

Katarzyna Martowska

Psychologiczne uwarunkowania
kompetencji społecznych

LiberiLibri

Psychologiczne uwarunkowania kompetencji społecznych

• Katarzyna Martowska •

Psychologiczne uwarunkowania kompetencji społecznych

LiberiLibri

Wydawnictwo Liberi Libri • 2012

Katarzyna Martowska

Psychologiczne uwarunkowania kompetencji społecznych

Recenzenci:

prof. Maria Ledzińska

prof. Edward Nęcka

Skład i łamanie:

Idealit | Katarzyna Mikołajka

Redakcja językowa:

Zuzanna Gurłacz

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: 978-83-63487-03-4

*Dziękuję Pani Profesor Annie Matczak,
Promotor tej pracy,
za nieocenioną pomoc i wsparcie*

SKRÓCONY SPIS TREŚCI

Streszczenie	11
Wstęp	13
Rozdział 1	
ISTOTA I UWARUNKOWANIA KOMPETENCJI SPOŁECZNYCH	15
Pojęcie kompetencji społecznych	15
Trening jako warunek powstawania kompetencji społecznych	24
Model uwarunkowań kompetencji społecznych	30
Rozdział 2	
INTELIGENCJA SPOŁECZNA I EMOCJONALNA: WYZNACZNIKI EFEKTYWNOŚCI TRENINGU KOMPETENCJI SPOŁECZNYCH	33
Inteligencja społeczna	33
Inteligencja emocjonalna	37
Rozdział 3	
DYSPOZYCJE MOTYWACYJNE: WYZNACZNIKI INTENSYWNOŚCI I RODZAJU TRENINGU SPOŁECZNEGO	51
Potrzeby i ich osobowościowo-temperamentalne wyznaczniki	52
Wartości	62
Motywatory związane z przekonaniem o możliwości osiągnięcia celu	64
Rozdział 4	
ROLA ŚRODOWISKA RODZINNEGO W KSZTAŁTOWANIU KOMPETENCJI SPOŁECZNYCH	71
Drogi wpływu rodziny na rozwój jednostki	72
Typologie postaw i stylów rodzicielskich	74
Współczesne tendencje w badaniach nad rodziną	79
Znaczenie rodziny w rozwoju społeczno-emocjonalnym w świetle badań empirycznych	82
Podsumowanie	86
Rozdział 5	
PROBLEMATYKA I METODA BADAŃ WŁASNYCH	87
Rozdział 6	
BADANIE 1. KOMPETENCJE SPOŁECZNE A INTELIGENCJA EMOCJONALNA I STYL WYCHOWANIA STOSOWANY PRZEZ RODZICÓW	91
Problem i hipotezy	91
Metoda badań	92
Wyniki	95
Rozdział 7	
KOMPETENCJE SPOŁECZNE A ZMIENNE WARUNKUJĄCE INTENSYWNOŚĆ I EFEKTYWNOŚĆ TRENINGU SPOŁECZNEGO	123
Badanie 2. Kompetencje społeczne a cechy osobowości z modelu Wielkiej Piątki	123
Badanie 3. Kompetencje społeczne a zdolności inteligencji skryzystalizowanej i temperament	129
Badanie 4. Kompetencje społeczne a inteligencja emocjonalna i nadzieja na sukces	135
Rozdział 8	
PODSUMOWANIE I DYSKUSJA	139
Bibliografia	151

SPIS TREŚCI

Streszczenie	11
Wstęp	13
Rozdział 1	
ISTOTA I UWARUNKOWANIA KOMPETENCJI SPOŁECZNYCH	15
Pojęcie kompetencji społecznych	15
Sytuacje społeczne	16
Efektywność radzenia sobie w sytuacjach społecznych jako wskaźnik kompetencji społecznych	16
Natura kompetencji społecznych	17
Jedna czy wiele kompetencji	19
Kompetencje społeczne warunkujące efektywność radzenia sobie w sytuacjach intymnych	21
Kompetencje warunkujące efektywność radzenia sobie w sytuacjach ekspozycji społecznej	21
Kompetencje społeczne warunkujące efektywność w sytuacjach wymagających asertywności	22
Złożony charakter kompetencji społecznych	23
Trening jako warunek powstawania kompetencji społecznych	24
Naturalny trening społeczny	25
Laboratoryjny trening społeczny	26
Źródła deficytów społecznych a modele treningowe	28
Model uwarunkowań kompetencji społecznych	30
Rozdział 2	
INTELIGENCJA SPOŁECZNA I EMOCJONALNA: WYZNACZNIKI EFEKTYWNOŚCI TRENINGU KOMPETENCJI SPOŁECZNYCH	33
Inteligencja społeczna	33
Koncepcja Joya Guilforda	34
Koncepcja Stephena Greenspana	35
Ujęcia poznawcze	35
Inteligencja społeczna a kompetencje społeczne	36
Inteligencja emocjonalna	37
Inteligencja emocjonalna jako zdolność (zbiór zdolności)	38
Inteligencja emocjonalna jako wiedza	42
Inteligencja emocjonalna jako cecha (zbiór cech)	45
Inteligencja emocjonalna jako kompetencja (zbiór kompetencji)	46
Sposób rozumienia inteligencji emocjonalnej przyjęty w pracy	48
Rozdział 3	
DYSPOZYCJE MOTYWACYJNE: WYZNACZNIKI INTENSYWNOŚCI I RODZAJU TRENINGU SPOŁECZNEGO	51
Potrzeby i ich osobowościowo-temperamentalne wyznaczniki	52
Cechy temperamentu z RTT	53
Ekstrawersja–introwersja	56
Neurotyczność	57
Inne cechy z modelu Wielkiej Piątki	58
Lęk społeczny	59
Wartości	62
Motywatory związane z przekonaniem o możliwości osiągnięcia celu	64
Samoocena	65
Poczucie własnej skuteczności	66
Poczucie umiejscowienia kontroli	67
Nadzieja na sukces	69

Rozdział 4	
ROLA ŚRODOWISKA RODZINNEGO W KSZTAŁTOWANIU KOMPETENCJI SPOŁECZNYCH	71
Drogi wpływu rodziny na rozwój jednostki	72
Typologie postaw i stylów rodzicielskich	74
Typologie postaw rodzicielskich	75
Typologie stylów wychowania	76
Współczesne tendencje w badaniach nad rodziną	79
Znaczenie rodziny w rozwoju społeczno-emocjonalnym w świetle badań empirycznych	82
Podsumowanie	86
Rozdział 5	
PROBLEMATYKA I METODA BADAŃ WŁASNYCH	87
Rozdział 6	
BADANIE 1. KOMPETENCJE SPOŁECZNE A INTELIGENCJA EMOCJONALNA I STYL WYCHOWANIA STOSOWANY PRZEZ RODZICÓW	91
Problem i hipotezy	91
Metoda badań	92
Narzędzia badawcze	92
Osoby badane	95
Wyniki	95
Wyniki pomiaru kompetencji społecznych	95
Wyniki pomiaru stylów wychowania	99
Wyniki pomiaru inteligencji emocjonalnej	101
Kompetencje społeczne a style wychowania	103
Inteligencja emocjonalna jako mediator	106
Inteligencja emocjonalna a kompetencje społeczne	106
Inteligencja emocjonalna a style wychowania	108
Inteligencja emocjonalna i style wychowania a kompetencje społeczne – analiza regresji	110
Inteligencja emocjonalna i style wychowania a kompetencje społeczne – analiza ścieżek	111
Dyskusja	118
Rozdział 7	
KOMPETENCJE SPOŁECZNE A ZMIENNE WARUNKUJĄCE INTENSYWNOŚĆ I EFEKTYWNOŚĆ TRENINGU SPOŁECZNEGO	123
Badanie 2. Kompetencje społeczne a cechy osobowości z modelu Wielkiej Piątki	123
Problem i hipotezy	123
Metoda	124
Wyniki	124
Dyskusja	128
Badanie 3. Kompetencje społeczne a zdolności inteligencji skryształizowanej i temperament	129
Problem i hipotezy	129
Metoda	130
Wyniki	131
Dyskusja	134
Badanie 4. Kompetencje społeczne a inteligencja emocjonalna i nadzieja na sukces	135
Problem i hipotezy	135
Metoda	136
Wyniki	137
Dyskusja	138
Rozdział 8	
PODSUMOWANIE I Dyskusja	139
Bibliografia	151

STRESZCZENIE

W pracy podjęto próbę częściowej weryfikacji modelu uwarunkowań kompetencji społecznych zaproponowanego przez Annę Matczak (2001a, 2007, 2008a). Przeprowadzono cztery badania, które miały na celu wykazanie związków między kompetencjami społecznymi a stylami wychowania rodziców, inteligencją emocjonalną i społeczną, cechami osobowości i temperamentu oraz nadzieją na sukces. Kompetencje społeczne operacjonalizowano za pomocą kwestionariusza KKS Anny Matczak. Do pomiaru pozostałych zmiennych wykorzystano: kwestionariusz *Analiza stylu wychowania w rodzinie. Rodzina pochodzenia* autorstwa Marii Ryś, polską adaptację *Kwestionariusza inteligencji emocjonalnej* INTE Nicoli Schutte i współpracowników, *Test rozumienia emocji* TRE Anny Matczak i Joanny Piekarskiej, polską adaptację *Inwentarza osobowości NEO-FFI* Paula Costy i Roberta McCrae, *Kwestionariusz temperamentu* FCZ-KT Bogdana Zawadzkiego i Jana Strelaua, baterię testów APIS-Z autorstwa Anny Matczak i współpracowników oraz polską adaptację *Kwestionariusza nadziei na sukces* KNS Charlesa R. Snydera. Grupa osób badanych obejmowała młodzież i osoby dorosłe.

Badania wykazały, że głównym predyktorem kompetencji społecznych jest inteligencja emocjonalna, która ujawniła się także jako mediator związku między tymi kompetencjami a demokratycznym stylem wychowania. Obok niej istotnymi predyktorami okazały się aktywność i reaktywność emocjonalna, neurotyczność (u młodzieży), ekstrawersja i otwartość na doświadczenie (u dorosłych), zdolność do spostrzegania relacji społecznych oraz nadzieja na sukces.

SŁOWA KLUCZOWE: kompetencje społeczne, inteligencja emocjonalna, inteligencja społeczna, trening społeczny, demokratyczny styl wychowania

WSTĘP

Podjęte w tej pracy rozważania nad naturą psychologicznych uwarunkowań kompetencji społecznych związane są z rosnącą potrzebą zbadania czynników wyznaczających poziom efektywności funkcjonowania społecznego. We współczesnym świecie rosnącego postępu cywilizacyjnego obserwuje się, że ludzie coraz częściej nie radzą sobie z wymaganiami, jakie stawia przed nimi życie, i doświadczają szeregu deficytów w funkcjonowaniu społecznym. Świadectwem tego jest rosnące zainteresowanie treningami doskonalącymi tak zwane „kompetencje miękkie” czy różnorodnymi formami terapii w tym zakresie. Umiejętne pomaganie ludziom w rozwoju i podnoszeniu kompetencji społecznych w znacznej mierze jest uwarunkowane posiadaniem adekwatnej wiedzy o możliwych czynnikach sprzyjających i niesprzyjających rozwojowi umiejętności społecznych, czyli o stymulatorach i inhibitorach tego rozwoju (Maczak, Martowska, 2009). Niniejsza praca jest poświęcona właśnie tej problematyce. Celem tej pracy było poszukiwanie odpowiedzi na pytanie o naturę i strukturę kompetencji społecznych oraz wydobycie z bogatego piśmiennictwa psychologicznego i wzbogacenie wiedzy o uwarunkowaniach psychologicznych, które mogą stanowić o wysokim poziomie kompetencji społecznych jednostki. Postawiono częściowo zweryfikować zmodyfikowany model teoretyczny uwarunkowań kompetencji społecznych zaproponowany przez Annę Maczak (2001a, 2007, 2008a), z nadzieją, że rezultaty badań dostarczą wskazówek pomocnych przy tworzeniu programów oddziaływań doskonalących umiejętności społeczne ludzi, które pozwolą im na efektywne funkcjonowanie w sytuacjach społecznych na miarę posiadanych możliwości intelektualnych.

ISTOTA I UWARUNKOWANIA KOMPETENCJI SPOŁECZNYCH

Pojęcie kompetencji społecznych

Od momentu pojawienia się terminu *kompetencje społeczne* w psychologii (White, 1959, za: Oppenheimer, 1989) naukowcy wprowadzają do literatury coraz to nowe definicje tego pojęcia. Sposób ich ujmowania zależy zarówno od przyjętych założeń teoretycznych, jak i od sposobu pomiaru zmiennych. Kompetencje społeczne bywają określane za pomocą takich terminów, jak np.: kompetencja (efektywność) komunikacyjna (Białecka-Pikul, 1993; Haman, 1992; Kowalik, 1984), kompetencja relacyjna (Spitzberg, Cupach, 1989), kompetencja do efektywnego działania (Raven, 1984, 1988; Raven, Stephenson, 2001), zdolności społeczne i komunikacyjne (Maxim, Nowicki, 2003; Miller, Omens, Delvadia, 1991; Riggio, 1986), umiejętności społeczne (Argyle, 1991, 1998, 1999; Gresham, 1986, za: Oppenheimer, 1989; Skarżyńska, 1981; White, 1959, za: Oppenheimer, 1989), umiejętności komunikacyjne (Wojciszke, Pieńkowski, 1985), umiejętność adaptacji (Sillars, Weisberg, 1990, za: Jakubowska, 1996), wrażliwość retoryczna (Hurt, Burks, 1987, za: Jakubowska, 1996), a także jako zbiór wielu różnych zdolności, umiejętności i cech (Borkowski, 2003; Greenspan, 1981; Zigler, Trickett, 1978, za: Pilecka, Pilecki, 1990). Kompetencje społeczne bywają też utożsamiane z inteligencją społeczną (por. Piotrowska, 1994). Słusznie zauważył Kenneth A. Dodge (1985, za: Oppenheimer, 1989), że w literaturze psychologicznej funkcjonuje tyle definicji, ilu autorów, a pojęcie kompetencji społecznych bywa określane i rozumiane przez poszczególnych autorów albo tak samo, albo nieco inaczej, albo zupełnie odmiennie.

W niniejszej pracy kompetencje społeczne rozumie się zgodnie z definicją zaproponowaną przez Matczak (2007, s. 7) jako „złożone umiejętności warunkujące efektywność radzenia sobie w określonym typy sytuacjach społecznych, nabywane

przez jednostkę w toku treningu społecznego”. Rozpatrzę poszczególne składniki tej definicji.

Sytuacje społeczne. W przyjętej definicji jako obszar, w którym przejawiają się kompetencje społeczne, wskazuje się sytuacje społeczne. Rozumie się je jako takie, w które zaangażowani są inni ludzie – jako partnerzy działania (Matczak, 2008a; Rose-Krasnor, 1997; Spitzberg, Cupach, 1989), obserwatorzy, którzy często oceniają efektywność zachowań danej osoby (Gresham, 1986, za: Oppenheimer, 1989; Kowalik, 1984; Wojciszke, Pieńkowski, 1985), źródło wpływu wywieranego na jednostkę (Burleson, 1987, za: Jakubowska, 1996; Dodge, 1985, za: Oppenheimer, 1989) lub obiekty wpływu wywieranego przez nią (Argyle, 1991, 1998, 1999; Hubbard, Coie, 2001; Huflejt-Łukasik, 1994; Riggio, 1986; Riggio, Messamer, Throckmorton, 1991; Riggio, Throckmorton, DePaola, 1990; Schneider, Ackerman, Kanfer, 1996; Spitzberg, Cupach, 1989). Interakcje społeczne zachodzą zawsze w określonym kontekście społecznym. Kontekst ten może mieć zarówno charakter bezpośredni – tzn. odnosić się do relacji interpersonalnych odbywanych „twarzą w twarz”, jak i pośredni – jak dzieje się w przypadku kontaktów dokonujących się za pomocą mediów elektronicznych czy drukowanych. Przez sytuacje społeczne można zatem rozumieć zarówno relacje dwuosobowe (i różne ich typy: przyjacielskie, towarzyskie, zawodowe itp.), jak i interakcje grupowe (komunikowanie publiczne, oddziaływanie na grupy), np. takie jak przeprowadzenie kampanii wyborczych czy reklamowych, wieców, konferencji (por. Jakubowska, 1996; Matczak, 2001a).

Efektywność radzenia sobie w sytuacjach społecznych jako wskaźnik kompetencji społecznych. Choć autorzy podejmujący tematykę kompetencji społecznych bardzo różnią się w pojmowaniu ich natury i struktury, to wszyscy zgadzają się ze stwierdzeniem, że miernikiem kompetencji społecznych jest efektywność funkcjonowania w sytuacjach społecznych. Do kryteriów efektywności zachowań społecznych zalicza się najczęściej: skuteczność w realizacji celów (Argyle, 1991, 1998, 1999; Borkowski, 2003; Dodge, 1985, za: Oppenheimer, 1989; Gresham, 1986, za: Oppenheimer, 1989; Hubbard, Coie, 2001; Huflejt-Łukasik, 1994; Matczak, 2008a; Miller i in., 1991; Rose-Krasnor, 1997; Skarżyńska, 1981; Wojciszke, Pieńkowski, 1985), umiejętność budowania więzi interpersonalnych (Maxim, Nowicki, 2003; Sillars, Weisberg, 1990, za: Jakubowska, 1996; Spitzberg, Cupach, 1989), poczucie satysfakcji partnerów interakcji, czyli brak ponoszenia nadmiernych kosztów psychologicznych i psychofizjologicznych (Burleson, 1987, za: Jakubowska, 1996; Matczak, 2008a; Wojciszke, Pieńkowski, 1985), a także adekwatność zachowań w stosunku do standardów społecznych gwarantującą przystosowanie społeczne

(Bierman, Welsh, 2001; Kowalik, 1984; Matczak, 2008a). Warunkiem generowania zachowań aprobowanych społecznie jest wykorzystywanie posiadanej wiedzy na temat norm i reguł życia społecznego (Dodge, 1985, za: Oppenheimer, 1989; Riggio, 1986). Zatem zachowanie człowieka można uznać za kompetentne społecznie, gdy jest ono zarazem plastyczne i akceptowane społecznie (Bierman, Welsh, 2001; Kowalik, 1984; Maxim, Nowicki, 2003).

Zdaniem autorów podejmujących problematykę kompetencji społecznych, cele, do osiągnięcia których dąży jednostka, mogą mieć dwójaki charakter. Z jednej strony – mogą to być cele o charakterze instrumentalnym, np. przekonanie kogoś o czymś, przekazanie informacji, z drugiej zaś – cele o charakterze interpersonalnym, określane również jako cele emocjonalne, np. ochrona czyjegoś poczucia godności, zacieśnianie więzi (Argyle, 1991, 1998, 1999; Jakubowska, 1996; Spitzberg, Cupach, 1989). W literaturze psychologicznej dotyczącej tego zagadnienia funkcjonuje też podział celów na osobiste, np. bycie popularnym, wzbudzenie sympatii, skłonienie kogoś do zwierzenia, i pozaosobiste, na przykład zawodowe (Argyle, 1991, 1998, 1999). Osiąganie przez jednostkę celów z jednej strony, z drugiej zaś zgodność jej zachowań z oczekiwaniami społecznymi, czynią pojęcie kompetencji społecznych bliskie pojęciu asertywności – niektórzy z autorów uważają nawet te pojęcia za tożsame (Beisert, Pasikowski, Sęk, 1991; Hufliet-Łukasik, 1994; Rathjen, Foreyet, 1980, za: Jakubowska, 1996; Spitzberg, Cupach, 1989). W zakres tej dyspozycji włączają wyuczone sprawności, które człowiek może wykorzystywać w zależności od potrzeb. Do sprawności tych zaliczają: umiejętności komunikacyjne, swobodę w wyrażaniu uczuć i poglądów, obronę własnych praw, przyjmowanie lub odrzucanie krytyki i realizację celów bez naruszania praw innych ludzi. Jak słusznie zauważyła Matczak (2007), „idealna równowaga między realizacją własnych potrzeb a oczekiwaniami i wymaganiami społecznymi nie zawsze jest możliwa lub pożądana z przystosowawczego punktu widzenia” (s. 5–6). Dlatego też, choć asertywność stanowi jeden z komponentów kompetencji społecznej, nie może być uznawana za jedyny element wchodzący w jej skład.

Natura kompetencji społecznych. Autorzy zajmujący się tą problematyką różnią się sposobem pojmowania natury kompetencji społecznych. Niektórzy z nich do swoich koncepcji kompetencji społecznych włączają dyspozycje tradycyjnie traktowane jako zdolności – najczęściej inteligencję społeczną i emocjonalną, a także wiedzę społeczną. Inni pod pojęciem kompetencji społecznych rozumieją zarówno dyspozycje instrumentalne, jak i motywacyjne. Przykładem tego drugiego podejścia może być model Stephena Greenspana (1981); z jednej strony badacz ten uznaje za składnik kompetencji społecznej inteligencję społeczną (świadomość społeczną), czyli zdolność do rozumienia ludzi, zdarzeń i procesów społecznych, z drugiej uwzględnia jednak także

aspekty motywacyjne, włączając w zakres pojęcia kompetencji cechy temperamentu (refleksyjność, opanowanie) oraz cechy charakteru (aktywność społeczną i uprzejmość).

Przykładem koncepcji utożsamiających pojęcie kompetencji społecznych z dyspozycjami o naturze poznawczej jest model wcześniej już wspomnianego Dodge'a (1985, za: Oppenheimer, 1989; por. Pilecka, Pilecki, 1990). Autor uważa bowiem, że o kompetentnym społecznie zachowaniu jednostki świadczy jej umiejętność selekcjonowania informacji o charakterze społecznym, których zasoby są budowane na bazie wcześniejszych doświadczeń. Do etapów poprzedzających kompetentne zachowanie należą: odkodowanie informacji, interpretacja informacji, poszukiwanie adekwatnego rozwiązania, wybór rozwiązania i wdrożenie go poprzez kompetentne zachowanie. Etap końcowy obejmuje ocenę zachowania przez otoczenie. Na zasadzie sprzężeń zwrotnych jednostka korzysta z pozyskanych informacji płynących z otoczenia, budując własną wiedzę o interakcjach społecznych. Wydaje się, że odkodowywanie i interpretowanie informacji społecznej, poszukiwanie i wybór rozwiązania oraz wykorzystywanie informacji zwrotnych to przetwarzanie informacji o charakterze behawioralnym¹, co oznacza, że mamy tu do czynienia z inteligencją społeczną. Dopiero wdrożenie zachowania, czyli rezultat przetworzenia tych danych, to umiejętność społeczna.

Z podobnym założeniem mamy do czynienia w przypadku modelu Ronalda E. Riggio (1986), który w ramy kompetencji społecznych włączył zdolności do nadawania, kontrolowania i odbierania sygnałów społecznych i emocjonalnych (werbalnie i niewerbalnie), czyli grupę zdolności o charakterze społecznym i emocjonalnym, oraz dyspozycję określoną mianem manipulacji społecznej (skuteczne wpływanie na przebieg procesu interakcji społecznej), którą można by uznać za umiejętność społeczną.

Łączenie poznania i działania w ramach koncepcji kompetencji społecznych można znaleźć również u innych autorów (zob. Borkowski, 2003; Maxim, Nowicki, 2003; Miller i in., 1991); utożsamianie inteligencji społecznej czy emocjonalnej z umiejętnościami społecznymi i zamienne stosowanie tych terminów wydaje się dla autorów sprawą oczywistą. Być może brak konsekwencji w stosowaniu terminów jest związany z trudnością rozstrzygnięcia, gdzie kończy się poznanie, a zaczyna działanie. Można domniemywać, że część autorów uważa rozdzielanie poznawczych, behawioralnych i motywacyjnych aspektów kompetencji społecznych za zabieg sztuczny. W tej pracy proponuje się jednak dla jasności wyводу uznawanie odrębności zdolności zarówno od dyspozycji motywacyjnych, jak i od kompetencji.

Aspekt poznawczy, który w niektórych koncepcjach kompetencji społecznych obejmuje empatię, wiedzę społeczną wraz ze skryptami dotyczącymi jej praktycznego zastosowania, zdolność do sprawnego i trafego myślenia o sytuacjach i inter-

¹ Używam tu tego terminu w znaczeniu proponowanym przez Guilforda (1978).

akcjach społecznych, umiejętność planowania skutecznych zachowań w sytuacjach społecznych, a także zdolności do nadawania, odbierania i kontrolowania sygnałów emocjonalnych (Jones, Day, 1997; Zirkel, 2000), odpowiada takim pojęciom, jak inteligencja społeczna, czyli grupa zdolności do przetwarzania informacji o charakterze społecznym (Hedlund, Sternberg, 2000; Jaworowska, Matczak, 2001; Matczak, 1994; Nęcka, 2003; Piotrowska, 1993, 1997), inteligencja emocjonalna, czyli grupa zdolności do przetwarzania informacji emocjonalnych (Mayer, Salovey, 1999), oraz wiedza społeczna (Cantor, Kihlstrom, 1987, za: Nęcka, 2003).

Z kolei aspekt motywacyjny oznacza uwzględnienie cech osobowościowo-temperamentalnych, które predestynują jednostkę do angażowania się w sytuacje społeczne (Argyle, 1999, 2002). Osoba charakteryzująca się korzystnymi dla rozwoju kompetencji społecznych właściwościami psychicznymi jest otwarta na nowe doświadczenia i nie przeżywa nadmiernego lęku w kontaktach z innymi, dzięki czemu odbywa bardziej intensywny trening społeczny niż osoba o odmiennych uwarunkowaniach. Powstawaniu kompetencji społecznych mogą również sprzyjać określone cechy systemu wartości i poziom rozwoju potrzeb społecznych, a zwłaszcza motywacja prospołeczna (Matczak, 2008a). Wszystkie te dyspozycje stanowią jednak raczej motywacyjne wyznaczniki kompetencji społecznych aniżeli ich komponenty.

Natomiast dopiero aspekt behawioralny odnosi się bezpośrednio do rzeczywistych umiejętności społecznych oraz do wprawy w ich prezentowaniu (Argyle, 1999; Dodge, 1985, za: Oppenheimer, 1989; Matczak, 2001a, 2007; Miller i in., 1991). W największym stopniu oddaje on istotę kompetencji społecznych, które są konkretnymi umiejętnościami efektywnego funkcjonowania w różnego typu sytuacjach społecznych. Tak więc, choć wielu autorów uważa dyspozycje poznawcze i motywacyjne za komponenty kompetencji społecznych, wydaje się, że w rzeczywistości są one determinantami kompetencji społecznych. Dyspozycje poznawcze warunkują możliwości generowania przez jednostkę kompetentnego zachowania. Dyspozycje motywacyjne z kolei mogą decydować o gotowości do podejmowania zachowań społecznych. Natomiast aspekt behawioralny odnosi się bezpośrednio do konkretnych umiejętności, które człowiek ujawnia poprzez swoje zachowanie. W przyjętej w pracy definicji kompetencje społeczne rozumiane są właśnie jako umiejętności.

Jedna czy wiele kompetencji. Kolejna istotna kwestia dotyczy tego, czy kompetencje społeczne mają ogólny, czy specyficzny charakter. Autorzy, którzy traktują kompetencję społeczną jako umiejętność ogólną, uważają, że ma ona charakter niespecyficzny i ujawnia się we wszelkich sytuacjach społecznych, niezależnie od ich rodzaju (Spitzberg, Cupach, 1989). Pogląd przeciwny zakłada, że efektywne funkcjonowanie w zróżnicowanych jakościowo kontaktach społecznych wymaga

różnorodnych specyficznych umiejętności, które są zależne od kontekstu (Argyle, 1991, 1998, 1999; Bierman, Welsh, 2001; Matczak, 2001a, 2008a; Rose-Krasnor, 1997; White, 1959, za: Oppenheimer, 1989).

W pracy przyjęto stanowisko tożsame z drugą spośród wymienionych wyżej koncepcji, o czym świadczy chociażby stosowanie pojęcia w liczbie mnogiej i wiązanie kompetencji z określonego typu sytuacjami.

W zależności od typu sytuacji społecznej otoczenie może oczekiwać określonych zachowań, które są adekwatne do danych okoliczności. Sytuacje społeczne określają role społeczne, jakie jednostka przyjmuje, wchodząc w interakcje z innymi ludźmi. Wyodrębnianie różnych rodzajów tzw. *ja publicznego* (Hurt, Burks, 1987, za: Jakubowska, 1996) oraz tworzenie złożonych i zróżnicowanych konstrukcji interakcji, przewidywań i wyjaśnień dotyczących zachowań relacyjnych, a jednocześnie ich stosowanie adekwatnie do sytuacji, stanowią przejawy kompetencji społecznych (Spitzberg, Cupach, 1989).

Michael Argyle (1991), formułując własną definicję kompetencji społecznych, zwrócił uwagę na fakt, że istnieje wiele sytuacji społecznych, które wymagają aktywizacji rozmaitych umiejętności społecznych. Osoba, która efektywnie funkcjonuje w sytuacjach ekspozycji społecznej i dobrze radzi sobie z wystąpieniami publicznymi, niekoniecznie musi równie skutecznie radzić sobie w sytuacjach interpersonalnych, wymagających bliskich relacji z innymi ludźmi. Kontynuując tę myśl, autor wyróżnił cztery typy sytuacji społecznych, które mogą sprawiać ludziom trudności – są to: sytuacje intymne, sytuacje wymagające asertywności lub bycia obiektem uwagi, formalne sytuacje społeczne oraz spotkania z nieznanymi. Przyjęcie takiej kategoryzacji oznacza, że kompetencja społeczna nie jest czynnikiem ogólnym, wobec czego w jednego typu sytuacjach społecznych (np. wymagających efektywnego funkcjonowania w bliskich relacjach z innymi) można sobie radzić lepiej, a w innych (np. w sytuacjach wymagających asertywności) funkcjonować gorzej.

Pogląd podobny podzielają również inni autorzy (Bierman, Welsh, 2001; Miller i in., 1991), ujmujący kompetencje społeczne jako specyficzne umiejętności, które są zależne od kontekstu i przejawiają się w zachowaniu.

