

Krzysztof Fronczyk

Rola dojrzewania biologicznego
oraz czynników psychospołecznych
w kształtowaniu się chronotypu

LiberiLibri

Rola dojrzewania biologicznego
oraz czynników psychospołecznych
w kształtowaniu się chronotypu

Krzysztof Fronczyk

Rola dojrzewania biologicznego
oraz czynników psychospołecznych
w kształtowaniu się chronotypu

LiberiLibri

Wydawnictwo Liberi Libri • 2012

Krzysztof Fronczyk

Rola dojrzewania biologicznego oraz czynników psychospołecznych
w kształtowaniu się chronotypu

Książka powstała na podstawie pracy doktorskiej,
napisanej pod kierunkiem prof. Wandy Ciarkowskiej na Uniwersytecie Warszawskim

Recenzenci:

prof. Magdalena Marszał-Wiśniewska

prof. Włodzimierz Oniszczenko

Skład i łamanie:

Idealit | Katarzyna Mikołajka

Redakcja językowa:

Zuzanna Grufacz

Publikacja jest udostępniona na licencji Creative Commons

Uznanie autorstwa 3.0 (CC 3.0 BY)

Wydawnictwo Liberi Libri

www.LiberiLibri.pl • 2012

Wersja drukowana: ISBN: 978-83-63487-04-1

SKRÓCONY SPIS TREŚCI

Streszczenie	9
Wstęp	13
Rozdział 1	
RYTMY FUNKCJONOWANIA CZŁOWIEKA	15
Podstawowe pojęcia i definicje	15
Funkcjonowanie poznawcze człowieka o różnych porach doby	18
Dobowe rytmy funkcjonowania społecznego	20
Pojęcie i charakterystyka chronotypu	22
Rozdział 2	
ZAGADNIENIA DOTYCZĄCE ROZWOJU W OKRESIE DORASTANIA	31
Dojrzewanie biologiczne człowieka	31
Wybrane właściwości psychiczne podlegające zmianom w okresie dorastania	33
Rola wybranych aspektów pokwitania w rozwoju psychicznym	40
Rozdział 3	
OKRES DORASTANIA A ZMIANY W FUNKCJONOWANIU ZEGARA BIOLOGICZNEGO	47
Długość snu w okresie dojrzewania	47
Pory kładzenia się spać i wstawania	48
Dorastanie a chronotyp	49
Uwarunkowania psychospołeczne chronotypu w okresie dorastania	50
Rozdział 4	
PROBLEMATYKA BADAŃ WŁASNYCH	53
Rozdział 5	
METODA BADANIA	57
Założenia badawcze	57
Badane zmienne kryterialne, zależne i kontrolowane	59
Zastosowane narzędzia	60
Charakterystyka zbadanej próby	69
Procedura	70
Rozdział 6	
ANALIZA WYNIKÓW	73
Zastosowane metody analizy statystycznej	73
Płeć i wiek a chronotyp	74
Dojrzewanie a chronotyp	76
Chronotyp rodziców a chronotyp dzieci	85
Temperament a chronotyp	86
Chronotyp a czynniki psychospołeczne	87
Podsumowanie uzyskanych wyników	121
Rozdział 7	
DYSKUSJA WYNIKÓW	123
Uzyskane wyniki a hipotezy	123
Krytyczna ocena badań własnych i propozycje dalszych badań	154
Bibliografia	161
Załączniki	182

SPIS TREŚCI

Streszczenie	9
Wstęp	13
Rozdział 1	
RYTMY FUNKCJONOWANIA CZŁOWIEKA	15
Podstawowe pojęcia i definicje	15
Funkcjonowanie poznawcze człowieka o różnych porach doby	18
Dobowe rytmy funkcjonowania społecznego	20
Pojęcie i charakterystyka chronotypu	22
Rytmy funkcji fizjologicznych człowieka w zależności od chronotypu	23
Chronotyp w relacji do cech osobowości i temperamentu	24
Genetyczne uwarunkowania chronotypu	25
Wiek i płeć a chronotyp	26
Chronotyp a synchronizatory społeczne	27
Rozdział 2	
ZAGADNIENIA DOTYCZĄCE ROZWOJU W OKRESIE DORASTANIA	31
Dojrzwianie biologiczne człowieka	31
Wybrane właściwości psychiczne podlegające zmianom w okresie dorastania	33
Inteligencja i zdolności w okresie dojrzewania	33
Dojrzwianie mózgu a inteligencja	33
Różnice międzypłciowe w zdolnościach poznawczych	35
Depresja w okresie dojrzewania	36
Schizofrenia w okresie dojrzewania	37
Agresja, podejmowanie ryzyka i zachowania nieakceptowalne społecznie w okresie dorastania	38
Rola wybranych aspektów pokwitania w rozwoju psychicznym	40
Hormony a funkcjonowanie psychiczne w okresie dojrzewania	41
Psychologiczne konsekwencje zmian biologicznych związanych z pokwitaniem	42
Wiek rozpoczęcia dojrzewania a rozwój psychiczny	43
Rozdział 3	
OKRES DORASTANIA A ZMIANY W FUNKCJONOWANIU ZEGARA BIOLOGICZNEGO	47
Długość snu w okresie dojrzewania	47
Pory kładzenia się spać i wstawania	48
Dorastanie a chronotyp	49
Uwarunkowania psychospołeczne chronotypu w okresie dorastania	50
Rozdział 4	
PROBLEMATYKA BADAŃ WŁASNYCH	53
Rozdział 5	
METODA BADANIA	57
Założenia badawcze	57
Badane zmienne kryterialne, zależne i kontrolowane	59
Zastosowane narzędzia	60
Charakterystyka zbadanej próby	69
Procedura	70

Rozdział 6

ANALIZA WYNIKÓW 73

Zastosowane metody analizy statystycznej 73

Płeć i wiek a chronotyp 74

Dojrzewanie a chronotyp 76

Poziom dojrzałości a wybrane zmienne psychospołeczne potencjalnie związane z chronotypem 80

Chronotyp rodziców a chronotyp dzieci 85

Temperament a chronotyp 86

Chronotyp a czynniki psychospołeczne 87

Wybrane elementy stylu wychowania 87

Pory rozpoczynania zajęć szkolnych 91

Sposób spędzania czasu wolnego przez dziecko 94

Formalna struktura rodziny 103

Obiektywne warunki życia rodziny i dziecka 110

Status społeczno-ekonomiczny rodziców 119

Podsumowanie uzyskanych wyników 121

Rozdział 7

DYSKUSJA WYNIKÓW 123

Uzyskane wyniki a hipotezy 123

Hipoteza o przesunięciu preferowanej pory dnia na godziny późniejsze wraz z osiągnięciem dojrzałości płciowej 123

Hipoteza o uwarunkowaniach genetycznych chronotypu 130

Hipoteza o związku wymiarów temperamentu i chronotypu 130

Hipotezy dotyczące psychospołecznych uwarunkowań chronotypu 132

Hipoteza o większej poranności mieszkańców wsi w porównaniu z mieszkańcami miasta 132

Hipoteza o wpływie wczesnych pór codziennych czynności na kształtowanie się chronotypu porannego 133

Hipoteza o wpływie wczesnego rozpoczynania zajęć szkolnych na kształtowanie się chronotypu porannego 134

Pozostałe czynniki psychospołeczne a chronotyp 135

Model czynników społecznych kształtujących chronotyp 143

Wnioski ogólne 146

Krytyczna ocena badań własnych i propozycje dalszych badań 154

Bibliografia 161

Załączniki 182

STRESZCZENIE

Celem niniejszej pracy doktorskiej było określenie, w jakim stopniu kształtowanie się chronotypu związane jest z dojrzewaniem biologicznym oraz czynnikami społecznymi takimi jak: wybrane elementy stylu wychowania, pory rozpoczynania zajęć szkolnych, sposób spędzania czasu wolnego przez dziecko, obiektywne warunki życia rodziny i dziecka, status społeczno-ekonomiczny rodziców oraz formalna struktura rodziny. Badania miały również na celu wskazanie relacji między chronotypem dziecka a chronotypem rodziców oraz między temperamentem dziecka a jego chronotypem.

W pracy postawiono następujące hipotezy:

1. Dojrzewanie biologiczne powoduje opóźnienie fazy preferowanej przez jednostkę pory dnia, czyli przesunięcie w kierunku wieczorności.
2. Im większa tendencja do poranności przynajmniej u jednego z rodziców, tym większa podobna tendencja u dzieci.
3. Sformułowano grupę hipotez na temat relacji między temperamentem dziecka a jego chronotypem: a) im wyższy poziom aktywności, tym wyższa skłonność do poranności b) im wyższy poziom towarzyskości, tym wyższa skłonność do wieczorności c) emocjonalność jest związana z chronotypem, trudno jednak przewidzieć kierunek tej zależności.
4. Sformułowano grupę hipotez dotyczących relacji między uwarunkowaniami psychospołecznymi a chronotypem dziecka: a) zamieszkiwanie w małej miejscowości sprzyja kształtowaniu się chronotypu porannego, b) narzucone stałe wczesne pory wykonywania codziennych czynności takich jak godziny kładzenia się spać i wstawania oraz spożywania posiłków sprzyjają kształtowaniu się chronotypu porannego, c) wczesne rozpoczynanie nauki szkolnej powoduje kształtowanie się preferencji porannych. W przypadku pozostałych zmiennych psychospołecznych nie sformułowano hipotez kierunkowych.

Podstawowymi zmiennymi kryterialnymi w omawianej pracy był wiek badanych oraz miejsce zamieszkania. Do badania zakwalifikowano osoby w wieku 11–17 lat, dzięki czemu możliwe było uwzględnienie osób o różnym poziomie dojrzałości. Jedną z głównych zmiennych różnicujących oddziaływania o charakterze psychospołecznym potencjalnie kształtujących chronotyp jest zamieszkiwanie na wsi lub w mieście.

Zmienne kontrolowane to: a) poziom dojrzałości płciowej określany na podstawie *Skali dojrzałości płciowej*, b) wymiary temperamentu w ujęciu teorii Bussa i Plomina diagnozowane na podstawie *Kwestionariusza temperamentu EAS-C*, c) chronotyp rodziców określany na podstawie *Kwestionariusza rytmu aktywności dobowej* oraz *Kwestionariusza rytmu aktywności dobowej dla współmałżonka*, d) wybrane czynniki społeczne, takie jak długość dojazdu do szkoły, posiadanie rodzeństwa i kolejność urodzin, typ pracy rodziców, a także posiadanie własnego pokoju – do pomiaru tej zmiennej skonstruowano ankietę dotyczącą społecznych wyznaczników czasu.

W badaniu brały udział zarówno dzieci, jak i ich rodzice ze względu na to, że dzieci nie mogą udzielić wszystkich potrzebnych informacji dotyczących ich samych i ich rodzin. Łącznie przebadano 2861 nastolatków oraz 1643 rodziców tych dzieci zamieszkałych w Warszawie oraz we wsiach województwa mazowieckiego. Dla 1038 osób zebrano dane pochodzące od rodzica i od dziecka.

Jednym z najważniejszych z uzyskanych wyników jest stwierdzenie większej wieczorności osób o wyższym poziomie dojrzałości płciowej.

Stwierdzono także słaby związek chronotypu dzieci z chronotypem ich matek. Matki o porannej preferencji pory dnia częściej mają dzieci o podobnej charakterystyce.

Spośród analizowanych cech temperamentu w ujęciu teorii Bussa i Plomina jedynie większa *aktywność* współwystępuje z większą tendencją do poranności. Związek ten jest jednak dość słaby i dotyczy głównie mieszkańców wsi.

Uzyskane wyniki wskazują ponadto, że chronotyp młodzieży związany jest z wieloma oddziaływaniami o charakterze psychospołecznym. Do najważniejszych czynników współwystępujących z większą wieczornością należą: styl wychowania przejawiający się w częstszym ustalaniu przez rodziców pór kładzenia się spać oraz późniejsze pory spożywania posiłków, sposób spędzania czasu wolnego przez dziecko, przejawiający się w rzadszym pomaganiu rodzicom w pracach domowych, późnym wracaniu do domu, długim odrabianiu lekcji, a także długim oraz późnym oglądaniu telewizji.

Późniejsze rozpoczynanie lekcji oraz wcześniejsze ich kończenie współwystępują z większą porannością. Podobnie większej poranności sprzyja mniejsza liczba godzin szkolnych. Ta ostatnia zależność modyfikowana jest przez zmienność liczby lekcji w szkole. Im zmienność ta jest mniejsza, tym związek średniej liczby lekcji i chronotypu – silniejszy.

Formalna struktura rodziny związana jest także w pewnej mierze z chronotypem dziecka. Większej wieczorności sprzyja także posiadanie starszego rodzeństwa oraz starszych rodziców.

Na uwagę zasługuje również większa wieczornosc mieszkańców miasta, wynikająca prawdopodobnie z tego, że mieszkanie w mieście wymusza organizację czasu sprzyjającą kształtowaniu się takiej cechy. Co więcej, miejsce zamieszkania determinuje w pewnej mierze szybkość dojrzewania. Młodzież miejska dojrzewa szybciej niż młodzież wiejska.

WSTĘP

Niniejsza praca doktorska poświęcona jest badaniom źródeł różnic indywidualnych preferencji pory dnia w okresie dojrzewania. Preferencja pory dnia, inaczej zwana chronotypem lub wymiarem poranność–wieczorność, przejawia się zarówno subiektywnym odczuciem jednostki co do pory dnia, w której jej funkcjonowanie psychiczne oraz fizyczne jest optymalne, jak i znajduje odzwierciedlenie w obiektywnych wskaźnikach wydolności fizycznej i psychicznej. Chronotyp uwarunkowany jest czynnikami biologicznymi, do których należą dziedziczenie oraz zmiany zachodzące wraz z rozwojem jednostki w ciągu życia. Poza uwarunkowaniami biologicznymi istnieje szereg oddziaływań psychospołecznych synchronizujących funkcjonowanie człowieka w ciągu doby, np. godziny aktywności zawodowej.

Najlepiej udokumentowaną zmianą rozwojową chronotypu jest zachodzące wraz z wiekiem przesunięcie preferencji pory dnia na godziny poranne, co obserwuje się mniej więcej od 25 roku życia. Natomiast nie do końca jasne jest kształtowanie się chronotypu u osób młodszych. Szczególnie ciekawy wydaje się związek chronotypu z dojrzewaniem biologicznym. W trakcie dojrzewania obserwuje się przesunięcie na godziny późniejsze akrofazy melatoniny, która jest markerem chronotypu, co w powiązaniu ze znacznymi zmianami funkcjonowania psychicznego w okresie dorastania może mieć znaczenie dla preferencji pory dnia dojrzewającej młodzieży.

Dojrzewanie płciowe charakteryzuje się nie tylko zmianami somatycznymi, lecz także wieloma zmianami w funkcjonowaniu psychicznym. W okresie tym nastolatki stają się bardziej labilne emocjonalnie, a także częściej doświadczają uczuć negatywnych względem własnej osoby. Młody człowiek nawiązuje nowy rodzaj relacji z otoczeniem. Większego znaczenia nabiera grupa rówieśnicza w porównaniu z dotychczasową rolą rodziny. Pokwitanie jest również okresem krytycznym dla powstawania niektórych zaburzeń psychicznych, głównie schizofrenii i depresji. W okresie tym wzrasta także częstość występowania zachowań agresywnych. Wiele

z wymienionych zmian psychicznych można powiązać z różnego rodzaju procesami somatycznymi towarzyszącymi dojrzewaniu biologicznemu.

Celem pracy jest określenie roli czynników kształtujących chronotyp w bardzo ważnym okresie życia, jakim jest dojrzewanie płciowe, gdy zachodzi tak wiele zmian zarówno o charakterze biologicznym, jak i psychologicznym.

RYTMY FUNKCJONOWANIA CZŁOWIEKA

Podstawowe pojęcia i definicje

Życie każdego z nas przebiega w określonym porządku. Każdego dnia ludzie powtarzają podobne czynności, takie jak wstawanie, droga do pracy czy na uczelnię, jedzenie posiłków itp. Rytmiczność zmian przejawia się także w tygodniowym cyklu pracy czy rocznym cyklu wakacji. Cykliczność zmian zachowania człowieka nie jest sposobem życia, który jednostka narzuca sobie sama. W dużej mierze uwarunkowana jest ona czynnikami wewnętrznymi i przejawia się także u zwierząt w rytmicznych zmianach aktywności motorycznej i fizjologicznej. Za przykład może tu posłużyć rytm snu i czuwania występujący u wyższych zwierząt (i człowieka) czy też cykliczne pojawianie się okresu rui. Zmiany o charakterze okresowym dotyczą również świata roślin, przykładem zjawiska cyklicznego jest zamykanie i otwieranie kielichów kwiatów pewnych roślin w porze nocnej lub dziennej. Istnieje również roczny cykl wegetacji roślin, z którym, szczególnie w wiekach minionych, w znacznym stopniu związana była aktywność człowieka.

Mianem rytmu biologicznego określa się za Pflugbeilem „regularne, odtwarzalne oraz zależne od czasu zmiany funkcji fizjologicznych” (1996, s. 7). Pojęcie rytmu pochodzi z chronobiologii i pierwotnie dotyczyło cyklicznych zmian w aktywności motorycznej i fizjologicznej zwierząt.

Cykl następujących po sobie zmian ma charakter celowy. Powracające nize i wyże sprawności umożliwiają równowagę między okresami obciążenia i odpoczynku, dzięki czemu organizm ma zapewnione optymalne funkcjonowanie (Pflugbeil, 1996). Poza tym regularne zmiany poziomu funkcji fizjologicznych czy behawioralnych o częstotliwościach odpowiadających zmianom w środowisku umożliwiają dostosowanie się ludzi i zwierząt do zmieniających się warunków życia (Iskra-Golec, 1998).

Rytmu biologiczne można traktować więc jak jeden z mechanizmów utrzymywania homeostazy przez organizm (Kerkhof, 1986).

Istnieją różne klasyfikacje rytmów biologicznych. Jedną z nich jest klasyfikacja ze względu na okres trwania, zgodnie z którą wyróżnia się następujące typy rytmów:

- ▷ Rytmu ultradiurnalny o okresie równym 20 h lub mniejszym. Jest to zróżnicowana grupa, najkrótszy okres rytmu może wynosić zaledwie parę milisekund (aktywność neuronów), najdłuższy zaś okres trwa około kilkudziesięciu minut. Przykładami tego typu rytmów są skurcze serca, wdech i wydech, wydzielanie niektórych hormonów, a także aktywność elektryczna mózgu i perystaltyka jelit. Do funkcji psychicznych charakteryzujących się rytmem ultradiuralnym o okresie 90 min należy wykryty przez Kleitmana (1963) tzw. podstawowy rytm aktywności–odpoczynku (ang. *basic rest-activity cycle*) oraz zdolność przenoszenia uwagi (Marek, Fąfrowicz, 1998).
- ▷ Rytmu okołodobowy o okresie około 24 h. Podstawowe przykłady tych rytmów to rytm snu i czuwania (Borbély, 1990) oraz temperatury głębokiej ciała (Aschoff, 1965). Zmienność dobową wykazuje także funkcjonowanie wielu układów, np. sercowo-naczyniowego (Lammer, 1989), moczowego (Koopman, Minors, Waterhouse, 1989), odpornościowego (Lévi, Reinberg, Canon, 1989) i wydzielania wewnętrznego. Wśród hormonów, których poziom wykazuje zmienność w ciągu doby, wymienia się melatoninę oraz kortykosteroidy i hormon wzrostu. Stwierdzono, że funkcje psychiczne takie jak: czas reakcji, pamięć (Adan, 1993; Ciarkowska, 2000), subiektywne odczucie senności i pobudzenia, wydajność pracy umysłowej, poczucie czasu (Palmer, 1976), wykorzystywanie złożonych procesów poznawczych (Ciarkowska, 1997), a także nastroj i samopoczucie psychiczne (Caminada, De Bruijn, 1992; Clark, Watson, Leeka, 1989) wykazują zmienność dobową. Rytmu okołodobowy są ważne dla organizmu nie tylko dlatego, że tak wiele funkcji wykazuje dobowe fluktuacje, ale również dlatego, że pełnią one ogromną rolę przystosowawczą do warunków zewnętrznych charakterystycznych dla dnia lub nocy.
- ▷ Rytmu okołotygodniowy o okresie około 7 dni. Są to głównie rytmy dotyczące funkcjonowania społecznego, np. tygodniowe cykle pracy oraz nauki szkolnej, które znajdują swe odzwierciedlenie w tygodniowych zmianach nastroju (Larsen, Kasimatis, 1990).
- ▷ Rytmu okołomiesięczny o okresie około 30 dni. Przykładami tego typu rytmów są cykl owulacyjny u kobiet oraz cykl odnawiania dolnej warstwy skóry.
- ▷ Rytmu okołoroczny o okresie około 12 miesięcy. Przykładami tego rodzaju rytmów są rytmy sprawności fizycznej, wydolności układu odpornościowego oraz wydzielania tyroksyny, a co za tym idzie przemiana materii. Roczne wa-

hania wykazuje również podatność na różne choroby, np. depresję czy chorobę wrzodową (Pflugbeil, 1994; Cymborowski, 1987).

Rytmy można klasyfikować także ze względu na źródło ich pochodzenia względem organizmu. Wyróżnia się rytmy endogenne i egzogenne (Iskra-Golec, 1998; Pflugbeil, 1994). Rytmy endogenne – a są nimi wszystkie rytmy biologiczne – mają źródło w samym organizmie. Są one wrodzone i występują u wszystkich przedstawicieli danego gatunku, a generowane przez nie cykliczne zmiany są niezależne od zmian zachodzących w środowisku (Pflugbeil, 1994; Waterhouse, Minors, Waterhouse, 1993).

Rytmy egzogenne nie wynikają z funkcjonowania organizmu. Są one efektem oddziaływań środowiska zewnętrznego, do których należą głównie rytmiczne oddziaływania świata społecznego, np. organizacja godzin pracy i nauki, święta religijne i państwowe.

Większość rytmów ma jednak charakter mezogeny, tzn. ma zarówno składową endogenną, jak i egzogenną. Charakter taki mają rytmy aktywności czy też wydolności psychicznej związane z cyklem pracy i nauki szkolnej. Z jednej strony są one uwarunkowane wewnętrznymi możliwościami organizmu człowieka, a z drugiej – kulturowymi normami dotyczącymi organizacji dnia i tygodnia pracy. Natomiast rytm snu–czuwania w dużej mierze uwarunkowany jest endogenicznie, jednak różnego rodzaju oddziaływania społeczne (przede wszystkim godziny pracy i nauki szkolnej) mają wpływ na godziny kładzenia się spać i wstawania. Uwarunkowanie endogeniczne przeważa w przypadku rytmów biologicznych, a w przypadku rytmów funkcjonowania psychicznego i społecznego dominuje uwarunkowanie egzogeniczne (Ciarkowska, 2001).

Rytmy endogenne pozostają w związku z czynnikami zewnętrznymi dzięki tzw. wyznacznikom czasu (niem. *Zeitgebers*), czyli synchronizatorom, do których należą regularne następowanie po sobie dnia i nocy oraz uwarunkowania społeczne, takie jak praca zawodowa, spotkania towarzyskie, robienie zakupów, spożywanie posiłków, rozkłady jazdy, hałas miejski czy różne formy rozrywki i odpoczynku itp. (Iskra-Golec, 1998).

Endogeny charakter rytmu snu i czuwania wykazał Aschoff w badaniu, w ramach którego odizolowano osoby badane od jakichkolwiek wskaźników czasu. W tych warunkach osoby badane zachowały rytm snu i czuwania, z tym że jego okres wynosił średnio 25,4 h. Każdego kolejnego dnia badań pory udawania się na spoczynek i budzenia się stopniowo się opóźniały. Po powrocie do warunków normalnych rytm snu i czuwania zsynchronizował się z rytmem następstwa dnia i nocy i ponownie stał się rytmem 24-godzinnym (Cymborowski, 1987).

Inne badania wykazały, że im dłuższy jest czas izolacji człowieka od zewnętrznych uwarunkowań, tym bardziej wydłuża się okres rytmu snu i czuwania

(Pflugbeil, 1994). Nie dotyczy to jednak dobowego cyklu wahań temperatury ciała. Okres tego rytmu, wynoszący około 25 h, jest wartością stałą, niepodlegającą takim modyfikacjom jak rytm snu i czuwania. Wynik ten wskazuje, że rytmy biologiczne, a zwłaszcza rytm ciepłoty ciała, nie są uwarunkowane przez środowisko, lecz przede wszystkim przez czynniki endogenne.

Poszukując wewnętrznych uwarunkowań rytmów biologicznych, zwraca się uwagę na rolę jądra nadskrzyżowaniowego, mieszczącego się w podwzgórzu nad skrzyżowaniem nerwów wzrokowych. Uszkodzenie tego jądra w warunkach eksperymentalnych powoduje poważne zaburzenia wielu rytmów dobowych u zwierząt (Waterhouse i in., 1993). Jądro nadskrzyżowaniowe steruje rytmem wydzielania hormonu szyszynki – melatoniny, który jest pierwotny dla większości rytmów okresowo zmieniających się procesów fizjologicznych (Iskra-Golec, 1998; Pflugbeil, 1994).

W kolejnych rozdziałach nieco dokładniej opisane zostanie funkcjonowanie psychiczne, w którym także przejawia się rytmika zmian.

Funkcjonowanie poznawcze człowieka o różnych porach doby

Wśród procesów psychicznych wykazujących zmienność okołodobową najczęściej wymienia się wrażliwość na bodźce słuchowe i wzrokowe, koordynację wzrokowo-ruchową, aktywność poznawczą oraz nastroj (Ciarkowska, 2003).

Zmienność okołodobowa funkcjonowania psychicznego wzbudza zainteresowanie psychologów głównie ze względu na wynikające z niej konsekwencje zaburzenia rytmów, np. podczas podróży samolotami, kiedy następuje nagła zmiana strefy czasu, jak również w systemach pracy zmianowej i nocnej. Zaburzenia rytmów okołodobowych związane są także z przebywaniem człowieka w środowisku ubogim w synchronizatory rytmu, co ma miejsce w sytuacjach takich jak loty kosmiczne i wyprawy w obszary podbiegunowe.

Badania przeprowadzone przez Kleitmana (1963), a później przez Colquhouna (Terelak, 1995) wskazują, że dzienny rytm wykonania prostych, powtarzających się zadań sensoryczno-motorycznych (np. sortowanie kart, szybkość reagowania na jeden lub kilka bodźców, wzrokowe poszukiwanie elementu w szeregach elementów tego samego rodzaju) przebiega równoległe do rytmu temperatury ciała mierzonej w ustach. Szybkość wykonania zadań była tym większa, im wyższa była temperatura ciała. Wyjątkiem był jedynie rytm zapamiętywania szeregu liczb. Sprawność wykonywania tego typu zadań była najwyższa w godzinach przedpołudniowych

i obniżała się w ciągu dnia, osiągając najniższą wartość w godzinach wieczornych. Kleitman wskazywał, że istnieje związek przyczynowy między rytmem temperatury ciała, a rytmem wykonywania zadań angażujących procesy poznawcze. Colquhoun natomiast zjawisko paralelizmu między omawianymi rytмами wyjaśniał działaniem rytmu podstawowego pobudzenia, który rozumiał jako odwrotność rytmu senności (Iskra-Golec, 1998). Badania Kleitmana (1963) wykazały, że dobowe oscylacje sprawności funkcjonowania poznawczego są niezależne od narastającego w ciągu dnia zmęczenia, gdyż maksimum temperatury ciała, jak i szybkości wykonywania zadań użytych w badaniu wypadało na godziny popołudniowe. Wcześniej uważano, że sprawność funkcjonowania psychicznego zmniejsza się w ciągu dnia wraz ze zwiększającym się znużeniem.

W nowszych badaniach dotyczących prostych zadań poznawczych uzyskano wyniki dość podobne do zaprezentowanych wyżej. Wskazują one np. na występowanie rytmu prędkości rozwiązywania zadań testujących szybkość rozpoznawania wzrokowego. Chodzi tu o testowanie prędkości czasu reakcji, która osiąga maksimum w późnych godzinach popołudniowych, a jej wahania zmieniają się wraz z dziennymi wahaniami temperatury ciała (Adan, 1993).

Wnioskowanie o aktualnym poziomie sprawności psychicznej na podstawie pomiaru temperatury ciała jest tylko po części słuszne (Ciarkowska, 1997; Ogińska, 1988). Poszczególne funkcje poznawcze człowieka przejawiają zróżnicowane wzorce zmienności dobowej. Badania funkcjonowania pamięci człowieka wskazują na odmienne rezultaty w przypadku poszczególnych rodzajów pamięci. W przypadku pamięci krótkotrwałej stwierdza się, że ten typ pamięci funkcjonuje najlepiej między godziną 8.00 a 11.00 rano (Adan, 1993; Folkard, Monk, 1980). Natomiast poziom wykonania zadań angażujących magazyn pamięci operacyjnej zwiększa się od 8.00 rano, osiągając maksimum w godzinach 12.00–14.00, po którym następuje spadek (Adan, 1993; Folkard, Monk, 1980). Odtwarzanie materiału następujące po dłuższym czasie przynosi lepsze wyniki, jeśli uczenie przebiegało w porze popołudniowej, a nie rannej (Folkard i in., 1976, za: Folkard, 1998). Niektórzy uważają, że pamięć długotrwała funkcjonuje najlepiej w godzinach późniejszych: 18.00–20.00 (Adan, 1993; Ciarkowska, 2000; Folkard, Monk, 1980).

Wydaje się, że godziny wieczorne są najlepszą porą do przetwarzania materiału semantycznego, gdyż pamięć długotrwała wykorzystuje semantyczny poziom przetwarzania informacji. Istnieją zarówno dane potwierdzające tę regułę (Adan, 1993; Ciarkowska, 1997; Gupta, 1991), jak i jej zaprzeczające. W badaniach Folkarda (1975, za: Iskra-Golec, 1998), na które składały się zadania polegające na rozwiązywaniu sylogizmów oraz test logicznego rozumowania Baddeleya, najwyższe wartości wykonania stwierdzano około godziny 14.00.

Ogólnie można powiedzieć, że paralelizm między temperaturą ciała a sprawnością funkcjonowania poznawczego przejawia się w przypadku pewnych typów zadań. Jednocześnie istnieje dość duża grupa wzajemnie sprzecznych danych wymagających dalszych badań.

Dobowe rytmy funkcjonowania społecznego

W tym rozdziale pracy omówione zostaną rytmiczne zmiany funkcjonowania społecznego człowieka. Powstało stosunkowo niewiele prac poświęconych temu tematowi. Nielicznymi wyjątkami są krótko omówione poniżej opracowania socjologiczne Zerubavela (1979, 1981) oraz klasyfikacja rytmów Younga i Zimana (1971). Poniżej przedstawione zostaną wyniki badań dotyczących regularności zachowań. Ze względu na ograniczoną ilość miejsca opisano jedynie rytmy okołodobowe.

Young i Ziman (1971) zaproponowali trzy poziomy opisu rytmów funkcjonowania człowieka. Poziomy te to: poziom indywidualny, poziom małych grup oraz poziom dużych grup społecznych. Poziom indywidualny omówiono we wcześniejszych punktach niniejszej pracy. Poniżej zostaną przedstawione informacje na temat dwóch pozostałych poziomów, na których również obserwuje się dobowe oscylacje.

Według Younga i Zimana (1971) poziom małych grup zapewnia integrację rytmów funkcjonowania społecznego jednostek. Rytm grupy narzucony jest jej członkom i w ten sposób funkcjonowanie jednostki zostaje podporządkowane funkcjonowaniu grupy. Przykładem może być tu rytm funkcjonowania dziecka – jego godziny wstawania są uzależnione od godzin wstawania rodziców, a w szczególności – matki. Godziny wstawania matki mogą być regulowane przez tryb jej pracy. Tak więc rytm funkcjonowania zakładu pracy wpływa na rytm funkcjonowania matki, ten zaś na rytm funkcjonowania dziecka. Ten sposób podporządkowywania rytmów jednostki rytmom grupy jest raczej rzadki. Częściej zachodzi interakcja rytmów różnych jednostek tworzących rytm funkcjonowania grupy. Najprostszym przykładem może być szkoła. Niektórzy jej pracownicy muszą przyjść do pracy dużo wcześniej przed uczniami i nauczycielami, aby budynek otworzyć i przygotować do zajęć. W następnej kolejności przybywają uczniowie i nauczyciele, ale nie wszyscy o jednej porze, a każdy zależnie od swojego rozkładu dnia. Można tu mówić o rytmach wyprzedzających (np. woźny otwierający szkołę musi przybyć do szkoły najwcześniej) i następujących (np. uczniowie przychodzący na popołudniowe godziny).

Rytmy porządkują życie społeczne, synchronizując działania jednostek. Przejawia się to w ważnej cesze rytmów społecznych, jaką jest ich *symetria w czasie* (ang. *temporal symmetry*), co w terminologii Zerubavela (1981) oznacza wykonywanie

tych samych czynności w tym samym czasie przez wiele osób podlegających temu samemu rytmowi. Ludzie niepodlegający danemu rytmowi są niesynchronizowani z osobami zachowującymi się zgodnie z nim. Dotyczy to np. pracowników nocnych. Takie funkcjonowanie jest przykładem *komplementarności w czasie* (ang. *temporal complementary*), czyli wykonywania tych samych czynności o różnych porach przez osoby podlegające działaniu różnych rytmów. Rytmu są więc jedną z cech odróżniających grupy społeczne, np. grupy wyróżnione ze względu na typ pracy (Zerubavel, 1979).

Funkcjonowanie dużych grup społecznych można przedstawić na przykładzie dużego miasta. Dotychczas tylko w przypadku Tokio wykonano wyczerpujące analizy dotyczące omawianego zagadnienia. Dla tego miasta, jak i dla wielu innych dużych miast, charakterystyczny jest wzrost liczby osób znajdujących się w śródmieściu w ciągu dnia, podczas gdy dzielnice peryferyjne wyludniają się, przy czym zmiany te dotyczą głównie osób pracujących (Mydel, Ishimizu, 1988). Odwrotna sytuacja ma miejsce w nocy. Wzrost liczby osób znajdujących się w ciągu dnia w centrum oznacza gwałtowny wzrost gęstości zaludnienia w tym czasie w śródmieściu. W nocy natomiast wszystkie rejony Tokio są zaludnione mniej więcej w jednakowym stopniu. W ciągu doby obserwuje się też pewne zmiany struktury zaludnienia pod względem wieku, płci i wykształcenia (Mydel, 1993).

Ważnym wymiarem zmienności funkcjonowania społecznego człowieka jest stopień rytmiczności zachowań. Dla poszczególnych czynności, jak również w przypadku globalnego funkcjonowania społecznego człowieka można mówić o kontinuum regularności, którego jeden kraniec stanowią ludzie prowadzący ustabilizowane życie, w którym czas wykonywania różnych czynności dnia codziennego jest łatwy do przewidzenia. Drugi kraniec kontinuum zajmują osoby, których życie jest całkowicie chaotyczne i nieprzewidywalne. Większość ludzi pod względem stopnia rytmiczności znajduje się między tymi dwiema skrajnościami (Monk i in., 1992). To zróżnicowanie sztywności codziennych nawyków można interpretować jako różny stopień zaznaczenia się dobowego rytmu zwykłych czynności każdego dnia. Spośród czynności, jakie badali Monk i in. (1992), największą rytmicznością cechowała się pora spożywania obiadu, najmniejszą zaś pora gimnastykowania się oraz pora oglądania telewizji.

Stopień regularności dziennego rytmu społecznego jest częściowo związany z rytmemi fizjologicznymi, co przejawia się w niższej nocnej temperaturze ciała u osób o większej regularności zachowań (Monk, Petrie, Hayes, Kupfer, 1994). Sugeruje to, że osoby bardziej regularne mają lepiej zaznaczony rytm funkcji fizjologicznych.

Stopień regularności dziennego rytmu społecznego jest różny u osób w różnym wieku i o różnym poziomie wykształcenia. Prigerson i in. (1994) stwierdzili

na niedużej próbie starszych osób, że im wyższe wykształcenie badanych, tym rytm codziennych zachowań jest mniej stabilny. Natomiast, jak wynika z wielu badań, z wiekiem wzrasta stopień regularności zachowań (Fronczyk, 2001; Monk, Reynolds III, Machen, Kupfer, 1992; Monk i in., 1994; Prigerson i in., 1994).

Pojęcie i charakterystyka chronotypu

Zmienność okołodobowa funkcji fizjologicznych oraz psychologicznych człowieka związana jest z istnieniem różnic indywidualnych. Różnice te przejawiają się zarówno w preferencji pory dnia, jak i w akrofazie rytmów fizjologicznych, co odzwierciedla pojęcie chronotypu (Ciarkowska, 1997; Kerkhof, 1986; Ogińska, Pokorski, Ogiński, 1990; Pflugbeil, 1994; Tankova, Adan, Buela-Casal, 1994; Waterhouse i in., 1993). Zasadniczo wyróżnia się dwa chronotypy: tzw. *poranny* (ang. *MT – morning type*) i *wieczorny* (ang. *ET – evening type*). Osoby wieczorne popularnie nazywane są „sowami”, a osoby poranne – „skowronkami”. Największą grupę (tzw. typ mieszany) stanowią ludzie, których trudno zaliczyć do któregoś z tych dwóch typów. Osoby poranne chodzą spać wcześniej, wcześniej też spożywają posiłki; łatwiej jest im rano wstawać i są całkowicie gotowe do wysiłku po przebudzeniu. Osoby wieczorne – przeciwnie – późno wstają, późno jedzą posiłki (a często w ogóle nie jedzą śniadań), aktywizują się stopniowo, pracę odkładają na godziny późniejsze, a pełnię formy osiągają dopiero wówczas, gdy osoby poranne zaczynają już zmniejszać tempo aktywności (Baehr, Revelle, Eastman, 2000; Giannotti, Cortesi, Sebastiani, Ottaviano, 2002; Horne, Östberg, 1976; Ishihara i in., 1985; Ishihara, Miyashita, Inugami, Fukuda, Miyata, 1987; Kerkhof, 1986; Laberge, Tremblay, Vitaro, Montplaisir, 2000; Liu, Uchiyama, Shibui i in., 2000; Mecacci, Zani, 1983; Monk i in., 1991; Östberg, 1973; Park, Matsumoto, Seo, Shinkoda, 1999; Taillard, Philip, Bioulac, 1999). Warto zwrócić uwagę, że chodzi tu o preferowane pory kładzenia się spać i wstawania, tzn. niewymuszone przez czynniki zewnętrzne. Do obiektywnych wyznaczników chronotypu należy efektywność pracy fizycznej i umysłowej oraz regularność godzin kładzenia się spać i wstawania, a także stałość ilości czasu przeznaczanego na sen w kolejnych dniach tygodnia. Jak nietrudno się domyślić, osoby poranne osiągają lepsze wyniki w pracy rano, a osoby wieczorne – wieczorem. Osoby poranne mają także bardziej regularne niż osoby wieczorne pory kładzenia się spać i wstawania (Fronczyk, 2001; Monk i in., 1994), co związane jest z mniej więcej jednakową liczbą godzin przesypianych każdego dnia.

W niniejszej pracy takie pojęcia jak *chronotyp*, *ludzie poranka* (osoby poranne) i *ludzie wieczoru* (osoby wieczorne), a także *poranność-wieczorność* będą używane

zamiennie, z tym że w przypadku określeń *chronotyp*, *ludzie poranka* oraz *ludzie wieczoru*, większa uwaga zwrócona jest na przeciwstawne bieguny omawianej cechy.

W celu pomiaru ranności-wieczorności opracowano szereg kwestionariuszy. Najbardziej znany z nich to *Morningness-Eveningness Questionnaire* (MEQ) autorstwa Horne'a i Östberga (1976). Ciarkowska (w druku) opracowała polską adaptację tego narzędzia pod nazwą *Kwestionariusza rytmu aktywności dobowej* (KRAD), charakteryzującą się zadowalającą trafnością i rzetelnością pomiaru.

Rytmu funkcji fizjologicznych człowieka w zależności od chronotypu.

Zasadność posługiwania się pojęciem chronotypu wynika stąd, że istnieje wiele dowodów występowania różnic między chronotypami na poziomie fizjologicznym. Najlepiej zbadana różnica między ludźmi poranka a ludźmi wieczoru dotyczy występowania fazy maksymalnej aktywacji, której jednym ze wskaźników jest temperatura ciała. Typ poranny osiąga szczyt temperatury ciała w godzinach popołudniowych, natomiast ludzi wieczoru charakteryzuje późniejszy szczyt temperatury (Kerkhof, 1986; Tankova i in., 1994). Stwierdzono także występowanie wyższego przewodnictwa elektrycznego skóry (będącego innym wskaźnikiem pobudzenia) w godzinach porannych u osób o chronotypie porannym i w godzinach popołudniowych u osób o chronotypie wieczornym (Wilson, 1990).

Rodzaj chronotypu związany jest także z rytmem wydzielania hormonów takich jak np. kortyzol (Bailey, Heitkemper, 1991) i adrenalina (Kerkhof, 1987). Między osobami o różnym chronotypie występują też różnice w rytmach częstości spoczynkowej i wysiłkowej akcji serca, wydzielania katecholamin z moczem (Ogińska, Pokorski, Costa, 1998) oraz pory występowania największej amplitudy wywołanych potencjałów wzrokowych i słuchowych (za: Ciarkowska, 1997).

Hormonem o szczególnym znaczeniu z punktu widzenia regulacji i wzajemnej synchronizacji różnych rytmów dobowych człowieka jest melatonina, której najwyższe stężenie we krwi notowane jest w godzinach nocnych (Arendt, 1995). U osób porannych maksymalne stężenie tego hormonu występuje wcześniej niż w przypadku osób o chronotypie wieczornym. Akrofaza rytmu wydzielania melatoniny u osób o chronotypie pośrednim wypada między tymi dwiema skrajnościami. Stwierdza się także wysokie korelacje między wynikami kwestionariusza wskazującymi na wyższe natężenie poranności a godzinami występowania maksimum wydzielania melatoniny (około $r = -0,6$). Wyniki skali wieczorności-poranności korelują także (wielkość korelacji zależnie od badania mieściła się w przedziale od $r = -0,56$ do $r = -0,68$) z godziną rozpoczęcia wydzielania melatoniny oraz godziną zakończenia jej wydzielania (od $r = -0,48$ do $r = -0,59$) (Gibertini, Graham, Cook, 1999; Griefahn, 2002; Martin, Eastman, 2002; Mongrain, Lavoie, Selmaoui, Paquet, Dumont,

2004; Roemer, Griefahn, Kuenemund, Blaszkiewicz, Gerngrob, 2003). Natomiast nieco niższe korelacje między charakterystykami rytmu wydzielania melatoniny a porannością-wieczornością wykazały badania prowadzone poza laboratorium (Lalberge i in., 2000; Liu, Uchiyama, Shibui i in., 2000).

Chronotyp w relacji do cech osobowości i temperamentu. Różnice indywidualne dotyczące preferencji pory dnia związane są z różnicami w sferze psychicznej. Wykryto istnienie korelatów temperamentalno-osobowościowych chronotypu.

Współwystępowanie specyficznych chronotypów i określonych cech temperamentu badano, opierając się głównie na teorii Eysencka. Ekstrawertycy zdają się być ludźmi wieczoru, introwertycy – ludźmi poranka (Adan, 1992; Adan, Almirall, 1990, 1991; Kerkhof, 1986; Mecacci, Zani, Rocchetti, Luciola, 1986; Tankova i in., 1994; Vidaček, Kaliterna, Radošević-Vidaček, 1988). W przywoływanych badaniach do diagnozy ekstrawersji stosowano kwestionariusz EPQ. Natomiast badania, w których do diagnozy tego wymiaru osobowości stosowano kwestionariusz MPI, w którym omawiana cecha składa się z podczynników impulsywności i społecznienia, w przeważającej mierze wskazują na współwystępowanie wysokiej impulsywności z wieczornością (Anderson, Revelle, 1994; Matthews, 1988; Neubauer, 1992). Znacznie rzadziej stwierdza się związek wieczorności z społecznieniem (Larsen, 1985; Tankova i in., 1994). Chociaż korelacje chronotypu z ekstrawersją stwierdzane są w wielu badaniach, to ich wartości nie przekraczają poziomu 0,2 (Ciarkowska, 2003). Istnieją też doniesienia badawcze niepotwierdzające związku między ekstrawersją a wymiarem ranności-wieczorności (Horne, Östberg, 1976; Monk i in., 1991; Mura, Levy, 1986; Ogińska i in., 1990; Torsvall, Åkerstedt, 1980). Wydaje się więc, że ekstrawersja nie jest najważniejszą charakterystyką chronotypu.

Chronotyp powiązany jest także z innymi charakterystykami osobowości, które podobnie jak wymiar ekstrawersji związane są z koncepcją optymalnego poziomu aktywacji. Stwierdza się, że wieczorność współwystępuje z poszukiwaniem doznań (Caci, Robert, Boyer, 2004) oraz mniejszą siłą zarówno procesów pobudzenia, jak i procesów hamowania (Ciarkowska, 2001; Mecacci, Rocchetti, 1998), a także mniejszą wytrzymałością i odpornością mierzoną przez kwestionariusz FCZ-KT (Ciarkowska, 2001).

Przedstawione dane wskazują, że osoby poranne (introwertywne, wytrzymałe i odporne, o małej potrzebie poszukiwania doznań) mają przesuniętą krzywą aktywacji w kierunku wcześniejszych godzin doby w stosunku do osób wieczornych (ekstrawertywnych, mało wytrzymałych i odpornych, poszukujących doznań). Poza tym osoby wieczorne cechują się chronicznie obniżonym poziomem pobudzenia (Ciarkowska, 1997; Wilson, 1990).

Kolejna grupa badań korelatów osobowościowych chronotypu dotyczy różnego rodzaju cech wskazujących na trudności w przystosowaniu (Mecacci, Rocchetti, 1998). Osoby wieczorne osiągają wyższe wyniki na skali psychotyzmu (Matthews, 1988; Mecacci i in., 1986; Mecacci, Rocchetti, 1998; Wilson, 1990), depresji (Chelminski, Ferraro, Petras, Plaud, 1999; Takeuchi i in., 2002) i lęku, częściej przejawiają one wzór zachowania A (Mecacci, Rocchetti, 1998), choć w przypadku tej ostatniej zmiennej wyniki badań nie są jednoznaczne (Koulack, Nesca, 1992).

Najmniej jednoznaczne wyniki badań uzyskano na temat związku neurotyczności i chronotypu. Część badań wskazuje bowiem na to, że wieczorność związana jest z wyższym poziomem neurotyczności (Mura, Levy, 1986; Neubauer, 1992; Torsvall, Åkerstedt, 1980), a jednocześnie inne badania (Mecacci i in., 1986) dowodzą, że to raczej typ poranny jest bardziej neurotyczny. Natomiast Adan (1992), Adan i Almirall (1990, 1991), Monk i in. (1991) oraz Wilson (1990) nie stwierdzili żadnego związku między chronotypem a neurotycznością. Według Neubauera (1992) te sprzeczne wyniki związane są z odmiennymi kwestionariuszami zastosowanymi do diagnozy chronotypu w tych badaniach.

Genetyczne uwarunkowania chronotypu. Do tej pory przeprowadzono niewiele badań nad genetycznymi uwarunkowaniami chronotypu. Vink, Groot, Kerkhof, Boomsma (2001), badając próbę bliźniąt w wieku dorastania i ich rodziców, a także próbę dorosłych bliźniąt, stwierdzili, że korelacja między chronotypami monozygotycznych bliźniąt jest ponad dwukrotnie większa niż między chronotypami bliźniąt dizygotycznych. Może to oznaczać, że w przypadku chronotypu mamy do czynienia z występowaniem nieaddytywnego czynnika genetycznego. Model, który uwzględniał oprócz czynnika dominacji addytywny czynnik genetyczny oraz czynnik środowiska specyficznego, najlepiej pasował do analizowanych danych. Jednocześnie model ten zakładał brak różnic międzypłciowych oraz występowanie różnic międzypokoleniowych w wielkości wkładu poszczególnych czynników w wariancję chronotypu. W przypadku młodzieży odziedziczalność chronotypu określono na 44%, a w przypadku osób dorosłych tylko na 4%. Zaskakująca jest aż tak duża różnica w ekspresji genotypu między młodzieżą a osobami dorosłymi. Nieco inny wynik uzyskali Hur, Bouchard, Lykken (1998), którzy badali osoby dorosłe – w ich badaniu czynnik genetyczny wyjaśniał 54% wariancji chronotypu. Model Hura i in. (1998) nie wprowadzał jednak nieaddytywnego czynnika genetycznego. Czynnik wieku wyjaśniał zaś tylko 3% wariancji.

Badania nad genetycznymi uwarunkowaniami różnic indywidualnych dotyczących preferowanej pory dnia mają na celu także poszukiwanie genów odpowiedzialnych za te różnice. Jak dotychczas ustalono, gen zwany CLOCK oraz grupa

genów *per* związane są z utrzymywaniem rytmiki okołodobowej przez wiele żywych organizmów (Hastings, 1998; Piggins, 2002; Turek, Kolker, 2001). Badania Katzenberga i in. (1998) wskazują natomiast, że posiadanie określonej alleli genu *CLOCK* predysponować może do wieczorności. Różnice między osobami posiadającymi tę allelę i osobami, które jej nie mają, istnieją nawet wtedy, gdy w analizie weźmie się poprawkę na takie czynniki, jak wiek, płeć czy pochodzenie etniczne. Inni badacze nie potwierdzili tego wyniku (Robilliard i in., 2002). Natomiast Archer i in. (2003) zidentyfikowali polimorfizm genu *per3* jako związany z różnicami indywidualnymi preferencji pory dnia. Naukowcy ci stwierdzili, że dłuższa z allel tego genu związana jest z tendencją do poranności, a krótsza – wieczorności.

Wiek i płeć a chronotyp. W tym rozdziale omówiona zostanie zależność między płcią i wiekiem a chronotypem. Oba te czynniki można traktować jako zmienne biologiczne, a także jako zmienne psychologiczne, gdyż zarówno płeć, jak i wiek mają wpływ na przyjmowane przez jednostki role społeczne i wzorce zachowań.

Niektóre badania wskazują na występowanie różnic między kobietami a mężczyznami pod względem preferowanej pory dnia. Kobiety są bardziej poranne według badań Adan i Natale (2002), Bearparka i Michie (1987), Hidalgo i Caumo (2002), Motohasiego (1988, 1998), Natale i Adan (1999), Natale i Danesi (2002), Parka, Matsumoto, Seo, Shinkody, Parka (1997), Robilliarda i in. (2002), Roenneberga, Wirz-Justice, Merrow (2003), Takeuchiego i in. (2001), a także Vinka i in. (2001). Zależność ta dotyczy osób w różnym wieku. Tacy badacze, jak Aguiar, da Silva, Marques (1991), Steele, McNamara, Smith-Coggins, Watson (1997) oraz Taillarda, Philip, Chastang, Diefenbach, Bioulac (2001) wskazują na odwrotną zależność, a mianowicie, że to mężczyźni są bardziej poranni niż kobiety. Wymienieni autorzy badali jednak dość specyficzne grupy osób, gdyż były to osoby o narzuconym specyficznym rytmie funkcjonowania bez możliwości ekspresji własnych preferencji (rybacy, osoby pracujące o stałych godzinach, pacjenci szpitala). Polskie badania Ciarkowskiej (2003) ujawniły, że mężczyźni są bardziej poranni w porównaniu z kobietami, ale różnica ta występuje tylko w przypadku badanych w wieku 26–60 lat. W przypadku osób w wieku 16–25 lat oraz 61–76 lat nie stwierdzono żadnych różnic.

Inne badania mające na celu analizę różnic w preferencji pory dnia ze względu na płeć, nie dostarczyły podstaw do potwierdzenia istnienia takich różnic ani u ludzi dorosłych (Baehr i in., 2000; Benedito-Silva, Menna-Barreto, Marques, Tenreiro, 1990; Benedito-Silva i in., 1998; Chelminski, Ferraro, Petros, Plaud, 1997; Costa, Lievore, Ferrari, Gaffuri, 1987; Giannotti i in., 2002; Greenwood, 1991, 1994; Hidalgo, Caumo, 2002; Hur i in., 1998; Ishihara, Miyake, Miyashita, Miyata, 1991; Mecacci i in., 1986; Mecacci, Rocchetti, 1998; Park, Matsumoto, Seo, Shinkoda, Park, 1998a;

Pornpitakpan, 1998), ani u dojrzewającej młodzieży (Kim, Dueker, Hasher, Goldstein, 2002; Park i in., 1999; Takeuchi i in., 2002) oraz u ludzi starszych (Monk i in., 1991; Park, Matsumoto, Seo, Kang, Nagashima, 2002a).

Wyniki badań różnic międzypłciowych w preferencji pory dnia nie są więc jednoznaczne. Prawdopodobnie stwierdzone w niektórych badaniach różnice są wynikiem różnych wymagań zawodowych i obowiązków domowych wobec mężczyzn i kobiet, wymuszających częściej preferencję godzin porannych w przypadku kobiet.

Istnieją dane wskazujące na to, że chronotyp ulega zmianom w ciągu życia jednostki. Dane empiryczne z wielu badań wskazują, że im człowiek jest starszy, tym częściej reprezentuje chronotyp poranny (Adan, 1992; Adan, Almirall, 1990, 1991; Costa i in., 1987; Fronczyk, 2001; Hur i in., 1998; Mecacci, Zani, 1983; Monk i in., 1991; Monk, Petrie, Hayes, Kupfer, 1994; Natale, Danesi, 2002; Park i in., 1997; Park i in., 1998a; Park i in., 1998b; Park i in., 2002a; Robilliard i in., 2002; Taillard i in., 1999; Taillard i in., 2001; Torsval, Åkerstedt, 1980; Wilson, 1990; Zickar, Russell, Smith, Bohle, Tilley, 2002). Ta zależność prawdziwa jest dla osób powyżej 25 roku życia, a szczególnie po 50 roku życia wyraźnie maleje odsetek osób wieczornych (Ciarkowska, 2003; Mecacci i in., 1986). W przypadku studentów, których wiek zawiera się zwykle w przedziale 20–30 lat, nie obserwuje się żadnego związku wieku z chronotypem, gdyż w grupie tej dominuje chronotyp wieczorny (Greenwood, 1991; Hidalgo, Caumo, 2002; Neubauer, 1992).

Chronotyp a synchronizatory społeczne. Według Ciarkowskiej (2003) podstawowym synchronizatorem społecznym wpływającym na kształtowanie się chronotypu są godziny aktywności zawodowej. Wymuszają one synchronizację rytmu snu i czuwania oraz odżywiania się, a także innych rytmów fizjologicznych oraz wydolności psychicznej względem narzuconego rytmu pracy–odpoczynku.

Synchronizujący wpływ godzin pracy przejawia się w zróżnicowaniu preferencji co do pory dnia między grupami wyodrębnionymi ze względu na podstawowy rodzaj aktywności zawodowej. Jedną z najbardziej wieczornych grup są studenci (Adan, 1992; Chelminski i in., 1997; Ciarkowska, 2003; Mecacci, Zani, 1983; Neubauer, 1992; Park i in., 1997; Zickar i in., 2002). Wynika to prawdopodobnie stąd, że studenci mają dość dużą swobodę w ustalaniu godzin nauki oraz wstawania i kładzenia się spać, a także uczestnictwa w spotkaniach towarzyskich, które zwykle odbywają się w godzinach wieczornych i nocnych. Jednocześnie cechują się oni prawdopodobnie biologiczną predyspozycją do bycia osobami wieczoru. Jak wspomniano wcześniej, dopiero w wieku około 25 lat chronotyp stopniowo zaczyna się zmieniać ku poranności. Związane jest to zapewne z podejmowaniem pracy zawodowej, której wymagania co do godzin wstawania zwykle znacznie różnią się od realiów życia studenckiego.

O roli synchronizującego wpływu godzin pracy świadczy także to, że studenci, którzy pracują, są bardziej poranni niż ich niepracujący koledzy. Natomiast wśród osób starszych przeważają osoby poranne, ale prawidłowość ta nie dotyczy tzw. wolnych zawodów, charakteryzujących się zwykle dużą swobodą w kształtowaniu pór kładzenia się spać i wstawania (Ciarkowska, 2003). Można więc mówić o interakcji wieku oraz wymagań związanych z pracą.

Odmienność wymagań związanych z pracą i ich związek z chronotypem ujawnia się także w przypadku pracowników zmianowych. Robotnicy podlegający stałym wymaganiom związanym z godzinami pracy są bardziej poranni niż studenci niepodlegający takim wymaganiom (Mecacci, Zani, 1983; Park i in., 1997). Pracownicy zmiany porannej są bardziej poranni niż pracownicy zmiany południowej, ci zaś są bardziej poranni niż pracownicy zmiany wieczornej i nocnej (Adan, 1992; Zickar i in., 2002).

Wymagania społeczne kształtujące chronotyp różnią także mieszkańców wsi i miast. Wynikają one głównie z odmiennego rytmu życia wsi związanego z rytmem prac gospodarskich wymuszających wczesne wstawanie. Godziny kładzenia się spać mieszkańców miast są zwykle późniejsze niż mieszkańców wsi (Arakawa, Tanaka, Toguchi, Shirakawa, Taira, 2002; Reimão i in., 2000; Tribl i in., 2002). Związek ten widoczny jest zwłaszcza w dni pracy (Thorleifsdottir, Björnsson, Benediktsdottir, Gislason, Kristbjarnarson, 2002). Niektóre badania nie dowodzą, by dla mieszkańców wsi właściwe było, tak typowe dla mieszkańców miast, odsypianie tygodniowych zaległości i związane z tym przesunięcie pór kładzenia się i wstawania w dni wolne od pracy (Reimão i in., 2000). Przytoczone dane wskazują na odmienność oddziaływań synchronizujących rytmy okołodobowe, co prawdopodobnie jest powodem większej poranności mieszkańców wsi niż mieszkańców miast (Ciarkowska, 2003).

Kolejnym czynnikiem psychospołecznym związanym z chronotypem są pory spożywania posiłków oraz kładzenia się spać i wstawania. Pory te nie muszą odzwierciedlać tylko chronotypu, ale mogą synchronizować rytmy okołodobowe, jeśli narzucone są jednostce przez wymagania zewnętrzne. Danych na ten temat dostarczają badania wykonane w krajach arabskich w okresie islamskiego postu – ramadanu, kiedy wszystkie posiłki spożywane są wyłącznie w nocy. Bogdan, Bouchareb, Touitou (2001), Iraki, Hakkou, Amrani, Abkari, Touitou (1997) oraz Roky, Chapotot, Hakkou, Benchekroun, Buguet (2001) uważają, że odmienne pory spożywania posiłków silnie zmieniają rytm wielu funkcji fizjologicznych, takich jak temperatura ciała, poziom elektrolitów i glukozy we krwi czy też wydzielania niektórych hormonów, w tym melatoniny. Pewne zmiany w rytmie niektórych funkcji fizjologicznych mogą utrzymywać się przez dłuższy czas po zakończeniu ramadanu (Iraki i in., 1997). W trakcie ramadanu pory kładzenia się spać i wstawania przesuwają się u wielu badanych na

godziny późniejsze. Według Taoudi Benchekroud, Roky, Toufiq, Benaji, Hakkou (1999) odsetek osób wieczornych zwiększa się w okresie ramadanu, co wzbudza pewne zdziwienie, jeśli weźmie się pod uwagę to, że chronotyp jest relatywnie stałą charakterystyką człowieka, a zmieniony rytm spożywania posiłków charakterystyczny dla ramadanu jest tylko przejściowym oddziaływaniem, zbyt krótkim, aby możliwe było zmienienie chronotypu.

Oprócz wymagań wynikających z organizacji życia społecznego, rytmy okołodobowe synchronizowane są przez różnego rodzaju aktywności dobrowolnie podejmowane przez jednostkę. Jedną z takich czynności jest aktywne uprawianie sportu. Amplituda rytmów okołodobowych jest większa u osób aktywnych w ciągu dnia niż u tych samych osób podczas odpoczynku w łóżku (Iskra-Golec, 1998). Uwzględniając to, że regularność zachowań jest związana z amplitudą rytmów, można przypuszczać, że osoby uprawiające sport będą przejawiać większą regularność rytmów okołodobowych w porównaniu z pozostałymi. Wykonywanie ćwiczeń fizycznych o określonej porze wpływa także na poziom melatoniny (Buxton, L'Hermite-Balériaux, Hirschfeld, Van Cauter, 1997) oraz zmiany akrofazy innych rytmów fizjologicznych (Eastman, Hoese, Youngstedt, Liu, 1995). Istnieje także zróżnicowanie ze względu na chronotyp między sportowcami uprawiającymi różne dyscypliny sportu, ale tylko gdy uwzględni się osoby osiągające wysokie wyniki w danej dyscyplinie (Rossi, Zani, Mecacci, 1983).

Kolejnym czynnikiem, który pośrednio może oddziaływać na chronotyp, jest poziom wykształcenia. Z niektórych badań wynika, że osoby o wyższym poziomie wykształcenia kładą się spać później niż ludzie o niższym wykształceniu (Tribl i in., 2002). Poza tym poszczególne grupy zawodowe (pracownicy umysłowi, wolne zawody, robotnicy oraz gospodynie domowe) różnią się między sobą ze względu na godziny wykonywania codziennych czynności takich jak np. spożywanie posiłków (Costa i in., 1987). Stwierdza się także, że wyższy poziom inteligencji częściej współwystępuje ze skłonnością do wieczorności (Roberts, Kyllonen, 1999). Może być to pośrednim dowodem związku wyższego poziomu wykształcenia z wieczornością.

ZAGADNIENIA DOTYCZĄCE ROZWOJU W OKRESIE DORASTANIA

Niniejszy rozdział składa się z trzech części. W pierwszej przedstawiono najważniejsze informacje dotyczące dojrzewania biologicznego. W drugiej zawarte są dane na temat najważniejszych charakterystyk młodzieży, w których przejawiają się zmiany okresu dorastania. Natomiast część trzecia dotyczy wpływu poszczególnych aspektów dojrzewania na funkcjonowanie psychiczne.

Dojrzewanie biologiczne człowieka

Mianem dojrzewania określa się proces, w wyniku którego jednostka osiąga zdolność reprodukcyjną. Dojrzewanie obejmuje „różnicowanie się i modyfikowanie funkcji na poziomie komórki, tkanki, narządu i ustroju jako całości”. Odnosi się ono do „zmian o charakterze jakościowym, jest mniej dostępne bezpośrednio obserwacji (w przeciwieństwie do wzrastania) a do jego oceny stosuje się specjalne kryteria” (Kopczyńska-Sikorska, 1986, s. 151). W trakcie tego procesu zachodzi wiele zmian, które dotyczą zarówno narządów wewnętrznych, jak i wyglądu zewnętrznego (Brooks-Gunn, Reiter, 1990). Wyróżnia się następujące cechy dojrzewania (Alsaker, 1996; Marshall, 1978):

- ▷ przyspieszone wzrastanie, czyli tzw. pokwitaniowy skok wzrostu,
- ▷ rozwój narządów płciowych,
- ▷ rozwój drugorzędowych cech płciowych,
- ▷ zmiany proporcji budowy ciała, co dotyczy rozmieszczenia oraz ilości tkanki tłuszczowej oraz mięśniowej i skutkuje kształtowaniem się męskiej i kobiecej budowy ciała oraz rysów twarzy,

- ▷ zmiany w układzie krążenia oraz układzie oddechowym prowadzące do wzrostu wytrzymałości fizycznej,
- ▷ zmiany w funkcjonowaniu układu dokrewnego, zwłaszcza wzrost poziomu hormonów płciowych.

Dojrzewanie jest procesem, nie jest to jednorazowa zmiana zachodząca w jakimś momencie życia jednostki, powodująca przejście ze stanu niedojrzałości do stanu całkowicie dojrzałego (Grumbach, Grave, Mayer, 1974). Osiągnięcie dojrzałego wyglądu zajmuje około 4 lat. Dziewczęta dojrzewają zwykle wcześniej niż chłopcy, wyprzedzając ich o 1–2 lata w zależności od rozważanej cechy. Np. różnice między płciowe wieku, w którym młodzież zaczyna wchodzić w fazę pokwitaniowego skoku wzrostu, wynoszą około dwóch lat (Bock i in., 1973).

Zarówno w przypadku dziewcząt, jak i chłopców większość zmian pokwitaniowych zachodzi przed 15 rokiem życia. Nie można jednak ustalić ścisłych norm czasowych dla okresu dojrzewania płciowego, które byłyby obowiązujące dla każdego dziecka. Za prawidłowy przyjmuje się na ogół przedział wiekowy 8–16 lat dla dziewcząt oraz 10–18 lat dla chłopców (Krawczyński, 1995). Kolejność pojawiania się różnych cech znamionujących dojrzewanie płciowe jest dość stała dla grup dzieci ocenianych za pomocą średniego wieku występowania danego zjawiska. W konkretnych przypadkach mogą zaś występować dość znaczne odstępstwa od tej chronologii. Kolejność pojawiania się cech dojrzewania jest bardziej stała niż wiek, w którym one zachodzą. Fakt ten utrudnia podanie jednoznacznych informacji o wieku, w którym występują poszczególne zmiany (Kopczyńska-Sikorska, 1986).

W okresie dojrzewania płciowego wyróżnia się fazę przedpokwitaniową i fazę pokwitania. Przyjmuje się, że u dziewcząt faza przedpokwitaniowa kończy się wystąpieniem menarche. U chłopców granica tej fazy jest trudniejsza do określenia. Często jako punkt graniczny przyjmuje się wiek najszybszego wzrastania wysokości ciała (Krawczyński, 1995).

