem przypuszczać, że specyfi czne pojęcie 
wolności oraz szczęścia jako swobody robienia tego, 
co się pragnie, z pominięciem interesów innych lu-
dzi, mogą leżeć u podłoża otrzymanych wyników 
badań.

Kolejna część modelu obejmuje wpływ makiawe-
lizmu na wypalenie zawodowe za pośrednictwem 
nieobserwowalnej zmiennej tj. satysfakcji z reali-
zacji celów. Waga regresji wynosi tutaj 0,224 i jest 
istotna statystycznie. Potwierdza się więc hipote-
za, iż wzrost makiawelizmu podnosi satysfakcję z 

realizacji celów i jednocześnie podnosi poziom wy-
palenia zawodowego. Potwierdzają to również bez-
pośrednio obliczone współczynniki korelacji.

Makiawelizm jest istotnie skorelowany z wypa-
leniem zawodowym (r = 0,267, p = 0,002), ale naj-
silniej skorelowany z jego podskalą tj. depersonali-
zacją (r = 0,433, p = 0,002). Wzrost makiawelizmu 
nasila depersonalizację, co jest zgodne z koncepcją 
makiawelizmu, z której wynika spostrzeganie in-
nych jako obiektów, którymi można manipulować. 
Depersonalizacja jest więc czymś koniecznym i nie-
odłącznym w makiawelicznej manipulacji. Relacji 
do drugiej osoby towarzyszy minimum zaangażo-
wania emocjonalnego, a właśnie depersonalizacja 
prowadzi do takiego stanu.

DYSKUSJA

Zebrane dane i model teoretyczny zależności mię-
dzy zmiennymi w świetle analizy ścieżek pasują 
do siebie. Uzyskane współczynniki nie nakazują 
odrzucenia analizowanego modelu. Oczywiście w 
świetle teoretycznych podstaw tej analizy może ist-
nieć wiele alternatywnych modeli lepiej pasujących 
do danych, ale ten pasuje w wystarczającym stop-
niu, aby go przyjąć jako dopasowany.

Przedstawiane w niniejszym artykule wyniki ba-
dań potwierdzają przede wszystkim słuszność opi-
nii tych badaczy (Kessler i in,, 2010), którzy uwa-
żają, że należy zaprzestać poszukiwań ogólnego 
modelu makiawelizmu wyjaśniającego to zjawisko 
jednocześnie we wszystkich populacjach nieklinicz-
nych. Zamiast tego, wysiłki należy skierować na 
poszukiwanie optymalnych modeli wyjaśniających 
makiawelizm w interakcja społecznych mających 
miejsce w ograniczonych środowiskach społecz-
nych, zawodowych i instytucjonalnych. Zasadność 
tej argumentacji opiera się na tym, iż makiawelizm 
jest zjawiskiem złożonym i silnie uwarunkowany 
kontekstowo (context specifi c). Zbudowanie spójne-
go i zgodnego z rzeczywistością empiryczną modelu 
makiawelizmu jest trudne nawet w przypadku tak 
ograniczonego interakcji społecznych, jaki tworzy 
środowisko szkoły i nauczycieli. Zaprezentowane 
badania potwierdzają to w całej rozciągłości. Mimo 
względnej prostoty wyjściowego modelu teoretycz-
nego, okazało się, że i tak model ten (Badanie I) 
nie pracuje i nie przystaje do rzeczywistości, jaka 
zdiagnozowana została na wybranej próbie nauczy-
cieli. Pracującym modelem makiawelizmu okazał 
się znacznie prostszy układ wzajemnie ze sobą po-
wiązanych zmiennych personalnych i sytuacyjnych 
(Badanie II). Jednak mimo wypracowania prost-


Machiawelizm nauczycieli jako przyczyna i skutek kryzysu zawodowego ... 

207

szego od pierwotnego modelu układu zmiennych 
okazało się, że i tak jest on obarczony trudnymi do 
wytłumaczenia paradoksami.

Zastanawiający jest w tym kontekście rezultat 
dla zmiennej latentnej „satysfakcja z realizacji ce-
lów”. Relacja wzrost makiawelizmu > wzrost satys-
fakcji > wzrost wypalenia (por. Rysunek 4) jest nie-
logiczna, chyba że przyjmie się, że obiekt nazwany 
satysfakcją w tym modelu reprezentuje „antysatys-
fakcję”. W przypadku, gdyby była to zmienna o od-
wrotnym kierunku skali, wszystko byłoby logiczne 
i zgodne z podstawami teoretycznymi. Ponieważ 
jest to zmienna, której oddziaływanie w tym miej-
scu modelu jest jedynie domniemane, być może 
można by było uznać za racjonalne przyjąć wariant 
odwrócenia jej skali.