Matczak (2001a), bazując na przedstawionej przez Argyle'a (1991) klasyfikacji sytuacji trudnych, zmodyfikowała ją częściowo, proponując wyodrębnienie czterech typów sytuacji społecznych: intymnych, czyli bliskich kontaktów interpersonalnych, związanych z daleko idącym odsłanianiem się (np. zwieraniem się i wysłuchiowaniem zwierzeń); ekspozycji społecznej, to znaczy takich, w których jest się potencjalnym obiektem uwagi i oceny ze strony innych ludzi; formalnych, które wymagają od jednostki dostosowywania się do ściśle określonych reguł, przepisów; wymagających asertywności, w których podmiot realizuje własne cele lub potrzeby poprzez wywie-

ranie wpływu na innych lub opiera się temu wpływowi. W ostatecznej klasyfikacji sytuacji społecznych Matczak uwzględniła trzy typy sytuacji społecznych (sytuacje intymne, ekspozycji społecznej i asertywności), gdyż przemawiała za tym analiza czynnikowa pozycji kwestionariusza do pomiaru kompetencji społecznych.

Kompetencje społeczne warunkujące efektywność radzenia sobie w sytuacjach intymnych. Matczak (2001a) definiuje sytuacje intymne jako bliskie kontakty interpersonalne, które są związane z daleko idącym ujawnianiem się partnerów interakcji (np. poprzez zwierzanie się z osobistych problemów czy udzielanie wsparcia innym). Sytuacje te mogą dotyczyć zarówno relacji bezpośrednich („twarzą w twarz”), jak i pośrednich (np. prośba o pomoc poprzez skorzystanie z telefonu zaufania). Sytuacje intymne mogą powstawać w ramach różnego typu bliskich więzi społecznych, jak np. miłość czy przyjaźń, ale również w kontaktach z lekarzem czy psychologiem itp.

Wydaje się, że istotą budowania bliskich kontaktów interpersonalnych jest z jednej strony umiejętność odsłaniania się, z drugiej zaś – zaufanie. Te dwie składowe są ze sobą ściśle związane, gdyż odkrywanie siebie jest wyrazem zaufania do partnera interakcji i zdaniem autorów podejmujących tę tematykę (Argyle, 1991; Crane, 2004; Wojciszke, 2004) stanowią o intymności, czyli o emocjonalnym zaangażowaniu, bliskości, przywiązaniu, wzajemnej zależności partnerów interakcji. Nawiazywanie i podtrzymywanie bliskich relacji interpersonalnych wymaga zdaniem Argyle’a (1991) elementarnych umiejętności – do takich zalicza autor m.in. umiejętności komunikowania się niewerbalnego, stosowania reguł dobrej komunikacji (dobre zapoczątkowanie rozmowy, aktywne słuchanie, a także przekazywanie informacji o sobie, czyli odsłanianie się) oraz umiejętność bycia nagradzającym.

Kompetencje warunkujące efektywność radzenia sobie w sytuacjach ekspozycji społecznej. Sytuacje ekspozycji społecznej to takie sytuacje, w których jednostka jest potencjalnym obiektem uwagi lub oceny ze strony innych osób (Matczak, 2001a; Tyszkowa, 1977, 1990). Sytuacje te mogą różnić się rodzajem (formalne, towarzyskie, zawodowe, codzienne), natężeniem ryzyka negatywnej oceny i stopniem bezpośredniości (innego poziomu ekspozycji społecznej wymagają codzienne zakupy w sklepie, a innego – wystąpienia publiczne). Efektywne funkcjonowanie w sytuacjach ekspozycji społecznej oznacza, że jednostka realizuje własne cele bez ponoszenia nadmiernych kosztów psychologicznych i psychofizjologicznych (Argyle, 1999; Leary, Kowalski, 2001; Matczak 2001a; Spitzberg, Cupach, 2002). Sytuacje ekspozycji społecznej działają silnie stymulująco, są wymagające i stresujące, gdyż wiążą się z potencjalnym ryzykiem negatywnej oceny własnej osoby ze strony partnerów interakcji, a przy określonej konstelacji

cech i właściwości jednostki mogą być dla niej zagrażające oraz interpretowane jako sytuacje trudne (Borecka-Biernat, 1997, 2004; Matczak, 2001b; Tomaszewski, 1984). Możliwość uzyskania aprobaty lub dezaprobaty w sytuacjach ekspozycji społecznej powoduje, że na zachowanie jednostki mają wpływ nie do końca świadome motywy autoprezentacyjne, m.in. takie, jak dążenie do maksymalizacji zysków (materialnych, ale także interpersonalnych: aprobaty, podziwu, współczucia) nad stratami w relacjach interpersonalnych, dążenie do ochrony lub podnoszenia poczucia własnej wartości, dążenie do budowania i podtrzymywania określonej tożsamości (Kenrick, Neuberg, Cialdini, 2002; Stojanowska, 1992; Szmajke, 2001). Różnice indywidualne w tym zakresie wykazali m.in. Danuta Borecka-Biernat (2004), Barbara Harwas-Napierała (1987), Paweł Smółka (2007c) i Philip Zimbardo (1994).

Kompetencje społeczne warunkujące efektywność w sytuacjach wymagających asertywności. Umiejętność efektywnego funkcjonowania w sytuacjach wymagających podejmowania działań zgodnych z własnym interesem bez niepotrzebnego lęku, a zarazem bez naruszania praw innych ludzi, jest jednym z najważniejszych czynników determinujących samopoczucie i zdrowie psychiczne jednostki (Becker, Heimberg, 1988). Choć asertywność bywa rozumiana jako cecha osobowości (Cattell, 1971) czy jako zdolność (A. A. Lazarus, Fay, 1975; Liberman, King, DeRisi, McCann, 1975), wydaje się, że lepiej traktować ją raczej jako zbiór umiejętności realizowania własnych celów, w tym obrony własnych praw, wyrażania własnych przekonań, uczuć i myśli w sposób szczery i bezpośredni przy poszanowaniu praw innych ludzi. Asertywność odnosi się najczęściej do sytuacji konfliktu przekonań, potrzeb i praw (Beisert i in., 1991; Gilbert, Alan, 1994; Matczak, 2001a; M. Oleś, 1996, 1998). Brak asertywności przejawia się zazwyczaj w dwu zasadniczych formach: pod postacią nadmiernego podporządkowywania się i bierności w sytuacjach społecznych lub pod postacią zachowań agresywnych (M. Oleś, 1998). Nieumiejętność podejmowania zachowań asertywnych może prowadzić do wykształcenia się obronnej i impulsywnej agresywności, której konsekwencją są zaburzenia osobowości, w tym negatywna samoocena oraz brak prawidłowych relacji interpersonalnych (Fensterheim, Baer, 1975, za: M. Oleś, 1998; Król-Fijewska, 1992). Niektórzy autorzy (zob. np. Bandura, 1986; M. Oleś, 1998) zwracają uwagę na to, że sama tylko skuteczność w osiągnięciu własnych celów bez odniesienia do sfery wartości i reguł społecznych, a także bez uwzględnienia kontekstu sytuacyjnego, może, po pierwsze, nie sprzyjać podtrzymywaniu więzi międzyludzkich, a po drugie, szkodzić osobie, która podejmuje zachowanie asertywne.

Podsumowując: warunkiem pojawienia się zachowań asertywnych u jednostki jest nie tylko nabycie określonych umiejętności społecznych, lecz także posiadanie wiedzy na temat zasad współżycia społecznego i umiejętność przewidywania kon-

sekwencji społecznych podejmowanych działań. Z zachowaniem asertywnym mamy do czynienia wówczas, gdy jest ono pożądanym, skutecznym i akceptowanym społecznie.

Złożony charakter kompetencji społecznych. Przyjęta definicja akcentuje złożoność kompetencji społecznych. Radzenie sobie z określonego typu sytuacją społeczną czy realizowanie takiego lub innego celu społecznego wymaga udziału różnych umiejętności elementarnych – ich trafnego wybrania i adekwatnego zintegrowania.

Aspekt ten szczególnie podkreślony jest w koncepcji Argyle'a (1991, 1998, 1999). Autor ten uważa, że na kompetencje społeczne składają się różne umiejętności szczegółowe; można do nich zaliczyć np. umiejętności odbierania i przekazywania informacji (werbalnych i niewerbalnych), udzielania gratyfikacji i wsparcia, współodczuwania i rozumienia punktu widzenia innej osoby, rozwiązywania problemów, prezentowania siebie, bycia asertywnym. Zdaniem Autora, kompetencja społeczna to dyspozycja psychiczna aktywowana przez kontekstualne warunki społecznej sytuacji, w ramach której można wyróżnić: typ interakcji, fazę zażyłości partnerów interakcji, rodzaj wykonywanego zadania (czy realizowanego celu). Cechą kryterialną kompetencji społecznej jest sprawczość jednostki, czyli skuteczność w osiąganiu celów poprzez zastosowanie adekwatnej strategii. Przy opisie kompetencji społecznych Autor wskazuje na analogię między umiejętnościami społecznymi a umiejętnościami motorycznymi. I w jednym, i w drugim przypadku człowiek dąży do osiągnięcia zamierzonego celu. Na cel ostateczny – dalszy, składają się cele cząstkowe – bliższe. Wśród nich Argyle wyróżnia m.in. te związane z pozyskiwaniem i przekazywaniem informacji, zmianą postaw, zachowań czy stanów emocjonalnych, ale również i takie, które są związane z wywieraniem wpływu na innych (kierowanie grupą, nadzór nad innymi, współdziałanie w realizacji wspólnych działań). Zarówno w przypadku interakcji społecznych, jak i podczas podejmowania czynności motorycznych człowiek wykonuje określone ruchy, które zapewniają mu zbliżenie się do celu. Oba typy działań – te o charakterze społecznym i te o charakterze motorycznym, układają się w sekwencje czynności. Przeglądając się pokonywaniu poszczególnych etapów na drodze do realizacji celu dalszego, jednostka obserwuje efekty swoich działań i dokonuje oceny stopnia realizacji celu ostatecznego, a w sytuacji, gdy zauważy rozbieżność między zamierzonym a realizowanym działaniem, wprowadza działania korekcyjne. Autor zwraca uwagę na fakt, że do osiągania rezultatów w różnego typu sytuacjach społecznych konieczne są różne umiejętności. Inna zatem kombinacja umiejętności elementarnych potrzebna jest do skłonienia kogoś do zakupu jakiegoś produktu, a inna – do nawiązania relacji interpersonalnej.

Również w modelu Riggio (1986) widać wyraźnie, że budulec kompetencji społecznych stanowią elementarne zdolności społeczne i komunikacyjne. Autor

wyróżnił trzy rodzaje zdolności: do nadawania, odbierania i kontrolowania sygnałów społecznych. Każda ze zdolności funkcjonuje w dwóch wymiarach: niewerbalnym i werbalnym.

Komunikacja niewerbalna – zdaniem Autora – jest oparta głównie na emocjach, dlatego też poszczególne elementy noszą nazwy: ekspresywności emocjonalnej, wrażliwości emocjonalnej i kontroli emocjonalnej. Ekspresywność emocjonalna to zdolność do komunikowania stanów emocjonalnych, postaw i sygnałów świadczących o statusie i dominacji. Wrażliwość emocjonalna oznacza zdolność do odczytywania i rozumienia niewerbalnych przekazów dotyczących stanów emocjonalnych, postaw i statusu innych osób. Kontrola emocjonalna pozwala jednostce na adekwatne „zarządzanie” komunikatami emocjonalnymi (regulacja emocjonalna). Na niewerbalny wymiar kompetencji społecznych zwrócili również uwagę Lauren A. Maxim i Stephen J. Nowicki (2003), którzy kompetencje społeczne rozumieją jako zdolności do identyfikowania i rozumienia przekazywanych niewerbalnie informacji o charakterze społecznym. Zdolności te są podstawą do formowania się satysfakcjonujących interakcji i relacji interpersonalnych, ponieważ trafna interpretacja sygnałów społecznych pozwala jednostce na reagowanie i zachowywanie się w sposób adekwatny do sytuacji.

Komponenty wymiaru werbalnego w koncepcji Riggio określone zostały jako: ekspresywność społeczna, wrażliwość społeczna i kontrola społeczna. Ekspresywność społeczna oznacza możliwości komunikowania werbalnego oraz umiejętności inicjowania interakcji społecznych. Wrażliwość społeczna natomiast to zdolność do odczytywania i rozumienia komunikatów werbalnych oraz wiedza o regułach i normach społecznych. Kontrolę społeczną Autor rozumie jako zdolność do podejmowania przez jednostkę ról społecznych, a także zdolności do adekwatnego stosowania komunikatów werbalnych oraz zdolności autoprezentacyjne.

Trening jako warunek powstawania kompetencji społecznych

Wielu autorów podejmujących tematykę kompetencji społecznych zwraca uwagę na fakt, że podstawą efektywnego funkcjonowania społecznego jest posiadanie *potencjału* (Hubbard, Coie, 2001) oraz wiedzy społecznej (Dodge, 1985, za: Oppenheimer, 1989; por. Pilecka, Pilecki, 1990; Spitzberg, Cupach, 1989), które pozwalają jednostce na podejmowanie kompetentnych zachowań. Jednak samo posiadanie potencjału nie gwarantuje umiejętności jego przełożenia na kompetentne społecznie zachowania (Hubbard, Coie, 2001) – tym, co warunkuje umiejętności generowania

kompetentnych społecznie zachowań, jest trening społeczny. Trening społeczny, jakiemu człowiek podlega podczas codziennych kontaktów z innymi ludźmi w rzeczywistych sytuacjach życiowych (takich jak np. aktywność towarzyska, pełnienie funkcji organizacyjnych, działania pomocne i opiekuńcze, występy publiczne, samodzielne załatwianie spraw życiowych czy specyficzny trening zawodowy), stanowi źródło cennych doświadczeń i sprzyja gromadzeniu wiedzy na temat społecznych interakcji. Trening może mieć również charakter „laboratoryjny”, jak w przypadku oddziaływań szkoleniowych i terapeutycznych (Argyle, 1991, 1994, 1998, 1999; Matczak, 2001a, 2003; Rose-Krasnor, 1997; P. J. Taylor, Russ-Eft, Chan, 2005). Zatem bezpośrednią przyczyną różnic indywidualnych w zakresie kompetencji społecznych ludzi jest zróżnicowanie intensywności, poziomu i rodzaju ich społecznej aktywności (Matczak, 2001a, 2003, 2008a).

Efektywność treningu społecznego zależy od potencjału intelektualnego jednostki, a zwłaszcza od inteligencji emocjonalnej, społecznej, a także od zdolności werbalnych. Z kolei intensywność treningu zależy w znacznej mierze od uwarunkowań osobowościowych i czynników środowiskowo-wychowawczych, o czym będzie mowa w następnych rozdziałach.

Naturalny trening społeczny. Jak wspomniano wyżej, na naturalny trening społeczny składają się wszystkie doświadczenia społeczne, rodzinne i zawodowe, nabywane przez jednostkę w interakcjach z innymi. Ludzie różnią się poziomem i rodzajem zaangażowania w relacje interpersonalne. Różnice te wyznaczają poziom ich doświadczeń społecznych, który wiąże się z rozwojem kompetencji. Każda interakcja jest bowiem sytuacją treningową i szansą na doskonalenie umiejętności społecznych. Doświadczenia płynące z treningu społecznego mają wielowymiarowy kontekst; z jednej strony jednostka dzięki nim buduje własną wiedzę o regułach rządzących w świecie relacyjnym (zarówno uniwersalnych – odnoszących się do wszystkich relacji, jak i specyficznych – charakterystycznych dla danego typu relacji), z drugiej strony na bazie tych reguł jednostka konstruuje wiedzę, która to pozwala na koordynację zachowań społecznych, regulowanie poziomu intymności oraz rozwiązywanie konfliktów (Argyle, Henderson, Furnham, 1994; Mika, 1981). Najczęstszą metodą nabywania i podnoszenia własnych umiejętności społecznych jest uczenie się metodą prób i błędów oraz naśladowanie kompetentnych społecznie modeli (Argyle, 1999).

Jako przykłady sytuacji sprzyjających treningowi wymienić można przede wszystkim organizowanie wspólnych działań i kierowanie innymi, uczestnictwo w akcjach społecznych czy charytatywnych, występy publiczne, a także intensywne angażowanie się w kontakty towarzyskie.

Doświadczenia płynące z poddawania się naturalnemu treningowi społecznemu są o tyle skuteczne, o ile spełnione są następujące warunki. Po pierwsze, kluczową rolę w podnoszeniu umiejętności społecznych ma dostęp jednostki do informacji zwrotnej (czyli możliwość systematycznego analizowania przebiegu interakcji społecznej), po drugie, konieczne jest praktyczne zastosowanie informacji płynących ze sprzężeń zwrotnych poprzez konstruktywne modyfikowanie nieefektywnych strategii, wypróbowywanie nowych reakcji i zachowań, w końcu po trzecie, ważne jest utrzymywanie poziomu refleksyjności, który pobudza do przyjmowania przez podmiot informacji zwrotnych mimo osiągnięcia już pewnych umiejętności (gdyż w miarę rozwoju umiejętności stają się one coraz bardziej nawykowe, a człowiek jest coraz mniej podatny zarówno na dystraktory, jak i na informacje zwrotne). Niewątpliwą zaletą naturalnego treningu społecznego jest brak konieczności transferu nabytych umiejętności z sytuacji symulacyjnych na rzeczywiste, gdyż są one automatycznie wypracowywane w rzeczywistych sytuacjach społecznych (Argyle, 1999).

Laboratoryjny trening społeczny. Badania dotyczące nieprzystosowania społecznego wykazały, że ludzie dość często mają różnego stopnia deficyty w zakresie funkcjonowania w relacjach interpersonalnych (Argyle, 1999).

Jednym ze sposobów przeciwdziałania tego typu niedostatkom jest zastosowanie zorganizowanego, laboratoryjnego treningu umiejętności społecznych, którego celem jest optymalizacja zachowań społecznych i/lub korygowanie nieprawidłowych nawyków. W ramach treningu zorganizowanego można wyróżnić trening specyficzny i trening metapoznawczy (por. Argyle, 1994). Trening specyficzny obejmuje nabywanie i podnoszenie konkretnych umiejętności społecznych (np. takich jak umiejętności nadawania i odbierania komunikatów niewerbalnych, udzielania wzmocnień społecznych, nawiązywania rozmowy, umiejętności autoprezentacyjne, asertywne), a także oduczanie nieadekwatnych zachowań – agresywnego tonu, nadmiernego potakiwania, nerwowego śmiechu czy niepotrzebnego usprawiedliwiania się (Maczak, 2008a).

Przykład mogą stanowić badania Smółki (2007c). Autor trenował efektywność zachowań w sytuacjach ekspozycji społecznej osób introwertywnych. Okazało się, że już po krótkich oddziaływaniach introwertycy radzili sobie w sytuacjach ekspozycji społecznej równie dobrze jak ekstrawertycy, którzy w preteście mieli dużo lepsze od nich wyniki.

Trening często opiera się na technice odgrywania ról. Metoda ta zwykle obejmuje cztery fazy. Na część pierwszą składają się prezentacja trenowanej umiejętności poprzez jej demonstrację przez modela (bezpośrednio i/lub dzięki zastosowaniu pomocy

audiowizualnych) oraz instruktaż. Kolejno uczestnicy treningu na bazie wcześniej uzyskanych informacji odgrywają role według ustalonych zasad, które są najczęściej filmowane (role te bywają odgrywane albo przez samych uczestników, albo przez pomocników trenera). Po wykonaniu zadania odbywa się projekcja nagrania, a trener (a często również inni uczestnicy) przekazują informacje zwrotne. Etap końcowy obejmuje ponowne odegranie roli przez trenującego z uwzględnieniem otrzymanej informacji zwrotnej. Ćwiczenie umiejętności jest najczęściej realizowane w grupach sześciuosobowych. Sesja trwa godzinę lub półtorej, odbywa się raz lub dwa razy w tygodniu, zaś cały cykl treningowy obejmuje zwykle od sześciu do dziesięciu sesji. Aby doszło do transferu wyuczonych umiejętności z zastępczych doświadczeń społecznych na rzeczywiste, konieczna jest praca własna trenującego między sesjami, podczas której ma on w sytuacjach życia codziennego powtarzać ćwiczenia wyuczone w trakcie sesji, po czym zdawać relacje z ich przebiegu (Argyle, 1994, 1999; Smółka, 2009).

Inną metodą jest technika ustalonej roli (Kratochvil, 2003; por. Dymkowski, 1994, 1996a, 1996b). Polega ona na skłonieniu danej osoby do prezentowania siebie w nowy sposób. Otrzymuje ona od trenera scenariusz *nowej osobowości* (w którym są opisane konkretne zachowania, odczucia, postrzeganie rzeczywistości i siebie w różnych sytuacjach) i jest proszona o wcielenie się w rolę aktora i odegranie scenariusza. Celem metody jest umożliwienie osobie trenującej poznania odmiennych sposobów doświadczania i wartościowania siebie, a tym samym wykorzystania własnych możliwości w sposób inny niż dotychczas.

W specyficznym treningu umiejętności społecznych korzysta się również z ćwiczeń przy lustrze (zwłaszcza w treningu komunikacji niewerbalnej), pracuje się nad intonacją głosu i analizuje sposób wypowiedzania się w celu korygowania błędów, stosuje się metodę odwracania ról w celu doskonalenia umiejętności spoglądania na sprawę z perspektywy innej osoby, analizuje się sytuacje, które są spostrzegane jako trudne, a także pracuje się nad autoprezentacją. Metody są dobierane w zależności od deficytów w zakresie społecznego funkcjonowania (Argyle, 1994, 1998).

Innym rodzajem treningu laboratoryjnego jest trening metapoznawczy. Jego głównym celem jest dostarczenie trenującemu odpowiedniej wiedzy na temat reguł i zasad społecznych, dotyczących również takich spraw, jak adekwatność ubioru w zależności od typu sytuacji czy zasady używania form grzecznościowych z jednej strony, z drugiej zaś pomoc w rozwijaniu ogólniejszych umiejętności społecznych, takich jak percepcja społeczna, rozumienie sytuacji społecznych, autorefleksja czy odbieranie informacji zwrotnych (Matczak, 2008a). Treningu metapoznawczego nie sposób przecenić, gdyż często samo wyuczenie się nowych zachowań przy jednoczesnym braku dostrzeżenia kontekstu może powodować, że sam trening specyficzny nie wystarczy, aby dana osoba zachowywała się kompetentnie społecznie. Przykładem

metody metapoznawczej jest tzw. społeczna autopsja. Technika ta polega na retrospektywnej analizie sytuacji społecznej, w której zostały popełnione błędy czy gafy w celu identyfikacji przyczyn i zaplanowania strategii, która pozwoli na unikanie podobnych błędów w przyszłości (Smith, 1995, za: Smółka, 2008). Doskonaleniu kompetencji społecznych mogą również służyć szeroko rozumiane metody edukacyjne, takie jak szkolenia e-learningowe, seminaria, wykłady czy lektura poradników (Argyle, 1994, 1999), a także biblioterapia, czyli dyskusja nad treściami zawartymi w książkach traktujących o życiu społecznym (Forgan, Gonzalez-DeHass, 2004).

Źródła deficytów społecznych a modele treningowe. Warunkiem wstępnym wszelkich zorganizowanych oddziaływań treningowych jest ocena aktualnych umiejętności oraz poznanie mocnych i słabych stron w zakresie funkcjonowania jednostki. Pozwala to na skuteczne dobranie odpowiednich metod treningowych, które pozwolą na likwidację deficytów interpersonalnych (Argyle, 1994; Albrecht, 2004; Elliott, Gresham, 1987; Whiddett, Hollyforde, 2003; Woodruffe, 2003). Stephen N. Elliott i Frank M. Gresham (1987) wyróżniają dwa zasadnicze typy deficytów w zakresie społecznego funkcjonowania. Pierwszy z nich określają mianem deficytu umiejętności. Osoba wykazująca ten brak nie jest skuteczna interpersonalnie, gdyż nie nabyła potrzebnej umiejętności społecznej (deficyt uczenia się) lub też nie ma dostatecznej wprawy w korzystaniu z nabytej umiejętności (deficyt płynności zachowania). Drugi typ deficytu autorzy określają jako deficyt wykonania. Osoba, która przejawia ten deficyt, nabyła potrzebną umiejętność, ale funkcjonuje nieefektywnie, gdyż albo nie ma motywacji (deficyt motywacji), albo nie potrafi trafnie różnicować sygnałów społecznych – co powoduje, że nie ma wycucia, w jaki sposób, wobec kogo i kiedy można zachować się w określony sposób (deficyt poznania społecznego) bądź też nie docenia własnych możliwości do prezentowania kompetentnego społecznie zachowania (z uwagi na negatywną i często zaniżoną ocenę poziomu własnych umiejętności), co przejawia się często w przyjmowaniu biernej roli społecznej. Autorzy uważają, że w zależności od rodzaju deficytów w zakresie społecznego zachowania należy stosować odmienny model treningowy: specyficzny lub metapoznawczy.

Inni autorzy (Manstead, Hewstone, 2001) wyróżniają nieco inne źródła deficytów, które uniemożliwiają efektywne funkcjonowanie społeczne. W zależności od przyczyn nieskuteczności w zachowaniach interpersonalnych proponują odmienne modele treningowe. I tak, brak douczenia się (lub błędne uczenie się) wymaga od trenera nauczania jednostki konkretnych zachowań lub zmodyfikowanie złych nawyków (model warunkowania); niedoceniać (lub ignorowanie) informacji zwrotnej wymaga od trenera nauczania jednostki refleksji nad zachowaniem, analizy przebiegu i oceny

efektów danego zachowania oraz wykształcenia umiejętności wyciągania wniosków z informacji zwrotnej (model cybernetyczny); brak właściwych lub wystarczających doświadczeń wymaga od trenera zapewnienia jednostce zastępczych doświadczeń, które pozwolą jej na oswojenie się z określonymi typami sytuacji społecznych (model doświadczeniowy); brak celów interakcji społecznych lub ich nieadekwatność i/lub brak strategii realizacji celów lub ich nieadekwatność wymaga od trenera zwrócenia jednostce uwagi na sposób wyznaczania, planowania celów społecznych oraz na sposób interpretacji czekających ją wyzwań interpersonalnych.

Poddawanie się treningowi społecznemu prowadzi do tego, że sekwencje zachowań społecznych z czasem stają się nawykowe. Człowiek w oparciu o własne doświadczenia społeczne buduje repertuar zachowań, które są skuteczne w danej sytuacji i z czasem dobiera je w sposób automatyczny (Argyle, 1991, 1998, 1999; Terelak, Bułdys, 2003). Przy ocenie kompetencji społecznych ważna jest jednak plastyczność zachowań, czyli stosowanie wyuczonych strategii adekwatnie do typu sytuacji, odbiorcy czy celu. I tak, sztywne stosowanie „prawidłowego” komunikowania może nie być dla jednostki adaptacyjne, gdyż w różnych sytuacjach adekwatne mogą być odmienne wzorce porozumiewania się czy zachowania (por. m.in. Sillars, Weisberg, 1990, za: Jakubowska, 1996). Poza tym nabywanie nowych umiejętności lub zmiana nawyków społecznych oznacza zmianę zarówno na poziomie behawioralnym, jak i na poziomie poznawczym. Rozwijanie i podnoszenie kompetencji społecznych może zatem być nieco kłopotliwe, gdyż wymaga z jednej strony porzucenia dotychczasowych zachowań i efektywnego działania, z drugiej strony wymaga nieraz przeżywania przez pewien czas dysonansu poznawczego, który wynika z rozbieżności między stylem obecnego funkcjonowania a sposobem spostrzegania siebie. Dlatego też, aby być kompetentnym, nie wystarczy przyswoić sobie nowe zachowania, ale trzeba też uznać je za własne (zrozumienie poznawcze i behawioralne). W innym przypadku może dojść do zagrożenia poczucia własnej tożsamości, a tym samym zmiany wypracowane na poziomie behawioralnym mogą nie być trwałe (Egan, 2002; Maultsby, 1992).

Sam trening nie gwarantuje wysokiego poziomu kompetencji. Jak wspomniano wcześniej, dla efektywnego funkcjonowania społecznego konieczne jest posiadanie pewnego potencjału intelektualnego, który umożliwi jednostce trafny wybór określonych zachowań, adekwatnych do typu sytuacji społecznej, partnera interakcji czy celu społecznego, jak również odpowiednia motywacja do zmiany. Wydaje się zatem, że najbardziej efektywne są te programy treningowe, które z jednej strony koncentrują się na rozwijaniu konkretnych umiejętności, z drugiej zaś kładą nacisk na rozwój wiedzy społecznej, samoświadomości, empatii i zdolności samoregulacyjnych.

Podsumowując, w niniejszej pracy kompetencje społeczne nie będą utożsamiane ze zdolnościami, lecz traktowane – zgodnie z propozycją Matczak (2001a) – jako

złożone umiejętności warunkujące efektywne radzenie sobie w różnego typu sytuacjach społecznych. Przedmiotem zainteresowania w szczególności będą trzy typy kompetencji społecznych: kompetencje warunkujące efektywność zachowań w sytuacjach intymnych (w bliskich kontaktach interpersonalnych), kompetencje warunkujące efektywność zachowań w sytuacjach ekspozycji społecznej oraz kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności. Za wspomnianą Autorką przyjęto, że bezpośrednią przyczyną różnic indywidualnych w zakresie kompetencji społecznych jest zróżnicowanie treningu społecznego, które wynika z odmiennego poziomu dyspozycji instrumentalnych, motywacyjnych i nabytych doświadczeń. Przez dyspozycje instrumentalne będzie się tu rozumieć *zdolności* (możliwości) znajdujące się w wyposażeniu jednostki i stanowiące potencjalne „narzędzia”, którymi może się ona posługiwać w radzeniu sobie z rzeczywistością (tu: światem społecznym). Dyspozycje motywacyjne natomiast to te wszystkie czynniki podmiotowe, od których zależy *skłonność* do podejmowania określonego rodzaju aktywności, czyli wykorzystywania posiadanych możliwości, w tym zdolności emocjonalnych i społecznych potrzebnych w radzeniu sobie ze światem społecznym.

Model uwarunkowań kompetencji społecznych

Jak wspomniano powyżej, kompetencje społeczne powstają w wyniku naturalnego treningu społecznego, w którym człowiek uczestniczy, angażując własny potencjał intelektualny w różnorodne działania o charakterze społecznym. Trening, który jest udziałem jednostki, rozpoczyna się we wczesnym okresie rozwoju, zwłaszcza w wyniku oddziaływań środowiskowych (w tym rodzicielskich), i jest kontynuowany przez całe życie.

Jednak intensywność treningu społecznego u poszczególnych osób jest różna, bowiem nie wszyscy mają równie silną motywację do angażowania się weń. Motywacja ta zależy od potrzeb, wartości, celów jednostki i związanych z nimi zadań, te zaś uwarunkowane są wymaganiami środowiskowymi z jednej, a właściwościami osobowościowo-temperamentalnymi z drugiej strony (przy czym od zmiennych osobowościowych zależy też skłonność i gotowość człowieka do poddawania się wspomnianym wymaganiom).