Chociaż obecna wiedza na temat dojrzewania biologicznego jest dość duża, to pewne zagadnienia wciąż nie są do końca jasne. Wiadomo, że wydzielanie hormonów płciowych zahamowane jest u młodszych dzieci prawdopodobnie przez działanie centralnego układu nerwowego. Nie wiadomo jednak, czy większą rolę w inicjacji dojrzewania odgrywają wpływy biologiczne czy psychologiczne. Do biologicznych czynników zalicza się wrodzone predyspozycje oraz odżywianie, zaś do psychologicznych – jakość relacji wewnątrzrodzinnych, przeżywanie stresu oraz zasoby umożliwiające radzenie sobie z nim. Wszystkie te czynniki wchodzą we wzajemne interakcje (Jaffe, 1998).

Sam przebieg procesu dojrzewania też nie jest do końca znany. Frisch i Revelle (za: Łaska-Mierzejewska, 1999a) wprowadzili pojęcie *krytycznej stałej masy ciała* wa-

runkującej rozpoczęcie dojrzewania płciowego. Pogląd ten nie znalazł potwierdzenia w późniejszych badaniach, które wskazywały na bardziej złożoną zależność między masą ciała a dojrzewaniem. Obecnie uważa się, że osiągnięcie odpowiedniej proporcji między masą ciała a wzrostem, wyrażonej przez BMI jest jednym z ważniejszych predyktorów dojrzewania (Łaska-Mierzejewska, 1999a).

Dojrzewanie związane jest z dwoma układami hormonalnymi. Jeden z nich to oś podwzgórze – przysadka – kora nadnerczy, a drugi to oś podwzgórze – przysadka – gruczoły płciowe. Zwiastunem zbliżającego się dojrzewania u obu płci jest wzrost wydzielania androgenów i estrogenów kory nadnerczy. W dalszej kolejności zaczyna zwiększać się pulsacyjne wydzielanie gonadoliberyny oraz gonadotropin. W odpowiedzi na podwyższone stężenie gonadotropin gruczoły płciowe zaczynają produkować swoje hormony: jajniki – estrogen i progesteron, a jądra – testosteron. Zaczynają pojawiać się także pulsy hormonu wzrostu, wydzielanego przez przysadkę, których amplituda stopniowo wzrasta (Gertig, 1999; Metera, Romer, 1995). Zwraca się także uwagę na rolę melatoniny, której poziom jest znacznie wyższy przed okresem dojrzewania (Karasek, 1997). Przypuszcza się, że ten wysoki poziom melatoniny hamuje wydzielanie gonadotropin. Dopiero w okresie pokwitania obniżenie się stężenia melatoniny we krwi powoduje uruchomienie produkcji tych hormonów (Metera, Romer, 1995).

Wybrane właściwości psychiczne podlegające zmianom w okresie dorastania

Poniżej omówiono zmiany zachodzące w okresie dorastania pod względem funkcjonowania poznawczego, skłonności do depresji i schizofrenii oraz zachowań agresywnych, ponieważ dorastanie wydaje się mieć na nie istotny wpływ.

Inteligencja i zdolności w okresie dojrzewania.

Dojrzewanie mózgu a inteligencja. W trakcie dorastania w mózgu zachodzi wiele istotnych zmian. W tym okresie niektóre z połączeń neuronalnych ulegają eliminacji (Huttenlocher, 1979), ale jednocześnie pojawiają się połączenia między innymi neuronami (Spear, 2000). Obszarem, w którym zachodzi proces eliminacji zbędnych synaps, jest kora przedczołowa, która jest związana z podejmowaniem działań intencjonalnych oraz planowaniem zachowań, a także z funkcjonowaniem emocjonalnym. W okresie dorastania w korze tej maleje także aktywność jednego z neurotransmiterów, jakim jest GABA, a wzrasta aktywność dopaminy (Lewis, 1997). Zmiany aktywności dopaminy widoczne są także w układzie limbicznym

(Spear, 2000), można je wiązać z podwyższoną tendencją do poszukiwania doznań (Dellu, Piazza, Mayo, Le Moal, Simon, 1996; Spear, 2000).

Oprócz zmian na poziomie synaptycznym obserwuje się zmiany wielkości niektórych obszarów mózgu. Zwiększeniu ulegają wielkość układu limbicznego oraz kory przedczołowej, natomiast wielkość jądra ogoniastego oraz wzgórze zmniejsza się. Uważa się, że w obszarach zmniejszających się zachodzi wspomniany proces eliminacji części synaps (Walker, Bollini, 2002).

Poza zmianami dotyczącymi struktury mózgu obserwuje się pewne zmiany w jego funkcjonowaniu na poziomie fizjologicznym. Aktywność mózgu mierzona za pomocą MRI oraz EEG wzrasta w okresie dorastania (Casey, Giedd, Thomas, 2000; Rubia i in., 2000).

Poszczególne zmiany zachodzące w strukturze oraz funkcjach mózgu w okresie dojrzewania próbowano łączyć z funkcjonowaniem poznawczym. Istnieją trzy koncepcje łączące zmiany zachodzące w mózgu z inteligencją człowieka.

Według pierwszej koncepcji (Epstein, 1974) zmiany zachodzące w funkcjonowaniu poznawczym młodzieży, oceniane w terminach Piagetowskich, spowodowane są przyspieszonym wzrastaniem mózgu (tzw. *phrenoblysis*). Badania nie potwierdziły jednak istnienia zjawiska przyspieszonego wzrostu mózgu w okresie pokwitania. Pojawiły się także problemy metodologiczne dotyczące operacjonalizacji jakościowych zmian poznawczych w okresie dorastania. Nawet jeśli zjawisko *phrenoblysis* występuje, to trudno je powiązać z postulowanymi przez Epsteina zmianami (Greenough, Black, Wallace, 1987; Marsh, 1985).

Druga koncepcja dotyczy relatywnego wzrostu obu półkul mózgowych oraz poszczególnych obszarów mózgu od narodzin do dorosłości. Thatcher, Walker, Giudice (1987) wyróżnili pięć okresów w rozwoju mózgu, które przypisali kolejnym stadiom w rozwoju poznawczym wg Piageta. Ostatnie dwa okresy, tj. od 11 do 14 lat oraz od 15 lat do dorosłości dotyczą głównie wzrastania liczby połączeń w płatach czołowych mózgu. Niestety, również w przypadku tej koncepcji nie udało się powiązać w wystarczającym stopniu danych dotyczących funkcjonowania poznawczego z danymi dotyczącymi rozwoju mózgu.

Trzecia koncepcja głosi, że różny wiek dojrzewania jest związany z lateralizacją mózgu, co z kolei znajduje swe odzwierciedlenie w różnicach w poziomie zdolności przestrzennych (Waber, 1976, 1977). Metaanaliza wielu badań dotyczących tej koncepcji nie ujawniła jednak przekonujących dowodów na rzecz jej prawdziwości (Linn, Petersen, 1985).

Mimo że nie udało się powiązać zmian zachodzących w mózgu w okresie dojrzewania z funkcjonowaniem poznawczym, to istnieją dane wskazujące, że dojrzewanie płciowe może być skorelowane z rozwojem intelektualnym (Tanner, 1972). Bodsár

(2000) stwierdziła, że dziewczęta, które zaczęły już miesiączkować, osiągają wyższe wyniki w teście Ravena niż pozostałe dziewczęta w tym samym wieku. Jednakże wyniki te nie są zupełnie spójne z wynikami innych badań i niektórzy autorzy uważają, że rozwój poznawczy bardziej związany jest z wiekiem chronologicznym niż z dojrzewaniem płciowym (Petersen, Crockett, 1986).

Różnice międzypłciowe w zdolnościach poznawczych. Wiele badań dowodzi istnienia różnic międzypłciowych w poziomie zdolności intelektualnych. Niektóre z nich zaczynają ujawniać się w okresie dojrzewania (Maccoby, Jacklin, 1974; zob też: Ciarkowska, 1998a, 1998b). Zjawisko to zostanie omówione na przykładzie zdolności przestrzennych. Różnice tego typu można zaobserwować od około 11–13 roku życia, a znaczna przewaga mężczyzn pojawia się około 18 roku życia (Linn, Petersen, 1985; Voyer, Voyer, Bryden, 1995).

W celu wyjaśnienia genezy różnic międzypłciowych w poziomie zdolności poznawczych zaproponowano parę koncepcji. Jedna z nich odnosi się do zmian hormonalnych okresu pokwitania. Wiadomo, że niezależnie od płci, podwyższony poziom androgenów związany jest z lepszymi wynikami w testach zdolności przestrzennych u osób dorosłych. Co więcej, im wyższy poziom estrogenu u kobiet, tym lepsze wyniki w testach zdolności werbalnych oraz gorsze w testach zdolności przestrzennych (Grabowska, 2001). Na tej podstawie sformułowano przypuszczenie, że przewaga mężczyzn w poziomie zdolności przestrzennych, a kobiet w poziomie zdolności werbalnych wynika z różnego dla kobiet i mężczyzn poziomu hormonów pojawiającego się w okresie dojrzewania (Petersen, 1979). Zwraca się także uwagę na działanie hormonów okresu prenatalnego, które organizują późniejsze funkcjonowanie mózgu (więcej informacji na ten temat zamieszczono w punkcie 2.3.1).

Inne wyjaśnienie odwołuje się do faktu wcześniejszego dojrzewania dziewcząt. Rozwój niektórych funkcji mógłby zmieniać się z powodu wcześniej rozpoczynającego się dojrzewania. U dziewcząt dochodziłoby do wcześniejszego zahamowania rozwoju zdolności przestrzennych (Waber, 1977). Jeśli jednak koncepcja ta jest słuszna, to należałoby spodziewać się zahamowania rozwoju zdolności przestrzennych również u wcześniej dojrzewających chłopców, a takiej zależności się nie stwierdza (Newcombe, Dubas, 1987).

Trzecia koncepcja wyjaśniająca źródła różnic międzypłciowych w poziomie zdolności przestrzennych głosi, że ich podłoże jest społeczne, a nie biologiczne. Chłopcy i dziewczęta, wedle tej koncepcji, nagradzani są za odmienne zainteresowania i zdolności. Od chłopców częściej oczekuje się, że będą oni mieli lepsze wyniki w matematyce czy innych przedmiotach wymagających myślenia ścisłego (Fennema, Sherman, 1977).

Depresja w okresie dojrzewania. Wyniki wielu badań prowadzonych na całym świecie wskazują, że kobiety 1,5 do 3 razy częściej niż mężczyźni chorują na depresję (Blazer, Kessler, McGonagle, Swartz, 1994; Kessler i in., 1994; Kessler, McGonagle, Swartz, Blazer, Nelson, 1993; Weissman i in., 1993; Weissman i in., 1996; Weissman, Klerman, 1977). Różnice międzypłciowe w zachorowalności na depresję nie występują przed okresem dorastania. Wskazują na to zarówno dane z badań retrospektywnych z udziałem osób dorosłych (Burke i in., 1990; Kessler i in., 1993), jak i dane z badań epidemiologicznych prowadzonych z udziałem dzieci przed okresem dojrzewania (Fleming, Offord, 1990; Lewinsohn, Gotlib, Seeley, 1995; Nolen-Hoeksema, Gircus, Seligman, 1991; Reinherz i in., 1993). Istnieją nawet doniesienia badawcze wskazujące na większe rozpowszechnienie depresji wśród chłopców niż wśród dziewcząt przed dojrzewaniem (Angold, Costello, Worthman, 1998). Z badań młodzieży przeprowadzonych na próbach o szerokim przedziale wieku wynika, że dziewczęta zaczynają częściej chorować na depresję po 13 roku życia (Angold i in., 1998; Cairney, 1998; Hankin i in., 1998; McGee, Feehan, Williams, Anderson, 1992; Velez, Johnson, Cohen, 1989).

Pojawienie się w okresie dojrzewania różnic międzypłciowych w depresyjności może wskazywać, że powoduje je jakiś proces towarzyszący pokwitaniu. Dotychczas zaproponowano cztery możliwe wyjaśnienia tej zależności (Angold, Worthman, Costello, 2003). Najprostsze wyjaśnienie mówi, że dojrzewające dziewczęta są wystawione na więcej bodźców zewnętrznych mogących prowadzić do depresji. W takim rozumieniu związku dojrzewania z częstszym zapadaniem kobiet na depresję, dojrzewanie byłoby jedynie wskaźnikiem zmieniających się wraz z dorastaniem warunków otoczenia. Drugie z możliwych wyjaśnień zakłada, że zmiany związane z wyglądem fizycznym dziewcząt (np. rozwój piersi) wpływają na ich percepcję własnego ciała oraz reakcję otoczenia na te zmiany w ten sposób, że wywołują zwiększenie ryzyka zachorowania na depresję. Trzecie z alternatywnych wyjaśnień odwołuje się do funkcjonowania centralnego układu nerwowego. Zakłada ono, że dojrzewanie mózgu towarzyszące pokwitaniu może prowadzić do zmian w regulacji nastroju i częstszego występowania depresji. Według czwartego z wyjaśnień, za wzrost zachorowalności dziewcząt na depresję w okresie dojrzewania odpowiedzialny jest wpływ hormonów sterydowych na funkcjonowanie mózgu.

Największą akceptację zdobyło sobie czwarte ze sformułowanych powyżej hipotetycznych wyjaśnień związku dojrzewania z różnicami międzypłciowymi w częstości występowania depresji. Dość przekonujących dowodów za tą hipotezą dostarczają badania podłużne Angold i in. (2003) przeprowadzone na próbie 4500 nastolatków. Naukowcy ci podkreślają, że mimo iż w ich badaniu hormony płciowe okazały się najsilniej związane z ryzykiem wystąpienia depresji, nie oznacza to, iż inne czynniki,

takie jak podwyższony poziom stresu, nie mają swego udziału w etiologii depresji. Chodzi tu raczej o to, że nasilenie odczuwanego poziomu stresu lub zmiana wrażliwości na bodźce depresogenne nie wyjaśnia w pełni związku poziomu hormonów płciowych z depresyjnością.

Schizofrenia w okresie dojrzewania. Dane epidemiologiczne wskazują na to, że okres dojrzewania jest krytyczną fazą życia ze względu na rozwój schizofrenii (Rosenhan, Seligman, 1994). Na tym etapie życia zaczynają ujawniać się różnice międzypłciowe w częstości zachorowań na schizofrenię. Przed 14 rokiem życia nie obserwuje się żadnych różnic między dziewczętami a chłopcami w częstości zachorowań na tę chorobę (Frazier i in., 1997; Galdos, Van Os, Murray, 1993). W późniejszym okresie życia obserwuje się wzrost liczby zachorowań u mężczyzn w wieku 19–23 lata, a u kobiet w wieku 25–29 lat (Castle, Abel, Takei, Murray, 1995).

Pojawienie się różnic międzypłciowych w występowaniu schizofrenii w okresie dojrzewania skłoniło niektórych badaczy do poszukiwania związków między pokwitaniem a schizofrenią. Formułuje się różne koncepcje na ten temat. Jedne z nich odwołują się do zmian biologicznych zachodzących w mózgu osoby dojrzewającej, inne zaś – do różnorodnych zmian funkcjonowania psychicznego okresu dorastania.

Jak wspomniano w punkcie *Dojrzewanie mózgu a inteligencja*, w trakcie dojrzewania wzrasta aktywność dopaminy. Według Walkera (1994) wzmożona aktywność tego neurotransmitera w okresie pokwitania związana jest ze zwiększonym ryzykiem zachorowania na schizofrenię, której towarzyszy większa aktywność dopaminy u osób dorosłych (Rosenhan, Seligman, 1994). Inne wyjaśnienie wiąże występowanie schizofrenii u młodzieży z opóźnionym dojrzewaniem. Feinberg (1983) zauważył, że zaburzenia w procesie eliminacji niektórych połączeń synaptycznych w mózgu w okresie dojrzewania mogą wiązać się z częstszym występowaniem schizofrenii i innych psychoz. Saugstad (1989) zasugerował natomiast, że nieprawidłowości eliminacji synaps mogą towarzyszyć późniejszemu dojrzewaniu. Kaiser i Gruzelier (1999) wykazali, że zarówno wczesne, jak i późne dojrzewanie związane jest z podwyższonymi wynikami na skalach schizotypii. Autorzy ci również odwołują się do mechanizmu eliminacji synaps w okresie dojrzewania, uważając, że zarówno zbyt wczesne, jak i zbyt późne zakończenie tego procesu może w przyszłości skutkować powstawaniem objawów psychotycznych. Zwraca się także uwagę na różnego rodzaju zmiany zachodzące wcześniej w rozwoju, już w okresie prenatalnym czy postnatalnym. Dojrzewanie jedynie uaktywnia wcześniej powstałe nieprawidłowości (Walker, Bollini, 2002).

W innych koncepcjach dotyczących genezy różnic międzypłciowych w zachorowalności na schizofrenię podkreśla się zmiany pojawiające się w okresie doj-

rzewania w relacjach córek i synów z rodzicami. Niektóre obserwacje wskazują na wzrost liczby konfliktów między dojrzewającą młodzieżą a rodzicami, zwłaszcza między matkami a dziećmi (więcej informacji na ten temat znajduje się w punkcie *Psychologiczne konsekwencje zmian biologicznych związanych z pokwitaniem*). Możliwe jest, że występowanie tego typu konfliktów w połączeniu z innymi czynnikami stresogennymi inaczej oddziałuje na chłopców, a inaczej na dziewczęta, wywołując u mniej odpornych jednostek chorobę (Gotowiec, Seeman, Cohen, 2003).

Ponadto uważa się, że dorastanie jest okresem większej podatności na działanie stresu, co związane jest ze wzrostem aktywności różnych układów odpowiedzialnych za reakcję organizmu na stres, a w efekcie powoduje większą wrażliwość na czynniki stresogenne (Arnett, 2000). Prawdopodobnie jednym ze źródeł stresu jest nabywanie nowych kompetencji społecznych oraz uczenie się budowania statusu społecznego przez nastolatków (Sachser, Durchlag, Hirzel, 1998). Nabycie tego typu kompetencji oraz pojawienie się potrzeby prestiżu jest zapewne bardziej istotne w przypadku mężczyzn niż kobiet, co związane jest z różnym poziomem stresu dla poszczególnych płci. Jeśli weźmie się pod uwagę rolę stresu w powstawaniu schizofrenii (Walker, Diforio, 1997), można przypuszczać, że różnice międzypłciowe w ekspozycji na bodźce stresogenne są odpowiedzialne za zróżnicowanie występowania schizofrenii wśród mężczyzn i kobiet. Mężczyźni doświadczają prawdopodobnie innego rodzaju stresorów i w nieco innej fazie dojrzewania niż kobiety (Gotowiec i in., 2003).

Inni badacze zwracają uwagę na rolę hormonów płciowych w powstawaniu schizofrenii oraz na istnienie różnic międzypłciowych w występowaniu tej choroby. Uważa się, że żeńskie hormony płciowe – estrogeny – mogą odgrywać rolę ochronną w stosunku do układu nerwowego (Grabowska, 2001). Zgodnie z tą koncepcją można przewidywać, że wcześniejsze dojrzewanie dziewcząt powinno wiązać się z wcześniejszym wzrostem poziomu estrogenów, a tym samym z ich wcześniejszym pozytywnym działaniem na układ nerwowy. Cohen, Seeman, Gotowiec, Kopala (1999) oraz Gotowiec i in. (2003) wykazali, że wcześniejsze dojrzewanie dziewcząt opóźnia pojawienie się pierwszych objawów schizofrenii. Nie stwierdzono natomiast związku między wiekiem dojrzewania chłopców a wiekiem pojawienia się schizofrenii.

Agresja, podejmowanie ryzyka i zachowania nieakceptowalne społecznie w okresie dorastania. W okresie dorastania obserwuje się dość gwałtowny wzrost liczby zachowań nieakceptowalnych społecznie, głównie aktów agresji. Młodzież często dopuszcza się zachowań ryzykownych, takich jak używanie substancji psychoaktywnych. Jedno z badań dotyczących tego zagadnienia wykazało, że aż 80% młodzieży w wieku 11–15 lat przejawiało w ciągu miesiąca poprzedzającego badanie przynajmniej jedno z następujących zachowań: nieposłuszeństwo wobec rodziców,

opuszczanie lekcji, używanie substancji psychoaktywnych oraz zachowania antyspołeczne (włączając w to bójki i drobne kradzieże; Maggs, Almeida, Galambos, 1995). Ogólna liczba czynów, w których przejawia się agresja, jest większa u chłopców niż u dziewcząt (Frączek, 1996; Magnusson, 1988; Moffitt, 1990; Simmons, Blyth, 1987).

Młodzież bardzo często podejmuje nie jedno, a wiele różnego rodzaju zachowań ryzykownych. Wiadomo np., że większa intensywność palenia papierosów przez młodzież wiąże się z większą intensywnością picia alkoholu (Stępień, Frączek, 1992). Zachowaniom ryzykownym mogą towarzyszyć także inne zachowania o negatywnych konsekwencjach dla samej młodzieży i jej otoczenia. Np. picie alkoholu może współwystępować z myślami i zachowaniami samodestrukcyjnymi (Windle, Miller-Tutzauer, Domenico, 1992).

Na temat zachowań nieakceptowalnych społecznie oraz różnic międzypłciowych w ich podejmowaniu w okresie dorastania sformułowano szereg koncepcji. Koncepcje te odwołują się zarówno do uwarunkowań biologicznych, jak i psychologicznych oraz społecznych.

Różnice międzypłciowe dotyczące zachowań agresywnych związane są zwykle z różnym poziomem hormonów płciowych u mężczyzn i kobiet. Jednak badania empiryczne młodzieży nie potwierdzają jednoznacznie związku poziomu hormonów z zachowaniem. Po pierwsze, w zależności od płci różną rolę odgrywają różne hormony płciowe. W przypadku chłopców prawdopodobnie większą rolę ma testosteron (Olweus, Mattson, Schalling, Low, 1980, 1988), w przypadku dziewcząt – estradiol (Inoff-Germain i in., 1988). Po drugie, część badań nie potwierdza związku poziomu hormonów płciowych z agresywnością (Brooks-Gunn, Warren, 1989; Susman i in., 1987; Warren, Brooks-Gunn, 1989). Po trzecie, możliwe, że poziom hormonów związany jest z zachowaniami agresywnymi w sposób pośredni (Inoff-Germain i in., 1988), np. przez wpływ na ogólny poziom pobudzenia (Graber, Brooks-Gunn, 1995). Takie ujęcie zakłada, że hormony wpływają na przeżywanie przez młodzież stanów podenerwowania, zniecierpliwienia oraz niskiej odporności na frustrację. Te stany emocjonalne w sprzyjających warunkach mogą prowadzić do agresji. Stwierdzono np., że poziom testosteronu u chłopców związany jest z zachowaniami agresywnymi, będącymi odpowiedzią na prowokację lub wynikającymi z niskiej tolerancji frustracji (Olweus i in., 1980, 1988).

Oprócz roli hormonów płciowych badacze biologicznych podstaw zachowania zwracają uwagę na rolę neurotransmiterów w różnicy poziomu agresywności mężczyzn i kobiet. Moffitt i in. (1998) stwierdzili, że ogólny poziom serotoniny związany jest z zachowaniami agresywnymi u chłopców, ale nie u kobiet.

Istnieją także psychospołeczne koncepcje genezy zachowań agresywnych w okresie dorastania. Według Caspiego i in. (za: Compas, Hinden, Gerhardt, 1995)

zachowania antyspołeczne są wynikiem specyficznego stylu interakcji, będącego rezultatem wrodzonych mikrouszkodzeń mózgu, w połączeniu z oddziaływaniem środowiska promującego zachowania agresywne (Moffitt, 1993). Kolejną koncepcją opisującą zachowania społeczne w okresie dorastania jest eklektyczna teoria zachowań dewiacyjnych Jessor i Jessor (1977). Jest to teoria, zgodnie z którą zachowania społeczne są wynikiem interakcji jednostki (m.in. jej predyspozycji biologicznych oraz cech osobowości) z otoczeniem społecznym, a także spostrzeganiem tego otoczenia, owocującej swego rodzaju agresywnym stylem życia.

Inni badacze koncentrują się w wyjaśnieniach zachowań agresywnych na bardziej specyficznych czynnikach charakterystycznych dla fazy rozwojowej, jaką jest dorastanie. W podejściu tym uwzględnia się m.in. oddziaływanie szkoły oraz środowiska rodzinnego. Wiadomo np., że nadużywanie substancji psychoaktywnych przez rodziców wpływa na podobne zachowania ich dzieci (Howard, Boyd, Zucker, 1994).

Eccles i współpracownicy (1993) uważają, że słabe dopasowanie dorastającego człowieka do swego środowiska szkolnego lub rodzinnego może przyczynić się do wzrostu agresywności. W okresie dorastania wzrasta potrzeba uczestnictwa w podejmowaniu decyzji zarówno w szkole, jak i w domu, jednak młodzież ma dość ograniczone możliwości w tym zakresie. Agresywność oraz zachowania typu *acting out* są w takiej sytuacji dość łatwą reakcją umożliwiającą wyrażenie niezależności.

Patterson, DeBaryshe i Ramsey (1989) uważają, że agresja w okresie dorastania jest rezultatem uczenia społecznego. Czynniki takie jak udział rodzica (bądź rodziców) w czynach przestępczych, niski status społeczno-ekonomiczny oraz konflikty między rodzicami mogą przyczynić się do rozwoju osobowości antyspołecznej. Powoduje to wytworzenie się złych relacji dziecko–rodzice, czemu towarzyszą często nieodpowiednie praktyki wychowawcze. Kolejnym krokiem kształtowania się zachowań agresywnych są niepowodzenia szkolne oraz odrzucenie przez nieagresywnych rówieśników, które jest rezultatem zachowań nieakceptowalnych społecznie. Młodzież o takich cechach ma tendencję do dobierania sobie rówieśników o zbliżonych charakterystykach, co jeszcze bardziej ogranicza możliwość nawiązania pozytywnych relacji z otoczeniem (Petersen, Crockett, 1985).

Rola wybranych aspektów pokwitania w rozwoju psychicznym

Poniżej opisany zostanie wpływ najważniejszych aspektów pokwitania na zachowanie młodzieży. Dojrzewanie oraz wiek chronologiczny są skorelowane ze sobą, jednak nie są to pojęcia, które można by traktować jak synonimy. Dlatego też w dal-

szej kolejności przedstawione zostaną wybrane wyniki badań, dotyczących jedynie związku między dojrzewaniem biologicznym a zachowaniem, z pominięciem tych prac, które dotyczą dorastania operacjonalizowanego jako faza życia. Prezentacja ta będzie dotyczyła badań przeprowadzonych z udziałem osób zdrowych, dojrzewających bez żadnych komplikacji biologicznych.

Hormony a funkcjonowanie psychiczne w okresie dojrzewania. Hormony odgrywają dwie ważne role w rozwoju psychicznym człowieka: organizującą oraz aktywizującą (Coe, Hayashi, Levine, 1988). Dużo wcześniej przed pokwitaniem, a w niektórych przypadkach nawet w okresie prenatalnym, hormony organizują działanie mózgu w sposób niemanifestujący się przed dojrzewaniem. Jako przykład można wskazać kształtowanie się różnic międzypłciowych w agresywności lub w poziomie zdolności poznawczych (Steinberg, 1993; zob. też: Grabowska, 2001). Obecność danego hormonu lub jego brak we wczesnym okresie życia może „zaprogramować” mózg, aby rozwijał się w konkretny sposób.

Działanie aktywujące hormonów przejawia się w okresie pokwitania, gdy następuje wzrost stężenia hormonów płciowych we krwi. Poniżej opisano wybrane wyniki badań dotyczące tego problemu.

Mechanizm wpływu hormonów na zachowanie może być złożony. Hormony w niektórych sytuacjach oddziałują pojedynczo, w innych zaś – w połączeniu z innymi hormonami. Warren i Brooks-Gunn (1989) zaobserwowały np., że niski poziom testosteronu i wysoki poziom progesteronu współwystępuje z niecierpliwością u dziewcząt. Co więcej, efekty oddziaływania hormonów w części przypadków można zaobserwować po bardzo krótkim czasie, a w innych – po bardzo długim. Ponadto, jest możliwe, że hormony oddziałują na zachowanie inaczej w okresie wczesnego dojrzewania, a inaczej pod koniec tego procesu (Halpern, 1992).

Bardzo prawdopodobne są także różnice oddziaływania hormonów ze względu na płeć. W niektórych badaniach stwierdzono bezpośredni związek między poziomem hormonów płciowych a zachowaniami przestępczymi, ale tylko u chłopców. Sugeruje to istnienie zmiennych pośredniczących, prawdopodobnie jeszcze niezidentyfikowanych (Buchanan, Eccles, Becker, 1992; Nottelmann i in., 1987).

Dobrą ilustracją tego, w jaki sposób hormony i czynniki środowiskowe mogą współdziałać, są prace Brooks-Gunn i jej współpracowników (Brooks-Gunn, 1987, 1989; Brooks-Gunn, Warren, Rosso, 1991), którzy badali dojrzewające dziewczęta. Choć gwałtowny wzrost poziomu hormonów w początkowej fazie dojrzewania jest związany z podwyższeniem depresyjności, to negatywne zdarzenia życiowe, takie jak problemy w rodzinie czy w szkole, odgrywają znacznie bardziej istotną rolę niż działanie hormonów. Co więcej, zmiany środowiskowe, takie jak np. zmia-

ny natężenia poziomu stresorów, mogą wpływać na poziom hormonów, co z kolei oddziałuje na emocje. Tak więc bezpośrednia relacja między poziomem hormonów a funkcjonowaniem psychicznym jest raczej słaba.

Badania wskazują więc, że potoczne przekonanie o „burzy hormonów” charakterystycznej dla okresu dojrzewania, której jednym z głównych przejawów miała być zmienność nastrojów, jest w dużej części wyolbrzymione. Chociaż wyniki badań dowodzą związku poziomu hormonów ze stanem emocjonalnym, to wariancja poziomu hormonów wyjaśnia tylko niedużą część zmienności stanu emocjonalnego. Znacznie większa część tej wariancji wyjaśniona jest przez wpływy społeczne (Brooks-Gunn, Graber, Paikoff, 1994).

Psychologiczne konsekwencje zmian biologicznych związanych z pokwitaniem. Hormony płciowe bezpośrednio oddziałują na zmiany somatyczne zachodzące w okresie dojrzewania. Czym innym jest jednak wpływ hormonów płciowych na zachowanie, a czym innym efekt oddziaływania zmian somatycznych wywołanych tymi hormonami. Konsekwencje somatyczne mogą wpływać na zachowanie w sposób bezpośredni lub za pośrednictwem innych zmiennych.

Badania dotyczące bezpośredniego wpływu dojrzewania na funkcjonowanie psychiczne wskazują, że wpływ ten dotyczy głównie obrazu samego siebie, stanu emocjonalnego i relacji z rodzicami.

Badania podłużne przeprowadzone przez Simmons, Blyth, Van Cleave, Bush (1979) dowodzą, że pokwitanie związane jest z czasowym umiarkowanym obniżeniem poczucia własnej wartości u dojrzewających dziewcząt. Wskazuje się, że może się ono pojawić w sytuacji wymagającej dostosowania się do innych zmian życiowych, np. przejścia do innej szkoły. W przypadku chłopców nie stwierdzono takiej zależności. Wydaje się więc, że dojrzewanie samo w sobie ma jedynie niewielki wpływ na obraz samego siebie osoby dojrzewającej (Simmons, Blyth, 1987).

Ciekawym obszarem badań jest wpływ dojrzewania na relacje wewnątrzrodzinne. Według różnych koncepcji (Hill, Holmbeck, Marlow, Green, Lynch, 1985a, 1985b; Savin-Williams, Small, Zeldin, 1981; Steinberg, 1981) zewnętrzne oznaki dojrzewania, informujące o innym statusie dorastającego, wpływają na jakość relacji z rodzicami. Badania dotyczące związku między dojrzewaniem a relacjami rodzinnymi wskazują na występowanie dość spójnego wzorca zmian polegającego na wzroście dystansu między rodzicami a ich dziećmi w miarę postępowania procesu dojrzewania (Steinberg, 1990).

W okresie dojrzewania stwierdza się także wzrost liczby konfliktów między dziećmi a ich rodzicami, zwłaszcza między dziećmi a matkami (Laurson, Coy, Collins, 1998; Sagrestano, McCormick, Paikoff, Holmbeck, 1999). Chociaż w relacjach między

rodzicami a dziećmi może dojść do spiętrzenia się negatywnych emocji, to poziom pozytywnych emocji doświadczanych w rodzinie nie ulega zmianie, podobnie jak emocjonalna bliskość (Holmbeck, Hill, 1991; Montemayor, Eberly, Flannery, 1993).

Steinberg i Morris (2001) zwrócili uwagę, że ogólnie wpływ dojrzewania na funkcjonowanie emocjonalne jest znacznie mniejszy niż się powszechnie zakłada. Richards i Larson (1993) nie stwierdzili zależności między poziomem dojrzałości u dziewcząt a przeciętnym stanem emocjonalnym oraz zmiennością nastrojów. Natomiast bardziej dojrzały chłopcy częściej przeżywali pozytywne emocje.

Dotychczas omówiono wybrane wyniki badań dotyczących bezpośredniego wpływu dojrzewania na funkcjonowanie psychiczne. Pośrednie oddziaływanie dojrzewania na zachowanie człowieka (Petersen, Taylor, 1980) znalazło potwierdzenie w dużej liczbie badań dotyczących szerokiego zakresu zachowań. Czynniki społeczno-sytuacyjne oraz indywidualne charakterystyki badanych mogą pośredniczyć między efektami dojrzewania a zmianami w zachowaniu młodzieży (Petersen, 1983a, 1983b).

Kulturowo uwarunkowane przekonania o tym, co jest pożądane, mają znaczący wpływ na przeżywanie dojrzewania przez nastolatków. Np. przybieranie na wadze w okresie dojrzewania jest związane z niezadowoleniem z własnego ciała u dziewcząt (Blyth, Simmons, Zakin, 1985). Interpretowane jest to jako wpływ nieadekwatnych dla tego okresu życia społecznych przekonań dotyczących wzorów kobiecej urody, kojarzących je z szczupłą sylwetką ciała.

Wiek rozpoczęcia dojrzewania a rozwój psychiczny. Chociaż zmiany związane z dojrzewaniem są nieuchronne i uniwersalne, to wiek życia, w jakim się one zaczynają i kończą, jest bardzo różny w przypadku poszczególnych osób (Graber, Brooks-Gunn, 1995). Dojrzewanie może zachodzić o czasie, być wczesnym dojrzewaniem albo dojrzewaniem późnym w stosunku do danej grupy wiekowej.

Wcześnie dojrzewających definiuje się jako pewien odsetek osób, które jako pierwsze (w danej próbie badawczej) weszły w okres dojrzewania. Podobnie taki sam odsetek osób, które (w tej samej próbie) jako ostatnie weszły w okres dojrzewania, uważa się za późno dojrzewających. Ze względu na znaczne różnice w wieku dojrzewania dziewcząt i chłopców, proporcje te oblicza się oddzielnie dla każdej z płci. Nie ma jednak zgody co do tego, jak szerokie przedziały powinno się „odcinać”. W różnych badaniach przyjmuje się, że 10–20% badanych wyróżnionych ze względu na skrajny wiek rozpoczynania dojrzewania określa się jako wczesnie lub późno dojrzewających (Jaffe, 1998; zob. też: Alsaker, 1996).

Mimo że obraz skutków wczesnego i późnego dojrzewania jest niejednoznaczny i jest modyfikowany przez wpływ warunków społecznych, to wydaje się, że wczesne

dojrzewanie przynosi znacznie więcej pozytywnych skutków w przypadku chłopców niż dziewcząt.

Wcześnie dojrzewające dziewczęta zaczynają wchodzić w okres pokwitania w wieku 7–10 lat, a więc na początku szkoły podstawowej. Są one mniej popularne, cechują się słabszą równowagą psychiczną, są bardziej uległe i wycofane oraz mniej pewne siebie (Jones, Mussen, 1958). Dziewczęta te są słabo przygotowane do zmian, którym zaczynają podlegać (Brooks-Gunn, Ruble, 1982). Słabe społeczne oraz emocjonalne przygotowanie do dojrzewania powoduje, że mimo nabywania cech dorosłej kobiety, co związane jest ze swego rodzaju prestiżem, dziewczęta wcześniej dojrzewające są często nieśmiałe i zażenowane zachodzącymi zmianami (Greif, Ulman, 1982; Petersen, 1983a). Wcześnie dojrzewające dziewczęta mają więcej trudności emocjonalnych (gorszy obraz samych siebie, depresyjność oraz lęk) niż ich rówieśnice (Aro, Taipale, 1987; Ge, Conger, Elder, 1996; Simmons, Blyth, 1987). Prawdopodobnie trudności te wynikają z uczuć związanych ze wzrostem oraz wagą, gdyż wcześniej dojrzewające dziewczęta są wyższe i cięższe niż ich rówieśnice (Petersen, 1988).

Zupełnie inne dane uzyskano w przypadku dziewcząt późno dojrzewających. Mimo że na ich temat istnieje znacznie mniej prac, to wiadomo, że są one częściej postrzegane jako bardziej atrakcyjne i uspołecznione (Jones, Mussen, 1958). Mimo tego ta grupa dziewcząt często przeżywa negatywne emocje związane z brakiem oznak dojrzewania. Ponieważ ich dojrzewanie zaczyna się dopiero w wieku 13–14 lat, zazdroszczą one swoim koleżankom, których rozwój rozpoczął się wcześniej, zmian czyniących je dorosłymi kobietami (Brooks-Gunn, 1988).

W przeciwieństwie do wcześniej dojrzewających dziewcząt, wcześniej dojrzewający chłopcy pozytywnie reagują na zachodzące zmiany (Petersen, 1985, 1988). Są oni wyżsi oraz silniejsi niż ich rówieśnicy. Te cechy mają dużą wartość dla większości chłopców, m.in. dlatego, że umożliwia to im uzyskiwanie lepszych wyników w zawodach sportowych i jest związane z prestiżem. Chłopcy rozwijający się wcześniej, częściej stają się liderami grup rówieśniczych (Hensley, 1994), są bardziej popularni wśród rówieśników oraz mają bardziej pozytywny obraz własnej osoby (Petersen, 1985).

Z powodu swojego dojrzałego wyglądu wcześniej dojrzewający chłopcy uzyskują wcześniej więcej swobody ze strony rodziców w porównaniu do później dojrzewających rówieśników. Czasem stawiane są im też wyższe wymagania zarówno przez rodziców, jak i nauczycieli. Niekiedy są to wymagania nieadekwatne, chłopcy nie zawsze są w stanie im sprostać (Jaffe, 1998). Być może dlatego niektóre badania (Alsaker, 1992) wskazują, że wcześniej dojrzewający chłopcy są bardziej depresyjni oraz przeżywają więcej emocji negatywnych.

Późno dojrzewający chłopcy (początek dojrzewania między 15 a 16 rokiem życia) są postrzegani przez rówieśników jako bardziej dziecinni i z tego powodu

często spotykają ich złośliwe uwagi ze strony kolegów. Chłopcy ci nierzadko są izolowani lub upokarzani (Brooks-Gunn, 1988). Są mniej popularni oraz rzadko stają się liderami grup rówieśniczych. Stwierdzono u nich także wyższe wyniki na skalach potrzeby autonomii, negatywnego obrazu samego siebie oraz niższe wyniki na skalach samokontroli, odpowiedzialności oraz pewności siebie (Jones, 1957, 1965; Jones, Bayley, 1950; Mussen, Jones, 1957, 1958). Późno dojrzewający chłopcy mają większe trudności z dostosowaniem się (Alsaker, 1992). Mają też obniżone poczucie własnej wartości oraz silniejsze poczucie niedopasowania do swych rówieśników (Petersen, 1985).

OKRES DORASTANIA A ZMIANY W FUNKCJONOWANIU ZEGARA BIOLOGICZNEGO

Długość snu w okresie dojrzewania

Uważa się, że w okresie dojrzewania maleje zapotrzebowanie na sen i młodzież zaczyna spać krócej niż przed okresem dojrzewania. Jedną z pierwszych prac dotyczących związku długości snu z wiekiem w okresie dorastania jest artykuł Termana i Hockinga z 1913 roku. Autorzy przebadali 2692 osoby, stwierdzając skrócenie średniej długości snu z 10 h i 13 min w wieku 9–10 lat do 8 h i 46 min w wieku 18–19 lat.

Późniejsze badania wielokrotnie potwierdzały wyniki tych pierwszych, przywołanych powyżej, badań. Długość snu zaczyna zmniejszać się już na początku dorastania i tendencja ta utrzymuje się przez cały okres adolescencji (Anders, Carskadon, Dement, Harvey, 1978; Fisher, Pauley, McGuire, 1989; Gulliford, Price, Rona, Chinn, 1990). Z badań prowadzonych w wielu krajach, dotyczących wzorca snu młodzieży w warunkach naturalnych (a więc głównie z badań ankietowych) wynika, że czas snu młodzieży ulega skróceniu w okresie dojrzewania (Arakawa i in., 2001; Carskadon, 1982, 1990; Fukuda, Ishihara, 2001; Gau, Soong, 1995; Guérin i in., 2001; Iglowstein, Jenni, Molinari, Largo, 2003; Karacan, Anch, Thorpy, 1975; Laberge i in., 2001; Liu, Uchiyama, Okawa, Kurita, 2000; Meijer, Habekothé, Van den Wittenboer, 2000; Park i in., 1999; Park, Matsumoto, Seo, Kang, Nagashima, 2002b; Szymczak, Jasińska, Pawlak, Zwierzykowska, 1993; Thorleifsdottir i in., 2002; Tynjälä, Kannas, 1993; Tynjälä, Kannas, Välimaa, 1993; Wolfson, Carskadon, 1998). Sadeh, Raviv, Gruber (2000) potwierdzili te dane przy użyciu obiektywnej metody badania przy pomocy aktygrafu. Ogólnopolskie badania przeprowadzone na reprezentatywnej próbie ludności (GUS, 1997) wskazują, że średni czas przeznaczony na sen maleje z 9 h i 38 min w wieku 10 lat do 8 h i 55 min w wieku 15 lat.

Powyższe dane dotyczyły długości snu w dni nauki szkolnej lub były to wartości uśrednione z kilku kolejnych dni tygodnia. Uwaga ta jest o tyle istotna, że czas snu w dni wolne od nauki relatywnie nie ulega zmianie wraz z wiekiem młodzieży (Anders i in., 1978; Carskadon, 1982, 1990; Laberge i in., 2001). Im starsza młodzież, tym większe rozbieżności występują między czasem przeznaczanym na sen w dni nauki szkolnej oraz w dni wolne (Kirmil-Gray, Eagleston, Gibson, Thoresen, 1984; Laberge i in., 2001; Park i in., 1999; Takemura i in., 2002; Thorleifsdottir i in., 2002). Zjawisko odsypiania w dni wolne od nauki jest zjawiskiem specyficznym dla okresu dorastania. Ludzie dorośli także wydłużają swój sen w dni wolne od pracy, jednak różnica ta nie jest aż tak duża jak w przypadku młodzieży (Thorleifsdottir i in., 2002).

Pory kładzenia się spać i wstawania

W okresie dorastania obserwuje się przesuwanie się wraz z wiekiem pór kładzenia się spać i wstawania na godziny późniejsze. Prawdliwość tę stwierdza się w wielu badaniach prowadzonych w różnych krajach (Anders i in., 1978; Arakawa i in., 2001; Carskadon, 1982, 1990; Fukuda, Ishihara, 2001; Gau, Soong, 1995; Gulliford i in., 1990; Laberge i in., 2001; Park i in., 1999, 2002b; Thorleifsdottir i in., 2002; Tynjälä, Kannas, 1993; Tynjälä, Kannas, Välimaa, 1993; Wolfson, Carskadon, 1998). Z badań, które prowadzono przy zastosowaniu aktygrafu, wynika także, że pora zasypiania przesuwa się na godziny późniejsze u młodzieży już na początku okresu dorastania (Sadeh i in., 2000). Ogólnopolskie reprezentatywne badania przeprowadzone przez GUS (1997) wskazują, że 23,4% młodzieży w wieku 10 lat kładzie się spać około godziny 20.00. O tej samej porze kładzie się spać już tylko 5,5% czternastolatków, z których 45,2% kładzie się spać około godziny 22.00. O tak późnej porze kładzie się spać tylko 16,8% dziesięciolatków. Wyniki te potwierdzają dane pochodzące z badań podłużnych wykonanych na grupie młodzieży w wieku 10–14 lat zamieszkałej w Toruniu (Szymczak i in., 1993).

Omawiane zjawisko obserwuje się szczególnie w dni wolne od nauki, kiedy młodzież może w sposób dowolny kształtować rozkład swojego dnia. W dni nauki szkolnej zwykle przesunięciu godzin kładzenia się spać na godziny późniejsze nie towarzyszy przesunięcie pór wstawania, które utrzymują się o tej samej porze (Fukuda, Ishihara, 2001; Laberge i in., 2001; Wolfson, Carskadon, 1998). Zależność taka obserwowana jest w wielu krajach (Kirmil-Gray i in., 1984; Laberge i in., 2001). Andrade, Benedito-Silva, Domenice, Arnhold, Menna-Barreto (1993) zaobserwowali w trzech kolejnych pomiarach przeprowadzonych w odstępach sześciomiesięcznych, że badana młodzież kładła się spać coraz później w dni nauki szkolnej. Nie zaobserwowano

żadnych zmian dotyczących pór wstawiania. Natomiast w dni wolne od nauki młodzież kładła się spać później i wstawiała później. Naukowcy prowadzący opisywane badania nie stwierdzili zmian w czynnikach społecznych mogących mieć wpływ na godziny snu, co może wskazywać na przejaw wrodzonych zmian rozwojowych.

Z wiekiem młodzieży następuje nie tylko przesunięcie pór kładzenia się spać na godziny późniejsze, lecz także stają się one mniej regularne niż u dzieci młodszych (Tynjälä, Kannas, 1993).

Dorastanie a chronotyp

Istnieją dane wskazujące, że w okresie dojrzewania młodzież staje się bardziej wieczorna w stosunku do dzieci przed okresem dojrzewania. Jedne z pierwszych doniesień badawczych na ten temat zawarte są w przywoływanej już pracy Termana i Hockinga (1913). Badacze, analizując przyczyny skracania się długości snu dorastającej młodzieży oraz zwiększającego się z wiekiem odsetka osób, które nie budzą się spontanicznie rano, odwołali się do mało dziś znanej koncepcji typologii snu, która w dużej mierze koresponduje ze współczesną typologią preferencji pory dnia. Według Termana i Hockinga (1913) młodzież w trakcie pokwitania przestaje reprezentować wieczorny typ snu (ang. *vesperal*, tj. *kładący się spać wieczorem*, a nie *preferujący aktywność wieczorną*, jak jest to w przypadku chronotypu), a staje się typem porannym (ang. *matinal*, tj. *przesypiający poranek*). Autorzy przypuszczali, że zmiany długości czasu snu wynikają ze zmieniających się wraz z wiekiem czynników psychospołecznych oddziałujących na młodzież, do których należy np. większe obciążenie nauką w starszych klasach szkoły.

Współczesne badania wskazują na związek preferencji pory dnia z procesem dojrzewania biologicznego. Carskadon i Acebo (1993) dokonały pomiaru chronotypu oraz określiły poziom dojrzałości płciowej dorastającej młodzieży za pomocą specjalnej ankiety. Autorki stwierdziły, że młodzież, która osiągnęła dojrzałość płciową, przejawiała większą wieczorność. Zależność ta ujawniła się szczególnie w przypadku dziewcząt, co prawdopodobnie wynikało z trafniejszego określenia poziomu dojrzałości w ich przypadku. Dane te wskazują na większe znaczenie procesu pokwitania samego w sobie niż czynników społecznych związanych z dorastaniem. Przypuszczenie takie jest o tyle słuszne, że tendencję do większej wieczorności u osób dojrzałych płciowo odnotowano także w badaniach laboratoryjnych. Uczestniczący w nich badani znajdowali się przez parę kolejnych dni w stałych warunkach pod względem intensywności oświetlenia oraz pór włączania i wyłączania światła. Jedno z tych badań wskazuje na przesunięcie fazy wydzielania melatoniny u starszej młodzieży na godziny późniejsze

(Carskadon, Wolfson, Acebo, Tzischinsky, Seifer, 1998). Inne badanie dowodzi, że podobne przesunięcie wystąpiło u osób, które osiągnęły dojrzałość płciową. Korelacja między porą zakończenia wydzielania melatoniny a poziomem dojrzałości według Tannera wyniosła $r = 0,62$ (Carskadon, Acebo, Richardson, Tate, Seifer, 1997). Takie przesunięcie fazowe rytmu wydzielania melatoniny charakterystyczne jest dla osób o chronotypie wieczornym (o czym pisano w punkcie *Rytmy funkcji fizjologicznych człowieka w zależności od chronotypu*), co może oznaczać, że wraz z osiągnięciem dojrzałości płciowej ludzie stają się bardziej wieczorni.

Uwarunkowania psychospołeczne chronotypu w okresie dorastania

W niniejszym rozdziale przedstawione zostaną dane na temat roli specyficznych dla okresu pokwitania uwarunkowań psychospołecznych w kształtowaniu się chronotypu. Sporządzenie pełnej listy takich czynników jest bardzo trudne. Wynika to zarówno z koncentrowania się badaczy rytmów okołodobowych na uwarunkowaniach biologicznych, jak i z braku ogólnie przyjętej klasyfikacji elementów środowiska człowieka warunkujących jego zachowanie.

Przeгляд czynników istotnych dla kształtowania się chronotypu w okresie dorastania opracowano na podstawie nielicznych prac dotyczących związku chronotypu z czynnikami psychospołecznymi. Uwzględniono też pewne dane dotyczące rytmu snu–czuwania. Założono bowiem, że podobne zmienne, które synchronizują sen, będący podstawowym rytmem behawioralnym człowieka, mogą być również wyznacznikami czasu ważnymi dla kształtowania chronotypu. Oczywiście sen jest zjawiskiem uwarunkowanym różnymi mechanizmami, nie tylko tymi związanymi z funkcjonowaniem okołodobowym, a więc zależności stwierdzone między czynnikami psychospołecznymi a charakterystyką snu mogą odzwierciedlać nie tylko to, że wybrane zmienne są synchronizatorami rytmu snu–czuwania.

Na podstawie istniejącej literatury można przypuszczać, że w okresie dorastania chronotyp kształtują następujące czynniki: styl wychowania, pory rozpoczynania zajęć szkolnych, sposób spędzania czasu wolnego, formalna struktura rodziny, obiektywne warunki życia rodziny i dziecka, a także status społeczno-ekonomiczny oraz tryb pracy rodziców.

O roli stylu wychowania w kształtowaniu chronotypu można wnioskować jedynie pośrednio, na podstawie dość skąpych doniesień naukowych na temat postaw rodziców wobec samodzielnego ustalania pór kładzenia się spać i wstawania (Meijer, Habekothé, Van den Wittenboer, 2001; Takeuchi i in., 2001) oraz przekonania

rodziców co do adekwatnej ilości czasu, którą dziecko powinno przeznaczać na sen (Wolfson, Carskadon, 1998).

Jednym z ważniejszych społecznych synchronizatorów rytmów w przypadku młodzieży są godziny nauki szkolnej (Laberge i in., 2001; Wolfson, Carskadon, 1998; zob też: Epstein, Chillag, Lavie, 1998). Warunkują one wcześniejsze godziny wstawania oraz kładzenia się spać w dni nauki szkolnej w porównaniu do dni wolnych (Kirmil-Gray i in., 1984).

Styl wychowania oraz godziny rozpoczynania nauki szkolnej są czynnikami zewnętrznymi wobec organizmu dziecka. Wydaje się jednak, że aktywność młodzieży również kształtuje chronotyp. Do czynników tego typu może należeć uprawianie sportu, uczestnictwo w zajęciach pozalekcyjnych (Park i in., 1999), nocne oglądanie telewizji, czytanie książek oraz korzystanie z komputera (Gau, Soong, 1995; Harrison, Horne, 1995; Liu, Uchiyama, Okawa i in., 2000; Tynjälä, Kannas, Välimaa, 1993; Yamaguchi, Kawamura, Maeda, 2000), które to zmienne wpływają na pory kładzenia się spać i długość snu.

Kolejnym istotnym czynnikiem kształtowania się preferencji pory dnia jest formalna struktura rodziny. Struktura ta może determinować jakość oraz liczbę kontaktów interpersonalnych w rodzinie, co jest ważnym synchronizatorem rytmów okołodobowych. Stwierdzono, że takie charakterystyki rodziny, jak liczba jej członków (Liu, Sun, Uchiyama i in., 2000), liczba dzieci (Costa i in., 1987; Macgregor, Balding, 1988) oraz wiek rodziców (Sadeh i in., 2000) i wiek rodzeństwa (Anders i in., 1978) są istotnie powiązane z porami kładzenia się spać dzieci i innymi charakterystykami snu.

Obiektywne warunki życia mogą wyznaczać wiele cech psychicznych. W przypadku chronotypu warunkami takimi mogą być: miejsce zamieszkania (miasto lub wieś), liczba izb mieszkalnych i posiadanie przez dziecko własnego pokoju, a także odległość do szkoły. Czynniki te wyznaczają możliwość swobodnego kształtowania indywidualnego planu dnia, a tym samym synchronizują rytmy dobowe człowieka i kształtują chronotyp (Louzada, Menna-Barreto, 2003; Takeuchi i in., 2001).

Status społeczno-ekonomiczny oraz tryb pracy rodziców są, podobnie jak obiektywne warunki życia rodziny i dziecka, ogólnymi charakterystykami wyznaczającymi m.in. sposób spędzania czasu przez członków rodziny (Crouter, McHale, 1993; Kwieciński, 1979). Z tego też powodu czynniki te można uważać za zmienne pośrednio kształtujące chronotyp.

PROBLEMATYKA BADAŃ WŁASNYCH

W procesie kształtowania się określonej preferencji pory dnia uczestniczą czynniki biologiczne i psychospołeczne. Do tych pierwszych należy przede wszystkim dziedziczenie (Hur i in., 1998; Vink i in., 2001) oraz wiek (Monk i in., 1991; Monk i in., 1994; Park i in., 1997; Park i in., 1998a; Park i in., 1998b; Park i in., 2002a), a do drugiej grupy zalicza się głównie wymagania społeczne związane z różnymi typami aktywności w określonej porze dnia (Ciarkowska, 2003).

Wzrost tendencji do ranności wraz z wiekiem obserwuje się mniej więcej od 25 roku życia (Mecacci i in., 1986). Wiadomo także, że wielu nastolatków kładzie się spać oraz wstaje znacznie później niż dzieci w młodszym wieku (Carskadon, 1990; Laberge i in., 2001; Szymczak i in., 1993; Tynjälä, Kannas, Välimaa, 1993). Sugeruje to, że w okresie dorastania zachodzi zjawisko odwrotne, tzn., że wraz z wiekiem wzrasta tendencja do wieczorności. Ponieważ zarówno chronotyp, jak i dojrzewanie mają swoje biologiczne determinanty, można przypuszczać, że przesunięcie preferencji pory dnia na godziny późniejsze w okresie dojrzewania uwarunkowane jest czynnikami biologicznymi. Przypuszczenie takie jest tym bardziej słuszne, że istnieją dane wskazujące na związek dojrzałości płciowej z akrofazą rytmu wydzielania melatoniny (Carskadon i in., 1997), o której wiadomo, że jest markerem chronotypu (Gibertini i in., 1999; Griefahn, 2002; Roemer i in., 2003).

Z drugiej strony przesunięcie preferencji pory dnia na godziny wieczorne można także przypisać czynnikom psychospołecznym (np. spotkania towarzyskie w godzinach wieczornych) oraz pojawiającej się w okresie dojrzewania tendencji do zaznaczenia swojej niezależności. Do najważniejszych czynników psychospołecznych należy tryb pracy lub nauki i związane z nim godziny wstawania (Laberge i in., 2001; Wolfson, Carskadon, 1998) oraz chronotyp najbliższych członków rodziny, wpływający na rytm życia domowego. Spośród innych czynników psychospołecz-

nych wpływających na kształtowanie się chronotypu, warto wymienić kolejność urodzin czy też posiadanie własnego pokoju. Starsze rodzeństwo najczęściej staje się synchronizatorem rytmów dla młodszych braci czy sióstr (Anders i in., 1978; Macgregor, Balding, 1988). Posiadanie zaś własnego pokoju daje większą możliwość wyrażenia własnych, indywidualnych preferencji co do pory dnia (zwłaszcza chodzenia spać i wstawania). Nie bez znaczenia jest także sposób spędzania czasu wolnego przez młodzież, a zwłaszcza zajęcia wykonywane późnym wieczorem czy nocą, np. oglądanie telewizji (Tynjälä, Kannas, Välimaa, 1993). Pewną rolę może także odgrywać wpływ rodziców przejawiający się określonym stylem wychowania, z czym związane jest np. ustalanie przez rodziców godzin kładzenia się spać i wstawania dziecka (Takeuchi i in., 2001).

Najbardziej ogólną zmienną warunkującą wiele innych determinant psychospołecznych chronotypu jest zamieszkiwanie w mieście lub na wsi. Ciarkowska (2003) stwierdziła, że mieszkańcy wsi są znacznie bardziej poranni niż mieszkańcy miast.

Ważną rolę w kształtowaniu się chronotypu odgrywają właściwości temperamentalne i osobowościowe jednostki. Specyficzny związek między chronotypem a określonymi cechami temperamentalnymi badano, opierając się przede wszystkim na teorii Eysencka. Ekstrawertycy zdają się być ludźmi wieczoru, introwertycy – ludźmi poranka (Tankova i in., 1994). Uważa się również, że zależność tę można tłumaczyć hipotezą aktywacyjną zakładającą, że osoby ranne mają rano wyższy poziom aktywacji niż po południu, odwrotna zaś prawidłowość jest charakterystyczna dla osób wieczornych. Innym często wymienianym korelatem chronotypu jest depresyjność, współwystępująca zwykle z wieczornością (Matthews, 1988; Mecacci, Rocchetti, 1998).

W świetle powyższych rozważań głównym celem niniejszej pracy doktorskiej jest określenie, w jakim stopniu kształtowanie się chronotypu związane jest z dojrzewaniem biologicznym, a jaki jest udział czynników psychospołecznych. W celu sprecyzowania zakresu problematyki pracy sformułowano następujące szczegółowe pytania badawcze:

1. Czy dojrzewanie biologiczne powoduje przesunięcie fazy subiektywnie preferowanej pory dnia w kierunku wieczorności?
2. Czy chronotyp rodziców determinuje preferencję co do pory dnia ich dzieci?
3. Jakie czynniki psychospołeczne współdeterminują chronotyp?
4. Jaka jest relacja między wymiarami temperamentu a chronotypem?

W przypadku pierwszego z powyższych pytań możliwe jest postawienie hipotezy kierunkowej o zależności między dojrzewaniem a chronotypem. Hipoteza ta głosi, że dojrzewanie biologiczne powoduje opóźnienie preferowanej pory dnia, czyli przesunięcie w kierunku wieczorności. Przesłanką tej hipotezy są obserwacje dotyczące przesunięcia wraz z dojrzewaniem biologicznym fazy rytmu wydzielania

melatoniny na godziny późniejsze (Carskadon i in., 1997). Takie opóźnienie fazowe charakterystyczne jest dla osób wieczornych (Gibertini i in., 1999; Griefahn, 2002; Roemer i in., 2003).

Hipoteza związana z drugim pytaniem badawczym głosi, że im większa tendencja do poranności przynajmniej jednego z rodziców, tym większa podobna tendencja u dzieci. Przesłanką tej hipotezy są dane na temat genetycznych uwarunkowań chronotypu (Hur i in., 1998; Vink i in., 2001).

Pozostałe dwa pytania badawcze mają charakter częściowo eksploracyjny w tym sensie, że nie zawsze możliwe jest postawienie hipotez kierunkowych. W przypadku trzeciego z pytań badawczych można ogólnie przewidywać, że czynniki psychospołeczne wywierają wpływ na kształtowanie się chronotypu. W świetle dotychczasowych badań trudno jednak przewidywać, jakie czynniki tej grupy są najbardziej istotne z punktu widzenia kształtowania się chronotypu, a tym trudniej formułować hipotezy na temat kierunku wymienionych oddziaływań. Jedynie w przypadku niektórych z czynników psychospołecznych możliwe jest postawienie hipotez kierunkowych. Jednym z takich czynników jest zamieszkiwanie w małej miejscowości, które prawdopodobnie sprzyja kształtowaniu się chronotypu porannego. W mniejszych miejscowościach na dzieci oddziałują co najmniej dwa czynniki mogące przyczynić się do tego, że relatywnie więcej osób będzie przejawiać chronotyp poranny. Są to – konieczność dłuższych dojazdów do szkoły (Kwieciński, 1979), wymagająca wczesnego wstawania, jak również rytm życia domowego, wymuszony przez specyfikę prac gospodarskich. Ponadto, można przypuszczać, że narzucone stałe wczesne pory wykonywania codziennych czynności, takich jak kładzenie się spać i wstawanie oraz spożywanie posiłków, sprzyjają kształtowaniu się chronotypu porannego. Ta hipoteza opiera się na obserwacji wskazującej na zmianę preferencji pory dnia u osób przebywających przez pewien czas w warunkach, w których pory wykonywania codziennych czynności były narzucone (Taoudi Benchekroun i in., 1999). Można także postawić hipotezę, wedle której wczesne rozpoczynanie nauki szkolnej powoduje kształtowanie się preferencji porannych. Przypuszczenie to opiera się na analogii do roli godzin aktywności zawodowej u osób dorosłych w kształtowaniu się chronotypu (Ciarkowska, 2003).

Czwarte z pytań badawczych dotyczy związku między temperamentem a chronotypem. Przeprowadzając niniejsze badania, posłużono się teorią Bussa i Plomina, ponieważ jest ona teorią specjalnie skonstruowaną do opisu temperamentu dzieci (Strelau, 2001). Poza tym nie są znane żadne badania, w których analizowano by związek między cechami postulowanymi przez tę teorię a chronotypem.

Na temat związku cech temperamentu i preferencji pory dnia można sformułować dwie grupy hipotez. Po pierwsze, można przypuszczać, że im wyższy poziom

aktywności, tym wyższa skłonność do poranności. Poza tym, im wyższy poziom *towarzyskości*, tym wyższa skłonność do wieczorności. Można także przypuszczać, że *emocjonalność* będzie związana z chronotypem, choć trudno przewidywać kierunek tej zależności. Przesłankami tych hipotez są dane dokumentujące związek chronotypu z ekstrawersją oraz neurotycznością (Tankova i in., 1994), a jednocześnie należy pamiętać, że zarówno *aktywność*, jak i *towarzyskość* mogą być traktowane jak składowe *ekstrawersji*, natomiast *neurotyczność* odpowiada *emocjonalności* (Strelau, 2001).

METODA BADANIA

Założenia badawcze

W badaniu zastosowano procedurę quasi-eksperymentalną, polegającą na doborze badanych w ten sposób, aby uzyskać grupy osób o określonym poziomie dojrzałości płciowej oraz określonych charakterystykach psychospołecznych. Taka procedura umożliwia weryfikację hipotez kierunkowych o związku dojrzewania oraz miejsca zamieszkania z chronotypem. Jednocześnie kontrolowano wpływ zmiennych psychospołecznych, co umożliwiło odpowiedź na pytania badawcze o charakterze eksploracyjnym.

Teoretycznie możliwe było przeprowadzenie badania podłużnego. Oznaczałoby to jednak przynajmniej powtarne (jeśli nie parokrotne) dotarcie nie tylko do tych samych dzieci, lecz także do ich rodziców, gdyż niektóre informacje o dziecku były udzielane przez rodziców. Niniejsze badanie przekrojowe pokazało, że już samo zebranie pełnych danych od rodzica i dziecka w dużej próbie badanych jest dość trudne. Tym większe trudności sprawiłoby zebranie pełnych danych w badaniu podłużnym. Początkowa grupa badanych musiałaby być dużo większa od grupy przebadanej w badaniu powtórnym, ze względu na dużą trudność ponownego dotarcia do wszystkich osób badanych w kolejnych etapach badania. Jest to istotne, gdyż nigdy nie wiadomo, czy osoby, które nie wzięły udziału w kolejnej fazie badania, nie charakteryzowały się jakimiś szczególnymi cechami, które mogą mieć wpływ na uzyskane wyniki.

Co więcej, badanie longitudinalne wymaga znacznie dłuższego czasu niż badanie przekrojowe. Pewną trudność mogłaby stanowić także konieczność parokrotnego stosowania tych samych narzędzi, co samo w sobie może zniekształcać wyniki i wywoływać u badanych charakterystyczne w takich sytuacjach nastawienie. Dobrym wyjściem w opisanej sytuacji byłoby skonstruowanie kilku równoległych wersji narzędzi badawczych, co jednak przedstawia niemały problem metodologiczny i organizacyjny. Wszystkie te problemy pociągnęłyby za sobą zwiększenie

kosztów badania. Z tych powodów zrezygnowano z przeprowadzenia badania podłużnego.

Planując badanie, które miało dostarczyć danych dotyczących postawionych w poprzednim rozdziale hipotez, należało określić, jaka będzie zasada doboru osób badanych oraz w jaki sposób dokonany zostanie pomiar badanych zmiennych.