Gneralnie, zestawienie zmiennych makiaweli-
zmu, poczucia samoskuteczności oraz wypalenia 
zawodowego uzupełnionych o zasoby i wartości w 
jednym modelu okazało się trafnym przypuszcze-
niem. Zgodnie z teorią, zasoby okazały się czynni-
kiem zapobiegającym syndromowi wypalenia. Im 
wyższy wynik na skali zasobów, tym niższe praw-
dopodobieństwo pojawienia się objawów syndromu 
wypalenia zawodowego (por. Rysunek 4). To z kolei 
w sposób przeciwstawny oddziałuje na poczucie sa-
moskuteczności. Im wyższy poziom wypalenia, tym 
niższe poczucie samoskuteczności. Posiadane zaso-
by nie tylko chronią przed wypaleniem, ale dodat-
kowo stymulują samoskuteczność. Makiawelizm 
współwystępuje z syndromem wypalenia. Makia-
welistyczne manipulacje sprzyjają depersonaliza-
cji oraz emocjonalnemu wyczerpaniu. Pocieszający 
jest też brak korelacji pomiędzy makiawelizmem a 
wiekiem badanych. Poziom tej zmiennej więc nie 
nasila wraz z wiekiem i raczej zależy od posiada-
nych predyspozycji osobowościowych niż czynni-
ków środowiskowych.

Model wynikowy makiawelizmu (Badanie II) 
okazał się prostszy niż zakładano, gdyż ubyło z 
niego kilka zmiennych, które pierwotnie miały być 
istotne. Zastanawiające jest wypadnięcie z nie-
go zmiennej poczucia dyspozycji do wdzięczności. 
Wprowadzając tę zmienną do modelu kierowano się 
jej związkiem z postrzeganiem sukcesów własnych 
jako związanych z wysiłkami innych ludzi. Poczu-
cie samoskuteczności miało być budowane nie tyl-
ko na bazie własnych osiągnięć, ale i wypływać ze 
współpracy z innymi ludźmi przy rozwiązywaniu 
problemów zawodowych. Ogólnie można powie-
dzieć, że ludzie o wysokiej dyspozycji do wdzięcz-

ności są ukierunkowani na postrzeganie swojego 
życia jako mającego głębszy i szerszy sens wypły-
wający z sił ponadludzkich takich jak szczęście, 
los, Bóg itp. Pewną sugestią, co do braku wpływu 
dyspozycji do wdzięczności jest konfi guracja prefe-
rowanych zasobów. Wynika z niej, że nauczyciele 
w miejscu pracy mogą w problemach liczyć przede 
wszystkim na siebie. Każdy z nich stając wobec 
uczniów na ogół jest sam i sam musi rozwiązywać 
problemy z uczniami, rodzicami i realizacją zadań. 
Nie ma wsparcia administracji, a koledzy są w po-
dobnej sytuacji. Przyjaciele, rodzina i znajomi dają 
zaś głównie wsparcie emocjonalne. I dlatego sukce-
sy nie będą postrzegane jako zależne od innych, a 
jedynie jako wynikające z własnego wysiłku i zdol-
ności.

Poza tym, nie potwierdziły się zakładane bez-
pośrednie zależności między istotnymi zmiennymi 
modelu, takie jak: między wartościami a makia-
welizmem; makiawelizmem a samoskutecznością; 
makiawelizmem a stopniem awansu zawodowego 
(stażem – tenure); makiawelizmem osób o niskich 
i wysokich zasobach personalnych. Brak różnic w 
poziomie makiawelizmu a wymienionymi zmien-
nymi może pośrednio dowodzić, że makiawelizm 
nie jest zmienną nabytą na skutek funkcjonowania 
w danych warunkach, a jest jednak cechą osobowo-
ści posiadaną niezależnie od nich. Warunki mogą 
co prawda sprzyjać ujawnianiu się tej cechy, ale nie 
będą jej źródłem. 