Jednak nawet przy jednakowo intensywnym treningu efekty uzyskiwane przez różne osoby mogą nie być takie same. Tym, co sprawia, że przy takiej samej motywacji i wprawie ludzie osiągają różne rezultaty, są zdolności (por. Strelau, Pietrasinski, Reykowski, 1976). Gdy rozważamy skuteczność treningu społecznego, kluczową rolę pełnią zdolności wchodzące w skład inteligencji społecznej i emocjonalnej oraz

nabyta dzięki nim wiedza o świecie społecznym i jego regułach. Nie bez znaczenia są też zdolności werbalne ze względu na ważną rolę języka w komunikacji międzyludzkiej. Zdolności można określić jako dyspozycje instrumentalne, od których zależy stopień, w jakim jednostka korzysta z doświadczeń społecznych.

Podsumowując, intensywność treningu zależy od zmiennych motywacyjnych, a jego efektywność od dyspozycji instrumentalnych; działają one w interakcji i ich oddziaływania mogą się po części kompensować. Jednak i jedno, i drugie stanowią niezbędne warunki powstawania kompetencji społecznych.

Ponadto zarówno na dyspozycje instrumentalne, jak i motywacyjne mają wpływ oddziaływania środowiskowe (w tym zwłaszcza wychowawcze). To środowisko stwarza okazje do podejmowania treningu społecznego, to ono kształtuje potrzeby i wartości motywujące do kontaktów z ludźmi, to ono wreszcie wpływa na rozwój zdolności społecznych i emocjonalnych, które warunkują efektywność korzystania z doświadczeń społecznych.

Wyżej omówione zależności uwzględnione są w modelu uwarunkowań kompetencji społecznych proponowanym przez Matczak (2001b, 2007). Jego zmodyfikowaną wersję graficzną przedstawia rysunek 1.

Rysunek 1. Zmodyfikowany model uwarunkowań kompetencji społecznych Anny Matczak.

Wymienione trzy grupy uwarunkowań treningu społecznego: dyspozycje instrumentalne, motywacyjne i czynniki środowiskowe (w szczególności rodzinne) omawiane będą w kolejnych rozdziałach.

INTELIGENCJA SPOŁECZNA I EMOCJONALNA: WYZNACZNIKI EFEKTYWNOŚCI TRENINGU KOMPETENCJI SPOŁECZNYCH

Inteligencja społeczna

Pojęcie inteligencji społecznej jest odmiennie rozumiane w różnych ujęciach teoretycznych. Psychologowie osobowości najczęściej ujmują ją jako zestaw pewnych cech osobowościowo-temperamentalnych, w psychologii społecznej często utożsamia się ją z kompetencją społeczną, czyli efektywnością funkcjonowania w różnych sytuacjach społecznych. Psychologia zdolności kładzie nacisk na to, że inteligencja społeczna stanowi pewien potencjał intelektualny, na który składają się elementarne zdolności, pozwalające na skuteczne i trafne przetwarzanie informacji o charakterze społecznym. W psychologii poznawczej natomiast naukowcy koncentrują się na opisie składników wiedzy deklaratywnej i proceduralnej, które tworzą inteligencję społeczną (Piotrowska, 1994).

Termin *inteligencja społeczna* pojawił się za sprawą Edwarda L. Thorndike’a, który w jej ramach wyróżnił dwa czynniki – poznawczy i działaniowy, a zdefiniował ją jako „zdolność rozumienia i kierowania mężczyznami i kobietami, chłopcami i dziewczętami – umiejętność mądrego postępowania w relacjach z ludźmi” (za: Frederiksen, Carlson, Ward, 1984, s. 315). Takie ujęcie inteligencji społecznej oznacza, że z jednej strony wiąże się ją z procesami poznawczymi, czyli z dostrzeganiem uczuć, motywów, myśli, motywacji, postaw oraz innych dyspozycji psychicznych, które mogą mieć wpływ na zachowanie człowieka (O’Sullivan, Guilford, deMille, 1965, za: Kihlstrom, Cantor,

2000), a z drugiej – z umiejętnościami, czyli skutecznością działania w sytuacjach o charakterze społecznym.

Definicja zaproponowana przez Thorndike'a stała się podstawą dla rozwoju myśli nad naturą i strukturą inteligencji społecznej. Kolejni badacze zwracali uwagę na bardziej szczegółowe aspekty inteligencji społecznej, zawężając lub też poszerzając jej zakres. Na przykład ujmowali ją jako umiejętność utrzymywania dobrych relacji z innymi ludźmi, jako biegłość socjotechniczną, wiedzę o sprawach społeczeństwa czy też gotowość do reagowania na bodźce wychodzące od jednostek i grup, a także jako wgląd w zmienne nastroje i ukryte cechy osobowościowe przyjaciół i wrogów (zob. przegląd: Kihlstrom, Cantor, 2000). Poniżej zostaną przedstawione najważniejsze koncepcje ujmowania inteligencji społecznej.

Koncepcja Joya Guilforda. Znaczący wkład w rozwój badań nad inteligencją społeczną wniósł Joy P. Guilford (1967/1978), który w ramach swojej koncepcji założył, że każdą zdolność intelektualną można opisać na trzech wymiarach, a mianowicie biorąc pod uwagę rodzaj operacji umysłowych (poznawanie, pamięć², wytwarzanie dywergencyjne, wytwarzanie konwergencyjne i ocenianie), treść (materiał), na której dokonuje się przetwarzanie informacji (figuralna³, symboliczna, semantyczna i behawioralna) oraz wytwór intelektualny (jednostki, klasy, relacje, systemy, przekształcenia i implikacje). Zdolności związane z materiałem behawioralnym to inteligencja społeczna. Zgodnie z założeniami modelu ich liczba teoretycznie wynosi 30 (lub w nowszej wersji 36). Na przykład procesy poznawania mogą prowadzić do sześciu rodzajów wytworów intelektualnych: poznawania jednostek behawioralnych (zdolność do trafnego rozpoznawania wewnętrznych stanów psychicznych jakiejś osoby), poznawania klas behawioralnych (zdolność do kategoryzowania stanów psychicznych innych ludzi w oparciu o ich podobieństwo), poznawania relacji behawioralnych (zdolność do dostrzegania związków przyczynowo-skutkowych w relacjach interpersonalnych), poznawania systemów behawioralnych (zdolność do interpretacji sekwencji zachowań społecznych), poznawania transformacji behawioralnych (zdolność do plastycznego reagowania w odpowiedzi na zmiany zachodzące w otoczeniu społecznym) oraz poznawania implikacji behawioralnych (zdolność do przewidywania konsekwencji wynikających z przebiegu jakiejś sytuacji społecznej) (Kihlstrom, Cantor, 2000; Nęcka, 2003).

² W nowszej wersji koncepcji kategoria *pamięć* została rozdzielona na *zapamiętywanie* i *przechowywanie*.

³ W nowszej wersji koncepcji zamiast materiału figuralnego uwzględniono osobno materiał wzrokowy i materiał słuchowy.

Koncepcja Stephena Greenspana. Ciekawą propozycję rozumienia inteligencji społecznej przedstawia cytowany już wcześniej Greenspan (1981; por. Pilecka, Pilecki, 1990), który utożsamia ją ze świadomością społeczną, czyli zdolnością do rozumienia ludzi, zdarzeń społecznych i procesów wyznaczających bieg zdarzeń.

W ramach świadomości społecznej Autor wyróżnił trzy podstawowe komponenty: wrażliwość społeczną, wgląd społeczny i zdolność do komunikowania się. Wrażliwość społeczna to z jednej strony wczuwanie się w sytuację innych, które może być rozpatrywane na trzech płaszczyznach: percepcyjnej (np. rozumienie, jak widzi coś osoba siedząca po drugiej stronie), poznawczej (rozumienie sensu tego, co ktoś myśli) i emocjonalnej (rozumienie tego, co ktoś czuje). Z drugiej strony wrażliwość społeczna to zdolność do odkrywania sensu sytuacji społecznej, czyli zdolność do wnioskowania społecznego. Wgląd społeczny, który zdaniem Autora obejmuje trzy składowe (rozumienie społeczne, wgląd psychologiczny i osąd moralny), oznacza po pierwsze – zdolność do rozumienia instytucji i procesów społecznych (np. wymiaru sprawiedliwości, idei wyborów), po drugie – zdolność do rozumienia cech osobowości jako stałych cech przysługujących ludziom i umiejętność ich rozpoznawania czy określania i po trzecie – zdolność do oceny zachowań społecznych z punktu widzenia obowiązujących norm moralnych i zasad etycznych. Wreszcie, komunikowanie się to adekwatne przekazywanie innym (werbalnie i niewerbalnie) własnych myśli, spostrzeżeń i uczuć, a także rozwiązywanie problemów społecznych (np. rozumienie, jak wpływać na zachowania innych, aby zrealizować zamierzony cel, a zarazem zachować pozytywne relacje z innymi ludźmi).

Badacz akcentuje w swoich rozważaniach, że proponowany konstrukt stanowi poznawczy aspekt kompetencji społecznych. Nie utożsamia on inteligencji społecznej z kompetencjami, ale pokazuje, że osoba o wysokiej świadomości społecznej ma większe możliwości prezentowania kompetentnego zachowania. Rozumienie zachowania ludzkiego usposabia do większej wrażliwości i adekwatnego reagowania na bodźce społeczno-emocjonalne (Greenspan, 1981).

Ujęcia poznawcze. Nową erę badań nad inteligencją społeczną w latach osiemdziesiątych rozpoczął Robert Sternberg (Sternberg, Smith, 1985), który uważa, że o inteligentnym społecznie zachowaniu ludzkim świadczy umiejętność spostrzegania subtelnych wskazówek, które pozwalają na rozumienie sensu i znaczenia danej sytuacji społecznej, choć osoby uzdolnione w tym zakresie mogą mieć trudności z uświadomieniem sobie i nazwaniem wykorzystanych wskazówek. W nieco późniejszym triarchicznym modelu inteligencji ogólnej, który stworzył wraz ze współpracownikiem (Barnes, Sternberg, 1989; por. Śmieja, 1999), zakłada, że inteligencja społeczna ma podobną strukturę jak inteligencja ogólna. Składają się na nią metakomponenty

kontrolujące przetwarzanie informacji (planowanie, monitorowanie i podejmowanie decyzji), komponenty wykonawcze odpowiadające za realizację wybranej strategii działania oraz komponenty nabywania i przyswajania wiedzy społecznej, służące zdobywaniu i zarządzaniu informacjami społecznymi.

John F. Kihlstrom i Nancy Cantor (1989), korzystając z rozróżnienia rodzajów pamięci, zaproponowanego przez Johna Roberta Andersona (1983, za: Nęcka, 2003), wprowadzili do literatury poznawczą teorię inteligencji społecznej, która jest zależna od wzorców funkcjonowania pamięci. Autorzy ci uważają, że o inteligencji społecznej świadczy posiadana wiedza społeczna. W ramach koncepcji wyróżnili społeczną wiedzę deklaratywną, która swoim zasięgiem obejmuje zarówno abstrakcyjne pojęcia, jak i konkretne wspomnienia dotyczące uczuć, cech i zachowań innych ludzi oraz społeczną wiedzę proceduralną. W ujęciu autorów deklaratywna wiedza społeczna dzieli się na wiedzę semantyczną, czyli ogólną wiedzę o świecie społecznym, oraz wiedzę epizodyczną, która obejmuje autobiograficzne wspomnienia dotyczące konkretnych sytuacji i zdarzeń. Społeczna wiedza proceduralna obejmuje reguły i strategie, dzięki którym jednostka adekwatnie funkcjonuje w różnego typu sytuacjach społecznych. Wyróżniona w modelu wiedza proceduralna jest bliska terminologicznie pojęciu inteligencji praktycznej, która zdaniem niektórych autorów jest odrębnym rodzajem inteligencji.

Późniejsze koncepcje inteligencji społecznej (m.in. Albrecht, 2004; Kosmitzki, John, 1993; Śmieja, 1999; Zaccaro, Zazanis, Diana, Gilbert, 1993) nie przyniosły nowych inspiracji w zakresie badań nad inteligencją społeczną. Koncepcja Śmiei (1999), choć opisana nowym i interesującym językiem, jest modyfikacją wersji koncepcji wspomnianego wcześniej Dodge'a (1985, za: Oppenheimer, 1989) oraz Barnes'a i Sternberga (1989; por. Śmieja, 1999).

Inteligencja społeczna a kompetencje społeczne. W literaturze naukowej pojawiają się i takie koncepcje, których autorzy utożsamiają pojęcie inteligencji społecznej z kompetencją społeczną (Piotrowska, 1994). Przeciwno takiemu rozumieniu przemawia jednak to, że inteligencja społeczna to nie typ zachowań o charakterze społecznym, lecz zdolności poznawcze, czyli sprawność myślenia w sytuacjach społecznych, nieoznaczająca jeszcze sprawnego w nich działania (Hedlund, Sternberg, 2000; Jaworowska, Matczak, 2001; Matczak, 1994; Nęcka, 2003; Piotrowska, 1993, 1997). Kompetencje społeczne natomiast to właśnie już złożone umiejętności, które decydują o skuteczności interpersonalnej. Zatem inteligencja społeczna i kompetencje społeczne to dwa różne konstrukty – pierwszy ma charakter poznawczy, drugi – behawioralny (Nęcka, 2003; Schneider i in., 1996). Korzystając z innego rozróżnienia terminologicznego, można by powiedzieć, że do inteligencji społecznej

(a dokładniej rzecz ujmując – do jej braku) odnosiłby się deficyt nabywania, natomiast do niskich kompetencji społecznych – deficyt wykonania. Deficyt nabywania jest związany z brakiem zdolności jednostki do przetwarzania informacji społecznych (sprawnego, szybkiego, trafnego pozyskiwania wiedzy – „uczenia się”), a więc jest to deficyt w zakresie inteligencji społecznej. Deficyt wykonania natomiast jest związany z brakiem gotowości do podejmowania skutecznych zachowań interpersonalnych oraz brakiem umiejętności korzystania z wiedzy społecznej, czyli jest to deficyt w zakresie kompetencji społecznych (Elliott, Gresham, 1987).

Nie ulega wątpliwości, że wysoka inteligencja społeczna stanowi potencjał, który jest dobrym punktem wyjścia do rozwijania kompetencji społecznych. Angażowanie własnego potencjału intelektualnego poprzez uczestniczenie w treningu społecznym rozwija kompetencje społeczne. Jednocześnie, nabywając nowe doświadczenia, jednostka poszerza zakres własnej wiedzy społecznej, dzięki czemu jej inteligencja społeczna może wzrastać. Jednakże sam wysoki poziom inteligencji społecznej nie implikuje posiadania wysokich kompetencji społecznych, zwłaszcza wtedy, kiedy wysokiemu poziomowi inteligencji społecznej towarzyszy nieśmiałość czy lęk społeczny.

Taki sposób rozumienia prowadzi do dwu wniosków: po pierwsze, inteligencja społeczna jest konstruktem złożonym – składają się na nią różnego rodzaju zdolności (elementem łączącym jest dyspozycja do operowania „materiałem społecznym”), zatem poszczególne jej komponenty mogą znajdować się u danej jednostki na różnym poziomie; po drugie, nawet jeśli człowiek ma wysoką inteligencję społeczną, wcale nie musi być kompetentny społecznie (Nęcka, 2003; Piotrowska, 1997). Czym innym jest bowiem rozumienie sytuacji społecznej i posiadanie niezbędnej wiedzy o interakcjach społecznych, a czym innym zastosowanie tej wiedzy w rzeczywistych sytuacjach życiowych (Matczak, 1994).

Z zaprezentowanych wyżej definicji wyłania się obraz inteligencji społecznej jako zbioru zdolności do przetwarzania informacji o charakterze społecznym. Jej struktura ma w związku z tym charakter złożony, co powoduje, że można być inteligentnym społecznie na wiele sposobów. Człowiek może mieć wybitne zdolności do interpretacji bodźców społecznych, ale w zakresie poszukiwania adekwatnych sposobów reagowania jego zdolności mogą być niskie lub przeciętne, zatem profil jego inteligencji społecznej może być nieharmonijny (Dodge, 1985, za: Oppenheimer, 1989; Śmieja, 1999).

Inteligencja emocjonalna

Mimo iż termin *inteligencja emocjonalna* jest stosunkowo młody, idee, które doprowadziły do jego powstania, są znacznie wcześniejsze. Za prekursora w tym

obszarze badań uważa się Howarda Gardnera, który wśród wielu postulowanych przez siebie inteligencji wymienił inteligencję personalną, a następnie wyodrębnił w jej ramach inteligencję interpersonalną (odpowiednik inteligencji społecznej) i inteligencję intrapersonalną, oznaczającą zdolność do dokonywania wglądu w świat własnych uczuć, rozróżniania ich oraz polegania na nich w kierowaniu swym zachowaniem (Gardner, 1983; por. Ledzińska, 1999, 2000). Określenie to dobrze oddaje treść pojęcia inteligencji emocjonalnej. Przyjmuje się, że najwcześniejszym tekstem wskazującym na znaczenie inteligencji emocjonalnej był tekst niemieckiego psychiatry Hanscarla Leunera (Leuner, 1966, za: Śmieja, Orzechowski, 2008). Jednak do współczesnej literatury naukowej pojęcie inteligencji emocjonalnej wprowadzili Peter Salovey i John D. Mayer (1990), a na szerokim forum rozpowszechnił je Daniel Goleman (1995). Mimo wzrastającej popularności, a może nawet za jej przyczyną, pojęcie inteligencji emocjonalnej dalekie jest od jednoznaczności – inteligencja emocjonalna bywa traktowana jako zbiór zdolności, kompetencji, cech osobowości, właściwości charakteru. W dalszej części pracy przedstawię podstawowe sposoby rozumienia inteligencji emocjonalnej.

Inteligencja emocjonalna jako zdolność (zbiór zdolności). Autorami, którzy zdecydowanie podkreślają „zdolnościowy” charakter inteligencji emocjonalnej są Mayer i Salovey. Badacze ci jako pierwsi, w 1990 roku, podali definicję inteligencji emocjonalnej, opisali jej strukturę oraz zaproponowali sposób jej pomiaru. Wedle ich koncepcji (która została zaktualizowana w 1999 roku) inteligencja emocjonalna rozumiana jest jako zbiór zdolności do przetwarzania informacji emocjonalnych i ich wykorzystywania w celach adaptacyjnych. Inteligencja emocjonalna obejmuje w przekonaniu autorów cztery grupy zdolności. Na pierwszą z grup składają się zdolności do percepcji i wyrażania emocji, na drugą – zdolności emocjonalne wspomagające myślenie, kolejna grupa obejmuje zdolności do rozumienia i analizowania emocji oraz wykorzystywania wiedzy emocjonalnej, natomiast w ostatniej znalazły się zdolności do świadomej regulacji emocjonalnej, czyli zdolności do wzbudzania, wzmacniania i wygaszania emocji w celu efektywnego funkcjonowania społeczno-emocjonalnego (Mayer, Salovey, Caruso, 2004). Autorzy podkreślają, że w proponowanym przez nich modelu inteligencji emocjonalnej biorą również pod uwagę aspekt rozwojowy, gdyż kategoryzują procesy związane z rozwojem inteligencji emocjonalnej hierarchicznie – od najbardziej podstawowych, związanych ze zdolnościami percepcji i ekspresji emocji, aż do poziomu najwyższego, który jest związany z refleksyjną regulacją emocjonalną. Ponadto w każdej z grup wyróżniają takie zdolności, które reprezentują kolejne stopnie dojrzałości emocjonalnej pojawiające się w kolejności ich zaistnienia w procesie rozwoju (Mayer, Salovey, 1999).

Na przykład zdolność do oceny trafności i szczerości wyrażanych emocji jest późniejsza rozwojowo niż zdolność do ich spostrzegania, a zdolność do przewidywania zmian stanów emocjonalnych – późniejsza niż zdolność do rozumienia aktualnych emocji.

Bliższe dookreślenie natury inteligencji emocjonalnej rozumianej jako zdolność lub zbiór zdolności wymagałoby stwierdzenia, czy jest ona równorzędna względem innych, składających się na np. inteligencję werbalną czy matematyczną (co byłoby tożsame z przyjęciem założenia o niehierarchicznej strukturze inteligencji), czy też stanowi specyficzny jakościowo przejaw *czynnika g* (co oznaczałoby przyjęcie założenia o hierarchicznej strukturze intelektu). Pojawia się również pytanie, czy sama inteligencja emocjonalna ma strukturę hierarchiczną (istnieje emocjonalny czynnik *g*), czy też jest zbiorem osobnych zdolności. Wiąże się z tym pytanie, czy ma ona charakter inteligencji płynnej czy skryzalizowanej (por. Kaufman, Kaufman, 2001). Niektórzy autorzy sądzą, że można w jej ramach wyróżnić i inteligencję płynną, i skryzalizowaną (Austin, 2005; por. Matczak, 2008b; Ortony, Revell, Zinbarg, 2007). Jak się wydaje, Mayer i Salovey skłonni są uznawać hierarchiczną strukturę intelektu (o czym świadczy chociażby fakt, że traktują dodatni związek inteligencji emocjonalnej i „akademickiej” jako warunek uznania konstruktów za godny miana inteligencji), a także istnienie hierarchii w ramach inteligencji emocjonalnej (istnienie emocjonalnego *g*) (Mayer i in., 2004).

Tym, co wyróżnia inteligencję emocjonalną, jest rodzaj materiału, na jakim operuje. Tym specyficznym materiałem są informacje emocjonalne, czyli takie, które dotyczą emocji i których źródłem są emocje (Gohm, Clore, 2002; Mayer i in., 2004; por. Warwick, Nettelbeck, 2004).

Choć Autorzy podkreślają zdolnościowy charakter własnej koncepcji, można mieć wątpliwości, czy wszystkie wyróżnione w ramach ich modelu komponenty rzeczywiście mają taki charakter. Wydaje się, że z jednej strony w skład proponowanego przez nich pojęcia wchodzi czysto poznawcze zdolności związane z przyswajaniem i przetwarzaniem wiedzy emocjonalnej (zwłaszcza trzecia z wymienionych grup ma taki charakter), z drugiej zaś włączone zostały też elementy, które są raczej kompetencjami – umiejętnościami wykorzystywania wiedzy w celach regulacyjnych (zwłaszcza grupa druga i czwarta).

Traktowanie inteligencji emocjonalnej jako zbioru zdolności implikuje pytanie o jej związek z innymi zdolnościami, a zwłaszcza z inteligencją akademicką. Inteligencja emocjonalna bywa określana jako *gorąca*, gdyż jest użyteczna zwłaszcza podczas rozwiązywania problemów osobiście angażujących człowieka, natomiast inteligencję akademicką nazywa się *zimną* dla podkreślenia jej użyteczności w logicznym przetwarzaniu informacji. Tym, co łączy wszystkie rodzaje inteligencji,

jest ich funkcja adaptacyjna, która wyznacza efektywność radzenia sobie w życiu (Jaworowska, Matczak, 2008).

Autorów podejmujących tematykę związków inteligencji emocjonalnej z akademicką można zasadniczo podzielić na dwie grupy. Reprezentanci pierwszej z nich, którzy optują za istnieniem czynnika g, będą oczekiwać umiarkowanych korelacji między inteligencją emocjonalną a innymi rodzajami inteligencji, uważając to wręcz za kryterium przynależności nowego konstruktu do „rodziny inteligencji”. Natomiast dla badaczy, którzy negują istnienie czynnika g, co w konsekwencji prowadzi do przyjęcia założenia, że różne typy zdolności są od siebie niezależne, takie dodatnie związki mogą być świadectwem tego, że mierzona zmienna nie jest zdolnością emocjonalną (por. Jaworowska, Matczak, 2008; Matczak, 2008b). Takiemu stanowisku bliski jest m.in. Goleman (1999), który uważa, że często wysokiemu poziomowi inteligencji akademickiej towarzyszy niski poziom inteligencji emocjonalnej. Zwolennicy takiego podejścia dla zaakcentowania kontrastu między inteligencją emocjonalną a akademicką używają symbolu EQ (*emotional quotient*), przeciwstawiając go symbolowi IQ, którym określa się iloraz inteligencji (Bar-On, 1997; Cooper, Sawaf, 2000).

Trudność badania związków między inteligencją emocjonalną a inteligencją akademicką wynika też ze stosowanych sposobów pomiaru inteligencji emocjonalnej, do szacowania której często stosuje się zadania o charakterze werbalnym. Oczywiście na inteligencję emocjonalną, o czym była mowa wcześniej, składają się również zdolności do nazywania emocji i mówienia o nich, ale duża część wiedzy emocjonalnej ma charakter proceduralny, a zatem niemożliwy do zwerbalizowania i bezpośredniego oszacowania w tego typu zadaniach. Istotnym zatem pytaniem jest, co wtedy mierzymy: czy inteligencję emocjonalną jako taką, czy zdolności werbalne. Jeśli ta druga odpowiedź jest prawdziwa, trudno się dziwić dodatnim korelacjom tak mierzonej inteligencji emocjonalnej ze zdolnościami werbalnymi wchodzącymi w skład inteligencji skrytalizowanej.

Poniżej przedstawię wybrane badania, których celem było wskazanie związków między inteligencją emocjonalną a innymi zdolnościami. W badaniach tych inteligencję emocjonalną mierzono zarówno za pomocą kwestionariuszy, jak i testów.

Jeżeli chodzi o pomiar kwestionariuszowy inteligencji emocjonalnej, jej związki z inteligencją (zarówno skrytalizowaną, jak i płynną) są na ogół nieistotne lub słabe (Bar-On, 1997; Bastian, Burns, Nettelbeck, 2005; Matczak, 2008b; Mayer i in., 2004; Saklofske, Austin, Minski, 2003).

W przypadku pomiaru testowego rzecz ma się inaczej wtedy, kiedy koreluje się inteligencję emocjonalną z inteligencją płynną, a inaczej wówczas, gdy mamy do czynienia z inteligencją skrytalizowaną.

Jeśli chodzi o inteligencję płynną, w przypadku badań zagranicznych wyniki nie są jednoznaczne. Z jednej strony nie znaleziono istotnych korelacji między stworzonym przez Saloveya, Mayera i Caruso testem MEIS a *Testem matryc Ravena* (Ciarrochi, Chan, Caputi, 2000), z drugiej - Austin (2005), która stosowała do pomiaru zadania mierzące zdolność do rozpoznawania emocji na twarzach oraz zadania mierzące czas inspekcji w odniesieniu do bodźców emocjonalnych, otrzymała istotną korelację (0,25) z *Testem matryc Ravena*. Inni badacze (Warwick, Nettelbeck, 2004) wykazali związek między jedną ze skal (skalą regulacji emocjonalnej) testu MSCEIT (zmodyfikowana wersja MEIS) a rozumowaniem abstrakcyjnym.

W badaniach polskich uzyskano dodatnie korelacje (0,26–0,43) między testowo mierzoną inteligencją emocjonalną a *Testem matryc Ravena* (wersja dla zaawansowanych), przy czym związki te ujawniły się w grupie osób dorosłych i uczniów, natomiast nie wystąpiły w grupie studentów (Matczak, 2006). Można to tłumaczyć mniejszym zróżnicowaniem poziomu inteligencji ogólnej w tej grupie, która w naturalny sposób jest bardziej wyselekcjonowana niż pozostałe. Podobne wyniki uzyskali inni badacze, którzy szukali związków między wynikami testowego pomiaru inteligencji emocjonalnej a inteligencją płynną (Śmieja, Orzechowski, Beauvale, 2007).

W przypadku poszukiwania związków między inteligencją emocjonalną a inteligencją skryzalizowaną, zwłaszcza ocenianą na podstawie zdolności werbalnych, często uzyskuje się dodatnie korelacje (0,20–0,45) zarówno w przypadku badań prowadzonych przez autorów zagranicznych, jak i polskich (Brackett, Mayer, Warner, 2004; Mayer, Caruso, Salovey, 1999; R. D. Roberts, Zeidner, Matthews, 2001; Schulte, Ree, Carretta, 2004; Śmieja i in., 2007). Jednak obraz dotyczący poszczególnych czynników inteligencji emocjonalnej i ich związków z inteligencją skryzalizowaną jest niejednakowy, np. raz bardziej uwidacznia się związek inteligencji skryzalizowanej z czynnikiem rozumienia emocji niż z czynnikiem spostrzegania emocji czy kierowania emocjami, w innym przypadku wyraźniejsze związki inteligencji skryzalizowanej obserwuje się z czynnikiem rozpoznawania emocji niż z innymi składowymi inteligencji emocjonalnej (M. A. Davies, Stankov, R. D. Roberts, 1998; Lopes, Salovey, Straus, 2003; Mayer i in., 1999). Wyniki dotychczasowych badań nie pozwalają na precyzyjne określenie związków między tradycyjnie rozumianą inteligencją a inteligencją emocjonalną. Niemniej w literaturze psychologicznej wyrażane jest przeświadczenie o celowości poszukiwania relacji między procesami poznawczymi a inteligencją emocjonalną.

Niektórzy z autorów uważają, że poszczególne składniki inteligencji emocjonalnej mogą wiązać się z wybranymi elementarnymi procesami poznawczymi. I tak np. percepcja emocji powinna się wiązać z takimi elementarnymi procesami poznawczymi, jak selektywność uwagi czy dyskryminacja i selekcja stymulacji

(afektywnej) w otoczeniu, dla których mogłaby mieć znaczenie szybkość przetwarzania informacji emocjonalnych. Z kolei czynnik rozumienia emocji i zarządzania emocjami w większym stopniu mógłby wiązać się z funkcjonowaniem pamięci roboczej, podobnie jak czynnik asymilacji emocji. Ten ostatni mógłby też być związany z uwagą (Matthews, Zeidner, R. D. Roberts, 2002; por. Śmieja, Orzechowski, 2007). Istotne znaczenie w kontekście inteligencji emocjonalnej, a zwłaszcza wiedzy emocjonalnej, mogą mieć również kontrola poznawcza i funkcje wykonawcze, o czym była mowa wcześniej.

Inteligencja emocjonalna jako wiedza. Wydaje się, że ważne miejsce w koncepcjach inteligencji emocjonalnej zajmuje wiedza emocjonalna traktowana przez autorów (explicite lub implicite) jako istotny komponent inteligencji emocjonalnej (por. Mayer, Salovey, 1999). Można ją też widzieć, co podkreślają inni badacze (zob. np. Ortony i in., 2007), w odróżnieniu od zdolności przetwarzania informacji emocjonalnych (traktowanych jako płynna inteligencja emocjonalna) – jako skryzalizowaną inteligencję emocjonalną. Są też i tacy autorzy, którzy pojęcie wiedzy emocjonalnej uważają za trafniejsze narzędzie opisu i wyjaśniania różnic indywidualnych w efektywności funkcjonowania emocjonalnego i postulują zastąpienie nim pojęcia inteligencji emocjonalnej (Izard, 2001).