Rekrutując uczestników badań, uwzględniono zróżnicowanie ze względu na wiek, płeć oraz miejsce zamieszkania dzieci. Dobór badanych pod względem wieku wynikał z tego, że konieczne było wybranie do badań dojrzewającej młodzieży. Założono, że zakwalifikowane zostaną dzieci, u których proces dojrzewania biologicznego jeszcze się nie zakończył oraz takie, u których dojrzewanie płciowe się zakończyło. Badanych dobierano także ze względu na płeć. Konieczność uwzględnienia płci jako zmiennej kryterialnej podyktowana jest tym, że dziewczęta dojrzewają wcześniej niż chłopcy. Z drugiej strony nie jest wykluczone, że dojrzewanie dziewcząt związane jest w inny sposób z chronotypem niż dojrzewanie chłopców. Kolejnym kryterium naboru osób badanych było miejsce zamieszkania. Wynikało ono z tego, iż życie w dużym mieście i życie w mniejszej miejscowości charakteryzuje się odmiennymi synchronizatorami czasu, takimi jak: godziny pracy rodziców (konieczność wykonywania prac gospodarskich na wsi, w porównaniu do innych zawodów, wymaga zwykle odmiennej organizacji dnia pracy) oraz pory wstawania i kładzenia się spać, wynikające z odmiennej odległości do szkoły i czasu dojazdów.

Wymiary temperamentu kontrolowano ze względu na możliwość wystąpienia związków pomiędzy chronotypem a temperamentem w ujęciu Bussa i Plomina (1975, 1984).

W celu opisu różnic indywidualnych dotyczących dojrzałości wyodrębniono typy dojrzałości. W pracach psychologicznych dotyczących pomiaru stanu zaawansowania pokwitania dojrzewanie konceptualizowano jako cechę latentną (Petersen, Crockett, Richards, Boxer, 1988) lub unikano jakiegokolwiek definiowania statusu tej zmiennej (Morris, Udry, 1980), stosując narzędzia analizy wskazujące na to, że zmienna ta traktowana jest jak cecha (Carskadon, Acebo, 1993). W niniejszej pracy założono, że właściwości dojrzewania znacznie lepiej pasują do definicji typu niż do definicji cechy. Dojrzałość jest dyspozycją obserwowalną i można ją zaobserwować nie tylko wtedy, gdy zaistnieje odpowiednia sytuacja dla zmanifestowania się tej dyspozycji, tak jak ma to miejsce w przypadku cech osobowości czy temperamentu. Ponadto, trudny czy wręcz niemożliwy jest adekwatny ilościowy pomiar dojrzałości. W sekwencji zmian somatycznych okresu dojrzewania występuje wiele różnic interindywidualnych (Alsaker, 1996). Można mówić tu o różnorodnych indywidualnych ścieżkach rozwoju (np. opóźniony, w stosunku do rówieśników, skok

wzrostu przy innych symptomach dojrzewania występujących w podobnym wieku), co znacznie komplikuje możliwość pomiaru ilościowego. Co więcej, w przypadku osób dorosłych, wszyscy (z wyjątkiem osób o poważnie zaburzonym rozwoju) są dojrzały, a więc niemożliwe byłoby dokonywanie jakiegokolwiek różnicowania. Bardziej adekwatne jest tu więc zastosowanie pojęcia typu. Przyjęto, że każdego z badanych można zakwalifikować do danego typu ze względu na dojrzewanie. Konstruując *Skalę dojrzałości płciowej* jako kryterium trafności przyjęto BMI (ang. *body mass index*), który wyraża proporcję masy ciała do kwadratu wzrostu (Łaska-Mierzejewska, 1999b). Z polskich badań wynika, że dziewczęta o bardzo małych wartościach tego wskaźnika, czyli o skrajnie szczupłej budowie ciała, rozpoczynają miesiączkowanie w wieku około 15 lat, zaś ich koleżanki o budowie tęższej zaczynają miesiączkować wcześniej (Łaska-Mierzejewska, 1999a). Dane te znajdują potwierdzenie w wynikach badań prowadzonych w innych krajach (Bitar, Coudert, Vernet, Vermorel, 2000; Kaplowitz, Slora, Wasserman, Pedlow, Herman-Giddens, 2001; Lin-Su, Vogiatzi, New, 2002; Suskovic, 2000). Stwierdzono także, że niższe wartości BMI charakteryzują nie tylko mniej dojrzałe dziewczęta, lecz także mniej dojrzałych chłopców (Bini i in., 2000). Korelacja między BMI a poziomem dojrzałości płciowej wg Tannera wynosiła 0,55 dla chłopców i 0,59 dla dziewcząt (Amador, Bacallao, Hermelo, 1996). Drugim kryterium trafności *Skali dojrzałości płciowej* był wiek badanych, gdyż w grupie starszej młodzieży więcej jest osób dojrzałych.

Badane zmienne kryterialne, zależne i kontrolowane

W badaniu uwzględniono niżej opisane zmienne kryterialne, wyjaśniane i kontrolowane. Do zmiennych kryterialnych należą:

- ▷ Dojrzałość płciowa. W badaniu wzięła udział grupa badanych, u których proces dojrzewania jeszcze się nie rozpoczął oraz grupa osób dojrzałych płciowo, a także osoby, które nie osiągnęły jeszcze pełnej dojrzałości, choć dojrzewanie już się u nich rozpoczęło. Do badań włączono osoby w wieku 10–17 lat, zakładano bowiem, że u osób młodszych proces dojrzewania jeszcze się nie rozpoczął, a u osób starszych już się w pełni zakończył. Wiek nie jest tu zmienną kryterialną sensu stricto, a jedynie dobór badanych według wieku umożliwił utworzenie grup wyróżnionych ze względu na poziom dojrzałości płciowej.
- ▷ Miejsce zamieszkania. Wybór dużego miasta oraz małych miejscowości na miejsca, w których przeprowadzono badanie, podyktowany jest odmiennością czynników psychospołecznych oddziałujących na dziecko w mieście i w małej

miejsowości, a także późniejszym dojrzewaniem biologicznym dzieci żyjących na prowincji. Przez małe miejscowości rozumiano takie miejscowości, w których znajduje się tylko jedna szkoła. Jeśli zaś chodzi o duże miasto – wybrano Warszawę.

▷ Płeć.

Zmienną wyjaśnianą jest rodzaj chronotypu dziecka.

Zmiennymi kontrolowanymi są wymiary temperamentu w ujęciu Bussa i Plomina, czynniki psychospołeczne potencjalnie kształtujące chronotyp dziecka oraz chronotyp rodziców.

Buss i Plomin (1975, 1984) przedstawili koncepcję temperamentu, zgodnie z którą wyodrębnili trzy cechy: *emocjonalność*, *aktywność* i *towarzyskość*. *Emocjonalność* i *towarzyskość* można uznać, szczególnie w odniesieniu do dzieci, za analogiczne lub stanowiące rdzeń dwóch tzw. superczynników opisanych przez Eysencka. *Emocjonalność* odnosi się do *neurotyczności*, a duża *towarzyskość* stanowi składnik *ekstrawersji* (Buss, Plomin, 1975, 1986).

Do czynników psychospołecznych mogących kształtować chronotyp dziecka zaliczono: wybrane obiektywne warunki życia rodziny i dziecka, elementy stylu wychowania oraz sposobu spędzania czasu wolnego, formalną strukturę rodziny, a także tryb i czas pracy rodziców.

Chronotyp rodziców jest ważną zmienną z dwóch powodów. Pierwszym z nich są genetyczne uwarunkowania chronotypu (Hur i in., 1998), który może być dziedziczony po rodzicach. Po za tym rytm życia rodzinnego (godziny wstawania, kładzenia się spać, spożywania wspólnych posiłków itp.), który jest synchronizatorem rytmu funkcjonowania dziecka, jest w dużej mierze uwarunkowany chronotypem rodziców.

Zastosowane narzędzia

W badaniu zastosowano oddzielny komplet kwestionariuszy dla rodziców (*Kwestionariusz temperamentu EAS-C*, *Kwestionariusz rytmu aktywności dobowej* dla dorosłych, *Kwestionariusz rytmu aktywności dobowej* dla dzieci w wersji szacowania, *Kwestionariusz rytmu aktywności dobowej* dla współmałżonka, *Skala dojrzałości płciowej* oraz ankieta dotycząca psychospołecznych wyznaczników czasu dla rodziców) oraz oddzielny komplet dla dzieci (*Kwestionariusz rytmu aktywności dobowej* dla dzieci w wersji samoopis oraz ankieta dotycząca psychospołecznych wyznaczników czasu dla dzieci). Niektóre z tych narzędzi były polskimi adaptacjami powszechnie stosowanych narzędzi (*Kwestionariusz temperamentu EAS-C*, *Kwestionariusz rytmu*

aktywności dobowej dla dorosłych), inne zaś opracowano specjalnie na potrzeby niniejszego badania. Ze względu na potrzebę dokonywania porównań między poszczególnymi grupami wieku badanej młodzieży ten sam komplet narzędzi był stosowany dla wszystkich dzieci.

Rodzaj chronotypu rodziców określono na podstawie wyników *Kwestionariusza rytmu aktywności dobowej* (KRAD), będącego polską adaptacją *Morningness-Eveningness Questionnaire* autorstwa Horne'a i Östberga (1976). Polska wersja *Kwestionariusza rytmu aktywności dobowej*, opracowana przez Ciarkowską na podstawie wyników czterech tysięcy osób badanych, cechuje się wysokim współczynnikiem rzetelności wynoszącym $r_{tt} = 0,83$ (Ciarkowska, w druku).

Kwestionariusz rytmu aktywności dobowej (Załącznik 1) zawiera 21 pytań dotyczących zwyczajowych godzin wstawania i zasypiania, preferowanych godzin aktywności fizycznej i umysłowej oraz subiektywnego poczucia gotowości do działania po przebudzeniu się i przed pójściem spać. W każdym pytaniu badany zaznacza tylko jedną z kilku możliwych odpowiedzi.

Kwestionariusz rytmu aktywności dobowej jest jednowymiarowym narzędziem. Odpowiedziom na poszczególne pytania przypisano tym wyższe wartości liczbowe, im bardziej były one związane z porannością. Wynikiem ogólnym jest suma uzyskanych punktów.

W celu pomiaru chronotypu młodzieży wykorzystano *Kwestionariusz rytmu aktywności dobowej* dla dzieci w wersji samoopisu (Załącznik 2) oraz *Kwestionariusz rytmu aktywności dobowej* dla dzieci w wersji szacowanie przez rodziców (Załącznik 3).

Kwestionariusz rytmu aktywności dobowej dla dzieci w wersji samoopisu powstał na podstawie istniejącego *Kwestionariusza rytmu aktywności dobowej* Horne'a i Östberga (1976), służącego do pomiaru chronotypu ludzi dorosłych. Adaptacja tego narzędzia do badania młodzieży polegała na usunięciu pytań zbyt trudnych dla dzieci (np. pytanie o samookreślenie się jako „ranny ptaszek” lub „nocny marek”), dostosowaniu niektórych pytań do sytuacji młodzieży (np. zastąpienie pytań o rozpoczynanie pracy pytaniem o rozpoczynanie nauki szkolnej) oraz uproszczeniu języka niektórych pytań (np. zastąpienie słów trudniejszych łatwiejszymi, uproszczenie konstrukcji gramatycznych) oraz dodaniu przykładów wyjaśniających znaczenie niektórych pytań. Podobną procedurę zaadoptowania omawianego narzędzia do badania młodzieży zastosowali Carskadon i in. (1997), Kim i in. (2002) oraz Ishihara, Honma, Miyake (1990).

W roku akademickim 2000/2001 przeprowadzono badania pilotażowe, których celem było opracowanie psychometryczne KRAD dla dzieci. Uzyskano w ten sposób krótkie narzędzie zawierające 11 pytań. Rzetelność szacowana metodą spójności wewnętrznej określona na grupie 100 osób w wieku 11–15 lat po usunięciu pytań

o niskiej mocy dyskryminacyjnej wyniosła 0,78. Wyniki powtórnej analizy mocy dyskryminacyjnej oraz zgodności wewnętrznej przeprowadzonej na próbie młodzieży ($n = 2810$) uczestniczącej w omawianym badaniu przedstawione są w tabeli 1. Jak widać, jedno z pytań (nr 6) charakteryzowało się zbyt niską mocą dyskryminacyjną i zostało usunięte. W ostatecznej wersji pozostało więc 10 pytań. Spójność wewnętrzna wyniosła $\alpha = 0,76$ i jest ona tylko nieznacznie niższa niż w badaniu pilotażowym.

Tabela 1

Charakterystyka psychometryczna pytań Kwestionariusza rytmu aktywności dobowej dla dzieci w wersji samoopisu oraz jego spójność wewnętrzna

Numery pytań	Moce dyskryminacyjne pytań	
	Wersja pierwotna	Wersja ostateczna
Pytanie 1	0,45	0,45
Pytanie 2	0,27	0,26
Pytanie 3	0,59	0,60
Pytanie 4	0,44	0,45
Pytanie 5	0,49	0,50
Pytanie 6	0,13	–
Pytanie 7	0,49	0,49
Pytanie 8	0,43	0,43
Pytanie 9	0,29	0,30
Pytanie 10	0,54	0,55
Pytanie 11	0,24	0,24
Alfa Cronbacha	0,75	0,76

Kwestionariusz rytmu aktywności dobowej dla dzieci w wersji samoopis, podobnie jak Kwestionariusz rytmu aktywności dobowej dla dorosłych, jest kwestionariuszem jednowymiarowym. Odpowiedziom na poszczególne pytania przypisano tym wyższe wartości liczbowe, im bardziej były one związane z porannością. Wynikiem ogólnym jest suma wszystkich punktów. Maksymalny możliwy wynik Kwestionariusza rytmu aktywności dobowej dla dzieci w wersji samoopisu wynosi 42, a minimalny – 10 punktów.

Średnia wyników *Kwestionariusza rytmu aktywności dobowej dla dzieci* wyniosła 26,73, a odchylenie standardowe 5,05. Rozkład wyników zilustrowany został na rysunku 1. Tylko nieznacznie odbiega on od rozkładu normalnego (skośność wynosi $-0,32$, a kurtoza wynosi $-0,004$).

Rysunek 1. Rozkład wyników Kwestionariusza rytmu aktywności dobowej dla dzieci (samoopis).

Oprócz Kwestionariusza rytmu aktywności dobowej dla dzieci w wersji samoopisu zastosowano Kwestionariusz rytmu aktywności dobowej dla dzieci w wersji szacowania przez rodziców (Załącznik 3). Narzędzie to składa się z pytań Kwestionariusza rytmu aktywności dobowej dla dorosłych zaadoptowanych do badania młodzieży. Adaptacja ta polegała na dostosowaniu niektórych pytań do sytuacji młodzieży (np. zastąpienie pytań o rozpoczynanie pracy pytaniem o rozpoczynanie nauki szkolnej) oraz sformułowaniu ich w trzeciej osobie liczby pojedynczej. Charakterystykę psychometryczną narzędzia przedstawia tabela 2. Dane w niej przedstawione pochodzą od 1564 rodziców dzieci w wieku 11–17 lat, uczestniczących w omawianym badaniu. Jak widać, konieczne było usunięcie dwóch pytań (nr 7 i 13) z kwestionariusza, których moce dyskryminacyjne były zbyt niskie. Ostatecznie narzędzie zawiera 14 pytań.

Kwestionariusz rytmu aktywności dobowej dla dzieci w wersji szacowania przez rodziców jest również kwestionariuszem jednowymiarowym. Odpowiedziom na poszczególne pytania przypisano tym wyższe wartości liczbowe, im bardziej były one związane z porannością. Wynikiem ogólnym jest suma wszystkich punktów. Maksymalny możliwy wynik Kwestionariusza rytmu aktywności dobowej dla dzieci w wersji szacowania przez rodziców wynosi 58, a minimalny – 14 punktów.

Wyniki Kwestionariusza rytmu aktywności dobowej dla dzieci w wersji szacowania przez rodziców i Kwestionariusza rytmu aktywności dobowej dla dzieci w wersji samoopisu korelują ze sobą na poziomie 0,37 ($p < 0,0005$), co wskazuje na raczej niedużą zgodność młodzieży i rodziców w ocenie chronotypu.

Tabela 2

Charakterystyka psychometryczna pytań Kwestionariusza rytmu aktywności dobowej dla dzieci w wersji szacowania przez rodziców oraz jego spójność wewnętrzna

Numery pytań	Moc dyskryminacyjne pytań	
	Wersja pierwotna	Wersja ostateczna
Pytanie 1	0,52	0,52
Pytanie 2	0,53	0,53
Pytanie 3	0,40	0,41
Pytanie 4	0,60	0,61
Pytanie 5	0,34	0,36
Pytanie 6	0,46	0,47
Pytanie 7	0,14	–
Pytanie 8	0,44	0,42
Pytanie 9	0,40	0,40
Pytanie 10	0,45	0,46
Pytanie 11	0,43	0,41
Pytanie 12	0,23	0,25
Pytanie 13	0,14	–
Pytanie 14	0,21	0,21
Pytanie 15	0,50	0,50
Pytanie 16	0,36	0,36
Alfa Cronbacha	0,79	0,80

Ponieważ zgodność wewnętrzna obu narzędzi jest podobna, w dalszej części pracy zdecydowano się na wykorzystanie jedynie wyników *Kwestionariusza rytmu aktywności dobowej* dla dzieci w wersji samoopisu, jako miary chronotypu dzieci, ponieważ w tej właśnie wersji dostępne są dane dla większej liczby osób.

W celu pomiaru chronotypu współmałżonka zastosowano *Kwestionariusz rytmu aktywności dobowej* współmałżonka (Załącznik 4). Badani, odpowiadając na pytania tego kwestionariusza, szacowali chronotyp swego współmałżonka, dlatego pytania te sformułowano w trzeciej osobie liczby pojedynczej. Kwestionariusz składał się z pięciu pytań, wybranych z *Kwestionariusza rytmu aktywności dobowej* dla dorosłych, o największych mocach dyskryminacyjnych.

Uzyskano zgodność wewnętrzną o wartości 0,57. Moc dyskryminacyjna poszczególnych pytań zawarta jest w tabeli 3.

Kwestionariusz rytmu aktywności dobowej współmałżonka, podobnie jak pozostałe narzędzia służące do pomiaru chronotypu zastosowane w niniejszej pracy, jest kwestionariuszem jednowymiarowym. Odpowiedziom na poszczególne pytania przypisano tym wyższe wartości liczbowe, im bardziej były one związane z porannością. Wynikiem ogólnym jest suma wszystkich punktów. Maksymalny możliwy wynik *Kwestionariusza rytmu aktywności dobowej* współmałżonka wynosi 22, a minimalny – 5 punktów.

Tabela 3

Charakterystyka psychometryczna pytań Kwestionariusza rytmu aktywności dobowej współmałżonka

Numery pytań	Moce dyskryminacyjne pytań
Pytanie 1	0,62
Pytanie 2	0,46
Pytanie 3	0,20
Pytanie 4	0,27
Pytanie 5	0,46

Do pomiaru cech temperamentalnych wykorzystano *Kwestionariusz temperamentu EAS-C* autorstwa Bussa i Plomina (1986) w polskiej adaptacji Oniszczenki (1997). W badaniu zastosowano wersję dla dzieci ocenianych przez rodziców. Kwestionariusz ten posiada zadowalającą charakterystykę psychometryczną. Jego rzetelność oceniana przy wykorzystaniu współczynnika alfa Cronbacha dla poszczególnych skal wynosi od 0,47 do 0,75, zaś stabilność mierzona metodą test-retest 0,38–0,64 (odstęp 9 miesięcy). Badania nad trafnością tego narzędzia wskazują na zgodne z teorią Bussa i Plomina (1975, 1984) interkorelacje skal, a także na genetyczne uwarunkowania mierzonych cech.

Do pomiaru czynników psychospołecznych potencjalnie ważnych w kształtowaniu się chronotypu skonstruowano ankietę dla dzieci (*Załącznik 5*) oraz ankietę dla rodziców (*Załącznik 6*). Powodem opracowania dwóch narzędzi było to, że niektórymi spośród potrzebnych informacji dysponują rodzice, innymi zaś – ich dzieci. Ankieta dla dzieci składa się z bloków pytań dotyczących następujących zagadnień:

- a) obiektywne warunki życia rodziny i dziecka (pory rozpoczynania zajęć szkolnych, posiadania własnego pokoju, odległość do szkoły i konieczność dojeżdżania do szkoły, natężenie hałasu w miejscu zamieszkania),
- b) elementy stylu wychowania (stosunek rodziców do samodzielnego ustalania przez dziecko czasu kładzenia się spać, przekonania dotyczące optymalnej ilości snu, liczba oraz pory spożywania posiłków),

c) sposób spędzania czasu wolnego (uprawianie sportu, wykonywanie prac domowych, zajęcia pozalekcyjne, czas przeznaczony na nocne oglądanie telewizji, czytanie książek czy też korzystanie z komputera).

W ankiecie dla rodziców znalazły się pytania dotyczące następujących zagadnień:

a) obiektywne warunki życia rodziny i dziecka (liczba posiadanych pokoi w mieszkaniu),

b) formalna struktura rodziny (wiek rodziców, liczba osób zamieszkujących wspólne gospodarstwo domowe oraz posiadanie dzieci),

c) wykształcenie rodziców oraz ich tryb pracy.

Zarówno w ankiecie dla rodziców, jak i dla dzieci sformułowano pytania tak, by odwoływać się do konkretnych zachowań. Badania pilotażowe z zastosowaniem wstępnych wersji obu ankiet przeprowadzono w roku akademickim 2000/2001. Pierwotna wersja zawierała część pytań otwartych, które dzięki informacjom uzyskanym w pilotażu zamieniono na pytania zamknięte. Jako otwarte pozostawiono jedynie pytania o wiek rodzica wypełniającego ankietę, liczbę osób zamieszkujących wspólne gospodarstwo domowe oraz liczbę i wiek dzieci. Usunięto z ankiet bądź zmieniono pytania, które okazały się niezrozumiałe dla badanych w trakcie pilotażu. Ostatecznie ankietę dla rodziców zawierała 11 pytań, zaś ankietę dla dzieci – 27 pytań. W ankiecie dla rodziców wszystkie pytania zamknięte miały charakter pytań jednokrotnego wyboru. W ankiecie dla dzieci większość pytań było pytaniami jednokrotnego wyboru. Jedynie pytania o uprawiane dyscypliny sportu, prace domowe wykonywane przez dziecko oraz uczestnictwo w zajęciach pozalekcyjnych miały charakter pytań wielokrotnego wyboru. Formaty odpowiedzi pytań zamkniętych zarówno w wersji ankiety dla rodziców, jak i dla dzieci były zróżnicowane, zależne od zagadnienia, jakiego dotyczyło dane pytanie.

W celu określenia dojrzałości płciowej wybrano – spośród wielu możliwych metod (badanie lekarskie, pomiar poziomu hormonów płciowych, pomiary antropometryczne, szacowanie przez rodziców lub nauczycieli, ankietę wypełniana przez badanego) – ankietę (*Załącznik 7*) dotyczącą symptomów dojrzałości płciowej przeznaczoną do wypełniania przez rodziców badanych dzieci. Narzędzie to nazwane zostało *Skalą dojrzałości płciowej*. Opracowano je na podstawie ankiety stosowanej w badaniach nad dojrzałością płciową przez Brooks-Gunn, Warren, Ross, Gargiulo (1987) oraz Petersen i in. (1988), którzy pytali o rozwój piersi oraz występowania miesiączki u dziewcząt oraz o mutację głosu i pojawienie się zarostu u chłopców. Rodziców dzieci obu płci pytano także o pokwitaniowy skok wzrostu oraz pojawienie się owłosienia łonowego. W badaniach własnych w *Skali dojrzałości płciowej* zastosowano pytania o takie same symptomy dojrzałości, z tym że pytanie o pojawienie się owłosienia łonowego zastąpiono pytaniem o występowanie problemów z cerą charakterystycznych dla

okresu dojrzewania (np. łojotok, trądzik). Tak więc *Skala dojrzałości płciowej* zawiera cztery pytania o symptomy dojrzałości dziewcząt oraz cztery pytania o symptomy dojrzałości chłopców. Uznano, że wybrane pytania dotyczą łatwych do zaobserwowania symptomów dojrzewania bądź też rodzice posiadają wiedzę na ich temat z innych źródeł (o ważnych zmianach rozwojowych dzieci mówią zwykle rodzicom), a więc udzielanie odpowiedzi przez rodziców nie powinno nastręczyć zbyt dużo trudności. Pytania *Skali dojrzałości płciowej* nie dotyczą więc wyłącznie najbardziej istotnych przejawów dojrzewania, ale takich, o których rodzice powinni wiedzieć.

Zastosowano dwukategorialny format odpowiedzi („tak” – jeśli dany symptom już występuje u dziecka i „nie” – w sytuacji jego braku). Dodatkowo przy każdym pytaniu umieszczono prośbę o podanie wieku dziecka, w jakim pojawił się dany symptom. Na to dodatkowe pytanie badany rodzic odpowiadał tylko wtedy, gdy dany symptom już się pojawił.

Na podstawie odpowiedzi na pytania zawarte w *Skali dojrzałości płciowej* utworzono trzy kategorie osób badanych. Pierwszą z nich były osoby, u których nie wystąpił jeszcze żaden z zawartych w ankiecie symptomów dojrzewania. Były to więc osoby najmniej dojrzałe. Grupę młodzieży najbardziej dojrzałej stanowiły osoby, u których wystąpiły już wszystkie cztery symptomy dojrzewania. Kategorię pośrednią stanowiły osoby, u których pojawił się przynajmniej jeden z objawów dojrzewania, ale nie wystąpiły jeszcze wszystkie cztery symptomy. Były to więc osoby, u których dojrzewanie już się rozpoczęło, czyli osoby w środkowym okresie dojrzewania. Możliwe, że w tej grupie znalazły się osoby bardziej dojrzałe, jednak rodzice nie zaobserwowali niektórych zmian rozwojowych. Warto pamiętać, że nie u wszystkich w okresie dojrzewania występują np. problemy z cerą w takim stopniu, aby było to zauważalne. Pełne dane dotyczące dojrzewania, umożliwiające zaklasyfikowanie do jednej z trzech wymienionych powyżej kategorii, dostępne były w przypadku 837 chłopców oraz 442 dziewcząt. Dane na temat liczby osób w poszczególnych kategoriach dojrzewania znajdują się w tabeli 4.

Tabela 4

Częstość występowania poszczególnych kategorii dojrzałości dziewcząt i chłopców w badanej próbie

Kategorie dojrzałości	Chłopcy		Dziewczęta	
	Częstość	Procent	Częstość	Procent
Najmniej dojrzały	106	12,7	33	7,5
Środkowy okres dojrzewania	424	50,7	231	52,3
Najbardziej dojrzały	307	36,7	178	40,3
Ogółem	837	100,0	442	100,0

Trafność wyodrębnienia trzech kategorii dojrzałości sprawdzono, badając ich związek ze wskaźnikiem masy ciała BMI oraz wiekiem badanych.

Średnie BMI w poszczególnych kategoriach dojrzałości zebrano w tabeli 5. Dokonując przedstawionych analiz, należało wykluczyć jednostki skrajnie otyłe oraz skrajnie szczupłe. Wykluczono jednostki, których wartość BMI wynosiła 30 lub więcej, gdyż jest ona uznawana za wskaźnik otyłości. Dane z tabeli 5 wskazują, że osoby należące do wyodrębnionych kategorii dojrzałości różnią się między sobą ze względu na BMI.

Tabela 5

Średnie wartości BMI w poszczególnych kategoriach dojrzałości dla dziewcząt i chłopców

Kategorie dojrzałości	Chłopcy		Dziewczeta	
	M	SD	M	SD
Najmniej dojrzały	19,70	3,14	18,29	3,00
Środkowy okres dojrzewania	20,22	3,01	19,49	3,25
Najbardziej dojrzały	21,80	3,76	20,92	3,12
Test Kruskala-Wallis	36,42; $df = 2$; $p < 0,0005$		33,97; $df = 2$; $p < 0,0005$	

Drugim kryterium trafności *Skali dojrzałości płciowej* był wiek badanych, gdyż osoby bardziej dojrzałe są starsze w porównaniu z osobami niedojrzałymi. Średnie wieku w poszczególnych kategoriach dojrzałości chłopców i dziewcząt zebrano w tabeli 6. Jak widać, wyróżnione kategorie dojrzałości różnią się ze względu na wiek badanych.

Tabela 6

Średni wiek badanych w poszczególnych kategoriach dojrzałości dla dziewcząt i chłopców

Kategorie dojrzałości	Chłopcy		Dziewczeta	
	M	SD	M	SD
Najmniej dojrzały	12,44	1,37	12,00	1,09
Środkowy okres dojrzewania	13,94	1,77	13,62	1,63
Najbardziej dojrzały	15,48	1,37	14,57	1,10
Test Kruskala-Wallis	143,54; $df = 2$; $p < 0,0005$		81,85; $df = 2$; $p < 0,0005$	

Siła związku kategorii dojrzałości z wiekiem oraz z BMI została wyznaczona za pomocą współczynników eta. Odpowiednie wartości prezentuje tabela 7. W przypadku obu płci związek kategorii dojrzałości z BMI jest słabszy niż związek kategorii dojrzałości z wiekiem badanych.

Tabela 7

Siła związku kategorii dojrzałości z BMI i wiekiem badanych

	Chłopcy	Dziewczęta
BMI	0,26	0,25
Wiek	0,52	0,45

Adnotacja. W tabeli podano wartości korelacji r Pearsona.

Charakterystyka zbadanej próby

Badaniem objęto młodzież w wieku 11–17 lat reprezentującą różne fazy dojrzewania, pochodzącą z dużego miasta oraz z małych miejscowości. Ponieważ młodzi ludzie nie dysponowali wszystkimi danymi na temat ich samych i ich rodzin, w badaniu brał też udział jeden z rodziców.

Badana młodzież pochodziła z przypadkowo dobranych szkół podstawowych, gimnazjów oraz szkół średnich ulokowanych w Warszawie oraz w małych miejscowościach województwa mazowieckiego.

Badania przeprowadzono w dwóch turach. Pierwsza faza badań odbyła się wiosną 2002 roku, a druga wiosną 2003 roku. Taka organizacja badań podyktowana była względami finansowymi i organizacyjnymi.

Badania przeprowadzono na terenie następujących szkół:

1. Badania przeprowadzone wiosną 2002 roku:
 - a) szkoły warszawskie: Szkoła Podstawowa nr 41, Szkoła Podstawowa nr 73, Szkoła Podstawowa i Gimnazjum nr 113, Szkoła Podstawowa nr 4, Szkoła Podstawowa nr 118,
 - b) szkoły z województwa mazowieckiego: Szkoła Podstawowa w Starej Wsi, Szkoła Podstawowa w Regucie, Szkoła Podstawowa w Glinkach, Szkoła Podstawowa w Warszawicach, Szkoła Podstawowa i Gimnazjum w Nieporęcie, Szkoła Podstawowa w Sobieniach-Jeziorach.
2. Badania przeprowadzone wiosną 2003 roku:
 - a) szkoły warszawskie: Technikum Elektroniczne nr 3, Zespół Szkół Mechanicznych nr 1, Gimnazjum nr 28, Szkoła Podstawowa nr 33, Gimnazjum nr 5, Gimnazjum nr 6, Szkoła Podstawowa nr 23, Gimnazjum nr 1,
 - b) szkoły z województwa mazowieckiego: Gimnazjum Publiczne w Kołbieli, Szkoła Podstawowa w Brześćcach, Szkoła Podstawowa w Baniosze, Szkoła Podstawowa w Osiecku.

W trakcie pierwszej fazy przebadano 1077 uczniów oraz 656 rodziców, natomiast w trakcie drugiej tury – 1784 dzieci i 987 rodziców. Dane zebrane w obu turach połączono, co daje 2861 nastolatków oraz 1643 rodziców. Dla 1038 osób zebrano dane pochodzące od rodzica i od dziecka. Ponieważ osobami badanymi w omawianym badaniu były dzieci, a konieczność badania rodziców wynikała jedynie z braku możliwości uzyskania niektórych informacji od młodzieży, to ta ostatnia liczba informuje o pełnych danych. Przyczyny ograniczonej liczby pełnych danych są różne. Przede wszystkim duże trudności sprawiło dotarcie do wszystkich rodziców badanych dzieci. Poza tym, niektórzy rodzice oraz niektóre dzieci (zwłaszcza młodsze) błędnie podawali daty urodzin dzieci lub w ogóle ich nie podawali. Wszystkie błędy w datach urodzenia uniemożliwiały prawidłowe połączenie kwestionariusza wypełnianego przez rodzica oraz kwestionariusza wypełnianego przez dziecko.

W trakcie realizacji badań grupowych nie ma zbyt dużej możliwości kontrolowania poprawności lub kompletności uzyskanych danych. Jest to przyczyna występowania braków danych. Z tego powodu przy prezentowaniu wyników podane wyżej liczebności mogą ulegać zmianie.

Z badań wyeliminowano wszystkie ankiety świadczące o braku zrozumienia polecenia (np. jednocześnie wypełniona ankietą dotycząca dojrzewania zarówno dla chłopca, jak i dla dziewczynki) oraz świadczące o negatywnym stosunku do badania (np. ankiety pomazane, zawierające dopisane złośliwe komentarze itp.).

Procedura

W obu turach badań ich przebieg był identyczny. Badania młodzieży miały charakter grupowy i przeprowadzono je w wybranych szkołach w trakcie zajęć szkolnych, którymi były godziny wychowawcze lub inne lekcje wskazane przez dyrekcje szkół. Badanie kwestionariuszowe trwało, zależnie od wieku badanych, od 20 do 45 min. Młodzież otrzymała do wypełnienia: *Kwestionariusz rytmu aktywności dobowej* w wersji dla dzieci oraz ankietę dotyczącą psychospołecznych wyznaczników czasu. Po wypełnieniu kompletu kwestionariuszy wydrukowanych w postaci jednej broszury dokonywano pomiaru wagi i wzrostu młodzieży. Jedynie w nielicznych przypadkach dane takie uzyskano od pielęgniarek szkolnych. Szkolna służba zdrowia nie dokonuje bowiem pomiarów wzrostu i wagi na każdym poziomie wieku.

Badania rodziców również miały charakter grupowy. Przeprowadzono je na zebraniach rodziców w szkołach. Rodzice otrzymali do wypełnienia *Kwestionariusz rytmu aktywności dobowej*, *Kwestionariusz rytmu aktywności dobowej* dla współmałżonka, *Kwestionariusz rytmu aktywności dobowej* dla dzieci w wersji szacowania

przez rodzica, ankietę dla rodzica dotyczącą psychospołecznych wyznaczników czasu oraz ankietę dotyczącą dojrzałości płciowej dziecka, a także *Kwestionariusz temperamentu EAS-C*. Przed przeprowadzeniem badań proszono rodziców o wyrażenie zgody na udział ich dzieci w badaniu. Rodzice, którzy wyrazili zgodę uczestnictwa ich dzieci w badaniu, podpisywali przygotowany druk *Zgody na udział w badaniu* (Załącznik 8). W celu zachowania anonimowości żadna z pisemnych zgód nie była łączona z ankietą wypełnianą przez rodzica, a wszystkie druki wyrażające zgodę zbierali wychowawcy klas. Badania dzieci były przeprowadzane po wcześniejszym sprawdzeniu u wychowawcy klasy, którzy z rodziców wyrazili zgodę na udział dzieci w badaniu.

Zarówno badania rodziców, jak i młodzieży prowadzone były przez specjalnie przygotowany zespół współpracowników – a mianowicie – studentki i studentów psychologii oraz kierunków pokrewnych. Z uwagi na fakt, że zebrania rodziców zwykle odbywają się w danej szkole o tej samej porze w różnych klasach do przeprowadzenia badań rodziców zaangażowano dość sporą grupę współpracowników, większą niż w przypadku badań dzieci. Współpracownicy zostali szczegółowo przeszkoleni w zakresie sposobu przeprowadzania badania oraz wyposażeni w odpowiednie instrukcje dotyczące sposobu przeprowadzenia badania (Załącznik 9), a także niezbędną liczbę ankiet i długopisów. Informowali oni badanych rodziców i dzieci o celu i sposobie badania oraz o formie wykorzystania wyników. Współpracownicy dokonywali także pomiarów wzrostu i wagi młodzieży. Zarówno badania młodzieży, jak i rodziców miały charakter anonimowy.

Połączenia danych pochodzących od rodzica i jego dziecka dokonano na podstawie następujących danych: szkoła, klasa, dokładna data urodzenia dziecka oraz jego płeć. Te informacje były zawarte w kwestionariuszach zarówno dla młodzieży, jak i rodziców.

ANALIZA WYNIKÓW

W niniejszym rozdziale zaprezentowane zostaną wyniki badań. Na wstępie omówione zostanie zróżnicowanie chronotypów ze względu na płeć i wiek. Jako kolejny opisany zostanie związek dojrzewania z chronotypem. W dalszej kolejności przedstawione będą informacje dotyczące relacji chronotypu dziecka do chronotypu rodziców oraz do wymiarów temperamentu. Prezentację wyników zamyka omówienie związku między wybranymi czynnikami psychospołecznymi a chronotypem. Czynniki te zostały podzielone na następujące grupy: wybrane elementy stylu wychowania, pory rozpoczynania zajęć szkolnych, sposób spędzania czasu wolnego przez dziecko, formalna struktura rodziny, obiektywne warunki życia rodziny i dziecka oraz status społeczno-ekonomiczny rodziców.

Zastosowane metody analizy statystycznej

W celu porównywania średnich wyników kwestionariusza KRAD zastosowano w przypadku zmiennych dwukategorialnych test *t*Studenta, a w przypadku zmiennych wielokategorialnych – test Kruskala-Wallisa. Ten ostatni test został wybrany ze względu na to, że we wszystkich dokonywanych porównaniach liczebności poszczególnych kategorii nie były równe, a co więcej, w wielu przypadkach wariancje nie były homogeniczne (Aranowska, 1996). W przypadku zmiennych przedziałowych ich związek z chronotypem oceniano za pomocą współczynnika korelacji. Siła związku między wynikami kwestionariusza KRAD a poszczególnymi niezależnymi zmiennymi porządkowymi lub nominalnymi oceniana była przy pomocy współczynnika η^2 .

W niektórych przypadkach dokonywano kategoryzowania zmiennych ciągłych na podstawie kwartyli ich rozkładu. W ten sposób uzyskiwano porządkowe zmienne czterokategorialne, których związek z innymi zmiennymi obliczano, posługując się testem χ^2 oraz, w przypadku szacowania związku z inną zmienną porządkową,

współczynnikiem korelacji tau Kendalla, a w przypadku szacowania związku ze zmienną nominalną – współczynnikiem phi lub VCramera.

Przy pomocy testu Levene'a oszacowano równość wariancji wyników kwestionariusza KRAD w grupach wyróżnionych ze względu na poszczególne poziomy uwzględnionych zmiennych potencjalnie związanych z chronotypem.

W pracy wykorzystano także analizę regresji z interakcją predyktorów. Obliczeń regresji z uwzględnieniem interakcji dokonano przy wykorzystaniu algorytmu opisanego przez O'Connora (1998).

W celu przeprowadzenia analizy statystycznej zastosowano program SPSS 10.0 for Windows.

Przyjęto następujący sposób oznaczania istotności statystycznej:

- * $p < 0,05$
- ** $p < 0,005$
- *** $p < 0,0005$

Płeć i wiek a chronotyp

Na rysunku 2 przedstawiono średnie wyniki kwestionariusza KRAD dziewcząt i chłopców.

Rysunek 2. Chronotyp w zależności od płci.

Chłopcy osiągnęli istotnie statystycznie wyższe wyniki niż dziewczęta ($t = 2,22^*$; $df = 2787$), choć wielkość efektu płci jest niewielka ($\eta^2 = 0,04$). Taki rezultat oznacza, że dziewczęta są nieco bardziej wieczorne niż chłopcy. Jednocześnie wariancja wyników dziewcząt jest mniejsza od wariancji wyników chłopców (test Levene'a $F(1, 2787) = 4,14^*$, co wskazuje na większe wewnętrzne zróżnicowanie grupy chłopców pod względem preferencji pory dnia.

Z powodu zróżnicowania wyników KRAD ze względu na płeć w dalszej części prezentacji wyników (w większości przypadków, oprócz wyników dla całości próby) podawane są oddzielnie wyniki dla chłopców oraz dla dziewcząt.

W tabeli 8 zebrano średnie wyniki kwestionariusza KRAD dla poszczególnych grup wieku.

Tabela 8
Wiek a chronotyp (wyniki KRAD)

Wiek	Ogółem			Chłopcy			Dziewczęta		
	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>
11	313	29,55	4,01	161	29,58	4,09	145	29,69	3,85
12	303	28,32	4,68	151	28,35	4,90	145	28,16	4,50
13	384	27,88	4,70	182	28,45	4,76	199	27,35	4,57
14	620	26,58	4,76	288	26,69	5,10	331	26,45	4,40
15	522	25,42	5,04	274	26,28	4,85	247	24,45	5,08
16	464	25,56	4,83	233	26,10	4,97	230	24,96	4,55
17	97	24,08	5,68	87	24,36	5,66	9	22,22	5,65
Ogółem	2703	26,82	4,99	1376	27,11	5,08	1306	26,47	4,85
Test Kruskala-Wallis	243,12***; <i>df</i> = 6			102,04***; <i>df</i> = 6			162,87***; <i>df</i> = 6		
Eta	0,30			0,27			0,35		

*** $p < 0,0005$.

Wiek bardzo silnie różnicuje chronotyp (tabela 8), a wraz z wiekiem obserwuje się systematyczne obniżanie się wyników, świadczące o większej wieczorności starszej młodzieży. W przedstawionych danych zwraca uwagę to, że mimo dość niedużego zakresu zróżnicowania wieku badanych (11–17 lat), zmienna ta wyjaśnia około $\eta^2 = 9\%$ wariancji wyników KRAD. Wartość ta jest dość duża w porównaniu do zmienności wyjaśnianej np. przez płeć czy przez inne zmienne opisane w dalszej części niniejszego rozdziału.

Stwierdzono także, że istnieje interakcyjny efekt wieku i płci badanych, co zostało zilustrowane na rysunku 3 oraz w tabeli 9.

Tabela 9

Związek wieku z chronotypem (wyniki KRAD) w przypadku dziewcząt i chłopców

	Stała	Współczynniki niestandardyzowane	Współczynniki standaryzowane	Df	Test t
Chłopcy	37,82	-0,76	-0,26	2678	-10,46***
Dziewczęta	40,61	-1,02	-0,33	2678	-12,37***

*** $p < 0,0005$.

W wieku 11 lat linie regresji dla chłopców i dla dziewcząt rozpoczynają się w tym samym punkcie, co oznacza, że chronotypy najmłodszych z badanych nie różnią się między sobą ze względu na płeć. Różnice takie powstają w wieku późniejszym. W przypadku dziewcząt spadek wartości kwestionariusza KRAD z wiekiem następuje gwałtowniej niż w przypadku chłopców. Efekt interakcji nie jest duży, ale istotny ($\Delta R^2 = 0,01$; $F(1, 2678) = 5,44$; $p < 0,05$).

Rysunek 3. Wiek i płeć a chronotyp.

Dojrzewanie a chronotyp

W niniejszym paragrafie omówione zostaną dane dotyczące związku między poziomem dojrzałości a chronotypem.

Dane na temat związku dojrzewania z chronotypem przedstawiają rysunki 4 i 5. Zarówno w przypadku dziewcząt ($H = 19,05^{***}$; $df = 2$), jak i chłopców ($H = 21,88^{***}$; $df = 2$) osoby bardziej dojrzałe osiągają niższe wyniki w *Kwestionariuszu rytmu aktywności dobowej* dla dzieci w wersji samoopisu, co zdaje się świadczyć, że osoby o wyższym poziomie dojrzałości są bardziej wieczorne. Związek ten nie jest jednak

silny, gdyż współczynniki eta wynoszą 0,19 dla dziewcząt i 0,22 dla chłopców. Co więcej, w przypadku dziewcząt wariancja wyników kwestionariusza KRAD jest wyższa w grupie najbardziej dojrzałych osób (test Levene'a $F(2, 475) = 3,42^*$), co oznacza, że dziewczęta o najwyższym poziomie dojrzałości są bardziej zróżnicowane pod względem preferencji pory dnia niż dziewczęta znajdujące się na niższych poziomach dojrzałości. Zależności takiej nie zaobserwowano w przypadku chłopców ($F(2, 500) = 2,15$).

Rysunek 4. Związek dojrzewania dziewcząt z chronotypem.

Rysunek 5. Związek dojrzewania chłopców z chronotypem.

W celu lepszego opisanie związku między poziomem dojrzałości a chronotypem wyróżniono cztery kategorie chronotypu. Podziału dokonano, posługując się

kwartylami rozkładu wyników KRAD. W ten sposób uzyskano cztery kategorie chronotypu: osoby skrajnie wieczorne (wyniki nie większe od I kwartyli), osoby wieczorne (wyniki większe od I kwartyli i nie większe od II kwartyli), osoby poranne (wyniki większe od II kwartyli i nie większe od III kwartyli) oraz osoby skrajnie poranne (wyniki większe od III kwartyli).

W następnej kolejności obliczono wartość testu χ^2 oraz współczynnika korelacji tau Kendalla dla związku między tak utworzoną zmienną a poziomem dojrzałości chłopców oraz poziomem dojrzałości dziewcząt. Związek między poziomem dojrzałości a kategoriami chronotypu wyróżnionymi na podstawie kwartyli rozkładu wyników KRAD przedstawiono w tabeli 10 (dziewczęta) oraz tabeli 11 (chłopcy).

Tabela 10

Poziom dojrzałości dziewcząt w relacji do kategorii chronotypu wyróżnionych na podstawie kwartyli rozkładu wyników KRAD

Poziom dojrzałości	Chronotyp dziecka – podział według kwartyli				Ogółem
	Poniżej I	I–II	II–III	powyżej III	
Niski stopień dojrzałości	2,6%	35,9%	28,2%	33,3%	100%
Pośredni stopień dojrzałości	31,3%	24,3%	22,0%	22,4%	100%
Wysoki stopień dojrzałości	38,3%	23,9%	25,0%	12,8%	100%
Ogółem	31,6%	25,1%	23,6%	19,7%	100%

Jak widać z tabeli 10 jedynie 2,6% dziewcząt o najniższym poziomie dojrzałości i aż 38,3% dziewcząt o najwyższym poziomie dojrzałości zalicza się do najniższej kategorii wyników KRAD, odpowiadającej skrajnej wieczorności. Jednocześnie 33,3% dziewcząt o najniższym poziomie dojrzałości i tylko 12,8% dziewcząt o najwyższym poziomie dojrzałości zalicza się do najwyższej kategorii wyników KRAD, odpowiadającej skrajnej poranności. Związek poziomu dojrzałości dziewcząt i chronotypu jest istotny statystycznie ($\chi^2 = 24,78^{***}$; $df = 6$), choć zmienne te są jednak dość słabo związane ($\tau = -0,14^{**}$).

Tabela 11

Poziom dojrzałości chłopców w relacji do kategorii chronotypu wyróżnionych na podstawie kwartyli rozkładu wyników KRAD

Poziom dojrzałości	Chronotyp dziecka – podział według kwartyli				Ogółem
	Poniżej I	I–II	II–III	powyżej III	
Niski stopień dojrzałości	10,9%	23,6%	27,3%	38,2%	100%
Pośredni stopień dojrzałości	22,3%	21,2%	27,3%	29,2%	100%
Wysoki stopień dojrzałości	38,8%	19,7%	18,1%	23,4%	100%
Ogółem	27,2%	20,9%	23,9%	28,0%	100%

Jak widać z tabeli 11 jedynie 10,9% chłopców o najniższym poziomie dojrzałości i aż 38,8% chłopców o najwyższym poziomie dojrzałości zalicza się do najniższej

kategorii wyników KRAD, odpowiadającej skrajnej wieczorności. Jednocześnie 38,2% chłopców o najniższym poziomie dojrzałości i tylko 23,4% chłopców o najwyższym poziomie dojrzałości zalicza się do najwyższej kategorii wyników KRAD, odpowiadającej skrajnej poranności. Związek poziomu dojrzałości chłopców i chronotypu jest istotny statystycznie ($\chi^2 = 25,10^{***}$; $df = 6$), choć zmienne te są dość słabo związane ($\tau = -0,17^{**}$).

Ponieważ wszyscy badani są bardzo młodzi i znajdują się w okresie dojrzewania, założono, że osoby, które wcześniej znalazły się w najwyższej kategorii dojrzewania, są bardziej dojrzałe niż osoby, które znalazły się w tej kategorii stosunkowo niedawno. W grupie osób dojrzałych obliczono dodatkowy wskaźnik, jakim była różnica między aktualnym wiekiem badanych a wiekiem, w jakim pojawił się ostatni symptom dojrzewania. Uznano, że im ta różnica jest większa, tym dana osoba jest bardziej dojrzała, gdyż wcześniej znalazła się w grupie osób najbardziej dojrzałych. Średnia wartość omawianego wskaźnika wynosiła 1,24 (SD = 0,88) dla chłopców i 1,79 (SD = 1,07) dla dziewcząt. Następnie obliczono korelację tak uzyskanego wskaźnika z chronotypem. Zarówno dla dziewcząt ($-0,11$; $n = 172$), jak i dla chłopców ($-0,08$; $n = 177$) uzyskano nieistotne korelacje. Oznacza to, że dalsze zaawansowanie procesu dojrzewania w grupie osób najbardziej dojrzałych nie ma znaczenia dla kształtowania się preferencji pory dnia.

Kolejna analiza związku wieku dojrzewania z chronotypem dotyczyła roli wieku, w jakim pojawił się najwyższy poziom dojrzałości. Wiadomo bowiem, że funkcjonowanie psychiczne może inaczej zależeć od wczesnego lub późnego osiągnięcia dojrzałości względem rówieśników.

Do analizy wybrano tylko dziewczęta i chłopców o najwyższym poziomie dojrzałości, dla których, oddzielnie dla każdej z płci, obliczono kwartyłe rozkładu wieku. Wartości tych kwartyli przedstawia tabela 12.

Tabela 12

Kwartyłe rozkładu wieku badanych

Kwartyłe	Chłopcy	Dziewczęta
I	14	14
II	15	15
III	16	15
IV	17	17

Następnie obliczono średnie wartości wyników KRAD dla osób znajdujących się w skrajnych kwartyłach wieku, a więc dla osób które najwcześniej (poniżej I kwartyła) oraz najpóźniej (powyżej III kwartyła) osiągnęły dojrzałość. Wyniki tej analizy zamieszczono w tabeli 13.

Tabela 13

Wiek osiągnięcia dojrzałości a chronotyp (wyniki KRAD)

Wiek osiągnięcia dojrzałości	Chłopcy			Dziewczęta		
	N	M	SD	N	M	SD
Bardzo wczesnie dojrzały	50	28,16	4,99	31	27,16	4,89
Bardzo późno dojrzały	37	22,38	5,82	38	24,95	4,91
Test t	4,97***; df = 85			1,87; df = 67; p = 0,07		

*** $p < 0,0005$.

Powyższe dane wskazują, że osoby wczesnie dojrzałe są znacznie bardziej poranne niż osoby dojrzałe w późnym wieku. Zależność ta jest szczególnie widoczna w przypadku chłopców. W przypadku dziewcząt różnice między wczesnie i późno dojrzewającymi osiągnęły poziom jedynie tendencji statystycznej.

Poziom dojrzałości a wybrane zmienne psychospołeczne potencjalnie związane z chronotypem. W dalszej kolejności omówiona zostanie relacja poziomu dojrzałości do wybranych zmiennych potencjalnie związanych z chronotypem. Analizę tę przeprowadzono ze względu na to, że poziom dojrzałości wpływa na pewne doświadczenia społeczne, które zwrótnie mogą wpływać na chronotyp.

W tabelach 14 i 15 zamieszczono informacje o związku poziomu dojrzałości z porą spożywania obiadu i kolacji. Związek poziomu dojrzałości z porą spożywania śniadania zamieszczony jest w *Załączniku 10* (tabela 1).

Tabela 14

Poziom dojrzałości a pora spożywania obiadu

Poziom dojrzałości	Pora spożywania obiadu					Ogółem	Test χ^2
	W ogóle nie jem obiadu	Przed 14.30	14.31–15.00	15.01–16.00	po 16.00		
Chłopcy							
Niski stopień dojrzałości	1,8%	35,7%	28,6%	25,0%	8,9%	100%	22,06***; df = 8
Pośredni stopień dojrzałości	1,9%	25,3%	36,2%	22,6%	14,0%	100%	
Wysoki stopień dojrzałości	1,1%	14,3%	34,9%	25,4%	24,3%	100%	
Ogółem	1,6%	22,4%	34,9%	23,9%	17,3%	100%	
Dziewczęta							
Niski stopień dojrzałości	0,0%	17,5%	47,5%	25,0%	10,0%	100%	8,17; df = 8
Pośredni stopień dojrzałości	2,3%	20,4%	36,2%	25,8%	15,4%	100%	
Wysoki stopień dojrzałości	1,7%	13,8%	34,8%	30,4%	19,3%	100%	
Ogółem	1,9%	17,7%	36,6%	27,4%	16,4%	100%	

Dane umieszczone w tabeli 14 wskazują, że poziom dojrzałości chłopców związany jest z porą spożywania przez nich obiadu. Większa dojrzałość współwystępuje z późniejszymi godzinami spożywania tego posiłku. Zależności takiej nie stwierdzono w przypadku dziewcząt.

Tabela 15
Poziom dojrzałości a pora spożywania kolacji

Poziom dojrzałości	Pora spożywania kolacji					Ogółem	Test χ^2
	W ogóle nie jem kolacji	Przed 19.00	19.01–19.45	19.46–20.30	po 20.31		
Chłopcy							
Niski stopień dojrzałości	3,6%	21,4%	39,3%	19,6%	16,1%	100%	24,10**; <i>df</i> = 8
Pośredni stopień dojrzałości	6,4%	17,0%	25,0%	32,2%	19,3%	100%	
Wysoki stopień dojrzałości	4,8%	10,1%	21,7%	30,7%	32,8%	100%	
Ogółem	5,5%	14,9%	25,3%	30,3%	24,0%	100%	
Dziewczęta							
Niski stopień dojrzałości	2,5%	27,5%	32,5%	37,5%	0,0%	100%	15,33; <i>df</i> = 8
Pośredni stopień dojrzałości	12,7%	23,9%	22,4%	24,7%	16,2%	100%	
Wysoki stopień dojrzałości	14,9%	20,4%	25,4%	24,3%	14,9%	100%	
Ogółem	12,7%	22,9%	24,4%	25,6%	14,4%	100%	

** $p < 0,005$.

Na podstawie danych z tabeli 15 można uznać, że poziom dojrzałości chłopców związany jest z porą spożywania kolacji. Im wyższy poziom dojrzałości, tym późniejsza pora jedzenia tego posiłku. Podobnie jak w przypadku obiadu, omawiany związek nie występuje w przypadku dziewcząt.

Należy zaznaczyć, że poziom dojrzałości zarówno chłopców, jak i dziewcząt nie jest związany z porą spożywania śniadania (*Załącznik 10*, tabela 1).

Kolejną zmienną, której wartości mogą zmieniać się wraz z rozwojem dziecka jest stosunek rodziców do samodzielnego ustalania pór kładzenia się spać ich dzieci. Dane na temat relacji między tą zmienną a poziomem dojrzałości zilustrowano w tabeli 16.

Zamieszczone w tabeli 16 dane upoważniają do sformułowania wniosku o związku między poziomem dojrzałości a rolą rodziców w ustalaniu pór kładzenia się spać przez dziecko. Im wyższy poziom dojrzałości, tym rzadziej rodzice ingerują w godziny kładzenia się spać ich dzieci, zarówno dziewcząt, jak i chłopców.

Oprócz roli rodziców w ustalaniu pór kładzenia się spać analizowano związek między poziomem dojrzałości a opinią dziecka na temat optymalnej długości snu. Kwestię tę zilustrowano w *Załączniku 10*, w tabeli 2, z której wynika, że opinia dziecka na temat optymalnej długości snu nie jest związana z dojrzałością.

W następnej kolejności omówiony zostanie związek poziomu dojrzałości z parami rozpoczynania i kończenia lekcji oraz liczbą lekcji w szkole.

Tabela 16

Poziom dojrzałości a rola rodziców w ustalaniu pory kładzenia się spać

Poziom dojrzałości	Częstość ustalania pory kładzenia się spać dziecka przez rodziców					Test χ^2
	Zawsze	Często	Czasami	Nigdy	Ogółem	
Chłopcy						
Niski stopień dojrzałości	16,1%	14,3%	42,9%	26,8%	100%	22,27**, <i>df</i> = 6
Pośredni stopień dojrzałości	4,5%	15,4%	45,5%	34,6%	100%	
Wysoki stopień dojrzałości	2,6%	10,0%	44,2%	43,2%	100%	
Ogółem	5,1%	13,3%	44,7%	36,9%	100%	
Dziewczęta						
Niski stopień dojrzałości	7,7%	23,1%	61,5%	7,7%	100%	30,89***, <i>df</i> = 6
Pośredni stopień dojrzałości	3,8%	11,8%	49,2%	35,1%	100%	
Wysoki stopień dojrzałości	1,1%	9,4%	39,8%	49,7%	100%	
Ogółem	3,1%	11,8%	46,7%	38,4%	100%	

** $p < 0,005$, *** $p < 0,0005$.

Rezultaty analizy relacji między poziomem dojrzałości a liczbą lekcji w szkole zamieszczono w tabeli 17.

Tabela 17

Poziom dojrzałości a średnia liczba lekcji w szkole

Poziom dojrzałości	Dziewczęta			Chłopcy		
	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>
Niski stopień dojrzałości	39	5,08	0,64	56	5,16	0,62
Pośredni stopień dojrzałości	260	5,54	0,59	259	5,59	0,65
Wysoki stopień dojrzałości	178	5,79	0,59	185	5,88	0,49
Ogółem	477	5,59	0,62	500	5,65	0,63
Test Kruskala-Wallisa	44,46***, <i>df</i> = 2			67,40***, <i>df</i> = 2		

*** $p < 0,0005$.

Na podstawie danych z tabeli 17 można uznać, że wraz ze wzrostem poziomu dojrzałości wzrasta liczba lekcji w szkole.

W Załączniku 10 (tabela 3) oraz w tabeli 18 umieszczono informacje o porach rozpoczynania oraz kończenia lekcji w relacji do poziomu dojrzałości.

Tabela 18

Poziom dojrzałości a średnia godzina kończenia zajęć szkolnych

Poziom dojrzałości	N	M	SD			
				N	M	SD
	Dziewczęta			Chłopcy		
Niski stopień dojrzałości	39	13,31	0,63	56	13,45	0,60
Pośredni stopień dojrzałości	260	13,87	0,65	260	13,95	0,78
Wysoki stopień dojrzałości	178	14,19	0,71	186	14,13	0,64
Ogółem	477	13,94	0,72	502	13,96	0,74
Test Kruskala-Wallisa	59,17***; <i>df</i> = 2			48,79***; <i>df</i> = 2		

Średnia godzina rozpoczynania lekcji nie jest związana z poziomem dojrzałości (Załącznik 10, tabela 3). Natomiast większa dojrzałość współwystępuje z późniejszymi porami kończenia lekcji (tabela 18).

W dalszej kolejności zaprezentowane zostaną informacje dotyczące relacji między poziomem dojrzałości a wybranymi zmiennymi opisującymi sposób spędzania czasu wolnego przez dziecko. Rozwój związany z dojrzewaniem może wywierać wpływ także i na ten aspekt życia młodzieży, który potencjalnie ma istotne znaczenie dla kształtowania się preferencji pory dnia.

Rezultaty analizy relacji między poziomem dojrzałości a liczbą zajęć pozalekcyjnych przedstawiono w tabeli 19.

Tabela 19

Poziom dojrzałości a liczba zajęć pozalekcyjnych

Poziom dojrzałości	N	M	SD			
				N	M	SD
	Dziewczęta			Chłopcy		
Niski stopień dojrzałości	36	1,30	1,30	42	0,83	0,91
Pośredni stopień dojrzałości	204	1,24	1,02	177	0,91	0,74
Wysoki stopień dojrzałości	118	1,30	1,01	101	1,21	0,84
Ogółem	358	1,27	1,04	320	1,00	0,81
Test Kruskala-Wallisa	0,71; <i>df</i> = 2			11,81**; <i>df</i> = 2		

Jak wynika z tabeli 19 poziom dojrzałości chłopców związany jest z liczbą zajęć pozalekcyjnych. Wyższy poziom dojrzałości współwystępuje z większą liczbą zajęć pozalekcyjnych. Zależności takiej nie stwierdzono w przypadku dziewcząt.

Do zmiennych opisujących organizację czasu dziecka należą również te z nich, które dotyczą podejmowania aktywności późnym wieczorem. W tabeli 20 przedstawiono relację między późnym oglądaniem telewizji a poziomem dojrzałości, natomiast w Załączniku 10 znajdują się informacje o związku długiego oglądania

telewizji i poziomu dojrzałości (Załącznik 10, tabela 4) oraz późnego wracania do domu i poziomu dojrzałości (Załącznik 10, tabela 5).

Tabela 20

Poziom dojrzałości a częstość późnego oglądania telewizji

Poziom dojrzałości	Częstość oglądania telewizji po godzinie 22.00				Ogółem	Test χ^2
	Mniej niż raz tygodniowo	1–2 razy w tygodniu	3–4 razy w tygodniu	5–7 razy w tygodniu		
Chłopcy						
Niski stopień dojrzałości	30,4%	39,3%	23,2%	7,1%	100%	27,93***; df = 6
Pośredni stopień dojrzałości	19,5%	29,3%	24,8%	26,3%	100%	
Wysoki stopień dojrzałości	13,8%	22,8%	24,3%	39,2%	100%	
Ogółem	18,6%	28,0%	24,5%	29,0%	100%	
Dziewczęta						
Niski stopień dojrzałości	57,5%	32,5%	10,0%	0,0%	100%	29,81***; df = 6
Pośredni stopień dojrzałości	37,2%	31,0%	16,3%	15,5%	100%	
Wysoki stopień dojrzałości	24,4%	28,9%	28,9%	17,8%	100%	
Ogółem	34,1%	30,3%	20,5%	15,1%	100%	

*** $p < 0,0005$.

Jak wskazują dane z tabeli 20 wyższemu poziomowi dojrzałości towarzyszy częstsze późne oglądanie telewizji. Natomiast częstość długiego oglądania telewizji nie jest związana z poziomem dojrzałości (Załącznik 10, tabela 4). Również późne wracanie do domu nie jest związane z poziomem dojrzałości (Załącznik 10, tabela 5).

W analizie związków między poziomem dojrzałości a wybranymi charakterystykami organizacji czasu uwzględniono jeszcze pomaganie rodzicom oraz ilość czasu przeznaczanego na odrabianie lekcji. Zmienne te okazały się jednak niezwiązane z poziomem dojrzałości (Załącznik 10, tabele 6 i 7).

Przedstawione dane wskazują, że organizacja czasu oraz sposoby spędzania czasu wolnego przez młodzież o różnych poziomach dojrzałości są nieco odmienne. Przejawia się to przede wszystkim w częstszych późnych godzinach oglądania telewizji oraz późniejszych porach kończenia lekcji, a także w większej liczbie lekcji szkolnych i zajęć pozalekcyjnych osób bardziej dojrzałych. Ponadto, w przypadku bardziej dojrzałych chłopców stwierdzono późniejsze godziny spożywania obiadu i kolacji w porównaniu do chłopców mniej dojrzałych. Organizacja codziennych czynności bardziej dojrzałej młodzieży jest prawdopodobnie mniej zależna od matki i ojca, co przejawia się rzadszym ustalaniem pór kładzenia się spać przez rodziców. Różnice w organizacji czynności, które mogą być potencjalnymi synchronizatorami

rytmów okołodobowych, mogą wpływać na preferencje pory dnia. W dalszej części (rozdział *Chronotyp a czynniki psychospołeczne*) omówione zostaną relacje między wymiarem poranności-wieczorności a poszczególnymi zmiennymi psychospołecznymi potencjalnie wpływającymi na chronotyp.

Chronotyp rodziców a chronotyp dzieci

Uważa się, że preferencja pory dnia jest częściowo uwarunkowana genetycznie. W niniejszym rozdziale zaprezentowane zostaną informacje dotyczące związku chronotypu dziecka z chronotypem ich rodziców.

W tabeli 21 przedstawiono współczynniki korelacji między chronotypami rodziców a chronotypem dziecka. Chronotyp matki był mierzony przy pomocy KRAD dla dorosłych, a chronotyp ojca był szacowany przez matki przy zastosowaniu specjalnego kwestionariusza.

Tabela 21
Związek chronotypu rodziców z chronotypem dziecka (wyniki KRAD)

	Ogółem	Chłopcy	Dziewczęta
Chronotyp matki	0,09** (989)	0,11* (506)	0,08 (482)
Chronotyp ojca	0,04 (845)	0,08 (439)	-0,01 (405)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebność grup.

* $p < 0,05$; ** $p < 0,005$.

Jak widać z tabeli 21, jedynie chronotyp matki w niewielkim stopniu związany jest z chronotypem synów. Większej poranności matek odpowiada większa poranność ich synów.

Kolejnym krokiem analizy było wyodrębnienie grup matek za względu na wartości kwartyli rozkładu uzyskanych przez nie wyników KRAD. Wyniki tej analizy przedstawia tabela 22.