Tak czy inaczej dylemat ten, jak szereg innych 
wskazanych odstępstw uzyskanych rezultatów od 
zależności oczekiwanych, pozostaje bez rozstrzy-
gnięcia, a przeprowadzone badania i uzyskane wy-
niki wskazują na potrzebę dalszych poszukiwań, 
eliminując chociażby ograniczenia przedstawio-
nych badań. Pierwszym ograniczeniem jest m.in. 
trafność i rzetelność zastosowanych metod pomia-
ru, jak np. skali GQ-6. Drugim ograniczeniem jest 
niedostateczna, jak się wydaje, wielkość badanej 
próby, a w szczególności mężczyzn. To tym czynni-
kiem można tłumaczyć częściowo to, dlaczego nie 
stwierdzono istotnych różnic w poziomie makiawe-
lizmu u kobiet i mężczyzn. Ograniczenie to jest jed-
nak trudne do wyeliminowania, gdyż w badanym 
zawodzie nadreprezentacja kobiet jest miażdżąca. 
Ważnym wnioskiem wynikającym z zaprezentowa-
nych badań jest ten, iż metoda modelowania rów-
nań strukturalnych jest użytecznym narzędziem
w badaniach nad makiawelizmem. 


Augustyn Bańka, Karol Orłowski

208

BIBLIOGRAFIA
Andreou, E. (2004). Buly/victim problems and their asso-

ciation with Machiavellianism and self-effi cacy in Greek 
primary school children, British Journal of Educational 
Psychology, 74, 297-309.

Bańka, A., Orłowski, K. (2006) Makiawelizm jako czynnik 
wpływający na poczucie samoskuteczności nauczycieli w 
warunkach zmiany organizacyjnej w systemie edukacyj-
nym W: B. Rożnowski, A. Biela, A. Bańka (red.), Praca
i organizacja w procesie zmian. Poznań: WSPiA.

Bańka, A., Orłowski, K. (2012). The structure of the 
teacher Machiavellianism model in social interac-
tions in a school environment. Polish Psychological 
Bulletin, 43, 4, 215-222.

Barry, C.T., Kerig, P.K., Stellwagen, K.K., Barry, T.D. 
(red.). (2011). Narcissism and Machiavellianism in 
youth: Implications for the development of adaptive and 
maladaptive behavior. Washington, DC, US: American 
Psychological Association.

Bereczkei, B., Birkas, B., Kerekes, Z. (2010). The presence of 
others, prosocial traits, Machiavellianism. A personality 
x situation approach. Social Psychology, 41, 4, 238-245.

Christie, R., Geis, F. (1970). Studies in Machiavellianism. 
New York: Academic Press.

Cleckley, H. (1941/1982). The mask of sanity. ST.Louis, MO: 
Mosby.

Cookie, D.J., Michie, Ch., Hart, S.D. (2006). Facets of clini-
cal psychopathy. Toward clearer measurement. W: Ch.J. 
Patrick (red.), Handbook of psychopathy (s. 91-106). New 
York/London: The Guilford Press.

Day, Ch. (1999). Developing teacher: the challenges of life-
long learning. London: Taylor and Francis.

Day, C., Flores, M.A., Viana, I. (2007). Effects of national 
policies on teachers’ sense of professionalism: fi ndings 
from an empirical study in Portugal and in England. Eu-
ropean Journal of Teacher Education, 30, 3, 249-265.

Day, C., Lindsey, S. (2009). The effects of reform: have 
teachers really lost their sense of rofessionalism? Jour-
nal of Educational Change, 10, 2-3, 141-157.

Debats, D.L., Bartelds, B.F. (2005). The structure of human 
values: a principal components analysis of the Rokeach 
Value Survey.

Diener, E., Fujita, F. (1995). Resources, Personal Strivings, 
and Subjective Well-Being: A Nomothetic and Idiograph-
ic Approach. Journal of Personality and Social Psychol-
ogy, 68, 5, 926-935.

Frazier, P.A., Tix, A.P., Barron, K.E. (2004). Testing Mod-
erator and Mediator Effects in counseling psychology re-
search. Journal of Counseling Psychology, 51, 1, 115-134.

Hare, R.D., Neumann, C.S. (2006). The PCL-R assessment 
of psychopathy. Development, structural properties and 
new directions (pp. 58-88). W: Ch.J. Patrick (red.), Hand-
book of psychopathy. New York/London: The Guilford 
Press.

Hawley, P.H. (2003). Prosocial and coercive confi gurations 
of resource control in early adolescence: A case of well-
adapted Machiavellian. Merrill-Palmer Quarterly, 49, 
279-309.

Hsi-Sheng, W., Ji-Kang, C. (2012). The moderating effect of 
Machiavellianism on the relationships between bullying, 
peer acceptance, and school adjustment in adolescents. 
School Psychology International. 33, 3, 345-363. 

Jakobwitz, S., Egan, V. (2006). The dark triad and normal 
personality traits. Personality and Individual Differenc-
es, 40, 331–339.

Jonason, P.K., Kavanagh, P. (2010). The dark side of love: 
Love styles and the Dark Triad. Personality and Individ-
ual Differences, 49, 606-610.