Pojęcie wiedzy emocjonalnej oznaczające efekt gromadzenia doświadczeń emocjonalnych i włączania ich do struktur poznawczych zostało wprowadzone do psychologii przez Carrolla E. Izarda w 1971 roku (za: Matczak, Piekarska, 2007).

Wiedza emocjonalna, jak każdy inny rodzaj wiedzy, ma charakter trwałej reprezentacji rzeczywistości – struktury poznawczej (tu: odnoszącej się do emocji). Ma ona postać uporządkowanej i wzajemnie powiązanej sieci informacji, która jest kodowana w pamięci długotrwałej i podlega ewaluacji dzięki procesom przetwarzania informacji, czyli operacjom transformowania, przekształcania, redukowania, wzmacniania, przywoływania (Maruszewski, 2001; Nęcka, Orzechowski, Szymura, 2008). Choć autorzy w różny sposób definiują wiedzę emocjonalną i na inne jej aspekty, uwarunkowania i konsekwencje zwracają uwagę, to najczęściej uważa się, że na wiedzę emocjonalną składa się znajomość źródeł, przejawów, konsekwencji emocji, słów określających stany emocjonalne, wiedza o społecznych oczekiwaniach dotyczących ekspresji emocjonalnej i samoregulacji w tym zakresie oraz świadomość wpływu emocji na myślenie i działanie. Za podstawowy warunek powstania wiedzy emocjonalnej uważa się świadomość związku między ekspresją emocjonalną a doświadczeniem emocjonalnym (Matczak, 2008b).

Każda reprezentacja emocji, która składa się na wiedzę emocjonalną, może być zapisana w trzech kodach: obrazowym, werbalnym i abstrakcyjnym, które wraz z to-

warzyszącymi im procesami pojawiają się w takiej właśnie kolejności (Lane, Schwartz, 1987; Maruszewski, Ścigała, 1997, 1998; Mayer, Salovey, 1999).

Najwcześniejsze ontogenetycznie jest tworzenie reprezentacji emocji w kodzie obrazowym – powstają one już w najwcześniejszym okresie życia. Reprezentacja emocji zapisana w kodzie obrazowym umożliwia przebieg procesów związanych z percepcją emocji własnych i innych, z percepcją prototypowych sytuacji emotogennych, które zapisane są w postaci konkretnych skryptów. Zgeneralizowane doświadczenia emocjonalne mogą stać się podstawą tzw. wiedzy niejawnej (ukrytej⁴) – niedostępnej świadomości, ale mimo to warunkującej zachowanie. Drugi poziom kodowania, związany z późniejszymi fazami rozwoju, odnosi się do możliwości posługiwania się językiem. Reprezentacja emocji tworzona jest wówczas w kodzie werbalnym, co pozwala na słowne wyrażanie emocji, ich nazywanie i opisywanie, a w konsekwencji umożliwia budowanie się świadomej wiedzy emocjonalnej. Abstrakcyjne kodowanie emocji⁵ oznacza funkcjonowanie pojęć reprezentujących grupy stanów emocjonalnych, wyodrębnione dzięki dostrzeganiu różnic i podobieństw między emocjami. Wiedza emocjonalna, często określana mianem wiedzy naiwnej (lub potocznej), dotyczy wówczas pochodzenia stanów wewnętrznych i ich wzajemnych związków, mechanizmów wpływu emocji na zachowanie i sposobów regulacji emocjonalnej. Oznacza to rozwój abstrakcyjnej wiedzy ogólnej, która wyraża się w pojęciach. Dla rozwoju emocjonalnego kluczowe znaczenie ma przechodzenie między poszczególnymi poziomami reprezentacji, co Zdankiewicz-Ścigała i Maruszewski nazywają rekodowaniem (2000).

Jedną z prób wyjaśnienia kształtowania się reprezentacji emocji i zdolności do ich uświadamiania podjęli Richard D. Lane i Gary Schwartz (1987) – autorzy poznawczo-rozwojowej teorii świadomości emocji. Formułując swoją koncepcję oparli się m.in. na teorii rozwoju poznawczego Jeana Piageta (1966), a także kontynuując myśl Jamesowskiego rozumienia emocji (zob. też: Laird, Bresler, 1994; Leventhal, 1980), uznali, że podstawą doświadczenia emocjonalnego jest zróżnicowanie pobudzenia organizmu i spostrzeganie własnych tendencji do działania.

Lane i Schwartz przyjęli, że istnieje pięć poziomów świadomości emocji. Poziom pierwszy obejmuje świadomość wrażeń płynących z ciała. Drugi poziom dotyczy świa-

⁴ Wiedza ukryta charakteryzuje się trzema właściwościami: jest nabywana samodzielnie dzięki doświadczeniom, ma charakter proceduralny i jest stosowana na co dzień. Niektórzy autorzy wiedzę ukrytą traktują jako składnik inteligencji praktycznej (por. Sternberg i in., 2000).

⁵ Kodowanie abstrakcyjne autorzy utożsamiają z wiedzą deklaratywną – wiedzą (metawiedzą) o emocjach z modelu inteligencji emocjonalnej Mayera i Saloveya (por. Maruszewski, Ścigała, 1998). Wydaje się jednak, że metawiedza stanowi odrębny charakter wiedzy. Jest to wiedza typu „wiem, że wiem” (por. Nęcka i in., 2008).

domości tendencji do działania (ciało w działaniu). Emocje są wówczas doświadczane zarówno jako wrażenie cielesne, jak też jako tendencja do działania, która oparta jest na globalnych i wszechogarniających stanach przyjemności czy przykrości. Trzeci poziom, określany jako przedoperacyjny poziom świadomości emocji, obejmuje pojedyncze emocje, które doświadczane są zarówno jako doznania somatyczne, jak i zjawiska psychologiczne. Opisywanie własnych złożonych i zróżnicowanych stanów emocjonalnych, a także zdolność do uzupełniania istniejących doświadczeń charakterystyczne są dla czwartego poziomu, nazywanego poziomem operacji konkretnych. Piąty poziom świadomości emocji osiągany jest dzięki wykształceniu się operacji formalnych. Cechy typowe dla tego poziomu to większe zrozumienie innych dzięki postępującemu poszerzaniu się świadomości własnych doświadczeń, zdolność do konstruowania nowych wzorców kombinacji uczuć, mimo tego, że nigdy nie były modelowane czy opisywane przez innych, umiejętność przyjmowania perspektywy innych w zakresie doświadczeń emocjonalnych bez opierania się na własnym doświadczeniu, zdolność do działania na rzecz innych ludzi dzięki antycypacji ich potrzeb i reakcji, wreszcie zdolność do pełnego przewidywania przyszłych doświadczeń (Lane, 2000; Lane, Schwartz, 1987; zob. też: Szczygieł, 2007; Szczygieł, Kolańczyk, 2000).

Wiedzę emocjonalną można też konceptualizować w ramach tzw. teorii umysłu, które zajmują się reprezentacjami poznawczymi pozwalającymi jednostce na odczytywanie stanu umysłów innych ludzi (Flavell, Miller, Miller, 1993; Leslie, 1987; Premack, Woodruff, za: Baron-Cohen, 1992). Najczęściej w ramach teorii umysłu wyróżnia się dwa typy przekonań, które powstają i powinny rozwinąć się w określonych fazach rozwoju. Pierwszy typ (który wykształca się ok. 3–4 roku życia) to przekonania pierwszego rzędu, związane z rozpoznawaniem oraz oceną myśli i uczuć innych ludzi, natomiast przekonania drugiego rzędu, określane również jako metareprezentacje (powstające około 6 roku życia), związane są z umiejętnością myślenia o myśleniu, rozpoznawania motywów i intencji innych ludzi w sposób bardziej niezależny od tego, co „tu i teraz”.

To, co kluczowe w teorii umysłu, i to, co wiąże ją z wiedzą emocjonalną, to przekonanie autorów zajmujących się tą problematyką, że podstawowym elementem teorii umysłu jest zdolność do rozumienia emocji, która jest rozumiana jako umiejętność interpretacji własnego lub czyjegoś stanu wewnętrznego i rozumienia jego natury w zależności od kontekstu (Steerneman, Jackson, Pelzer, Muris, 1996; por. Putko, 2003, 2004). Ta umiejętność bywa określana jako umiejętność przyjęcia roli, której charakter może być: perceptualny i obejmować spostrzeżenie, emocjonalny i obejmować uczucia oraz konceptualny i obejmować myśli.

W kontekście teorii umysłu dyskutuje się również znaczenie kontroli poznawczej dla powstawania i rozwoju wiedzy o emocjach. Podkreśla się zwłaszcza znaczenie tak zwanych funkcji wykonawczych (*executive*), które obok automatyzacji i hamowania

stanowią o zdolnościach do kontrolowania i nadzorowania przebiegu procesów poznawczych (Carlson, Moses, 2001; Hughes, Russell, 1993; Ledzińska, 2008).

Wiedza emocjonalna może mieć charakter zarówno wiedzy proceduralnej (*wiedza, jak*), jak i deklaratywnej (*wiedza, że*⁶) (por. Maruszewski, Ścigała, 1998). W literaturze psychologicznej podkreśla się jednak głównie jej proceduralny charakter, wskazując, że „choć może stać się przedmiotem refleksji, znaczna jej część ma charakter niezwerbalizowany, a nawet nieświadomy; jest wiedzą wysoce zindywidualizowaną, o charakterze doświadczeniowym – odkrywaną samodzielnie, a nie otrzymywaną w gotowej postaci; przy tym, co ważne, doświadczenia, w toku których jednostka ją gromadzi, mają charakter emocjonalny” (Matczak, 2008b, s. 59).

Wiedza emocjonalna jest zarówno materiałem, jak i produktem inteligencji emocjonalnej. Materiałem, gdyż stanowi bazę informacji, na której – dzięki podejmowanej przez człowieka aktywności – inteligencja rozwija się. Produktem, gdyż angażowanie potencjału emocjonalnego w różnego typu działania, które dotyczą emocji lub których źródłem są emocje, powoduje wzrost wiedzy emocjonalnej. Wydaje się również, że do powstawania wiedzy emocjonalnej potrzebny jest specyficzny rodzaj inteligencji, gdyż ma ona szczególny charakter. Wiedza emocjonalna może, ale nie musi być wykorzystywana w codziennym funkcjonowaniu. Oznacza to, że bogata wiedza emocjonalna nie zawsze przekłada się na wysokie kompetencje emocjonalne. Z pewnością na tworzenie się wiedzy emocjonalnej i kompetencji emocjonalnych ma wpływ aktywność, która jest związana z emocjami, zarówno społeczna, jak i poznawcza (Matczak, 2004, 2008b).

Inteligencja emocjonalna jako cecha (zbiór cech). Za sposobem rozumienia inteligencji emocjonalnej jako cechy (zbioru cech) opowiadają się Konstantine V. Petrides i Adrian Furnham (Petrides, Furnham, Frederickson, 2004; Petrides, Furnham, 2001). Rozumieją ją oni jako „konstelację dyspozycji behawioralnych i przekonań dotyczących posiadania zdolności do rozpoznawania, przetwarzania i wykorzystywania informacji emocjonalnych” (Wytykowska, Petrides, 2007, s. 99; por. Petrides, Furnham, 2001.). Z definicji tej wynika, że w szacowaniu inteligencji emocjonalnej nie tyle chodzi o obiektywny jej poziom, ile o subiektywną ocenę tego poziomu przez jednostkę. Autorzy zaproponowali nawet, aby konstrukt, który stworzyli, określać jako poczucie własnej skuteczności emocjonalnej (*emotional self-efficacy*).

⁶ Podział na wiedzę proceduralną i deklaratywną pochodzi od filozofa Gilberta Ryle’a. Wiedza deklaratywna (*wiedza że*) ma charakter semantyczny i odnosi się do faktów, danych kodowanych w pamięci trwałej. Wiedza proceduralna (*wiedza jak*) obejmuje zakodowane w pamięci trwałej procedury realizacji czynności, zarówno o charakterze umysłowym, jak i ruchowym. Ten rodzaj wiedzy potocznie określa się jako umiejętności (Nęcka i in., 2008).

Badacze, konstruuując swój model, za punkt wyjścia przyjęli istniejące już modele teoretyczne, z których wyodrębnili 15, w ich przekonaniu najważniejszych, komponentów inteligencji emocjonalnej, czyli: łatwość adaptacji, asertywność, umiejętność dostrzegania, wyrażania oraz kontrolowania emocji, umiejętność wpływania na stany emocjonalne innych ludzi, zdolność nawiązywania relacji interpersonalnych, umiejętność radzenia sobie ze stresem, empatię, społeczną kompetencję, umiejętność motywowania się, poczucie własnej wartości, poczucie szczęścia, niską impulsywność i optymizm (Petrides, Furnham, 2001; por. Jaworowska, Matczak, 2008; Wytykowska, Petrides, 2007).

Zdaniem autorów podstawowa różnica między modelem zdolnościowym (*ability emotional intelligence*) Mayera i Saloveya a rozumieniem inteligencji emocjonalnej w kategoriach zbioru cech osobowości (*trait emotional intelligence*) jest taka, że ta pierwsza warunkuje zachowania maksymalne (*maximal performance*), ta druga z kolei dotyczy zachowań typowych (*typical performance*). Rozróżnienia na maksymalne i typowe zachowania dokonał Philip Ackerman (1994, za: Jaworowska, Matczak, 2008), aby zaprezentować odmienność dwóch kategorii czynników wpływających na efektywność funkcjonowania intelektualnego. Zachowania maksymalne ujawniają się w szczególnie trudnych warunkach i są odzwierciedleniem górnego poziomu możliwości jednostki, zachowania typowe przejawiają się w sytuacjach codziennych i są wyznaczane przez dyspozycje motywacyjne, takie jak cechy osobowościowo-temperamentalne (Ackerman, 1994, za: Jaworowska, Matczak, 2008; por. Maruszewski, 2008). W przypadku koncepcji Petridesa i Furnhama mamy do czynienia właśnie z takim rodzajem inteligencji emocjonalnej, która warunkuje zachowania typowe⁷. Warto zwrócić uwagę na to, że niektóre komponenty wyróżnione w modelu Autorów wydają się jednak mieć status raczej kompetencji niż cech, dotyczy to np. umiejętności nawiązywania relacji interpersonalnych.

Inteligencja emocjonalna jako kompetencja (zbiór kompetencji). Popularnym modelem inteligencji emocjonalnej jest model Reuvena Bar-Ona (1997), który zdefiniował inteligencję emocjonalną jako „szereg pozapoznawczych zdolności, kompetencji i umiejętności, które pozwalają jednostce na efektywne radzenie sobie z wymaganiami i naciskami środowiskowymi” (Bar-On, 1997, s. 3). Autor dokonując przeglądu literatury podejmującej temat odnoszenia przez ludzi sukcesów w życiu, wyróżnił pięć obszarów funkcjonowania, które uznał za istotne dla osiągnięcia

⁷ Wydaje się, że określanie mianem koncepcji inteligencji emocjonalnej takiej koncepcji, w skład której wchodzi zmienne motywacyjne, jest nadużyciem, choć niektórzy autorzy (zob. Wytykowska, Petrides, 2007) uważają, że jeżeli przyjąć liberalne rozumienie inteligencji zaproponowane przez Gardnera model Petridesa i Furnhama, można uznać za model inteligencji.

sukcesów, i wyodrębnił odpowiadające im komponenty inteligencji emocjonalnej: intrapersonalne, interpersonalne, przystosowawcze, związane z radzeniem sobie ze stresem i związane z nastrojem. Do komponentów intrapersonalnych należą: samoświadomość emocjonalna, asertywność, samoakceptacja, samoaktualizacja oraz niezależność. Wśród komponentów interpersonalnych znajdują się: empatia, utrzymywanie więzi emocjonalnych oraz społeczna odpowiedzialność. Na grupę komponentów przystosowawczych składają się: umiejętność rozwiązywania problemów, realizm i giętkość. Wśród komponentów radzenia sobie ze stresem odnaleźć można tolerancję na stres i kontrolę impulsów. Ostatnia grupa obejmuje poczucie szczęścia i optymizm (Bar-On, 1997).

Wszystkie te komponenty Autor nazywa zdolnościami, ale jak się wydaje, są one w gruncie rzeczy głównie kompetencjami (np. utrzymywanie więzi emocjonalnych), a po części także cechami osobowości (np. poczucie szczęścia czy optymizm).

Podobną naturę ma koncepcja Golemana (1997, 1999), autora poczytnych bestsellerów, który rozwijanie własnego potencjału emocjonalnego uczynił „modnym trendem” w życiu społecznym. W swojej pierwszej pracy Goleman (1997) inteligencję emocjonalną rozumie jako odmienny rodzaj mądrości, który stanowi trzon dla innych struktur psychicznych człowieka. W kolejnej pracy (1999) mianem inteligencji emocjonalnej określił pięć głównych kompetencji, których przejawami są: samoświadomość, warunkująca wiedzę o własnych doznaniach, preferencjach i możliwościach, samoregulacja, czyli panowanie nad własnymi emocjami, motywowanie siebie do działania (dzięki wykorzystywaniu emocji), empatia oznaczająca umiejętność rozpoznawania stanów i potrzeb innych ludzi oraz umiejętności społeczne, czyli łatwość w kontaktach interpersonalnych i umiejętność wzbudzania pożądanych reakcji ze strony innych ludzi (por. Jaworowska, Matczak, 2008).

Carolyn Saarni (1997, 1999; por. Leopold, 2001, 2006) posługuje się terminem kompetencji emocjonalnej. Wydaje się jednak, że jest on bliższy pojęciu inteligencji emocjonalnej rozumianej jako zbiór zdolności. Autorka wyróżnia w ramach swojego modelu osiem podstawowych składników, niektóre z nich nazywając zdolnościami, a inne – umiejętnościami. Są to: zdolność do spostrzegania emocji innych osób, zdolność do nazywania emocji i przyswajania sobie kulturowych skryptów określających związki między emocjami a rolami społecznymi, zdolność do empatycznego współgrania z innymi, zdolność do rozumienia strategii autoprezentacyjnych i uświadamiania sobie możliwej rozbieżności między stanem wewnętrznym a zewnętrznym ich wyrazem, zdolność do samoregulacji emocjonalnej (radzenia sobie z przykrymi emocjami), świadomość związku między komunikacją emocjonalną a relacjami interpersonalnymi, zdolność do emocjonalnej skuteczności rozumianej także jako akceptacja własnych uczuć. Koncepcja ta, choć opisana przy użyciu innych

słów i określana przez samą autorkę jako koncepcja kompetencji emocjonalnej, jest zbliżona treściowo do modelu Mayera i Saloveya.

Podsumowując dotychczasowe rozważania dotyczące różnych sposobów rozumienia inteligencji emocjonalnej, można zauważyć, że choć w literaturze psychologicznej wyróżnia się najczęściej dwie podstawowe grupy modeli: zdolnościowe i mieszane, to wydaje się, że właściwie wszystkie modele mają charakter mieszany – łączą w sobie różne dyspozycje, powszechnie określane jako zdolności, umiejętności i kompetencje. Nieco inaczej są w nich jednak rozłożone akcenty, zwłaszcza jeśli chodzi o włączanie do modelu dyspozycji osobowościowych. Wydaje się więc, że nie ma obecnie modelu „czystego” teoretycznie, to znaczy takiego, który obejmowałby wszystkie zdolności emocjonalne i zarazem tylko zdolności, a nie innego typu dyspozycje. Wydaje się również, że na razie takiej możliwości nie ma, gdyż autorzy zajmujący się problematyką inteligencji emocjonalnej posługują się różną aparaturą pojęciową lub też używają tych samych pojęć w odmiennych znaczeniach, z różną starannością (precyzją) podchodząc do stosowania takich terminów, jak zdolność (*ability*), umiejętność (*skill*) czy kompetencja (*competence*).

Sposób rozumienia inteligencji emocjonalnej przyjęty w pracy. Przyjęty w niniejszej pracy sposób rozumienia inteligencji emocjonalnej jest najbliższy koncepcji zaproponowanej przez Mayera i Saloveya (1999). Inteligencję emocjonalną będę tu traktować jako zbiór zdolności do przetwarzania informacji afektywnych. Wiedzę emocjonalną i kompetencje emocjonalne, które można uznać za „produkty” inteligencji emocjonalnej, będę traktować jako jej przejawy. Natomiast cechy osobowości uznaję za dyspozycje motywacyjne, które mogą sprzyjać rozwojowi inteligencji emocjonalnej, ale nie są jej komponentami ani przejawami.

Sposób definiowania zmiennych wpływa na sposób ich pomiaru. I tak, choć inteligencję emocjonalną różni autorzy szacują na podstawie badań metodami kwestionariuszowymi i skalami samoopisowymi, wydaje się, że bardziej trafnymi i rzetelnymi narzędziami do pomiaru inteligencji emocjonalnej są testy badające rzeczywiste zdolności. Jednak i taki sposób pomiaru ma swoje wady, choćby związane z tym, że zadania używane w testach inteligencji emocjonalnej mają często charakter werbalny, co nasuwa wątpliwości, czy mierzymy inteligencję emocjonalną, czy zdolności werbalne. Obiecujące w tym względzie są ostatnie doniesienia dotyczące poznawczych metod pomiaru inteligencji emocjonalnej, w których stosuje się zadania typu *inspection time* – mierzące szybkość przetwarzania informacji. Na przykład Elisabeth J. Austin (2005; por. Austin, Saklofske, 2005; Matczak, 2008b) zastosowała zadania typu *inspection time* na materiale emocjonalnym (wizerunki twarzy) i nieemocjonalnym (neutralne symbole) oraz zwykłe zadania testowe wy-

magające rozpoznawania emocji na twarzach. Niestety jednak rezultaty wskazują, że wyższe są korelacje między zadaniami IT na materiale emocjonalnym i analogicznymi zadaniami na materiale nieemocjonalnym niż między zadaniami IT na materiale emocjonalnym a zwykłymi zadaniami wymagającymi rozpoznawania emocji. Podobne wyniki uzyskała Matczak (2008b). Autorka porównała korelacje między zadaniami werbalnymi testu rozumienia emocji a analogicznymi zadaniami na materiale nieemocjonalnym oraz zadaniami testu SIE-T. I tu korelacje między analogicznymi zadaniami na materiale emocjonalnym i nieemocjonalnym były wyższe niż między zadaniami o tym samym charakterze różniące się rodzajem pomiaru. Podobne badania prowadzą też Magdalena Śmieja i Jarosław Orzechowski (2007).

W niniejszej pracy przyjęłam sposób operacjonalizowania inteligencji emocjonalnej poprzez jej przejawy: wiedzę emocjonalną oraz kompetencje emocjonalne.

DYSPOZYCJE MOTYWACYJNE: WYZNACZNIKI INTENSYWNOŚCI I RODZAJU TRENINGU SPOŁECZNEGO

Jak wspomniano wcześniej, efektywność odbywanego treningu społecznego zależy od potencjału, na który składają się zdolności emocjonalne i społeczne, czyli od dyspozycji instrumentalnych. Jednakże nawet przy jednakowych możliwościach ludzie nie osiągają takich samych rezultatów w funkcjonowaniu, także społecznym. Przyczyną tego stanu rzeczy jest niejednakowa intensywność treningu społecznego spowodowana tym, że nie wszyscy mają równie silną motywację do angażowania się kontakty społeczne. Można sądzić, że motywacja ta zależy może m.in. od wartości gratyfikacyjnej celu, od subiektywnego prawdopodobieństwa sukcesu (Reykowski, 1992; por. Koziński, 1975; Raven, 1984; Raven, Stephenson, 2001; Wojciszke, 2010), a także od siły woli (stanowiącej komponent nadziei na sukces) czy orientacji na działanie (Kuhl, 1985; Kuhl, Beckmann, 1994; Marszał-Wiśniewska, Zalewska, 1992; Marszał-Wiśniewska, 1999; C. R. Snyder, 1994, 2002)⁸. O wartości celu może decydować to, w jakim stopniu jest on zharmonizowany z potrzebami jednostki i systemem wartości. Przekonanie o subiektywnym prawdopodobieństwie sukcesu

⁸ Wydaje się, że termin *siła woli* pochodzący z koncepcji nadziei na sukces Charlesa R. Snydera (1994, 2002) jest bliski znaczeniowo orientacji na działanie Juliusa Kuhla (1985; Kuhl, Beckmann, 1994). Siła woli wyraża się w przekonaniu jednostki, że zainicjuje działanie i będzie je kontynuować, aby dopiąć celu, orientacja na działanie w rozumieniu Kuhla natomiast oznacza efektywność procesów kontroli działania, w tym umiejętności kontroli kodowania informacji, emocji i motywacji, otoczenia, selekcji myśli i koncentracji na zadaniach, polegającej na wzmacnianiu aktywizującej siły zamiaru i hamowaniu konkurencyjnych schematów działania.

z pewnością jest związane z takimi dyspozycjami, jak samoocena, poczucie umiejscowienia kontroli, poczucie samoskuteczności czy też nadzieja na sukces. Zatem motywacja do odbywania intensywnego treningu społecznego będzie uwarunkowana właściwościami osobowości i temperamentu, od których zależy skłonność i gotowość człowieka do podejmowania różnego rodzaju kontaktów z ludźmi, dostarczających treningu społecznego. Tego typu potencjalne uwarunkowania treningu społecznego zostaną omówione w niniejszym rozdziale.

Potrzeby i ich osobowościowo-temperamentalne wyznaczniki

Człowiek, angażując się w określony typ intencjonalnej aktywności, zwykle bardziej lub mniej świadomie formułuje cele, które uznaje za wartościowe. Ich finalizacja jest formą zaspokajania potrzeb i źródłem satysfakcji (Katra, 2008; Obuchowski, 2000; P. K. Oleś, 2003; Reykowski, 1992).

Pojawia się zatem pytanie, jakie potrzeby mogą być realizowane w podejmowanej przez człowieka aktywności o charakterze społecznym?

Z pewnością, gdy mamy do czynienia z kontaktami społecznymi, duże znaczenie ma potrzeba stymulacji. Duże zapotrzebowanie na stymulację może sprzyjać tendencji do angażowania się w relacje interpersonalne, natomiast małe zapotrzebowanie na stymulację może prowadzić do ograniczania lub unikania kontaktów społecznych, zwłaszcza jeśli są one związane z ekspozycją społeczną, wymagają asertywności czy też są bogate w nowe, nieznane bodźce. Jasne jest również, że nasilenie potrzeby bezpieczeństwa u jednostki nie pozostaje bez znaczenia dla chęci i możliwości angażowania się w trening społeczny. Sytuacje społeczne, zwłaszcza te związane z ekspozycją społeczną i zachowaniami asertywnymi, mają dużą wartość stymulacyjną, a w związku z tym osoby z mocno nasiloną potrzebą bezpieczeństwa mogą unikać sytuacji społecznych, aby nie ponosić nadmiernych kosztów psychofizjologicznych. Również nasilenie specyficznych potrzeb społecznych, takich jak potrzeba dominacji, afiliacji czy szacunku może stanowić o różnicach indywidualnych w zakresie uczestniczenia w treningu społecznym (Maczak, Martowska, 2009). Indywidualna struktura potrzeb jednostki jest związana z charakteryzującym ją układem cech osobowości i temperamentu. Wyniki dotychczas podejmowanych badań sugerują, że cechy osobowościowo-temperamentalne, które mają znaczenie dla efektywności funkcjonowania interpersonalnego, to: ekstrawersja-introwersja, neurotyczność, wrażliwość sensoryczna, reaktywność, otwartość na doświadczenia, lęk społeczny (Bandura, 1986; Czarnota-Bojarska, 1997, 2002; Eysenck, Ey-

senck, 1985; Leary, Kowalski, 2001; Pilkonis, 1977a, 1977b; Rakowska, 2005, 2006; Riggio i in., 1990; M. Snyder, 1986; Strelau, 2001, 2002). Omawiam je w kolejnych paragrafach.

Cechy temperamentu z RTT. Regulacyjna Teoria Temperamentu (RTT) stworzona przez Jana Strelaua (2001, 2002) przyjmuje, że temperament to zespół względnie stałych, pierwotnie biologicznie zdeterminowanych cech osobowości przejawiających się w formalnej charakterystyce zachowania. Teoria ta postuluje istnienie sześciu cech temperamentu. Cztery z nich odnoszą się do energetycznej charakterystyki zachowania – są to: reaktywność emocjonalna, oznaczająca intensywność reagowania na bodźce wywołujące emocje, wyrażająca się w emocjonalnej wrażliwości (silna reaktywność przekłada się na dużą wrażliwość) i odporności (silna reaktywność przekłada się na małą odporność); wytrzymałość, oznaczająca zdolność do adekwatnego reagowania w sytuacjach wymagających długotrwałej lub wysoko stymulującej aktywności i/lub w sytuacjach, w których działa silna stymulacja zewnętrzna; wrażliwość sensoryczna, oznaczająca zdolność do reagowania na bodźce o słabym nasileniu; aktywność, określająca siłę tendencji do podejmowania zachowań o dużej wartości stymulacyjnej lub dostarczających silnej stymulacji wewnętrznej. Dwie pozostałe cechy temperamentu opisują przebieg zachowania w czasie (tzw. parametry czasowe zachowania). Należą do nich: żwawość, oznaczająca siłę tendencji do szybkiego reagowania i utrzymywania wysokiego tempa aktywności, a także plastyczność zachowania (łatwość nadążania za zmianami w otoczeniu); oraz perseweratywność, określająca siłę tendencji do kontynuowania czy powtarzania zachowań mimo zmiany (lub zaprzestania działania) sytuacji bodźcowej, która to zachowanie wywołała (Zawadzki, Strelau, 1997). Badania Strelaua i Zawadzkiego wykazały, że istnieją dodatnie korelacje między aktywnością, żwawością i wytrzymałością z jednej strony, a perseweratywnością i reaktywnością emocjonalną z drugiej, a zarazem te dwie grupy cech korelują ze sobą ujemnie. Jeśli taki układ korelacji znajduje odzwierciedlenie w indywidualnym profilu osoby (mała reaktywność emocjonalna i perseweratywność, a duża żwawość, aktywność i wytrzymałość lub duża reaktywność emocjonalna i perseweratywność, a mała żwawość, aktywność i wytrzymałość), mamy do czynienia ze zharmonizowaną strukturą temperamentu. W przeciwnym wypadku (np. duża reaktywność emocjonalna i perseweratywność, a zarazem duża aktywność) strukturę określa się jako niezharmonizowaną. Cechą, która w badaniach okazała się nieskorelowana (lub słabo skorelowana) z pozostałymi, jest wrażliwość sensoryczna.