Tabela 22
Chronotyp (wyniki KRAD) dzieci matek o skrajnych chronotypach

Chronotyp matki	<i>N</i>	<i>M</i>	<i>SD</i>	Test <i>t</i>	Eta
Poniżej I kwartyla	245	26,06	5,24	-2,14*; <i>df</i> = 412	0,10
Powyżej III kwartyla	169	27,20	5,41		

Wyniki umieszczone w tabeli 22 wskazują, że dzieci matek, które osiągają relatywnie wysokie wyniki (powyżej III kwartyła), również osiągają wyższe wyniki. Oznacza to, że większa poranność matek współwystępuje z większą porannością dzieci.

Temperament a chronotyp

Do istotnych korelatów preferencji pory dnia należą charakterystyki temperamentalne. Poniżej (tabela 23) przedstawiono dane na temat związku między wymiarami temperamentu w ujęciu Bussa i Plomina z chronotypem.

Tabela 23

Korelacje skal temperamentu kwestionariusza EAS z chronotypem (wyniki KRAD)

	Skale EAS			
	Emocjonalność	Aktywność	Towarzystwość	Nieśmiałość
Ogół badanych	-0,01 (839)	0,115** (860)	0,02 (844)	0,02 (870)
Chłopcy	0,02 (434)	0,11* (440)	0,02 (436)	-0,01 (451)
Dziewczęta	-0,03 (404)	0,13** (419)	0,03 (407)	0,04 (418)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

Rysunek 6. Zależność między poziomem aktywności a chronotypem u osób zamieszkałych na wsi i w mieście.

Okazało się (tabela 23), że jedynie *aktywność* istotnie, choć słabo koreluje z wynikami KRAD. Im wyższy poziom *aktywności*, tym większa tendencja do poranności.

Stwierdzono także występowanie interesującej interakcji miejsca zamieszkania oraz poziomu *aktywności* z chronotypem. Zależność tę przedstawiono na rysunku 6 oraz w tabeli 24. Okazało się, że związek chronotypu i *aktywności* występuje tylko w przypadku młodzieży zamieszkałej na wsi. Wyższy poziom *aktywności* współwystępuje z większą porannością młodzieży wiejskiej. Siła interakcji jest mała, choć statystycznie istotna ($\Delta R^2 = 0,05$; $F(1, 848) = 4,30$).

Tabela 24

Związek między poziomem aktywności a chronotypem (wyniki KRAD) w grupach osób zamieszkałych na wsi i w mieście

	Stała	Współczynniki niestandardyzowane	Współczynniki standaryzowane	Df	Test t
Miasto	25,13	0,06	0,05	848	1,25
Wieś	23,38	0,25	0,23	848	3,23**

** $p < 0,005$.

Chronotyp a czynniki psychospołeczne

Wybrane elementy stylu wychowania. Poniżej przedstawione zostaną informacje na temat związku chronotypu z wybranymi elementami stylu wychowania, wśród których wystąpiły takie zmienne, jak: stosunek rodziców do samodzielnego ustalania przez dziecko czasu kładzenia się spać, przekonania dotyczące optymalnej ilości snu dziecka oraz liczba, a także pory spożywania posiłków przez dziecko.

Na początku omówiony zostanie związek chronotypu z opinią dziecka oraz opinią rodzica na temat optymalnej ilości snu. Dane dotyczące relacji między przekonaniem dziecka o optymalnej ilości snu a chronotypem przedstawiono w tabeli 26, natomiast w *Załączniku 10* (tabela 8) znaleźć można dane dotyczące relacji między chronotypem a opinią o optymalnej ilości snu wyrażoną przez rodzica.

Tabela 25

Chronotyp (wyniki KRAD) a opinia dziecka co do optymalnej ilości snu

Przekonanie dziecka dotyczące optymalnej długości snu	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
Mniej niż 8	29,14	233	5,02	28,91	160	5,15	29,37	71	4,50
8–8,5	27,49	1017	4,59	27,62	523	4,83	27,32	485	4,31
8,5–10	26,46	1250	4,64	26,96	589	4,59	25,99	653	4,64
Więcej niż 10	23,44	302	6,12	23,20	192	5,82	23,92	108	6,66
Test Kruskala-Wallisa	183,39***; $df = 3$			118,29***; $df = 3$			66,19***; $df = 4$		
Eta	0,27			0,30			0,24		

*** $p < 0,0005$.

Subiektywne zapotrzebowanie dziecka na większą ilość snu współwystępuje z niższymi wynikami kwestionariusza KRAD, co wskazuje na większą wieczorność (tabela 25). Zwraca uwagę dość wysoka wartość eta wskazująca na około 9% wyjaśnianej wariancji przez zapotrzebowanie na sen. Natomiast opinia rodzica na temat pożądanej długości snu dziecka nie jest w żaden sposób związana z chronotypem dziecka (*Załącznik 10*, tabela 8).

Kolejnymi omawianymi zmiennymi potencjalnie mającymi związek z chronotypem jest dzienna liczba posiłków oraz pory ich spożywania.

W tabelach 26, 27 oraz 28 zebrano dane dotyczące związku pory spożywania poszczególnych posiłków w ciągu dnia z chronotypem.

Tabela 26
Chronotyp (wyniki KRAD) w relacji do pory spożywania śniadania

Pora spożywania śniadania	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
W ogóle nie jem śniadania	25,30	379	5,52	25,56	165	5,58	25,06	211	5,39
Przed 7.00	27,26	787	5,17	27,48	434	5,40	26,95	346	4,83
7.01–7.15	27,52	1000	4,59	27,58	521	4,77	27,46	471	4,40
7.16–8.00	26,07	379	4,42	26,46	223	4,40	25,41	154	4,30
Po 8.00	25,10	256	5,38	24,76	123	5,49	25,35	132	5,23
Test Kruskala-Wallis	89,87***, <i>df</i> = 4			45,47***, <i>df</i> = 4			49,26***, <i>df</i> = 4		
Eta	0,18			0,18			0,20		

*** $p < 0,0005$.

Tabela 27
Chronotyp (wyniki KRAD) w relacji do pory spożywania obiadu

Pora spożywania obiadu	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
W ogóle nie jem obiadu	23,98	43	6,58	25,71	21	6,73	22,32	22	6,13
Przed 14.30	28,16	600	5,05	28,39	341	5,21	27,82	253	4,80
14.31–15.00	27,09	953	4,61	27,17	471	4,57	27,00	474	4,63
15.01–16.00	26,23	753	4,85	26,44	383	5,02	25,98	368	4,641
po 16.00	25,15	445	5,29	25,27	244	5,56	24,95	196	4,89
Test Kruskala-Wallis	114,31***, <i>df</i> = 4			58,25***, <i>df</i> = 4			59,52***, <i>df</i> = 4		
Eta	0,21			0,20			0,22		

*** $p < 0,0005$.

Dane na temat związku między porą spożywania śniadania a chronotypem (tabela 26) wskazują, że im później badany jada ten posiłek, tym niższy osiąga wynik w KRAD, co wskazuje na większą wieczorność. Jedynie w przypadku osób, które

jedzą śniadanie bardzo wcześnie, przed godziną 7.00, obserwuje się nieco niższe wyniki KRAD (a więc nieco większą wieczorność) niż w przypadku osób jedzących śniadanie między 7.01 a 7.15. Ciekawe jest, że osoby, które w ogóle nie jedzą śniadań, są również dość wieczorne.

Wyniki przedstawione w tabeli 27 wskazują, że późniejszemu spożywaniu obiadu towarzyszą niższe wyniki KRAD, wskazujące na większą wieczorność. Jednak, podobnie jak w przypadku śniadania, najbardziej wieczorne są osoby, które w ogóle nie spożywają obiadu.

Tabela 28
Chronotyp (wyniki KRAD) w relacji do pory spożywania kolacji

Pora spożywania kolacji	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
W ogóle nie jem kolacji	26,08	256	5,50	26,80	74	5,57	25,63	179	5,35
Przed 19.00	27,88	539	4,92	28,14	238	5,19	27,67	293	4,73
19.01–19.45	27,68	719	4,61	27,99	374	4,85	27,34	342	4,34
19.46–20.30	26,90	766	4,42	27,21	441	4,39	26,44	321	4,36
Po 20.31	24,34	516	5,36	24,56	335	5,47	23,88	178	5,09
Test Kruskala-Wallis	156,62***; $df = 4$			88,90***; $df = 4$			78,61***; $df = 4$		
Eta	0,25			0,26			0,24		

*** $p < 0,0005$.

Dane dotyczące związku między porą spożywania kolacji a chronotypem (tabela 28) dowodzą, że późniejsze godziny spożywania tego posiłku współwystępują z większą wieczornością. Podobnie jak w przypadku pozostałych dwóch posiłków osoby, które w ogóle nie jedzą kolacji, odznaczają się dość dużą wieczornością.

Związek liczby posiłków spożywanych dziennie z chronotypem zaprezentowano w tabeli 29.

Tabela 29
Chronotyp (wyniki KRAD) a liczba posiłków spożywanych dziennie

Liczba posiłków w ciągu dnia	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
Mniej niż trzy	26,19	332	5,67	26,48	113	5,41	25,99	218	5,75
Trzy	27,03	1231	4,69	27,33	628	4,78	26,69	593	4,54
Więcej niż trzy	26,57	1239	5,13	26,62	727	5,38	26,47	502	4,77
Test Kruskala-Wallis	6,52*; $df = 2$			5,32; $df = 2; p = 0,07$			1,96; $df = 2$		
Eta	0,06			0,07			0,05		

Liczba posiłków słabo różnicuje chronotyp młodzieży (tabela 29). Mimo że dla całości badanej próby średnie wyników kwestionariusza KRAD są istotnie różne, to różnica ta jest mała i nie osiąga poziomu istotności statystycznej w grupach dziewcząt i chłopców.

Podsumowując dane dotyczące spożywania posiłków, należy stwierdzić, że ich dzienna liczba nie ma zbyt dużego związku z chronotypem, natomiast pory spożywania poszczególnych posiłków dość silnie związane są z chronotypem. Późniejsze spożywanie zarówno śniadania, jak i obiadu oraz kolacji związane jest z niższymi wynikami w kwestionariuszu KRAD. Pewnym odstępstwem od tej ogólnej reguły jest spożywanie śniadania w godzinach 7.00–7.15. Osoby, które jedzą o tej godzinie śniadanie, są najbardziej poranne w porównaniu do wszystkich pozostałych osób. Zaskoczeniem było, że brak synchronizatora czasu w postaci spożywania któregośkolwiek z posiłków współwystępuje z dość dużą wieczornością. W przypadku wszystkich posiłków związek między chronotypem a porami ich spożywania miał podobną, relatywnie dużą, wielkość, która mierzona za pomocą η^2 wahała się w przedziale od około 0,03 do około 0,06.

Średnie wyniki kwestionariusza KRAD w grupach wyróżnionych ze względu na rolę rodziców w ustalaniu pory kładzenia się spać dziecka przedstawiono w tabeli 30.

Tabela 30

Chronotyp (wyniki KRAD) a rola rodziców w ustalaniu pory kładzenia się spać

Częstość ustalania pory kładzenia się spać dziecka przez rodziców	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
Zawsze	26,98	118	5,68	26,42	73	6,37	27,89	45	4,23
Często	27,08	324	4,48	27,06	188	4,71	27,10	133	4,12
Czasami	27,25	1271	4,62	27,55	659	4,75	26,92	599	4,43
Nigdy	25,99	1094	5,44	26,17	548	5,47	25,76	541	5,39
Test Kruskala-Wallis	32,79***, $df = 3$			18,89***, $df = 3$			17,33***, $df = 3$		
Eta	0,12			0,12			0,13		

** $p < 0,005$; *** $p < 0,0005$.

Związek chronotypu i roli rodziców w ustalaniu pór kładzenia się spać nie jest jednoznaczny (tabela 30). Najniższe wyniki, odpowiadające większej wieczorności, uzyskały osoby, którym rodzice nigdy nie wyznaczają pór kładzenia się spać, najwyższe, odpowiadające większej poranności – dzieci, których pory kładzenia się spać są wyznaczane tylko czasami. Pozostałe osoby uzyskały wyniki znajdujące się między wynikami tych dwóch grup. Jednocześnie można powiedzieć, że gdyby nie uwzględnić kategorii „nigdy”, to wraz ze zmniejszaniem się roli rodziców w ustalaniu godzin kładzenia się spać, systematycznie wzrastają wyniki kwestionariusza

KRAD. Obraz ten komplikuje się jednak po uwzględnieniu zróżnicowania ze względu na płeć, gdyż opisana powyżej zależność okazała się być prawdziwa jedynie w grupie chłopców. W grupie dziewcząt obraz jest mniej skomplikowany. W ich przypadku, wraz ze zmniejszaniem się wpływu rodziców na porę kładzenia się spać maleją wyniki KRAD, wskazując na większą wieczorność. Omówione zależności nie są silne.

Pory rozpoczynania zajęć szkolnych. W niniejszej części pracy omówiony zostanie związek między chronotypem a godzinami rozpoczynania oraz kończenia zajęć szkolnych, a także ich liczbą.

W tabeli 31 przedstawiono współczynniki korelacji między chronotypem dziecka a porą rozpoczynania i kończenia zajęć szkolnych oraz liczbą lekcji w poszczególnych dniach tygodnia, a także średnią tygodniowych wartości tych zmiennych.

Tabela 31

Związek chronotypu dziecka (wyniki KRAD) z godzinami kończenia i rozpoczynania lekcji oraz z liczbą godzin lekcyjnych w poszczególnych dniach tygodnia

	Poniedziałek	Wtorek	Środa	Czwartek	Piątek	Średnia tygodniowa
Godzina rozpoczynania lekcji	0,04* (2777)	0,02 (2777)	0,05 (2776)	0,04* (2777)	0,02 (2777)	0,04* (2774)
Godzina kończenia lekcji	-0,08*** (2755)	-0,09*** (2754)	-0,12*** (2745)	-0,05* (2750)	-0,10*** (2743)	-0,14*** (2732)
Liczba godzin lekcyjnych	-0,11*** (2752)	-0,11*** (2753)	-0,13*** (2743)	-0,08*** (2749)	-0,12*** (2742)	-0,18*** (2728)

Adnotacja. W tabeli podano wartości korelacji r Pearsoa, a w nawiasach liczebności.

Dane z tabeli 31 wskazują, że późniejsze rozpoczynanie lekcji oraz wcześniejsze ich kończenie współwystępuje z większą porannością. Podobnie większej poranności sprzyja mniejsza liczba godzin szkolnych. We wszystkich przypadkach zaprezentowane związki są słabe.

Wszystkie omówione wyżej współczynniki korelacji, mimo że istotne statystycznie, są niewielkie co do swych bezwzględnych wartości. Największe wartości występują w przypadku średniej tygodniowej oraz maksymalnej dziennej liczby zajęć szkolnych, a także godzin kończenia lekcji. Im więcej lekcji w szkole i im później się one kończą, tym niższy wynik w KRAD, co oznacza większą wieczorność. Zależność ta jednak jest słaba.

W celu dokładniejszego przedstawienia związku średnich godzin rozpoczynania oraz kończenia lekcji, a także średniej liczby lekcji z chronotypem, przeprowadzono następujące analizy. W przypadku wszystkich trzech zmiennych (średnie godziny

rozpoczynania i kończenia lekcji oraz średnia liczba lekcji) wyodrębniono na podstawie kwartyli rozkładu tych zmiennych skrajne grupy. Przeprowadzenie takiego podziału było możliwe, gdyż uzyskane grupy skrajne miały dość dużą liczebność, wynikającą z wielkości przebadanej próby młodzieży. Następnie porównano te grupy pod względem wymiaru ranności-wieczorności. Wyniki omówionej analizy dla średniej pory rozpoczynania lekcji znajdują się w tabeli 32, dla średniej pory kończenia – w tabeli 33, a dla średniej liczby lekcji – w tabeli 34.

Tabela 32

Chronotyp (wyniki KRAD) w relacji do skrajnych średniej godziny rozpoczynania lekcji

Średnia godzina rozpoczynania lekcji	<i>N</i>	<i>M</i>	<i>SD</i>	Test <i>t</i>	Eta
Poniżej I kwartyla	409	25,62	5,12	-4,79***; <i>df</i> = 1126	0,10
Powyżej III kwartyla	719	27,16	5,24		

Dane zawarte w tabeli 32 skłaniają do sformułowania wniosku głoszącego, że chronotyp dzieci przeciętnie rozpoczynających naukę szkolną wyjątkowo wcześniej jest bardziej wieczorny niż chronotyp osób rozpoczynających naukę późno. Związek ten nie jest silny.

Tabela 33

Chronotyp (wyniki KRAD) w relacji do skrajnych średniej godziny kończenia lekcji

Średnia godzina kończenie lekcji	<i>N</i>	<i>M</i>	<i>SD</i>	Test <i>t</i>	Eta
Poniżej I kwartyla	682	28,37	4,65	7,95***; <i>df</i> = 1358	0,19
Powyżej III kwartyla	678	26,30	4,95		

*** $p < 0,0005$.

Na podstawie informacji z tabeli 33 można uznać, że uczniowie przeciętnie kończący lekcje wcześniej są bardziej poranni niż uczniowie kończący lekcje późno. Związek ten jest silniejszy niż związek średniej godziny rozpoczynania lekcji i chronotypu.

Tabela 34

Chronotyp (wyniki KRAD) w relacji do skrajnych średniej liczby godzin lekcyjnych

Średnia liczba godzin lekcyjnych	<i>N</i>	<i>M</i>	<i>SD</i>	Test <i>t</i>	Eta
Poniżej I kwartyla	674	28,14	4,97	8,47***; <i>df</i> = 1354	0,19
Powyżej III kwartyla	682	25,85	4,98		

*** $p < 0,0005$.

Dane z tabeli 34 informują o istnieniu relacji między przeciętną liczbą lekcji a chronotypem. Uczniowie, którzy mają mniejszą liczbę lekcji w szkole, są bardziej poranni niż uczniowie o dużej liczbie lekcji.

Oprócz godzin rozpoczynania i kończenia lekcji oraz ich liczby w analizie uwzględniono tygodniową zmienność tych wskaźników, która obrazowała regularność pór rozpoczynania i kończenia zajęć szkolnych. Dokładne dane na ten temat zebrano w tabeli 35.

Tabela 35

Chronotyp (wyniki KRAD) a wskaźniki różnicowania godzin rozpoczynania, kończenia oraz liczby lekcji

	Ogółem	Chłopcy	Dziewczęta
Tygodniowa wariancja godzin rozpoczynania nauki	-0,002 (2774)	-0,005 (1441)	-0,002 (1313)
Tygodniowa wariancja godzin kończenia nauki	-0,02 (2732)	-0,03 (1415)	-0,01 (1297)
Tygodniowa wariancja liczby lekcji	-0,06*** (2728)	-0,09** (1411)	-0,04 (1297)
Różnica między największą dzienną liczbą zajęć, a najmniejszą dzienną liczbą lekcji	-0,07*** (2759)	-0,09** (1434)	-0,06* (1305)
Różnica między liczbą lekcji w kolejnych dniach przekracza przynajmniej raz tygodniowo jedną godzinę	-0,05* (2743)	-0,04 (1421)	-0,06* (1302)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

* $p < 0,05$; ** $p < 0,005$; *** $p < 0,0005$.

Jedynie wariancja liczby lekcji oraz różnica między największą dzienną liczbą zajęć a najmniejszą dzienną liczbą lekcji koreluje z chronotypem (tabela 35). Są to jednak zależności bardzo słabe. Dane te sugerują, że bardziej nieregularne pory rozpoczynania i kończenia lekcji współwystępują z większą wieczornością.

Stwierdzono istnienie interakcji średniej liczby lekcji oraz wariancji liczby lekcji. Przedstawiona została ona na rysunku 7 oraz w tabeli 36, który prezentuje trzy linie regresji, obrazujące związek średniej liczby zajęć szkolnych na trzech wybranych poziomach wariancji liczby lekcji: niskim, przeciętnym oraz wysokim. Za poziom przeciętny uznano wartość średniej wariancji liczby lekcji, poziom niski – jedno odchylenie standardowe poniżej średniej, poziom wysoki – jedno odchylenie standardowe powyżej średniej.

W przypadku niskiej wartości wariancji liczby lekcji spadek wartości kwestionariusza KRAD wraz z wartościami średniej liczby lekcji następuje gwałtowniej niż w przypadku przeciętnego lub wysokiego poziomu wartości wariancji

liczby lekcji (rysunek 7). Efekt interakcji nie jest duży, ale istotny ($\Delta R^2 = 0,01$; $F(1, 2724) = 15,58$; $p < 0,01$). Oznacza to, że siła związku między średnią liczbą lekcji w szkole a chronotypem jest największa w grupie o najmniejszej wariancji liczby lekcji.

Tabela 36

Związek średniej liczby lekcji z chronotypem (wyniki KRAD) na różnych poziomach wariancji liczby lekcji

Poziom wariancji liczby lekcji	Stała	Współczynniki niestandardyzowane	Współczynniki standaryzowane	Df	Test t
Niski	38,19	-1,93	-0,24	2724	-10,06***
Przeciętny	35,69	-1,57	-0,19	2724	-10,22***
Wysoki	33,20	-1,22	-0,15	2724	-7,41***

*** $p < 0,0005$.

Rysunek 7. Relacja między średnią liczbą lekcji i wariancją liczby lekcji a chronotypem.

Sposób spędzania czasu wolnego przez dziecko. Kolejną grupą uwzględnionych w analizie czynników związanych z chronotypem są zmienne opisujące sposób spędzania czasu wolnego przez dziecko, takie jak: uprawianie sportu, wykonywanie prac domowych, zajęcia pozalekcyjne oraz czas przeznaczony na nocne oglądanie telewizji.

W kolejnych tabelach (37 i 38) przedstawiono dane dotyczące zróżnicowania wyników KRAD ze względu na częstość oraz długość czasu oglądania telewizji. Czynność ta jest potencjalnym synchronizatorem czasu i może mieć związek z preferencją pory dnia.

Tabela 37
Chronotyp (wyniki KRAD) a częstość długiego oglądania telewizji

Częstość oglądania telewizji dłużej niż przez pół godziny	Ogółem			Chłopcy			Dziewczęta		
	<i>M</i>	<i>N</i>	<i>SD</i>	<i>M</i>	<i>N</i>	<i>SD</i>	<i>M</i>	<i>N</i>	<i>SD</i>
Mniej niż raz tygodniowo	26,74	150	5,92	27,62	77	5,61	25,58	71	5,98
1–2 razy w tygodniu	27,26	377	4,97	27,33	165	5,37	27,22	210	4,67
3–4 razy w tygodniu	27,42	599	4,61	28,03	282	4,52	26,90	314	4,54
5–7 razy w tygodniu	26,34	1656	5,06	26,41	929	5,19	26,18	713	4,88
Test Kruskala-Wallis	22,78***; <i>df</i> = 3			24,75***; <i>df</i> = 3			9,24*; <i>df</i> = 3		
Eta	0,10			0,13			0,10		

* $p < 0,05$; *** $p < 0,0005$.

Osoby oglądające długo telewizję z umiarkowaną częstością (1–4 razy) charakteryzują się najwyższymi wynikami KRAD, czyli są bardziej poranne. Osoby oglądające rzadziej lub częściej długo programy telewizyjne są bardziej wieczorne.

Tabela 38
Chronotyp (wyniki KRAD) a częstość późnego oglądania telewizji

Częstość oglądania telewizji po godzinie 22.00	Ogółem			Chłopcy			Dziewczęta		
	<i>M</i>	<i>N</i>	<i>SD</i>	<i>M</i>	<i>N</i>	<i>SD</i>	<i>M</i>	<i>N</i>	<i>SD</i>
Mniej niż raz tygodniowo	28,44	683	4,64	28,81	271	4,81	28,13	407	4,49
1–2 razy w tygodniu	27,08	867	4,75	27,65	408	4,95	26,55	450	4,51
3–4 razy w tygodniu	26,36	602	4,67	27,03	342	4,60	25,45	256	4,54
5–7 razy w tygodniu	24,70	625	5,32	24,90	433	5,28	24,22	189	5,36
Test Kruskala-Wallis	173,60***; <i>df</i> = 3			102,67***; <i>df</i> = 3			96,08***; <i>df</i> = 3		
Eta	0,26			0,28			0,28		

*** $p < 0,0005$.

Im częściej badani oglądają telewizję późno, tym są bardziej wieczorni (tabela 38). Związek ten jest relatywnie jednym z najsilniejszych z dotychczas przedstawionych. Należy jednak pamiętać, że trudno tu mówić o związku przyczynowym.

Związek między ogólną liczbą zajęć pozalekcyjnych, w jakich uczestniczy dziecko (koła zainteresowań, samorząd szkolny, nauka języków obcych, harcerstwo itp.), a chronotypem przedstawiono w tabeli 39.

Tabela 39

Związek między chronotypem (wyniki KRAD) a liczbą zajęć pozalekcyjnych

	Ogółem	Chłopcy	Dziewczęta
Liczba zajęć pozalekcyjnych	-0,08** (1867)	-0,07* (917)	-0,07* (932)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

Mimo że większa liczba zajęć pozalekcyjnych współwystępuje z wynikami KRAD wskazującymi na większą poranność (tabela 39), to siła omawianych zależności jest bardzo mała.

Tabela 40 przedstawia natomiast relację między średnimi wynikami kwestionariusza KRAD a częstością pomagania rodzicom w pracach domowych.

Tabela 40

Chronotyp (wyniki KRAD) a częstość pomagania rodzicom w pracach domowych

Częstość pomagania rodzicom w pracach domowych	Ogółem			Chłopcy			Dziewczęta		
	<i>M</i>	<i>N</i>	<i>SD</i>	<i>M</i>	<i>N</i>	<i>SD</i>	<i>M</i>	<i>N</i>	<i>SD</i>
Nigdy	23,63	186	5,66	23,67	131	5,76	23,49	53	5,55
Raz lub kilka razy w miesiącu	25,61	309	5,01	26,03	181	5,03	24,86	125	4,89
Kilka razy w tygodniu	26,89	1333	4,64	27,19	726	4,74	26,45	601	4,47
Codziennie	27,51	947	5,10	27,85	407	5,21	27,25	530	4,98
Test Kruskala-Wallisa	96,34***, <i>df</i> = 3			59,92***, <i>df</i> = 3			48,55***, <i>df</i> = 3		
Eta	0,20			0,22			0,19		

*** $p < 0,0005$.

Osoby nigdy niepomagające rodzicom (tabela 40) mają wyniki najniższe, zaś osoby pomagające codziennie – najwyższe. Oznacza to, że częstsze pomaganie rodzicom współwystępuje z większą porannością.

Natomiast łączna liczba obowiązków domowych (wynoszenie śmieci, zmywanie, sprzątnięcie itp.) nie jest związana z chronotypem (*Załącznik 10*, tabela 9). Podobnie bez związku z chronotypem dziecka jest posiadanie stałych wieczornych obowiązków, o czym informują dane z *Załącznika 10* (tabela 10).

W tabeli 41 zebrano dane dotyczące zróżnicowania wyników KRAD ze względu na częstość późnego wracania do domu.

Tabela 41

Chronotyp (wyniki KRAD) a częstość późnego wracania do domu

Tygodniowa częstość wracania do domu po godzinie 20.00	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
Nigdy	27,10	2001	4,86	27,33	999	4,96	26,85	986	4,72
Raz	26,34	284	4,82	26,29	152	5,05	26,35	130	4,57
2 razy	26,11	242	5,15	26,71	130	5,01	25,29	110	5,14
3 razy lub więcej	25,04	283	5,78	25,39	189	5,90	24,41	93	5,48
Test Kruskala-Wallis	42,43***; <i>df</i> = 3			21,44***; <i>df</i> = 3			27,89***; <i>df</i> = 3		
Eta	0,13			0,13			0,15		

*** $p < 0,0005$.

Częstsze późne wracanie do domu współwystępuje z niższymi wynikami w kwestionariuszu KRAD (tabela 41), wskazującymi na większą wieczorność. Siła tego związku jest jednak mała. Wynika to zapewne z tego, że większość badanych nigdy nie wraca do domu po godzinie 20.00, co spowodowało małe zróżnicowanie badanych ze względu na częstość późnego wracania do domu.

W celu dokładniejszego opisanie związku późnego wracania do domu i chronotypu przeanalizowano związek późnego wracania do domu z uczestnictwem w zajęciach pozalekcyjnych oraz średnią porą kończenia lekcji (zmienna ta została skategoryzowana na podstawie kwartyli jej rozkładu), gdyż czynniki te mogą powodować późne wracanie do domu. W tabeli 42 przedstawiono wyniki analizy związku uczestnictwa w zajęciach pozalekcyjnych i późnego wracania do domu, natomiast w tabeli 43 przedstawiono dane dotyczące relacji między średnią porą kończenia lekcji a późnym wracaniem do domu.

Tabela 42

Uczestnictwo w stałych zajęciach pozalekcyjnych a późne powroty do domu

Uczestnictwo w zajęciach pozalekcyjnych	Powroty do domu po godzinie 20.00			Test χ^2
	Tak	Nie	Ogółem	
Tak	35,2%	64,8%	100%	55,59***; <i>df</i> = 1
Nie	22,5%	77,5%	100%	
Ogółem	28,6%	71,4%	100%	

*** $p < 0,0005$.

Dane z tabeli 42 wskazują, że ponad 1/3 badanych, którzy uczestniczą w jakiś zajęciach pozalekcyjnych, zdarza się wracać do domu po godzinie 20.00. Spośród osób nieuczestniczących w tego typu zajęciach późno do domu wraca jedynie 22,5%. Zależność ta nie jest silna ($\phi = 0,14$).

Tabela 43

Średnia godzina kończenia lekcji a późne powroty do domu

Średnia godzina kończenia lekcji	Powroty do domu po godzinie 20.00			Test χ^2
	Tak	Nie	Ogółem	
Kwartyl I	24,1%	75,9%	100%	23,23***; <i>df</i> = 3
Kwartyl II	25,2%	74,8%	100%	
Kwartyl III	31,1%	68,9%	100%	
Kwartyl IV	34,1%	65,9%	100%	
Ogółem	28,6%	71,4%	100%	

*** $p < 0,0005$.

Dane przedstawione w tabeli 43 wskazują, że im później średnio badany kończy lekcje, tym częściej zdarza mu się wracać do domu po godzinie 20.00. Zależność ta jednak jest dość słaba ($V_{Cramera} = 0,09$).

Ogólnie można powiedzieć, że późniejsze kończenie lekcji oraz uczestniczenie w zajęciach pozalekcyjnych współwystępuje z późnym wracaniem do domu.

Organizacja czasu przez dziecko to nie tylko późne powroty do domu, lecz także umiejętność planowania swojego czasu oraz możliwość swobodnego planowania zajęć. Wskaźnikami obu tych zmiennych były odpowiednio dwa skierowane do dzieci pytania, a mianowicie: czy planują swój dzień oraz czy wiedzą, jak wykorzystać swój wolny czas.

W tabeli 44 znajdują się dane dotyczące związku planowania dnia przez dziecko i chronotypu, natomiast w tabeli 45 umieszczono dane określające relację między chronotypem a umiejętnością zorganizowania sobie czasu wolnego.

Tabela 44

Chronotyp (wyniki KRAD) a planowanie dnia przez dziecko

Dziecko zawsze planuje swój dzień	Ogółem			Chłopcy			Dziewczęta		
	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>
Tak	613	27,96	5,19	344	27,97	5,18	266	27,90	5,20
Nie	2189	26,39	4,92	1120	26,58	5,10	1052	26,14	4,70
Test <i>t</i>	6,91***			4,42***; <i>df</i> = 1462			5,33***; <i>df</i> = 1316		
Eta	0,13			0,11			0,14		

*** $p < 0,0005$.

Praktyka planowania dnia związana jest z odmiennymi chronotypami u młodzieży (tabela 44). Osoby, które deklarują tworzenie świadomych planów dnia, osiągają wyższe wyniki w kwestionariuszu KRAD niż osoby, które nie planują dnia.

Tabela 45

Chronotyp (wyniki KRAD) a umiejętność organizowania sobie czasu wolnego przez dziecko

Dziecko nie wie, czym zająć się w czasie wolnym	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
Zawsze	26,10	110	6,29	25,80	76	5,83	26,06	32	6,89
Często	26,20	360	4,88	26,48	204	4,84	25,87	151	4,97
Czasami	27,01	1508	4,59	27,52	735	4,64	26,53	763	4,48
Nigdy	26,52	820	5,58	26,30	447	5,80	26,70	369	5,27
Test Kruskala-Wallis	11,18*, <i>df</i> = 3			18,43***, <i>df</i> = 3			2,34 <i>df</i> = 3		
Eta	0,07			0,12			0,05		

* $p < 0,05$; *** $p < 0,0005$.

Umiejętność organizowania sobie czasu wolnego jest powiązana z chronotypem (tabela 45). Podsumowując, im częściej dziecko nie wie, czym zająć się w czasie wolnym, tym bardziej jest poranne, choć zależność ta załamuje się w przypadku osób, które nigdy nie wiedzą, czym wypełnić swój czas wolny. Zależność ta dotyczy jednak tylko chłopców i nie jest silna.

W tabeli 46 zebrano dane na temat relacji między średnimi wynikami kwestionariusza KRAD a posiadaniem przez dziecko przynajmniej godziny czasu wolnego dziennie.

Tabela 46

Chronotyp (wyniki KRAD) a posiadanie czasu wolnego

Dziecko ma przynajmniej 1 h czasu wolnego dziennie w dni nauki	Ogółem			Chłopcy			Dziewczęta		
	N	M	SD	N	M	SD	N	M	SD
Tak	2597	26,87	4,95	1377	26,99	5,10	1201	26,70	4,75
Nie	202	24,81	5,57	86	25,52	5,77	114	24,30	5,36
Test <i>t</i>	5,11***, <i>df</i> = 226,38			2,31*, <i>df</i> = 93,48			5,09***, <i>df</i> = 1313		
Eta	0,11			0,07			0,14		

* $p < 0,05$; *** $p < 0,0005$.

Młodzież, która deklaruje możliwość dysponowania przynajmniej godziną czasu wolnego, jest bardziej poranna (tabela 46) w stosunku do tych, którzy nie mają czasu wolnego.

W celu dokładniejszego zilustrowania tej zależności wyróżniono cztery kategorie chronotypu. Podziału tego dokonano, posługując się kwartylami rozkładu wyników KRAD. W następnej kolejności dla związku między tak utworzoną zmienną a dysponowaniem czasem wolnym obliczono wartość testu χ^2 . Dane na ten temat zebrano w tabeli 47.

Tabela 47

Posiadanie czasu wolnego w relacji do kategorii chronotypu wyróżnionych na podstawie kwartyli rozkładu wyników KRAD

Dziecko ma przynajmniej godzinę czasu wolnego dziennie w dni nauki	Chronotyp dziecka – podział według kwartyli				Ogółem
	poniżej I	I–II	II–III	powyżej III	
Tak	29,2%	23,1%	24,2%	23,5%	100%
Nie	50,5%	18,8%	15,8%	14,9%	100%
Ogółem	30,8%	22,8%	23,6%	22,9%	100%

Przedstawione informacje o związku chronotypu z posiadaniem czasu wolnego (tabela 47) wskazują, że 50,5% osób, które nie mają czasu wolnego, to osoby o najniższych (I kwartyli) wynikach KRAD, świadczących o największej wieczorności. W przypadku osób, które mają czas wolny, nie stwierdzono tak silnej przewagi któregoś z chronotypów. Zależność ta jest istotna statystycznie ($\chi^2 = 40,79^{***}$; $df = 3$), ale nie jest silna ($V_{Cramera} = 0,12$).

Dalsza analiza dotyczyła określenia czynników decydujących o posiadaniu czasu wolnego lub też jego nieposiadaniu. W tym celu przeanalizowano relację między posiadaniem czasu wolnego a liczbą zajęć pozalekcyjnych, liczbą obowiązków domowych, średnią liczbą godzin spędzanych w szkole (dane na ten temat przedstawiono w tabeli 48) oraz ilością czasu przeznaczanego na odrabianie lekcji (tabela 49).

Tabela 48

Relacja między liczbą zajęć pozalekcyjnych, liczbą wykonywanych czynności domowych oraz średnią liczbą lekcji w szkole a posiadaniem czasu wolnego

Dziecko ma przynajmniej 1 h czasu wolnego dziennie w dni nauki		N	M	SD	Test t
Liczba zajęć pozalekcyjnych	Tak	1745	1,05	0,96	$-3,29^{**}$; $df = 1890$
	Nie	147	1,33	0,94	
Liczba czynności domowych	Tak	2553	1,63	1,01	$-4,28^{***}$; $df = 2739$
	Nie	188	1,97	1,29	
Średnia liczba godzin w szkole	tak	2563	5,65	0,61	$-5,78^{***}$; $df = 2758$
	nie	197	5,92	0,70	

** $p < 0,005$; *** $p < 0,0005$.

Jak wskazują dane z tabeli 48, wraz z większą liczbą zajęć pozalekcyjnych, większą liczbą obowiązków domowych oraz większą średnią liczbą godzin w szkole współwystępuje brak czasu wolnego.

Tabela 49

Relacja między ilością czasu przeznaczanego na odrabianie lekcji a posiadaniem czasu wolnego

Czas przeznaczony na odrabianie lekcji	Dziecko ma przynajmniej 1 h czasu wolnego dziennie w dni nauki			Test χ^2
	Tak	Nie	Ogółem	
30 min lub mniej	95,5%	4,5%	100%	113,39***; $df = 3$
30 min – 1 h	95,8%	4,2%	100%	
1–2 h	92,0%	8,0%	100%	
Ponad 2 h	79,5%	20,5%	100%	
Ogółem	92,8%	7,2%	100%	

*** $p < 0,0005$.

Możliwość swobodnego dysponowania czasem przez dziecko ograniczona jest m.in. długością czasu przeznaczanego na odrabianie lekcji. Jak wskazują dane z tabeli 49, wśród osób, które przeznaczają na odrabianie lekcji godzinę lub mniej dziennie, jest około 4% takich, które nie mają przynajmniej godziny czasu wolnego. Natomiast wśród osób, które odrabiają pracę domową dłużej niż dwie godziny, jest już około 20% takich, które nie mają czasu wolnego. Związek ten nie jest silny (V Cramera = 0,20).

Kolejna analiza dotyczyła związku między czasem odrabiania lekcji a chronotypem. Wykonano ją ze względu na stwierdzony powyżej związek czasu przeznaczanego na odrabianie lekcji z innymi aspektami organizacji czasu potencjalnie kształtującymi chronotyp. Wspomniane dane przedstawione zostały w tabeli 50.

Tabela 50

Chronotyp (wyniki KRAD) w relacji do długości czasu odrabiania lekcji

Czas przeznaczony na odrabianie lekcji	Ogółem			Chłopcy			Dziewczęta		
	<i>M</i>	<i>N</i>	<i>SD</i>	<i>M</i>	<i>N</i>	<i>SD</i>	<i>M</i>	<i>N</i>	<i>SD</i>
30 min lub mniej	26,69	653	5,70	26,69	438	5,75	26,61	208	5,62
30 min – 1 h	27,23	1110	4,63	27,57	583	4,66	26,82	518	4,54
1–2 h	26,87	682	4,71	27,01	302	4,63	26,71	378	4,73
Ponad 2 h	25,01	340	5,09	24,75	131	5,46	25,19	207	4,82
Test Kruskala-Wallisa	49,21***; $df = 3$			29,25***; $df = 3$			19,74***; $df = 3$		
Eta	0,14			0,15			0,12		

*** $p < 0,0005$.

Długość czasu odrabiania lekcji jest związana z chronotypem w niejednoznaczny sposób (tabela 50). Okazało się, że najniższe wyniki w kwestionariuszu KRAD osiągają uczniowie przeznaczający na odrabianie prac domowych bardzo mało czasu (30 min lub mniej) lub bardzo dużo (ponad 2 h). Najsilniejsza wieczorność związana jest z najdłuższym czasem poświęconym odrabianiu lekcji. Tylko nieco mniej wieczorni są ci, którzy na odrabianie prac domowych przeznaczają najmniej czasu.

Istotną formą spędzania czasu wolnego przez młodzież jest aktywność ruchowa, która może pełnić funkcję synchronizatora rytmu funkcjonowania społecznego, a przez to potencjalnie oddziaływać na chronotyp. Informacje na temat związku chronotypu z częstością uprawiania sportu przedstawiono w tabeli 51.

Tabela 51
Chronotyp (wyniki KRAD) a częstość uprawiania sportu przez dziecko

	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
Regularne uprawianie sportu	26,73	580	5,16	26,72	390	5,15	26,68	185	5,16
Nieregularne uprawianie sportu	27,06	1495	4,97	27,22	809	5,07	26,81	677	4,81
Bardzo rzadkie uprawianie sportu	26,32	548	4,97	26,82	191	5,25	26,02	353	4,82
Dziecko nie uprawia sportu	25,19	150	4,91	24,81	57	5,57	25,38	92	4,47
Test Kruskala-Wallis	23,45***; <i>df</i> = 3			13,11**; <i>df</i> = 3			10,28*; <i>df</i> = 3		
Eta	0,09			0,09			0,09		

* $p < 0,05$; ** $p < 0,005$; *** $p < 0,0005$.

Nieuprawianie w ogóle sportu związane jest z niższymi wynikami kwestionariusza KRAD, wskazującymi na wieczorność (tabela 51). Najwyższe wyniki KRAD, związane z większą porannością, osiągają osoby nieregularnie uprawiające sport. Związek ten jest bardzo słaby. Nie stwierdzono, aby wyniki kwestionariusza KRAD miały związek z liczbą uprawianych dyscyplin sportu (*Załącznik 10*, tabela 11).

Można przypuszczać, że uprawianie sportu powiązane jest z innymi zmiennymi opisującymi organizację czasu przez młodzież, potencjalnie kształtującymi chronotyp. Prawdopodobne jest m.in., że uprawianie sportu może współwystępować z mniejszą ilością czasu wolnego oraz z mniejszą ilością czasu przeznaczanego na odrabianie lekcji. Aby sprawdzić to przypuszczenie przeprowadzono analizy związku wspomnianych dwóch zmiennych z uprawianiem sportu. W tabeli 52 zebrano dane na temat relacji między deklaracją uprawiania sportu a posiadaniem czasu wolnego. Tabela 53 przedstawia natomiast związek uprawiania sportu i czasu przeznaczanego na odrabianie lekcji.

Tabela 52
Uprawianie sportu a posiadanie czasu wolnego w ciągu dnia

Dziecko uprawia sport	Dziecko ma w dni nauki szkolnej przynajmniej 1 h czasu wolnego			Test χ^2
	Tak	Nie	Ogółem	
Tak	93,3%	6,7%	100%	9,38**; <i>df</i> = 1
Nie	86,7%	13,3%	100%	
Ogółem	92,9%	7,1%	100%	

** $p < 0,005$.

Informacje zawarte w tabeli 52 uprawniają do sformułowania wniosku o istnieniu relacji między uprawianiem sportu a ilością czasu wolnego. Okazało się, że osoby, które nie uprawiają sportu, częściej nie mają też nawet godziny czasu wolnego.

Tabela 53

Uprawianie sportu a długość czasu przeznaczanego na odrabianie pracy domowej

Dziecko uprawia sport	Dziecko przeznacza na odrabianie pracy domowej 30 min lub mniej			Test χ^2
	Nie	Tak	Ogółem	
Tak	76,0%	24,0%	100%	9,25**; <i>df</i> = 1
Nie	84,6%	15,4%	100%	
Ogółem	76,5%	23,5%	100%	

** $p < 0,005$.

Dane przedstawione w tabeli 53 wskazują, że osoby, które uprawiają sport częściej, przeznaczają na odrabianie pracy domowej mniej czasu niż osoby, które nie uprawiają sportu.

Na zakończenie przedstawione zostaną informacje dotyczące spożywania przez dziecko posiłków na stołówce szkolnej, co może być synchronizatorem czasu. Korzystanie przez dziecko ze stołówki szkolnej w bardzo niewielkim stopniu związane jest z jego chronotypem, choć jest to związek istotny statystycznie, przynajmniej w grupie dziewcząt. Dane na ten temat przedstawia tabela 54.

Tabela 54

Chronotyp (wyniki KRAD) a korzystanie ze stołówki szkolnej

Dziecko korzysta ze stołówki szkolnej	Ogółem			Chłopcy			Dziewczęta		
	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>
Tak	609	27,15	5,00	311	26,97	5,19	290	27,25	4,81
Nie	2192	26,62	5,03	1155	26,90	5,14	1024	26,27	4,84
Test <i>t</i>	2,28*; <i>df</i> = 2799			0,20; <i>df</i> = 1464			3,03**; <i>df</i> = 1312		
Eta	0,04			0,01			0,08		

* $p < 0,05$; ** $p < 0,005$.

Formalna struktura rodziny. Kolejną grupą czynników analizowanych ze względu na potencjalny związek z kształtowaniem się chronotypu były zmienne dotyczące formalnej struktury rodziny. Do grupy tej zaliczono: wiek rodziców, liczbę osób zamieszkujących wspólne gospodarstwo domowe oraz posiadanie rodzeństwa, a także kolejność urodzin. Średni wiek matek badanych dzieci wyniósł 40,7 lat (rozstęp 27–63 lata, odchylenie standardowe 5,55), a ojców – 42,79 (rozstęp 28–70 lat, odchylenie standardowe 5,78). Średni wiek rodzeństwa wynosił natomiast 14,37 i wahał się w przedziale od 2,5 roku do 31,5 lat (odchylenie standardowe 5,8).

Związek chronotypu z wiekiem rodziców oraz ze średnim wiekiem rodzeństwa zilustrowany został za pomocą współczynników korelacji, które zebrano w tabeli 55.

Tabela 55

Związek wieku rodziców i rodzeństwa z chronotypem dziecka (wyniki KRAD)

	Ogółem	Chłopcy	Dziewczęta
Wiek ojca	-0,20*** (929)	-0,23*** (428)	-0,12* (391)
Wiek matki	-0,18*** (820)	-0,24*** (477)	-0,16** (451)
Średni wiek rodziców	-0,19*** (983)	-0,24*** (509)	-0,14** (473)
Średni wiek rodzeństwa	-0,32*** (276)	-0,42*** (147)	-0,20* (129)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

* $p < 0,05$; ** $p < 0,005$; *** $p < 0,0005$.

Ze zgromadzonych danych wynika, że im starsi są rodzice, tym niższy wynik KRAD osiągają ich dzieci (tabela 55), co oznacza, że im starsi rodzice, tym bardziej wieczorne dzieci. Podobna zależność występuje w przypadku wieku rodzeństwa. Dzieci, które mają starsze rodzeństwo, częściej są wieczorne. Uwagę zwraca korelacja średniego wieku rodzeństwa z chronotypem dziecka, która jest wyjątkowo wysoka.

W celu dokładniejszego zilustrowania związku wieku rodziców oraz wieku rodzeństwa z chronotypem dziecka obliczono kwartyłe rozkładu wieku matki, wieku ojca oraz średniego wieku rodzeństwa. Wartości poszczególnych kwartyli tych zmiennych przedstawiono w tabeli 56.

Tabela 56

Kwartyłe rozkładu wieku rodziców oraz średniego wieku rodzeństwa

Kwartyłe	Wiek matki	Wiek ojca	Średni wiek rodzeństwa
I	37	39	10,12
II	40	42	13,50
III	44	46	18,00
IV	63	70	31,50

W następnej kolejności obliczono średnie wyniki KRAD dla skrajnych kwartyli każdego z rozkładów. Posługiwanie się skrajnymi grupami możliwe było dzięki dużej liczebności próby (wyodrębnione grupy miały dostatecznie dużą liczebność).

Tabela 57 przedstawia związek skrajnych grup kategorii wieku matek osób badanych i chronotypu, tabela 58 – relację skrajnych kategorii wieku ojców osób badanych do chronotypu, a tabela 59 – relację skrajnych kategorii średniego wieku rodzeństwa osób badanych do chronotypu.

Tabela 57

Chronotyp (wyniki KRAD) w relacji do skrajnych kategorii wieku matek osób badanych

Wiek matki	N	M	SD	Test t	Eta
Poniżej I kwartyła	209	28,13	4,70	5,89***, df = 425	0,19
Powyżej III kwartyła	218	25,31	5,15		

*** $p < 0,0005$.

Dane z tabeli 57 wskazują, że starsze matki mają bardziej wieczorne dzieci. W porównaniu z innymi wynikami prezentowanymi w niniejszym rozdziale omawiany związek jest relatywnie silny.

Tabela 58

Chronotyp (wyniki KRAD) w relacji do skrajnych kategorii wieku ojców osób badanych

Wiek ojca	N	M	SD	Test t	Eta
Poniżej I kwartyła	188	27,78	4,78	3,72***, df = 374	0,16
Powyżej III kwartyła	188	25,84	5,33		

*** $p < 0,0005$.

Na podstawie danych z tabeli 58 można sformułować wniosek głoszący, że starsi ojcowie mają bardziej wieczorne dzieci. Związek ten jest relatywnie silny.

Tabela 59

Chronotyp (wyniki KRAD) w relacji do skrajnych kategorii średniego wieku rodzeństwa osób badanych

Średni wiek rodzeństwa	N	M	SD	Test t	Eta
Poniżej I kwartyła	68	29,12	5,34	5,00***, df = 134	0,31
Powyżej III kwartyła	68	24,81	4,69		

*** $p < 0,0005$.

Dane przedstawione w tabeli 59 upoważniają do stwierdzenia, że posiadanie starszego rodzeństwa związane jest z większą wieczornością. Omawiana relacja jest najsilniejszą ze wszystkich zamieszczonych w niniejszej pracy.

Kolejna tabela prezentuje związek średniego wieku rodzeństwa z chronotypem w poszczególnych kategoriach wieku osób badanych.

Tabela 60

Chronotyp (wyniki KRAD) w relacji do średniego wieku rodzeństwa w poszczególnych kategoriach wieku badanych

	Wiek badanych				
	11	12	13	14	15
	-0,45**	-0,44**	-0,36*	-0,26*	-0,01
	(306)	(296)	(381)	(619)	(521)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

* $p < 0,05$; ** $p < 0,005$.

Związek średniego wieku rodzeństwa z chronotypem jest najsilniejszy w przypadku najmłodszych badanych (tabela 60). Wraz z wiekiem badanych jego siła maleje. W najstarszej grupie wieku jest on nieistotny.

Podsumowując, przedstawione analizy skłaniają do wniosku, że starsi rodzice częściej mają wieczorne dzieci. Podobnie z wieczornością współwystępuje posiadanie starszego rodzeństwa.

Przeanalizowano też związek chronotypu i posiadania rodzeństwa. Wyniki analizy zamieszczono w tabeli 61.

Tabela 61

Chronotyp (wyniki KRAD) w relacji do posiadania rodzeństwa

	Ogółem			Chłopcy			Dziewczęta		
	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>
Jedynak	182	25,85	5,60	80	26,24	5,62	102	25,54	5,59
Posiada rodzeństwo	814	26,97	4,96	432	27,27	5,32	381	26,62	4,50
Test <i>t</i>	-2,50*; <i>df</i> = 994			1,59; <i>df</i> = 510			2,05*; <i>df</i> = 481		
Eta	0,08			0,07			0,09		

* $p < 0,05$.

Jak wskazuje tabela 61, sam fakt posiadania rodzeństwa wpływa w bardzo niewielki sposób na chronotyp, gdyż zależność ta, choć istotna statystycznie, jest raczej nieduża.

Uzupełnieniem danych z tabeli 59 jest związek między posiadaniem dorosłego rodzeństwa a chronotypem dziecka zilustrowany w tabeli 62.

Fakt posiadania dorosłego rodzeństwa związany jest dość silnie z chronotypem dziecka (tabela 62). Młodzież, która ma braci lub siostry w wieku powyżej 18 lat, jest znacznie bardziej wieczorna niż ich rówieśnicy niemający rodzeństwa w tym wieku.

Tabela 62

Chronotyp (wyniki KRAD) w relacji do posiadania dorosłego rodzeństwa

Dziecko posiada starsze rodzeństwo powyżej 18 roku życia	Ogółem			Chłopcy			Dziewczęta		
	N	M	SD	N	M	SD	N	M	SD
Tak	231	25,43	5,00	121	25,65	5,29	110	25,19	4,68
Nie	767	27,14	5,08	392	27,52	5,37	374	26,73	4,74
Test t	-4,49***; df = 996			-3,36**; df = 511			-3,00**; df = 482		
Eta	0,14			0,15			0,14		

** $p < 0,005$; *** $p < 0,0005$.

W celu lepszego zrozumienia związku wieku rodzeństwa z chronotypem przeanalizowano związek posiadania starszego rodzeństwa z wybranymi zmiennymi opisującymi aktywności podejmowane przez dziecko późnym wieczorem. W *Załączniku 10* zamieszczono dane na temat relacji między posiadaniem starszego rodzeństwa a późnym oglądaniem telewizji (*Załącznik 10*, tabela 12) oraz późnym wracaniem do domu (*Załącznik 10*, tabela 13). Żadne z tych zmiennych nie są związane z chronotypem. Analizowano także relację między posiadaniem starszego rodzeństwa a ustalaniem pór kładzenia się spać przez rodziców, zakładając, że zmniejszający się wpływ rodziców na ustalanie pór kładzenia się spać starszych dzieci może dotyczyć także ich młodszych siostr czy braci. Jednak i w tym przypadku nie potwierdzono istnienia takiego związku (*Załącznik 10*, tabela 14).

W celu zrozumienia związku wieku rodziców z chronotypem przeanalizowano relację między wiekiem ojca i wiekiem matki a częstością ustalania pory kładzenia się spać dziecka przez rodziców. Informacje na ten temat przedstawiono w tabelach 63 i 64.

Tabela 63

Wiek matki a rola rodziców w ustalaniu pory kładzenia się spać

Kwartyle wieku matki	Częstość ustalania pory kładzenia się spać dziecka przez rodziców					Test χ^2
	Zawsze	Często	Czasami	Nigdy	Ogółem	
I	4,2%	15,5%	45,1%	35,2%	100%	25,15** df = 9
II	2,6%	15,8%	46,1%	35,5%	100%	
III	7,1%	6,6%	51,5%	34,8%	100%	
IV	4,5%	11,3%	38,0%	46,2%	100%	
Ogółem	4,4%	12,7%	45,1%	37,8%	100%	

** $p < 0,005$.

Istnieje związek wieku matki z częstością ustalania pory kładzenia się spać (tabela 63) – starsze matki rzadziej ustalają pory kładzenia się spać ich dzieci.

Tabela 64

Wiek ojca a rola rodziców w ustalaniu pory kładzenia się spać

Kwartyle wieku ojca	Częstość ustalania pory kładzenia się spać dziecka przez rodziców					Test χ^2
	Zawsze	Często	Czasami	Nigdy	Ogółem	
I	5,2%	15,5%	47,2%	32,1%	100%	18,12* df = 9
II	3,4%	15,7%	51,9%	28,9%	100%	
III	3,8%	8,0%	48,8%	39,4%	100%	
IV	6,3%	10,9%	41,7%	41,1%	100%	
Ogółem	4,6%	12,6%	47,7%	35,2%	100%	

Podobnie jak w przypadku wieku matki, istnieje związek częstości ustalania pór kładzenia się spać z wiekiem ojca (tabela 64). Starsi ojcowie rzadziej ustalają pory kładzenia się spać swoich dzieci.

Kolejna tabela (tabela 65) dotyczy związku między liczbą osób zamieszkujących gospodarstwo domowe a chronotypem. Zmienne te mogą mieć udział w kształtowaniu się chronotypu ze względu na zależną od nich liczbę kontaktów interpersonalnych, o których wiadomo, że są synchronizatorami rytmów okołodobowych.

Tabela 65

Liczba osób oraz liczba dzieci zamieszkujących wspólne mieszkanie a chronotyp dziecka (wyniki KRAD)

	Ogółem	Chłopcy	Dziewczęta
Liczba osób zamieszkujących wspólne gospodarstwo domowe	0,08* (982)	0,07 (506)	0,10* (475)
Liczba dzieci w rodzinie	0,03 (996)	-0,02 (512)	0,09* (483)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

* $p < 0,05$.

Dane z tabeli 65 wskazują, że łączna liczba mieszkańców jest w bardzo słabym związku z chronotypem. Im większa ta liczba, tym chronotyp jest bardziej poranny. Jeszcze słabiej związana z chronotypem jest łączna liczba dzieci w rodzinie. Zależność ta zauważalna jest tylko na całości badanej próby.

Tabela 66 przedstawia związek między chronotypem a stałą obecnością w domu obojga rodziców lub tylko jednego z nich (najczęściej matki).

Dzieci wychowywane przez oboje rodziców są bardziej poranne niż dzieci wychowywane tylko przez jednego rodzica (tabela 66). Zależność ta jest bardzo słaba i dotyczy przede wszystkim dziewcząt.

Tabela 66

Chronotyp (wyniki KRAD) a obecność w rodzinie obojga rodziców

Dziecko jest wychowywane	Ogółem			Chłopcy			Dziewczęta		
	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>	<i>N</i>	<i>M</i>	<i>SD</i>
Tylko przez jednego rodzica	166	25,97	5,45	82	26,88	5,36	84	25,08	5,43
Przez oboje rodziców	856	26,92	5,04	446	27,18	5,43	410	26,64	4,58
Test <i>t</i>	-2,19*; <i>df</i> = 1020			-0,46; <i>df</i> = 525			-2,74***; <i>df</i> = 492		
Eta	0,07			0,02			0,12		

* $p < 0,05$; *** $p < 0,0005$.

W celu zrozumienia związku między obecnością obojga rodziców w rodzinie a chronotypem dziecka przeprowadzono analizę relacji między tą zmienną a płcią dziecka oraz jego zaangażowaniem w pomaganie rodzicom w domu. Można bowiem przypuszczać, że w rodzinach, w których jedno z rodziców jest nieobecne, dorastające dzieci częściej przejmują niektóre z obowiązków domowych niż w rodzinach pełnych. Można także przypuszczać, że rodzicom częściej pomagają dziewczęta. Dane dotyczące tej analizy przedstawiono w tabeli 67. Analizie poddano także relację między obecnością obojga rodziców a częstością ustalania pór kładzenia się spać przez rodziców w przypadku dziewcząt i chłopców. Przypuszczano, że rodziny pełne i niepełne mogą różnić się między sobą surowością wymagań, których jednym ze wskaźników może być ustalanie pór kładzenia się spać. Dane na ten temat przedstawiono w tabeli 68.

Tabela 67

Częstość pomagania rodzicom przez dziewczęta i chłopców wychowywanych przez oboje lub przez jednego z rodziców

Dziecko jest wychowywane	Płeć	Częstość pomagania rodzicom					Test χ^2
		Nigdy	Raz lub kilka razy w miesiącu	Kilka razy w tygodniu	Codziennie	Ogółem	
Przez oboje rodziców	Chłopcy	9,4%	13,6%	50,3%	26,7%	100%	24,93***; <i>df</i> = 3
	Dziewczęta	2,9%	9,9%	49,5%	37,7%	100%	
	Ogółem	6,3%	11,8%	49,9%	32,0%	100%	
Tylko przez jednego rodzica	Chłopcy	13,8%	12,5%	52,5%	21,3%	100%	4,75; <i>df</i> = 3
	Dziewczęta	7,1%	13,1%	45,2%	34,5%	100%	
	Ogółem	10,4%	12,8%	48,8%	28,0%	100%	

*** $p < 0,0005$.

Jak wskazują dane z tabeli 67, dziewczęta wychowywane przez oboje rodziców pomagają częściej niż chłopcy wychowywani przez oboje rodziców. Natomiast dziewczęta i chłopcy wychowywani tylko przez jednego z rodziców pomagają tak samo

często. Co więcej, młodzież wychowywana tylko przez jednego z rodziców pomaga rzadziej niż młodzież wychowująca się w rodzinach pełnych.

Tabela 68

Częstość ustalania pór kładzenia się spać dziewcząt i chłopców wychowywanych przez oboje lub przez jednego z rodziców

Dziecko jest wychowywane	Częstość ustalania pór kładzenia się spać dziecka przez rodziców					Test χ^2
	Zawsze	Często	Czasami	Nigdy	Ogółem	
Chłopcy						
Przez oboje rodziców	5,3%	13,4%	45,2%	36,1%	100%	0,89; <i>df</i> = 3
Tylko przez jednego rodzica	4,8%	10,8%	43,4%	41,0%	100%	
Ogółem	5,2%	13,0%	44,9%	36,9%	100%	
Dziewczęta						
Przez oboje rodziców	3,6%	12,6%	49,0%	34,8%	100%	12,03**; <i>df</i> = 3
Tylko przez jednego rodzica	2,4%	7,1%	35,7%	54,8%	100%	
Ogółem	3,4%	11,6%	46,8%	38,2%	100%	

** $p < 0,005$.

Tabela 68 wskazuje, że w przypadku dziewcząt wychowywanych tylko przez jednego rodzica istotnie rzadziej wyznaczane są pory kładzenia się spać przez opiekuna.

Tabela 69 prezentuje korelacje chronotypu dziecka z kolejnością urodzin. Zmienna ta jest istotna dla kształtowania się preferencji pory dnia ze względu na odmienne traktowanie przez rodziców dzieci pierwotnych oraz dzieci urodzonych w dalszej kolejności. Ten odmienny sposób wychowania może mieć wpływ na kształtowanie się preferencji pory dnia.

Tabela 69

Związek kolejności urodzin z chronotypem dziecka (wyniki KRAD)

	Ogółem	Chłopcy	Dziewczęta
Kolejność urodzin	-0,08* (995)	-0,11** (511)	-0,03 (483)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

* $p < 0,05$; ** $p < 0,005$.

Osoby urodzone w dalszej kolejności częściej są wieczorne (tabela 69). Związek ten jest jednak bardzo słaby.

Obiektywne warunki życia rodziny i dziecka. Poniżej przedstawione zostały informacje dotyczące związku chronotypu z obiektywnymi warunkami życia rodziny i dziecka, których podstawowym wskaźnikiem było miejsce zamieszkania dziecka.

Do pozostałych wskaźników należą: długość czasu dojazdu do szkoły, posiadanie własnego pokoju, liczba pokoi w mieszkaniu, a także nasilenie hałasu w pobliżu miejsca zamieszkania.

Rysunek 8. Chronotyp w zależności od miejsca zamieszkania.

Na rysunku 8 przedstawiono średnie wyniki KRAD dla mieszkańców wsi i miasta. Osoby zamieszkałe na wsi osiągają wyższe wyniki niż ci, którzy mieszkają w mieście ($t = 7,24^{***}$; $df = 2326,63$), co wskazuje na większą poranność mieszkańców wsi w porównaniu do mieszkańców miasta. Zależność ta nie jest jednak silna ($\eta^2 = 0,13$). Jednocześnie wariancja wyników osób mieszkających w mieście jest znacznie większa niż osób mieszkających na wsi: $F(1, 2796) = 12,00^{**}$. Oznacza to, że mieszkańcy miasta są bardziej zróżnicowani pod względem preferencji pory dnia niż mieszkańcy wsi. Prawidłowość ta dotyczy chłopców: $F(1, 1460) = 13,88^{***}$, nie obowiązuje natomiast dla dziewcząt: $F(1, 1313) = 0,81$. Tak duże zróżnicowanie wariancji wyników KRAD chłopców zamieszkałych na wsi i w mieście prawdopodobnie powoduje zróżnicowanie wariancji wyników KRAD wszystkich badanych mieszkających na wsi i w mieście, niezależnie od płci.

W celu lepszego zobrazowania związku chronotypu i miejsca zamieszkania wyodrębniono skrajne grupy chronotypów ze względu na kwartyle rozkładu tej

zmiennej, a następnie obliczono związek tak uzyskanej zmiennej kategorialnej z miejscem zamieszkania. Dane na ten temat przedstawia tabela 70.

Tabela 70

Miejsce zamieszkania w relacji do kategorii chronotypu wyróżnionych na podstawie kwartyli rozkładu wyników KRAD

Miejsce zamieszkania	Chronotyp dziecka – podział według kwartyli				Ogółem	Test χ^2
	poniżej I	I–II	II–III	Powyżej III		
Miasto	35,0%	22,9%	22,5%	19,6%	100%	50,48***; $df = 3$
Wieś	23,6%	22,6%	25,9%	27,9%	100%	
Ogółem	30,8%	22,8%	23,7%	22,7%	100%	

*** $p < 0,0005$.

Jak wskazują informacje z tabeli 70, w mieście żyje znacznie więcej osób o skrajnie niskich wartościach wyników KRAD, czyli osób wieczornych. Natomiast wieś zamieszkuje więcej osób o skrajnie wysokich wartościach KRAD, tj. osób porannych.

Stwierdzono także istnienie ciekawej interakcji miejsca zamieszkania oraz poziomu dojrzałości dziewcząt z chronotypem (rysunek 9 i tabela 71). Wprawdzie wielkość efektu jest nieduża ($\Delta R^2 = 0,1$), jednak jest on istotny statystycznie: $F(1, 471) = 5,24$; $p < 0,05$. Jedynie u dziewcząt mieszkających na wsi ujawnił się związek dojrzenia z chronotypem (rysunek 9, tabela 71). Wyższy poziom dojrzałości dziewcząt zamieszkałych na wsi współwystępuje z niższymi wynikami KRAD, wskazującymi na większą wieczorność. Nie stwierdzono istnienia zależności między chronotypem a poziomem dojrzałości dziewcząt mieszkających w mieście.

Rysunek 9. Chronotyp dziewcząt w zależności od miejsca zamieszkania oraz dojrzałości.