Jonason, P.K., Koenig, B.L., Tost, J. (2010). Living a fast 
live. The dark triad and life history theory. Human Na-
ture, 21, 428-442.

Jones, D.N., Paulhus, D.L. (2009). Machiavellianism. W: 
M.R. Leary, R.H. Hoyle (red.), Individual differences in 
social behavior (s. 93-108). New York: Guilford. 

Kessler, S.R., Bandelli, A.C., Spector, P.E., Borman, W.C., 
Nelson, C.N., Penny, L.M. (2010). Re-examining Machia-
velli: a three-dimensional model of Machiavellianism in 
the workplace. Journal of Applied Social Psychology, 40, 
8, 1868-1896.

Kwieciński, Z. (2000). Zapętlenie kwestii edukacyjnej w sy-
tuacji gwałtownej zmiany jej kontekstu. W: J. Brzeziński, 
Z. Kwieciński (red.), Psychologiczno-edukacyjne aspekty 
przesilenia systemowego. Toruń: Wydawnictwo UMK.

LeBreton, J.M., Binning, J.F., Adorno, A.J. (2006). Sub-
clinical psychopaths. W: J.C. Thomas, D. Segal (red.), 
Comprehensive handbook of personality and psychopa-
thology. Tom 1 Personality and everyday functioning (s. 
388-412). New York: John Wiley and Sons.

Lykken, D.T. (1995). The antisocial personalities. Hillsdale, 
New York: Erlbaum.

Lyons, M.T., Aitken, S.J. (2008). Machiavellianism in strang-
ers affects cooperation. Journal of Evolutionary Psychol-
ogy, 6, 3, 173-185.

Machiavelli, N. (1998). The prince. Chicago: University of 
Chicago Press. (originał 1513).

McCullough, M.E., Emmons, R.A., Tsang, J. (2002). The 
grateful disposition: A conceptual and empirical topog-
raphy. Journal of Personality and Social Psychology, 82, 
1, 112-127.

McHoskey, J.W., Worzel, W., Szyarto, G. (1998). Machiavel-
lianism and psychopathy. Journal of Personality and So-
cial Psychology, 74, 192-210.

Orłowski, K., Bańka, A. (2006). Skala makiawelizmu nauczy-
cieli – analiza wstępna struktury czynnikowej i własności 
psychometrycznych narzędzia. Przegląd Badań Edukacyj-
nych, 2, 3, 119-130.

Qing, G., Day, C. (2007). Teachers resilience: A necessary 
condition for effectiveness. Teaching and Teacher Educa-
tion, 23, 8, 1302-1316.

Patrick, C.J., Fowles, D,C., Krueger, R.F. (2009). Triarchic 
conceptualization of psychopathy: Developmental origins 
of disinhibition, boldness and meanless. Development 
and Psychopathology, 21, 913-938.

Patterson, C.M., Newmann, J.P. (1993). Refl ectivity and 
learning from aversive events: Towards a psychological 
mechanism for the syndromes of disinhibition. Psycho-
logical Review, 100, 716-736.

Paulhus, D.L., Williams, K.M. (2002). The dark triad of per-
sonality: Narcissism, Machiavellianism and psychopa-
thy. Journal of Research in Personality, 36, 391-404.

Pilch, I. (2008). Osobowość makiawelisty i jego relacje z ludź-
mi. Katowice: Wydawnictwo Uniwersytetu Śląskiego.

Pilch, I. (2012). Machiawelizm a psychopatia. Chowanna, 
Wydawnictwo Uniwersytetu Śląskiego w Katowicach.


Machiawelizm nauczycieli jako przyczyna i skutek kryzysu zawodowego ... 

209

Rauthmann, J.F.R., Will, T. (2011). Proposing a multidimen-
sional Machiavellianism conceptualization. Social Behav-
ior and Personality, 30, 3, 1260-1271.

Schumacker, Randall E., Lomax, R.G. (1996). A beginners 
guide to structural equation modeling. Readable intro-
duction to use of EQS 5.0 or LISREL8-SIMPLIS, Hills-
dale, New Jork: Erlbaum.

Simonson, D.K. (1988). Presidential style: personality, bi-
ography, and performance. Journal of Personality and 
Individual Differences, 55, 6, 928-936.

Sęk H. (red.). (2004). Wypalenie zawodowe. Przyczyny i za-
pobieganie. Wydawnictwo Naukowe Warszawa: PWN.

Tuohy, D. (1999) The inner world of teaching: exploring as-
sumptions. London: Falmer Press.