Podstawowa teza RTT głosi, że fizjologiczne mechanizmy cech temperamentu warunkują możliwości przetwarzania stymulacji. O dużych możliwościach w tym

zakresie stanowią wysoka wytrzymałość, żwawość i aktywność, o małych zaś wysoka reaktywność emocjonalna i perseweratywność. W związku z możliwościami przetwarzania stymulacji pozostaje indywidualne zapotrzebowanie na stymulację, zwłaszcza w przypadku zharmonizowanej struktury temperamentu. Odwoływanie się do tej zależności stanowi główny sposób uzasadniania hipotez dotyczących związku między temperamentem a funkcjonowaniem człowieka i wyjaśniania stwierdzanych w tym zakresie faktów empirycznych.

W celu usuwania lub zapobiegania rozbieżności między potrzebą stymulacji a rzeczywiście odbieraną stymulacją uruchamiane są mechanizmy regulacyjne. Regulacja na poziomie zachowania (por. Elias, 1981, 1992, 1995) polega na tym, że człowiek poszukuje sytuacji i działań, których wartość stymulacyjna odpowiada jego zapotrzebowaniu na stymulację, a unika takich, które mogłyby doprowadzić do przestymulowania lub niedostymulowania. W zgodzie z tym założeniem pozostają wyniki licznych badań, w których stwierdzono związek między temperamentem a orientacją na działanie (Łukaszewski, Marszał-Wiśniewska, 2006; Marszał-Wiśniewska, Zalewska, 1992; Marszał-Wiśniewska, 1999), preferencjami zawodowymi i dotyczącymi spędzania czasu wolnego, wybieranym stylem działania, poziomem aspiracji itp. (por. Strelau, 1985, 2001). Możliwości przetwarzania stymulacji warunkują także odporność na stres i sposoby radzenia sobie (Strelau, 2001; Zawadzki, 2006; Zawadzki, Strelau, 1997). W RTT akcentuje się też to, że w przypadku niezgodności między podejmowaną aktywnością a temperamentalnie uwarunkowanymi możliwościami przetwarzania stymulacji jednostka ponosi koszty psychofizjologiczne pod postacią wzmożonego pobudzenia emocjonalnego, lęku, zmian fizjologicznych i biochemicznych organizmu, które mogą stać się przyczyną zaburzeń psychosomatycznych i stanowić czynnik ryzyka chorób (Strelau, 1996).

Jak wspomniano wcześniej, sytuacje społeczne i aktywność społeczna stanowią silne źródło stymulacji. Można wobec tego sądzić, że częstość i intensywność angażowania się w nie będą zależały od temperamentu. Duża wytrzymałość, żwawość i aktywność, a mała reaktywność emocjonalna i perseweratywność powinny sprzyjać intensywnym kontaktom z ludźmi, a tym samym treningowi kompetencji społecznych. Za większą aktywnością społeczną i wyższymi kompetencjami społecznymi osób o dużych możliwościach przetwarzania stymulacji pośrednio przemawiają wyniki badań wskazujące na dodatnie korelacje reaktywności emocjonalnej z unikaniem zawodów związanych z zagrożeniem społecznym i społeczną stymulacją oraz z brakiem odporności na nacisk społeczny, a ujemne ze skłonnością do manipulowania ludźmi i samooceną dotyczącą umiejętności przekonywania innych (por. Matczak, 2001b; Strelau, 1985). Stwierdzono też dodatni związek aktywności społecznej z ru-

chliwością w znaczeniu używanym przez Pawłowa, która może być utożsamiana ze żwawością z RTT.

Związki między temperamentem a kompetencjami społecznymi były przedmiotem badań Matczak (2001b; por. Matczak, 2007). Wykazały one dodatnie korelacje kompetencji społecznych z cechami temperamentu znamionującymi duże możliwości przetwarzania stymulacji – zwłaszcza ze żwawością i aktywnością, a w mniejszym stopniu z wytrzymałością. Dowiodły też ujemnych korelacji kompetencji z reaktywnością emocjonalną.

Warto podkreślić, że również cechy stanowiące o małych możliwościach przetwarzania stymulacji mogą mieć korzystne znaczenie w toku naturalnego treningu społecznego. Na przykład wrażliwość sensoryczna i reaktywność emocjonalna mogą predestynować jednostkę do większej koncentracji na bodźcach społecznych (por. Ogińska-Bulik, 1992), do analizy sytuacji społecznych i refleksji nad przebiegiem interakcji, co może korzystnie wpływać na rozwój wiedzy społecznej, znajomość reguł i zasad społecznych, a także na krystalizowanie się zdolności społeczno-emocjonalnych, a tym samym torować drogę do bardziej kompetentnego zachowania. W zgodzie z tym rozumowaniem pozostają wyniki badań Marii Kliś i Joanny Kossewskiej (1994), w których stwierdzono dodatni związek reaktywności z empatią, a także wykazana przez wspomniane już badania Matczak (2001b) dodatnia, choć niewysoka korelacja kompetencji społecznych z wrażliwością sensoryczną.

Ponadto należy pamiętać o możliwości wewnątrzsobniczego zróżnicowania kompetencji społecznych. Przyjmując za wzorzec wspomniany już model kompetencji społecznych Matczak (2001a), warto zwrócić uwagę, że wyróżnione w nim typy umiejętności wiążą się z sytuacjami o zróżnicowanym stopniu wartości stymulacyjnej. Dotyczy to zwłaszcza kompetencji warunkujących efektywność zachowań w sytuacjach intymnych w porównaniu z kompetencjami w zakresie zachowań asertywnych i związanych z ekspozycją społeczną. Wydaje się, że na poziom umiejętności potrzebnych w bliskich relacjach interpersonalnych większy wpływ mogą mieć takie cechy temperamentu, które są związane z poznawczą koncentracją na bodźcach społecznych niż te, które warunkują intensywny trening społeczny. Natomiast o kształcie dwu pozostałych typów umiejętności może decydować przede wszystkim podejmowana aktywność społeczna, a więc cechy temperamentu wyznaczające duże zapotrzebowanie na stymulację.

Podsumowując, związek temperamentu z kompetencjami społecznymi można wyjaśniać, odwołując się zarówno do różnic w zakresie zapotrzebowania na stymulację, jak i do temperamentalnie uwarunkowanych różnic w koncentracji jednostki na bodźcach społecznych. Można też sądzić, że w kształtowaniu się kompetencji

społecznych ważna może być temperamentalna ruchliwość (żwawość), warunkująca plastyczność zachowań społecznych.

Ekstrawersja–introwersja. Ekstrawersja–introwersja (ekstrawertyczność–introwertyczność⁹) jest jednym z wymiarów z Pięcioczynnikowej Teorii Osobowości (McCrae, Costa, 2005). Oznacza ona skłonność do angażowania się w sytuacje społeczne, a także poziom aktywności, energii i zdolność do odczuwania pozytywnych emocji (Ashton, Lee, Paunonen, 2002). Warto zwrócić uwagę na to, że zdaniem Argyle'a i Lu (1990) to właśnie kompetencje społeczne stanowią najlepsze wyjaśnienie związku między pozytywnym nastrojem a ekstrawersją, natomiast umiejętności społeczne warunkujące efektywne radzenie sobie w sytuacjach wymagających asertywności są mediatorem związku między ekstrawersją a nawiązywaniem satysfakcjonujących relacji z ludźmi (por. Szpitalak, Polczyk, 2009). McCrae i Costa silnie akcentują biologiczne podłoże ekstrawersji, opisywane wcześniej przez Eysencka (por. Strelau, 2001, 2002). Między ekstrawertykami a introwertykami występuje różnica w zakresie poziomu pobudzenia korowego: ci pierwsi, w związku z niskim poziomem pobudzenia, są chronicznie niedostymulowani, drudzy zaś, w związku z wysokim poziomem pobudzenia (dużą aktywowalnością) – chronicznie przestymulowani. Implikuje to różnice w zakresie zapotrzebowania na stymulację, mające podobne konsekwencje dla aktywności społecznej i treningu społecznego, o jakich była mowa w przypadku cech RTT. Związek ekstrawersji z intensywnością treningu społecznego można też wyjaśniać nasiloną potrzebą afiliacji ekstrawertyków oraz ich tendencją do bycia w centrum uwagi (Eysenck, Eysenck, 1985; Matczak, 2001b; Strelau, 2001, 2002).

Istotnie wyniki badań wykazały, że ekstrawertycy, w porównaniu z introwertykami, mówią więcej i szybciej, chętniej nawiązują kontakt z rozmówcą, częściej wyrażają sympatię i pozytywne oceny zachowań innych, okazują ludziom wyższy poziom zaufania, są też bardziej bezpośredni w niewerbalnym wyrażaniu emocji (odznaczają się żywością mimiki, gestykulacją, zróżnicowaną intonacją głosu, zrelaksowaną postawą ciała; por. Christophel, 1990; Thomas, Richmond, McCroskey, 1994), częściej proszą innych o pomoc i radę, mają bardziej rozbudowaną sieć wsparcia (Szpitalak, Polczyk, 2009). Badania wykazały również, że ekstrawersja jest dodatnio skorelowana z umiejętnościami komunikacyjnymi, dobrą wolą, wiarygodnością oraz z atrakcyjnością interpersonalną (McCroskey, Valencic, Richmond, 2004; Rocca, McCroskey, 1999; Thomas i in., 1994). Styl funkcjonowania społecznego ekstrawertyków sprawia, że są oni nie tylko otwarci na różnego rodzaju bodźce społeczne, ale też sami kształtują

⁹ Takiego określenia, zgodnego językowo z pozostałymi terminami oznaczającymi wymiary Wielkiej Piątki, proponuje używać Jerzy Siuta (2006).

swoje środowisko tak, aby mogło sprzyjać nawiązywaniu i podtrzymywaniu relacji z innymi ludźmi (Argyle, 1999).

Jednocześnie wyniki badań ujawniły, że introwersja może wiązać się z niskimi kompetencjami społecznymi (Beatty, McCroskey, Heisel, 1998). Niskie możliwości przetwarzania stymulacji mogą ograniczać społeczną aktywność introwertyków, co oznacza, że mogą oni nie posiadać takich możliwości zdobywania umiejętności społecznych, jakie posiadają ekstrawertycy. Warto tu przytoczyć wyniki badań Pawła Smółki (2007c), które w zakresie kompetencji warunkujących efektywność radzenia sobie w sytuacjach społecznych¹⁰ ujawniły różnice między introwertykami i ekstrawertykami na korzyść tych drugich.

Warto jednak zwrócić uwagę na fakt, że osoby ekstrawertywne, z dużą potrzebą stymulacji, mogą ją zaspokajać w bardzo różny sposób, niekoniecznie angażując się w działania o charakterze społecznym, np. silnym źródłem stymulacji może być uprawianie ekstremalnych sportów, oddawanie się hazardowi, a także działania o charakterze antyspołecznym. Z drugiej zaś strony mniejsze zapotrzebowanie na stymulację u introwertyków i ich większa wrażliwość na krytykę społeczną (por. Strelau, 2001) mogą przyczyniać się do bardziej starannego inwestowania w relacje społeczne, większej koncentracji na partnerach interakcji, dzięki czemu charakter relacji interpersonalnych introwertyków może być głębszy niż u ekstrawertyków.

Ekstrawersja zatem nie zawsze musi, a introwersja niekiedy może być predyktorem wysokiego poziomu umiejętności interpersonalnych.

Neurotyczność. Teoretycy zajmujący się problematyką kompetencji społecznych uważają, że ważną cechą, która może determinować kształt kompetencji społecznych, jest neurotyczność. Neurotyczność jest wymiarem określającym emocjonalne nieprzystosowanie i skłonność do przeżywania emocji negatywnych, a także wrażliwość na stres (Zawadzki, Strelau, Szczepaniak, Śliwińska, 1998). Jej przypuszczalnym podłożem biologicznym jest pobudliwość układu wegetatywnego. Dyspozycję tę uważa się za wyznacznik lęku przed dezaprobatą społeczną, braku przystosowania społecznego oraz tendencji do samoregulacji poprzez unikanie wyznań interpersonalnych (Argyle, 1999; Leary, Kowalski, 2001). Osoby neurotyczne cechuje nieefektywna regulacja emocjonalna, skłonność do zamartwiania się i niskie poczucie bezpieczeństwa (Siuta, 2006). Z badań wynika, że neurotyczność wiąże się z niskim poczuciem własnej skuteczności oraz z emocjonalnym stylem radzenia sobie ze stresem (Francis, 1993; Klonowicz, Cieślak, 2004). Dowiedziono też, że

¹⁰ Jednakże, jak wspomniano wcześniej, poddanie introwertyków treningowi w zakresie auto-prezentacji niwelowało te różnice.

neurotyczność koreluje dodatnio z nieśmiałością, która przejawia się w zahamowaniu interpersonalnym (Miles, Hempel, 2004). Wykazano również w badaniach podłużnych, że neurotyczność jest ujemnie związana z sukcesem życiowym, zwłaszcza społeczno-ekonomicznym (Judge, Heller, Mount, 2002). Neurotyczność okazała się też cechą silnie ujemnie związaną z poczuciem koherencji ($r = -0,85$), czyli z przekonaniem jednostki o tym, że świat jest sensowny i zrozumiały, a ona sama ma wystarczające kompetencje, by skutecznie w nim funkcjonować (Antonovsky, 1979). Wyniki tych badań (Feldt, Metsäpelto, Kinnunen, Pulkkinen, 2007) mogą wręcz wskazywać na to, że skale neurotyczności mierzą koherencję (por. Polczyk, 2009). Połączenie introwersji i neurotyczności może przejawiać się w szeregu deficytów dotyczących relacji interpersonalnych, a także w niskiej satysfakcji z życia (Beatty i in., 1998; Hayes, Joseph, 2003; Lynn, Steel, 2006). Wyniki tych badań sugerują, że neurotyczność może stanowić ważny predyktor niskich kompetencji społecznych.

Inne cechy z modelu Wielkiej Piątki. Inne cechy z modelu Wielkiej Piątki to ugodowość, sumienność i otwartość na doświadczenie. Tak jak dwie wcześniej omówione cechy, również te mają – zgodnie z modelem Costy i McCrae’a – podłoże biologiczne.

Pierwsza z nich, podobnie jak ekstrawersja, określa właściwości zachowań interpersonalnych. Opisuje ona głównie nastawienie do innych ludzi. Osoby ugodowe są altruistyczne, wyrozumiałe, ufne, chętnie udzielają pomocy innym. Bardzo duża ugodowość może jednak prowadzić do skrajnej zależności i konformizmu. Z kolei osoby o niskim nasileniu ugodowości mogą być manipulatorami, skutecznie realizującymi swoje cele w kontakcie z innymi ludźmi. Tak więc, choć pewne cechy osób ugodowych wydają się sprzyjać treningowi społecznemu, trudno o jednoznaczne oczekiwania co do związku ugodowości z kompetencjami społecznymi. Być może siła, a nawet kierunek tego związku zależą od typu kompetencji społecznych – np. ugodowość może sprzyjać kształtowaniu się kompetencji w zakresie bliskich relacji interpersonalnych, a szkodzić kompetencjom asertywnym. Są dane przemawiające za związkiem niskiego poziomu ugodowości ze zdolnościami przywódczymi (Ziółkowska, 2009).

Sumienność (Hołda, 2009) jest wymiarem opisującym stosunek jednostki do pracy, określającym stopień zorganizowania i wytrwałości w dążeniu do celów. Związek tego wymiaru z funkcjonowaniem społecznym polega na tym, że odnosi się on do dostosowania społecznego i umiejętności kontrolowania impulsów zgodnie ze społecznymi nakazami. Jednak w literaturze znaleźć można tylko nieliczne świadectwa związku sumienności z kompetencjami społecznymi – z efektywnością jednostki w roli lidera, a także z niektórymi umiejętnościami potrzebnymi w życiu rodzinnym, w tym z kompetencjami rodzicielskimi.

Otwartość na doświadczenie to wymiar opisujący tendencję jednostki do poszukiwania i pozytywnego wartościowania doświadczeń życiowych, ciekawość poznawczą i tolerancję nowości (Siuta, 2009). W literaturze można znaleźć ogólnikowe stwierdzenia na temat roli tego wymiaru w funkcjonowaniu społecznym i kontaktach interpersonalnych, brak jednak szczegółowych badań na ten temat. Należy sądzić, że duża otwartość oznacza również gotowość do zdobywania nowych doświadczeń społecznych, co powinno sprzyjać rozwojowi kompetencji społecznych.

Lęk społeczny. Cechą, która może utrudniać kompetentne społecznie zachowanie, jest lęk społeczny. Lęk społeczny to doświadczanie stanów niepokoju i zdenerwowania w różnych sytuacjach społecznych lub na samą myśl o nich (Leary, Kowalski, 2001). Lęk społeczny ujawnia się zarówno na poziomie fizjologicznym, jak i poznawczym oraz behawioralnym. Wśród objawów fizjologicznych lęku społecznego wyróżnia się: kołatanie serca, trudności z oddychaniem, mdłości, a także tzw. uderzenia gorąca lub zimny pot. Poznawcze wyznaczniki lęku społecznego obejmują nadmierne koncentrowanie się na sobie, zamartwianie się o to, co pomyślą o nas inni ludzie, oraz prognozowanie tzw. czarnych scenariuszy w przebiegu interakcji społecznej (myślenie negatywne). Na poziomie behawioralnym lęk społeczny może manifestować się nieśmiałością, która objawia się zahamowaniem interpersonalnym, czyli tendencją do unikania i/lub wycofywania się z sytuacji społecznych zarówno na poziomie fizycznym, jak i psychicznym (Butler, 1999; Carducci, Zimbardo, 2004; Smółka, 2007b). Źródłem lęku społecznego mogą być: uwarunkowania biologiczne (wrażliwość sympatycznego układu nerwowego), przekaz międzypokoleniowy, a także nieprawidłowe oddziaływania środowiskowe, a zwłaszcza rodzicielskie (Borecka-Biernat, 2004; Carducci, Zimbardo, 2004). Lęk społeczny może dotyczyć specyficznych sytuacji o charakterze społecznym i sytuacji społecznych w ogóle. Znamienne jest jednak to, że pojawia się on zwłaszcza wówczas, gdy człowiek ma silną motywację, aby wywrzeć określone wrażenie w sytuacji interpersonalnej, a jednocześnie ma niską wiarę w powodzenie realizacji zamierzonego oddziaływania. Lęk społeczny nasila się wraz ze wzrostem znaczenia aprobaty społecznej dla jednostki oraz braku wiary we własne możliwości (Leary, 2000).

Lęk społeczny może, ale nie musi wiązać się z introwersją. Terminem *nieśmiały ekstrawertyk* posłużyli się Bernardo Carducci i Philip G. Zimbardo (2004), aby opisać osobę, która doświadcza konfliktu między pragnieniem nawiązywania relacji z innymi ludźmi a poczuciem lęku przed tymi relacjami. Zdaniem autorów nieśmiały ekstrawertyk jest znacznie bardziej spięty i zahamowany interpersonalnie niż nieśmiały introwertyk. Z jednej strony sprawia on wrażenie, że efektywnie funkcjonuje

w różnego typu sytuacjach społecznych, z drugiej strony – ponosi nadmierne koszty psychofizjologiczne przy podejmowaniu tego typu zachowań. Osoby z wysokim nasileniem lęku społecznego przejawiają tendencję do niedoceniaenia własnych umiejętności interpersonalnych, subiektywnego spostrzegania braku skuteczności przy realizacji własnych celów oraz oczekiwania bardziej negatywnej oceny własnego funkcjonowania niż aprobaty ze strony innych ludzi (Carducci, Zimbardo, 2004; Weber, Wiedig, Freyer, Gralher, 2004). W rezultacie sprawia to, że są one skłonne raczej unikać i/lub wycofywać się z kontaktów społecznych, aby nie ponosić ryzyka odrzucenia społecznego, niż starać się pozyskiwać przychyłność partnerów interakcji (DePaulo, Epstein, LeMay, 1990; Kocovski, Endler, 2000). Takie zachowanie prowadzi do błędnego koła, gdyż osoby wycofujące się psychicznie z interakcji społecznej (poprzez zahamowanie interpersonalne i brak wzajemności – np. odwzajemniania uśmiechu czy komplementów) są odbierane jako mało atrakcyjne, a w konsekwencji okazywana jest im dezaprobatą społeczną (Creed, Funder, 1998). Badania osób cechujących się wysokim lękiem społecznym wykazały, że rodzaj sytuacji różnicuje ich efektywność zachowań. W sytuacjach o charakterze ustrukturyzowanym – np. zadaniowym – ich funkcjonowanie pozbawione jest deficytów, natomiast w sytuacjach nieustrukturyzowanych – na przykład podczas spotkań towarzyskich, w których nie sposób przewidzieć rozwoju sytuacji, w sposób znaczący spada ich skuteczność interpersonalna (Alden, 1987; C. T. Taylor, Alden, 2006, 2008). Także inne wyniki badań potwierdzają niekorzystny wpływ lęku społecznego na skłonność angażowania się jednostki w sytuacje ekspozycji społecznej (Smółka, 2007b).

Dokonany powyżej przegląd danych z literatury upoważnia do postawienia tezy, że cechy osobowościowo-temperamentalne stanowią o intensywności, poziomie i rodzaju treningu społecznego jednostki, mają tym samym wpływ na kompetencje społeczne. Jednakże jak wynika z wcześniejszych rozważań, nie determinują ich w sposób konieczny i jednoznaczny.

Po pierwsze, jak uważa np. Hans J. Eysenck, choć podstawowe wymiary osobowości są niemodyfikowalne, to o adaptacyjnym zachowaniu człowieka decyduje interakcja czynników osobowościowo-temperamentalnych i oddziaływań środowiskowych. Autor twierdzi również, że oprócz podstawowych wymiarów osobowości, do których należą ekstrawersja i neurotyczność, istnieją cechy niższego rzędu, które są wyuczonymi sposobami manifestacji cech podstawowych i mogą być podatne na zmiany pod wpływem oddziaływań środowiskowych, np. poprzez oddziaływania treningowe i terapeutyczne. Autor podkreśla też, że określona konfiguracja cech osobowości predystynuje człowieka do rozwijania i utrwalania pewnego typu zachowań, które jednak są reakcją na pewne specyficzne czynniki środowiskowe (Brzozowski, Drwal, 1995; Eysenck, Eysenck, 1985; Eysenck, 1987, 2002; Hall, Lin-

dzey, Campbell, 2004; McCrae i in., 2000; Pervin, 2002; Strelau, 2001, 2002). Podobne stanowisko prezentują inni autorzy, twierdząc, że podstawowe wymiary temperamentu charakteryzują się stałością, natomiast ich ekspresja może być odpowiednio „kanalizowana” (McCrae i in., 2000). Sugestie te pozwalają na postawienie tezy, że niezależnie od nasilenia niezmiennych cech osobowościowo-temperamentalnych istnieje możliwość kompensowania cech osobowości niekorzystnych dla funkcjonowania społecznego. Dotyczyć mogłoby to zwłaszcza redukcji lęku społecznego, który może determinować poziom kompetencji społecznych.

Po drugie, w procesie regulacji stymulacji mogą działać mechanizmy zabezpieczające (por. Olszyca, 1998). Istotą funkcjonowania zabezpieczających mechanizmów regulacji stymulacji jest to, że działają one głównie w sytuacjach bezpośrednio związanych z realizacją potrzeb, które narażają jednostkę na ponoszenie dużych kosztów psychofizjologicznych. Regulacja stymulacji odbywa się np. poprzez takie odbieranie sprzężeń zwrotnych (z podejmowanej aktywności), by były one mniej zagrażające. Dobrym przykładem wyjaśnienia tego mechanizmu jest przypadek współwystępowania małych możliwości przetwarzania stymulacji z dużą potrzebą osiągnięć. Jej realizowanie mogłoby być zbyt silnie stymulujące, ale dzięki ukształtowanej (w toku oddziaływań wychowawczych i środowiskowych) cesze zabezpieczającej, którą jest wysoka samoocena, osoba może subiektywnie oceniać otrzymywane sprzężenia jako bardziej pozytywne, co chroni ją przed przestymulowaniem.

Inną propozycję dotyczącą możliwości kompensowania niesprzyjających cech osobowości prezentuje Tadeusz Mądrzycki (1996, 2002), który uważa, że osobowość człowieka składa się z trzech poziomów. Pierwszy z nich stanowią wrodzone dyspozycje, w tym temperamentalne. Drugi poziom określa autor jako nawyki nabyte w toku uczenia się, które najczęściej są zbieżne z wrodzonymi dyspozycjami. I tak, ekstrawertyk rozwija nawyki związane z dużą potrzebą stymulacji – np. chętnie uczestniczy w treningu społecznym, natomiast introwertyk, który ma zwykle bardziej nasiloną potrzebę bezpieczeństwa, dąży do podejmowania takiej aktywności, która nie wymagałaby dużych możliwości przetwarzania stymulacji. Trzeci poziom wyróżniony przez Mądrzyckiego to poziom świadomej i intencjonalnej aktywności. Dokonuje się na nim samoregulacja, której jednostka dokonuje poprzez wyznaczenie celów, planowanie działań czy stosowanie strategii sprzyjających efektywnemu funkcjonowaniu. Kompensowanie niekorzystnych cech osobowościowo-temperamentalnych mogłoby odbywać się dzięki efektywnej samoregulacji, dzięki której jednostka świadomie podejmuje określone działania (mimo niekorzystnych uwarunkowań), które z czasem mogą stać się nawykowymi strategiami radzenia sobie w różnego typu sytuacjach społecznych.

Wartości

Duże znaczenie dla podejmowania aktywności może mieć system wartości jednostki, a zwłaszcza to, jaką rangę mają w nim wartości społeczne. Wartości mogą bowiem pełnić funkcje motywacyjne (Adamiec, 1983; Domurat, 2002; Gasiul, 1987; Rokeach, 1973) i mają tym większe znaczenie, im bardziej centralne jest ich położenie w systemie poznawczym jednostki (Rokeach, 1973). Motywacyjny charakter wartości jest związany z ich wpływem na interpretację i ocenianie rzeczywistości, w wyniku których człowiek dokonuje wyboru preferowanych sposobów postępowania i dróg pozwalających wartości te realizować.

W najbardziej powszechnej koncepcji poznawczej wartości autorstwa Milтона Rokeacha (1973) wartości są rozumiane jako trwałe przekonania o sposobach postępowania lub ostatecznych celach życiowych preferowanych osobiście lub społecznie w przeciwieństwie do innych sposobów postępowania i celów. W przekonaniu Autora wartości ostateczne i instrumentalne pełnią nadrzędną rolę wobec postaw i zachowań jednostki. Wartości ostateczne stanowią cele trwałe i ponadczasowe, samoistnie motywują człowieka do ich osiągnięcia, a wartości instrumentalne wiążą się z wyidealizowanymi sposobami postępowania, są środkiem do osiągnięcia pożądanego celu ostatecznego.

Przez innych autorów wartości bywają określane: jako składnik osobowości, element systemu przekonań jednostki o charakterze normatywnym i nienormatywnym ukierunkowujący ludzkie działania, jako jej przekonania dotyczące stanów lub działań uważanych za godne pożądania, jako przedmioty zaspokajające określone potrzeby jednostki, jako elementy postaw, jako potencjał tkwiący w człowieku, jako obiektywnie istniejące kategorie, jako obserwowalne zachowania jednostki (por. Gasiul, 1987; Kohlberg, 1981; Misztal, 1980; P. K. Oleś, 1989; Rosenberg, 1956). Wartości bywają także utożsamiane z celami (instrumentalnymi i/lub ostatecznymi), do realizacji których dąży jednostka (Schwartz, Bilsky, za: Brzozowski, 1996). Najbardziej całościowe ujęcie definiujące wartości prezentuje, jak się wydaje, Shalom H. Schwartz (2006; zob. też Ciecuch, 2011). Uważa on, że po pierwsze, wartości są przekonaniem związanym z emocjami, po drugie, odnoszą się do pożądanego celu, które motywują jednostkę do działania, po trzecie, wykraczają poza konkretne działania i sytuacje, i tym właśnie różnią się od postaw, po czwarte, pełnią funkcję kryterium (standardu), z tym że uświadamiane są niemalże wyłącznie w sytuacji konfliktu wartości, po piąte, wartości są uporządkowane hierarchicznie, i tym również różnią się od postaw, ale także od norm, po szóste w końcu, podejmowana przez człowieka aktywność jest motywowana przez więcej niż jeden typ wartości – działaniem kieruje zbiorowa waga wartości (Schwartz, 2006). Zdaniem Schwartza (1977) wartości i normy zaj-

mują centralne miejsce wśród uwarunkowań działań prospołecznych. Mogą być one miernikami oceny własnego obrazu Ja, a w konsekwencji regulatorami zachowania (Schwartz, 1977; por. Rutkowska, Szuster, Gutowska, Ziemann, 2005; Szuster, 2002).

Czesław Matuszewicz (1975), podejmując tematykę wartości, wskazuje na ich funkcjonalny charakter. Uważa on, że wartości spełniają rolę kryterium (standardu) wyboru dążeń ogólnospołecznych, stanowią o wyborze indywidualnej drogi życia, a jednocześnie różnicują sferę osobowości ludzkiej, tym samym różnicując również dążenia ludzi. Sieć wartości – jak pisał Janusz Reykowski (1979) – jest jedną ze struktur regulacyjnych – porządkuje elementy poznawcze ze względu na przypisywane im znaczenie.

W wielu klasyfikacjach, począwszy od klasyfikacji zaproponowanej przez Gordona Allporta, Philipa Vernona i Gardnera Lindzey (1951), wartości społeczne zajmują szczególne miejsce. W niektórych koncepcjach wskazuje się również na ich funkcję kontrolną, którą pełnią w stosunku do wartości niższego rzędu. Co więcej, autorzy zajmujący się tą problematyką twierdzą, że to właśnie wartości społeczne czynią z człowieka istotę społeczną. Wartości społeczne znajdują ważne miejsce w najbardziej znanych kwestionariuszach do badania wartości. Wyróżnione są w *Studium wartości* Allporta, Vernona, Lindzey (1951), *Skali wartości* Rokeacha (zob: Brzozowski, 1996), *Value Survey* Schwartza (2006), *Portretowym kwestionariuszu wartości* Schwartza (Schwartz i in., 2001), *Skali wartości Schelerowskich* Brzozowskiego (1995).