Tabela 71

Związek między poziomem dojrzałości dziewcząt a chronotypem (wyniki KRAD) w grupach osób zamieszkałych na wsi i w mieście

	Stała	Współczynniki niestandardyzowane	Współczynniki standaryzowane	Df	Test t
Miasto	26,03	-0,50	-0,05	471	-0,95
Wieś	28,61	-2,72	-0,29	471	-3,31***

*** $p < 0,0005$.

W przypadku chłopców interakcja tego typu okazała się nieistotna statystycznie: $\Delta R^2 = 0,0002$; $F(1, 494) = 0,11$; $p = 0,73$.

W celu zrozumienia związku miejsca zamieszkania z chronotypem przeanalizowano relacje między miejscem zamieszkania a poziomem dojrzałości oraz wybranymi zmiennymi opisującymi organizację czasu dziecka, o których wiadomo z wcześniej prezentowanych danych, że są powiązane z chronotypem.

W tabelach 72 i 73 przedstawiono dane na temat zróżnicowania poziomu dojrzałości badanych ze względu na miejsce zamieszkania. Należy podkreślić, że w badaniu brały udział osoby w podobnym wieku zarówno ze wsi, jak i z miasta.

Tabela 72

Miejsce zamieszkania a poziom dojrzałości dziewcząt

Miejsce zamieszkania	Stopień dojrzałości			Ogółem	Test χ^2
	Niski	Pośredni	Wysoki		
Miasto	5,7%	52,2%	42,1%	100%	7,28*, df = 2
Wieś	11,7%	53,2%	35,1%	100%	
Ogółem	7,5%	52,5%	40,1%	100%	

* $p < 0,05$.

Dane zamieszczone w tabeli 72 upoważniają do sformułowania wniosku o większej dojrzałości dziewcząt zamieszkałych w mieście.

Tabela 73

Miejsce zamieszkania a poziom dojrzałości chłopców

Miejsce zamieszkania	Stopień dojrzałości			Ogółem	Test χ^2
	Niski	Pośredni	Wysoki		
Miasto	7,8%	46,8%	45,4%	100%	19,13***, df = 2
Wieś	13,6%	58,7%	27,7%	100%	
Ogółem	9,3%	49,9%	40,7%	100%	

*** $p < 0,0005$.

Z tabeli 73 wynika, że chłopcy zamieszkali w mieście są bardziej dojrzały w porównaniu do chłopców mieszkających na wsi.

W dalszej kolejności zaprezentowane zostaną informacje dotyczące związku miejsca zamieszkania z wybranymi zmiennymi psychospołecznymi kształtującymi chronotyp.

W tabelach 74 i 75 zaprezentowano dane na temat związku między miejscem zamieszkania a porami spożywania obiadu i kolacji. W *Załączniku 10* (tabela 15) znajdują się dane dotyczące związku między porami spożywania śniadania a miejscem zamieszkania. Dane te wskazują, że pora spożywania śniadania nie jest związana z miejscem zamieszkania.

Tabela 74

Miejsce zamieszkania a pory spożywania obiadu

Miejsce zamieszkania	Pory spożywania obiadu					Ogółem	Test χ^2
	W ogóle nie jem obiadu	Przed 14.30	14.31–15.00	15.01–16.00	po 16.00		
Miasto	1,9%	17,6%	31,5%	29,2%	20,0%	100%	$\chi^2 = 104,86^{***}; df = 4$
Wieś	1,1%	28,0%	38,7%	23,3%	9,0%	100%	
Ogółem	1,6%	21,4%	34,1%	27,0%	15,9%	100%	

*** $p < 0,0005$.

Dane z tabeli 74 wskazują, że na wsi częściej jada się obiad wcześniej niż w mieście.

Tabela 75

Miejsce zamieszkania a pory spożywania kolacji

Miejsce zamieszkania	Pory spożywania kolacji					Ogółem	Test χ^2
	W ogóle nie jem kolacji	Przed 19.00	19.01–19.45	19.46–20.30	po 20.31		
Miasto	10,5%	13,9%	24,1%	27,8%	23,7%	100%	$\chi^2 = 157,85^{***}; df = 4$
Wieś	6,7%	28,4%	28,1%	27,1%	9,6%	100%	
Ogółem	9,1%	19,2%	25,6%	27,5%	18,5%	100%	

*** $p < 0,0005$.

Analiza danych zamieszczonych w tabeli 75 pozwala stwierdzić, że młodzież zamieszkała na wsi częściej jada kolacje o wcześniejszej porze niż młodzież mieszkająca w mieście.

W dalszej kolejności (tabela 76) zaprezentowano związek miejsca zamieszkania z późnym oglądaniem telewizji.

Tabela 76

Miejsce zamieszkania a częstość późnego oglądania telewizji

Miejsce zamieszkania	Częstość oglądania telewizji po godzinie 22.00				Ogółem	Test χ^2
	Mniej niż raz tygodniowo	1–2 razy w tygodniu	3–4 razy w tygodniu	5–7 razy w tygodniu		
Miasto	22,4%	28,0%	23,0%	26,6%	100%	$\chi^2 = 64,13^{***}; df = 4$
Wieś	27,8%	36,9%	20,0%	15,3%	100%	
Ogółem	24,4%	31,3%	21,9%	22,5%	100%	

** $p < 0,005$.

Późne oglądanie telewizji związane jest z miejscem zamieszkania (tabela 76). Młodzież zamieszkała w mieście częściej ogląda telewizję po 22.00 niż młodzież wiejska.

Ważnym aspektem organizacji czasu młodzieży są godziny rozpoczynania i kończenia nauki szkolnej. Związek tych zmiennych z miejscem zamieszkania zilustrowano w tabeli 77.

Tabela 77

Miejsce zamieszkania a średnia godzina rozpoczynania oraz kończenia lekcji

	Miejsce zamieszkania	N	Średnia godzina	Test t
Średnia godzina rozpoczynania lekcji	miasto	1780	8h 12 min	-5,13***; $df = 1378,58$
	wieś	1027	8h 19 min	
Średnia godzina kończenia lekcji	miasto	1755	13h 57 min	3,66***, $df = 1581,46$
	wieś	1009	13h 51 min	

*** $p < 0,0005$.

Jak wskazują dane z tabeli 77, dzieci mieszkające w mieście średnio rozpoczynają naukę szkolną wcześniej, a jednocześnie później ją kończą.

Podsumowując, miejsce zamieszkania związane jest z różnymi aspektami organizacji czasu młodzieży, do których należą: spożywanie posiłków (przede wszystkim obiadu i kolacji), oglądanie telewizji oraz pory rozpoczynania i kończenia nauki szkolnej. Środowisko wiejskie strukturalizuje czas młodzieży w sposób sprzyjający kształtowaniu się poranności.

W dalszej części niniejszego rozdziału omówiony zostanie związek chronotypu z innymi zmiennymi opisującymi obiektywne warunki życia i potencjalnie oddziałującymi na chronotyp młodzieży. Do obiektywnych warunków życia zaliczyć trzeba liczbę izb mieszkalnych będących w posiadaniu danej rodziny, posiadanie własnego pokoju oraz liczbę mieszkańców przypadających na jeden pokój. Wszystkie te czynniki mogą dawać możliwość swobodnej ekspresji indywidualnych preferencji.

Dane na temat wpływu posiadania własnego pokoju na chronotyp dziecka przedstawiono w tabeli 78.

Tabela 78
Posiadanie własnego pokoju a chronotyp (wyniki KRAD)

Dziecko posiada własny pokój	Ogółem			Chłopcy			Dziewczęta		
	N	M	SD	N	M	SD	N	M	SD
Tak	1527	26,46	5,13	859	26,69	5,27	658	26,10	4,93
Nie	1277	27,06	4,86	607	27,27	4,94	659	26,87	4,74
Test t	-3,19**; df = 2759,68			-2,12*; df = 1464			-2,88**; df = 1315		
Eta	0,06			0,05			0,08		
Test Levene'a	3,83*; df1 = 1; df2 = 2802			2,54; df1 = 1; df2 = 1464			0,87; df1 = 1; df2 = 1315		

* $p < 0,05$; ** $p < 0,005$.

Mimo że średnie wyników KRAD posiadaczy własnego pokoju oraz tych, którzy go nie mają, różnią się w sposób istotny statystycznie, to różnica ta jest minimalna (tabela 78). Posiadanie własnego pokoju związane jest z większą wieczornością. Stwierdzono jednocześnie, że osoby posiadające własny pokój są bardziej zróżnicowane pod względem preferencji pory dnia niż osoby, które nie mają własnego pokoju.

Oprócz posiadania własnego pokoju w analizie uwzględniono liczbę pokoi, z jakich składa się mieszkanie zajmowane przez rodzinę badanego dziecka. Dane na temat związku tej zmiennej z chronotypem zamieszczono w tabeli 79.

Tabela 79
Chronotyp (wyniki KRAD) w relacji do liczby pokoi w mieszkaniu

	Ogółem	Chłopcy	Dziewczęta
Liczba pokoi w mieszkaniu	-0,06* (977)	-0,11* (500)	-0,01 (476)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

* $p < 0,05$.

Jak wskazują korelacje zamieszczone w tabeli 79, liczba pokoi, z jakich składa się mieszkanie, ma istotne statystycznie, ale niewielkie znaczenie dla kształtowania się chronotypu. Im więcej pokoi, tym niższe wyniki KRAD, świadczące o większej wieczorności.

Kolejnymi analizowanymi zmiennymi były liczba mieszkańców oraz liczba dzieci przypadająca na liczbę pokoi w mieszkaniu. Mimo że zmienna ta ma dość niesymetryczny rozkład (27% przypadków dwóch lub więcej osób przypadających na pokój i 6% przypadków dwóch lub więcej dzieci przypadających na pokój), to uznano, że zmienna ta może mieć duże znaczenie w kształtowaniu preferencji pory

dnia przez regulowanie w pewnym stopniu częstości kontaktów interpersonalnych w rodzinie, które są ważnymi synchronizatorami czasu. W tabeli 80 przedstawiono dane na temat związku tych zmiennych z chronotypem.

Tabela 80

Chronotyp (wyniki KRAD) w relacji do liczby mieszkańców oraz liczby dzieci przypadających na liczbę pokoi w mieszkaniu

	Ogółem	Chłopcy	Dziewczęta
Liczba mieszkańców przypadająca na liczbę pokoi w mieszkaniu	0,12*** (958)	0,15** (489)	0,08 (468)
Liczba dzieci przypadająca na liczbę pokoi w mieszkaniu	0,08** (970)	0,07 (494)	0,10* (475)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

* $p < 0,05$; ** $p < 0,005$; *** $p < 0,0005$.

Liczba mieszkańców oraz liczba dzieci przypadająca na liczbę pokoi w mieszkaniu w bardzo niewielkim stopniu związana jest z chronotypem dziecka (tabela 80).

Odległość dzieląca dom i szkołę jest zwykle różna na wsi i w mieście. Związany jest z tym też różny czas potrzebny na pokonanie tej odległości, co może wymuszać odmienne godziny wstawania w mieście i na wsi, a tym samym kształtować chronotyp. Tabela 81 przedstawia dane na temat zróżnicowania chronotypu ze względu na długość czasu przeznaczanego na dotarcie z domu do szkoły.

Tabela 81

Czas przeznaczany na drogę z domu do szkoły a chronotyp (wyniki KRAD)

Czas potrzebny na dotarcie z domu do szkoły	Ogółem		Chłopcy		Dziewczęta	
	M	N	M	N	M	N
5 min lub mniej	27,53	675	27,39	382	27,69	289
6–15 min	27,06	1105	27,28	552	26,79	543
16–30 min	26,43	677	27,03	316	25,88	358
30 min – 1 h	24,93	268	25,23	162	24,44	105
Powyżej 1 h	23,75	77	23,90	52	23,00	22
Test Kruskala-Wallis	71,66***, $df = 4$		35,72***, $df = 4$		45,45***, $df = 4$	
Eta	0,17		0,17		0,20	

*** $p < 0,0005$.

Im więcej czasu zajmuje przemierzenie drogi ze szkoły do domu, tym niższy jest wynik KRAD, co oznacza, że osoby zużywające więcej czasu na pokonanie drogi z domu do szkoły są bardziej wieczorne (tabela 81). Zależność ta nie jest jednak silna. Jest to dość niespodziewany wynik, gdyż oczekiwano, że dłuższy czas potrzebny na pokonanie dystansu dzielącego dom i szkołę będzie współwystępował z większą porannością, ze względu na wymuszanie wcześniejszego wstawania.

W celu lepszego poznania relacji łączącej chronotyp z długością czasu potrzebnego na dotarcie z domu do szkoły przeanalizowano związek miejsca zamieszkania z długością czasu przeznaczanego na pokonanie drogi dom–szkoła. Dane na ten temat zebrano w tabeli 82.

Tabela 82

Związek miejsca zamieszkania z długością czasu przeznaczanego na dotarcie z domu do szkoły

Miejsce zamieszkania	Czas potrzebny na dotarcie z domu do szkoły					Ogółem
	5 min lub mniej	6–15 min	16–30 min	30 min – 1 h	Powyżej 1 h	
Miasto	25,5%	37,6%	22,2%	11,1%	3,6%	100%
Wieś	22,1%	41,9%	27,4%	6,9%	1,7%	100%
Ogółem	24,2%	39,2%	24,1%	9,5%	2,9%	100%

Dane na temat związku miejsca zamieszkania z czasem przeznaczanym na dotarcie z domu do szkoły również nie są do końca zgodne z oczekiwaniami. Z jednej strony, w mieście mieszka nieco więcej dzieci niż na wsi, które potrzebują bardzo krótkiego czasu na dotarcie z domu do szkoły (poniżej 5 min). Prawdopodobnie ta zgodna jest z oczekiwaniami. Z drugiej jednak strony, w mieście jest więcej dzieci niż na wsi, które potrzebują dużej ilości czasu (powyżej godziny) na pokonanie dystansu dom–szkoła. Zależność ta jest istotna statystycznie ($\chi^2 = 34,01^{***}$; $df = 4$), choć nie jest silna (V Cramera = 0,11).

Stwierdzono istnienie interakcji czasu potrzebnego na dotarcie z domu do szkoły i minimalnej liczby lekcji w szkole w relacji do chronotypu, co przedstawione jest na rysunku 10 oraz w tabeli 83.

Rysunek 10. Związek minimalnej dziennej liczby lekcji w szkole i odległości do szkoły z chronotypem.

Jedynie w grupie osób, którym dotarcie z domu do szkoły zajmuje relatywnie mało czasu, zachodzi istotny związek między minimalną dzienną liczbą lekcji w szkole a chronotypem. Im mniejsza minimalna dzienna liczba lekcji w szkole, tym większa poranność osób potrzebujących 30 min lub mniej na pokonanie odległości dom–szkoła. W przypadku osób potrzebujących więcej czasu nie stwierdzono związku minimalnej dziennej liczby lekcji i chronotypu. Interakcja ta nie jest duża, ale istotna statystycznie ($\Delta R^2 = 0,03$; $F(1, 2755) = 9,51$; $p < 0,005$).

Tabela 83

Związek między minimalną dzienną liczbą lekcji a chronotypem (wyniki KRAD) w grupach osób o różnym czasie dojazdu z domu do szkoły

	Stała	Współczynniki niestandardyzowane	Współczynniki standaryzowane	Df	Test t
30 min lub mniej na dotarcie do szkoły	29,68	-0,58	-0,10	2755	-4,87***
Ponad 30 min na dotarcie do szkoły	23,16	0,36	0,06	2755	1,29

*** $p < 0,0005$.

Miejsce zamieszkania może wiązać się także z różnym nasileniem hałasu w okolicy domu rodzinnego, który również może pełnić rolę synchronizatora rytmów i z tego względu został uwzględniony w niniejszej analizie. Związek nasilenia hałasu z chronotypem ilustruje tabela 84.

Tabela 84

Chronotyp (wyniki KRAD) w relacji do nasilenia hałasu w miejscu zamieszkania

W miejscu zamieszkania dziecka jest duży hałas	Ogółem			Chłopcy			Dziewczęta		
	N	M	SD	N	M	SD	N	M	SD
Tak	756	26,28	5,37	406	26,24	5,37	340	26,31	5,34
Nie	2047	26,90	4,88	1060	27,17	5,04	976	26,56	4,67
Test t	2,77**; df = 1243,51			-3,09**; df = 1464			-0,81; df = 1314		
Eta	005			0,08			0,02		

** $p < 0,005$.

Mimo że w całości próby badawczej istnieje istotny statystycznie związek występowania hałasu w miejscu zamieszkania i chronotypu, to jego wielkość jest mała (tabela 84). Co więcej, różnice średnich chronotypu nie osiągnęły istotności statystycznej w grupie dziewcząt. Hałas związany jest z nieco niższymi wynikami KRAD, a więc z większą wieczornością.

Status społeczno-ekonomiczny rodziców. W tej części pracy omówiona zostanie relacja chronotypu dzieci do wykształcenia oraz trybu pracy ich rodziców.

Zmienne te związane są z organizacją czasu pracy rodziców, przez co pozostają w relacji z rytmem życia rodzinnego, który potencjalnie może kształtować chronotyp dziecka.

Dane na temat związku wykształcenia rodziców z chronotypem dzieci przedstawiono w tabelach 85 i 86.

Tabela 85
Chronotyp (wyniki KRAD) w relacji do wykształcenia ojca

Wykształcenie ojca	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
Podstawowe	27,62	48	4,31	27,70	27	4,65	27,52	21	3,94
Zasadnicze zawodowe	27,13	314	5,17	27,36	157	5,49	26,90	157	4,84
Średnie	26,89	355	5,00	27,17	190	5,47	26,56	164	4,41
Wyższe	26,40	191	4,98	27,04	101	5,09	25,68	90	4,78
Test Kruskala-Wallis	2,74; $df = 3$			0,29; $df = 3$			3,85; $df = 3$		
Eta	0,06			0,03			0,11		

Chronotyp dziecka nie jest związany z wykształceniem ojca (tabela 85).

Tabela 86
Chronotyp (wyniki KRAD) w relacji do wykształcenia matki

Wykształcenie matki	Ogółem			Chłopcy			Dziewczęta		
	M	N	SD	M	N	SD	M	N	SD
Podstawowe	27,50	40	4,92	28,00	21	5,58	26,95	19	4,17
Zasadnicze zawodowe	28,07	211	4,66	28,49	117	4,49	27,53	94	4,82
Średnie	26,54	520	5,21	26,80	255	5,75	26,28	264	4,65
Wyższe	26,05	215	4,95	26,27	116	5,11	25,81	99	4,76
Test Kruskala-Wallis	19,26***; $df = 3$			10,83*; $df = 3$			7,04; $df = 3$		
Eta	0,14			0,15			0,12		

* $p < 0,05$; *** $p < 0,0005$.

Związek z chronotypem dziecka ma natomiast wykształcenie matki. Wykształcenie wyższe i średnie współwystępuje z większym nasileniem wieczorności. Jest to jednak związek słaby, który ujawnił się jedynie w przypadku synów.

Mimo tego, że relacja między chronotypem a wykształceniem matki oraz wykształceniem ojca jest podobna (tabele 85 i 86), to poziom istotności statystycznej osiągnięty został jedynie w przypadku związku chronotypu z wykształceniem matki.

Zbadano także związek poziomu wykształcenia z częstością ustalania godzin kładzenia się spać przez rodziców, która to zmienna, potencjalnie wpływająca na chronotyp, hipotetycznie może zależeć od poziomu wykształcenia w ten sposób, że lepiej wykształceni rodzice są bardziej liberalni i mniej restrykcyjni w wychowaniu

swych dzieci. Nie potwierdzono jednak istnienia takiego związku (*Załącznik 10*, tabele 16 i 17).

Fakt zatrudnienia bądź niezatrudnienia rodziców ma niewielkie znaczenie dla chronotypu dziecka. Jedynie synowie niepracujących ojców są częściej bardziej wieczorni, choć zależność ta jest bardzo słaba (*Załącznik 10*, tabele 18 i 19). Tryb pracy rodziców nie różnicuje chronotypu ich dzieci (*Załącznik 10*, tabele 20 i 21).

Podsumowanie uzyskanych wyników

Jednym z najważniejszych wyników uzyskanych dzięki przeprowadzonym badaniom jest stwierdzenie większej wieczorności osób o wyższym poziomie dojrzałości płciowej. Co więcej, z różnicami indywidualnymi preferencji pory dnia związany jest także wiek, w jakim zachodzi dojrzewanie. Osoby wcześniej dojrzewające są bardziej poranne niż osoby dojrzewające późno.

Rozwój związany z dojrzewaniem determinuje także szereg oddziaływań o charakterze psychospołecznym, które potencjalnie związane są z chronotypem. Przejawia się to przede wszystkim w częstszych późnych godzinach oglądania telewizji oraz późniejszych porach kończenia lekcji, a także w większej liczbie lekcji szkolnych i zajęć pozalekcyjnych osób bardziej dojrzałych. Ponadto, w przypadku bardziej dojrzałych chłopców stwierdzono późniejsze godziny spożywania obiadu i kolacji w porównaniu do chłopców mniej dojrzałych. Organizacja czynności bardziej dojrzałej młodzieży jest prawdopodobnie mniej zależna od matki i ojca, co przejawia się rzadszym ustalaniem pór kładzenia się spać przez rodziców. Te różnice w organizacji różnych zachowań w ciągu dnia mogą być synchronizatorami rytmów okołodobowych, a przez to wpływać na preferencje pory dnia.

Stwierdzono także słaby związek chronotypu dzieci z chronotypem ich matek. Matki o porannej preferencji pory dnia częściej mają dzieci o podobnej charakterystyce.

Nie potwierdzono, że wszystkie z analizowanych cech temperamentu w ujęciu teorii Bussa i Plomina są korelatami chronotypu. Okazało się, że jedynie większa *aktywność* współwystępuje z większą porannością. Związek ten jest jednak dość słaby i dotyczy szczególnie mieszkańców wsi.

Poza tym chronotyp młodzieży związany jest z wieloma oddziaływaniami o charakterze psychospołecznym. Do najważniejszych czynników współwystępujących z większą wieczornością należą: styl wychowania przejawiający się w częstszym ustalaniu pór kładzenia się spać przez rodziców oraz późniejsze pory spożywania posiłków, sposób spędzania czasu wolnego przez dziecko, który charakteryzuje rzad-

sze pomaganie rodzicom w pracach domowych, późne wracanie do domu, długie odrabianie lekcji, a także długie oraz późne oglądanie telewizji.

Stwierdzono także związek między organizacją pór rozpoczęcia i kończenia lekcji a chronotypem. Późniejsze rozpoczęcie lekcji oraz wcześniejsze ich kończenie współwystępuje z większą porannością. Podobnie większej poranności sprzyja mniejsza liczba godzin szkolnych. Ta ostatnia zależność modyfikowana jest przez zmienność liczby lekcji w szkole. Im zmienność ta jest mniejsza, tym związek średniej liczby lekcji i chronotypu – silniejszy.

Formalna struktura rodziny także jest związana w pewnej mierze z chronotypem dziecka. Większej wieczorności sprzyja także posiadanie starszego rodzeństwa oraz starszych rodziców.

Na uwagę zasługuje również większa wieczornosc mieszkańców miasta, wynikająca prawdopodobnie z organizacji czasu sprzyjającej kształtowaniu się takiej cechy. Co więcej, miejsce zamieszkania determinuje w pewnej mierze szybkość dojrzewania. Młodzież miejska dojrzewa szybciej niż młodzież wiejska.

DYSKUSJA WYNIKÓW

Przedstawione badania dotyczyły identyfikacji źródeł różnic indywidualnych pod względem preferencji pory dnia u dojrzewającej młodzieży. Poniżej zaprezentowana zostanie interpretacja wyników dotyczących związku między dojrzewaniem a chronotypem oraz zróżnicowania preferencji pory dnia ze względu na płeć i wiek. W dalszej kolejności zinterpretowany zostanie związek między chronotypem dziecka a chronotypem rodziców, wymiarami temperamentu dziecka oraz czynnikami psychospołecznymi potencjalnie kształtującymi chronotyp. Rozdział kończy przedstawienie propozycji całościowego ujęcia zależności warunkujących kształtowanie się chronotypu.

Uzyskane wyniki a hipotezy

Hipoteza o przesunięciu preferowanej pory dnia na godziny późniejsze wraz z osiągnięciem dojrzałości płciowej. Podstawowa hipoteza weryfikowana w badaniu mówiła o większej wieczorności osób dojrzałych płciowo w porównaniu do osób niedojrzałych. Jednym z najważniejszych wyników badań jest potwierdzenie tej hipotezy, na co wskazują niższe wyniki KRAD (wskazujące na większą wieczornosc) osób bardziej dojrzałych w porównaniu do osób mniej dojrzałych. Zależność tę zaobserwowano zarówno w przypadku dziewcząt, jak i chłopców, jednak w przypadku chłopców związek ten jest nieco silniejszy. Badanie wykazało także zróżnicowanie grup wieku badanych pod względem chronotypu. Starsi badani wykazują silniejszą tendencję do wieczorności w porównaniu do młodszych. Wynik ten jest rezultatem większej liczby osób dojrzałych płciowo w starszych grupach.

Generalnie związek dojrzewania biologicznego z chronotypem okazał się umiarkowanie silny. Nasuwa się pytanie o to, czy u wszystkich osób następuje jednakowa zmiana ku wieczorności. Wydaje się bowiem, że wielkość tej zmiany uwarunkowana

jest typem preferencji pory dnia, jakim charakteryzowało się dane dziecko przed okresem dojrzwania, czego nie kontrolowano w badaniu. Jeśli ktoś jest już wieczorny, to nie może przesunąć się na wymiarze ranności-wieczorności o więcej jednostek niż osoba poranna. Powinna istnieć pewna maksymalna granica takiego przesunięcia, swego rodzaju „efekt sufitowy”, który zmniejsza siłę oddziaływania dojrzwania.

Wariancja wyników KRAD, będących wskaźnikiem chronotypu, jest większa u osób o wyższym stopniu dojrzwania, zwłaszcza u dziewcząt. Ta większa różnorodność wskazuje najprawdopodobniej, że pomimo wzrostu wieczorności w całej zbadanej próbie istnieją w dalszym ciągu jednostki charakteryzujące się tendencją do poranności, u których nie nastąpiła zmiana chronotypu wraz z procesem dojrzwania. Można więc wyciągnąć wniosek, że dojrzwanie w niejednakowy sposób oddziałuje na młodzież. Zjawisko to wraz ze wspomnianym „efektem sufitowym” mogą wyjaśniać umiarkowaną siłę związku poziomu dojrzwania i chronotypu.

Przeprowadzone badanie wykazało, że dojrzwanie powoduje przesunięcie preferencji pory dnia, co stwierdzono za pomocą kwestionariusza KRAD. Zgodnie z wynikami Carskadon i in. (1997) zmianę chronotypu można obserwować także na poziomie wskaźników fizjologicznych. Przejawia się to w przesunięciu na godziny późniejsze u osób o wyższym poziomie dojrzwania biologicznej akrofazy rytmów fizjologicznych, przede wszystkim melatoniny, a także prawdopodobnie innych rytmów, np. rytmu temperatury ciała (Griefahn, 2002; Kerkhof, 1986; Kerkhof, van Dongen, 1996; Mongrain i in., 2004).

Prace poświęcone rytmom okołodobowym dowodzą, że przesunięcie akrofazy jakiegoś rytmu związane jest z jego amplitudą. Im większa amplituda, tym mniejsze przesunięcie może zaistnieć (Myers, Badia, 1995). Można stąd wysnuć wniosek, że w okresie dojrzwania zachodzi nie tylko przesunięcie preferencji pory dnia i innych rytmów fizjologicznych, lecz także zmniejszenie amplitudy rytmów okołodobowych. Dzięki badaniom laboratoryjnym wiadomo także, że im większa jest amplituda rytmów, tym dłuższy jest sen (Myers, Badia, 1995). Może to oznaczać, że w trakcie pokwitania zachodzi zmniejszenie amplitudy rytmów okołodobowych, któremu towarzyszy skrócenie czasu snu. Wiele badań wskazuje na skracanie się czasu snu w okresie dorastania, potwierdzając te przypuszczenia (Anders i in., 1978; Arakawa i in., 2001; Carskadon, 1982, 1990; Fisher i in., 1989; Fukuda, Ishihara, 2001; Gau, Soong, 1995; Guérin i in., 2001; Gulliford i in., 1990; Karacan i in., 1975; Wolfson, Carskadon, 1998; Labege i in., 2001; Meijer i in., 2000; Park i in., 1999; Park i in., 2002b; Szymczak i in., 1993; Thorleifsdottir i in., 2002; Tynjälä, Kannas, 1993).

Wyniki badania wskazujące na większą wieczorność młodzieży o wyższym poziomie dojrzwania są zgodne z badaniami dotyczącymi związku między poziomem dojrzwania a takimi przejawami chronotypu, jak długość snu oraz pory kładzenia

się spać. Murata i Araki (1993) stwierdzili, że w dni nauki szkolnej dziewczęta, które zaczęły miesiączkować, śpią krócej niż dziewczęta jeszcze niemiesiączkujące. Laberge i in. (2001) stwierdzili, że niezależnie od płci, w grupach wyodrębnionych ze względu na poziom dojrzałości płciowej obserwuje się odmienne godziny wstawania. Osoby dojrzałe wstają w weekendy później niż niedojrzałe. Jednocześnie różnica między długością snu w dni nauki szkolnej a dniami wolnymi jest większa w przypadku osób dojrzałych niż w przypadku osób niedojrzałych.

Schemat badania uniemożliwił formułowanie wniosków o charakterze przyczynowym. Uzyskane dane dowodzą jedynie silnego powiązania chronotypu i poziomu dojrzałości. Jednak na podstawie badań Carskadon i in. (1997), wskazujących na zależność przyczynową między poziomem dojrzałości a akrofazą melatoniny, można przypuszczać, że większa dojrzałość płciowa wpływa na przesunięcie preferencji pory dnia na godziny późniejsze. Do podobnego wniosku skłaniają wyniki badań zwierząt dotyczące wpływu poziomu testosteronu na preferowaną porę aktywności. Rowsemitt (1986) stwierdził, że wykastrowane gryzonie, którym podawano testosteron, mają większą tendencję do aktywności nocnej w porównaniu do zwierząt, które nie otrzymywały tego hormonu.

W literaturze można wszakże spotkać się z odmiennym interpretowaniem relacji między dojrzewaniem a zmiennymi, które można uznać za wskaźnik chronotypu. Murata i Araki (1993) uważają, że krótszy sen, wraz z innymi czynnikami, takimi jak wyższy wzrost i większa masa ciała, wpływają na przyspieszenie dojrzewania, co u dziewcząt przejawia się we wcześniejszym wystąpieniu pierwszej miesiączki. Trudno się zgodzić z tą interpretacją. Długość snu jest funkcją ogólnego dojrzewania organizmu, a zwłaszcza centralnego układu nerwowego i związanego z tym zmniejszonego wydzielania melatoniny. Poziom melatoniny związany jest z regulacją rytmu sen–czuwanie, a także z funkcjonowaniem układu rozrodczego. Uważa się, że wyższy poziom melatoniny hamuje funkcje rozrodcze u dzieci przed okresem dojrzewania. Jednocześnie wyższe stężenie melatoniny we krwi związane jest z dłuższym snem (Karasek, 1997). Znacznie bardziej prawdopodobne jest więc to, że skrócenie czasu snu w okresie dorastania odzwierciedla zmiany zachodzące w organizmach młodych ludzi niż to, że skrócenie czasu przeznaczanego na sen powoduje przyspieszenie dojrzewania, jak chcą tego Murata i Araki (1993).

Niektórzy badacze uważają, że wraz z wiekiem, w trakcie okresu dojrzewania nie zachodzą żadne zmiany preferencji pory dnia. Cofer i in. (1999) prosili studentów o odpowiedzi na pytania dotyczące analizowanego wymiaru w szkole podstawowej, średniej i obecnie. Pomiar dotyczący aktualnego stanu istotnie i wysoko korelował z natężeniem ranności–wieczorności w szkole podstawowej (0,59) oraz szkole średniej (0,63). Korelacja pomiędzy oszacowaniem dotyczącym szkoły średniej i szkoły

podstawowej wynosiła 0,77. Autorzy interpretują ten wynik jako przejaw ciągłości i stałości preferencji pory dnia. Trudno jednak się z tym zgodzić.

Pomijając wątpliwą trafność oszacowania chronotypu, jakiej dokonywali studenci, należy pamiętać o tym, że przy analizie zmian rozwojowych jedynym rzetelnym wnioskiem, jaki można sformułować na podstawie wartości korelacji, jest fakt istnienia bądź braku zależności między stanem obecnym a poprzednim. Prawdopodobnie stan uprzedni wpływa na stan obecny, nie wiadomo jednak, czy nastąpił wzrost czy spadek natężenia analizowanej cechy. Aby się o tym przekonać, należy dokonać porównań wartości średnich. W pracy Cofera i in. (1999) takich informacji jednak nie podano. Rozwiązanie omawianego problemu mogłoby przynieść badanie podłużne. Jedynym znanym tego typu doniesieniem badawczym jest praca Andrade, Benedetto-Silva, Menna-Barreto (1992), którzy trzykrotnie w odstępach sześciomiesięcznych badali grupę młodzieży w wieku 12–17 lat przy użyciu portugalskiej wersji KRAD. Okazało się, że uzyskane wyniki ze wszystkich trzech pomiarów wysoko korelowały ze sobą. Jednak i w tej pracy nie dokonano porównań wartości średnich. Porównań takich dokonali Bearpark i Michie (1987), Giannotti i in. (2002), Ishihara i in. (1990) oraz Kim i in. (2002), a także Park i in. (1999). Były to jednak badania poprzeczne, a więc porównania dotyczyły różnych grup osób w różnym wieku. Wyniki wszystkich tych badań wskazują, że wraz z wiekiem badanych wzrasta tendencja do wieczorności. Kim i in. (2002) uznali, że preferencja pory dnia szczególnie mocno zaczyna zmieniać się ku wieczorności w wieku około 13 lat i ten wiek uznano za swego rodzaju punkt przelomowy w kształtowaniu się poranności–wieczorności.

Dojrzewanie może oddziaływać przez zmienne pośredniczące. Simmons, Blyth, McKinney (1983) zwracają uwagę na rolę takich zmiennych, jak własne psychologiczne reakcje oraz reakcje otoczenia na zmiany biologiczne związane z dojrzewaniem. Według tych autorów reakcje otoczenia przejawiają się w dawaniu większej swobody dojrzałszej młodzieży oraz mniejszej kontroli rodziców. Alsaker (1995) zwraca uwagę, że wpływ dojrzewania na zachowanie nie musi być wpływem bezpośrednim, a relacja tych dwóch zmiennych jest zależna od kontekstu społecznego, którego wpływ zaznacza się w zróżnicowanych reakcjach otoczenia na osoby o odmiennych poziomach dojrzałości. W przypadku niektórych zachowań reakcje otoczenia mogą mieć nawet większe znaczenie dla ich regulacji niż rzeczywisty poziom dojrzałości (Petersen, Taylor, 1980). Dojrzały wygląd powoduje, że młodzież traktowana jest przez rodziców jako bardziej dorosła, czego wyrazem jest m.in. większa swoboda dojrzałszej młodzieży w organizacji swojego czasu.

Z powyższych powodów analizowano związek dojrzewania z różnymi zmiennymi psychospołecznymi potencjalnie kształtującymi chronotyp, oczekując, że oprócz bezpośredniego oddziaływania dojrzewania na preferencję pory dnia, istnieje

pośrednia zależność między poziomem dojrzałości a chronotypem. Okazało się, że poziom dojrzałości związany jest z pewnymi elementami stylu wychowania oraz spędzania czasu wolnego, a także z porami rozpoczęcia i kończenia lekcji.

Jednym z elementów stylu wychowania związanym z poziomem dojrzałości a potencjalnie kształtującym chronotyp są pory spożywania posiłków. Stwierdzono, że większa dojrzałość współwystępowała z późniejszymi porami spożywania obiadu i kolacji. Zależność ta dotyczyła jednak jedynie chłopców. Możliwe jest, że organizacja czynności dziewcząt bardziej związana jest z różnego rodzaju obowiązkami społecznymi niż z poziomem dojrzałości płciowej.

Zwraca uwagę to, że pora spożywania śniadania nie jest związana z poziomem dojrzałości. Prawdopodobnie pora spożywania tego posiłku wymuszona jest przez godziny rozpoczęcia nauki szkolnej, które, jak wykazało badanie, nie są związane z rozwojem biologicznym młodzieży.

Innym elementem stylu wychowania hipotetycznie oddziałującym na chronotyp jest częstość ustalania pór kładzenia się spać przez rodziców. Częstość ta maleje wraz z większą dojrzałością zarówno dziewcząt, jak i chłopców. Dość zrozumiałe jest, że wraz z rozwojem młodzieży uniezależnia się coraz bardziej od kontroli rodzicielskiej, której jednym z elementów są pory kładzenia się spać.

Oprócz stylu wychowania, wraz z rozwojem młodzieży zmieniają się różne elementy organizacji czasu, które również mogą kształtować chronotyp. Większemu poziomowi dojrzałości towarzyszy większa liczba lekcji w szkole oraz ich późniejsze kończenie, co wynika z tego, że starsza młodzież jest bardziej obciążona nauką. W tym kontekście pewne zdziwienie może budzić fakt, że nie stwierdzono związku pomiędzy długością deklarowanego czasu przeznaczanego na odrabianie lekcji a poziomem dojrzałości. Starsza młodzież obciążona jest więc bardziej nauką, ale dotyczy to tylko lekcji szkolnych. Jednocześnie bardziej dojrzała młodzież jest aktywna późno wieczorem, co przejawia się w częstszym późnym oglądaniu telewizji. Warto przy tym zwrócić uwagę, że nie stwierdzono związku między poziomem dojrzałości a długością oglądania telewizji. Późniejsze wracanie do domu również nie współwystępuje z większą dojrzałością. Powyższe wyniki wskazują na zróżnicowany związek dojrzenia i organizacji czasu młodzieży. Odmienny poziom dojrzałości różnicuje podejmowanie tylko niektórych zachowań.

Kolejnym zagadnieniem jest wpływ wczesnego oraz późnego dojrzenia na chronotyp. Średnia wyników KRAD osób zdefiniowanych jako wczesnie dojrzewające jest istotnie wyższa od średniej osób zdefiniowanych jako późno dojrzewające, co wskazuje, że osoby późno dojrzewające są bardziej wieczorne niż osoby wczesnie dojrzewające. Aby zinterpretować tę zależność konieczne jest odwołanie się do ogólnych prawidłowości kształtowania się różnic indywidualnych. Badacze psychologii

temperamentu zwracają uwagę, że kształtowanie się niektórych różnic indywidualnych w toku rozwoju może zależeć od wieku, w jakim zachodzą określone zmiany rozwojowe (Goldsmith i in., 1987). Jak wspomniano już we wstępie, późne dojrzewanie płciowe ma odmienne skutki niż dojrzewanie wczesne. Jedną z hipotez dotyczących wpływu wieku dojrzewania na zachowanie głosi, że nabycie określonego zachowania w trakcie dorastania wymaga pewnego czasu. W związku z tym wcześniejsze lub późniejsze zakończenie procesu dojrzewania odpowiednio przerywa lub wydłuża czas potrzebny na nabycie tego zachowania (Petersen, Taylor, 1980). Wydaje się, że podobne zjawisko zachodzi w przypadku chronotypu. Prawdopodobnie przez cały okres dojrzewania chronotyp młodzieży zmienia się stopniowo w kierunku coraz większej wieczorności. Wraz z zakończeniem procesu dojrzewania kończy się przesuwanie się preferencji pory dnia na godziny późniejsze. Stąd też osoby wcześnie dojrzewające są relatywnie bardziej poranne niż osoby późno dojrzewające.

Większa wieczornosc osób późno dojrzewających może wynikać nie tylko z faktu późnego dojrzewania, ale może wiązać się z tym, że późno dojrzewająca młodzież jest starsza oraz z nieco innymi interakcjami społecznymi charakterystycznymi dla tego wieku. Na obecnym etapie badań trudno jest jednoznacznie rozstrzygnąć tę wątpliwość, choć druga z przedstawionych alternatyw jest mniej prawdopodobna, gdyż gdyby wieczornosc związana była bardziej z wiekiem niż z poziomem dojrzałości, to należałoby oczekiwać także związku między liczbą lat, jakie upłynęły od osiągnięcia pełnej dojrzałości a chronotypem, czego nie stwierdzono w niniejszym badaniu. Oznacza to, że zmiana preferencji pory dnia nie zachodzi już po osiągnięciu dojrzałości.

Wnioski dotyczące efektów wczesnego i późnego dojrzewania muszą jednak być traktowane z pewną rezerwą ze względu na uproszczenie dokonane w trakcie określania grup wcześnie i późno dojrzewających. Diagnoza dojrzałości dotyczyła jedynie stanu aktualnego, który następnie odniesiono do wieku badanych. Nie można wykluczyć faktu, że grupa osób późno dojrzałych płciowo nie jest jednorodna, gdyż mogą znaleźć się w niej zarówno osoby późno dojrzałe, jak i osoby, które wprawdzie dojrzały już dawno, ale zdiagnozowano je jako późno dojrzewające, gdyż w chwili badania były starsze niż inni badani.

Przeprowadzone badanie pozwala stwierdzić, że chłopcy i dziewczęta uzyskują średnio różne statystycznie wyniki KRAD, jednak wielkość tej różnicy oraz wielkość wariancji chronotypu wyjaśniana przez płeć jest znikoma. Wyniki analizy wskazują na większą poranność chłopców. Dowodzone w niektórych badaniach zróżnicowanie międzypłciowe preferencji pory dnia wynika prawdopodobnie ze specyficznych wymagań społecznych różnych dla każdej płci.

Z badań nad strukturą dobowego budżetu czasu Polaków wynika, że płeć jest jedną ze zmiennych najbardziej różnicujących sposób gospodarowania czasem przez badanych (Wnuk-Lipiński, 1981). Jak zwraca uwagę Adan (1992), różnice między- płciowe pod względem chronotypu mogą zniknąć, gdy pod uwagę weźmie się tryb pracy badanych. Wynika to najprawdopodobniej z odmienności ról społecznych mężczyzn i kobiet. W modelu tradycyjnym (który być może najsilniej oddziałuje na zachowania ludzi ze wsi i małych miejscowości) mężczyzna poświęca więcej czasu na zajęcia związane z pracą, a kobieta – na zajęcia wynikające z prowadzenia gospodarstwa domowego. W miarę wzrostu poziomu wykształcenia, zanikają różnice między „męskim” a „kobiecy” stylem gospodarowania czasem (Wnuk-Lipiński, 1981).

Wymagania społeczne wobec mężczyzn i kobiet zaczynają się istotnie różnicować dopiero w życiu dorosłym, dlatego w przypadku młodzieży zróżnicowanie chronotypów dziewcząt i chłopców jest niewielkie. Ciekawe, że w doniesieniach badawczych stwierdza się zwykle większą poranność kobiet niż mężczyzn (o czym wspomniano w paragrafie *Wiek i płeć a chronotyp*), co jest w sprzeczności z wynikami przeprowadzonego badania. Może to wynikać ze specyfiki polskiej kultury. Większość badań, w których wykazano większą poranność kobiet, przeprowadzono w Europie Zachodniej, USA lub Japonii. Natomiast badania polskie (Ciarkowska, 2003) wskazują na większą poranność mężczyzn, ale tylko w grupie osób najbardziej aktywnych zawodowo (w wieku 26–60 lat).

Niemniej jednak istnieją dane wskazujące na odmienny sposób organizowania czynności w ciągu dnia przez mężczyzn i kobiety. W przypadku młodzieży stwierdza się, że dziewczęta wstają przeciętnie wcześniej niż chłopcy, zwłaszcza w dni nauki szkolnej (Lee, McEnany, Weekes, 1999), co jest interpretowane w ten sposób, że zwykle dziewczęta potrzebują więcej czasu na wyszykowanie się przed wyjściem z domu (Gau, Soong, 1995; Wolfson, Carskadon, 1998). Także sen i czynności higieniczne zajmują dziewczętom więcej czasu. Poza tym (szczególnie w klasach starszych) dziewczęta zwykle pomagają rodzicom w pracach domowych (Kwieciński, 1979). Z drugiej strony, Ohayon, Roberts, Zulley, Smirne, Priest (2000) oraz Polus-Szeniawska (1996) stwierdzili, że chłopcy częściej kładą się spać później niż dziewczęta. Jednak z badań japońskich (Park i in., 1999) wynika, że mimo braku różnic co do typowej pory wstawania, preferowana pora wstawania chłopców jest wcześniejsza niż dziewcząt.

Na uwagę zasługuje interakcja wieku i płci. Większa wieczorność starszych dziewcząt w porównaniu z chłopcami w tym samym wieku jest prawdopodobnie spowodowana wcześniejszym dojrzewaniem dziewcząt niż chłopców. Innymi słowy, dziewczęta i chłopcy różnią się pod względem poziomu dojrzałości płciowej, która związana jest z chronotypem. Wynik ten zgodny jest z istnieniem różnic między- płciowych pod względem charakterystyk snu. Dziewczęta śpią dłużej w weekendy,

a także wstają później niż ich rówieśnicy płci męskiej. Ponieważ dłuższe odsypianie w weekendy charakterystyczne jest dla osób wieczornych, można przypuszczać, że dziewczęta, które wcześniej dojrzewają niż chłopcy, stają się wcześniej bardziej wieczorne. Powoduje to u nich wcześniejsze wystąpienie deficytów snu w dni nauki szkolnej i konieczności ich odsypiania w dni wolne (Lagerbe i in., 2001).

Hipoteza o uwarunkowaniach genetycznych chronotypu. W przedstawianym badaniu analizowano związki chronotypu dziecka z chronotypem jego rodziców. Był to jednak najprostszy sposób ujęcia problemu w porównaniu do istniejących obecnie złożonych modeli genetyki zachowania. Niemożliwe było tu odróżnienie rzeczywistego wpływu genetycznego od oddziaływania środowiska wychowawczego, jakie tworzą rodzice.

Badanie dowodzi, że chronotyp młodzieży jest dość nisko skorelowany z chronotypem matek oraz w ogóle nie jest skorelowany z chronotypem ojców. W kontekście dotychczasowych badań fakt ten jest zaskakujący. Za taki wynik może odpowiadać niezbyt doskonały pomiar chronotypu u ojców badanych dzieci, polegający na szacowaniu tej cechy przez matki. Jednak niezbyt silne skorelowanie chronotypu dziecka i chronotypu matki, mierzonego za pomocą KRAD, każe przypuszczać, że w badanej grupie młodzieży trudno w ogóle mówić o związku chronotypów rodziców i dzieci. Należy jednak pamiętać, że pomiary chronotypu zarówno rodziców, jak i dziecka obciążone są pewnym błędem, który może przyczyniać się do obniżenia korelacji analizowanych zmiennych.

Możliwe, że stwierdzony brak związku między chronotypem rodziców a chronotypem dzieci wynika z udziału w omawianym badaniu młodzieży w specyficznym okresie dojrzewania, kiedy wszyscy badani stają się bardziej wieczorni. Prawdopodobnie oddziaływania genetyczne stają się w tym okresie znacznie mniej istotne dla preferencji pory dnia niż dojrzewanie biologiczne. Taka interpretacja znajduje potwierdzenie w literaturze dotyczącej genetyki zachowania, w której zwraca się uwagę, że ekspresja uwarunkowań genetycznych niektórych cech temperamentu zmienia się na przestrzeni życia jednostki i wzrasta wraz z wiekiem badanych, osiągając najwyższe wartości w dorosłości (Strelau, 2001). Możliwe, że podobne zjawisko zachodzi w przypadku chronotypu, a w okresie dorastania uwarunkowania genetyczne dodatkowo maskowane są przez dojrzewanie płciowe.

Hipoteza o związku wymiarów temperamentu i chronotypu. Nieco zaskakujące są dane na temat związku chronotypu z wymiarami temperamentu mierzonymi przy pomocy kwestionariusza EAS-C. Nie potwierdzono hipotezy o związku *towarzystwa* oraz *emocjonalności* z chronotypem. Stwierdzono jedynie

słaby związek *aktywności* z chronotypem, przy czym osoby bardziej poranne osiągają wyższe wyniki na skali *aktywności*.

Wynik ten jest niezgodny z rezultatem uzyskanym przez Larsena (1985), który stwierdził istnienie związku *towarzyskości* z chronotypem na próbie młodzieży akademickiej. Były to więc osoby starsze niż młodzież uczestnicząca w niniejszym badaniu. Może to sugerować, że wraz z wiekiem zmienia się relacja między poszczególnymi cechami temperamentu a preferencją pory dnia. Nie jest też wykluczone, że stwierdzony przez Larsena (1985) związek chronotypu i *towarzyskości* jest charakterystyczny dla osób dorosłych, podczas gdy w przypadku osób młodszych istnieje silniejszy związek innych wymiarów temperamentu z chronotypem. Dojrzewanie biologiczne może powodować większą wieczorność, a jednocześnie nie wpływać w aż tak istotnym stopniu na charakterystyki temperamentalne, co przyczynia się do zmian relacji poszczególnych wymiarów temperamentu i chronotypu. Wydaje się, że podobne zjawisko zachodzi w przypadku uwarunkowań genetycznych chronotypu, które są maskowane przez proces dojrzewania płciowego.

Możliwe, że związek między temperamentem opisywanym przez teorię Bussa i Plomina (1975, 1984) a chronotypem jest raczej niewielki. Jednak wartości korelacji między preferencją pory dnia a wymiarami temperamentu w ujęciu innych koncepcji temperamentu zwykle nie przekraczają 0,2 (Ciarkowska, 2003). Wartość uzyskana w przeprowadzonym badaniu jest zbliżona do tej liczby. Możliwe jest więc, że temperament, niezależnie od podejścia teoretycznego, jest relatywnie słabo związany z chronotypem.

Dane na temat związku między wymiarami temperamentu a chronotypem uzyskane w niniejszym badaniu muszą być interpretowane z pewną ostrożnością. W badaniu zastosowano bowiem kwestionariusz EAS-C, który zasadniczo przeznaczony jest do diagnozy temperamentu dzieci w wieku nieco wcześniejszym niż wiek, w którym były osoby biorące udział w badaniu. Polskie normy dla tego narzędzia obejmują dzieci w wieku 3–11 lat, choć w badaniach walidacyjnych brała też udział młodzież w wieku 13–17 lat. Możliwe jest, że w przypadku starszej młodzieży EAS-C nie ma zadowalającej trafności treściowej.

Ciekawy jest rezultat wskazujący na różny związek chronotypu z *aktywnością* u mieszkańców wsi i miast. Związek tej cechy temperamentu jest nieobecny w przypadku mieszkańców miasta, natomiast w przypadku mieszkańców wsi większej poranności towarzyszy większe nasilenie *aktywności*. Prawdopodobnie wielość różnych oddziaływań społecznych charakterystycznych dla środowiska miejskiego (Bańka, 2002) powoduje, że w mieście indywidualne charakterystyki temperamentalne nie odgrywają tak istotnej roli w kształtowaniu preferencji pory dnia, jak na wsi.

Hipotezy dotyczące psychospołecznych uwarunkowań chronotypu.

Hipoteza o większej poranności mieszkańców wsi w porównaniu z mieszkańcami miasta. Potwierdzono hipotezę o większej poranności młodzieży mieszkającej na wsi w stosunku do młodzieży mieszkającej w mieście. Dane te są zgodne z rezultatami badań chronotypu osób dorosłych (Ciarkowska, 2003) oraz pór kładzenia się spać i wstawania młodzieży (Louzada, Menna-Barreto, 2003; Takeuchi i in., 2001).

Mieszkańcy wsi i miasta różnią się między sobą pod względem chronotypu prawdopodobnie głównie z powodu odrębności wymagań związanych ze specyfiką prac gospodarskich na wsi, które wymuszają większą poranność. Ponadto wyniki badania pozwalają stwierdzić, że miejsce zamieszkania związane jest z oddziaływaniem niektórych synchronizatorów, takich jak pory oglądania telewizji oraz spożywania obiadu i kolacji, a także rozpoczynania i kończenia lekcji. Można więc przypuszczać, że rytm życia wsi wymusza większą poranność przez rzadsze późne oglądanie telewizji, wcześniejszą porę spożywania obiadu i kolacji oraz pór rozpoczynania lekcji. Trochę zaskakujące jest późniejsze rozpoczynanie lekcji w szkołach wiejskich, które mogłoby przyczyniać się do większej wieczorności dzieci wiejskich, jednak ze względu na wielość innych oddziaływań charakterystycznych dla środowiska wiejskiego wpływ pór rozpoczynania lekcji na wsi zostaje zredukowany. Przedstawiona interpretacja zgodna jest z wynikami badań wskazujących na to, że z miejscem zamieszkania związany jest inny sposób wykorzystania czasu przez młodzież (Kwieciński, 1979). Miejsce zamieszkania zwykle determinuje odległość od szkoły i konieczność dojeżdżania do niej. Młodzież, która poświęca więcej czasu na dotarcie do szkoły, wstaje wcześniej niż ci, którzy docierają do szkoły w czasie krótszym (Carskadon, 1990; Louzada, Menna-Barreto, 2003; Wolfson, Carskadon, 1998). Uczniowie mieszkający najdalej od szkoły nie tylko wcześniej muszą wstawać, lecz także później wracają do domu (Kwieciński, 1979).

Czas wolny dzieci wiejskich jest mniej urozmaicony niż dzieci wychowujących się w mieście, co oznacza mniejszą liczbę synchronizatorów. Mają one mniej wolnego czasu, który umożliwia swobodne rozplanowanie zajęć (Kwieciński, 1979). Dzieci wiejskie poświęcają więcej czasu na odrabianie pracy domowej, jednocześnie prawie w ogóle nie uczestniczą w zajęciach pozalekcyjnych. Ponadto, śpiąją generalnie mniej niż dzieci miejskie. W klasach I–III średnia różnica między oboma typami miejsc zamieszkania osiąga nawet 2 h (Wolańska, 1990) i maleje wraz z wiekiem dzieci (Izdebska, 1990). Mniejsza swoboda dowolnego kształtowania pór wykonywania różnych czynności przejawia się także i w tym, że rodzice na wsi częściej decydują o porach kładzenia się spać dzieci niż czynią to rodzice w miastach (Takeuchi i in., 2001).

Pory spożywania śniadania nie są związane z miejscem zamieszkania w przeciwieństwie do pór spożywania obiadu i kolacji. Można z tego wnioskować, że

choć same pory spożywania śniadania są związane z chronotypem, to nie są one uwarunkowane miejscem zamieszkania, a innymi oddziaływaniami społecznymi, takimi jak np. pory rozpoczęcia lekcji czy pracy przez rodziców.

Możliwa jest jednak alternatywna interpretacja większej poranności mieszkańców wsi. Odwołuje się ona do wartości stymulacyjnej środowiska. Środowisko miejskie odznacza się znacznie wyższym poziomem stymulacji niż środowisko wiejskie, co powoduje, że młodzi ludzie mieszkający w miastach odznaczają się niższą reaktywnością niż ich rówieśnicy z okolic podmiejskich (Eliasz, 1981). Ponieważ niska reaktywność związana jest z ekstrawersją (Strelau, 2001), a z badań nad różnicami indywidualnymi preferencji pory dnia wynika, że osoby wieczorne częściej są ekstrawertykami (Tankova i in., 1994), to można przypuszczać, że chronotyp jest wtórny względem różnego natężenia cech temperamentu uwarunkowanego wartością stymulacyjną środowiska.

Z drugiej strony charakterystyczne dla miasta narażenie na wiele wysoko stymulujących bodźców można uznać za rodzaj synchronizatora. Rolę synchronizatora kształtującego chronotyp pełnić może duże zagęszczenie ludności, a także hałas, co stwierdzono w omawianym badaniu. Badani, którzy uznali, że w pobliżu ich domu panuje duży hałas, cechują się większą tendencją do wieczorności niż ci, którzy nie narzekali na hałas. W związku z tym, że w miastach nawiązuje się znacznie więcej kontaktów z innymi ludźmi, a hałas jest obecny także w nocy (powodują go np. przejeżdżające samochody, pociągi), można przypuszczać, że mieszkańcy miast charakteryzują się znacznie mniejszą regularnością rytmu funkcjonowania społecznego, a być może i innych rytmów np. snu-czuwania. Ponieważ mniej regularny rytm charakterystyczny jest dla osób wieczornych (Fronczyk, 2001; Monk i in., 1994), może to oznaczać, że zamieszkiwanie w mieście sprzyja wieczorności.

Przedstawione alternatywne interpretacje nie wykluczają się wzajemnie. Za większą poranność mieszkańców wsi mogą odpowiadać jednocześnie różne zjawiska.

Hipoteza o wpływie wczesnych pór codziennych czynności na kształtowanie się chronotypu porannego. Potwierdzono hipotezę mówiącą, że wcześniejsze spożywanie wszystkich posiłków w ciągu dnia, jak i częstsze narzucanie pór kładzenia się spać przez rodziców sprzyjają kształtowaniu się u młodzieży chronotypu porannego. Natomiast liczba spożywanych posiłków tylko w niewielkim stopniu związana jest z chronotypem. Znaczenie mają tu jedynie pory spożywania posiłków, które wraz z porami kładzenia się spać, są ważnymi synchronizatorami rytmów okołodobowych oddziałującymi na chronotyp. Komentarza wymaga związek poranności z częstszym wyznaczaniem godzin kładzenia się spać dziecka przez rodziców. Prawdopodobnie rodzice narzucają zwykle dość wczesne pory udawania się na spoczynek. Z drugiej

strony dość sztywne pory wykonywania różnych czynności, a takimi są prawdopodobnie godziny kładzenia się spać wyznaczone przez rodziców, charakterystyczne są dla osób porannych (Fronczyk, 2001).

Wynik niniejszego badania, wskazujący na rolę ustalania pór kładzenia się spać przez rodziców w kształtowaniu chronotypu dziecka, zgodny jest z wynikami badań Takeuchiego i in. (2001). Jest on także spójny z rezultatami badań wskazujących na wpływ roli rodziców w decydowaniu o porach kładzenia się spać oraz wstawania na sen ich dzieci (Meijer i in., 2001). Regularne pory kładzenia się spać charakterystyczne są częściej dla dzieci niemających problemów z zasypianiem wieczorem (Blader, Koplewicz, Abikoff, Foley, 1997).

Pewne wątpliwości może budzić to, czy pory spożywania posiłków są rzeczywistą przyczyną preferencji pory dnia. Pory spożywania posiłków nie tylko odzwierciedlają chronotyp, lecz także mogą kształtować preferencje pory dnia, jeśli narzucono je przez zewnętrzne wymagania (Bogdan i in., 2001; Iraki i in., 1997; Roky i in., 2001). Wydaje się prawdopodobne, że dłuższe oddziaływanie stałych pór spożywania posiłków, wynikające np. ze stylu wychowania, może kształtować chronotyp.

Ciekawym rezultatem jest to, że niespożywanie któregoś z trzech podstawowych w naszej kulturze posiłków, współwystępuje z większą wieczornością. Można przypuszczać, że brak synchronizatora czasu w postaci danego posiłku przyczynia się prawdopodobnie do kształtowania się mniej regularnego rytmu funkcjonowania społecznego, a jak wspomniano, mniejsza regularność współwystępuje z większą wieczornością. Osoby skrajnie wieczorne rzadko jedzą śniadanie (Horne i Östberg, 1976), co dodatkowo wzmacnia związek wieczorności z niespożywaniem tego posiłku.

Hipoteza o wpływie wczesnego rozpoczęcia zajęć szkolnych na kształtowanie się chronotypu porannego. Badanie nie potwierdziło hipotezy głoszącej, że wczesne rozpoczęcie nauki szkolnej powoduje kształtowanie się preferencji porannej. Okazało się bowiem, że późniejsze rozpoczęcie lekcji współwystępuje z większą porannością. Związek ten jest jednak bardzo słaby. Natomiast większej poranności sprzyja wcześniejsze kończenie lekcji. Związek między godzinami kończenia lekcji szkolnych a chronotypem okazał się jednak słaby, choć istotny statystycznie i nieco silniejszy niż związek między godzinami rozpoczęcia lekcji i chronotypem. Przedstawione dane wskazują, że wbrew oczekiwaniom, większą rolę w kształtowaniu chronotypu odgrywają godziny kończenia lekcji, a nie ich rozpoczęcia.

Najsilniejsze związki stwierdza się między chronotypem a liczbą lekcji w szkole, przy czym większej poranności sprzyja mniejsza liczba godzin szkolnych. Wynika to prawdopodobnie z tego, że liczba lekcji określa w dużym stopniu godzinę rozpoczęcia i kończenia zajęć w szkole.

Niezbyt duża siła związku między porami rozpoczęcia i kończenia lekcji a preferencją pory dnia oznacza, że godziny nauki szkolnej nie spełniają takiej roli, jak godziny pracy zawodowej w kształtowaniu chronotypu w przypadku osób dorosłych. Wynika to prawdopodobnie z większej zmienności godzin rozpoczęcia i kończenia nauki w ciągu tygodnia oraz z tego, że zwykle plan lekcji ucznia zmienia się w każdym semestrze.

Badanie pozwala stwierdzić, że późniejsze kończenie lekcji związane jest z późniejszym wracaniem do domu. Częste późne powroty przyczyniają się prawdopodobnie do kształtowania się chronotypu wieczornego.

Przedstawione wyniki zgodne są z rezultatami badań dotyczących związku pór rozpoczęcia lekcji i charakterystyki snu. Wymogi związane z wczesnym wstawaniem mogą powodować skrócenie czasu snu nocnego oraz senność w ciągu dnia (Epstein i in., 1998; Wolfson, Carskadon, 1998). Obciążenie nauką to nie tylko godziny zajęć szkolnych i ich rozkład, lecz także praca ucznia w domu. Przygotowywanie się do egzaminów szkolnych i większe obciążenie nauką związane jest z późniejszym kładzeniem się spać i krótszym snem (Gau, Soong, 1995).

Ze względu na kształtowanie się chronotypu istotne wydają się nie tylko godziny rozpoczęcia i kończenia lekcji, lecz także ich stałość w poszczególnych dniach tygodnia. Jak wykazały badania Wojtas-Ślubowskiej (1997), dość powszechnym zjawiskiem jest rozpoczęcie lekcji o zmiennych porach oraz zróżnicowanie liczby godzin w poszczególnych dniach. Wymusza to częste zmiany trybu życia, co może mieć wpływ na desynchronizację rytmów okołodobowych. W przeprowadzonym badaniu stwierdzono bardzo słabe skorelowanie z chronotypem wskaźników zróżnicowania rozpoczęcia i kończenia lekcji. Bardziej nieregularne pory rozpoczęcia i kończenia lekcji współwystępują z większą wieczornością. Nie jest wykluczone, że podobnie jak w przypadku rzadszego ustalania pór kładzenia się spać przez rodziców czy też niespożywania któregoś z posiłków, również większa nieregularność godzin rozpoczęcia i kończenia nauki związana jest z większą wieczornością, ponieważ przyczynia się do większej nieregularności rytmu społecznego.

Związek liczby lekcji (która determinuje po części pory ich rozpoczęcia i kończenia) i chronotypu jest silniejszy w grupach o mniejszej tygodniowej zmienności liczby lekcji. Jest to prawdopodobnie odzwierciedlenie większej stałości oddziaływania synchronizatora, jakim są pory rozpoczęcia i kończenia lekcji.

Pozostałe czynniki psychospołeczne a chronotyp. Badanie uwzględniło szereg czynników psychospołecznych, co do których nie formułowano hipotez kierunkowych na temat ich związku z chronotypem. Przeprowadzona analiza miała dostarczyć odpowiedzi na pytanie o istnienie relacji między preferencją pory dnia

a uwzględnionymi czynnikami psychospołecznymi, będącymi bezpośrednimi lub pośrednimi potencjalnymi synchronizatorami rytmów.

Jednym z analizowanych czynników psychospołecznych jest przekonanie rodzica o optymalnej długości snu dziecka. Skoro ustalanie pór kładzenia się spać związane jest z chronotypem, to można było oczekiwać, że przekonanie co do adekwatnej ilości czasu, jaką dziecko powinno przeznaczać na sen, może również oddziaływać na chronotyp. Rodzice zwykle uważają, że małe dzieci potrzebują więcej snu niż ludzie dorośli i dlatego muszą wcześniej kłaść się spać (Wolfson, Carskadon, 1998). Badanie pokazało jednak, że przekonanie rodziców na wspomniany temat nie jest związane z chronotypem dziecka.

W przypadku opinii dziecka na ten sam temat istnieje związek przekonania o optymalnej długości snu i chronotypu. Młodzież przekonana o większym zapotrzebowaniu na sen okazała się bardziej wieczorna. Najbardziej prawdopodobne wydaje się, że opinia dziecka na temat optymalnej ilości snu jest odzwierciedleniem chronotypu. Osoby wieczorne mogą doświadczać większych deficytów snu w dni nauki szkolnej, zwłaszcza w dni, w które nauka rozpoczyna się wcześnie rano. Tak więc przekonanie o większym zapotrzebowaniu na sen wynikałoby z niedoborów snu wywołanych czynnikami społecznymi.

Kolejną grupą zmiennych uwzględnionych w badaniu były charakterystyki organizacji czasu wolnego przez dziecko. Wyniki badania wskazują, że brak przynajmniej jednej godziny czasu wolnego dziennie współwystępuje z chronotypem wieczornym. Ponadto stwierdzono, że większa liczba godzin spędzanych w szkole i zajęć pozalekcyjnych oraz większa liczba obowiązków domowych, a także dłuższy czas przeznaczany na odrabianie lekcji współwystępują z brakiem czasu wolnego. Oznacza to, że brak czasu wolnego jest prawdopodobnie wywołany większymi obowiązkami domowymi i szkolnymi. Stwierdzono także, że osoby wieczorne częściej deklarują brak umiejętności organizowania czasu wolnego. Związki te mogą wynikać z późniejszego wykonywania zajęć dnia codziennego przez osoby wieczorne, co w połączeniu z zewnętrznymi narzuconymi godzinami różnych obowiązków (np. chodzeniem do szkoły) powoduje nawarstwienie się zajęć, w konsekwencji prowadząc do braku czasu wolnego oraz niemożności zorganizowania sobie czasu.

Stwierdzono bardzo słaby, ale istotny, związek między liczbą zajęć pozalekcyjnych i chronotypem. Większa liczba zajęć pozalekcyjnych współwystępuje z wynikami KRAD wskazującymi na większą poranność. Ponadto uczestnictwo w zajęciach pozalekcyjnych współwystępuje z późnym wracaniem do domu. Wynik ten znajduje potwierdzenie w badaniach japońskich (Park i in., 1999), które wykazały, że ilość dni, w które badani uczęszczali na zajęcia pozaszkolne (nauka gry na instrumentach muzycznych czy języków obcych), dodatnio korelowała z czasem wstawania.

Polus-Szeniawska (1996) wiązała późną porę kładzenia się spać z uczestnictwem w zajęciach pozalekcyjnych i późnym odrabianiem lekcji.

Z powodu niskiej siły związku liczby zajęć pozalekcyjnych i chronotypu wydaje się, że liczba zajęć pozalekcyjnych odgrywa mniejszą rolę w określaniu różnic indywidualnych preferencji pory dnia niż uczestnictwo w zajęciach szkolnych. Ponieważ w zajęciach nadobowiązkowych biorą udział tylko niektóre dzieci, zrozumiałe jest, że rola zajęć szkolnych jest większa niż rola zajęć pozalekcyjnych w kształtowaniu preferencji pory dnia. Można było jednak przypuszczać, że w zajęciach pozaszkolnych bierze udział młodzież o pewnych specyficznych cechach, np. posiadająca odpowiednią ilość czasu, umożliwiającą uczestnictwo w dodatkowych zajęciach. Jednocześnie młodzież, która ma więcej wolnego czasu, jest bardziej poranna. Z tego powodu można było oczekiwać relacji między chronotypem a uczestnictwem w zajęciach pozalekcyjnych. Możliwym wyjaśnieniem sprzeczności między tym oczekiwaniem a wynikami badania jest to, że ci, którzy uczestniczą w zajęciach pozalekcyjnych, nie mają tak dużo wolnego czasu, gdyż jest on wypełniony właśnie przez te zajęcia.

Nie stwierdzono związku między łączną liczbą obowiązków domowych oraz wykonywaniem stałych późnych obowiązków a chronotypem. Oznacza to, że organizacja stałych czynności w ciągu dnia nie wpływa na chronotyp. Możliwe jest, że stałe obowiązki domowe są wykonywane przez młodzież zbyt rzadko, aby stać się istotnymi synchronizatorami. Dotyczy to szczególnie młodzieży młodszej.

Jednocześnie okazało się, że częstsze pomaganie rodzicom współwystępuje z większą porannością. Związek ten jest relatywnie dość silny. Częstsze pomaganie rodzicom oznacza konieczność wykonywania większej liczby różnego rodzaju prac domowych. Istnienie związku między pomaganiem rodzicom a preferencją pory dnia sugeruje, że obowiązki domowe mają pewien związek z chronotypem, co jest sprzeczne z wynikiem uzyskanym w toku analizy relacji między chronotypem a bezpośrednią oceną liczby obowiązków domowych. Sprzeczność ta zostanie wyjaśniona, jeśli przyjmie się, że pytanie o pomaganie rodzicom jest wskaźnikiem aprobaty społecznej. Wiadomo ponadto, że poszczególne chronotypy są wartościowane społecznie. Chronotyp poranny jest typem bardziej akceptowalnym społecznie niż tendencja do wieczorności, gdyż osoby wstające rano traktowane są jako bardziej pracowite. Odzwierciedla to dość silna korelacja między skalą ranności-wieczorności, a skalą aprobaty społecznej kwestionariusza EPQ-R (Fronczyk, Sacewicz, 1996). Istnieją też dane wskazujące na istnienie negatywnego stereotypu osób wieczornych oraz pozytywnego stereotypu osób porannych. Wieczorne postrzegane są częściej jako osoby nastawione buntowniczo (Hepburn, Locksley, 1983), nieprzewidywalne, niekonwencjonalne i bardziej depresyjne, natomiast poranne – jako odpowiedzialne, zdrowsze i lepiej kontrolujące siebie (Locksley, Hepburn, Ortiz, 1982; McCutcheon,

1998). Możliwe, że osoby pragnące przedstawić się w lepszym świetle zaznaczały w kwestionariuszu KRAD więcej odpowiedzi wskazujących na tendencję do poranności oraz częściej deklarowały pomaganie rodzicom.

Inne aspekty organizacji czasu dnia młodzieży, takie jak późne i długie oglądanie telewizji oraz późne wracanie do domu, związane są istotnie z chronotypem. Młodzież późno wracająca do domu jest bardziej wieczorna niż młodzież wracająca do domu wcześniej. W badaniu stwierdzono, o czym już wspomniano, że późna pora wracania do domu związana jest z uczestnictwem w zajęciach pozalekcyjnych oraz z późnym kończeniem lekcji szkolnych. Poza tym, pora wracania do domu jest prawdopodobnie wskaźnikiem uczestnictwa w życiu towarzyskim, które w okresie dorastania zaczyna odgrywać bardzo istotną rolę w życiu młodzieży. Ten aspekt organizacji czasu nie był jednak przedmiotem analizy w niniejszej pracy i można jedynie domniemywać przyczyn późnego wracania do domu.

Późne i długie oglądanie telewizji jest synchronizatorem czasu i z tego powodu osoby, które często długo i późno oglądają telewizję, są bardziej wieczorne. Jest to jednak związek dwustronny, gdyż osoby wieczorne są w stanie długo i często oglądać późno telewizję w przeciwieństwie do osób porannych.

Uzyskana zależność znajduje potwierdzenie w badaniach nad determinantami jakości snu. Nocne oglądanie telewizji, czytanie książek czy też korzystanie z komputera należą do czynności, które mogą powodować przesunięcie godzin kładzenia się spać na znacznie późniejszą porę (Gau, Soong, 1995; Harrison, Horne, 1995; Liu, Uchiyama, Okawa i in., 2000; Tynjälä, Kannas, Välimaa, 1993). Podobnie uważa młodzież (Yamaguchi i in., 2000), wymieniając oglądanie telewizji, czytanie książek oraz uczenie się jako główne przyczyny zbyt krótkiego czasu snu w dni nauki szkolnej.

Pewne niejasności interpretacyjne budzi stwierdzony dzięki badaniu związek deklarowanego planowania swojego dnia z chronotypem porannym. Osoby planujące swój dzień są bardziej poranne niż osoby nietworzące planów spędzenia dnia. Z jednej strony możliwe jest, że planowanie dnia związane jest z dostarczaniem sobie stałych synchronizatorów czasu, z drugiej zaś wydaje się, że pytanie o planowanie dnia, podobnie jak pytanie o pomaganie rodzicom, może być obciążone w pewnym stopniu chęcią przedstawienia się w lepszym świetle. Wydaje się, że porządek w życiu i umiejętność planowania, podobnie jak chronotyp poranny, są pozytywnie wartościowane społecznie.

Organizacja czasu wolnego młodzieży to nie tylko oglądanie telewizji czy wykonywanie obowiązków domowych, lecz także przygotowywanie się do zajęć szkolnych w domu. Stwierdzono, że dłuższy czas przeznaczany na odrabianie prac domowych współwystępuje z większą wieczornością. Większa ilość czasu przeznaczana na przygotowywanie się do lekcji sprzyja prawdopodobnie przesunięciu

innych rodzajów aktywności na godziny późniejsze, co z kolei kształtuje większą wieczorność. Większe obciążenia szkolne występują jednak w wyższych klasach w przypadku starszej młodzieży, która dzięki dojrzewaniu biologicznemu jest już najprawdopodobniej bardziej wieczorna. Związek długości czasu przeznaczanego na odrabianie prac domowych z chronotypem jest zatem przejawem z jednej strony poświęcania większej ilości czasu na naukę w domu i, z drugiej strony, wynika ze skorelowania obciążeń szkolnych z wiekiem badanych.

Warto wspomnieć o związku uprawiania sportu z chronotypem. Osoby, które nie uprawiają sportu, są bardziej wieczorne. Prawdopodobnie aktywność fizyczna jest synchronizatorem czasu, a jego brak oddziałuje w podobny sposób jak niespożywanie któregoś z posiłków w ciągu dnia, przyczyniając się do kształtowania się większej wieczorności. Badanie dowodzi także, że osoby uprawiające regularnie sport, częściej dysponują czasem wolnym oraz przeznaczają na odrabianie lekcji mniej czasu niż osoby, które nie uprawiają sportu. Co więcej, sport uprawia się zwykle w godzinach porannych, a więc osoby wieczorne nie mają sposobności zaangażowania się w uprawianie sportu. Ponadto osoby o chronotypie wieczornym (rzadziej uprawiające sport) mają zwykle w ciągu dnia mniej czasu, a więc przede wszystkim przeznaczają go na naukę i zajęcia obowiązkowe, a dopiero w dalszej kolejności mogą swój czas wykorzystać na sport. Przypuszczenie to pośrednio potwierdza stwierdzona w badaniu relacja między uprawianiem sportu a posiadaniem czasu wolnego oraz między uprawianiem sportu a ilością czasu przeznaczanego na odrabianie lekcji.

Wyniki badania pozwalają również stwierdzić związek wybranych aspektów formalnej struktury rodziny z chronotypem dziecka. Okazało się mianowicie, że dzieci osób starszych są bardziej wieczorne niż dzieci osób młodszych. Wynik ten jest o tyle zaskakujący, że wraz z wiekiem wzrasta tendencja do poranności. Można by więc oczekiwać, że dzieci osób starszych będą bardziej poranne, gdyż rytm życia domowego wyznaczony chronotypem rodziców mógłby przyczyniać się do kształtowania się takiego chronotypu u dzieci. Tak jednak nie jest, prawdopodobnie głównie ze względu na większą swobodę, jaką mają dzieci wychowywane przez starszych rodziców, co zasugerowali Sadeh i in. (2000). Wyniki badania potwierdzają, że starsi rodzice rzadziej wyznaczają dzieciom pory kładzenia się spać. Możliwe jest, że młodszy rodzice bardziej niż rodzice starsi ingerują w organizację także innych czynności swoich dzieci.

Stwierdzono także związek średniego wieku rodzeństwa z chronotypem badanych dzieci. Posiadanie starszego rodzeństwa związane jest z większą wieczornością, choć sam fakt posiadania rodzeństwa raczej nie ma większego znaczenia dla kształtowania się chronotypu. Uzyskany wynik jest spójny z rezultatem Andersa i in. (1978),

którzy stwierdzili, że chłopcy, którzy mają starszych braci czy siostry, kładą się spać później niż pozostali chłopcy.

Ponieważ, jak już wspomniano, wraz z wiekiem dorastającej młodzieży wzrasta tendencja do wieczorności, należy przypuszczać, że starsze rodzeństwo jest bardziej wieczorne. Prawdopodobnie interakcja bardziej wieczornych starszych braci czy siostr z młodszym rodzeństwem przyczynia się do kształtowania się większej wieczorności badanej młodzieży. Nie stwierdzono jednak, aby posiadanie starszego rodzeństwa współwystępowało z późnym wracaniem do domu lub późnym oglądaniem telewizji, które to czynności mogłyby być wykonywane wspólnie przez rodzeństwo. Oznacza to, że oddziaływanie starszego rodzeństwa na chronotyp osób badanych dokonuje się przez innego rodzaju zachowania, które nie były przedmiotem analizy niniejszej pracy. Pewną rolę mogą odgrywać tu rodzice, którzy inaczej traktują dziecko, które ma starsze rodzeństwo, a inaczej dziecko, które takiego rodzeństwa nie posiada. W związku z większą swobodą, jaką ma w rodzinie starsze dziecko, należy oczekiwać, że również więcej swobody w organizacji czasu w ciągu dnia ma jego młodszy brat lub młodsza siostra. Mniejsza ingerencja rodziców w życie dzieci posiadających starsze rodzeństwo mogłaby przejawiać się np. w przypadku ustalania pór kładzenia się spać, jednak analiza danych nie potwierdziła związku posiadania starszego rodzeństwa z częstością ustalania pór kładzenia się spać przez rodziców.

Można przypuszczać, że związek między wiekiem rodzeństwa a chronotypem jest odzwierciedleniem w pewnym stopniu związku między kolejnością urodzin a chronotypem. Prawdopodobnie rola kolejności urodzin w wyjaśnianiu związku wieku rodzeństwa z chronotypem ma jednak dużo mniejsze znaczenie niż chronotyp starszego rodzeństwa, gdyż kolejność urodzin mimo statystycznie istotnego związku z chronotypem nie przedstawia sobą szczególnie ważnej zmiennej dla kształtowania się preferencji pory dnia.

Wraz z wiekiem badanych zmniejsza się siła związku między średnim wiekiem rodzeństwa a chronotypem. Oznacza to prawdopodobnie, że oddziaływanie starszego rodzeństwa na chronotyp młodszych braci czy siostr ma charakter jednokierunkowy. W starszych grupach badanych nie istnieje już bowiem żaden związek chronotypu i wieku rodzeństwa.

Pozostałe aspekty formalnej struktury rodziny, takie jak kolejność urodzin oraz liczba osób i liczba dzieci w rodzinie mają niewielkie, ale istotne statystycznie, znaczenie w kształtowaniu się chronotypu. Osoby urodzone w dalszej kolejności oraz pochodzące z mniej licznych rodzin są bardziej wieczorne. Oznacza to, że liczba kontaktów wewnątrzrodzinnych, która po części zależy od tych dwóch zmiennych, nie jest bardzo istotnym synchronizatorem czasu. Związek kolejności urodzin z chronotypem jest na tyle słaby, że nie jest on potwierdzany przez inne badania (Carskadon, Acebo, 1993).

Dane na temat relacji między chronotypem dziecka a liczbą dzieci w rodzinie zgodne są z wynikami badań Macgregor i Balding (1988), którzy stwierdzili, że późniejsze godziny kładzenia się spać skorelowane są z większą liczbą posiadanego rodzeństwa. Stwierdza się także, że wraz ze wzrostem liczby dzieci w rodzinie ulegają przesunięciu na godziny wcześniejsze pory wstawania i spożywania śniadania (Costa i in., 1987).

Dziewczeta wychowujące się w rodzinach niepełnych, w których obecne jest tylko jedno z rodziców (zwykle jest to matka), są bardziej wieczorne niż dziewczeta wychowywane przez oboje rodziców. Zależności tej nie obserwuje się jednak w grupie chłopców. Można przypuszczać, że w rodzinach niepełnych dziewczeta przejmują częściej niż chłopcy niektóre obowiązki domowe. Obowiązki te sprzyjają kształtowaniu się większej wieczorności przez konieczność przeznaczania na nie większej ilości czasu. Jednak badania nie potwierdziły, aby w rodzinach niepełnych dziewczeta pomagały w pracach domowych częściej niż chłopcy. Możliwe jest więc, że większa wieczornosc dziewcząt wychowywanych przez jednego rodzica wynika albo z tego, że dziewczeta te przejmują innego rodzaju obowiązki, które nie były przedmiotem badania, albo z większej wrażliwości dziewcząt na inną klasę oddziaływań o charakterze społecznym. Z drugiej strony rodziny niepełne charakteryzują się słabo ustrukturalizowanym rytmem funkcjonowania, a dzieciom wychowującym się w nich poświęca się relatywnie mniej uwagi, co oznacza większą swobodę i mniej obowiązków. Jednak w świetle danych na temat obciążeń obowiązkami domowymi ta interpretacja również nie wydaje się właściwa. Badanie pozwala jedynie stwierdzić, że młodzież z rodzin niepełnych (przede wszystkim dziewczeta) częściej ma więcej swobody w samodzielnym ustalaniu pór kładzenia się spać.

Alternatywnej interpretacji większej wieczorności osób wychowujących się w rodzinach niepełnych może dostarczyć psychologia ewolucyjna. Według koncepcji socjalizacji Belsky'ego, Steinberga i Draper (1991) obecność ojca lub też jego brak w dzieciństwie przyczynia się do uaktywnienia jednej z dwóch odmiennych strategii doboru partnera, w jakie każdy człowiek wyposażony jest w momencie narodzin. U osób wychowujących się bez ojca rozwija się strategia charakteryzująca się wczesnym dojrzewaniem i wczesną inicjacją seksualną oraz polegająca na relatywnie częstym zmienianiu partnerów bez wchodzenia w trwałe związki. Natomiast osoby wychowujące się w rodzinach pełnych częściej później przechodzą inicjację seksualną, są też bardziej stałe w nawiązywaniu relacji intymnych. Strategii osób pochodzących z rodzin niepełnych mogą towarzyszyć, oprócz postulowanych przez Belsky'ego i in. (1991) ekstrawersji i impulsywności, także większa wieczornosc, sprzyjająca towarzyskości i nawiązywaniu nowych znajomości.

W badaniu analizowano także wybrane obiektywne warunki życia rodziny i dziecka. Okazało się, że są one raczej słabo związane z chronotypem. Liczba pokoi w mieszkaniu wiąże się z większą wieczornością, zwłaszcza chłopców. Prawdopodobnie wynika to z faktu, że większe mieszkanie daje większą swobodę. Do podobnego wniosku skłania również stwierdzenie większej wieczorności młodzieży posiadającej własny pokój. Jeżeli dziecko posiada własny pokój, ma większą możliwość ekspresji własnego chronotypu niezależnego od wpływu rodziców. Potwierdzeniem tego przypuszczenia jest spostrzeżenie, że posiadanie własnej sypialni przez dziecko związane jest z jego dłuższym snem (Meijer i in., 2001).

Z liczbą pokoi w mieszkaniu związana jest liczba osób oraz liczba dzieci przypadających na pokój w mieszkaniu. Liczba osób przypadających na pokój w mieszkaniu jest silniej związana z chronotypem niż sama liczba pokoi w mieszkaniu. Zależność ta dotyczy przede wszystkim chłopców. Im więcej osób mieszka w jednym pomieszczeniu, tym większą mają tendencję do poranności. Większa liczba osób przypadających na pokój w mieszkaniu związana jest prawdopodobnie z częstszymi kontaktami społecznymi. Im większe prawdopodobieństwo nawiązania kontaktu interpersonalnego, tym mniejsze możliwości samodzielnego kształtowania swojego dnia i większe prawdopodobieństwo wczesnego przerwania snu. Domownicy są więc synchronizatorami czasu dla siebie nawzajem. Wynik ten znajduje potwierdzenie w badaniach Liu, Sun, Uchiyamy i in. (2000), którzy stwierdzili, że im więcej osób przypada na jeden pokój, tym częstsze są zaburzenia snu dzieci w postaci nieodpowiedniej ilości snu, trudności w zasypianiu i senności w ciągu dnia.

Zastanawiające, dlaczego zależność ta występuje jedynie w przypadku chłopców. Możliwe, że dziewczęta same inicjują więcej kontaktów interpersonalnych, a więc zewnętrzne oddziaływania skłaniające do tego typu kontaktów nie mają w ich przypadku znaczenia, gdyż to one przez swoją aktywność społeczną stają się synchronizatorami czasu dla innych domowników.

Innym ważnym elementem obiektywnych warunków życia dziecka jest długość dojazdów z domu do szkoły. Okazało się, że dłuższy czas dojazdu współwystępuje z większą wieczornością. Jest to o tyle ciekawe, że można było oczekiwać, iż dłuższe dojazdy do szkoły będą wymuszać wcześniejsze wstawanie, a przez to przyczyniać się do kształtowania się większej poranności. Wydaje się jednak, że prawdopodobnie bardziej istotna jest pora wracania do domu po lekcjach, determinowana częściowo ilością czasu przeznaczanego na pokonanie drogi z domu do szkoły, niż pora porannego wstawania do szkoły. Nie potwierdzono także, aby czas dojazdów młodzieży do szkoły w mieście był krótszy niż na wsi. Prawdopodobnie wynika to ze specyfiki miasta, w którym wykonano badanie, czyli Warszawy – jest to wyjątkowo

duże miasto i jak się okazało, czas dojazdów do szkoły ze względu na znaczny ruch uliczny może być tu dłuższy niż na wsi.

Badanie nie dowiodło, aby status społeczno-ekonomiczny rodziców odgrywał znaczącą rolę w kształtowaniu chronotypu. Fakt zatrudnienia rodziców lub tryb ich pracy nie jest związany bezpośrednio z chronotypem dzieci. Oznacza to, że wbrew oczekiwaniom zmienne te nie determinują rytmu życia rodzinnego w tak silny sposób, aby można było uznać, że kształtują one chronotyp dzieci. Poziom wykształcenia rodziców ma niewielkie znaczenie dla preferencji pory dnia dzieci. Przejawia się ono jedynie w przypadku wykształcenia matki i chronotypu synów. Nie jest do końca jasne, czy wynik ten jest artefaktem czy też odzwierciedla on autentyczny wpływ poziomu wykształcenia matki na chronotyp syna. W tym drugim przypadku należałoby uznać, że matki o różnym poziomie wykształcenia organizują swój dzień w odmienny sposób tylko w przypadku synów lub że tylko synowie przejawiają szczególną wrażliwość na organizację czynności dnia matki.

Model czynników społecznych kształtujących chronotyp. Do tej pory opisano dość dużą liczbę dwuzmiennych zależności między chronotypem a rozmaitymi zmiennymi hipotetycznie z nim związanymi. Ta ogromna liczba analiz może utrudniać zrozumienie całości źródeł różnic indywidualnych preferowanej pory dnia. Poniżej opisano próbę stworzenia modelu opisującego w syntetyczny sposób psychospołeczne uwarunkowania chronotypu.

Przy tworzeniu modelu założono, że takie zmienne, jak: płeć, formalna struktura rodziny, obiektywne warunki życia, status, styl wychowania, pory rozpoczynania zajęć szkolnych oraz sposób spędzania czasu wolnego przez dziecko, a także chronotyp rodziców oraz temperament dziecka uznano za zmienne pośredniczące, natomiast chronotyp dziecka potraktowano jako zmienną wyjaśnianą. Schematycznie założony model przedstawiono na rysunku 11.

Rysunek 11. Ogólny model źródeł różnic indywidualnych preferowanej pory dnia.

W toku analiz przeprowadzonych przy zastosowaniu metody modelowania równań strukturalnych (przy użyciu programu Amos 5.0) okazało się, że stworzenie modelu, w którym zostałyby zachowane wszystkie z zaproponowanych zmiennych niezależnych jest niemożliwe. Możliwe jest natomiast tworzenie modeli dla poszczególnych zmiennych niezależnych.

Na rysunku 2 przedstawiono empiryczną weryfikację założonego modelu, gdy jako zmienną niezależną wybrano miejsce zamieszkania. Model ten cechuje się zadowalającymi wartościami większości wskaźników dopasowania ($RMSA = 0,045$), choć test χ^2 jest istotny ($\chi^2 = 75,48$; $df = 30$; $p < 0,0005$), przy tak dużej próbie nie należy jednak zbytnio polegać na tym wskaźniku. Zadowalający jest wskaźnik χ^2 / df , który wynosi około 2,52.

W modelu zmienna *miejsce zamieszkania* przyjmuje wartość 0 dla miasta i wartość 1 dla wsi, a więc wszystkie dodatnie wartości współczynników ścieżek prowadzących od tej zmiennej do poszczególnych zmiennych pośredniczących oznaczają, że mieszkańcy wsi charakteryzują się wyższymi wartościami danej zmiennej pośredniczącej. Odwrotnie jest natomiast w przypadku wartości ujemnych. Według modelu zmienne pośredniczące uwarunkowane miejscem zamieszkania to godzina rozpoczynania oraz kończenia lekcji w szkole, a także pora spożywania kolacji. Indywidualne charakterystyki, takie jak chronotyp matki oraz poziom *aktywności* z kwestionariusza EAS dziecka, również mają status zmiennych pośredniczących zależnych od miejsca zamieszkania. Zmienne opisujące strukturę rodziny, a więc kolejność urodzin oraz liczba osób w mieszkaniu są także zależne od miejsca zamieszkania i wpływają na chronotyp. Podobnie pewne aspekty organizacji czasu młodzieży, takie jak pomaganie rodzicom oraz późne oglądanie telewizji, związane są z miejscem zamieszkania i wpływają na chronotyp.

Niewielka liczba wzajemnych powiązań między zmiennymi pośredniczącymi oznacza, że są one w miarę niezależnymi czynnikami kształtującymi chronotyp, uwarunkowanymi jedynie miejscem zamieszkania. Wzajemne powiązania zmiennych pośredniczących nie są przedmiotem zainteresowania w niniejszej pracy. Wprowadzono je tylko ze względu na empirycznie stwierdzane związki, które mają logiczne uzasadnienie (np. średnia godzina rozpoczynania lekcji wpływa na średnią godzinę ich kończenia).

Pewne zdziwienie może budzić fakt, że w modelu znalazła się liczba osób przypadających na jedno mieszkanie oraz kolejność urodzin dzieci. Zmienne te pośredniczą między zmienną *miejsce zamieszkania* a chronotypem, gdyż odzwierciedlają one po części różnicowanie środowiska wiejskiego i miejskiego pod względem liczby dzieci, która jest zwykle większa w rodzinach wiejskich. Podobnie większe zagęszczenie mieszkańców w przeliczeniu na izbę mieszkalną bardziej charakterystyczne jest dla wsi niż dla miasta.

Rysunek 12. Model związku miejsca zamieszkania i chronotypu.

Interesujące, że model uwzględnia wymiar *aktywności* z kwestionariusza EAS. Przemawia to za tezę, że środowiskowe różnice temperamentalne są źródłem różnic preferencji pory dnia mieszkańców wsi i miast. Jest to zgodne z wynikami badań, w których zwraca się uwagę na środowiskowe uwarunkowania wielu innych cech temperamentu (Zawadzki, 2002).

Kolejny model (rysunek 13) opisuje związek płci badanych z chronotypem. W porównaniu do poprzedniego jest on jednak nieco gorzej dopasowany do danych $RMSA = 0,053$, $\chi^2 = 153,41$; $df = 26$; $p < 0,0005$). Gorszy jest też wskaźnik χ^2 / df , który wynosi około 5,9.

W modelu zmienna *płeć* przyjmuje wartość 0 dla chłopców i wartość 1 dla dziewcząt, a więc wszystkie dodatnie wartości współczynników ścieżek prowadzących od tej zmiennej do poszczególnych zmiennych pośredniczących oznaczają, że dziewczęta charakteryzują się wyższymi wartościami danej zmiennej pośredniczącej. Odwrotnie jest natomiast w przypadku wartości ujemnych. Model ten w porównaniu z poprzednim zawiera mniej klas zmiennych pośredniczących. Nie znalazły się w nim indywidualne charakterystyki rodziców i dziecka (czyli chronotyp matki i *aktywność* dziecka). W znacznie większej mierze reprezentowane są różne zmienne dotyczące sposobu spędzania czasu przez młodzież. Wskazuje to na odmienne style życia chłopców i dziewcząt, które przyczyniają się do kształtowania się preferencji pory dnia.

W modelu ukazany jest bezpośredni wpływ płci na chronotyp. Oznacza to, że model nie uwzględnia jakiegoś rodzaju oddziaływań o charakterze albo społecznym, albo fizjologicznym, choć ten drugi rodzaj wpływu jest mało prawdopodobny, gdyż nieznanne są jak dotąd fizjologiczne podstawy jakichkolwiek różnic międzypłciowych preferencji pory dnia.

Wnioski ogólne. Przedstawione wyniki badań skłaniają do głębszej refleksji teoretycznej nad uwarunkowaniami różnic indywidualnych chronotypu. Główny problem badawczy niniejszej pracy dotyczył roli dojrzewania oraz zmiennych psychospołecznych w kształtowaniu się chronotypu. Rolę tę można opisać, odwołując się do niektórych elementów koncepcji zaproponowanej przez Scarr i McCartney (1983). Jest to interakcyjna teoria wpływu środowiska i czynników biologicznych na kształtowanie się różnic indywidualnych w funkcjonowaniu człowieka. Główna modyfikacja elementów tej koncepcji polegać będzie na wprowadzeniu dojrzewania jako czynnika o charakterze biologicznym w zamian za uwarunkowania genetyczne, do których głównie odnoszą się Scarr i McCartney.

Główna teza zaproponowanej modyfikacji koncepcji Scarr i McCartney (1983) mówi, że dojrzewanie wpływa na obserwowane różnice indywidualne zarówno

Rysunek 13. Model związku płci i chronotypu.

bezpośrednio, jak i pośrednio. Wpływ bezpośredni dojrzewania przejawia się w przesunięciu fazy wydzielania melatoniny i związanej z tym większej wieczorności osób dojrzałych. Wpływ pośredni dotyczy kształtowania przez dojrzewanie doświadczeń jednostki i jej środowiska. Dojrzewanie określa więc sposób reagowania na środowisko, a przez kształtowanie określonej preferencji pory dnia jednocześnie wpływa na wybór środowiska, którego jednostka doświadcza i sposób, w jaki ono na nią oddziałuje. Ważne jest tu rozróżnienie pomiędzy środowiskiem, które po prostu jednostkę otacza i środowiskiem, które jednostka sama sobie organizuje lub do którego dąży.

Wpływ dojrzewania na chronotyp może realizować się na trzy sposoby:

1. sposób pasywny – gdy rówieśnicy (np. z klasy szkolnej) tworzą środowisko osób o podobnym poziomie dojrzałości, co poziom dojrzałości dziecka;
2. sposób realizujący się na zasadzie „wywołania” (ang. *evocative*) – gdy dziecko dzięki określonemu poziomowi dojrzałości wywołuje konkretne reakcje otoczenia, a więc jest to sytuacja odmiennego traktowania młodzieży o zróżnicowanym poziomie dojrzałości;
3. sposób aktywny – gdy dziecko w zależności od własnego poziomu dojrzałości w sposób selektywny zwraca uwagę i wybiera odpowiadające mu elementy środowiska – chodzi tu o aktywne poszukiwanie takich form zachowania, które są charakterystyczne dla danego poziomu dojrzałości.

Fakt, że środowisko dostarcza oddziaływań psychicznych i społecznych właściwych dla osób o danym poziomie dojrzałości, oznacza, że właściwości środowiska skorelowane są z poziomem dojrzałości. Wiele danych, których dostarcza psychologia różnic indywidualnych wskazuje, że ludzie odmiennie reagują na podobne wpływy środowiska, np. różna jest wrażliwość ludzi na kary i nagrody ze względu na poziom psychotyczności; ekstrawertycy inaczej reagują na ludzi obcych niż introwertycy itd. Jeden z głównych wniosków stąd płynących jest taki, że to samo środowisko nie musi oznaczać tych samych konsekwencji dla różnych jednostek. Prawdopodobnie z tego też powodu w niniejszym badaniu stwierdzono istnienie interakcji poziomu dojrzałości oraz miejsca zamieszkania. To samo środowisko inaczej kształtuje chronotyp osób dojrzałych, a inaczej chronotyp osób niedojrzałych płciowo.

W konsekwencji oznacza to, że trudno jest oddzielić wpływ dojrzewania samego w sobie od wpływu środowiska. Pierwszy, pasywny sposób oddziaływania poziomu dojrzałości na środowisko zachodzi wśród grupy młodzieży o podobnym stopniu dojrzałości. Ogólnie oddziaływanie o charakterze pasywnym czynników biologicznych na zachowanie dziecka ma większe znaczenie we wczesnych latach życia (rodzice zarówno dostarczają wyposażenie genetyczne, jak i tworzą środowisko wychowawcze; Scarr, 1992). Z tego też powodu nie było ono przedmiotem analizy w niniejszej pracy.

Drugi rodzaj oddziaływań to wpływ środowiska wywołany poziomem dojrzałości biologicznej. Osoby bardziej dojrzałe wzbudzają innego rodzaju zainteresowanie ze strony rówieśników czy też dorosłych. Przykładem takiego oddziaływania jest zmniejszająca się wraz z osiągnięciem dojrzałości rola rodziców w ustalaniu pór kładzenia się spać dziecka.

Ostatni z wymienionych sposobów przejawia się w aktywnym poszukiwaniu adekwatnego środowiska lub stwarzaniu sobie takiego środowiska. Przykładem takiej korelacji dojrzałości oraz czynników środowiskowych jest, stwierdzona w niniejszym badaniu, związana z poziomem dojrzałości częstość późnego oglądania telewizji.

Interpretacja związku poszczególnych zmiennych psychospołecznych i chronotypu nasuwa bardziej szczegółowe wnioski.

Po pierwsze, wszelkiego rodzaju stałe wymagania zewnętrzne przyczyniają się do kształtowania się większej poranności. Możliwość bardziej swobodnego planowania swoich zajęć daje przeciwne skutki. Zależność ta przejawia się w różnych sferach. Dotyczy ona zarówno zewnętrznych uwarunkowań życia rodziny i dziecka (np. posiadanie własnego pokoju lub wielkość mieszkania, a także stałość pór rozpoczynania i kończenia lekcji), jak i stylu wychowania (ustalanie pór kładzenia się spać). Można tu mówić o różnym nasileniu zewnętrznych wymagań wobec dziecka (zarówno o charakterze społecznym, jak i fizycznym), ograniczających swobodę kształtowania indywidualnych zachowań w ciągu doby. Jest to o tyle ciekawe, że wymagania same w sobie nie określają, czy chodzi o wcześniejsze lub późniejsze godziny danej aktywności, a jedynie determinują możliwość samodzielnego planowania swojego dnia oraz ekspresji własnych preferencji. Chodzi tutaj o narzuconą regularność danego zachowania, podczas gdy możliwość większej swobody oznacza większą elastyczność pór czynności. Jak już wielokrotnie wspomniano, większa regularność zachowań charakterystyczna jest dla osób porannych, co wyjaśnia zaobserwowana prawidłowość.

Po drugie, istotnym zagadnieniem jest pytanie o to, czy między czynnikami psychospołecznymi a chronotypem istnieje rzeczywiście związek przyczynowy. W przypadku niektórych czynników, takich jak miejsce zamieszkania, dość oczywiste jest, że to właśnie ten czynnik wpływa na chronotyp, a nie chronotyp decyduje o wyborze danego miejsca zamieszkania, gdyż badana młodzież jest zbyt młoda, aby samodzielnie wybierać sobie miejsce zamieszkania na wsi lub w mieście. Nieco inaczej jest w przypadku takich czynników, jak pory posiłków czy późne oglądanie telewizji. Z jednej strony, godziny, w jakich spożywa się poszczególne posiłki czy ogląda telewizję, są przejawem chronotypu. Jednak w przypadku młodzieży nie można mówić o zbyt dużych możliwościach samodzielnego decydowania o tych porach. Jest tak szczególnie w przypadku młodszej młodzieży, natomiast starsza

młodzież może mieć już dość duży wpływ na wiele spraw rodzinnych, także na to, o jakiej porze jada się śniadanie, obiad i kolację czy spędza czas przed telewizorem. Możliwe jest także, że większą rolę niż wiek badanych odgrywa poziom dojrzałości. Dzieci bardziej dojrzałe mają zwykle więcej możliwości wpływu na różne aspekty życia rodzinnego w porównaniu do mniej dojrzałych. Znalazło to swoje odbicie w wynikach niniejszego badania, w którym stwierdzono związek poziomu dojrzałości z niektórymi charakterystykami stylu wychowania.

Stwierdzenie, że chronotyp jest kształtowany przez czynniki środowiskowe, implikuje wniosek, że musi się on zmieniać wraz z rozwojem jednostki, gdyż rozwój oznacza m.in. zmianę oddziaływań psychospołecznych. Środowisko charakteryzuje się, podobnie jak uwarunkowania wewnętrzne, względną stałością, dlatego prawdopodobnie niektóre badania wskazują na dość duże korelacje oszacowań chronotypu dokonane w różnych momentach życia jednostki. Natomiast w okresach życia związanych z nagłymi zmianami czy to środowiska zewnętrznego, czy to uwarunkowań wewnętrznych, należy oczekiwać również zmian preferencji pory dnia. Jednym z takich okresów życia jest dojrzewanie płciowe, w trakcie którego zachodzą znaczne zmiany zarówno anatomicznej struktury organizmu, jak i funkcji fizjologicznych oraz psychologicznych, a także środowiska dojrzewającego człowieka. W takiej sytuacji nie dziwi, że tempo zachodzących zmian jest relatywnie duże.

Efekty wpływu poszczególnych czynników środowiska mogą być sprzeczne. W związku z tym w badaniach nad uwarunkowaniami różnic indywidualnych sugeruje się istnienie zarówno dodatniej, jak i ujemnej wzajemnej korelacji poszczególnych czynników środowiskowych (Hoffman, 1991). Możliwe jest więc z jednej strony, że efekty sumaryczne paru czynników są dość znaczne, ale jednocześnie może dochodzić do znoszenia się wpływu innych czynników. Wyjaśnia to, dlaczego w niniejszym badaniu wpływ wielu czynników środowiskowych okazał się istotny, ale stosunkowo słaby, tzn. wyjaśniający niewielką część zmienności chronotypu.

W świetle przeprowadzonych badań teza o biologicznym uwarunkowaniu chronotypu oznacza, że uwarunkowanie to nie jest wyłączone, a jedynie dominujące. Podobne wnioski co do źródeł różnic indywidualnych można znaleźć w pracach dotyczących temperamentu (Zawadzki, 2002).

Nie jest do końca jasny sens adaptacyjny przesunięcia preferowanej pory dnia na godziny późniejsze w okresie dojrzewania. Możliwe jest, że chodzi tu o uzyskanie większych możliwości plastycznego gospodarowania swoim czasem. Pojawienie się potomstwa, różne godziny pracy (również praca zmianowa) i inne rodzaje aktywności społecznej wymagać będą od dorosłego człowieka sprawności fizycznej i psychicznej w różnych porach doby, a takie możliwości wiążą się z chronotypem wieczornym (Adan, 1992; Fronczyk, 2001; Harma, 1993; Kerkhof, 1987; Monk i in.,

1994; Ogińska i in., 1990). Chodzi więc tutaj nie tyle o sam chronotyp wieczorny, co o większą elastyczność godzin nawyków codziennego dnia wymaganą przez dorosłe życie, zwłaszcza przez konieczność wychowywania dzieci i opiekowania się nimi o różnych porach doby. Można postawić także hipotezę, że dojrzewanie podnosi możliwości przetwarzania stymulacji, gdyż wieczorność współwystępuje z wysoką wytrzymałością, rozumianą jako zdolność do adekwatnego reagowania w wysoko stymulujących sytuacjach (Ciarkowska, 2001), co oznacza zdolność do sprawnego funkcjonowania nawet przy silnym lub długotrwałym stresie. Dorosłe życie stawia przed człowiekiem niełatwe wymagania silnie obciążające układ nerwowy. Umiejętność życia w takich warunkach jawi się więc jako zadanie rozwojowe w okresie dorastania, któremu organizm powinien umieć podołać.

Możliwe jest także, że dojrzewanie związane jest z kształtowaniem się pewnego syndromu cech, a chronotyp wieczorny jest tylko jednym z jego składników. Badania młodzieży sugerują, że w okresie dorastania wzrasta poziom towarzyskości oraz zapotrzebowania na stymulację (Spear, 2000). Hipotetyczny syndrom cech kształtujący się w okresie dojrzewania obejmowałby więc większą wieczorność oraz związaną z nim większą elastyczność zachowań, większe zapotrzebowanie na stymulację oraz towarzyskość.

Przedstawione w pracy dane oraz wnioski z innych prac (Ciarkowska, 2003; Mecacci i in., 1986) skłaniają do sformułowania wniosku na temat zmian preferencji pory dnia w trakcie rozwoju człowieka. Wydaje się mianowicie, że chronotyp zmienia się od poranności w dzieciństwie do większej wieczorności w okresie dorastania. Taki chronotyp utrzymuje się mniej więcej do momentu podjęcia pracy zawodowej, kiedy to zaczyna następować powolne przesuwanie się preferencji pory dnia ku poranności, zaś bardzo wyraźna zmiana zachodzi około 50 roku życia. Główny nasuwający się wniosek jest taki, że okresowi życia charakteryzującemu się największą aktywnością zawodową oraz największymi wymaganiami związanymi z utrzymaniem rodziny i wychowaniem dzieci towarzyszy względna wieczorność. Pośrednio potwierdza to, że chronotyp pełni ważną rolę przystosowawczą w życiu człowieka.

Podobne zmiany na przestrzeni życia obserwuje się w przypadku niektórych cech temperamentu. M.in. w środkowym okresie życia obserwuje się najniższe wskaźniki reaktywności emocjonalnej, perseweratywności oraz aktywności, a także najwyższe wskaźniki żwawości, wrażliwości sensorycznej i wytrzymałości w ujęciu RTT (Zawadzki, Strelau, 1995). Można więc zaryzykować hipotezę, że wyżej postulowany syndrom cech kształtujących się w okresie dojrzewania podlega pewnym określonym zmianom na przestrzeni życia jednostki. Co więcej, wydaje się, że zmiany te są ukierunkowane na zapewnienie optymalnego przystosowania do wymagań środowiska.

Interpretacja zmian preferencji pory dnia oraz poziomu poszukiwania doznań możliwa jest z perspektywy zaproponowanej przez psychologię ewolucyjną (Buss, 2003). Poszukiwanie doznań oraz towarzyskość, podobnie jak wieczorność, przekłada się na większe możliwości osiągnięcia sukcesu reprodukcyjnego, gdyż cechy te częściowo warunkują liczbę kontaktów seksualnych (Wright, Reise, 1997). Z badań nad zwierzętami wynika, że poszukiwanie doznań może mieć znaczenie ewolucyjne dla znajdowania nowych przestrzeni życiowych z daleka od miejsca urodzenia, co sprzyja unikaniu chowu wsobnego. Taki wzrost zainteresowania nowością sprzyja także nabywaniu nowych zachowań, przyspiesza wyzbywanie się wzorców zachowań charakterystycznych dla dzieciństwa i nabywanie zachowań niezbędnych w dorosłym życiu (Spear, 2000). Ujęcie to zakłada, że głównym problemem adaptacyjnym okresu dojrzewania jest przygotowanie do rozrodu i znalezienie partnera, co ma umożliwić przekazanie własnych genów (Savin-Williams, Weisfeld, 1989).

Pośredniego dowodu na istnienie związku chronotypu z wychowaniem potomstwa dostarczają badania prowadzone na zwierzętach, które wskazują, że melatonina, hormon, którego akrofaza u ludzi jest silnie związana z chronotypem, odgrywa istotną rolę w regulacji reprodukcji zwierząt (Davis, 1997; Sadowski, 2001; Słowińska-Klencka, Lewiński, 1993). Rytmy rocznej płodności kobiet wskazują również na rolę melatoniny, której poziom uzależniony jest od ilości światła charakterystycznej dla danej pory roku, w regulacji liczby poczęć u ludzi (Brzezinski, 1997; Kożuchowski, Lenartowicz, Papiernik, 1998; Kwarecki, Zużewicz, 1998; Rohr, Herold, 2002; Valšik, 1965).

Należy pamiętać, że we współczesnych czasach pełną dojrzałość płciową młodzież osiąga wcześniej niż w poprzednich dziesięcioleciach. Z drugiej strony, częściej niż zdarzało się to w latach ubiegłych, młodzież dłużej uczy się czy studiuje, pozostając w finansowej zależności od rodziców. Oznacza to, że obecnie pogłębia się rozdźwięk między dorosłym wyglądem młodzieży i przejmowaniem dorosłych ról, co przesuwane jest na lata późniejsze. Na początku XX stulecia miała miejsce sytuacja odwrotna. Część młodzieży zmuszona była do pracy zawodowej dość wcześnie, jeszcze przed osiągnięciem dojrzałości biologicznej, która następowała później niż obecnie (Alsaker, 1995). Z punktu widzenia kształtowania chronotypu wydaje się, że współczesne późniejsze dojrzewanie społeczne jest bardziej korzystne. Związane jest ono bowiem z pojawieniem się tendencji ku wieczorności i towarzyszącej jej większej elastyczności pór wykonywania codziennych czynności o różnych godzinach. Jest to więc pewnego rodzaju przygotowanie umożliwiające łatwiejsze przejście ról dorosłego życia, szczególnie obowiązków zawodowych, które zwykle następuje po osiągnięciu pełnej dojrzałości biologicznej, a nie przed, jak zdarzało się to kiedyś.

Z przeprowadzonych badań płyną dość istotne wnioski dla psychologii rozwoju i wychowania człowieka.

Zmiana chronotypu młodzieży, która dokonuje się w relatywnie krótkim czasie paru lat, może mieć istotne konsekwencje dla funkcjonowania rodziny, która nie jest w stanie w dość krótkim czasie zmienić swojego rytmu funkcjonowania. Można spodziewać się, że jedną z konsekwencji niedostosowania rodziny do nowych preferencji pory dnia dziecka może być wzrost liczby konfliktów. Powodować je może odmienna od dotychczasowej organizacja dnia dorastającego dziecka, co stoi zwykle w sprzeczności z przyzwyczajeniami, oczekiwaniami i oddziaływaniami rodziny. Hipoteza o związku między preferencją pory dnia w okresie dorastania a liczbą konfliktów między dziećmi a rodzicami wymaga potwierdzenia empirycznego. Znajduje ona pewne przesłanki w dowiedzionym przez niektóre badania wzroście liczby konfliktów w okresie dojrzewania (Steinberg, Morris, 2001). Wiadomo także, że pary małżeńskie o niezgodnych chronotypach doświadczają więcej konfliktów niż małżonkowie o chronotypach podobnych (Larson, Crane, Smith, 1991).

Określony chronotyp, o czym już wspomiano, posiada pewne znaczenie społeczne, wiążące się z odmiennym traktowaniem przez otoczenie ludzi wieczoru i ludzi poranka. W przypadku młodzieży poranność oznacza mniejszą liczbę konfliktów z rodzicami związanych z porannym wstawaniem do szkoły. Natomiast rodzice dzieci o chronotypie wieczornym doświadczają znacznie więcej trudności związanych nie tylko z porannym wstawaniem, lecz także jedzeniem śniadania (osoby skrajnie wieczorne nie są rano głodne) czy złym samopoczuciem dziecka z rana. Trudności te mogą być źródłem atrybucji negatywnych cech, takich jak np. lenistwo (Cofer i in., 1999). Osoby zdecydowanie wieczorne mogą być postrzegane jako wyróżniające się i jednocześnie jako osoby o swego rodzaju cechach dewiacyjnych ze względu na upodobanie nocnej aktywności, stojącej w sprzeczności z wymaganiami społecznymi. Nocna aktywność w połączeniu z innymi czynnikami psychologicznymi i społecznymi może przyczyniać się do złego przystosowania młodzieży, co przejawia się negatywnym stosunkiem do szkoły, gorszymi wynikami w nauce oraz angażowaniem się w zachowania związane z łamaniem norm społecznych, np. używanie narkotyków, picie alkoholu i palenie papierosów (Adan, 1994; Cofer i in., 1999; Ishihara i in., 1985; Tynjälä, Kannas, Levälähti, 1997; Tynjälä, Kannas, Välimaa, 1993).

Powyższe zagadnienia związane są z procesem socjalizacji, który zachodzi jeszcze w okresie dorastania i dotyczy specyficznych obszarów, takich jak udział w życiu politycznym (McLeod, 2000) czy też kształtowanie się ról płciowych. Poza tym, że chronotyp poranny jest wyżej wartościowany społecznie niż chronotyp wieczorny, to osoby poranne są lepiej przystosowane do życia we współczesnej kulturze (Darnley, 1981) do czego socjalizowany jest młody człowiek. Można więc przypuszczać, że zwiększona tendencja do wieczorności w okresie dojrzewania może prowadzić do trudności w tym końcowym etapie socjalizacji. Aby poprzeć tę tezę, warto zwrócić

uwagę, że uczestnictwo w różnego rodzaju subkulturach młodzieżowych związane jest ze zwiększoną aktywnością wieczorną (Girardin, von Gizycki, Zizi, Nunes, 1998).

Z zagadnieniem socjalizacji związana jest podstawowa aktywność dorastających ludzi, jaką jest nauka szkolna. Posłuży ona za przykład konfliktu między wymaganiami społecznymi socjalizującymi zachowania w okresie dorastania a preferencjami młodzieży. Szkoła również pełni funkcje socjalizacyjne, które także przejawiają się w narzucaniu wczesnych godzin wstawania. Większa wieczorność powoduje trudności w podołaniu tym wymaganiom. Może to oznaczać nie tylko większą senność w trakcie lekcji i trudności w koncentracji uwagi i uczeniu się, lecz także poważnie wpływać na proces socjalizacji.

Na podstawie przeprowadzonych badań można sformułować zalecenie pedagogiczne dotyczące organizacji dnia nauki dorastających uczniów. Dotychczasowa praktyka pokazuje, że wymagania związane z nauką szkolną są prawdopodobnie zbyt uciążliwe w stosunku do preferencji młodzieży. Powoduje to zbyt krótki sen w dni nauki szkolnej i „odsypianie” deficytów snu w dni wolne od nauki. Niektóre badania wskazują, że deficyty snu u dorastającej młodzieży są zbyt duże i mogą prowadzić do poważnych zaburzeń funkcjonowania w ciągu dnia. Takemura i in. (2002) stwierdzili na próbie młodzieży japońskiej, że blisko połowa szesnastolatków śpi dziennie sześć godzin lub mniej. Nie dziwi również inny rezultat tych badań – a mianowicie, że blisko połowa uczniów przysypia w trakcie lekcji w szkole i odczuwa senność w ciągu dnia. Wydaje się właściwe, aby w przypadku uczniów klas starszych, którzy weszli już w okres dojrzewania, tak zaplanować dzienne i tygodniowe rozkłady zajęć, aby lekcje rozpoczynały się w godzinach późniejszych niż w klasach młodszych. Umożliwi to wysypianie się, a tym samym poprawi zdolność do uczenia się w szkole młodzieży o tendencji do wieczorności. Co więcej, inne badania dowodzą, że ludzie wypadają lepiej w zadaniach angażujących złożone procesy poznawcze w godzinach popołudniowych (Ciarkowska, 1997), co oznacza, że bardziej efektywne jest organizowanie takich lekcji jak wf, muzyka czy plastyka w godzinach przedpołudniowych, gdyż uczestnictwo w nich nie wymaga rozwiązywania złożonych problemów intelektualnych.

Krytyczna ocena badań własnych i propozycje dalszych badań

W przeprowadzonym badaniu nie uniknięto pewnych uproszczeń, które mogły odbić się na uzyskanych wynikach.

Pewnym mankamentem badania był sposób doboru jego uczestników. Jak zwrócono już uwagę, Warszawa jest dość specyficznym dużym miastem, w którym nie

wszystkie czynniki psychospołeczne oddziałują w taki sposób, jak tego oczekiwano. Prawdopodobnie wybór młodzieży również z innych dużych miast dałby większą reprezentację różnorodności oddziaływań tego typu.

Pewnej uwagi wymagają kwestie metodologiczne. Pomiaru jednej z ważniejszych zmiennych w niniejszym badaniu, tj. chronotypu młodzieży, dokonano przy pomocy *Kwestionariusza rytmu aktywności dobowej* dla młodzieży w wersji samoopisu, narzędzia wzorowanego na MEQ Horne'a i Östberga (1976). Korelacja wyników tego kwestionariusza z wynikami *Kwestionariusza rytmu aktywności dobowej* dla młodzieży w wersji szacowania przez rodziców nie była wysoka, co rodzi pytanie o trafność zastosowanego narzędzia. Problemem jest to, czy badane dzieci mają na tyle wystarczający wgląd, aby ich wiedza o własnych zachowaniach była adekwatna, czy też zachowania te trafniej spostrzegają rodzice. Pytania obu wersji kwestionariusza dotyczyły jednak łatwych do zaobserwowania zachowań, na temat których młodzież powinna mieć już wystarczającą wiedzę. W przypadku kwestionariuszy temperamentu zakłada się, że wiek około 10 lat jest już wystarczający, aby trafnie odpowiadać na pytania tego typu narzędzi samoopisowych. Rozsądne jest założenie, że w przypadku KRAD można przyjąć podobne stanowisko, gdyż jego pytania są na ogół prostsze niż pytania wielu kwestionariuszy temperamentu. Niska korelacja wyników obu wersji KRAD jest więc zaskakująca, szczególnie, jeśli weźmie się pod uwagę, że korelacje wyników narzędzi w wersji samoopisu oraz szacowania mierzących inne wymiary, takie jak charakterystyki temperamentalne, są dość wysokie i przykładowo wynoszą dla FCZ-KT (oprócz wrażliwości sensorycznej) od 0,40 do 0,76 (Zawadzki, Strelau, 1997) oraz od 0,36 do 0,66 w przypadku NEO-FFI (Zawadzki, Strelau, Szczepaniak, Śliwińska, 1998). Strelau (2001), dokonując przeglądu danych dotyczących zgodności samoopisu i szacowania wymiarów mierzonych przez kwestionariusze PTS, FCZ-KT, EAS, DOTS-R oraz EPQ-R, stwierdził, że korelacje tego typu można uznać za umiarkowane (średnio około 0,47). Natomiast jedno z niewielu badań dotyczących zgodności szacowań chronotypu młodzieży dokonanych przez rodziców z samoopisem młodzieży wskazuje na niskie korelacje diagnoz wymiarów kwestionariusza EAS (Gasman i in., 2002). Inne badania dotyczące zgodności samoopisu z szacowaniem cech młodzieży dokonywanym przez rodzica przeprowadzono tylko w przypadku bardziej specyficznych wymiarów. Z przeglądu badań wynika, że szacowanie poziomu lęku młodzieży koreluje na poziomie niskim bądź umiarkowanym (około 0,20–0,40) z wynikiem kwestionariusza samoopisowego. Co więcej, mimo niejednoznacznych wyników badań, korelacje są niższe w przypadku dorastającej młodzieży niż w przypadku młodszych dzieci (Achenbach, McConaughy, Howell, 1987). Ten wynik nie jest aż tak zaskakujący, jakby mogło się wydawać. Prawdopodobnie zwiększający się dystans między rodzicami a ich dziećmi w okresie dorastania (Steinberg, 1990)

powoduje, że wiedza rodziców na temat dzieci staje się mniejsza niż w dzieciństwie. Jednocześnie samowiedza dorastającej młodzieży jest już na tyle duża, że pozwala na udzielanie adekwatnych odpowiedzi w kwestionariuszu. Wysokie korelacje szacowania i samoopisu wyników FCZ-KT wynikają więc prawdopodobnie z tego, że rezultat ten uzyskano na próbie osób dorosłych.

Biorąc pod uwagę wiek badanej młodzieży oraz stosunkowo prostą treść pytań KRAD, dotyczącą łatwych do zaobserwowania u samego siebie zachowań, można przypuszczać, że szacunki dokonane przez rodziców są mniej trafne niż samoopis. Prawdopodobnie pomiar chronotypu za pomocą szacowania przez rodziców obciążony jest zniekształceniami przede wszystkim takimi jak chronotyp dziecka sprzed okresu dojrzewania i oczekiwania rodziców.

Pewnego komentarza wymaga także, opracowana na użytek niniejszego badania, *Skala dojrzałości płciowej*. Wydaje się, że narzędzie to cechuje się zadowalającą trafnością treściową, gdyż jego pytania zbliżone są do pytań zastosowanych w innych narzędziach tego typu (Brooks-Gunn i in., 1987; Petersen i in., 1988). Jednocześnie związek wyników *Skali dojrzałości płciowej* z wskaźnikiem BMI, który uznano za antropometryczny wskaźnik dojrzałości płciowej, potwierdza trafność kryterialną skali. Można jednak mieć wątpliwości, czy nie lepszą metodą diagnozy poziomu dojrzałości byłoby badanie lekarskie lub pomiar poziomu hormonów płciowych. Bezpośrednie badanie lekarskie przy użyciu tzw. skali Tannera może dostarczyć oceny poziomu dojrzałości na skali pięciostopniowej, przy czym stopień pierwszy oznacza brak objawów pokwitania, stopnie od 2 do 4 – fazy pośrednie, a stopień 5 – stan całkowitej dojrzałości (Łaska-Mierzejewska, 1999a). Jednak używanie tej skali w badaniach niemedycznych może być kłopotliwe ze względu na konieczność bezpośredniego badania ciał dojrzewającej młodzieży, co ze zrozumiałych względów spotkać się może z negatywną reakcją zarówno samych badanych, jak i ich rodziców oraz nauczycieli.

Dojrzałość płciową można zoperacjonalizować także przez pomiar stężenia hormonów we krwi lub ślinie (gonadotropin, prolaktyny i steroidowych hormonów nadnerczy oraz hormonów płciowych jajników u kobiet i jąder u mężczyzn), który systematycznie wzrasta w okresie dojrzewania. Zastosowanie tej metody także wiąże się z trudnościami. Stężenie hormonów płciowych u kobiet (steroidowych hormonów jajnika, czyli estrogenów i progesteronu) ściśle zależy od fazy cyklu miesięcznego. Co więcej, obserwuje się pulsacyjne wydzielanie progesteronu (Skałba, 1998). Idealnym rozwiązaniem byłoby dokonywanie pomiarów u wszystkich badanych o tej samej porze dnia, dodatkowo u dziewcząt należałoby wykonywać pomiary w tej samej fazie cyklu owulacyjnego, co jest trudne do wykonania ze względów organizacyjnych. Warto także zwrócić uwagę, że początkowe miesiączki są najczęściej jednofazowe, czyli bezowulacyjne. Ta, tzw. niepłodność młodzieńcza nie występuje jednak we

wszystkich przypadkach, poziom hormonów jest różny u dziewcząt, które mają cykle bezowulacyjne i tych, które mają pełne cykle (Krawczyński, 1995). Niepełność cyklu wynika z tego, że nie jest wydzielany progesteron (Wolański, Pyżuk, 1970).

Zamiast pomiaru poziomu hormonów steroidowych we krwi można dokonać oznaczania stężenia hormonów płciowych w moczu. Jednak dokonywane w ten sposób pomiary nie są trafne, gdyż dotyczą końcowych produktów przemian metabolicznych. Co więcej, konieczność wykonania dobowej zbiórki moczu (ze względu na dobowe wahania poziomu hormonów) utrudnia tego typu pomiar (Lenartowska, 1986).

Dodatkowe utrudnienie sprawia fakt, że wydalanie przynajmniej niektórych z hormonów płciowych nie jest trafnym wskaźnikiem dojrzewania. Tak jest w przypadku estrogenów, których poziom nie jest związany ze stopniem rozwoju płciowego dziewcząt. Z kolei wydalanie estradiolu jest dwukrotnie wyższe u dziewcząt miesiączkujących niż przed menarche, co oznacza, że hormon ten może być trafnym wskaźnikiem dojrzałości (Krawczyński, 1995).

Wszystkie znane metody oznaczania poziomu hormonów dają pewien odsetek fałszywych wyników (Lenartowska, 1986). Dodatkową trudność stanowi fakt, że badania endokrynologiczne w celu oznaczenia poziomu hormonów płciowych, niezależnie od zastosowanej metody, są bardzo kosztowne, dlatego wykonuje się je jedynie na niewielkich próbach (Susman, 1997). Omówione trudności spowodowały, że zrezygnowano z oznaczania hormonów płciowych jako wskaźnika dojrzałości.

Przedstawione wyniki skłaniają do wskazania kierunku dalszych badań nad źródłami różnic indywidualnych preferencji pory dnia w okresie dorastania.

Przede wszystkim pożądane jest przeprowadzenie badań w innych modelach badawczych. Głównie chodzi tu o badania podłużne, a także eksperymentalne oraz badania adopcyjne.

W proponowanym badaniu podłużnym należy uwzględnić pomiar chronotypu oraz jego społecznych, a także biologicznych determinant. W badaniu takim należy zastosować pomiar specyficznych aspektów procesu dojrzewania (a nie tylko dokonywać globalnej oceny poziomu dojrzałości), takich jak pomiar poziomu hormonów płciowych, ze względu na stwierdzone powiązanie wydzielania tych hormonów z wydzielaniem melatoniny. W pierwszym etapie badania podłużnego grupa dzieci powinna być w wieku około 6–9 lat, aby można było uchwycić początkowe oddziaływanie hormonów.

Ciekawym zagadnieniem badawczym może być zbadanie psychofizjologicznego mechanizmu wpływu dojrzewania na preferencję pory dnia. Tego typu analiza możliwa jest w ściśle kontrolowanych (ze względu na oświetlenie oraz poziom aktywności) warunkach eksperymentalnych, w których badani o różnym poziomie dojrzałości poddani zostaliby pomiarom poziomu hormonów płciowych oraz akrofazy melatoniny.

W celu lepszego zbadania genetycznego uwarunkowania chronotypu warto przeprowadzić badanie adopcyjne. Takie badanie dałoby możliwość oddzielenia wpływu chronotypu opiekunów od wpływu genetycznych predyspozycji odziedziczonych po biologicznych rodzicach.

Przeprowadzone badanie skłania również do podjęcia badań nad pewnymi kwestiami szczegółowymi.

Mówiąc o związku zmiennych psychospołecznych z chronotypem, warto pamiętać, że istnieje możliwość, że nie tylko styl wychowania lub styl życia młodych ludzi ma wpływ na ich chronotyp, lecz na wspomniane zmienne może oddziaływać także preferencja pory dnia (Cofer i in., 1999). Jak już wspomniano, młodzież bardziej wieczorna postrzegana jest przez rodziców w inny sposób (np. jako sprawiająca więcej kłopotów, szczególnie w przypadku porannego wstawania do szkoły), co może powodować stosowanie innych metod wychowawczych niż w przypadku młodzieży porannej. Ciekawe byłoby więc prześledzenie takiego dwukierunkowego związku chronotypu z wybranymi zmiennymi psychospołecznymi.

Kolejnym zagadnieniem wartym dalszych badań jest określenie postulowanego w niniejszej pracy syndromu cech temperamentalno-osobowościowych, który prawdopodobnie kształtuje się w okresie dojrzewania. Wydaje się, że jednym z elementów tego syndromu jest chronotyp, a pozostałymi są impulsywność oraz uspołecznienie. Możliwe jest ujęcie tych cech z innej perspektywy badawczej, odwołującej się do konstruktów optymalnego poziomu pobudzenia (Strelau, 2001). Istotnym zagadnieniem byłoby określenie roli przystosowawczej takiego syndromu cech oraz zmian zachodzących na przestrzeni życia.

W postulowanych badaniach warto uwzględnić surowość wymagań środowiska ograniczających swobodę planowania dnia. Można skonstruować specjalne narzędzie do diagnozy tych wymagań przejawiających się w różnych sferach życia człowieka, gdyż w przedstawionym badaniu uwzględniono jedynie wybrane aspekty tych wymagań.

Jednym z przejawów stałości wymagań zewnętrznych jest rola rodziców w ustalaniu pór kładzenia się spać, stanowiąca jeden z elementów stylu wychowania. Pojawia się pytanie, czy wymienione w niniejszym punkcie czynniki można traktować łącznie jako elementy stylu wychowania i czy styl ten, traktowany jak całościowy wymiar oddziaływań, jakim podlega dziecko, może rzeczywiście oddziaływać na chronotyp. Warto pamiętać, że jednym z ważniejszych oddziaływań, jakim podlega dziecko, jest proces wychowania, który wpływa na formowanie się cech osobowości dziecka. Przez to, że styl wychowania determinuje liczbę i jakość kontaktów dziecka z rodzicami oraz dziećmi z rówieśnikami oraz innymi ludźmi (Przetacznik-Gierowska, Włodarski, 1994), można uznać, że jest on swego rodzaju synchronizatorem rytmów,

a tym samym może być uznany za czynnik formujący chronotyp. Co więcej, styl wychowania nie tylko częściowo determinuje kontakty z innymi, lecz także możliwość swobodnego wykorzystywania swojego czasu przez dziecko. Dzieci wychowujące się w rodzinach o autorytarnym stylu wychowania mają znacznie mniej swobody w organizowaniu swojego czasu niż dzieci z rodzin o demokratycznym czy liberalnym stylu wychowania. Można więc przypuszczać, że dzieci z tych rodzin będą cechowały się znacznie sztywniejszym rytmem okołodobowym, a tym samym będą bardziej poranne. Wiadomo także, że atmosfera panująca w domu rodzinnym związana jest z jakością snu nastolatków, przy czym jakość ta określana była jako liczba nocnych wybudzeń, ogólna ocena snu nocnego oraz trudności w zasypianiu (Tynjälä, Kannas, Levälähti, Välimaa, 1999). Zaangażowanie rodziców we wspólne wykonywanie różnych czynności z dzieckiem oraz tzw. *parental monitoring*, są istotnymi elementami wychowania, co także strukturalizuje czas dziecka (Crouter, McHale, 1993).