Wartości społeczne, o ile są ważne dla jednostki i zajmują centralne miejsce w jej systemie wartości, mogą stanowić kryterium wyboru określonych form funkcjonowania w sytuacjach społecznych. Są one bowiem wskaźnikami wagi określonych sfer dla jednostki i mogą ukierunkowywać aktywność ludzką również na takie obszary społecznego funkcjonowania, które z punktu widzenia temperamentalnego zapotrzebowania na stymulację nie są dla człowieka atrakcyjne i pożądane. Motywatory te mogą działać niejako wbrew inhibitorom temperamentalnym, skłaniając do podejmowania aktywności społecznej osoby introwertywne, a tym samym kompensując cechy temperamentu, które są niekorzystne dla podejmowania treningu społecznego (Maczak, Martowska, 2009). Potwierdzają to wyniki badań nad wolontariatem – okazało się, że najczęściej wymienianym powodem zaangażowania się na rzecz innych jest zgodność podejmowanych działań z wyznawanymi normami i wartościami (V. L. Anderson, 1993; Hodgkinson, Weitzman, 1990; M. Snyder, Omoto, 1992). Zatem stopień i sposób realizacji potrzeb może być związany z katalogiem wyznawanych wartości i zależny od zadań, które są z nimi związane. Uważa się bowiem, że czynnikiem najczęściej motywującym do podejmowania działań o charakterze społecznym są wartości i normy, a zwłaszcza tzw. cele rodzinne, które obejmują rodzinę, bliskich, bycie użytecznym, działania na rzecz innych. Im wyższą pozycję

w hierarchii wartości zajmują te cele, tym bardziej nasiloną jest aktywność społeczna, gdyż przedmiot pozytywnego zainteresowania i troski poszerza się nie tylko na najbliższe otoczenie, lecz także na dalsze – np. przejawiając się w działaniach na rzecz dobra wspólnego (Grzelak, Zinserling, 2003). Aby tego typu działania w ogóle były możliwe, konieczne jest zaistnienie u jednostki zdolności wychodzenia poza własną perspektywę i uwzględniania w różnych sytuacjach interesów innych ludzi (Szuster, 2002, 2005a, 2005b, 2008) i choć decentracja ma charakter uniwersalny, to jej rozwój jest zróżnicowany indywidualnie (Piaget, 1966).

Wartości mogą zarówno sprzyjać realizacji potrzeb niższego rzędu, jak też skłaniać do niezgodnych z nimi zachowań; np. jednostka może mieć wysoko nasiloną potrzebę bezpieczeństwa, ale z uwagi na konieczność realizacji pewnych wartości (ważny cel społeczny) podejmie aktywność, która może narażać ją na niebezpieczeństwo. To właśnie dzięki wartościom ludzie są skłonni wyeliminować czy ograniczyć pewnego typu potrzeby i środki prowadzące do ich zaspokojenia, biorąc pod uwagę cele, którym nadają znaczenie wartościowych. Oznacza to np. – że osoby, dla których wartości społeczne są ważne (z racji wychowania czy światopoglądu), mogą podejmować aktywność społeczną, która niejako nie współgra z ich cechami osobowościowo-temperamentalnymi. Dzieje się tak m.in. dlatego, że system wartości jest powiązany z poczuciem własnej wartości (por. Schwartz, 1976) – postępowanie zgodnie z nim spotyka się z wewnętrzną nagrodą (zadowoleniem czy dumą), natomiast nieprzestrzeganie go prowadzi do doświadczenia wewnętrznej kary (na przykład poczucia winy). System wartości może zatem stanowić cenny motywator i regulator podejmowanych działań (por. Reykowski, 1979). Warto jednak zwrócić uwagę na fakt, że wyznawane wartości mogą też mieć więcej wspólnego z idealnym obrazem własnej osoby niż z faktycznymi dążeniami i działaniami ludzkimi, a na zachowanie jednostki mogą wpływać inne czynniki (por. P. K. Oleś, 1989; Wojciszke, 1986).

Motywatory związane z przekonaniem o możliwości osiągnięcia celu

Oprócz dyspozycji osobowościowo-temperamentalnych i związanych z nimi potrzeb oraz wartości, które stanowią o predyspozycjach i gotowości do podejmowania treningu społecznego, duże znaczenie dla aktywności społecznej ma przekonanie o możliwości osiągnięcia sukcesu – subiektywnie spostrzegane prawdopodobieństwo zrealizowania celu. Przekonanie to tworzy się dzięki zgromadzonej przez człowieka wiedzy, która dotyczy zarówno możliwości obiektywnych, jak i możli-

wości własnych – zdolności czy kompetencji (Reykowski, 1992). Zatem podjęcie intencjonalnego działania zależy z pewnością od samooceny dotyczącej możliwości efektywnego funkcjonowania w różnego typu sytuacjach społecznych, a także od wiary we własne sprawstwo, które bywa opisywane w literaturze jako poczucie umiejscowienia kontroli, poczucie własnej skuteczności czy nadzieja na sukces (Matczak, Martowska, 2009). Wymienione wyżej motywy zostały pokrótce omówione w kolejnych paragrafach.

Samoocena. Samoocena, czyli to, w jaki sposób jednostka myśli o sobie i jaki ma stosunek do własnego Ja, ujmowana jest jako cecha (względnie stała właściwość jednostki) lub jako stan (doświadczany aktualnie poziom aprobaty i akceptacji społecznej). W obu tych formach wpływa zarówno na dobrostan psychiczny, jak i na rodzaj i poziom aktywności podejmowanej przez jednostkę oraz jej podejście do czekających ją zadań i działań. Samoocena jest świadomą postawą wobec Ja, przekonaniem, że jest się wystarczająco lub niewystarczająco dobrym i wartościowym człowiekiem, oraz mechanizmem oceny poznawczej posiadanych zasobów (por. Dzwonkowska, Lachowicz-Tabaczek, Łaguna, 2008; Leary, 2000; R. S. Lazarus, 2006; Rosenberg, 1956). W piśmiennictwie psychologicznym można znaleźć liczne wzmianki na temat badań dotyczących związków między samooceną a efektywnością funkcjonowania w codziennym życiu. Znane są wyniki badań podłużnych (zob. Trześniewski i in., 2006), które dowodzą, że poziom samooceny w okresie adolescencji pozwala przewidywać sukces społeczno-ekonomiczny. Osoby z wysoką samooceną częściej niż osoby z niską samooceną podejmowały studia, natomiast rzadziej doświadczały długotrwałego bezrobocia, miały problemy finansowe czy zawodowe. Inne badania (por. Borucki, 1990) wykazały, że wysoka samoocena rozumiana jako niska rozbieżność między Ja realnym a Ja idealnym jest czynnikiem neutralizującym negatywne skutki stresu zawodowego oraz wiąże się z subiektywnym poczuciem realizacji celów życiowych. Ujawniony został również związek samooceny ze stylami radzenia sobie ze stresem. Badania Anny Hys i Agnieszki Nieznańskiej (2001) wskazują na to, że osoby cechujące się wyższą samooceną w sytuacjach stresowych stosują styl zorientowany na działanie, natomiast osoby z niską samooceną w sytuacjach stresowych skupiają się na sobie i na własnych emocjach. Podobne wyniki uzyskano również, przeprowadzając inne badania (Carver, Scheier, Weintraub, 1989). Samoocena dodatnio koreluje ze skłonnością do podejmowania działań i wyzwań, różnicuje również ludzi w zakresie wytrwałości i aktywności. Wykazano też, że osoby z wysoką samooceną są nastawione na taką realizację celów, która jest związana z osiągnięciami, natomiast osoby z niską samooceną prezentują unikową postawę wobec trudności, wyzwań i ryzyka (Heimpel, Elliot, Wood, 2006). Samoocena wiąże się również dodatnio z przekonaniem

niem o własnej skuteczności i z poczuciem wewnętrznego umiejscowienia kontroli (Dzwonkowska i in., 2008; Lachowicz-Tabaczek, 2000).

Osoby o wysokiej samoocenie są bardziej wytrwałe niż osoby cechujące się niską samooceną, a także ujawniają większą skłonność do podejmowania bardziej zróżnicowanej aktywności, która z pewnością sprzyja nabywaniu kompetencji społecznych (por. Baumeister, Campbell, Krueger, Vohs, 2003). Potwierdzają to wyniki badań, dzięki którym wykazano dodatni związek samooceny z kompetencjami społecznymi ($r = 0,54$) mierzonymi za pomocą *Kwestionariusza kompetencji społecznych* Matczak (Jarosz, Wiechetek, 2006, za: Dzwonkowska i in., 2008). Jest wysoce prawdopodobne, że stwierdzona zależność ma charakter związku wzajemnego – osoba o wyższej samoocenie chętniej będzie podejmowała aktywność społeczną, wierząc, że jest wartościowym człowiekiem posiadającym liczne walory, a tym samym będzie nabywała kompetencje społeczne; z kolei wysokie kompetencje i osiągnięte sukcesy na polu społecznym mogą tę samoocenę umacniać i rozwijać (wykazano jej wzrastanie wraz z wiekiem, co może również być związane z nabywanymi doświadczeniami). Słusznie zauważył Stanley Coopersmith (1967, za: Wojciszke, 2010), że w przypadku samooceny można mówić o mechanizmie działania podobnym do samospełniającego się proroctwa – jej wysokie nasilenie podnosi subiektywne prawdopodobieństwo sukcesu, zarazem wzmacnia podejmowane wysiłki, które prowadzą do większej efektywności w osiągnięciu celów, co z kolei umacnia samoocenę.

Poczucie własnej skuteczności. Subiektywna ocena własnych umiejętności radzenia sobie w określonych sytuacjach jest jednym z kluczowych wyznaczników podejmowanych decyzji, wyborów czy działań. W przekonaniu Alberta Bandury (1986, 2000) rezultaty, jakich spodziewają się ludzie, w znacznej mierze zależą od ich przekonania co do tego, na ile dobrze potrafią radzić sobie w różnych sytuacjach. Osoby cechujące się ugruntowanym przeświadczeniem o własnej efektywności oczekują, że osiągną rezultaty dzięki własnemu kompetentnemu działaniu. Osoby z niskim poziomem tego typu przekonania częściej nie biorą pod uwagę wielu możliwości, które przed nimi stoją, nie dokonują również bilansu możliwych korzyści i strat w przypadku podjęcia określonego typu działania. Spostrzeganie siebie jako osoby skutecznej w różnego typu sytuacjach sprzyja podejmowaniu przez jednostkę zadań o wysokim poziomie trudności, pozwala oszacować wysiłek, jaki będzie potrzebny, aby dane działanie podjąć, a w związku z tym może przyczyniać się do osiągnięcia sukcesów (Bandura, 1986, 2001; Bandura, Locke, 2003; Stajkovic, Luthans, 1998). Różnice indywidualne w zakresie poczucia skuteczności stanowią o odmiennym spostrzeganiu sytuacji czy zadań trudnych. Osoby z wysokim poczuciem skuteczności częściej będą zwracać uwagę na potencjalne korzyści, które uzyskują

dzięki efektywnemu radzeniu sobie z określoną sytuacją czy zadaniem, a ewentualne przeszkody spostrzegać jako takie, z którymi mogą sobie poradzić; osoby z niskim przeświadczeniem o własnej skuteczności skupiają swoją uwagę na przeciwnościach, interpretując je jako przeszkody, nad którymi mogą sprawować niewielką kontrolę, a w związku z tym uważają, że wysiłek, który miałyby ewentualnie podjąć, jest daremny (Krueger, Dickson, 1994).

Ponieważ poczucie własnej skuteczności jest zgeneralizowanym przekonaniem, należy przypuszczać, że jego funkcje regulacyjne dotyczą również ważnej dla człowieka klasy sytuacji, jaką są sytuacje społeczne. Pozwala to oczekiwać jego dodatniego związku z kompetencjami społecznymi.

Poczucie umiejscowienia kontroli. Na przekonanie o możliwości osiągnięcia celu może również wpływać poczucie umiejscowienia kontroli, czyli uogólnione przekonanie człowieka dotyczące charakteru czynników, od których zależą następstwa jego zachowań (Rotter, 1966). Z jednej strony ludzie mogą lokować przyczynę własnych sukcesów i porażek w czynnikach zewnętrznych (innych ludziach czy uwarunkowaniach zewnętrznych), z drugiej strony mogą spostrzegać je jako efekty własnych działań. Oczywiście zarówno czynniki zewnętrzne, jak i wewnętrzne mogą w różnym stopniu wpływać na rezultaty ludzkich działań w różnych, konkretnych sytuacjach. Niemniej w piśmiennictwie psychologicznym wyróżnia się zgeneralizowane poczucie wewnętrznego lub zewnętrznego umiejscowienia kontroli i uznaje się je za cechę osobowości, która odgrywa ważną rolę regulacyjną, zwłaszcza w sytuacjach nowych, złożonych, niejasnych lub niestrukturalizowanych (Malczak i in., 2010).

Osoby cechujące się poczuciem zewnętrznej kontroli uważają, że rezultaty podejmowanych przez nie działań nie zależą od nich, ale od innych ludzi lub ich działań, przypadku czy losu, natomiast osoby o poczuciu wewnętrznej kontroli dostrzegają związki między własnymi cechami, zdolnościami czy umiejętnościami a osiąganymi wynikami. Zatem wskaźnikami poczucia kontroli wewnętrznej będą zarówno oczekiwanie spodziewanych rezultatów jako efektu posiadanych walorów, jak i przekonanie o braku możliwości osiągnięcia jakiegoś celu w związku z brakiem potrzebnych ku temu dyspozycji. Ten ostatni aspekt wewnętrznego poczucia kontroli odróżnia to pojęcie od wyżej omówionego poczucia skuteczności (Malczak i in., 2010). Poczucie umiejscowienia kontroli pełni ważną funkcję adaptacyjną i różnicuje osoby cechujące się wewnętrznym i zewnętrznym jej umiejscowieniem w zakresie funkcjonowania.

Uważa się (zob. m.in. Drwal, 1995; Malczak i in., 2010), że funkcjonowanie osób z wewnętrznym umiejscowieniem kontroli dobrze obrazuje sposób zachowywania się

charakterystyczny dla sytuacji sprawnościowych, w których rezultaty działań zależą od sprawności w dążeniu do celu: są one bardziej aktywne, zmotywowane, cechuje je bardziej realistyczny poziom aspiracji, są bardziej wrażliwe na wskazówki płynące z otoczenia oraz w większym stopniu korzystają z dotychczasowych doświadczeń i dokonują transferu dotychczas zdobytej wiedzy i umiejętności na sytuacje nowe, niestrukturalizowane. Osoby o poczuciu kontroli wewnętrznej w sytuacjach trudnych stosują zadaniowy styl radzenia sobie ze stresem, podczas gdy poczucie kontroli zewnętrznej wiąże się ze stylem skoncentrowanym na emocjach lub unikaniu (Muhonen, Torkelson, 2004). Osoby z poczuciem zewnętrznego umiejscowienia kontroli zachowują się w sposób charakterystyczny dla funkcjonowania w sytuacjach losowych, w których nie ma się żadnego wpływu przebieg sytuacji: są mało aktywne i tylko w niewielkim stopniu dostosowują swoje działania do otrzymywanych informacji zwrotnych. Różnice między osobami z poczuciem wewnętrznego i zewnętrznego umiejscowienia kontroli zaznaczają się również w zakresie potrzeby osiągnięć: osoby z poczuciem kontroli zewnętrznej charakteryzują się niższą potrzebą osiągnięć niż osoby z poczuciem kontroli wewnętrznej, a jednocześnie przejawiają dążenie nie tyle do osiągania sukcesów, ile do unikania porażek (por. Drwal, 1995; Grzelak, 2002; Krasowicz, Kurzyp-Wojnarska, 1990; Phares, 1976).

Cecha ta zatem może stanowić o skłonności do aktywności społecznej, która jest nieodzowna w rozwijaniu własnych kompetencji społecznych. Potwierdzają to wyniki badań wskazujące na to, że osoby o poczuciu kontroli wewnętrznej mają wysoką pozycję socjometryczną, są aktywne społecznie, samodzielne i niezależne, cechuje je zdolność do wywierania wpływu na innych, ale zarazem większa tolerancyjność, prospołeczne zaangażowanie, a także przedsiębiorczość, wnikliwość i sumienność; natomiast osoby z poczuciem zewnętrznego umiejscowienia kontroli są mniej skłonne do nawiązywania i podtrzymywania relacji z innymi ludźmi i udzielania im pomocy, są mniej ufne a bardziej skłonne do oszukiwania, są również wrażliwsze na krytykę i podatniejsze na presję z zewnątrz, a jednocześnie bardziej autorytarne i dogmatyczne niż osoby z poczuciem kontroli wewnętrznej (por. Drwal, 1995; Grzelak, 2002; Krasowicz, Kurzyp-Wojnarska, 1990; Phares, 1976; Szmigielska, 1980).

Omówione wyżej motywatory związane z przekonaniem o możliwości osiągnięcia celu wydają się ze sobą silnie powiązane. Potwierdzają to metaanalizy badań (Judge, Bono, 2001; Judge, Erez, Bono, 1998; Judge, Erez, Bono, Thoresen, 2002), w których sugeruje się przynależność samoakceptacji, poczucia kontroli oraz poczucia skuteczności do wspólnego konstruktów, który jest określany jako podstawowa samoocena (*core evaluation*), czyli ogólne odniesienie człowieka do siebie samego, innych ludzi i otaczającej rzeczywistości. Analizy danych empirycznych wykazały, że tak interpretowany wspólny czynnik wyjaśnia ponad 70% wariacji w zakresie

wspomnianych zmiennych. Poza wyżej wymienionymi zmiennymi do konstruktów tego została zaliczona stabilność emocjonalna (rozumiana jako brak neurotyczności).

Nadzieja na sukces. Wydaje się, że na wspomniany wyżej wspólny konstrukt mogłaby się również składać nadzieja na sukces – dyspozycja, która jako pojęcie została wprowadzona do psychologii w latach dziewięćdziesiątych przez Snydera (C. R. Snyder, 1994; C. R. Snyder, Cheavens, Sympson, 1997).

Nadzieja na sukces dotyczy ludzkiego oczekiwania na uzyskanie pozytywnych efektów w zakresie podejmowanych działań, które oparte jest na dwóch przekonaniach: o posiadaniu silnej woli, a także wystarczającej wiedzy i kompetencji, aby dojść do celu. Pierwsze przekonanie dotyczy przeświadczenia, że posiada się możliwości zrealizowania powziętego planu, czyli zainicjowania i realizowania go, mimo napotkanych przeszkód. Drugie przekonanie dotyczy postrzegania siebie jako osoby bystrej i zaradnej, a w konsekwencji zdolnej do tego, aby wymyślać skuteczne sposoby prowadzące do osiągnięcia celu (Łaguna, Trzebiński, Zięba, 2005).

Nadzieja na sukces wydaje się zatem nieodzownym warunkiem podejmowania wszelkiej aktywności. Pozytywny, poznawczy stan motywacyjny, jakim jest nadzieja na sukces, wspomaga człowieka podczas podejmowania decyzji co do konkretnego działania. Snyder uważa, że przekonania te mają względnie stały charakter i przejawiają się w postaci świadomych myśli towarzyszących działaniu, dotyczących osoby jako podmiotu, który potrafi lepiej lub gorzej (w zależności od poziomu nadziei na sukces), po pierwsze, realizować to, co postanowił, a po drugie, wymyślać i znajdować sposoby rozwiązywania problemów, które pojawiają się na drodze do realizacji celu (C. R. Snyder, 2002). Choć nadzieja na sukces jest konstruktem bliskim pojęciu poczucia własnej skuteczności (o którym była mowa wyżej), to – jak twierdzi Snyder – różni je to, że w przypadku poczucia własnej skuteczności mamy do czynienia z przekonaniem dotyczącym zdolności do podjęcia działania (określone za pomocą słowa angielskiego *can*), natomiast nadzieja na sukces odzwierciedla intencję działania (określoną za pomocą słowa angielskiego *will*). Autor uważa zatem, że poczucie własnej skuteczności odnosi się do spostrzegania, na ile jednostka potrafi podjąć działanie zmierzające do osiągnięcia celu (na ile posiada określone walory), natomiast nadzieja na sukces wyraża się w przekonaniu jednostki o tym, że zainicjuje działanie i będzie je kontynuować, aby dopiąć celu (C. R. Snyder, 2002). Jak wspomniano wcześniej, można sądzić, że element składowy nadziei na sukces, który stanowi siła woli, jest podobny do postulowanej przez Juliusa Kuhla (1985; Kuhl, Beckmann, 1994; por. Marszał-Wiśniewska, 1999; Marszał-Wiśniewska, Zalewska, 1992) orientacji na działanie, która cechuje ludzi o wysokich umiejętnościach kontroli własnego działania. Odnosi się też wrażenie, że nadzieja na sukces jest bliska znaczeniowo samoocenie, gdyż przekonania o silnej woli oraz

o umiejętności znajdowania rozwiązań wydają się stanowić samooceny szczegółowe w tych dwóch zakresach. Jednak jak pokazują badania, wypadkowa ocen siebie na poszczególnych wymiarach nie jest empirycznie ani teoretycznie tożsama z samooceną ogólną. Badania prowadzone nad związkami nadziei na sukces z samooceną wykazały, że zmienne te są ze sobą dodatnio, umiarkowanie związane (Barnum i in., 1998; C. R. Snyder, 2002; Łaguna i in., 2005; Jarosz, Wiechtek, 2006, za: Dzwonkowska i in., 2008). Stwierdzono też związek nadziei na sukces z poczuciem satysfakcji z życia oraz z poczuciem własnej wartości (Affleck, Tennen, 1996; Kwon, 2000) i z przekonaniem o własnej skuteczności (Łaguna i in., 2005). Gdy osoby z wysokim nasileniem nadziei na sukces, napotykają ciągle przeszkody w realizacji powziętego celu, potrafią być na tyle elastyczne, by znaleźć alternatywny cel. Z kolei osoby z niskim poziomem nadziei na sukces w podobnej sytuacji angażują się w wyobrażanie sobie nieprawdopodobnych rozwiązań, których realizacja nie jest możliwa, a w związku z takim unikowym sposobem radzenia sobie pozostają bierne, gdyż nie potrafią korzystać z wcześniejszych doświadczeń (C. R. Snyder, Pulvers, 2001; por. Łaguna i in., 2005).

Jeśli chodzi o funkcjonowanie społeczne, wyniki badań dotyczące nadziei na sukces wskazują, że wiąże się ona z lepszym przystosowaniem, zarówno ogólnym (C. R. Snyder, 2002), jak i społecznym w kontaktach z rodziną i przyjaciółmi (Kwon, 2002), z pozytywnymi emocjami (M. Snyder i in., 1992), z odczuwaną bliskością ze strony innych oraz lepszą oceną wczesnych doświadczeń w relacjach interpersonalnych z opiekunami (Rieger, 1993, za: C. R. Snyder, 2002) silniejszym przywiązywaniem się do innych (C. R. Snyder i in., 1997).

Na szczególną uwagę zasługują dane potwierdzające związek nadziei na sukces z wysokimi kompetencjami społecznymi (C. R. Snyder i in., 1997). Wyniki te potwierdzają przypuszczenie, że nadzieja na sukces stanowi ważny czynnik motywujący do angażowania się w sytuacje o charakterze społecznym i poddawania się treningowi społecznemu. Z drugiej strony nabywanie nowych kompetencji lub podnoszenie kompetencji społecznych oraz osiągnięte społeczne sukcesy mogą nadzieję na sukces jeszcze bardziej umacniać, zatem związek między tymi zmiennymi ma charakter zależności wzajemnej.

ROLA ŚRODOWISKA RODZINNEGO W KSZTAŁTOWANIU KOMPETENCJI SPOŁECZNYCH

Przyjęty tu model uwarunkowań kompetencji społecznych akcentuje szczególne znaczenie oddziaływań środowiskowo-wychowawczych. Jak podkreślano już wcześniej, środowisko wpływa na kształt treningu społecznego, który w nim się przecież dokonuje, zarówno bezpośrednio, jak i pośrednio – oddziałuje na jego intensywność i efektywność, warunkując rozwój dyspozycji instrumentalnych i motywacyjnych jednostki.

Kluczową rolę pełni tu rodzina, która jest środowiskiem oddziałującym na jednostkę najwcześniej i najdłużej. Ze względu na tę wczesność i długotrwałość wpływów, a także na ich naturalny charakter, wielotorowość, silny kontekst emocjonalny i stosunkową autonomiczność, rodzina jest uznawana za podstawowe środowisko rozwojowe, którego oddziaływania wykraczają poza okres dzieciństwa. Między innymi w istotnym stopniu determinują one wpływy późniejszych środowisk, decydując np. o tym, które z nich jednostka będzie skłonna wybierać i w jakie relacje z nimi się angażować.

W literaturze akcentuje się wszechstronność wpływu rodziny na rozwój dziecka – zaspokaja ona potrzeby emocjonalne, w tym potrzebę bezpieczeństwa, kształtuje potrzeby wyższego rzędu i wartości, umożliwia zdobywanie wiedzy o rzeczywistości, w tym o świecie społecznym i jego regułach, i decyduje o tym, jaka to będzie wiedza. Jest też pierwszym terenem socjalizacji i zdobyte w niej doświadczenia torują dalsze ścieżki tego procesu (Braun-Gałkowska, 1992; Cassidy, Parke, Butkovsky, Braungart, 1992; Cierpka, 2004; P. Davies, Cummings, 1994; Dryll, 1995, 2001; Harwas-Napierała, 1995).

Znaczenie zasobu doświadczeń rodzinnych szczególnie mocno uwypuklają modele międzypokoleniowe (np. Bowen, 1978, za: Płopa, 2008a) i teorie przywiązania

(Ainsworth, 1982, za: Bowlby, 2007; Bowlby, 2007), w których sugeruje się, że brak pomyślnego rozwiązania problemów pochodzących z okresu dzieciństwa czy, ogólniej mówiąc, związanych z rodziną pochodzenia, utrudnia społeczne funkcjonowanie w życiu dorosłym, ogranicza umiejętności wchodzenia w dorosłe role i nawiązywania satysfakcjonujących relacji z ludźmi, a także w istotnym stopniu decyduje o rodzaju stylów przywiązania do innych ludzi (S. A. Anderson, Sabatelli, 1992; Bowen, 1978, za: Plopa, 2008). Potwierdzają to wnioski z badań (zob. Hesse, 1999; Plopa, 2008a), które pokazują związki między stylami wychowania stosowanymi przez rodziców a jakością relacji przywiązania między dorosłymi partnerami i poziomem przystosowania społecznego. Pozytywne style wychowania sprzyjają doświadczaniu poczucia bezpieczeństwa i autonomii w dorosłości, natomiast style odrzucające wiążą się z tendencją do unikania bliskości w relacjach z innymi.

Drogi wpływu rodziny na rozwój jednostki

Główne sposoby wpływania przez rodzinę na rozwój dziecka to kształtowanie przez nią warunków aktywności, dostarczanie wzorców, stawianie dziecku wymagań (Maczak, 2003) oraz przekazywanie wiedzy.

Rodzina tworzy warunki, które bezpośrednio wpływają na rodzaj, poziom i intensywność podejmowanej przez dziecko aktywności. Na warunki te składają się takie czynniki, jak miejsce zamieszkania dziecka i status społeczno-ekonomiczny, stanowiące np. o dostępności różnych dóbr, obiektów, informacji i osób. Przed wszystkim jednak znaczenie mają postawy rodziców. Od nich w znacznym stopniu zależy to, z kim i w jaki sposób dziecko spędza czas (Maczak, 2003). Z interesującego nas tu punktu widzenia istotne jest to, że rodzice decydują o możliwości kontaktu z rówieśnikami i innymi ludźmi, a także pozwalają dziecku (lub nie pozwalają) na adekwatną do wieku samodzielność w sytuacjach społecznych. Rodzina stanowi tym samym pierwsze pole treningowe dla rozwoju kompetencji społecznych i decyduje o możliwości ekspansji na inne tereny.

Warto pamiętać o tym, że do podstawowych i nieodzownych wewnętrznych warunków podejmowania aktywności należą zaspokojenie potrzeby bezpieczeństwa (otwierające na kontakty z otoczeniem) z jednej strony, a temperamentalny wigor z drugiej. Oczywiście cechy temperamentu są wrodzone i względnie stałe, ale rodzice mają wpływ na spełnienie pierwszego z wymienionych warunków. A zatem ciepła atmosfera życia rodzinnego i związane z nią poczucie bezpieczeństwa stanowią dobry punkt wyjścia do eksplorowania świata i rozwijania umiejętności emocjonalno-społecznych.

Kolejną drogą wpływania rodziców na dziecko jest stawianie wymagań, które mogą mieć zarówno formę konkretnych nakazów czy zakazów, jak i uogólnionych zasad postępowania. Dzięki temu, że rodzice dysponują repertuarem nagród i kar, mogą w istotny sposób oddziaływać na dziecko. Skuteczność stosowania nagród i kar zależy od indywidualnego ich odbioru – od odczuwanego ciężaru kary, od akceptacji osoby, która stosuje nagrody lub kary, a przede wszystkim od ich współmierności do zachowań, za które są udzielane. Wymagania stawiane dziecku mogą być zarówno werbalizowane w postaci nakazów i zakazów, jak i przejawiane w zachowaniu rodziców (np. poprzez okazanie dezaprobaty, zwrócenie uwagi czy okazanie czułości). Dzięki temu dziecko uczy się, które z jego zachowań są aprobowane, a które niepożądane (Maczak, 2003). Dla rozwoju kompetencji emocjonalno-społecznych mają znaczenie zwłaszcza te wymagania, które odnoszą się do intensywności i rodzaju wyrażanych emocji oraz ich kontrolowania, a także wymagania dotyczące odnoszenia się do innych ludzi i sytuacji społecznych.

Wymagania te, początkowo mające charakter konkretnych, szczegółowych poleceń, nakazów i zakazów, z czasem – dzięki rozwojowi poznawczemu dziecka – mogą stawać się coraz ogólniejszymi dyrektywami. Inaczej mówiąc, rodzice mogą przekazywać dziecku reguły zachowań społecznych i normy moralne. Uwewnętrznienie norm i uznanie ich za własne to ważny mechanizm socjalizacji. Internalizacja norm dokonuje się szczególnie w stadium autonomii moralnej, którego początek przypada na około 13 rok życia. Uwewnętrznienie norm ma znaczenie przede wszystkim dlatego, że dzięki niemu kontrola zewnętrzna może zostać zastąpiona samokontrolą.

W procesie internalizacji norm niezwykle ważny jest dyskurs – czyli dialog rodziców z dzieckiem dotyczący zasad i norm społecznych, zjawisk życia emocjonalnego i sposobów reagowania, a także skłanianie dziecka do refleksji nad tymi tematami (Martowska, 2009a; Maczak, 2003). Potwierdzają to wyniki badań nad uwarunkowaniami inteligencji emocjonalnej i umiejętności społecznych, wykazujące m.in. konieczność przekazywania spójnych komunikatów emocjonalnych i oczekiwań w stosunku do zachowania dziecka oraz znaczenie prowadzenia rozmów z dzieckiem o emocjach (Denham, Kochanoff, 2002; Denham, Caal, Bassett, Benga, Geangu, 2004).

Niezwykle ważną drogą wpływu jest przekazywanie wzorców. Zachowanie innych ludzi, a w początkowym okresie głównie zachowanie rodziców – jako osób najbliższych dziecku w sensie psychicznym i fizycznym, stanowi dla dziecka źródło inspiracji i wzór do naśladowania. We wczesnym okresie rozwoju dziecko „uczy się świata społecznego”, wnioskując ze wskaźników zewnętrznych, takich jak kontekst społeczny, mimika, pantomimika, proksemika. Ślady doświadczeń emocjonalnych dziecka są aktywowane automatycznie w warunkach zbliżonych do pierwotnych

czy z nimi skojarzonych. W związku z tym, jeśli dziecko nie miało możliwości prawidłowego kodowania obrazowego emocji, w życiu dorosłym może przejawiać „nieprzemyślane” lub „nieracjonalne” zachowania (por. Maruszewski, Ścigała, 1997, 1998).

Co ważne, zgodność prezentowanych przez rodziców wzorców z tym, czego wymagają oni od dziecka i o czym go przekonują, jest warunkiem niezbędnym skuteczności tych środków oddziaływania.

Poszukując czynników warunkujących pojawienie się tendencji do naśladowania, bierze się pod uwagę różne sposoby wyjaśniania. Źródłem tej tendencji upatruje się w jej wrodzonym i odruchowym charakterze, tłumaczy się ją wzmacnianiem zachowań naśladowczych, mechanizmem identyfikacji, czyli często nieświadomą tendencją do utożsamiania się z obiektem silnej więzi, wreszcie – spostrzeganiem efektywności naśladowanych zachowań. Tendencja do naśladowania z czasem staje się coraz bardziej niezależna od kontekstu i przyjmuje charakter modelowania, którego istotą jest nie tyle wierne odzwierciedlenie wzorca, ile koncentracja na znaczeniu naśladowanych zachowań i przejmowanie takich, które stanowią symboliczne równoważniki zachowań osoby znaczącej (Cudak, 1998; Harwas-Napierała, 1995; Matczak, 2003; Ostrowska, 1999).

Typologie postaw i stylów rodzicielskich

Do pojęć tradycyjnie stosowanych przy opisywaniu rodziny jako środowiska wychowawczego i najczęściej wykorzystywanych w badaniach należą *postawy rodzicielskie* i *style wychowania*.

Postawa jest to względnie stała skłonność do pozytywnego lub negatywnego ustosunkowania się do danego podmiotu lub przedmiotu (Wojciszke, 2000). Na płaszczyźnie problematyki rodzinnej postawę ujmuje się jako względnie stały sposób odnoszenia się do dziecka zawierający trzy komponenty: poznawczy, gdyż jest ona oparta na wiedzy intelektualnej, behawioralny, gdyż przejawia się poprzez względnie stałe zachowania, i emocjonalny, gdyż zachowaniom tym towarzyszą określone emocje (por. np. Braun-Gałkowska, 1985; Plopa, 2008a; Sitarczyk, 2002; Ziemska, 1986). Postawa rodzicielska może być traktowana jako zmienna niezależna warunkująca zachowanie dzieci i liczne cechy ich osobowości (m.in. Filipczuk, 1981; Forward, 1992; Gordon, 1991; Kostańska, 1995; Sitarczyk, Kita, 1994; Ziemska, 1986) lub też jako zmienna zależna, co oznacza, że na postawę mogą mieć wpływ wcześniejsze i obecne doświadczenia jednostki, jej psychologiczna sylwetka, na którą składa się osobowość, wiedza, a także potencjał rozwojowy (m.in. Rembowski, 1972; Rostow-

ska, Rostowski, 2006). W literaturze psychologicznej często zamiennie używa się terminów *postawa* i *styl wychowania*, często też ich definicje funkcjonują obok siebie bez określania ich wzajemnych relacji (Borecka-Biernat, 1995; Braun-Gałkowska, 1985; Cudak, 1998; Field, 1999; Filipczuk, 1981; Kostańska, 1995; Płopa, 1983, 2008a; Rembowski, 1972, 1986; Roe, 1957, za: Ziemska, 1973; Ryś, 1992, 1998; Schaefer, 1965; Sitarczyk, Kita, 1994; Ziemska, 1973).

Wydaje się, że postawa jest szerszym pojęciem niż styl. Postawa to względnie stały sposób odnoszenia się do dziecka. Natomiast styl wychowania to preferowany (wybierany i stosowany) przez wychowawcę zespół konkretnych sposobów oddziaływania (por. np. Ziemska, 1973). Jak wspomniano wyżej, postawa rodzicielska obejmuje trzy komponenty: poznawczy, emocjonalny i behawioralny, natomiast w stylu wychowania kluczowy jest aspekt behawioralny. Postawa rodzicielska jest domniemanym podłożem stylu.

Typologie postaw rodzicielskich. W literaturze naukowej zainteresowanie problematyką postaw rodzicielskich pojawiło się w latach trzydziestych XX wieku. Jedną z pierwszych prób interpretacji i systematyki postaw rodzicielskich podjął amerykański psychiatra Leo Kanner (1937, za: Przetacznik-Gierowska, Włodarski, 1998). W literaturze psychologicznej funkcjonują obok siebie bardzo różne koncepcje postaw rodzicielskich. Mimo niewątpliwego bogactwa wyróżnianych w nich wymiarów wydaje się, że zasadniczo można podzielić wszystkie typologie na dwie grupy. Przedstawiciele pierwszego z nurtów ujmują postawy rodzicielskie biegunowo, uznając że pożądany wymiar postawy rozciąga się na kontinuum od postawy prawidłowej do nieprawidłowej. Autorzy drugiego podejścia sądzą, że optimum postawy rodzicielskiej powinno znajdować się w środku wymiaru, a jego bieguny oznaczają nadmiar i niedomiar.

Do biegunowych koncepcji postaw można zaliczyć koncepcję Kanner (1937, za: Przetacznik-Gierowska, Włodarski, 1998), który wyróżnił cztery typy postaw rodzicielskich: akceptację i miłość, jawne odrzucanie, perfekcjonizm oraz przesadną opiekuńczość. Badania zapoczątkowane przez Kanner stały się inspiracją do dalszych poszukiwań naukowych, które zaowocowały powstaniem typologii Earla S. Schaefera (1965, za: Przetacznik-Gierowska, Włodarski, 1998). Model ten opiera się na dwóch podstawowych wymiarach: autonomia-władza oraz miłość-wrogość, które wyznaczają 14 postaw rodzicielskich. Autorem innej typologii jest Philip E. Slater, który na podstawie retrospektywnej oceny postaw rodzicielskich dokonanych przez studentów, wyróżnił cztery pary biegunowo przeciwstawnych postaw: uzależnianie i separowanie się, ciepło i chłód, tolerancję i brak tolerancji oraz pobłażliwość i surowość (za: Płopa, 2008a).

Innym modelem, który prezentuje sześć odmiennych postaw rodzicielskich, jest typologia zachowań rodzicielskich według Anne Roe. Kluczowymi pojęciami w jej ujęciu są ciepło i chłód. Z postawą rodzicielskiego ciepła łączy się zachowanie akceptujące, które może przybierać dwie formy: zachowania kochającego lub też zachowania przypadkowego bez pełnego zaangażowania. Z postawą chłodu łączy się zachowanie unikające, które ma charakter odrzucania bądź unikania. Zarówno z chłodem, jak i ciepłem może wiązać się uczuciowa koncentracja na dziecku, która w pierwszym przypadku oznacza zachowanie nadmiernie wymagające, w drugim zaś – nadmiernie chroniące (za: Ziemska, 1973).

Sześć postaw rodzicielskich wyróżnia też Mieczysław Plopa (2008a, 2008b). Są to akceptacja, odrzucenie, autonomia, niekonsekwencja, nadmierna ochrona i nadmierne wymagania.

Przykładem typologii centralnych, w których zakłada się, że optimum postawy rodzicielskiej znajduje się w środku skali, są modele Marii Ziemskiej (1973) i Marii Braun-Gałkowskiej (1992). Pierwsza z Auterek w swojej koncepcji zaproponowała osiem typów postaw – cztery postawy pozytywne: akceptację, współdziałanie, rozumną swobodę i uznanie praw dziecka – oraz cztery postawy negatywne: odtrącanie, unikanie, nadmierne wymaganie i nadmierne chronienie. Autorka założyła, że korzystne postawy znajdują się pośrodku skali (pomiędzy niedomiarem a nadmiarem każdego z odniesień rodzicielskich). Braun-Gałkowska (1992) natomiast w zaproponowanej koncepcji wyróżniła cztery wymiary postawy rodzicielskiej (bliskość, opieka, wymagania, normy). Uznając, że nadmiar lub niedomiar w każdym z tych zakresów nie służy rozwojowi dziecka, za postawę prawidłową, oznaczającą dojrzałą miłość, Autorka uznała właściwą bliskość, odpowiednią pomoc, rozumną swobodę i stosowne wymagania.

Jak widać, wymiarami najczęściej uwzględnianymi przy typologii postaw są ciepło, wymagania i autonomia¹¹. Dodatkowym wymiarem, na który zwrócili uwagę m.in. Plopa (2008a) i Borecka-Biernat (1995), jest niekonsekwencja.

Typologie stylów wychowania. W literaturze psychologicznej najczęściej wyróżnia się style: demokratyczny, autokratyczny (autorytarny), liberalny (permissywny, przyzwalający), nadopiekuńczy i odrzucający (Baumrind, 1991, 1995; Borecka-Biernat, 1995; Field, 1996; Largo, 2001; Plopa, 1983, 2008a; Schaffer, 2006). Jak się wydaje, główny mankament charakterystyki stylów wychowania dokonywanej przez piszących o nich autorów polega na tym, że większą uwagę przywiązują oni

¹¹ Szczegółowe informacje na ten temat można znaleźć w opracowaniu M. Plopy (2008).

do konsekwencji stosowania tego czy innego stylu aniżeli do opisu składających się na nie zachowań.

Jedną z ciekawszych propozycji dotyczących stylów wychowania przedstawiła Baumrind (1991, 1995; por. Margasiński, 2009). Autorka wyróżniła pięć stylów wychowania rodzicielskiego: demokratyczny, autorytarny, przyzwalający, odrzucający oraz obojętny.

W stylu demokratycznym rodzice precyzyjnie ustalają zasady i oczekiwania i omawiają je z dziećmi. Dzieci wychowywane w stylu demokratycznym są zdrowe, zrównoważone, dobrze radzą sobie w życiu.

W stylu autorytarnym natomiast ustalone reguły nie podlegają dyskusji, a rodzice rygorystycznie je egzekwują. Dzieci rodziców stosujących taki styl wychowania wykazują skłonność do zmian nastrojów, są podatne na stres, wykazują zachowania konfliktowo-pobudliwe. Badania wykazały, że tego typu oddziaływania rodzicielskie sprzyjają kształtowaniu się u dziecka zachowań nieśmiałych w sytuacjach, gdy znajduje się ono w centrum zainteresowania i oceny ze strony innych osób; dziecko takie czuje się sterowane z zewnątrz, jego inicjatywa jest niska, a motywacja do działania uzależniona od posłuszeństwa, nagród i kar. W związku z nieustannym kierownictwem dziecko nie osiąga zwykle wysokiego poczucia wartości, brak mu wiary we własne siły, osiągnięte sukcesy uważa za efekt działań innych osób (Borecka-Biernat, 1995; Largo, 2001; Schaffer, 2006). Wychowywanie dziecka w atmosferze wysokich wymagań wiąże się z deficytami w jego funkcjonowaniu społecznym. Nadmierne wymagania matki sprzyjają wystąpieniu u dziecka negatywnego nastawienia do innych, analogiczne wymagania ojca prowadzą również do negatywnego nastawienia dziecka do otoczenia, pobudliwości emocjonalnej, a także – w przypadku – córek do tendencji introwertywnych. Jednocześnie wyniki badań empirycznych wykazały silniejsze powiązania zachowań dziewcząt i chłopców z nadmiernymi wymaganiami rodzica przeciwnej płci (Płopa, 1983).

Styl przyzwalający (permissywny) charakteryzuje się brakiem wymagań, co oznacza, że rodzice całkowicie dostosowują się do oczekiwań dzieci, co w konsekwencji prowadzi do tego, że dzieci wychowywane w takim stylu są buntownicze, dominujące i mało nastawione na sukces. Borecka-Biernat (1995) uważa, że wychowanie liberalne ma odmienne konsekwencje w zależności od płci dziecka: sprzyja kształtowaniu się agresywnego zachowania u chłopców i nieśmiałego u dziewcząt.

W stylu odrzucającym rodzice nie zwracają uwagi na potrzeby dzieci, zdarza się, że formułują jakieś oczekiwania pod ich adresem i „odrzucają” dziecko, gdy oczekiwania tych nie spełni. Dzieci z takich rodzin często są niedojrzałe i przejawiają problemy psychologiczne.

W stylu obojętnym rodzice zwracają uwagę na dziecko wyłącznie wtedy, kiedy staje ono na drodze do realizacji ich zamierzeń. Przy tym stylu dzieci są pozostawione same sobie, nie otrzymują potrzebnego wsparcia od rodziców, nie otrzymują również od rodziców zbioru standardów i oczekiwań. W dorosłości dzieci te często są samotnikami i słabo radzą sobie w życiu. Są również postrzegane przez innych jako samolubne, kłótlive i agresywne (Baumrind, 1991, 1995; Ryś, 1992).

Można również spotkać w literaturze wyróżniany przez niektórych autorów styl autorytatywny, który treściowo mieści się pomiędzy stylem demokratycznym i autokratycznym. W stylu tym rodzice stawiają dziecku wymagania dostosowane do wieku, wyjaśniają mu decyzje, które wobec niego podejmują, i oczekują od niego rozsądnych i adekwatnych zachowań (Domagała, Zyśk, 2004). Wydaje się jednak, że styl ten jest bardzo bliski stylowi demokratycznemu (a może i z nim tożsamy).

W literaturze wyróżnia się również styl nadopiekuńczy, który przejawia się w chronieniu dziecka przed samodzielnością oraz niebezpieczeństwami, zarówno realnymi, jak i wyimaginowanymi. Przejawia się on zwłaszcza w nadmiernej kontroli dziecka ze strony rodziców. Takich rodziców dziecko postrzega nie jako bezpieczną przystań, ale jako instancję kontrolną, która wstrzymuje jego rozwój i samodzielność. W wyniku takich doświadczeń dziecko próbuje wywalczyć sobie przestrzeń i przejąć kontrolę (Largo, 2001). Wyniki badań uzyskane przez Borecką-Biernat (1995) wskazują na to, że wychowywanie chłopców w stylu nadopiekuńczym sprzyja występowaniu u nich nieśmiałości w sytuacjach ekspozycji społecznej, natomiast wyniki badań przeprowadzonych przez Plope (1983) pokazały, że dziewczęta, które są nadmiernie ochraniane przez rodziców cechuje nerwowość, agresywność i zawziętość.

Borecka-Biernat (1995) wyróżnia również styl niekonsekwentny, charakteryzujący się tym, że zachowanie rodziców jest przypadkowe i zależy od ich samopoczucia czy zewnętrznych okoliczności.

We wszystkich koncepcjach stylów wychowania zwraca się uwagę na ciepło rodziców, które stanowi podstawowy warunek rozwoju emocjonalnego dziecka. Ciepło to określa się również mianem wsparcia okazywanego przez rodziców (Amato, Booth, 1997; Baldwin, Kalhorn, Brese, za: Roe, Siegelman, 1963; Baumrind, 1991, 1995; Field, 1996; Margasiński, 2009; Olson, 2010). Zwraca się też uwagę na wymiar kontroli, który określa się również jako stopień elastyczności w egzekwowaniu zasad i dyscyplinowaniu dziecka. Tożsamym wobec niego wymiarem są wymagania w stosunku do dziecka (Baumrind, 1991, 1995; Field, 1996; Matczak, 2003; Olson, 2010; Ryś, 2001). W niektórych koncepcjach uwypukla się również znaczenie autonomii, czyli swobody dostosowanej do wieku dziecka (Field, 1996; Plopa, 2008a). Autonomia, którą dają dziecku rodzice, dotyczy nie tylko sfery działania, czyli np. możliwości

kontaktów z rówieśnikami, lecz także emocjonalnej, czyli wolności odczuwania (np. sympatii czy antypatii) i poznawczej (obejmującej sądy, przekonania itp.). Warto w tym momencie zwrócić uwagę na to, że o ile znaczenie ciepła rodzicielskiego ma charakter liniowy (im więcej ciepła rodzice okazują dziecku, tym lepiej), o tyle dla optymalnego rozwoju dziecka korzystne jest umiarkowane formułowanie wymagań i dostosowywanie autonomii do możliwości i wieku dziecka. Nadmiar i niedomiar w tych zakresach jest – jak wynika z badań (m.in. Plopa, 2008b) – niekorzystny dla rozwoju dziecka.

Współczesne tendencje w badaniach nad rodziną

W dzisiejszych badaniach nad rodziną dominuje ujęcie systemowe. Choć sama teoria systemów wywodzi się z nauk biologicznych i ma już pewną tradycję, gdyż sięga ona 1954 roku, kiedy to jej pomysłodawca Ludwig von Bertalanffy założył Society for General System Theory, to wciąż jest na nowo aplikowana przez badaczy różnych dyscyplin (Bertalanffy, 1984; Drożdżowicz, 1999; Schaffer, 2006). Najogólniej rzecz ujmując, teoria systemów żywych zakłada, że wszystkie formy życia i wszystkie przejawy ich zachowania są wzajemnie powiązane i wpływając na siebie, wzajemnie się warunkują (Celmer, 1989; Tryjarska, 2000). Trzy najważniejsze pojęcia, które charakteryzują systemowe rozumienie rodziny, to całościowość, cyrkularność i ekwifinalizm (za: Braun-Gałkowska, 1992). Szczególnie mocno akcentuje się przyczynowość cyrkularną (kołową), charakteryzującą się odwracalnością przyczyn i skutków, a także zakłada, że osoby tworzące rodzinę wiążą się wzajemnych sprzężeń zwrotnych, a każda z nich ma wpływ nie tylko na te interakcje, w których bierze udział bezpośrednio, lecz także na układy relacyjne pozostałych członków rodziny (Tryjarska, 2000). W teoriach systemowych podkreśla się nieustanny rozwój systemu, a jednocześnie stałość jego tożsamości, uwypukla się rolę granic, które regulują wewnętrzny (pomiędzy podsystemami) i zewnętrzny przepływ informacji (Braun-Gałkowska, 1992; De Barbaro, 1999; Field, 1996; Grochocińska, 1992; Namysłowska, 1997; Sitarczyk, 2002; Tryjarska, 2000).

Za twórcę strukturalnego modelu rodziny uważa się Salvadora Minuchina (1974). Rodzina w jego ujęciu to struktura stanowiąca niewidzialną sieć wzajemnych oczekiwań warunkujących rodzaj oraz sposób interakcji między poszczególnymi jej członkami. Podzielający ten pogląd badacze akcentują to, że dla prawidłowego funkcjonowania systemu rodzinnego konieczne jest, aby między poszczególnymi podsystemami istniały jasno określone granice, które nie powinny być ani sztywne, ani zatarte.

Wśród koncepcji z nurtu systemowego na uwagę zasługuje kołowy model Davida H. Olsona (2010), w ramach którego autor wyróżnił dwa podstawowe wymiary: spójność i elastyczność, oraz jeden pomocniczy – komunikację. Spójność definiuje badacz jako więź emocjonalną pomiędzy członkami rodziny; wskaźnikami spójności są m.in. bliskość emocjonalna, jakość granic psychologicznych, występowanie koalicji, współdziałanie. Trzy poziomy nasilenia spójności rodziny to: niezwiązanie, zrównoważona spójność i splątanie. Wymiar elastyczności rozumie się jako jakość i stopień zmian zachodzących w systemie rodzinnym. Wskaźnikami elastyczności są m.in. reguły określające relacje między członkami rodziny, style negocjacji, role podejmowane przez członków rodziny, a także zakres przejmowania przywództwa. Również w ramach elastyczności wyróżnia się trzy poziomy nasilenia: sztywność, zrównoważoną elastyczność i chaotyczność. Komunikacja natomiast jest rozumiana jako umiejętność pozytywnego porozumiewania się w systemie rodzinnym i stanowi wymiar pomocniczy (por. Margasiński, 2009). Olson i Gorall (2003) zwracają uwagę na związek między wspomnianym modelem kołowym a koncepcją stylów wychowania proponowaną przez Baumrind (1991). Demokratyczny styl wychowania zajmuje środkowe pozycje na wymiarach spójności i elastyczności. Autorytarny styl wychowania oznacza sztywność i splątanie, styl przyzwalający – chaotyczność i splątanie, styl odrzucający – sztywność i niezwiązanie, styl obojętny – chaotyczność i niezwiązanie.

Dwa wymiary podobne do kategorii z koncepcji Olsona wyróżnione są w modelu systemowym Roberta Beaversa (Beavers, Hamson, 1993; por. Plopa, 2008a). Choć Autor określa je jako kompetencję i styl, to wydaje się, że pojęcie kompetencji bliskie jest wymiarowi elastyczności z modelu Olsona, natomiast pojęcie stylu – wymiarowi spójności. Kompetencję Beavers rozumie jako zdolność systemu rodzinnego do zarządzania życiem rodziny i organizowania go. Na wymiar ten składa się: egalitarne przywództwo, silne rodzicielstwo, konstruktywne koalicje dorosłych, jasno ustalone granice, autonomia członków rodziny, prawidłowa komunikacja. Wymiar stylu dotyczy bliskości między poszczególnymi członkami rodziny, a jego dwa bieguny to style dośrodkowy (związany) i odśrodkowy (niezwiązany). Zdaniem Autora w prawidłowo funkcjonujących rodzinach istnieje równowaga między tymi biegunami.

Ujmowanie rodziny w kontekście jej podstawowych zadań (zaspokajanie potrzeb podstawowych, odpowiedzialność za rozwój każdego członka rodziny i zarządzanie kryzysami) prezentuje model McMastera (za: Plopa, 2008a). Struktura rodziny jest tu opisywana na sześciu wymiarach, którymi są: rozwiązywanie problemów, komunikacja, funkcjonowanie w rolach, reaktywność emocjonalna, uczuciowe zaangażowanie, kontrola zachowania. Te dwa ostatnie wymiary są bliskie biegunom

opisywanym w modelu kołowym Olsona (spójności i elastyczności) i modelu systemowym Beaversa (stylu, kompetencji).

Zwolennikiem ujmowania rodziny w nurcie systemowym jest również David Field (1996), który w ramach swojej koncepcji wyróżnił pięć typów rodzin: rodzinę związków, rodzinę władzy, rodzinę opiekuńczą, rodzinę chaotyczną i rodzinę nadmiernie uzależnioną, a podstawą ich rozróżniania uczynił granice pomiędzy podsystemami rodziców i dzieci.

Rodzina związków cechuje się spójnością, a jednocześnie elastycznością – rodzice mają władzę w rodzinie, ale jednocześnie szanują prawa i uczucia dzieci. Równowaga pomiędzy potrzebą indywidualności a potrzebą więzi zapewnia dzieciom poczucie bezpieczeństwa, ale jednocześnie zapewnia im swobodę adekwatną do ich wieku i możliwości. Rodzina władzy przedkłada zasady, reguły postępowania i zadania nad relacje między członkami rodziny. Rodzice mają wysokie oczekiwania wobec dzieci, ale jednocześnie przejawiają mało cierpliwości w przypadku niedociągnięć i błędów, a ich sukcesy uważają za oczywistość. Priorytetem rodziny opiekuńczej jest kultywowanie tradycji, wzajemna lojalność i troska o dzieci, które zajmują centralne miejsce w życiu rodziców. Charakterystyczna dla tej rodziny jest niekonsekwencja związana z tym, że rodzice są skłonni ustępować dziecku i rezygnować z wcześniej ustalonych zasad, aby tylko nie doszło do sytuacji konfliktu. Rodziną o nieprawidłowej strukturze jest rodzina chaotyczna. Jest to rodzina konfliktowa, pozbawiona więzi, rodzice są zdystansowani wobec siebie, niekonsekwentni wobec dzieci, stosują surowe i bardzo często niesprawiedliwe kary. Rodzina nadmiernie uzależniona to rodzina silnie zorientowana na siebie – często zdarza się, że przynajmniej jedno z rodziców jest obsesyjnie związane z jednym z dzieci. Rodzice nie są ze sobą związani, swoją uwagę całkowicie koncentrują na dzieciach, naruszają ich granice, są zaborczy i nadmiernie kontrolujący (Field, 1999).

Inspirując się koncepcją Davida Fielda, Maria Ryś zaproponowała wyróżnienie czterech stylów wychowania. Styl demokratyczny (wywodzący się z rodziny związków) charakteryzuje ciepło, swoboda dostosowana do wieku i adekwatne wymagania. Styl autokratyczny (sięgający korzeniami do rodziny władzy) charakteryzuje rodziców, którzy wobec dzieci nie okazują ciepła, stawiają im zbyt wysokie wymagania, a jednocześnie nadmiernie je kontrolują. Cechami charakterystycznymi stylu liberalnego kochającego (związanego z rodziną nadopiekuńczą) są ciepło, brak wymagań i brak kontroli. W stylu liberalnym niekochającym rodzice dają swobodę dziecku, ale jednocześnie nie interesują się nim i nie okazują mu ciepła. Styl ten nie odpowiada w pełni żadnemu typowi rodziny, ale ma pewne cechy typowe dla rodziny chaotycznej. Pod postacią stylu nie jest również reprezentowana rodzina nadmiernie uzależniona (por. Ryś, 2001).

Jak się wydaje, mimo tego, że współczesne koncepcje różnią się od ujęć tradycyjnych, to podobnie jak one akcentują aspekty środowiska rodzinnego ważne dla funkcjonowania i rozwoju członków rodziny, zarówno rodziców, jak i dzieci – są nimi bliskość wzajemnych relacji oraz stopień kontroli vs. autonomii.

Znaczenie rodziny w rozwoju społeczno-emocjonalnym w świetle badań empirycznych

W literaturze przedmiotu opisanych zostało wiele badań, które dowodzą istnienia związków między cechami środowiska rodzinnego, typami rodzin, problemami występującymi w rodzinie a rozwojem emocjonalno-społecznym dziecka.

Liczne badania wskazują na dodatni związek ciepła rodzinnego z rozwojem społeczno-emocjonalnym dziecka (Cassidy i in., 1992; P. Davies, Cummings, 1994; Eisenberg, Fabes, Schaller, Carlo, Miller, 1991; Zhou i in., 2002). Zhou i współpracownicy (2002) po przeprowadzeniu badań przekrojowych w grupie dzieci od dwóch do pięciu lat, stwierdzili, że ciepło rodzinne, zwłaszcza okazywane przez matki, pozytywnie wpływa na proces socjalizacji – dziecko, któremu okazuje się ciepło, cechuje się wysokim poziomem wrażliwości na potrzeby innych. Również wyniki polskich badań przemawiają za znaczeniem ciepła rodzicielskiego dla rozwoju emocjonalno-społecznego dziecka, a w sposób szczególny dla jego inteligencji emocjonalnej. Joanna Piekarska (2004) wykazała, że istnieje dodatni związek między okazywaniem przez rodziców zrozumienia dla emocji dziecka i wspieraniem go w samodzielnym rozwiązywaniu problemów interpersonalnych a testowo mierzoną inteligencją emocjonalną. Z kolei Katarzyna Knopp (2007) stwierdziła dodatni związek inteligencji emocjonalnej dzieci z postawą kochającą rodziców, ujemny zaś z postawą odrzucającą. Również inne badania polskie wskazują na to, że styl demokratyczny w wychowaniu sprzyja nabywaniu przez dziecko kompetencji emocjonalnych (Martowska, 2007, 2008). Cechy charakterystyczne dla stylu demokratycznego, takie jak: okazywanie dziecku ciepła, akceptacja ze strony rodziców, dawanie dziecku swobody oraz pomoc w rozwiązywaniu problemów, sprzyjają kształtowaniu się u dziecka poczucia kontroli wewnętrznej (Szmigielska, 1993). Należy podkreślić, że poczucie kontroli wewnętrznej jest dodatnio związane z samooceną, z aktywnością poznawczą, fizyczną i społeczną, z wytrwałością (Szmigielska, 1993). Susanne A. Denham (1993, 1997) wykazała w licznych badaniach, że znaczenie dla kompetencji społecznych dziecka ma emocjonalne reagowanie przez rodziców (zwłaszcza matkę) na pojawiające się u niego emocje negatywne, takie jak złość i lęk. Dzieci, których matki adekwatnie reagowały na występujące u dziecka emocje negatywne, były bardziej zdolne do re-

agowania pozytywnie na innych ludzi, kiedy matka była nieobecna. Badania Denham (1997) wykazały również, że na kształtowanie się kompetencji społecznych dziecka i jego poznania społecznego ma wpływ sposób reagowania emocjonalnego samych rodziców – wyrażania emocji negatywnych i pozytywnych w obecności dziecka. Inni autorzy (Kestenbaum, Farber, Sroufe, 1989, za: Zhou i in., 2002) akcentują związek ciepła rodzinnego z poczuciem bezpieczeństwa, które stanowi nieodzowny element prawidłowego rozwoju dziecka. Poczucie bezpieczeństwa sprzyja podejmowaniu aktywności, wzmacnia chęć poznawania świata i ludzi, a także stymuluje potrzebę osiągnięć; staje się impulsem do dalszych kontaktów interpersonalnych oraz sprzyja kształtowaniu się poczucia własnej wartości (Napura, 1995).