Wydaje się, że styl wychowania jako relatywnie stabilna całościowa charakterystyka sposobu wychowania jest związany z chronotypem. Kantor i Lehr (1977) stworzyli typologię rodziny, w której dość ważną rolę odgrywa czasowa organizacja czynności jej członków. Różne sposoby wychowania charakterystyczne dla poszczególnych typów rodzin współwystępują z różną organizacją zachowań w czasie. Wspomniani autorzy wyróżnili trzy systemy rodzinne o charakterze: zamkniętym, otwartym oraz losowym. Rodziny o charakterze zamkniętym cechują się sztywnymi porami wykonywania wspólnych czynności przez członków rodziny, których funkcjonowanie jest dość ściśle wzajemnie zsynchronizowane. Rodziny tego typu cechuje duża nietolerancja na odstępstwa od ustalonego porządku dnia. Zmiany tego typu dopuszczalne są w rodzinie o charakterze otwartym. Rozkład dnia traktowany jest jak ogólny wzorzec, w ramach którego możliwe są odstępstwa. Członkowie rodziny o charakterze losowym nie są w ogóle zsynchronizowani ze sobą. W takiej rodzinie właściwie nie istnieje rozplanowane w czasie wspólne wykonywanie jakichś czynności. Jeśli coś takiego następuje, to jest to tylko wynik przypadkowej zbieżności w czasie i miejscu danych zachowań członków rodziny, gdyż każdy funkcjonuje według własnego rytmu. W świetle zaprezentowanych danych wskazujących na rolę wybranych elementów stylu wychowania oraz stałości wymagań zewnętrznych w kształtowaniu chronotypu można podejrzewać, że typologia rodzajów rodzin Kantora i Lehr (1977), ujmująca czasową organizację życia rodzinnego, może być szczególnie przydatna w przyszłych analizach związków, jakie rodzina wywiera na wychowywane w niej dzieci.

Kolejnym zagadnieniem niezbadanym w niniejszej pracy jest znaczenie chronotypu rówieśników. Ponieważ przedstawione dane wskazują na rolę rodziny w kształtowaniu się chronotypu, można przypuszczać, że wpływ dalszego otoczenia społecznego, jakim jest grupa rówieśnicza, będzie istotny. Wydaje się, że wraz z wie-

kiem, gdy młodzież staje się coraz bardziej wieczorna ze względu na dojrzewanie, można mówić o wzajemnym wzmacnianiu tego procesu. W wieczornej aktywności preferowanej przez młodzież bardziej dojrzałą uczestniczą prawdopodobnie jednostki także mniej dojrzałe, które pod wpływem rówieśników mają większą tendencję do wieczorności. Proces taki jest o tyle prawdopodobny, że jednostki bardziej dojrzałe (szczególnie chłopcy) są bardziej popularne wśród rówieśników, co zwykle wiąże się z tendencją do naśladowania przez młodzież mniej dojrzałą. Co więcej, w grupach rówieśniczych obserwuje się dużą tendencję do konformizmu. Młodzież zwykle nie chce różnić się od swoich rówieśników (Tobin-Richards, Boxer, Petersen, 1983). Tak więc w okresie dorastania większej wieczorności sprzyja nie tylko samo dojrzewanie fizjologiczne, lecz także modelowanie wieczornego trybu życia przez rówieśników oraz tendencja do naśladowania ich.

Co więcej, kształtowanie się preferencji pory dnia może być bardziej zależne od rówieśników niż od rodziców, gdyż w okresie dojrzewania, w porównaniu z poprzednimi fazami rozwoju, zainteresowanie młodzieży zaczyna koncentrować się bardziej na rówieśnikach niż na osobach dorosłych. Młodzież bardziej dojrzała, poproszona o wymienienie imion dowolnych osób z jej otoczenia, rzadziej wymienia imiona znanych sobie dorosłych, a częściej imiona swoich kolegów (Garbarino, Boston, Raber, Russell, Crouter, 1978).

Zbadanie roli rówieśników w kształtowaniu się chronotypu młodzieży powinno dotyczyć określenia zachowań sprzyjających formowaniu się wieczorności. Chodzi tu głównie o wspólną aktywność wieczorną, taką jak spotkania towarzyskie czy też uczestnictwo w różnego rodzaju imprezach kulturalnych (kino, koncerty), przyczyniające się do późnego wracania do domu.

Oprócz prawdopodobnego wpływu rówieśników na chronotyp młodzieży, ważną rolę odgrywa również wpływ rodzeństwa. W tym przypadku prawdopodobnie także można mówić o specyficznych zachowaniach sprzyjających wieczorności. W niniejszym badaniu nie udało się ich zdiagnozować, co oznacza konieczność prowadzenia dalszych badań.

Dalsze badania powinny dotyczyć nie tylko zachowań starszego rodzeństwa sprzyjających kształtowaniu się wieczorności, lecz także chronotypu rodzeństwa oraz jego interakcji z chronotypem rodziców i stylem wychowawczym. Można bowiem przypuszczać, że inaczej jest traktowane przez rodziców wieczorne dziecko, które posiada równie wieczorne rodzeństwo niż wieczorne dziecko posiadające poranne rodzeństwo. W tym drugim przypadku można spodziewać się znacznie silniejszej presji rodziców w celu zmiany zachowań wieczornego dziecka.

BIBLIOGRAFIA

- Achenbach, T. M., McConaughy, S. H., Howell, C. T. (1987). Child/adolescent behavioral and emotional problems: Implications of cross-informant correlations for situational specificity. *Psychological Bulletin*, 101, 213–232.
- Adan, A. (1992). The influence of age, work schedule and personality on morningness dimension. *International Journal of Psychophysiology*, 12, 95–99.
- Adan, A. (1993). Circadian variations in psychological measures: a new classification. *Chronobiologia*, 20, 145–162.
- Adan, A. (1994). Chronotype and personality factors in the daily consumption on alcohol and psychostimulants. *Addiction*, 84, 455–462.
- Adan, A., Almirall, H. (1990). Adaptation and standardization of a Spanish version of the Morningness-Eveningness Questionnaire: Individual differences. *Personality and Individual Differences*, 11, 1123–1130.
- Adan, A., Almirall, H. (1991). Horne and Östberg Morningness-Eveningness Questionnaire: A reduced scale. *Personality and Individual Differences*, 13, 241–253.
- Adan, A., Natale, V. (2002). Gender differences in morningness-eveningness preference. *Chronobiology International*, 19, 709–720.
- Aguiar, G. F., da Silva, H. P., Marques, N. (1991). Patterns of daily allocation of sleep periods: a case study in an Amazonian riverine community. *Chronobiologia*, 18, 9–19.
- Alsaker, F. D. (1992). Pubertal timing, overweight, and psychological adjustment. *Journal of Early Adolescence*, 12, 396–419.
- Alsaker, F. D. (1995). Timing of puberty and reactions to pubertal changes. W: M. Rutter (red.), *Psychosocial disturbances in young people. Challenges for prevention* (s. 37–67). Cambridge: Cambridge University Press.
- Alsaker, F. D. (1996). Annotation: The impact of puberty. *Journal of Child Psychology and Psychiatry*, 37, 249–258.
- Amador, M., Bacallao, J., Hermelo, M. (1996). Body mass index at different ages and its association with height at age 14 and with the whole growing process. *Applied Nutritional Investigation*, 12, 416–422.
- Anders, T. F., Carskadon M. A., Dement, W. C., Harvey, K. (1978). Sleep habits of children and the identification of pathological sleepy children. *Child Psychiatry and Human Development*, 9, 56–63.

- Anderson, K. J., Revelle, W. (1994). Impulsivity and time of day: Is rate of change in arousal a function of impulsivity? *Journal of Personality and Social Psychology*, 67, 234–344.
- Andrade, M. M. M., Benedito-Silva, A. A., Domenice, S., Arnhold, I. J. P., Menna-Barreto, L. (1993). Sleep characteristics of adolescents: a longitudinal study. *Journal of Adolescent Health*, 14, 401–406.
- Andrade, M. M. M., Benedito-Silva, A. A., Menna-Barreto, L. (1992). Correlations between morningness-eveningness character, sleep habits and temperature rhythm in adolescence. *Brazilian Journal of Medical and Biological Research*, 25, 835–839.
- Angold, A., Costello, E. J., Worthman, C. M. (1998). Puberty and depression: the roles of age, pubertal status and pubertal timing. *Psychological Medicine*, 28, 51–61.
- Angold, A., Worthman, C. M., Costello, E. J. (2003). Puberty and depression. W: C. Hayward (red.), *Gender differences at Puberty* (s. 137–164). Cambridge: Cambridge University Press.
- Arakawa, M., Taira, K., Tanaka, H., Yamakawa, K., Toguchi, H., Kadekaru, H., Yamamoto, Y., Uezu, E., Shirakawa, S. (2001). A survey of junior high school students' sleep habit and lifestyle in Okinawa. *Psychiatry and Clinical Neurosciences*, 55, 211–212.
- Arakawa, M., Tanaka, H., Toguchi, H., Shirakawa, S., Taira, K. (2002). Comparative study on sleep health and lifestyle of the elderly in the urban areas and suburbs of Okinawa. *Psychiatry and Clinical Neurosciences*, 56, 245–246.
- Aranowska, E. (1996). *Metodologiczne problemy zastosowań modeli statystycznych w psychologii: teoria i praktyka*. Warszawa: Studio 1.
- Archer, S. N., Robilliard, D. L., Skene, D. J., Smits, M., Williams, A., Arendt, J., Schantz von, M. (2003). A length polymorphism in the circadian clock gene *Per3* is linked to delayed sleep phase syndrome and extreme diurnal preference. *Sleep*, 26, 413–415.
- Arendt, J. (1995). *Melatonin and the mammalian pineal gland*. London: Chapman and Hall.
- Arnett, J. J. (2000). Adolescent storm and stress, reconsidered. *American Psychologist*, 54, 317–326.
- Aro, H., Taipale, V. (1987). The impact of timing of puberty on psychosomatic symptoms among fourteen- to sixteen-year-old Finnish girls. *Child Development*, 58, 261–268.
- Aschoff, J. (1965). Circadian rhythms in man. *Science*, 148, 1427–1432.
- Baehr, E. K., Revelle, W., Eastman, C. I. (2000). Individual differences in the phase and amplitude of the human circadian temperature rhythm: with an emphasis on morningness-eveningness. *Journal of Sleep Research*, 9, 117–127.
- Bailey, S. L., Heitkemper, M. M. (1991). Morningness-eveningness and early-morning salivary cortisol levels. *Biological Psychology*, 32, 181–192.
- Bańka, A. (2002). *Spółeczna psychologia środowiskowa*. Warszawa: Wydawnictwo Naukowe Scholar.
- Bearpark, H., Michie, P. (1987). Changes in morningness-eveningness scores during adolescence and their relationship to sleep/wake disturbance. *Chronobiologia*, 14, 151.
- Belsky, J., Steinberg, L., Draper, P. (1991). Childhood experience, interpersonal development, and reproductive strategy: an evolutionary theory of socialization. *Child Development*, 62, 647–670.

- Benedito-Silva, A. A., Menna-Barreto, L., Alam, M. F., Rotenberg, L., Moreira, L. F. S., Menezes, A. A. L., da Silva, H. P., Marques, N. (1998). Latitude and social habits as determinants of the distribution of morning and evening types in Brazil. *Biological Rhythm Research*, 29, 591–597.
- Benedito-Silva, A. A., Menna-Barreto, L., Marques, N., Tenreiro, S. (1990). A self-assessment questionnaire for the determination of morningness-eveningness types in Brazil. *Progress in Clinical and Biological Research*, 341B, 89–98.
- Bini, V., Celi, F., Bacosi, M. L., Stella, P., Tosti, L., Falorni, A. (2000). Body mass index in children and adolescents according to age and pubertal stage. *European Journal of Clinical Nutrition*, 54, 214–218.
- Bitar, A., Coudert, J., Vernet, J., Vermorel, M. (2000). Longitudinal changes in body composition, physical capacities and energy expenditure in boys and girls during the onset of puberty. *European Journal of Nutrition*, 39, 157–163.
- Blader, J. C., Koplewicz, H. S., Abikoff, H., Foley, C. (1997). Sleep problems of elementary school children. *Archives of Pediatrics and Adolescent Medicine*, 151, 473–480.
- Blazer, D. G., Kessler, R. C., McGonagle, K. A., Swartz, M. S. (1994). The prevalence and distribution of major depression in a national community sample: the National Comorbidity Survey. *American Journal of Psychiatry*, 151, 979–986.
- Blyth, D., Simmons, R. G., Zakin, D. (1985). Satisfaction with body image for early adolescent females: the impact of pubertal timing within different school environments. *Journal of Youth and Adolescence*, 14, 207–225.
- Bock, R. D., Wainer, H., Petersen, A. C., Thissen, D., Murray, J., Roche, A. F. (1973). A parametrization for individual human growth curves. *Human Biology*, 45, 63–80.
- Bodzsár, É. B. (2000). Some psycho-social aspects of puberty. W: É. B. Bodzsár, S. C. Prokopec (red.), *Puberty: Variability of changes and complexity of factors* (s. 183–196). Budapest: Eötvös University Press.
- Bogdan, A., Bouchareb, B., Touitou, Y. (2001). Ramadan fasting alters endocrine and neuro-endocrine circadian patterns. Meal-time as a synchronizer in humans? *Life Sciences*, 68, 1607–1615.
- Borbély, A. (1990). *Tajemnice snu*. Warszawa: PWN.
- Brooks-Gunn, J. (1987). Pubertal processes and girls' psychological adaptation. W: R. Lerner, T. Fochs (red.), *Biological-psychosocial interactions in early adolescence: A life-span perspective* (s. 123–153). Hillsdale, N. J.: Erlbaum.
- Brooks-Gunn, J. (1988). Antecedents and consequences of variations in girls' maturational timing. *Journal of Adolescent Health Care*, 9, 365–373.
- Brooks-Gunn, J. (1989). Pubertal processes and the early transition. W: W. Damon (red.), *Child development today and tomorrow* (s. 155–176). San Francisco: Jossey-Bass.
- Brooks-Gunn, J., Graber, J. A., Paikoff, R. L. (1994). Studying links between hormones and negative affect: models and measures. *Journal of Research on Adolescence*, 4, 469–486.
- Brooks-Gunn, J., Reiter, E. O. (1990). The role of pubertal processes in the early adolescence transition. W: S. S. Feldman, G. R. Elliott (red.), *At the threshold: The developing adolescent* (s. 16–53). Cambridge, MA: Harvard University Press.

- Brooks-Gunn, J., Ruble, D. N. (1982). The development of menstrual beliefs and behaviors during early adolescence. *Child Development*, 53, 1567–1577.
- Brooks-Gunn, J., Warren, M. P. (1989). Biological and social contributions to negative affect in young adolescent girls. *Child Development*, 60, 40–55.
- Brooks-Gunn, J., Warren, M. P., Ross, J., Gargiulo, J. (1987). Validity of self-report measures of girls' pubertal status. *Child Development*, 58, 829–841.
- Brzezinski, A. (1997). Melatonin in humans. *New England Journal of Medicine*, 336, 186–195.
- Buchanan, C. M., Eccles, J. S., Becker, J. B. (1992). Are adolescents the victims of raging hormones: Evidence for activational effects of hormones on moods and behavior at adolescence. *Psychological Bulletin*, 111, 62–107.
- Burke, K. C., Burke, J. D., Regier, D. A., Rae, D. S. (1990). Age at onset of selected mental disorders in five community populations. *Archives of General Psychiatry*, 47, 511–518.
- Buss, A. H., Plomin, R. (1975). *A temperament theory of personality development*. New York: Willey and Sons.
- Buss, A. H., Plomin, R. (1984). *Temperament: early developing personality traits*. Hillsdale, NJ: Erlbaum.
- Buss, A. H., Plomin, R. (1986). The EAS approach to temperament. W: R. Plomin, J. Dunn (red.), *The study of temperament: Changes, continuities, and challenges* (s. 67–79). Hillsdale, NJ: Erlbaum.
- Buss, D. M. (2003). *Psychologia ewolucyjna*. Gdańsk: GWP.
- Buxton, O. M., L'Hermite-Balériaux, M., Hirschfeld, U., Van Cauter, E. (1997). Acute and delayed effects of exercise on human melatonin secretion. *Journal of Biological Rhythms*, 12, 568–574.
- Caci, H., Robert, P., Boyer, P. (2004). Novelty seekers and impulsive subjects are low in morningness. *European Psychiatry*, 19, 79–84.
- Cairney, J. (1998). Gender differences in the prevalence of depression among Canadian adolescents. *Canadian Journal of Public Health*, 89, 181–182.
- Caminada, H., De Bruijn, F. (1992). Diurnal variation, morningness-eveningness, and momentary affect. *European Journal of Personality*, 6, 43–69.
- Carskadon, M. A. (1982). The second decade. W: C. Guilleminault (red.), *Sleeping and walking disorders: Implications and techniques* (s. 99–125). Menlo-Park: Addison-Wesley C. A.
- Carskadon, M. A. (1990). Patterns of sleep and sleepiness in adolescence. *Pediatrician*, 17, 5–12.
- Carskadon, M. A., Acebo, C. (1993). A self-administrated rating scale for pubertal development. *Journal of Adolescent Health*, 14, 190–195.
- Carskadon, M. A., Acebo, C., Richardson, G. S., Tate, B. A., Seifer, R. (1997). An approach to studying circadian rhythms of adolescent humans. *Journal of Biological Rhythms*, 12, 278–289.
- Carskadon, M. A., Wolfson, A. R., Acebo, C., Tzischinsky, O., Seifer, R. (1998). Adolescent sleep patterns, circadian timing, and sleepiness at a transition to early school days. *Sleep*, 21, 871–881.
- Casey, B. J., Giedd, J. N., Thomas, K. M. (2000). Structural and functional brain development and its relation to cognitive development. *Biological Psychology*, 54, 241–257.

- Castle, D. J., Abel, K., Takei, N., Murray, R. M. (1995). Gender differences in schizophrenia: hormonal effects or subtypes? *Schizophrenia Bulletin*, 21, 1–12.
- Chelminski, I., Ferraro, F. R., Petros, T., Plaud, J. J. (1997). Horne and Östberg Questionnaire: a score distribution in a large sample of young adults. *Personality and Individual Differences*, 23, 647–652.
- Chelminski, I., Ferraro, R., Petros, T. V., Plaud, J. J. (1999). An analysis of the “eveningness-morningness” dimension in “depressive” college students. *Journal of Affective Disorders*, 52, 19–29.
- Ciarkowska, W. (1997). Wpływ pory dnia na efektywność rozumowania logicznego i zmiany w rytmie pracy serca. *Studia Psychologiczne*, 35, 141–161.
- Ciarkowska, W. (1998a). Płeć a funkcjonowanie poznawcze człowieka – zdolności werbalne i przestrzenne. *Psychologia Wychowawcza*, 41, 97–111.
- Ciarkowska, W. (1998b). Płeć a funkcjonowanie poznawcze człowieka – zdolności matematyczne i inteligencja: Część I. *Psychologia Wychowawcza*, 41, 193–206.
- Ciarkowska, W. (2000). Czy procesy poznawcze wykazują rytmiczne zmiany związane z porą dnia. *Psychologia–Etologia–Genetyka*, 2, 19–52.
- Ciarkowska, W. (2001). Chronotyp jako przejaw różnic indywidualnych w przebiegu rytmów dobowych u ludzi. W: W. Ciarkowska, A. Matczak (red.), *Różnice indywidualne: wybrane badania inspirowane Regulacyjną Teorią Temperamentu Profesora Jana Strelaua* (s. 71–98). Warszawa: Uniwersytet Warszawski. Interdyscyplinarne Centrum Genetyki Zachowania.
- Ciarkowska, W. (2003). Przyczyny i przejawy różnic indywidualnych w przebiegu rytmów okołodobowych u ludzi. W: M. Marszał-Wiśniewska (red.), *Psychologia różnic indywidualnych. Wybrane zagadnienia* (s. 182–197). Gdańsk: GWP.
- Ciarkowska, W. (w druku). *Polska adaptacja kwestionariusza Ranności–Wieczorności Jamesa Horne’a i Olava Östberga (MEQ)*. Warszawa: Pracownia Testów Psychologicznych Polskiego Towarzystwa Psychologicznego.
- Clark, L. A., Watson, D., Leeka, J. (1989). Diurnal variation in the positive affects. *Motivation and Emotion*, 13, 205–234.
- Coe, C., Hayashi, K., Levine, S. (1988). Hormones and behavior at puberty: Activation or concatenation. W: M. Gunnar, W. A. Collins (red.), *The Minnesota Symposia on Child Psychology*, vol. 21 (s. 17–74). Hillsdale, N.J.: Erlbaum.
- Cofer, L. F., Grice, J. W., Sethre-Hofstad, L., Radi, C. J., Zimmermann, L. K., Palmer-Seal, D., Santa-Maria, G. (1999). Developmental perspectives on morningness-eveningness and social interactions. *Human Development*, 42, 169–198.
- Cohen, R. Z., Seeman, M. V., Gotowiec, A., Kopala, L. (1999). Earlier puberty as a predictor of later onset of schizophrenia in women. *American Journal of Psychiatry*, 156, 1059–1064.
- Compas, B. C., Hinden, B. R., Gerhardt, C. A. (1995). Adolescent development: Pathways and processes of risk and resilience. *Annual Review of Psychology*, 46, 265–293.
- Costa, G., Lieve, F., Ferrari, P., Gaffuri, E. (1987). Usual meal times in relation to age, sex, work activity and morningness-eveningness. *Chronobiologia*, 14, 383–391.

- Crouter, A. C., McHale, S. M. (1993). Temporal rhythms in family life. Seasonal variation in the relation between parental work and family processes. *Developmental Psychology*, 29, 198–205.
- Cymborowski, B. (1987). *Żywe zegary*. Warszawa: PWRiL.
- Darnley, F. (1981). Periodicity in the family: what is it and how does it work. *Family Relations*, 30, 31–37.
- Davis, F. C. (1997). Melatonin: Role in development. *Journal of Biological Rhythms*, 12, 498–508.
- Dellu, F., Piazza, P. V., Mayo, W., Le Moal, M., Simon, H. (1996). Novelty seeking in rats—Biobehavioral characteristics and possible relationship with the sensation seeking trait in man. *Neuropsychobiology*, 34, 136–145.
- Eastman, C. I., Hoese, E. K., Youngstedt, S. D., Liu, L. (1995). Phase-shifting human circadian rhythms with exercise during the night shift. *Physiology and Behavior*, 58, 1287–1291.
- Eccles, J. S., Midgley, C., Wigfield, A., Buchanan, C. M., Reuman, D., Flanagan, C., MacIver, D. (1993). Development during adolescence. The impact of stage-environment fit on young adolescents' experiences in schools and in families. *American Psychologist*, 48, 90–101.
- Eliasz, A. (1981). *Temperament a system regulacji stymulacji*. Warszawa: PWN.
- Epstein, H. T. (1974). Phrenoblysis: Special brain and mind growth periods. *Developmental Psychobiology*, 7, 207–216.
- Epstein, R., Chillag, N., Lavie, P. (1998). Starting times of school: effects on daytime functioning of fifth-grade children in Israel. *Sleep*, 21, 205–256.
- Feinberg, I. (1983). Schizophrenia: caused by a fault in programmed synaptic elimination during adolescence? *Journal of Psychiatric Research*, 17, 319–334.
- Fennema, E., Sherman, J. (1977). Sex-related differences in mathematics achievement, spatial visualization, and affective factors. *American Educational Research Journal*, 14, 51–71.
- Fisher, B. E., Pauley, C., McGuire, K. (1989). Children's sleep behavior scale: normative data on 870 children in grade 1 to 6. *Perceptual and Motor Skills*, 68, 227–236.
- Fleming, J. E., Offord, D. R. (1990). Epidemiology of childhood depressive disorders: a critical review. *Journal of the American Academy of Child and Adolescent Psychiatry*, 29, 571–580.
- Folkard, S. (1998). Praca zmianowa a sprawność działania. W: I. Iskra-Golec, G. Costa, S. Folkard, T. Marek, J. Pokorski, L. Smith (red.), *Stres pracy zmianowej. Przyczyny, skutki, strategie przeciwdziałania* (s. 99–118). Kraków: Universitas.
- Folkard, S., Monk, T. H. (1980). Circadian rhythms in human memory. *British Journal of Psychology*, 71, 295–307.
- Frączek, A. (1996). Agresja i przemoc wśród młodzieży jako zjawiska społeczne. W: A. Frączek, I. Pufal-Struzik (red.), *Agresja wśród dzieci i młodzieży. Perspektywa psychoedukacyjna* (s. 46–58). Kielce: Wydawnictwo Pedagogiczne ZNP.
- Frazier, J. A., Alagband-Rad, J., Jacobson, L., Lenane, M. C., Hamburger, S., Albus, K., Smith, A., McKenna, K., Rapoport, J. L. (1997). Pubertal development and onset of psychosis in childhood onset schizophrenia. *Psychiatry Research*, 70, 1–7.
- Fronczyk, K., Sacewicz, M. (1996). *Związek wymiaru ekstra-introwersji z subiektywnie preferowaną porą dnia*. Niepublikowana praca seminaryjna.

- Fronczyk, K. (2001). Chronotyp i wiek a regularność nawyków dnia codziennego. W: W. Ciarkowska, A. Matczak (red.), *Różnice indywidualne: wybrane badania inspirowane Regulacyjną Teorią Temperamentu Profesora Jana Strelaua* (s. 99–116). Warszawa: Uniwersytet Warszawski. Interdyscyplinarne Centrum Genetyki Zachowania.
- Fukuda, K., Ishihara, K. (2001). Age-related changes of sleeping pattern during adolescence. *Psychiatry and Clinical Neurosciences*, 55, 231–232.
- Fukuda, K., Ishihara, K. (2002). Routine evening naps and night-time sleep patterns in junior high and high school students. *Psychiatry and Clinical Neurosciences*, 56, 229–230.
- Galdos, P. M., Van Os, J. J., Murray, R. M. (1993). Puberty and the onset of psychosis. *Schizophrenia Bulletin*, 10, 7–14.
- Garbarino, J., Boston, N., Raber, S., Russell, R., Crouter, A. (1978). The social maps of children approaching adolescence: Studying the ecology of youth development. *Journal of Youth and Adolescence*, 7, 417–428.
- Gasman, I., Purper-Ouakil, D., Michel, G., Mouren-Siméoni, M.-C., Bouvard, M., Perez-Diaz, F., Jouvent, R. (2002). Cross-cultural assessment of childhood temperament. A confirmatory factor analysis of the French Emotionality Activity and Sociability (EAS) Questionnaire. *European Child and Adolescent Psychiatry*, 11, 101–107.
- Gau, S. F., Soong, W. T. (1995). Sleep problems of junior high school student in Taipei. *Sleep*, 18, 667–673.
- Ge, X., Conger, R. D., Elder, G. H. Jr. (1996). Coming of age too early: pubertal influences on girls' vulnerability to psychological distress. *Child Development*, 67, 3386–3400.
- Gertig, T. (1999). Dojrzewanie płciowe i jego zaburzenia. W: E. Korman (red.), *Podstawy endokrynologii wieku rozwojowego* (s. 250–291). Warszawa: Wydawnictwo Lekarskie PZWL.
- Giannotti, F., Cortesi, F., Sebastiani, T., Ottaviano, S. (2002). Circadian preference, sleep and daytime behaviour in adolescence. *Journal of Sleep Research*, 11, 191–199.
- Gibertini, M. G., Graham, C. H., Cook, M. R. (1999). Self-report of circadian type reflects the phase of the melatonin rhythm. *Biological Psychology*, 50, 19–33.
- Girardin, J.-L., von Gizycki, H., Zizi, F., Nunes, J. (1998). Mood states and sleepiness in college students: influences of age, sex, habitual sleep and substance use. *Perceptual and Motor Skills*, 87, 507–512.
- Goldsmith, H. H., Buss, A. H., Plomin, R., Rothbart, M. K., Thomas, A., Ches, S. (1987). Roundtable: what is temperament? Four approaches. *Child Development*, 58, 505–529.
- Gotowiec, A., Seeman, M., Cohen, R. (2003). Puberty and schizophrenia. W: C. Hayward (red.), *Gender differences at puberty* (s. 165–184). Cambridge: Cambridge University Press.
- Graber, J. A., Brooks-Gunn, J. (1995). The antecedents of menarcheal age: heredity, family environment, and stressful life events. *Child Development*, 66, 346–359.
- Grabowska, A. (2001). Neurobiologiczne korelaty różnic psychicznych między płciami. *Kolokwia Psychologiczne*, 9, 45–76.
- Greenough, W. T., Black, J. E., Wallace, C. S. (1987). Experience and brain development. *Child Development*, 58, 539–559.

- Greenwood, K. M. (1991). Psychometric properties of the Diurnal Type Scale of Torsvall and Åkerstedt (1980). *Ergonomics*, 34, 435–443.
- Greenwood, K. M. (1994). Long-term stability and psychometric properties of the Composite Scale of Morningness. *Ergonomics*, 37, 377–383.
- Greif, E., Ulman, K. (1982). The psychological impact of menarche on early adolescent females: A review of the literature. *Child Development*, 53, 1413–1430.
- Griefahn, B. (2002). The validity of the temporal parameters of the daily rhythm of melatonin levels as an indicator of morningness. *Chronobiology International*, 19, 561–577.
- Grumbach, M. M., Grave, G. D., Mayer, F. E. (red.). (1974). *The control of the onset of puberty*. New York: Wiley.
- Guérin, N., Reinberg, A., Testu, F., Boulenguiez, S., Mechkouri, M., Touitou, Y. (2001). Role of school schedule, age, and parental socioeconomic status on sleep duration and sleepiness of Parisian children. *Chronobiology International*, 18, 1005–1017.
- Gulliford, M. C., Price, C. E., Rona, R. J., Chinn, S. (1990). Sleep habits and height at ages 5 to 11. *Archives of Disease in Childhood*, 65, 119–122.
- Gupta, S. (1991). Effects of time of day and personality on intelligence test scores. *Personality and Individual Differences*, 12, 1227–1231.
- GUS, (1997). *Stan zdrowia ludności Polski w 1996 r. Raport przygotowany na podstawie ankietowego badania stanu zdrowia ludności przeprowadzonego w 1996 r.* Główny Urząd Statystyczny: Warszawa.
- Halpern, D. F. (1992). *Sex differences in cognitive abilities*. Hillsdale, N.J.: Lawrence Erlbaum Publ.
- Hankin, B. L., Abramson, L. Y., Moffitt, T. E., Silva, P. A., McGee, R., Angell, K. E. (1998). Development of depression from preadolescence to young adulthood: emerging gender differences in a 10-year longitudinal study. *Journal of Abnormal Psychology*, 107, 128–140.
- Harma, M. (1993). Individual differences in tolerance to shiftwork: a review. *Ergonomics*, 36, 101–109.
- Harrison, Y., Horne, J. A. (1995). Should we be taking more sleep? *Sleep*, 18, 901–907.
- Hastings, M. (1998). The brain, circadian rhythms, and clock genes. *BMJ*, 317, 1704–1707.
- Hensley, W. E. (1994). Height as a basis for interpersonal attraction. *Adolescence*, 29, 469–474.
- Hepburn, C., Locksley, A. (1983). Subjective awareness of stereotyping: Do we know when our judgments are prejudiced? *Social Psychology Quarterly*, 46, 311–318.
- Hidalgo, M. P., Caumo, W. (2002). Sleep disturbances associated with minor psychiatric disorders in medical students. *Neurological Sciences*, 23, 35–39.
- Hill, J., Holmbeck, G., Marlow, L., Green, T., Lynch, M. (1985a). Pubertal status and parent-child relations in families of seventh-grade boys. *Journal of Early Adolescence*, 5, 31–44.
- Hill, J., Holmbeck, G., Marlow, L., Green, T., Lynch, M. (1985b). Menarchal status and parent-child relations in families of seventh-grade girls. *Journal of Early Adolescence*, 5, 301–316.
- Hoffman, L. W. (1991). The influence of the family environment on personality: Accounting for sibling differences. *Psychological Bulletin*, 110(2), 187–203.

- Holmbeck, G. N., Hill, J. P. (1991). Conflictive engagement, positive affect, and menarche in families with seventh-grade girls. *Child Development*, 62, 1030–1048.
- Horne, J. A., Östberg, O. (1976). A self-assessment questionnaire to determine morningness-eveningness in human circadian rhythms. *International Journal of Chronobiology*, 4, 97–110.
- Howard, J., Boyd, G. M., Zucker, R. A. (1994). Over view of issues. *Journal of Research on Adolescence*, 4, 175–182.
- Hur, Y.-M., Bouchard, T. J., Lykken, D. T. (1998). Genetic and environmental influence on morningness-eveningness. *Personality and Individual Differences*, 25, 917–925.
- Huttenlocher, P. R. (1979). Synaptic density in human frontal cortex-developmental changes and effects of aging. *Brain Research*, 163, 195–205.
- Iglowstein, I., Jenni, O. G., Molinari, L., Largo, R. H. (2003). Sleep duration from infancy to adolescence: reference values and generational trends. *Pediatrics*, 111, 302–307.
- Inoff-Germain, G., Arnold, G. S., Nottelmann, E. D., Susman, E. J., Cutler, G. B., Chrousos, G. P. (1988). Relations between hormone levels and observational measures of aggressive behavior of young adolescents in family interactions. *Developmental Psychology*, 24, 129–139.
- Iraki, L., Hakkou, B. F., Amrani, N., Abkari, A., Touitou, Y. (1997). Ramadan diet restrictions modify the circadian time structure in humans. A study on plasma gastrin, insulin, glucose, and calcium and on gastric pH. *Journal of Clinical Endocrinology and Metabolism*, 82, 1261–1273.
- Ishihara, K., Honma, Y., Miyake, S. (1990). Investigation of the children's version of the morningness-eveningness questionnaire with primary and junior high school pupil in Japan. *Perceptual and Motor Skills*, 71, 1353–1354.
- Ishihara, K., Miyake, S., Miyashita, A., Miyata, Y. (1991). Morningness-Eveningness preference and sleep habits in Japanese office workers of different ages. *Chronobiologia*, 18, 9–16.
- Ishihara, K., Miyashita, A., Inugami, M., Fukuda, K., Miyata, Y. (1987). Differences in sleep-wake habits and EEG sleep variables between active morning and evening subjects. *Sleep*, 10, 330–342.
- Ishihara, K., Miyashita, A., Inugami, M., Fukuda, K., Yamazaki, K., Miyata, Y. (1985). Differences in the time or frequency of meals, alcohol and caffeine ingestion, and smoking found between “morning” and “evening” types. *Psychological Reports*, 57, 391–396.
- Iskra-Golec, I. (1998). Praca zmianowa a rytmiczność okołodobowa. W: I. Iskra-Golec, G. Costa, S. Folkard, T. Marek, J. Pokorski, L. Smith (red.), *Stres pracy zmianowej. Przyczyny, skutki, strategie przeciwdziałania* (s. 25–45). Kraków: Universitas.
- Izdebska, J. (1990). Zróżnicowanie budżetu czasu uczniów klas IV–VIII. W: J. Izdebska, J. Niemiec, J. Nikitorowicz, Z. Wolańska (red.), *Struktura budżetu czasu uczniów szkół podstawowych* (s. 79–101). Białystok: Uniwersytet Warszawski Filia w Białymstoku.
- Jaffe, M. L. (1998). *Adolescence*. New York: John Wiley and Sons Inc.
- Jessor, R., Jessor, S. L. (1977). *Problem behavior and psychosocial development: a longitudinal study of youth*. New York: Academic Press.

- Jones, M. C. (1957). The latter careers of boys who were early- or late-maturing. *Child Development*, 28, 113–128.
- Jones, M. C. (1965). Psychological correlates of somatic development. *Child Development*, 36, 899–911.
- Jones, M. C., Bayley, N. (1950). Physical maturing among boys as related to behavior. *Journal of Educational Psychology*, 41, 129–148.
- Jones, M. C., Mussen, P. (1958). Self-conceptions, motivations, and inter-personal attitudes of early- and late-maturing girls. *Child Development*, 29, 491–501.
- Kaiser, J., Gruzelier, J. H. (1999). Timing of puberty and syndromes of schizotypy: a replication. *International Journal of Psychophysiology*, 34, 237–247.
- Kantor, D., Lehr, W. (1977). *Inside the family: toward a theory of family process*. San Francisco: Jossey-Bass.
- Kaplowitz, P. B., Slora, E. J., Wasserman, R. C., Pedlow, S. E., Herman-Giddens, M. E. (2001). Earlier onset of puberty in girls: relation to increased body mass index and race. *Pediatrics*, 108, 347–353.
- Karacan, I., Anch, M. M., Thorpy, J. (1975). Longitudinal sleep patterns during pubertal growth: four-year follow-up. *Pediatric Research*, 9, 842–846.
- Karasek, M. (1997). *Szyszynka i melatonina*. Warszawa: Wydawnictwo Naukowe PWN.
- Katzenberg, D., Young, T., Finn, L., Lin, L., King, D. P., Takahashi, J. S., Mignot, E. (1998). A CLOCK Polymorphism associated with human diurnal preference. *Sleep*, 21, 569–576.
- Kerkhof, G. (1986). Indywidualne różnice w rytmach okołodobowych. *Medycyna Lotnicza*, 91, 1–7.
- Kerkhof, G. (1987). Zmiany przebiegu rytmów okołodobowych człowieka w zależności od chronotypu. *Medycyna Lotnicza*, 95, 1–7.
- Kerkhof, G. A., Van Dongen, H. P. (1996). Morning-type and evening-type individuals differ in the phase position of their endogenous circadian oscillator. *Neuroscience Letters*, 218, 153–156.
- Kessler, R. C., McGonagle, K. A., Nelson, C. B., Hughes, M., Swartz, M., Blazer, D. G. (1994). Sex and depression in the National Comorbidity Survey. II: Cohort effects. *Journal of Affective Disorders*, 30, 15–26.
- Kessler, R. C., McGonagle, K. A., Swartz, M., Blazer, D. G., Nelson, C. B. (1993). Sex and depression in the National Comorbidity Survey. I: Lifetime prevalence, chronicity and recurrence. *Journal of Affective Disorders*, 29, 85–96.
- Kim, S., Dueker, G. L., Hasher, L., Goldstein, D. (2002). Children's time of day preference: age, gender and ethnic differences. *Personality and Individual Differences*, 33, 1083–1090.
- Kirmil-Gray, K., Eagleston, J. R., Gibson, E., Thoresen, C. E. (1984). Sleep disturbance in adolescents: sleep quality, sleep habits, beliefs about sleep, and daytime functioning. *Journal of Youth and Adolescence*, 13, 375–384.
- Kleitman, N. (1963). *Sleep and wakefulness*. Chicago: Academic Press.
- Koopman, M. G., Minors, D. S., Waterhouse, J. M. (1989). Urinary and renal circadian rhythms. W: J. Arendt, D. S. Minors, J. M. Waterhouse (red.), *Biological rhythms in clinical practice* (s. 83–98). London: Wright.

- Kopczyńska-Sikorska, J. (1986). Ogólne zasady diagnozowania poziomu i dynamiki rozwoju somatycznego. W: J. Kopczyńska-Sikorska (red.), *Diagnostyka rozwoju dzieci i młodzieży* (s. 151–167). Warszawa: PZWL.
- Koulack, D., Nesca, M. (1992). Sleep parameters of type A and B scoring college students. *Perceptual and Motor Skills*, 74, 723–726.
- Kożuchowski, K., Lenartowicz, B., Papiernik, Ż. (1998). Roczny cykl klimatyczny i sezonowe wahania ruchu naturalnego ludności. *Studia Demograficzne*, 1, 85–100.
- Krawczyński, M. (1995). Auksiologia-nauka o rozwoju. W: B. Górnicki, B. Dębiec, J. Baszczyński (red.), *Pediatrics*, t. 1 (s. 39–54). Warszawa: PZWL.
- Kwarecki, K., Zużewicz, K. (1998). Rytmy biologiczne człowieka. W: S. Maśliński, J. Ryżewski (red.), *Patofizjologia. Podręcznik dla studentów medycyny* (s. 916–936). Wyd. 2. Warszawa: Wydawnictwo Lekarskie PZWL.
- Kwieciński, Z. (1979). *Budżet czasu uczniów a ich środowisko. Z badań społecznych warunków upowszechniania szkoły średniej*. Warszawa: PWN.
- Laberge, L., Carrier, J., Lespérance, P., Lambert, C., Vitaro, F., Tremblay, R. E., Montplaisir, J. (2000). Sleep and circadian phase characteristics of adolescent and young adult males in a naturalistic summertime condition. *Chronobiology International*, 17, 486–501.
- Laberge, L., Petit, D., Simard, C., Vitaro, F., Tremblay, R. E., Montplaisir, J. (2001). Development of sleep patterns in early adolescence. *Journal of Sleep Research*, 10, 59–67.
- Laberge, L., Tremblay, R. E., Vitaro, F., Montplaisir, J. (2000). Development of parasomnias from childhood to early adolescence. *Pediatrics*, 106, 67–74.
- Lammer, H. (1989). Circadian rhythms in the cardiovascular system. W: J. Arendt, D. S. Minors, J. M. Waterhouse (red.), *Biological rhythms in clinical practice* (s. 51–70). London: Wright.
- Larsen, R. J. (1985). Individual differences in circadian activity rhythm and personality. *Personality and Individual Differences*, 6, 305–311.
- Larsen, R., Kasimatis, M. (1990). Individual differences in entrainment of mood to the weekly calendar. *Journal of Personality and Social Psychology*, 58, 164–171.
- Larson, J. H., Crane, D. R., Smith, C. W. (1991). Morning and night couples: the effect of wake and sleep patterns on marital adjustment. *Journal of Marital and Family Therapy*, 17, 53–65.
- Laursen, B., Coy, K. C., Collins, W. A. (1998). Reconsidering changes in parent-child conflict across adolescence: a meta-analysis. *Child Development*, 69, 817–832.
- Lee, K. A., McEnany, G., Weekes, D. (1999). Gender differences in sleep patterns for early adolescents. *Journal of Adolescent Health*, 24, 16–20.
- Lenartowska, I. (1986). Układ hormonalny. W: J. Kopczyńska-Sikorska (red.), *Diagnostyka rozwoju dzieci i młodzieży* (s. 62–78). Warszawa: PZWL.
- Lévi, F., Reinberg, A., Canon, C. (1989). Clinical immunology and allergy. W: J. Arendt, D. S. Minors, J. M. Waterhouse (red.), *Biological rhythms in clinical practice* (s. 99–135). London: Wright.
- Lewinsohn, P. M., Gotlib, I. H., Seeley, J. R. (1995). Adolescent psychopathology: IV. Specificity of psychosocial risk factors for depression and substance abuse in older adolescents. *Journal of American Academy of Child and Adolescent Psychiatry*, 34, 1221–1229.

- Lewis, D. A. (1997). Development of the prefrontal cortex during adolescence: Insights into vulnerable neural circuits in schizophrenia. *Neuropsychopharmacology*, 16, 385–398.
- Linn, M. C., Petersen, A. C. (1985). Emergence and characterization of sex differences in spatial ability. *Child Development*, 56, 1479–1498.
- Lin-Su, K., Vogiatzi, M. G., New, M. I. (2002). Body mass index and age at menarche in an adolescent clinic population. *Clinical Pediatric*, 41, 501–507.
- Liu, X., Uchiyama, M., Shibui, K., Kim, K., Kudo, Y., Tagaya, H., Suzuki, H., Okawa, M. (2000). Diurnal preference, sleep habits, circadian sleep propensity and melatonin rhythm in healthy human subjects. *Neuroscience Letters*, 280, 199–202.
- Liu, X., Sun, Z., Uchiyama, M., Shibui, K., Kim, K., Okawa, M. (2000). Prevalence and correlates of sleep problems in Chinese schoolchildren. *Sleep*, 23, 1053–1062.
- Liu, X., Uchiyama, M., Okawa, M., Kurita, H. (2000). Prevalence and correlates of self-reported sleep problems among Chinese adolescents. *Sleep*, 23, 27–33.
- Locksley, A., Hepburn, C., Ortiz, V. (1982). Social stereotypes and judgments of individuals: an instance of the base-rate fallacy. *Journal of Experimental Social Psychology*, 18, 23–42.
- Louzada, F., Menna-Barreto, L. (2003). Sleep-wake cycle expression in adolescence: Influences of social context. *Biological Rhythm Research*, 34, 129–136.
- Łaska-Mierzejewska, T. (1999a). Rozwój osobniczy człowieka (ontogeneza). W: J. Charzewski, J. Lewandowska, T. Łaska-Mierzejewska, H. Piechaczek, J. Charzewska (1999). *Antropologia* (s. 103–182). Warszawa: AWF.
- Łaska-Mierzejewska, T. (1999b). Antropometria i antroposkopia. W: J. Charzewski, J. Lewandowska, T. Łaska-Mierzejewska, H. Piechaczek, J. Charzewska (1999). *Antropologia* (s. 233–254). Warszawa: AWF.
- Maccoby, E. E., Jacklin, C. N. (1974). *The psychology of sex differences*. Stanford, CA: Stanford University Press.
- Macgregor, I. D. M., Balding, J. W. (1988). Bedtimes and family size in English schoolchildren. *Annals of Human Biology*, 15, 435–441.
- Maggs, J. L., Almeida, D. M., Galambos, N. L. (1995). Risky business: The paradoxical meaning of problem behavior for young adolescents. *Journal of Early Adolescence*, 15, 344–362.
- Magnusson, D. (1988). *Individual development from an interactional perspective: a longitudinal study*. Hillsdale NJ: Lawrence Erlbaum.
- Marek, T., Fąfrowicz, M. (1998). Specyfika pracy zmianowej operatora. W: I. Iskra-Golec, G. Costa, S. Folkard, T. Marek, J. Pokorski, L. Smith (red.), *Stres pracy zmianowej. Przyczyny, skutki, strategie przeciwdziałania* (s. 227–240). Kraków: Universitas.
- Marsh, R. W. (1985). Phrenoblysis: Real or chimera? *Child Development*, 56, 1059–1061.
- Marshall, W. (1978). Puberty. W: F. Falkner, J. Tanner (red.), *Human growth*, vol. 2 (s. 171–209). New York: Plenum Press.
- Martin, S. K., Eastman, C. I. (2002). Sleep logs of young adults with self-selected sleep times predict the dim light melatonin onset. *Chronobiology International*, 19, 695–707.
- Matthews, G. (1988). Morningness-eveningness as a dimension of personality: Trait, state, and psychophysiological correlates. *European Journal of Personality*, 2, 277–293.

- McCutcheon, L. E. (1998). Stereotyping the nocturnal person findings with some alarming implications. *Journal of Social Psychology*, 138, 411–413.
- McGee, R., Feehan, M., Williams, S., Anderson, J. (1992). DSM-III disorders from age 11 to age 15 years. *Journal of American Academy of Child and Adolescent Psychiatry*, 31, 50–59.
- McLeod, J. M. (2000). Media and civic socialization of youth. *Journal of Adolescent Health*, 27 suppl., 45–51.
- Mecacci, L., Rocchetti, G. (1998). Morning and evening types: stress-related personality aspects. *Personality and Individual Differences*, 25, 537–542.
- Mecacci, L., Zani, A. (1983). Morningness-eveningness preference and sleep-wake diary of morning and evening types in student and worker samples. *Ergonomics*, 26, 1147–1153.
- Mecacci, L., Zani, A., Rocchetti, G., Lucioli, R. (1986). The relationship between morningness-eveningness, ageing and personality. *Personality and Individual Differences* 7, 911–913.
- Meijer, A. M., Habekothé, R. T., Van den Wittenboer, G. L. H. (2001). Mental health, parental rules and sleep in pre-adolescents. *Journal of Sleep Research*, 10, 297–302.
- Meijer, A. M., Habekothé, R. T., Van den Wittenboer, G. L. H. (2000). Time in bed, quality of sleep and school functioning of children. *Journal of Sleep Research*, 9, 145–153.
- Metera, M., Romer, T. E. (1995). Układ dokrewny w okresie dojrzewania i przedwczesne dojrzewanie płciowe. W: T. E. Romer (red.), *Zaburzenia hormonalne u dzieci i młodzieży* (s. 104–139). Warszawa: Wydawnictwo Fundacji Büchnera.
- Moffitt, T. E. (1990). Juvenile delinquency and attention deficit disorder: boys' developmental trajectories from age 3 to age 15. *Child Development*, 61, 893–910.
- Moffitt, T. E. (1993). Adolescence-limited and life-course-persistent antisocial behavior: a developmental taxonomy. *Psychological Review*, 100, 674–701.
- Moffitt, T. E., Brammer, G., Caspi, A., Fawcett, J., Raleigh, M., Yuwiler, A., Silva, P. (1998). Whool blood serotonin relates to violence in an epidemiological study. *Biological Psychiatry*, 36, 446–457.
- Mongrain, V., Lavoie, S., Selmaoui, B., Paquet, J., Dumont, M. (2004). Phase relationships between sleep-wake cycle and underlying circadian rhythms in morningness-eveningness. *Journal of Biological Rhythms*, 19, 248–257.
- Monk, T. H., Petrie, S. R., Hayes, A. J., Kupfer, D. J. (1994). Regularity of daily life in relation to personality, age, gender, sleep quality and circadian rhythms. *Journal of Sleep Research*, 3, 196–205.
- Monk, T. H., Reynolds III, C. F., Buysse, D. J., Hoch, C. C., Jarrett, D. B., Jennings, R., Kupfer, D. J. (1991). Circadian characteristics of helathy 80-year-olds and their relationship to objectively recorded sleep. *Journal of Gerontology: Medical Sciences*, 46, m171–m175.
- Monk, T. H., Reynolds III, C. F., Machen, M. A, Kupfer, D. J. (1992). Daily social rhythms in the elderly and their relation to objectively recorded sleep. *Sleep*, 15, 322–329.
- Montemayor, R., Eberly, M., Flannery, D. J. (1993). Effects of pubertal status and conversation topic on parent and adolescent affective expression. *Journal of Early Adolescence*, 13, 431–447.
- Morris, N. M., Udry, J. R. (1980). Validation of a self-administered instrument to assess stage of adolescennt development. *Journal of Youth and Adolescence*, 9, 271–280.

- Motohasi, Y. (1998). Sex differences in the morningness-eveningness preference in student and hospital nurse samples. *Industrial Health*, 26, 245–249.
- Motohasi, Y., Higuchi, S., Maeda, A. (1988). Men's time, woman's time sex differences in biological time structure. *Applied Human Science*, 17, 157–159.
- Mura, E. I., Levy, D. A. (1986). Relationship between neuroticism and circadian rhythms. *Psychological Reports*, 58, 298.
- Murata, K., Araki, S. (1993). Menarche and sleep among Japanese schoolgirls: an epidemiological approach to onset of menarche. *Tohoku Journal of Experimental Medicine*, 171, 21–27.
- Mussen, P., Jones, M. C. (1957). Self-conceptions, motivations, and interpersonal attitudes of late and early-maturing boys. *Child Development*, 28, 243–256.
- Mussen, P., Jones, M. C. (1958). The behavior-inferred motivations of late and early-maturing boys. *Child Development*, 29, 61–67.
- Mydel, R. (1993). Diurnal transformations of demographical and social space of Tokyo. *Zeszyty Naukowe Uniwersytetu Jagiellońskiego. Prace Geograficzne*, 93.
- Mydel, R., Ishimizu, T. (1988). Evolution of socio-economic structure of Japan's metropolitan areas. *Zeszyty Naukowe Uniwersytetu Jagiellońskiego. Prace Geograficzne*, 79.
- Myers, B. L., Badia, P. (1995). Changes in circadian rhythms and sleep quality with aging: Mechanisms and interventions. *Neuroscience and Biobehavioral Reviews*, 19, 553–571.
- Natale, V., Adan, A. (1999). Seasons of birth modulates morningness-eveningness preference in humans. *Neuroscience Letters*, 274, 139–141.
- Natale, V., Danesi, E. (2002). Gender and circadian typology. *Biological Rhythm Research*, 33, 261–269.
- Neubauer, A. C. (1992). Psychometric comparison of two circadian rhythm questionnaires and their relationship with personality. *Personality and Individual Differences*, 13, 125–131.
- Newcombe, N., Dubas, J. (1987). Individual differences in cognitive ability: Are they related to timing of puberty? W: R. Lerner, T. Fochs (red.), *Biological-psychosocial interactions in early adolescence: A life-span perspective* (s. 249–302). Hillsdale, N.J.: Erlbaum.
- Nolen-Hoeksema, S., Girgus, J. S., Seligman, M. E. P. (1991). Sex differences in depression and explanatory style in children. *Journal of Youth and Adolescence*, 20, 233–245.
- Nottelmann, E. D., Susman, E. J., Inoff-Germain, G., Cutler, G. B., Lariaux, D. L., Chrousos, G. P. (1987). Developmental processes in early adolescence: relationships between adolescent adjustment problems and chronologic age, pubertal stage, and puberty-related serum hormone levels. *Journal of Pediatrics*, 110, 473–480.
- O'Connor, B. P. (1998). All-in-one programs for exploring interactions in moderated multiple regression. *Educational and Psychological Measurement*, 58, 833–837.
- Ogińska, H. (1988). Rytmika dobowa sprawności psychicznej. *Ergonomia*, 11, 193–203.
- Ogińska, H., Pokorski, J., Costa, G. (1998). Psychologiczne czynniki tolerancji pracy zmianowej. W: I. Iskra-Golec, G. Costa, S. Folkard, T. Marek, J. Pokorski, L. Smith (red.), *Stres pracy zmianowej. Przyczyny, skutki, strategie przeciwdziałania* (s. 177–181). Kraków: Universitas.
- Ogińska, H., Pokorski, J., Ogiński, A. (1990). Chronotypologiczne uwarunkowania tolerancji pracy zmianowej u kobiet. *Folia Medica Cracoviensia*, 4, 225–241.

- Ohayon, M. M., Roberts, R. E., Zulley, J., Smirne, S., Priest, R. G. (2000). Prevalence and patterns of problematic sleep among older adolescents. *Journal of the American Academy of Child and Adolescent Psychiatry*, 39, 1549–1556.
- Olweus, D., Mattson, A., Schalling, D., Low, H. (1980). Testosterone, aggression, physical, and personality dimensions in normal adolescent male. *Psychosomatic Medicine*, 42, 253–269.
- Olweus, D., Mattson, A., Schalling, D., Low, H. (1988). Circulating testosterone levels and aggression in adolescent male: A casual analysis. *Psychosomatic Medicine*, 50, 261–272.
- Oniszczenko, W. (1997). *Kwestionariusz temperamentu EAS Arnolda H. Bussa i Roberta Plomina. Wersja dla dorosłych i dla dzieci. Adaptacja polska. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych Polskiego Towarzystwa Psychologicznego.
- Östberg, O. (1973). Circadian rhythms of food intake and oral temperature in “morning” and “evening” groups of individuals. *Ergonomics*, 16, 203–209.
- Palmer, J. D. (1976). Human rhythms. W: J. D. Palmer (red.), *An introduction to biological rhythms* (s. 120–174). New York: Academic Press.
- Park, Y. M., Matsumoto, K., Seo, Y. J., Kang, M. J., Nagashima, H. (2002a). Effects of age and gender on sleep habits and sleep trouble for aged people. *Biological Rhythm Research*, 33, 39–51.
- Park, Y. M., Matsumoto, K., Seo, Y. J., Kang, M. J., Nagashima, H. (2002b). Changes of sleep or waking habits by age and sex in Japanese. *Perceptual and Motor Skills*, 94, 1199–1213.
- Park, Y. M., Matsumoto, K., Seo, Y. J., Shinkoda H. (1999). Sleep and chronotype for children in Japan. *Perceptual and Motor Skills*, 88, 1315–1329.
- Park, Y. M., Matsumoto, K., Seo, Y. J., Shinkoda, H., Park, K. P. (1997). Scores on morningness-eveningness and sleep habits of Korean students, Japanese students, and Japanese workers. *Perceptual and Motor Skills*, 83, 143–154.
- Park, Y. M., Matsumoto, K., Seo, Y. J., Shinkoda, H., Park, K. P. (1998a). Sleep in relation to age, sex, and chronotype in Japanese workers. *Perceptual and Motor Skills*, 87, 199–215.
- Park, Y. M., Matsumoto, K., Seo, Y. J., Shinkoda, H., Park, K. P. (1998b). Effects of aging on morningness-eveningness and sleep habits in Korean and Japanese workers. *Psychiatry and Clinical Neuroscience*, 52, 245–246.
- Petersen, A. C. (1979). Hormones and cognitive functioning in normal development. W: M. A. Witting, A. C. Petersen (red.), *Sex-related differences in cognitive functioning: Developmental issues* (s. 189–214). New York: Academic Press.
- Petersen, A. C. (1983a). Menarche: meaning of measures and measuring meaning. W: S. Golub (red.), *Menarche* (s. 63–76). New York: D. C. Heath.
- Petersen, A. C. (1983b). Pubertal change and cognition. W: J. Brooks-Gunn, A. C. Petersen (red.), *Girls at puberty: Biological and psychosocial perspectives* (s. 179–188). New York: Plenum Press.
- Petersen, A. C. (1985). Pubertal development as a cause of disturbance: myths, realities, and unanswered questions. *Genetic, Social, and General Psychology Monographs*, 111, 205–232.
- Petersen, A. C. (1988). Adolescent development. *Annual Review of Psychology*, 39, 583–607.

- Petersen, A. C., Crockett, L. (1986). Pubertal development and its relation to cognitive and psychosocial development in adolescent girls: Implications for parenting. W: J. B. Lancaster, B. A. Hamburg (red.), *School-age pregnancy and parenthood. Biosocial dimensions* (s. 147–175). New York: Aldine De Gruyter.
- Petersen, A. C., Crockett, L., Richards, M., Boxer, A. (1988). A self-report measure of pubertal status: reliability, validity, and initial norms. *Journal of Youth and Adolescence*, 17, 117–133.
- Petersen, A. C., Taylor, B. (1980). The biological approach to adolescence: Biological change and psychological adaptation. W: J. Adelson (red.), *Handbook of adolescence psychology* (s. 117–155). New York: Wiley.
- Petersen, A. C., Crockett, L. (1985). Pubertal timing and grade effects on adjustment. *Journal of Youth and Adolescence*, 14, 191–206.
- Pflugbeil, K. J. (1994). *Bio-topping*. Warszawa: PZWL.
- Piggins, H. D. (2002). Human clock genes. *Annals of Medicine*, 34, 394–400.
- Polus-Szeniawska, E. (1996). Niektóre elementy rozkładu dnia uczniów publicznych i niepublicznych liceów ogólnokształcących. *Rocznik PZH*, 47, 351–356.
- Pornpitakpan, C. (1998). Psychometric properties of the composite scale of morningness: a shortened version. *Personality and Individual Differences*, 25, 699–709.
- Prigerson, H. G., Reynolds III, C. F., Frank, E., Kupfer, D. J., George, C. J., Houck, P. R. (1994). Stressful life events, social rhythms, and depressive symptoms among the elderly: an examination of hypothesized casual linkages. *Psychiatry Research*, 51, 33–49.
- Przetacznik-Gierowska, M., Włodarski Z. (1994). *Psychologia wychowawcza, t. 1*. Warszawa: Wydawnictwo Naukowe PWN.
- Reimão, R., Souza, J. C., Gaudioso, C. E. V., Guerra, H. C., Alves, A. C., Oliveira, J. C. F., Gnobie, N. C. A., Slivério, D. C. G. (2000). Nocturnal sleep pattern in native brazilian terena adults. *Arquivos de Neuro-Psiquiatria*, 58, 233–238.
- Reinherz, H. Z., Giaconia, R. M., Pakiz, B., Silverman, A. B., Frost, A. K., Lefkowitz, E. S. (1993). Psychosocial risks for major depression in late adolescence: a longitudinal community study. *Journal of American Academy of Child and Adolescent Psychiatry*, 32, 1155–1163.
- Richards, M. H., Larson, R. (1993). Pubertal development and the daily subjective states of young adolescents. *Journal of Research on Adolescence*, 3, 145–169.
- Roberts, R. D., Kyllonen, P. C. (1999). Morningness-eveningness and intelligence: early to bed, early to rise will likely make you anything but wise! *Personality and Individual Differences*, 27, 1123–1133.
- Robilliard, D. L., Archer, S. N., Arendt, J., Lockley, S. W., Hack, L. M., English, J., Leger, D., Smits, M. G., Williams, A., Skene, D. J., von Schantz, M. (2002). The 3111 Clock gene polymorphism is not associated with sleep and circadian rhythmicity in phenotypically characterized human subjects. *Journal of Sleep Research*, 11, 305–312.
- Roemer, H. C., Griefahn, B., Kuenemund, C., Blaszkewicz, M., Gerngrob, H. (2003). The reliability of melatonin synthesis as an indicator of the individual circadian phase position. *Military Medicine*, 8, 674–678.

- Roenneberg, T., Wirz-Justice, A., Mellow, M. (2003). Life between clocks: daily temporal patterns of human chronotypes. *Journal of Biological Rhythms*, 18, 80–90.
- Rohr, U. D., Herold, J. (2002). Melatonin deficiencies in women. *Maturitas*, 41 suppl. 1, s85–s104.
- Roky, R., Chapotot, F., Hakkou, F., Benchekroun, M. T., Buguet, A. (2001). Sleep during Ramadan intermittent fasting. *Journal of Sleep Research*, 10, 319–327.
- Rosenhan, D. L., Seligman, M. E. P. (1994). *Psychopatologia, t 1*. Warszawa: Polskie Towarzystwo Psychologiczne.
- Rossi, B., Zani, A., Mecacci, L. (1983). Diurnal individual differences and performance levels in some sports activities. *Perceptual and Motor Skills*, 57, 27–30.
- Rowsemit, C. N. (1986). Seasonal variations in activity rhythms of male voles, mediation by gonadal hormones. *Physiology and Behavior*, 37, 797–803.
- Rubia, K., Overmeyer, S., Taylor, E., Brammer, M., Williams, S. C. R., Simmons, A., Andrew, C., Bullmore, E. T. (2000). Functional frontalisation with age: mapping neurodevelopmental trajectories with fMRI. *Neuroscience and Biobehavioral Reviews*, 24, 13–19.
- Sachser, N., Durchlag, M., Hirzel, D. (1998). Social relationships and the management of stress. *Psychoneuroimmunology*, 23, 891–904.
- Sadeh, A., Raviv, A., Gruber, R. (2000). Sleep patterns and sleep disruptions in school-age children. *Developmental Psychology*, 36, 291–301.
- Sadowski, B. (2001). *Biologiczne mechanizmy zachowania się ludzi i zwierząt*. Warszawa: Wydawnictwo Naukowe PWN.
- Sagrestano, L. M., McCormick, S. H., Paikoff, R. L., Holmbeck, G. N. (1999). Pubertal development and parent-child conflict in low-income, urban, African American adolescents. *Journal of Research on Adolescence*, 9, 85–107.
- Saugstad, L. F. (1989). Age at puberty and mental illness. Towards a neurodevelopmental aetiology of Kraepelin's endogenous psychoses. *British Journal of Psychiatry*, 155, 536–544.
- Savin-Williams, R. C., Small, S. A., Zeldin, R. S. (1981). Dominance and altruism among adolescent males: A comparison of ethological and psychological methods. *Ethology and Sociobiology*, 2, 167–176.
- Savin-Williams, R. C., Weisfeld, G. E. (1989). An ethological perspective on adolescence. W: R. Montemayor, T. P. Gullota (red.), *Biology of adolescent behavior and development* (s. 249–274). Newbury Park, CA: Sage Publications.
- Scarr, S. (1992). Developmental theories for the 1990s: development and individual differences. *Child Development*, 63, 1–19.
- Scarr, S., McCartney, K. (1983). How people make their own environments: a theory of genotype → environment effects. *Child Development*, 54, 424–435.
- Silbereisen, R., Petersen, A., Albrecht, H., Kracke, B. (1989). Maturation timing and the development of problem behavior: Longitudinal studies in adolescence. *Journal of Early Adolescence*, 9, 247–268.
- Simmons, R. G., Blyth, D. A., McKinney, K. L. (1983). The social and psychobiological effects of puberty on white females. W: J. Brooks-Gunn, A. C. Petersen (red.), *Girls at puberty: Biological and psychosocial perspectives* (s. 229–272). New York: Plenum Press.

- Simmons, R. G., Blyth, D. A., Van Cleave, E. F., Bush, D. M. (1979). Entry into early adolescence: the impact of school structure, puberty, and early dating on self-esteem. *American Sociological Review*, 44, 948–967.
- Simmons, R., Blyth, D. A. (1987). *Moving into adolescence*. New York: Aldine de Gruyter.
- Skalba, P. (1998). *Endokrynologia ginekologiczna*. Warszawa: PZWL.
- Słowińska-Klencka, D., Lewiński, A. (1993). Rola melatoniny w fizjologii i patologii człowieka I. Dobowy rytm wydzielania melatoniny. Znaczenie melatoniny w fizjologii rozrodu. Melatonina a oś podwzgórze-przysadka-kora nadnerczy. *Postępy Higieny i Medycyny Doświadczalnej*, 47, 209–220.
- Spear, L. P. (2000). The adolescent brain and age-related behavioral manifestations. *Neuroscience and Biobehavioral Reviews*, 24, 417–463.
- Steele, M. T., McNamara, R. M., Smith-Coggins, R., Watson, W. A. (1997). Morningness-eveningness preferences of emergency residents are skewed toward eveningness. *Academic Emergency Medicine*, 4, 699–705.
- Steinberg, L. (1981). Transformations in family relations at puberty. *Developmental Psychology*, 7, 833–840.
- Steinberg, L. (1988). Reciprocal relation between parent-child distance and pubertal maturation. *Developmental Psychology*, 24, 122–128.
- Steinberg, L. (1990). Autonomy, conflict, and harmony in the family relationship. W: S. Feldman, G. Elliot (red.), *At the threshold: The developing adolescent* (s. 255–276). Cambridge, MA: Harvard University Press.
- Steinberg, L. (1993). *Adolescence*. New York: MacGraw-Hill.
- Steinberg, L., Sheffield Morris, A. (2001). Adolescent development. *Annual Review of Psychology*, 52, 83–110.
- Stępień, E., Frączek, A. (1992). Palenie i picie a inne zachowania związane ze zdrowiem i antynormatywne wśród dorastających. *Nowiny Psychologiczne*, 1, 29–36.
- Strelau, J. (2001). *Psychologia temperamentu*. Warszawa: Wydawnictwo Naukowe PWN.
- Suskovics, C. (2000). Differences in body dimensions and maturity status of the girls in Somogy county (southern Hungary). W: É B. Bodzsár, S. C. Prokopec (red.), *Puberty: Variability of changes and complexity of factors* (s. 95–104). Budapest: Eötvös University Press.
- Susman, E. (1997). Modeling developmental complexity in adolescence: hormones and behavior in context. *Journal of Research in Adolescence*, 7, 283–306.
- Susman, E., Inoff-Germain, G., Nottelmann, E., Loriaux, D., Culter, G. Jr., Chrousos, G. (1987). Hormones, emotional dispositions, and aggressive attributes in young adolescents. *Child Development*, 58, 1114–1134.
- Szymczak, J. T., Jasińska, E., Pawlak, E., Zwierzykowska, M. (1993). Annual and weekly changes in the sleep-wake rhythm of school children. *Sleep*, 16, 433–435.
- Taillard, J., Philip, P., Bioulac, B. (1999). Morningness/eveningness and the need for sleep. *Journal of Sleep Research*, 8, 291–295.
- Taillard, J., Philip, P., Chastang, J.-F., Diefenbach, K., Bioulac, B. (2001). Is self-reported morbidity related to the circadian clock? *Journal of Biological Rhythms*, 16, 183–190.

- Takemura, T., Funaki, K., Kankbayashi, T., Kawamoto, K., Tsutsui, K., Saito, Y., Aizawa, R., Inomata, S., Shimizu, T. (2002). Sleep habits of students attending elementary schools, and junior and senior high schools in Akita prefecture. *Psychiatry and Clinical Neurosciences*, 56, 241–242.
- Takeuchi, H., Inoue, M., Watanabe, N., Yamashita, Y., Hamada, M., Kadota, G., Harada, T. (2001). Parental enforcement of bedtime during childhood modulates preference of Japanese junior high school students for eveningness chronotype. *Chronobiology International*, 18, 823–829.
- Takeuchi, H., Morisane, H., Iwanaga, A., Hino, N., Matsuoka, A., Harada, T. (2002). Morningness–eveningness preference and mood in Japanese junior high school students. *Psychiatry and Clinical Neurosciences*, 56, 227–228.
- Tankova, I., Adan, A., Buela-Casal, G. (1994). Circadian typology and individual differences. A review. *Personality and Individual Differences*, 5, 671–684.
- Tanner, J. M. (1972). Sequence, tempo, and individual differences in growth and development of boys and girls aged twelve to sixteen. W: J. Kagan, R. Coles (red.), *Twelve to Sixteen: Early Adolescence* (s. 1–24). New York: Norton.
- Taoudi Benchekroun, M., Roky, R., Toufiq, J., Benaji, B., Hakkou, F. (1999). Epidemiological study: chronotype and daytime sleepiness before and during Ramadan. *Thérapie*, 54, 567–572.
- Terelak, J. (1995). *Stres psychologiczny*. Bydgoszcz: Oficyna Wydawnicza „Branta”.
- Terman, L. M., Hocking, A. (1913). The sleep of school children: its distribution according to age, and its relation to physical and mental efficiency. *Journal of Educational Psychology*, 4, 138–147.
- Thatcher, R. W., Walker, R. A., Giudice, S. (1987). Human cerebral hemispheres develop at different rates and ages. *Science*, 236, 1110–1113.
- Thorleifsdottir, B., Björnsson, J. K., Benediktsdottir, B., Gislason, T., Kristbjarnarson, H. (2002). Sleep and sleep habits from childhood to young adulthood over a 10-year period. *Journal of Psychosomatic Research*, 53, 529–537.
- Tobin-Richards, M. H., Boxer, A. M., Petersen, A. C. (1983). The psychological significance of pubertal change. Sex differences in perceptions of self during early adolescence. W: J. Brooks-Gunn, A. C. Petersen (red.), *Girls at puberty: Biological and psychosocial perspectives* (s. 127–154). New York: Plenum Press.
- Torsvall, L., Åkerstedt, T. (1980). A diurnal type scale. *Scandinavian Journal of Work, Environment, and Health*, 6, 283–290.
- Tribl, G. G., Smeiser-Rieder, A., Rosenberg, A., Saletu, B., Bolitschek, J., Kapfhammer, G., Katsching, H., Holzinger, B., Popovic, R., Kunze, M., Zeitlhofer, J. (2002). Sleeping habits in the Austrian population. *Sleep Medicine*, 3, 21–28.
- Turek, F. W., Kolker, D. E. (2001). The discovery of circadian clock genes and the use of similar strategies to discover unknown genes underlying complex behaviors and brain disorders. *European Neuropsychopharmacology*, 11, 475–482.
- Tynjälä, J., Kannas, L. (1993). Sleeping habits of Finnish school children by sociodemographic background. *Health Promotion International*, 8, 281–289.

- Tynjälä, J., Kannas, L., Levälähti, E. (1997). Perceived tiredness among adolescents and its association with sleep habits and use of psychoactive substances. *Journal of Sleep Research*, 6, 189–198.
- Tynjälä, J., Kannas, L., Levälähti, E., Välimaa, R. (1999). Perceived sleep quality and its precursors in adolescents. *Health Promotion International*, 14, 155–165.
- Tynjälä, J., Kannas, L., Välimaa, R. (1993). How young Europeans sleep. *Health Education Research*, 8, 69–80.
- Valšik, J. A. (1965). The seasonal rhythm of menarche: A review. *Human Biology*, 37, 75–90.
- Velez, C. N., Johnson, J., Cohen, P. (1989). A longitudinal analysis of selected risk factors for childhood psychopathology. *Journal of American Academy of Child and Adolescent Psychiatry*, 28, 861–864.
- Vidaček, S., Kaliterna, L., Radošević-Vidaček, B. (1988). Personality differences in the phase of circadian rhythms: a comparison of morningness and extraversion. *Ergonomics*, 31, 873–888.
- Vink, J. M., Groot, A. S., Kerkhof, G. A., Boomsma, D. I. (2001). Genetic analysis of morningness and eveningness. *Chronobiology International*, 18, 809–822.
- Voyer, D., Voyer, S., Bryden, M. P. (1995). Magnitude of sex differences in spatial abilities: A meta-analysis and consideration of critical variables. *Psychological Bulletin*, 117, 250–270.
- Waber, D. (1977). Sex differences in mental abilities, hemispheric lateralization, and rate of physical growth at adolescence. *Developmental Psychology*, 13, 29–38.
- Waber, D. P. (1976). Sex differences in cognition: A function of maturation rate? *Science*, 192, 572–574.
- Walker, E. F. (1994). Developmentally moderated expressions of the neuropathology underlying schizophrenia. *Schizophrenia Bulletin*, 20, 453–480.
- Walker, E. F., Bollini, A. M. (2002). Pubertal neurodevelopment and the emergence of psychotic symptoms. *Schizophrenia Research*, 54, 17–23.
- Walker, E. F., Diforio, D. (1997). Schizophrenia: a neural diathesis-stress model. *Psychological Review*, 104, 667–685.
- Warren, M. P., Brooks-Gunn, J. (1989). Mood and behavior at adolescence: evidence for hormonal factors. *Journal of Clinical Endocrinology and Metabolism*, 69, 77–83.
- Waterhouse, J. M., Minors, D. S., Waterhouse, E. (1993). *Twój zegar biologiczny. Jak żyć z nim w zgodzie*. Warszawa: Książka i Wiedza.
- Weissman, M. M., Bland, R. C., Canino, G. J., Faravelli, C., Greenwald, S., Hwu, H. G., Joyce, P. R., Karam, E. G., Lee, C. K., Lellouch, J., Lepine, J. P., Newman, S. C., Rubio-Stipec, M., Wells, J. E., Wickramaratne, P. J., Wittchen, H., Yeh, E. K. (1996). Cross-national epidemiology of major depression and bipolar disorder. *JAMA*, 276, 293–299.
- Weissman, M. M., Bland, R., Joyce, P. R., Newman, S., Wells, J. E., Wittchen, H. U. (1993). Sex differences in rates of depression: cross-national perspectives. *Journal of Affective Disorders*, 29, 77–84.
- Weissman, M. M., Klerman, G. L. (1977). Sex differences in the epidemiology of depression. *Archives of General Psychiatry*, 34, 98–111.

- Wilson, G. D. (1990). Personality, time of day and arousal. *Personality and Individual Differences*, 2, 153–168.
- Windle, M., Miller-Tutzauer, C., Domenico, D. (1992). Alcohol use, suicidal behavior, and risky activities among adolescents. *Journal of Research on Adolescence*, 2, 317–330.
- Wnuk-Lipiński, E. (1981). *Budżet czasu, struktura społeczna, polityka społeczna*. Wrocław: Zakład Narodowy im. Ossolińskich, Wydawnictwo PAN.
- Wojtas-Ślubowska, D. (1997). *Styl życia uczniów w dwudziestoleciu 1973–93. Aspekty higieniczno-zdrowotne*. Gorzów: Polskie Towarzystwo Naukowe Kultury Fizycznej.
- Wolańska, Z. (1990). Kategorie czynności w budżecie czasu uczniów klas I–III. W: J. Izdebska, J. Niemiec, J. Nikitorowicz, Z. Wolańska (red.), *Struktura budżetu czasu uczniów szkół podstawowych* (s. 37–78). Białystok: Uniwersytet Warszawski Filia w Białymstoku.
- Wolański N., Pyżuk, M. (1970). Rozwój fizyczny w okresie dorastania i sposoby jego kontroli (ze szczególnym uwzględnieniem dojrzewania płciowego). *Materiały do Nauczania Psychologii. Seria II*, 7, 11–102.
- Wolfson, A. R., Carskadon, M. A. (1998). Sleep schedules and daytime functioning in adolescents. *Child Development*, 69, 875–887.
- Wright, T. M., Reise, S. P. (1997). Personality and unrestricted sexual behavior: correlations of sociosexuality in Caucasian and Asian college students. *Journal of Research in Personality*, 31, 166–192.
- Yamaguchi, N., Kawamura, S., Maeda, Y. (2000). The survey of sleeping time of junior high-school students: a study on the sleep-wake questionnaire. *Psychiatry and Clinical Neurosciences*, 54, 290–293.
- Young, M., Ziman, J. (1971). Cycles in social behaviour. *Nature*, 229, 91–95.
- Zawadzki, B. (2002). *Temperament-geny i środowisko: porównania wewnątrz- i międzypopulacyjne*. Sopot: Gdańskie Wydawnictwo Psychologiczne.
- Zawadzki, B., Strelau, J. (1995). Podstawy teoretyczne, konstrukcja i własności psychometryczne inwentarza „Formalna Charakterystyka Zachowania – Kwestionariusz Temperamentu”. *Studia Psychologiczne*, 33, 49–96.
- Zawadzki, B., Strelau, J. (1997). *Formalna Charakterystyka Zachowania – Kwestionariusz Temperamentu (FCZ-KT)*. Podręcznik. Warszawa: PTP.
- Zawadzki, B., Strelau, J., Szczepaniak P., Śliwińska, M. (1998). *Inwentarz osobowości NEO-FFI Costy i McCrae. Adaptacja polska*. Podręcznik. Warszawa: PTP.
- Zerubavel, E. (1979). *Patterns of time in hospital life*. Chicago: The University of Chicago Press.
- Zerubavel, E. (1981). *Hidden rhythms*. Chicago: The University of Chicago Press.
- Zickar, M. J., Russell, S. S., Smith, C. S., Bohle, P., Tilley, A. J. (2002). Evaluating two morningness scales with item response theory. *Personality and Individual Differences*, 33, 11–24.

ZAŁĄCZNIKI

Załącznik 1. *Kwestionariusz rytmu aktywności dobowej*

Załącznik 2. *Kwestionariusz rytmu aktywności dobowej dla dzieci w wersji samoopisu*

Załącznik 3. *Kwestionariusz rytmu aktywności dobowej dla dzieci w wersji szacowanie przez rodziców*

Załącznik 4. *Kwestionariusz rytmu aktywności dobowej współmałżonka*

Załącznik 5. Ankieta do pomiaru czynników psychospołecznych potencjalnie kształtujących chronotyp dla dzieci

Załącznik 6. Ankieta do pomiaru czynników psychospołecznych potencjalnie kształtujących chronotyp dla rodziców

Załącznik 7. *Skala dojrzałości płciowej*

Załącznik 8. Zgoda na udział w badaniu

Załącznik 9. Instrukcje dla współpracowników co do sposobu przeprowadzania badania w szkołach

Załącznik 10. Załączniki dotyczące wyników badań

Załącznik 1. Kwestionariusz rytmu aktywności dobowej

(polska adaptacja *Morningness-Eveningness Questionnaire* J. A. Horne'a i O. Östberga)

Wiek

Płeć M K

Prosimy o uważne przeczytanie zamieszczonych poniżej pytań. W każdym pytaniu należy, za pomocą krzyżyka, zaznaczyć tylko jedną z kilku możliwych odpowiedzi. Niektóre pytania będą zawierały skale. W tych przypadkach odpowiedzią jest postawienie krzyżyka w wybranym przez siebie miejscu skali.

Prosimy odpowiadać możliwie szybko, bez nadmiernego namysłu. Z reguły pierwsza nasuwająca się odpowiedź najlepiej oddaje to, co czujemy lub myślimy na dany temat.

Prosimy także o udzielanie odpowiedzi w kolejności pojawiania się pytań. *Nie należy wracać do poprzednich pytań ani poprawiać już zaznaczonych odpowiedzi.* Prosimy o udzielenie odpowiedzi na wszystkie pytania.

Zależy nam bardzo na uzyskaniu możliwie szczerych odpowiedzi. Wyniki badań ankietowych są przez nas traktowane jako ściśle poufne i będą wykorzystane wyłącznie do celów naukowych.

Dziękujemy za współpracę.

1. O której godzinie wstawałbyś, gdybyś mógł całkowicie swobodnie zaplanować swój dzień?
 - a) 4.00–6.30
 - b) 6.30–7.45
 - c) 7.45–9.45
 - d) 9.45–11.00
 - e) 11.00–12.00

2. O której godzinie kładłbyś się wieczorem spać, gdybyś mógł całkowicie swobodnie zaplanować następny dzień?
 - a) 20.00–21.00
 - b) 21.00–22.00
 - c) 22.00–23.30
 - d) 23.30–1.30
 - e) 1.30–4.00

3. Jeśli rano musisz obudzić się o ściśle określonej porze, jak bardzo zależny jesteś od budzika?
- a) zupełnie niezależny
 - b) w niewielkim stopniu
 - c) w znacznym stopniu
 - d) bardzo zależny
4. W zwykły dzień wstawanie rano jest dla Ciebie:
- a) bardzo trudne
 - b) raczej trudne
 - c) raczej łatwe
 - d) bardzo łatwe
5. Wstawanie rano zimą jest dla Ciebie:
- a) równie łatwe (trudne) co i latem
 - b) nieco trudniejsze niż latem
 - c) znacznie trudniejsze niż latem
 - d) zdecydowanie trudniejsze niż latem
6. Na ile „przytomny” jesteś w pół godziny po obudzeniu się rano?
- a) w bardzo małym stopniu
 - b) w niewielkim stopniu
 - c) w znacznym stopniu
 - d) całkowicie
7. Jaki masz apetyt w pół godziny po obudzeniu się rano?
- a) zupełnie nie mam apetytu
 - b) mam słaby apetyt
 - c) mam niezły apetyt
 - d) mam bardzo dobry apetyt
8. Na ile zmęczony jesteś w pół godziny po obudzeniu się rano?
- a) bardzo zmęczony
 - b) raczej zmęczony
 - c) raczej wypoczęty
 - d) zdecydowanie wypoczęty

9. O jakiej porze idziesz spać, jeżeli wiesz, że następnego dnia nie musisz wstawać o określonej godzinie?
- a) raczej tak jak zwykle
 - b) nie więcej niż 1 h później niż zwykle
 - c) 1–2 h później niż zwykle
 - d) kilka godzin później niż zwykle
10. Przyjaciel proponuje Ci wspólne uprawianie sportu dwa razy w tygodniu między siódmą a ósmą rano. Jak sądzisz, w jakiej formie byłbyś o tej porze?
- a) w bardzo dobrej
 - b) w dobrej
 - c) raczej w złej
 - d) w bardzo złej
11. O której godzinie wieczorem jesteś tak zmęczony, że odczuwasz potrzebę snu?
- a) 20.00– 21.00
 - b) 21.00–22.00
 - c) 22.00–23.30
 - d) 23.30–1.30
 - e) 1.30–4.00
12. Ile godzin snu na dobę zapewnia Ci optymalne działanie i samopoczucie w ciągu dnia?
- a) 4–5 h
 - b) 6–7 h
 - c) 7–8 h
 - d) 9 h i więcej
13. Gdybyś musiał pójść spać o godzinie jedenastej wieczorem, to byłaby to pora:
- a) gdy zupełnie nie jesteś zmęczony
 - b) gdy jesteś mało zmęczony
 - c) gdy jesteś raczej zmęczony
 - d) gdy jesteś bardzo zmęczony
14. Chcesz być w doskonałej formie w trakcie dwugodzinnego, wyczerpującego umysłowo egzaminu. W jakich godzinach chciałbyś go zdawać?
- a) 7.00–9.00
 - b) 9.00–11.00

- c) 11.00–13.00
 - d) 13.00–15.00
 - e) 15.00–17.00
 - f) 17.00–19.00
 - g) 19.00–21.00
14. Poszedłeś spać kilka godzin później niż zwykle. Jeśli następnego dnia nie musisz wstać o ściśle określonej porze, to:
- a) zbudzisz się o zwykłej porze i już nie zaśniesz
 - b) zbudzisz się o zwykłej porze, po czym będziesz trochę drzemał
 - c) zbudzisz się o zwykłej porze, po czym z powrotem zaśniesz
 - d) zbudzisz się później niż zwykle
15. Musisz być w pełnej dyspozycji fizycznej i psychicznej między czwartą i szóstą rano, po czym masz przed sobą wolny dzień. Która z poniższych możliwości najbardziej by Ci odpowiadała?
- a) nie kładłbyś się w ogóle spać aż do szóstej rano
 - b) zdrzemnąłbyś się na krótko przed czwartą, a dopiero po szóstej poszedłbyś spać
 - c) przespałbyś się do czwartej rano, a po szóstej już tylko krótko zdrzemnął
 - d) przespałbyś się do czwartej rano i to by Ci zupełnie wystarczyło
16. O ile godzin chciałbyś zwiększyć czas, który przeznaczasz na sen?
- a) o 1 h
 - b) o 2 h
 - c) o 3 h
 - d) nie chciałbym wydłużać godzin snu
17. Jaką porę dnia wybierzesz, aby wykonać dwugodzinną, ciężką pracę fizyczną?
- a) 7.00–9.00
 - b) 9.00–11.00
 - c) 11.00–13.00
 - d) 13.00–15.00
 - e) 15.00–17.00
 - f) 17.00–19.00
 - g) 19.00–21.00

18. Przyjaciół proponuje Ci wspólne uprawianie sportu dwa razy w tygodniu między dziesiątą a jedenastą wieczór. Jak sądzisz, w jakiej formie byłbyś o tej porze?
- a) w bardzo dobrej
- b) w dobrej
- c) raczej w złej
- d) w bardzo złej
19. Jakie godziny pracy wybierzesz, jeśli masz pracować pięć godzin dziennie, praca jest interesująca, a Twoje zarobki są uzależnione od uzyskanych efektów? Zaznacz pięciogodzinny okres doby, który najchętniej chciałbyś przeznaczyć na tę pracę.

24	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	

20. Uważa się, że niektórzy ludzie najlepiej czują się i działają rano („ranne ptaszki”), inni zaś – wieczorem („nocne marki”). Do której grupy zaliczyłbyś siebie?
- a) zdecydowanie do „rannych ptaszków”
- b) raczej do „rannych ptaszków”
- c) trudno mi zdecydować
- d) raczej do „nocnych marków”
- e) zdecydowanie do „nocnych marków”

Załącznik 2. Kwestionariusz rytmu aktywności dobowej dla dzieci w wersji samoopisu

Wpisz swoją datę urodzin: dzień: miesiąc: rok

Płeć chłopak

 dziewczyna

Przeczytaj uważnie poniższe pytania. Dotyczą one różnych czynności wykonywanych każdego dnia oraz Twoich codziennych przyzwyczajeń.

Odpowiadaj możliwie szybko. Najczęściej pierwsza nasuwająca się odpowiedź najlepiej wyraża to, co czujesz lub myślisz na dany temat.

Odpowiedz na wszystkie pytania po kolei i nie opuszczaj żadnego z nich. Nie wracaj do poprzednich pytań.

W większości pytań należy, za pomocą krzyżyka, zaznaczyć jedną i tylko jedną z podanych odpowiedzi. W niektórych pytaniach prosimy o wpisanie odpowiedzi w przeznaczone na to wykropkowane miejsce.

1. O której godzinie wstajesz, jeżeli nikt Cię nie budzi? (np. będąc na wakacjach lub w czasie świąt)
 - a) 4.00–6.30
 - b) 6.30–7.45
 - c) 7.45–9.45
 - d) 9.45–11.00
 - e) 11.00–12.00

2. O której godzinie kładziesz się spać, jeżeli nikt nie każe Ci iść spać? (np. soboty albo wakacje)
 - a) 20.00–21.00
 - b) 21.00–22.00
 - c) 22.00–23.30
 - d) 23.30–1.30
 - e) 1.30–4.00

3. Kiedy musisz iść do szkoły, wstawanie wcześniej rano jest dla Ciebie:
 - a) bardzo trudne
 - b) raczej trudne
 - c) raczej łatwe
 - d) bardzo łatwe

4. Wstawanie rano zimą jest dla Ciebie:
- a) równie łatwe co latem
 - b) trochę trudniejsze niż latem
 - c) dużo trudniejsze niż latem
 - d) o wiele trudniejsze niż latem
5. Jak bardzo śpiący jesteś pół godziny po obudzeniu się rano?
- a) w ogóle nie jestem śpiący
 - b) jestem trochę śpiący
 - c) jestem dosyć śpiący
 - d) bardzo chce mi się spać
6. Jaki masz apetyt pół godziny po obudzeniu się rano?
- a) zupełnie nie mam apetytu
 - b) mam słaby apetyt
 - c) mam niezły apetyt
 - d) mam bardzo dobry apetyt
7. Jak bardzo jesteś zmęczony pół godziny po obudzeniu się rano?
- a) bardzo zmęczony
 - b) raczej zmęczony
 - c) raczej wypoczęty
 - d) bardzo wypoczęty
8. Przyjaciel proponuje Ci wspólne uprawianie sportu dwa razy w tygodniu między siódmą a ósmą rano. Jak sądzisz, jak czułbyś się o tej porze?
- a) bardzo dobrze
 - b) dobrze
 - c) raczej źle
 - d) źle
9. Ile godzin snu potrzebujesz, aby być wyspanym i nie czuć senności w ciągu dnia?
- a) 4–5 h
 - b) 6–7 h
 - c) 7–8 h
 - d) 9 h i więcej

10. O ile dłużej chciałbyś spać niż zwykle sypiasz?
- a) o 1 h
 - b) o 2 h
 - c) o 3 h
 - d) nie chciałbym spać dłużej
11. Czy zdarza Ci się odrabiać pracę domową późnym wieczorem?
- a) zawsze
 - b) często
 - c) czasami
 - d) nigdy

Załącznik 3. Kwestionariusz rytmu aktywności dobowej dla dzieci w wersji szacowanie przez rodziców

Data urodzenia dziecka: dzień: miesiąc: rok

Płeć dziecka M K

Osoba wypełniająca kwestionariusz: Ojciec Matka

Prosimy o uważne przeczytanie poniższych pytań. Dotyczą one różnych czynności, wykonywanych każdego dnia, oraz przyzwyczajeń Pani/Pana dziecka.

Proszę o możliwie szybkie udzielanie odpowiedzi. Najczęściej pierwsza nasuwająca się odpowiedź najlepiej wyraża to, co czujemy lub myślimy na dany temat.

Proszę odpowiadać na wszystkie pytania po kolei i nie opuszczać żadnego z nich. Proszę nie wracać do poprzednich pytań.

W większości pytań należy, za pomocą krzyżyka, zaznaczyć jedną i tylko jedną z podanych odpowiedzi. W niektórych pytaniach prosimy o wpisanie odpowiedzi w przeznaczone na to wykropkowane miejsce.

1. O której godzinie Pani/Pana dziecko lubi wstawać, gdy nie musi chodzić do szkoły? (np. będąc na wakacjach lub w święta)
 - a) 4.00–6.30
 - b) 6.30–7.45
 - c) 7.45–9.45
 - d) 9.45–11.00
 - e) 11.00–12.00

2. O której godzinie Pani/Pana dziecko kładzie się spać, gdy samo może o tym decydować?
 - a) 20.00–21.00
 - b) 21.00–22.00
 - c) 22.00–23.30
 - d) 23.30–1.30
 - e) 1.30–4.00

3. Jeśli rano Pani/Pana dziecko musi wstać o określonej porze, to czy ktoś (np. rodzice) musi je obudzić lub czy korzysta z pomocy budzika?
 - a) zawsze
 - b) często
 - c) czasami
 - d) nigdy

4. W dni, gdy Pani/Pana dziecko musi iść do szkoły, wstawanie rano jest dla niego:
- a) bardzo trudne
 - b) raczej trudne
 - c) raczej łatwe
 - d) bardzo łatwe
5. Wstawanie rano zimą jest dla Pani/Pana dziecka:
- a) równie łatwe (trudne), co i latem
 - b) nieco trudniejsze niż latem
 - c) znacznie trudniejsze niż latem
 - d) zdecydowanie trudniejsze niż latem
6. Jak bardzo śpiące jest Pani/Pana dziecko pół godziny po obudzeniu się rano?
- a) w ogóle nie jest śpiące
 - b) trochę
 - c) znacznie
 - d) zdecydowanie chce mu się spać
7. Jaki ma apetyt Pani/Pana dziecko w pół godziny po obudzeniu się rano?
- a) zupełnie nie ma apetytu
 - b) ma słaby apetyt
 - c) ma niezły apetyt
 - d) ma bardzo dobry apetyt
8. Jak bardzo Pani/Pana dziecko jest zmęczone w pół godziny po obudzeniu się rano?
- a) bardzo zmęczony
 - b) raczej zmęczony
 - c) raczej wypoczęty
 - d) zdecydowanie wypoczęty
9. O jakiej porze Pani/Pana dziecko idzie spać jeśli wie, że następnego dnia nie musi wstawać o konkretnej godzinie (np. do szkoły)?
- a) raczej tak, jak zwykle
 - b) nie więcej niż godzinę później niż zwykle
 - c) jedną lub dwie godziny później niż zwykle
 - d) kilka godzin później niż zwykle

10. Przyjaciół proponuje Pani/Pana dziecku wspólne uprawianie sportu dwa razy w tygodniu między siódmą a ósmą rano. Jak czułoby się Pani/Pana dziecko o tej porze?
- a) bardzo dobrze
 - b) dobrze
 - c) raczej źle
 - d) źle
11. O której godzinie Pani/Pana dziecko jest tak zmęczone, że odczuwa potrzebę snu?
- a) 20.00–21.00
 - b) 21.00–22.00
 - c) 22.00–23.30
 - d) 23.30–1.30
 - e) 1.30–4.00
12. Ile godzin snu potrzebuje Pani/Pana dziecko, aby być wyspanym i nie czuć senności w ciągu dnia?
- a) 4–5 h
 - b) 6–7 h
 - c) 7–8 h
 - d) 9 h i więcej
13. Gdyby Pani/Pana dziecko miało pójść spać o godzinie jedenastej wieczorem, to byłaby to pora:
- a) gdy zupełnie nie jest zmęczone
 - b) gdy jest mało zmęczone
 - c) gdy jest raczej zmęczone
 - d) gdy jest dużo zmęczone
14. Proszę wyobrazić sobie, że Pani/Pana dziecko musi napisać trudną klasówkę i że może pisać ją wtedy, kiedy czuje, że zrobi to najlepiej. W jakich godzinach chciałoby ją pisać?
- a) 7.00–9.00
 - b) 9.00–11.00
 - c) 11.00–13.00
 - d) 13.00–15.00
 - e) 15.00–17.00
 - f) 17.00–19.00
 - g) 19.00–21.00

15. O ile dłużej chciałoby spać Pani/Pana dziecko?
- a) o 1 h
 - b) o 2 h
 - c) o 3 h
 - d) nie chciałoby spać dłużej
16. Czy zdarza się Pani/Pana dziecku odrabiać pracę domową późnym wieczorem?
- a) prawie zawsze
 - b) często
 - c) czasami
 - d) nigdy
17. Jak Pani/Pan uważa, ile godzin snu potrzebuje młodzież w wieku Pani/Pana dziecko?
- a) mniej niż 8 h
 - b) 8–8 i pół h
 - c) 8 i pół – 10 h
 - d) więcej niż 10 h

Załącznik 4. Kwestionariusz rytmu aktywności dobowej współmałżonka

Jeżeli wychowuje Pani/Pan samotnie dzieci proszę przejść do CZĘŚCI C.

Wiek współmałżonka

Prosimy o uważne przeczytanie poniższych pytań. Dotyczą one różnych czynności, wykonywanych każdego dnia, oraz przyzwyczajęń Pani/Pana współmałżonka.

Proszę o możliwie szybkie udzielanie odpowiedzi. Najczęściej pierwsza nasuwająca się odpowiedź najlepiej wyraża to, co czujemy lub myślimy na dany temat.

Proszę odpowiadać na wszystkie pytania po kolei i nie opuszczać żadnego z nich. Proszę nie wracać do poprzednich pytań.

We wszystkich pytaniach należy, za pomocą krzyżyka, zaznaczyć jedną i tylko jedną z podanych odpowiedzi.

1. Jak Pan/Pani uważa, o której godzinie wstawałby Pani/Pana współmałżonek, gdyby mógł całkowicie swobodnie zaplanować swój czas?
 - a) 4.00–6.30
 - b) 6.30–7.45
 - c) 7.45–9.45
 - d) 9.45–11.00
 - e) 11.00–12.00

2. W zwykły dzień wstawanie rano dla Pani/Pana współmałżonka jest:
 - a) bardzo trudne
 - b) raczej trudne
 - c) raczej łatwe
 - d) bardzo łatwe

3. O jakiej porze Pani/Pana współmałżonek idzie spać jeżeli wie, że następnego dnia nie musi rano wstawać o określonej godzinie?
 - a) raczej tak, jak zwykle
 - b) nie więcej niż 1 h później niż zwykle
 - c) 1 lub 2 h później niż zwykle
 - d) kilka godzin później niż zwykle

4. O ile Pani/Pana współmałżonek chciałby zwiększyć czas, który przeznaczają na sen?
- a) o 1 h
 - b) o 2 h
 - c) o 3 h
 - d) nie chciałby spać dłużej
5. Uważa się, że niektórzy ludzie najlepiej czują się i działają rano („ranne ptaszki”), inni zaś – wieczorem („nocne marki”). Do której grupy zalicza się Pani/Pana współmałżonek?
- a) zdecydowanie do „rannych ptaszków”
 - b) raczej do „rannych ptaszków”
 - c) trudno mi zdecydować
 - d) raczej do „nocnych marków”
 - e) zdecydowanie do „nocnych marków”

Załącznik 5. Ankieta do pomiaru czynników psychospołecznych potencjalnie kształtujących chronotyp dla dzieci

12. Czy wracasz do domu po wszystkich zajęciach (także pozalekcyjnych) po godzinie 20.00?
- a) nigdy nie wracam o tej porze do domu
 - b) raz w tygodniu
 - c) 2 razy w tygodniu
 - d) 3 lub więcej razy w tygodniu
13. Ile czasu zajmuje Ci dotarcie z domu do szkoły?
- a) 5 min lub mniej
 - b) 6–15 min
 - c) 16–30 min
 - d) 30 min – 1 h
 - e) powyżej 1 h
14. Czy pomagasz swoim rodzicom w pracach domowych? (sprzątanie, robienie zakupów, porządki domowe, przygotowywanie posiłków itp.)
- a) tak
 - b) nie
- Jeżeli odpowiedziałeś „nie”, przejdź do pytania 16.
15. Jeśli tak, to jak często?
- a) Codziennie
 - b) Parę razy w tygodniu
 - c) Raz lub parę razy w miesiącu
16. Czy masz jakieś stałe obowiązki domowe, które wykonujesz dopiero wieczorem, po kolacji? (np. wyprowadzanie psa)
- a) tak
 - b) nie
17. Czy w dni nauki szkolnej masz przynajmniej godzinę czasu wolnego dziennie?
- a) tak
 - b) nie

18. Ile jesz dziennie posiłków?
- a) mniej niż trzy
 - b) trzy
 - c) więcej niż trzy
19. O której godzinie zazwyczaj jesz śniadanie?
- a) W ogóle nie jem śniadania
 - b) Przed 7.00
 - c) 7.01–7.15
 - d) 7.16–8.00
 - e) po 8.00
20. O której godzinie zazwyczaj jesz obiad?
- a) W ogóle nie jem obiadu
 - b) Przed 14.30
 - c) 14.30 –15.00
 - d) 15.01–16.01
 - e) po 16.00
21. O której godzinie zazwyczaj jesz kolację?
- a) W ogóle nie jem kolacji
 - b) Przed 19.00
 - c) 19.01–19.45
 - d) 19.46–20.30
 - e) po 20.31
22. Czy korzystasz ze stołówki szkolnej?
- a) tak
 - b) nie
23. Czy zawsze planujesz swój dzień?
- a) tak
 - b) nie
24. Czy masz swój własny pokój tylko dla siebie?
- a) tak
 - b) nie

25. Czy w okolicy, w której mieszkasz, jest duży hałas spowodowany np. ruchem ulicznym albo odgłosami dochodzącymi z pobliskich zakładów pracy?
- a) tak
- b) nie
26. Czy Twoi rodzice decydują, o której godzinie musisz kłaść się spać?
- a) zawsze
- b) często
- c) czasami
- d) nigdy
27. Jak myślisz, ile godzin snu potrzebuje młodzież w Twoim wieku?
- a) mniej niż 8 h
- b) 8–8 i pół h
- c) 8 i pół – 10 h
- d) więcej niż 10 h
28. W poniższej tabelce wpisz, o której godzinie rozpoczynasz i o jakiej kończysz naukę w szkole:

Dzień tygodnia	Godzina rozpoczęcia lekcji	Godzina kończenia lekcji
Poniedziałek		
Wtorek		
Środa		
Czwartek		
Piątek		

29. Czy uprawiasz jakąś dyscyplinę sportową (np. gra w piłkę nożną, koszykówkę, siatkówkę, ćwiczenia na siłowni)? (Nie chodzi tu o zajęcia wf)
- a) tak, regularnie chodzę na treningi do klubu/sekcji sportowej itp.
- b) tak, ale ćwiczę w sposób nieregularny (np. na podwórku z kolegami)
- c) bardzo rzadko uprawiam sport
- d) nie uprawiam w ogóle sportu

30. Jeśli uprawiasz jakąś dyscyplinę, to jaką?
- a) bieganie
 - b) gry zespołowe (np. piłka nożna, siatkówka itp.)
 - c) jazda na rowerze
 - d) jazda konna
 - e) pływanie
 - f) siłownia
 - g) wschodnie sztuki walki np. karate
 - h) aerobik, taniec
 - i) jazda na rolkach, deskorolce
 - j) tenis, pingpong, badminton, krykiet, golf
 - k) inne
31. Czy uczestniczysz w jakichś innych stałych zajęciach pozalekcyjnych? (np. chór, koła zainteresowań, nauka gry na instrumentach muzycznych, nauka języków obcych)
- a) tak
 - b) nie
32. Jeśli tak, to jakie zajęcia?
- a) nauka języków obcych
 - b) koła zainteresowań
 - c) nauka gry na instrumentach muzycznych
 - d) uczestnictwo w organizacjach np. harcerstwo, samorząd szkolny itp.
 - e) chór, nauka śpiewu
 - f) zajęcia informatyczne
33. Ile czasu zajmuje Ci zwykle odrabianie lekcji?
- a) 30 min lub mniej
 - b) 30 min – 1 h
 - c) 1–2 h
 - d) ponad 2 h
37. Które z poniższych czynności wykonujesz codziennie lub prawie codziennie?
- a) sprzątanie
 - b) wynoszenie śmieci
 - c) zmywanie naczyń
 - d) przygotowywanie posiłków
 - e) robienie zakupów

38. Ile razy w ciągu tygodnia oglądasz telewizję dłużej niż przez pół godziny?
- a) mniej niż raz tygodniowo
 - b) 1–2 razy w tygodniu
 - c) 3–4 razy w tygodniu
 - d) 5–7 razy w tygodniu
39. Jak często zdarza Ci się oglądanie telewizji po godzinie 22.00?
- a) mniej niż raz tygodniowo
 - b) 1–2 razy w tygodniu
 - c) 3–4 razy w tygodniu
 - d) 5–7 razy w tygodniu
40. Czy bywa tak, że nie wiesz czym zająć się w czasie wolnym od zajęć szkolnych i obowiązków domowych?
- a) zawsze
 - b) często
 - c) czasami
 - d) nigdy

DZIĘKUJĘ ZA WYPEŁNIENIE ANKIETY

Załącznik 6. Ankieta do pomiaru czynników psychospołecznych potencjalnie kształtujących chronotyp dla rodziców

W tej części ankiety proszę o udzielenie paru informacji dotyczących Pana/Pani sytuacji zawodowej i rodzinnej.

W większości pytań należy, za pomocą krzyżyka, zaznaczyć jedną i tylko jedną z podanych odpowiedzi. W niektórych pytaniach prosimy o wpisanie odpowiedzi w przeznaczone na to wykropkowane miejsce.

1. Jakie jest Pana/Pani wykształcenie?
 - a) Podstawowe
 - b) Zasadnicze zawodowe
 - c) Średnie
 - d) Wyższe

2. Jakie jest wykształcenie Pana/Pani współmałżonka?
 - a) Podstawowe
 - b) Zasadnicze zawodowe
 - c) Średnie
 - d) Wyższe

3. Czy Pan/Pani pracuje?
 - a) tak
 - b) nieJeśli nie proszę przejść do pytania 5.

4. Czy ma Pan/Pani pracę nocną lub zmianową?
 - a) tak
 - b) nie

5. Czy Pana/Pani współmałżonek pracuje?
 - a) tak
 - b) nieJeśli nie proszę przejść do pytania 7.

6. Czy Pana/Pani współmałżonek ma pracę nocną lub zmianową?
 - a) tak
 - b) nie

7. Ile osób mieszka razem z Panią/Panem we wspólnym mieszkaniu?
.....
8. Ile ma Pan/Pani dzieci?
.....
9. Proszę wpisać, w jakim są one wieku
- a)
 - b)
 - c)
10. Z ilu pokoi składa się Pana/Pani mieszkanie?
.....

Załącznik 7. Skala dojrzałości płciowej

Na poniższe pytania proszę odpowiedzieć jeśli Pana/Pani dziecko jest dziewczyną. Jeśli ma Pani/Pan chłopca proszę przejść do części G.

Na zakończenie chcielibyśmy zadać także Panu/Pani kilka pytań dotyczących dojrzwania Pana/Pani córki.

1. Młodzież w okresie dojrzwania zaczyna rosnąć szybciej niż poprzednio. Czy zauważył/a Pan/Pani już takie przyspieszenie wzrostu córki?

a) tak

b) nie

Jeśli tak, to ile lat miała wtedy córka?

2. Czy zaobserwował/a Pan/Pani u córki problemy z cerą charakterystyczne dla okresu dojrzwania (łojotok, trądzik młodzieńczy)?

a) tak

b) nie

Jeśli tak, to w jakim wieku zaczęły się te problemy?

3. Czy Pana/Pani córka już miesiączkuje?

a) tak

b) nie

Jeśli tak, to w jakim wieku zaczęła miesiączkować?

4. Czy zaobserwował/a Pan/Pani powiększanie się piersi u córki?

a) tak

b) nie

Jeśli tak, to w jakim wieku córce zaczęły powiększać się piersi?

DZIĘKUJĘ ZA WYPEŁNIENIE ANKIETY

Na poniższe pytania proszę odpowiedzieć jeśli Pana/Pani dziecko jest chłopcem.
Na zakończenie chcielibyśmy zadać także Panu/Pani kilka pytań dotyczących dojrzwania Pana/Pani syna.

1. Młodzież w okresie dojrzwania zaczyna rosnąć szybciej niż poprzednio. Czy zauważył/a Pan/Pani już takie przyspieszenie wzrostu syna?

a) tak

b) nie

Jeśli tak, to ile lat miał wtedy syn?

2. Czy zaobserwował/a Pan/Pani u syna problemy z cerą charakterystyczne dla okresu dojrzwania (łojotok, trądzik młodzieńczy)?

a) tak

b) nie

Jeśli tak, to w jakim wieku zaczęły się te problemy?

3. Czy zaobserwował/a Pan/Pani zmianę głosu u syna (mutacja)?

a) tak

b) nie

Jeśli tak, to w jakim wieku zaczął zmieniać się synowi głos?

4. Czy Pana/Pani syn ma już zarost lub przynajmniej jego początki?

a) tak

b) nie

Jeśli tak, to w jakim wieku zaczął pojawiać się u niego zarost?

DZIĘKUJĘ ZA WYPEŁNIENIE ANKIETY

Załącznik 8. Zgoda na Udział w Badaniu

Logo
Uniwersytetu
Warszawskiego

UNIwersYTET WARSZAWSKI

Wydział Psychologii

00-183 Warszawa

☎ 48-22 531-77-00; 48-22 531-77-05

ul. Stawki 5/7

fax: 48-22-635-79-91

Polska

e-mail: dean@sci.psych.uw.edu.pl

Szanowni Państwo!

Wydział Psychologii Uniwersytetu Warszawskiego zwraca się z uprzejmą prośbą o pomoc w przeprowadzeniu badania naukowego. Będziemy ogromnie wdzięczni za wyrażenie zgody na udział Państwa syna/córki w badaniu prowadzonym w ramach pracy doktorskiej przez mgr Krzysztofa Fronczyka.

Celem badania jest określenie zmian rozwojowych dotyczących zależności między porą dnia a psychicznym funkcjonowaniem człowieka. Jest to ważny praktyczny problem, gdyż dotyczy on m.in. określenia pory dnia, w jakiej człowiek funkcjonuje w sposób najbardziej efektywny, a więc np. najłatwiej jest mu się uczyć.

Badanie to będzie polegało na wypełnieniu prostej ankiety dotyczącej pór wstawania, kładzenia się spać i innych czynności wykonywanych każdego dnia. Oprócz ankiet w badaniu zostaną wykorzystane dane dotyczące wzrostu i wagi młodzieży.

Badania są całkowicie anonimowe, bowiem ankiety nie są podpisywane imieniem i nazwiskiem Państwa dziecka. Ponadto zapewniamy, że zebrane informacje zostaną wykorzystane tylko w celach naukowych.

Mgr Krzysztof Fronczyk, po zakończeniu badań, przedstawi osobom zainteresowanym uzyskane wyniki.

*Licząc na udzielenie potrzebnej pomocy,
pozostaję z szacunkiem,*

Dziekan

Wydziału Psychologii UW

Prof. dr hab. Danuta Kądziaława

ZGODA NA UDZIAŁ W BADANIU

Wyrażam zgodę na udział mojego syna/córki.
.....

(proszę wpisać imię i nazwisko
syna/córki) w badaniach naukowych.

Podpis rodzica.

Załącznik 9. Instrukcje dla współpracowników co do sposobu przeprowadzania nadania w szkołach

Badanie rodziców:

1. Nazywam się Współuczestniczę w badaniach realizowanych przez Wydział Psychologii UW. Badania te prowadzone są w ramach pracy doktorskiej przez mojego kolegę Krzysztofa Fronczyka, który w tej chwili jest w innej klasie. Mam do Państwa ogromną prośbę o udział w badaniu (podkreślić, że prosimy rodziców o przysługę)
2. Badania dotyczy zwyczajowych godzin wykonywania różnych czynności codziennego dnia przez każdego człowieka, przyzwyczajień a także snu. Pierwsza część ankiety dotyczy każdego z Państwa. Kolejne części dotyczą Państwa współmałżonka oraz bardzo ogólnych informacji na temat rodziny. Końcowa i zasadnicza część ankiety dotyczy Państwa **dziecka (tego w sprawie którego przyszli do szkoły)**. Zawarte są tam również pytania dotyczące rozwoju i dojrzewania. Celem badania jest określenie zmian rozwojowych dotyczących zależności między porą dnia a psychicznym funkcjonowaniem człowieka. Jest to ważny praktyczny problem, gdyż dotyczy on m.in. określenia pory dnia, w jakiej człowiek funkcjonuje w sposób najbardziej efektywny, a więc np. najłatwiej jest mu się uczyć. Oprócz ankiet w badaniu zostaną wykorzystane dane dotyczące wzrostu i wagi młodzieży.
3. Dane uzyskane dzięki ankiecie są poufne i będą wykorzystane tylko w celach naukowych. Badania są całkowicie anonimowe – ich wyniki służą celom naukowym – **NIE NALEŻY WPISYWAĆ NAZWISKA!**
4. Nie ma dobrych i złych odpowiedzi bo każdy człowiek jest inny.
5. Na większość pytań jest kilka odpowiedzi do wyboru – proszę wybrać jedną odpowiedź, która jest najbardziej zgodna z rzeczywistością. Pytania

- wymagają jednej odpowiedzi. W wyjątkowych przypadkach gdy udzielenie odpowiedzi sprawia trudność, proszę o zaznaczenie tej, która jest 'najbliższa'.
6. W razie konieczności błędy należy zaznaczać przez wyraźne zamazanie błędnej odpowiedzi i wstawienie krzyżyka we właściwą kratkę.
 7. Ankietę będą wypełniać również dzieci. Ankieta dla dzieci jest znacznie krótsza i zawiera inne pytania, np. nie ma w niej pytań o dojrzewanie.

Po wypełnieniu ankiet:

1. Proszę sprawdzić czy nie ma braków. Można dyskretnie szybko przerzucić strony. Kobiety czasem nie wpisują swojego wieku. Dużo badanych opuszcza EAS
2. Proszę wpisać numer klasy na teczce.

Badanie dzieci:

1. Badanie jest realizowane przez Wydział Psychologii UW.
2. Badania dotyczy godzin wykonywania różnych czynności codziennego dnia przez każdego człowieka, oraz Waszych codziennych przyzwyczajzeń a także snu. zależności między porą dnia a psychicznym funkcjonowaniem człowieka. Jest to ważny praktyczny problem, gdyż dotyczy on m.in. określenia pory dnia, w jakiej człowiek funkcjonuje w sposób najbardziej efektywny, a więc np. najłatwiej jest mu się uczyć. Oprócz ankiet w badaniu zostaną wykorzystane dane dotyczące Waszego wzrostu i wagi.
3. Dane uzyskane dzięki ankiecie są poufne i będą wykorzystane tylko w celach naukowych. Badania są całkowicie anonimowe – ich wyniki służą celom naukowym – **NIE NALEŻY WPISYWAĆ NAZWISKA!**
4. Nie ma dobrych i złych odpowiedzi bo każdy człowiek jest inny.
5. Na większość pytań jest kilka odpowiedzi do wyboru – proszę wybrać jedną odpowiedź, która jest najbardziej zgodna z rzeczywistością. Pytania wymagają jednej odpowiedzi. W wyjątkowych przypadkach gdy udzielenie odpowiedzi sprawia trudność, proszę o zaznaczenie tej, która jest 'najbliższa'.
6. W razie konieczności błędy należy zaznaczać przez wyraźne zamazanie błędnej odpowiedzi i wstawienie krzyżyka we właściwą kratkę.
7. Jeśli coś jest nie jasne – proszę pytać

Instrukcje szczegółowe do pytań (jeśli ktoś je zada):

Pytanie 13

Ile czasu zajmuje Ci dotarcie z domu do szkoły?

W razie konieczności wyjaśniamy, że chodzi o to ile czasu zajmuje dotarcie do szkoły **zwykle/najczęściej** przy użyciu najczęściej/zwykle używanego środka lokomocji (pieszo, pociąg, samochód).

Pytanie 28

W poniższej tabelce wpisz, o której godzinie rozpoczynasz i o jakiej kończysz naukę w szkole.

Chodzi o zajęcia szkolne bez dodatkowych, pozalekcyjnych itp. Nie interesuje nas kiedy dziecko jest w domu, a to kiedy kończy lekcje.

Pytanie 29

Czy uprawiasz jakąś dyscyplinę sportową (np. gra w piłkę nożną, koszykówkę, siatkówkę, ćwiczenia na siłowni)?

Jeśli jeden sport uprawiany jest regularnie – a drugi nie – niech badany zaznaczy ten bardziej regularnie uprawiany.

Załącznik 10. Załączniki dotyczące wyników badań

Tabela 1

Poziom dojrzałości a pora spożywania śniadania

Poziom dojrzałości	Pora spożywania śniadania						Test χ^2
	W ogóle nie jem śniadania	Przed 7.00	7.01–7.15	7.16–8.00	po 8.00	Ogółem	
Chłopcy							
Niski stopień dojrzałości	3,6%	30,4%	48,2%	8,9%	8,9%	100,0%	$\chi^2 = 15,34;$ $df = 8$
Pośredni stopień dojrzałości	9,4%	27,1%	37,6%	18,0%	7,9%	100,0%	
Wysoki stopień dojrzałości	13,7%	26,8%	27,9%	21,6%	10,0%	100,0%	
Ogółem	10,4%	27,3%	35,2%	18,4%	8,8%	100,0%	
Dziewczęta							
Niski stopień dojrzałości	10,0%	22,5%	35,0%	20,0%	12,5%	100,0%	$\chi^2 = 12,31;$ $df = 8$
Pośredni stopień dojrzałości	12,4%	25,9%	32,4%	17,4%	12,0%	100,0%	
Wysoki stopień dojrzałości	20,4%	21,0%	33,1%	9,9%	15,5%	100,0%	
Ogółem	15,2%	23,8%	32,9%	14,8%	13,3%	100,0%	

Tabela 2

Poziom dojrzałości a opinia dziecka na temat optymalnej ilości snu

Poziom dojrzałości	Przekonanie dziecka dotyczące optymalnej długości snu				Test χ^2	
	mniej niż 8	8–8 i pół	8 i pół – 10	więcej niż 10		
Chłopcy						
Niski stopień dojrzałości	14,5%	43,6%	32,7%	9,1%	100,0%	$\chi^2 = 5,50;$ $df = 6$
Pośredni stopień dojrzałości	12,8%	33,2%	41,5%	12,5%	100,0%	
Wysoki stopień dojrzałości	9,6%	39,9%	36,7%	13,8%	100,0%	
Ogółem	11,8%	36,8%	38,8%	12,6%	100,0%	
Dziewczęta						
Niski stopień dojrzałości	5,0%	42,5%	42,5%	10,0%	100,0%	$\chi^2 = 5,93;$ $df = 6$
Pośredni stopień dojrzałości	3,5%	36,9%	51,5%	8,1%	100,0%	
Wysoki stopień dojrzałości	2,8%	46,4%	45,9%	5,0%	100,0%	
Ogółem	3,3%	41,0%	48,6%	7,1%	100,0%	

Tabela 3

Poziom dojrzałości a średnia godzina rozpoczynania lekcji

Poziom dojrzałości	N	Średnia	Odchylenie standardowe	Dziewczeta			Chłopcy			
				N	Średnia	Odchylenie standardowe	N	Średnia	Odchylenie standardowe	
Niski stopień dojrzałości	40	8,23	0,28	56	8,29	0,60				
Pośredni stopień dojrzałości	261	8,33	0,61	263	8,36	0,73				
Wysoki stopień dojrzałości	181	8,40	0,74	188	8,25	0,61				
Ogółem	482	8,35	0,64	507	8,31	0,67				
test Kruskala-Wallisa		$H = 1,00; df = 2$			$H = 0,95; df = 2$					

Tabela 4

Poziom dojrzałości a częstość długiego oglądania telewizji

Poziom dojrzałości	Częstość oglądania telewizji dłużej niż przez pół godziny					Test χ^2
	mniej niż raz tygodniowo	1 raz–2 razy w tygodniu	3–4 razy w tygodniu	5–7 razy w tygodniu	Ogółem	
	Chłopcy					
Niski stopień dojrzałości	9,1%	10,9%	12,7%	67,3%	100,0%	$\chi^2 = 10,98;$ $df = 6$
Pośredni stopień dojrzałości	3,8%	9,5%	22,3%	64,4%	100,0%	
Wysoki stopień dojrzałości	4,8%	16,5%	16,0%	62,8%	100,0%	
Ogółem	4,7%	12,2%	18,9%	64,1%	100,0%	
	Dziewczeta					
Niski stopień dojrzałości	12,5%	10,0%	35,0%	42,5%	100,0%	$\chi^2 = 7,42;$ $df = 6$
Pośredni stopień dojrzałości	6,6%	17,0%	26,6%	49,8%	100,0%	
Wysoki stopień dojrzałości	6,6%	14,9%	21,5%	56,9%	100,0%	
Ogółem	7,1%	15,6%	25,4%	51,9%	100,0%	

Tabela 5

Poziom dojrzałości a częstota późnego wracania do domu

Poziom dojrzałości	Tygodniowa częstota wracania do domu po 20				Ogółem	Test χ^2
	nigdy	raz w tygodniu	2 razy w tygodniu	3 lub więcej razy w tygodniu		
Chłopcy						
Niski stopień dojrzałości	82,1%	7,1%	1,8%	8,9%	100,0%	$\chi^2 = 10,42;$ $df = 6$
Pośredni stopień dojrzałości	70,7%	10,5%	8,6%	10,2%	100,0%	
Wysoki stopień dojrzałości	62,6%	11,1%	11,1%	15,3%	100,0%	
Ogółem	68,9%	10,4%	8,8%	11,9%	100,0%	
Dziewczeta						
Niski stopień dojrzałości	70,0%	5,0%	7,5%	17,5%	100,0%	$\chi^2 = 9,76;$ $df = 6$
Pośredni stopień dojrzałości	71,0%	12,6%	10,3%	6,1%	100,0%	
Wysoki stopień dojrzałości	74,6%	10,5%	9,4%	5,5%	100,0%	
Ogółem	72,3%	11,2%	9,7%	6,8%	100,0%	

Tabela 6

Poziom dojrzałości a pomaganie rodzicom

Poziom dojrzałości	Pomaganie rodzicom w pracach domowych			Test χ^2
	Tak	Nie	Ogółem	
Chłopcy				
Niski stopień dojrzałości	92,9%	7,1%	100,0%	$\chi^2 = 3,47;$ $df = 2$
Pośredni stopień dojrzałości	91,7%	8,3%	100,0%	
Wysoki stopień dojrzałości	86,8%	13,2%	100,0%	
Ogółem	90,0%	10,0%	100,0%	
Dziewczeta				
Niski stopień dojrzałości	100,0%	0,0	100,0%	$\chi^2 = 1,58;$ $df = 2$
Pośredni stopień dojrzałości	96,2%	3,8%	100,0%	
Wysoki stopień dojrzałości	96,7%	3,3%	100,0%	
Ogółem	96,7%	3,3%	100,0%	

Tabela 7
Poziom dojrzałości a długość czasu odrabiania lekcji

Poziom dojrzałości	Czas przeznaczony na odrabianie lekcji				Ogółem	Test χ^2
	30 minut lub mniej	30 minut – 1 godzina	1 godzina – 2 godziny	ponad 2 godziny		
Chłopcy						
Niski stopień dojrzałości	32,1%	41,5%	22,6%	3,8%	100,0%	$\chi^2 = 7,74;$ $df = 6$
Pośredni stopień dojrzałości	26,9%	37,1%	26,1%	9,8%	100,0%	
Wysoki stopień dojrzałości	35,8%	34,2%	19,5%	10,5%	100,0%	
Ogółem	30,8%	36,5%	23,3%	9,5%	100,0%	
Dziewczęta						
Niski stopień dojrzałości	17,5%	37,5%	37,5%	7,5%	100,0%	$\chi^2 = 5,00;$ $df = 6$
Pośredni stopień dojrzałości	17,3%	37,3%	29,2%	16,2%	100,0%	
Wysoki stopień dojrzałości	13,3%	42,2%	27,2%	17,2%	100,0%	
Ogółem	15,8%	39,2%	29,2%	15,8%	100,0%	

Tabela 8
Chronotyp (wyniki KRAD) w relacji do opinii rodzica na temat optymalnej ilości snu

Przekonanie rodzica dotyczące optymalnej długości snu dziecka	Ogółem			Chłopcy			Dziewczęta		
	Średnia	N	Odchylenie standardowe	Średnia	N	Odchylenie standardowe	Średnia	N	Odchylenie standardowe
mniej niż 8	27,54	50	5,25	28,55	29	5,29	26,14	21	4,97
8 – 8 i pół	26,72	420	5,15	27,06	231	5,44	26,29	189	4,75
8 i pół – 10	26,73	523	5,05	27,12	254	5,44	26,35	268	4,64
Więcej niż 10	27,00	22	5,73	24,54	11	4,43	29,45	11	6,01
Test Kruskala-Wallis	0,91; $df = 3$			5,08; $df = 3$			5,15; $df = 3$		
Eta	0,03			0,09			0,10		

Tabela 9
Związek między chronotypem (wyniki KRAD) a liczbą obowiązków domowych

	Ogółem	Chłopcy	Dziewczęta
Liczba obowiązków domowych	0,03 (2705)	0,05 (1397)	0,02 (1287)

Adnotacja. W tabeli podano wartości korelacji r Pearsona, a w nawiasach liczebności.

Tabela 10

Chronotyp (wyniki KRAD) w relacji do posiadania stałych wieczornych obowiązków

Dziecko ma stałe wieczorne obowiązki domowe	Ogółem			Chłopcy			Dziewczęta		
	N	Średnia	Odchylenie standardowe	N	Średnia	Odchylenie standardowe	N	Średnia	Odchylenie standardowe
Tak	1019	26,66	5,15	525	27,01	5,21	486	26,20	5,01
Nie	1741	26,74	4,94	912	26,82	5,11	816	26,64	4,73
Test <i>t</i>	-0,39; <i>df</i> = 2061,33			0,68; <i>df</i> = 1435			-1,58; <i>df</i> = 1300		
Eta	0,01			0,02			0,04		

Tabela 11

Związek między chronotypem (wyniki KRAD) a liczbą uprawianych sportów

	Ogółem	Chłopcy	Dziewczęta
Liczba uprawianych sportów	0,01 (2692)	0,2 (1420)	0,04 (1251)

Adnotacja. W tabeli podano wartości korelacji *r* Pearsona, a w nawiasach liczebności.

Tabela 12

Posiadanie starszego rodzeństwa a częstość późnego oglądania telewizji

Posiadanie starszego rodzeństwa	Częstość oglądania telewizji po godzinie 22.00				Ogółem	Test χ^2
	Mniej niż raz tygodniowo	1 raz – 2 razy w tygodniu	3 – 4 razy w tygodniu	5 – 7 razy w tygodniu		
Nie	27,4%	29,3%	19,6%	23,8%	100,0%	$\chi^2 = 5,73$; <i>df</i> = 3
Tak	24,5%	30,6%	24,9%	20,1%	100,0%	
Ogółem	26,1%	29,9%	22,0%	22,1%	100,0%	

Tabela 13

Posiadanie starszego rodzeństwa a częstość wracania do domu po 20.00

Posiadanie starszego rodzeństwa	Częstość wracania do domu po 20.00				Ogółem	Test χ^2
	Nigdy	Raz	2 razy	3 lub więcej razy		
Nie	70,1%	11,4%	9,6%	8,9%	100,0%	$\chi^2 = 1,05$; <i>df</i> = 3
Tak	71,5%	9,6%	9,3%	9,6%	100,0%	
Ogółem	70,7%	10,6%	9,5%	9,2%	100,0%	

Tabela 14

Posiadanie starszego rodzeństwa a rola rodziców w ustalaniu pory kładzenia się spać

Posiadanie starszego rodzeństwa	Częstość ustalania pory kładzenia się spać dziecka przez rodziców					Test χ^2
	Zawsze	Często	Czasami	Nigdy	Ogółem	
Nie	4,5%	13,4%	46,3%	35,8%	100,0%	$\chi^2 = 2,51;$ $df = 3$
Tak	3,7%	11,3%	45,1%	39,9%	100,0%	
Ogółem	4,2%	12,5%	45,7%	37,6%	100,0%	

Tabela 15

Miejsce zamieszkania a pora spożywania śniadania

Miejsce zamieszkania	Pora spożywania śniadania					Test χ^2
	W ogóle nie jem śniadania	Przed 7.00	7.01–7.15	7.16–8.00	po 8.00	
Miasto	14,5%	27,7%	35,1%	12,8%	9,8%	$\chi^2 = 7,19;$ $df = 4$
Wieś	12,0%	28,6%	36,3%	14,8%	8,2%	
Ogółem	13,6%	28,0%	35,5%	13,6%	9,2%	

Tabela 16

Wykształcenie matki a rola rodziców w ustalaniu pory kładzenia się spać

Wykształcenie matki	Częstość ustalania pory kładzenia się spać dziecka przez rodziców					Test χ^2
	Zawsze	Często	Czasami	Nigdy	Ogółem	
Podstawowe	2,5%	5,0%	42,5%	50,0%	100,0%	11,65; $df = 9$
Zasadnicze zawodowe	4,2%	11,6%	44,2%	40,0%	100,0%	
Średnie	4,0%	11,6%	46,8%	37,6%	100,0%	
Wyższe	5,0%	17,8%	44,7%	32,4%	100,0%	
Ogółem	4,2%	12,7%	45,6%	37,5%	100,0%	

Tabela 17

Wykształcenie ojca a rola rodziców w ustalaniu pory kładzenia się spać

Wykształcenie ojca	Częstość ustalania pory kładzenia się spać dziecka przez rodziców					Test χ^2
	Zawsze	Często	Czasami	Nigdy	Ogółem	
Podstawowe	4,1%	8,2%	46,9%	40,8%	100,0%	8,62; df = 9
Zasadnicze zawodowe	4,1%	9,7%	47,8%	38,4%	100,0%	
Średnie	4,2%	13,7%	44,7%	37,4%	100,0%	
Wyższe	3,6%	16,0%	50,0%	30,4%	100,0%	
Ogółem	4,0%	12,5%	47,0%	36,5%	100,0%	

Tabela 18

Chronotyp (wyniki KRAD) w relacji do pracy zawodowej ojca

	Ogółem			Chłopcy			Dziewczęta		
	Średnia	N	Odchylenie standardowe	Średnia	N	Odchylenie standardowe	Średnia	N	Odchylenie standardowe
Ojciec pracuje	27,07	796	4,98	27,42	418	5,30	26,68	378	4,58
Ojciec nie pracuje	25,75	102	5,04	25,60	53	5,34	25,89	48	4,79
Test t	2,51* df = 896			2,34* df = 469			1,12 df = 424		
Eta	0,08			0,10			0,05		

Tabela 19

Chronotyp (wyniki KRAD) w relacji do pracy zawodowej matki

	Ogółem			Chłopcy			Dziewczęta		
	Średnia	N	Odchylenie standardowe	Średnia	N	Odchylenie standardowe	Średnia	N	Odchylenie standardowe
Matka pracuje	26,62	740	5,08	26,93	382	5,40	26,30	357	4,70
Matka nie pracuje	27,25	244	5,05	27,67	124	5,31	25,82	120	4,76
Test t	-1,57 df = 982			-1,33 df = 504			-1,04 df = 475		
Eta	0,05			0,06			0,05		

Tabela 20

Chronotyp (wyniki KRAD) w relacji do trybu pracy ojca

Tryb pracy ojca	Ogółem			Chłopcy			Dziewczęta		
	Średnia	<i>N</i>	Odchylenie standardowe	Średnia	<i>N</i>	Odchylenie standardowe	Średnia	<i>N</i>	Odchylenie standardowe
Ojciec ma pracę zmianową	27,38	252	5,16	27,60	127	5,74	27,17	125	4,51
Ojciec nie ma pracy zmianowej	26,83	558	4,85	27,11	296	5,08	26,51	261	4,58
Test <i>t</i>	1,47 <i>df</i> = 808			0,86 <i>df</i> = 421			1,33 <i>df</i> = 384		
Eta	0,05			0,04			0,07		

Tabela 21

Chronotyp (wyniki KRAD) w relacji do trybu pracy matki

Trybu pracy matki	Ogółem			Chłopcy			Dziewczęta		
	Średnia	<i>N</i>	Odchylenie standardowe	Średnia	<i>N</i>	Odchylenie standardowe	Średnia	<i>N</i>	Odchylenie standardowe
Matka ma pracę zmianową	26,56	195	5,28	26,65	98	5,60	26,47	97	4,97
Matka nie ma pracy zmianowej	26,80	599	5,00	27,15	305	5,28	26,43	293	4,69
Test <i>t</i>	-0,56 <i>df</i> = 792			-0,80 <i>df</i> = 401			0,08 <i>df</i> = 388		
Eta	0,02			0,04			0,01		