Badacze rozwoju społeczno-emocjonalnego przywiązują dużą wagę do znaczenia dyskursu emocjonalnego między rodzicami a dziećmi (Denham, Mason, Auerbach, 1995), który sprzyja rozwojowi kompetencji emocjonalnych, a tym samym i społecznych dziecka. Świadczą o tym m.in. badania Judith F. Dunn i Jane R. Brown (1994), które dowiodły, że prowadzenie przez matki rozmów z dziećmi o emocjach i uczuciach, ich przyczynach i konsekwencjach jest dodatkowo związane z inerpersonalnymi sukcesami dziecka, zwłaszcza w sytuacjach, w których potrzebne są umiejętności przyjmowania perspektywy uczuciowej innych osób. Dzięki rozmowom na temat emocji poszerza się słownik emocjonalny dziecka, co oznacza tworzenie się reprezentacji emocji w kodzie werbalnym, a zarazem dialog między rodzicem a dzieckiem jest okazją do wyjaśnienia dziecku przyczyn i konsekwencji występowania emocji u innych ludzi. Zwraca się też uwagę na rolę stylu konwersacji. Na przykład Katherine Nelson (1993) wyróżniła *opracowujący* i *pragmatyczny* styl konwersacji; ten pierwszy, polegający na omawianiu doświadczeń i przeżyć w kontekście minionych wydarzeń – w odróżnieniu od pragmatycznego, przy którym rozmowy ograniczają się do tego, co „tu i teraz” – sprzyja tworzeniu bogatej wiedzy emocjonalnej.

Na rozwój społeczno-emocjonalny dziecka ma również wpływ poziom wymagań stawianych dziecku oraz ich adekwatność do jego aktualnych możliwości (Denham, 1993). Badania Mieczysława Płopy (1983) wskazują na to, że wychowywanie dziecka w atmosferze wysokich wymagań wiąże się z deficytami w jego funkcjonowaniu społecznym. Nadmierne wymagania stawiane dziecku sprzyjają wystąpieniu u niego negatywnego nastawienia do innych, a także pobudliwości emocjonalnej, a w przypadku córek tendencji introwertywnych. Jednocześnie wyniki badań tego Autora wskazują na silniejsze powiązania zachowań dziewcząt i chłopców z nadmiernymi wymaganiami rodzica przeciwnej płci. Wyniki badań Magdaleny Marszał-Wiśniewskiej (2001) pokazują, że jednym z predyktorów orientacji na stan (braku umiejętności podejmowania działania w celu realizowania własnych celów, w tym celów społecznych) w grupie chłopców są nadmierne wymagania formułowane wobec

nich przez ojców. Z kolei badania Denham (1993) dowodzą, że dla prawidłowego rozwoju emocjonalno-społecznego dziecka zasadnicze znaczenie ma jasny i prawidłowy przekaz wymagań i oczekiwań co do formy ekspresji emocjonalnej dziecka. Badaczka wykazała, że wybuchy złości dwulatków mogą zostać skorygowane dzięki prawidłowym postawom matek.

Nie bez znaczenia dla rozwoju społeczno-emocjonalnego jest również stopień swobody, jaki rodzice dają dziecku w zakresie podejmowania działań. Świadczą o tym m.in. badania Boreckiej-Biernat (1995, 2001), z których wynika, że nadmierna opiekuńczość (a tym samym brak swobody adekwatnej do wieku i możliwości dziecka) sprzyja występowaniu u chłopców nieśmiałości w sytuacjach ekspozycji społecznej. Z kolei z rezultatów badań uzyskanych przez Ploę (1983) wynika, że nadmiernie ochraniane przez rodziców dziewczęta cechuje nerwowość, agresywność i zawziętość.

Wyniki badań wskazują, że dla rozwoju społeczno-emocjonalnego dziecka ważne jest nie tylko to, jak rodzice odnoszą się do niego, ale także to, w jaki sposób odnoszą się do siebie nawzajem. Ciekawe badania mówiące o tych zależnościach przeprowadziła Agnieszka Gałkowska (1995, 1999). Wynika z nich, że dzieci wychowujące się w rodzinie, w której małżonkowie są szczęśliwi, nabywają zdolność do otwartego okazywania uczuć, potrafią czerpać przyjemność ze wspólnego przebywania z innymi, a także są dobrze przystosowane społecznie. Stwierdzono, że dorosłe dzieci, które oceniały pozytywnie wizerunek związku małżeńskiego rodziców, charakteryzują się wysokim poziomem samoakceptacji i mają wyższe kompetencje społeczne. Natomiast dzieci negatywnie oceniające małżeństwo własnych rodziców wykazują w dorosłości zaburzenia zachowania, stany depresyjne, tendencję do uzależniania się od innych. Przejawiają również postawy bezradności i załęknięcia oraz poczucia własnej niekompetencji. Mogą także wykazywać tendencję do przenoszenia nieprawidłowych zachowań przejętych od rodziców na relacje interpersonalne z innymi ludźmi (Gałkowska, 1995, 1999; zob. też Braun-Gałkowska, 1992; Olubiński, 1987). I choć z badań tych wynika również, że samo pochodzenie z rodziny, w której rodzice nie byli szczęśliwi w małżeństwie, nie jest czynnikiem patologizującym, to jednak dorosłe dzieci wywodzące się z takich rodzin, choć bardziej twórcze i oryginalne od innych, przejawiają większą koncentrację na własnych brakach i niedostatkach niż dzieci szczęśliwych rodziców.

Można sądzić, że sposób wychowywania dzieci (okazywanie ciepła lub nie, dawanie swobody, stawianie wymagań) jest związany z właściwościami psychicznymi rodziców. W literaturze koncentrowano się również na tym aspekcie, a wnioski płynące z badań wskazują na to, że rodzice, którzy cechują się pozytywną emocjonalnością i wysoką empatią, okazują dzieciom więcej ciepła, a tym samym korzystnie wpływają na ich rozwój emocjonalno-społeczny (Zhou i in., 2002). Stwierdzono również, że dzieci, których rodzice często i żywo ujawniają emocje, też mają wyższe kompetencje

emocjonalno-społeczne, gdyż rodzice stwarzają im większe możliwości do uczenia się zależności pomiędzy emocjami a doświadczeniami (Camras i in., 1990). Inne wyniki badań (Hart, Jones, Field, Lundy, 1999; Jones, Field, Davalos, 2000) wskazują na niekorzystny dla rozwoju emocjonalnego dziecka wpływ depresyjnych matek. Dowiedziono również, że dzieci niedojrzałych emocjonalnie i społecznie rodziców same przejawiają trudności w funkcjonowaniu emocjonalno-społecznym (Kopacz, 1990). Dzieje się tak m.in. dlatego, że dzieci, obserwując własnych rodziców i wchodząc z nimi w interakcje, uczą się sposobów funkcjonowania. Tak więc odmienność doświadczeń pochodzących ze środowiska rodzinnego prowadzi do wyraźnych różnic indywidualnych w zakresie emocjonalnego reagowania i społecznych zachowań (Plomin i in., 1993).

Badając rodziny „problemowe”, stwierdzono np., że największy wpływ na wystąpienie u dziecka zaburzeń psychicznych (np. depresji) wywiera doświadczenie przez nie długotrwałej sytuacji konfliktu między rodzicami, którego zwieńczeniem często jest rozwód (Amato, Keith, 1991; Cummings, Davies, 1994). Istnieją również liczne dane potwierdzające pogląd, że psychiczne i fizyczne znęcanie się nad dziećmi prowadzi do trwałych deficytów w funkcjonowaniu emocjonalnym i społecznym; dzieci takie, po pierwsze, nie posiadają stabilnej strategii nawiązywania i podtrzymywania kontaktów z innymi ludźmi (w tym również z bliskimi osobami), po drugie, mają tendencję bądź do agresji w kontaktach z rówieśnikami, bądź do wycofywania się z tych kontaktów, po trzecie, w życiu dorosłym są bardziej podatne na stres, występowanie depresji, występowanie zaburzeń zachowania czy podejmowanie działań przestępczych niż osoby, które były prawidłowo traktowane w dzieciństwie (Schaffer, 2008). O tym, że dzieci maltretowane stanowią grupę ryzyka, świadczą także badania Denham (1998), która wykazała, że dzieci pochodzące z takich rodzin częściej niż osoby niemające tego typu doświadczeń są niewrażliwe na trudności innych, niestabilne emocjonalnie, a ich sposoby radzenia sobie w sytuacjach emocjonalnych i społecznych są nieadaptacyjne.

Na podstawie danych empirycznych zawartych w piśmiennictwie psychologicznym można również sądzić, że na rozwój emocjonalno-społeczny dzieci ma wpływ status społeczno-ekonomiczny rodziny. Istnieją dane, które świadczą m.in. o tym, że ubóstwo może mieć niekorzystne znaczenie dla rozwoju emocjonalno-społecznego dziecka (Garner i in., 1994; Garner, Spears, 2000; por. Schaffer, 2008). Także stres związany z trudnościami rodziców w pracy zawodowej okazał się ujemnie związany z okazywaniem złości i agresji przez dzieci i ich kompetencjami społecznymi (Garner, Jones, Miner, 1994; Garner, Spears, 2000; DeMulder, Denham, Schmidt, Mitchell, 2000). Może to być związane zarówno z tym, że doświadczenie stresu przez rodziców może być indukowane u dzieci, jak też z udziałem czynników genetycznych w różnicowaniu występowania objawów stresu pourazowego u osób spokrewnionych genetycznie (Oniszczenko, 2005; Zawadzki, 2002).

Większość omówionych wyżej badań nie dotyczy bezpośrednio rodzinnych uwarunkowań kompetencji społecznych. Głównie dowodzą one wpływu rodziny na przystosowanie społeczne dziecka, jego zdrowie psychiczne i samopoczucie oraz sprawiane przez nie problemy wychowawcze. Jednakże pośrednio dane te mogą stanowić podstawę hipotez odnoszących się do umiejętności społecznych dziecka. Stwierdzone w tych badaniach skutki niekorzystnych cech środowiska rodzinnego mogą być wskaźnikami nieradzenia sobie przez dzieci w kontaktach z innymi, a zarazem źródłem dalszych trudności w treningu społecznym i nabywaniu kompetencji społecznych.

Dzięki badaniom, w których przedmiotem pomiaru były kompetencje emocjonalno-społeczne (zwykle oceniane na podstawie wskaźników obserwacyjnych), stwierdzono, że ich rodzinnymi wyznacznikami były głównie częstość, żywość i adekwatność reakcji emocjonalnych rodziców (zwłaszcza matek) oraz dobre relacje między nimi. Wykazano też niekorzystne znaczenie ograniczania swobody (nadopiekuńczości), które wiązało się ze słabym radzeniem sobie w sytuacjach społecznej ekspozycji. O niekorzystnym wpływie surowości wychowania na umiejętność nawiązywania kontaktów świadczą wyniki badań nad dziećmi maltretowanymi.

Podsumowanie

Przedstawione w tym rozdziale dane pozwalają na wskazanie tych właściwości oddziaływań rodzicielskich, które powinny sprzyjać rozwojowi kompetencji społecznych dziecka. Po pierwsze, podstawowym warunkiem tego rozwoju wydaje się ciepło rodzinne i akceptacja okazywana dziecku przez rodziców. Po drugie, istotne znaczenie ma swoboda dawana dziecku w stopniu dostosowanym do jego wzrastających możliwości. Po trzecie, ważne dla kształtowania się umiejętności radzenia sobie w świecie społecznym są adekwatne wymagania – skłaniające dziecko do respektowania oczekiwań i reguł społecznych i stymulujące rozwój samokontroli – a jednocześnie niewygórowane i nienarzucane autorytarnie, lecz przekazywane metodami perswazyjnymi. Wreszcie, po czwarte, ważną rolę pełni rozwijanie tendencji do autorefleksji nad własnym funkcjonowaniem emocjonalnym i społecznym, czemu służy dialog z dzieckiem na temat emocji i zjawisk życia społecznego. Wszystkie wymienione cechy charakteryzują styl wychowania, który w literaturze bywa najczęściej określany jako demokratyczny.

PROBLEMATYKA I METODA BADAŃ WŁASNYCH

Celem przeprowadzonych badań empirycznych była weryfikacja wybranych fragmentów modelu uwarunkowań kompetencji społecznych zaproponowanego przez Matczak (2001b, 2007).

Przyjęte w pracy założenia teoretyczne można ująć w następujących punktach:

1. Bezpośrednią przyczyną różnic indywidualnych w poziomie kompetencji społecznych jest zróżnicowanie poziomu, rodzaju i intensywności treningu społecznego. Intensywność treningu społecznego zależy od dyspozycji motywacyjnych, w znacznym stopniu uwarunkowanych cechami osobowościowo-temperamentalnymi, zaś efektywność treningu – od dyspozycji instrumentalnych, a w sposób szczególny od inteligencji społecznej i emocjonalnej (Matczak, 2001a).
2. Głównymi przejawami inteligencji emocjonalnej są wiedza emocjonalna i kompetencje emocjonalne.
3. Wiedza emocjonalna powstaje w toku podejmowania aktywności poznawczej (zwłaszcza dzięki treningowi w analizie własnych i cudzych reakcji emocjonalnych, przejawiających się zarówno werbalnie, jak i behawioralnie). Kompetencje emocjonalne powstają w wyniku podejmowania aktywności behawioralnej, która obejmuje kontakty z innymi ludźmi (Matczak, 2003). Doświadczenia, które są rezultatem aktywności poznawczej i behawioralnej, są ze sobą wzajemnie sprzężone, ale ich poziom nie musi być taki sam (można mieć np. wysoką wiedzę emocjonalną, a niskie kompetencje emocjonalne).
4. Między inteligencją emocjonalną a kompetencjami społecznymi zachodzi dwukierunkowy związek. Inteligencja emocjonalna, która stanowi składnik inteligencji skryzalizowanej, rozwija się dzięki angażowaniu potencjału inteligencji płynnej w takie działania, które są źródłem emocji; do działań

takich należą kontakty interpersonalne. Wysokie kompetencje społeczne ułatwiają je, stymulując tym samym rozwój inteligencji emocjonalnej. Z drugiej strony, inteligencja emocjonalna, umożliwiając dobry kontakt ze światem własnych emocji, a jednocześnie trafne spostrzeganie emocji innych ludzi, rozumienie ich i wpływanie na nie, może zwiększać skuteczność kontaktów interpersonalnych, a tym samym sprzyjać podnoszeniu kompetencji społecznych (Maczak, 2001a).

5. Zakresy inteligencji emocjonalnej i inteligencji społecznej krzyżują się. Z jednej strony, inteligencja emocjonalna jest pojęciem szerszym od pojęcia inteligencji społecznej, gdyż obejmuje swoim zasięgiem aspekt zarówno intrapersonalny, jak i interpersonalny, podczas gdy inteligencja społeczna odnosi się wyłącznie do relacji interpersonalnych. Z drugiej zaś strony, inteligencja społeczna jest pojęciem szerszym od inteligencji emocjonalnej, gdyż obejmuje zdolności nie tylko emocjonalne. Stąd też wydaje się słuszne uwzględnianie obu zmiennych przy poszukiwaniu predyktorów wysokiego poziomu kompetencji społecznych. Inteligencja społeczna wiąże się z kompetencjami społecznymi w analogiczny sposób jak inteligencja emocjonalna.
6. Do czynników motywacyjnych warunkujących intensywność treningu społecznego należą te cechy osobowościowo-temperamentalne, które stanowią o gotowości do podejmowania kontaktów z innymi ludźmi, a przede wszystkim dyspozycje wyznaczające potrzeby i wartości z jednej strony, a subiektywne prawdopodobieństwo sukcesu interpersonalnego z drugiej.
7. Intensywność i efektywność treningu społecznego zależy również od uwarunkowań środowiskowych, a w szczególności wychowawczych. Rodzice poprzez preferowany i stosowany styl wychowania w istotnym stopniu oddziałują na trening społeczny dziecka – stanowią o charakterze jego doświadczeń, a także stymulują lub ograniczają rozwój dyspozycji instrumentalnych i motywacyjnych.

W celu weryfikacji fragmentów modelu teoretycznego przeprowadzono cztery niezależne badania. Pierwsze z nich jest badaniem głównym i najbardziej obszernym, pozostałe – to badania mniejsze, dodatkowe. Przeprowadzając badanie pierwsze, sprawdzano, jakie znaczenie dla poziomu kompetencji społecznych osób badanych ma styl wychowania preferowany przez rodziców. Sprawdzono również, jaki jest charakter związku między stylem wychowania rodziców a poziomem inteligencji emocjonalnej osób badanych oraz czy ich inteligencja emocjonalna jest dodatnio związana z kompetencjami społecznymi. Podjęto przy tym próbę weryfikacji hipotezy

głoszącej, że inteligencja emocjonalna jest zmienną pośredniczącą między stylami wychowania rodziców a poziomem kompetencji społecznych.

Drugie z badań dotyczyło związku kompetencji społecznych z dyspozycjami motywacyjnymi (cechami osobowości z modelu Wielkiej Piątki).

W trzecim badaniu uwzględniono zarówno dyspozycje motywacyjne – badano związek cech temperamentu z poziomem kompetencji społecznych, jak i dyspozycje instrumentalne, a dokładniej rzecz ujmując, inteligencję skryzalizowaną przejawiającą się w zdolnościach społecznych i werbalnych.

W ostatnim – czwartym badaniu postanowiono do modelu wyjaśniającego zmienność wyników uzyskiwanych przez badanych w zakresie kompetencji społecznych włączyć, poza kompetencjami emocjonalnymi, inną zmienną motywacyjną niż cechy osobowościowo-temperamentalne, a mianowicie nadzieję na sukces.

Głównym narzędziem stosowanym w badaniach był *Kwestionariusz kompetencji społecznych* autorstwa Matczak (2001b, 2007). Narzędzie to jest samoopisowym kwestionariuszem do pomiaru kompetencji społecznych. Pozycje kwestionariusza są określeniami różnych czynności lub zadań. Część z nich to określenia czynności i zadań o charakterze społecznym i to one są podstawą do szacowania poziomu kompetencji społecznych. Osoba badana ocenia, w czterostopniowej skali: *zdecydowanie dobrze, nieźle, raczej słabo* i *zdecydowanie słabo*, jak radzi sobie z tymi zadaniami. Pozycje diagnostyczne kwestionariusza składają się na trzy skale szczegółowe: KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych (wymagających bliskich kontaktów interpersonalnych), KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej, KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności. Oblicza się też wskaźnik ogólny poziomu kompetencji społecznych. Słabością tego narzędzia jest to, że kompetencje mierzy się tu kwestionariuszowo, a w związku z tym pomiar jest obciążony samooceną osób badanych, dlatego też kwestionariuszowy sposób pomiaru może utrudnić badaczowi dotarcie do rzeczywistego funkcjonowania osób badanych w sytuacjach społecznych. Z drugiej jednak strony niedoskonałość narzędzia wynikająca z takiego sposobu pomiaru jest zmniejszona dzięki formie pytań zawartych w kwestionariuszu, w których badany jest proszony o ocenę własnej efektywności funkcjonowania w rzeczywistych sytuacjach społecznych. Poza tym wydaje się, że samoocena własnego funkcjonowania społecznego jest mocno związana z rzeczywistym funkcjonowaniem społecznym.

Pozostałe narzędzia, które stosowano w poszczególnych badaniach, zostaną scharakteryzowane w dalszych częściach pracy.

Szukając związku kompetencji społecznych z wybranymi zmiennymi (cechami osobowościowo-temperamentalnymi, zdolnościami, kompetencjami oraz stylami

rodzicielskimi ocenianymi przez dorosłe dzieci), stosowano, po pierwsze, metody korelacyjne. Do szacowania związków między mierzonymi zmiennymi wykorzystywano współczynnik korelacji r -Pearsona (w przypadku spełnienia założeń dla testów parametrycznych) i współczynnik korelacji ρ Spearmana, jeśli rozkłady badanych zmiennych odbiegały w sposób istotny od rozkładu normalnego, a wariancje były niejednorodne. W celu wyłonienia najlepszych predyktorów kompetencji społecznych posłużono się wielokrotną analizą regresji – zmienne wchodzące w zakres budowanych modeli pochodziły z populacji o rozkładzie normalnym, były mierzone na skali ilościowej i nie korelowały ze sobą zbyt silnie. W jednym przypadku do modelu włączono zmienną kategoryjalną wyrażoną na skali 0–1.

Po drugie, dokonywano też porównań międzygrupowych. Porównywano kompetencje społeczne i inteligencję emocjonalną osób różniących się konstelacjami stylów wychowawczych stosowanych przez rodziców (wyłonionymi w analizie skupień), a także kompetencje społeczne osób różniących się inteligencją emocjonalną. Porównania międzygrupowe stosowano też w analizach wstępnych, szukając różnic związanych z płcią i wiekiem.

Do porównania średnich wyników w zakresie poszczególnych zmiennych pomiędzy dwoma grupami badanych stosowano test parametryczny (t Studenta) – jeśli zostały spełnione założenia dotyczące normalności rozkładu wyników (statystyka Z Kołmogorowa-Smirnova), homogeniczności wariancji (test Levene'a) i równoliczności grup – lub test U Manna-Whitneya, jeśli założenia dla testów parametrycznych nie zostały spełnione.

W przypadku porównań więcej niż dwu grup stosowano jednoczynnikową analizę wariancji z porównaniami post hoc Scheffé'go, który jest bodajże najbardziej konserwatywnym testem służącym do tego typu porównań. Oczywiście test ten stosowano wówczas, gdy zostały spełnione warunki uprawniające do korzystania z testów parametrycznych. Natomiast w przypadku braku możliwości stosowania jednoczynnikowej analizy ANOVA stosowano test H Kruskala-Wallisa.

Ze względu na to, że oceniane przez dzieci style wychowania matek i ojców są zmiennymi zależnymi, zastosowano test znaków rangowych Wilcoxon¹².

Poza wyżej wymienionymi analizami zdecydowano się na przeprowadzenie analizy równań strukturalnych (analizy ścieżek), aby sprawdzić, czy istotnie – jak oczekiwano, inteligencja emocjonalna jest zmienną pośredniczącą między stylami wychowania rodziców a poziomem kompetencji społecznych.

¹² Wyboru optymalnej metody statystycznej dokonano, opierając się na wskazówkach Jerzego Brzezińskiego (2007).

BADANIE 1

KOMPETENCJE SPOŁECZNE A INTELIGENCJA EMOCJONALNA I STYL WYCHOWANIA STOSOWANY PRZEZ RODZICÓW

Problem i hipotezy

Badanie 1, którego wyniki zostały zaprezentowane poniżej, było badaniem głównym w niniejszej pracy, a jego rezultaty stały się podstawą do poszukiwania bardziej szczegółowych uwarunkowań kompetencji społecznych, które przedstawiono w omówieniu badań 2, 3 i 4. Wszystkie badania prezentowane w pracy zostały zrealizowane na przestrzeni trzech lat (od 2007 do 2010 roku). Każde z badań stanowiło kolejny etap poszukiwania odpowiedzi na pytanie o psychologiczne uwarunkowania kompetencji społecznych.

W zgodzie z modelem teoretycznym zaprezentowanym we wcześniejszych rozważaniach, na efektywność i intensywność treningu społecznego ma wpływ środowisko, a zwłaszcza – przez długi okres życia – rodzice.

W ramach weryfikacji fragmentu modelu teoretycznego, mówiącego o związku między stylami wychowania rodziców a poziomem kompetencji społecznych ich dzieci, postawiono trzy pytania badawcze. Pierwsze z nich dotyczy tego, czy styl wychowania ma wpływ na poziom kompetencji społecznych jednostki. W literaturze przedmiotu niewiele jest danych empirycznych, które dotyczyłyby tego zagadnienia wprost (Denham, 1998; Denham i Auerbach, 1995; Laible, 2004, 2007; Laible, Carlo i Roesch, 2004; Zhou i in., 2002). Wynika z nich jednak, że duży zakres swobody pozostawiany dziecku, stosowanie wobec niego metod perswazyjnych i dialogu za-

miast autorytarnego narzucania woli rodzicielskiej oraz zrozumienie i ciepło sprzyjają rozwojowi emocjonalno-społecznemu. Postawiono zatem hipotezę 1, która brzmi:

Istnieje związek między stylem wychowania rodzicielskiego a poziomem kompetencji społecznych dziecka. Osoby wychowywane w stylu demokratycznym mają wyższy poziom kompetencji społecznych niż osoby wychowywane w inny sposób.

Dane pochodzące z piśmiennictwa psychologicznego dają podstawy do przypuszczenia, że efektywne funkcjonowanie w różnego typu sytuacjach społecznych wymaga posiadania przez jednostkę wiedzy emocjonalnej dotyczącej zarówno przyczyn i konsekwencji występowania emocji, jak i przebiegu procesu emocjonalnego. Nieodzowne wydaje się również posiadanie przez jednostkę zdolności emocjonalnych, takich jak zdolności do rozpoznawania emocji, wyrażania emocji, regulowania emocji. Dlatego też postawiono hipotezę 2, która brzmi:

Istnieje związek między poziomem inteligencji emocjonalnej a poziomem kompetencji społecznych. Osoby z wysokim poziomem inteligencji emocjonalnej mają wyższe kompetencje społeczne.

Kolejne z pytań dotyczyło roli, jaką pełni inteligencja emocjonalna w związku między stylem wychowania a kompetencjami społecznymi. Jak się wydaje, jeden z mechanizmów wpływu wychowania rodzicielskiego na funkcjonowanie społeczne dziecka polega na tym, że rodzice kształtują jego wiedzę emocjonalną i umiejętności radzenia sobie w sytuacjach wywołujących emocje. Jak wynika z badań przedstawionych w rozdziale czwartym, sposób wychowania stosowany przez rodziców ma duże znaczenie dla inteligencji emocjonalnej. Ta zaś jest, jak wspomniano, jednym z czynników warunkujących kompetencje społeczne.

W związku z tym postawiono hipotezę 3, która brzmi:

Inteligencja emocjonalna jest zmienną pośredniczącą pomiędzy stylami wychowania w rodzinie a poziomem kompetencji społecznych.

Metoda badań

Narzędzia badawcze. Do pomiaru kompetencji społecznych zastosowano wcześniej wspomniany *Kwestionariusz kompetencji społecznych*.

Do pomiaru stylów wychowania stosowanych przez rodziców użyto kwestionariusza *Analiza stylu wychowania w rodzinie. Rodzina pochodzenia* (KASW), autorstwa

Ryś (2001). Narzędzie to zostało skonstruowane w oparciu o teoretyczną typologię rodzin zaproponowaną przez Davida Fielda. Przy pomocy tego narzędzia można m.in. wyróżnić cztery rodzicielskie style wychowania: demokratyczny, autokratyczny, liberalny kochający i liberalny niekochający. Charakterystycznymi cechami stylu demokratycznego są ciepło rodzicielskie, adekwatność wymagań oraz umiarkowana kontrola. Styl autokratyczny cechuje chłód emocjonalny, stawianie nadmiernych wymagań oraz ścisła kontrola. Charakterystyczne dla stylów liberalnych są swoboda i brak wymagań, przy czym w stylu liberalnym kochającym rodzice okazują dziecku ciepło, natomiast w liberalnym niekochającym – chłód (Ryś, 2001). Kwestionariusz składa się z dwu oddzielnych części (na każdą składają się trzydzieści cztery stwierdzenia), z których jedna odnosi się do zachowań matki, a druga do zachowań ojca w stosunku do dziecka w wieku poniżej 12 roku życia. Osoba badana ocenia, na ile każde z twierdzeń odzwierciedla zachowania matki i ojca w stosunku do niej w okresie dzieciństwa. W ramach każdego stylu wychowania w rodzinie można uzyskać od 0 do 30 punktów. Zgodnie z regułami zaproponowanymi przez autorkę kwestionariusza, aby można było określić typ stylu stosowanego przez rodziców, wyniki w jednej ze skal powinny wynieść minimum 20 punktów, natomiast wyniki w pozostałych skalach muszą wynosić mniej niż 20 punktów. Wyjątek dotyczy stylów demokratycznego i liberalnego kochającego – tu wyniki mogą być w obu skalach powyżej 20 punktów, a styl, który uzyskał wyższy wynik, jest określany jako dominujący (por. Ryś, 2001).

Narzędzie ma pewne niedoskonałości. Po pierwsze, pozwala jedynie na określenie konstelacji stylów wychowania – osobno dla matki, osobno dla ojca. Jest to jednak cecha charakterystyczna kwestionariuszy do pomiaru stylów i postaw rodzicielskich¹³. Po drugie, Autorka nie przewidziała sytuacji, w której w żadnej ze skal charakteryzujących poszczególne style wychowania wyniki nie osiągną minimalnego poziomu 20 punktów. Wyniki badań empirycznych pokazały, że taka sytuacja zdarza się stosunkowo często. Dla potrzeb niniejszej pracy wyłoniono styl niekonsekwentny (pojawiający się m.in. w typologiach Boreckiej-Biernat (1995) oraz Plopy (2008a, 2008b), którego głównym wskaźnikiem jest niekonsekwencja jednego z (lub obojga) rodziców w zakresie podejmowanych oddziaływań wychowawczych. Aby rozpoznać taki styl, wyniki we wszystkich skalach nie powinny przekroczyć progu 20 punktów. Za wyodrębnieniem takiego stylu przemawiała również analiza skupień, którą przeprowadzono w celu wyłonienia grup osób, których rodzice różnili

¹³ Odmiennej charakter ma *Skala oceny rodziny, czyli polska adaptacja FACES IV – Flexibility and Cohesion Evaluation Scales* Davida H. Olsona – dokonana przez Andrzeja Margasińskiego. Jednak narzędzie to ukazało się na rynku polskim już po zakończeniu prowadzonych przeze mnie badań empirycznych.

się sposobem wychowywania dziecka. Dzięki tej metodzie wyłoniono kilka grup osób, u których style wychowania rodziców ujawniły się w różnych konstelacjach (np. wyłoniono grupę osób, których oboje rodzice stosowali styl demokratyczny). Wyłonienie grup różniących się w tym zakresie było podyktowane m.in. potrzebą sprawdzenia różnic w zakresie kompetencji społecznych osób wychowanych przez rodziców, którzy stosowali odmienne sposoby wychowywania dzieci (którzy różnili się stosowanym stylem wychowania). Szczegółowe analizy dotyczące tej kwestii zostaną zaprezentowane dalej.

Inteligencję emocjonalną określano na podstawie kompetencji emocjonalnych i wiedzy emocjonalnej. Do pomiaru zastosowano dwie metody.

Pierwszą z nich, dzięki której oszacowane zostały kompetencje emocjonalne, był kwestionariusz INTE autorstwa Nicoli S. Schutte i współpracowników w polskiej adaptacji Anny Ciechanowicz, Aleksandry Jaworowskiej i Anny Matczak (Jaworowska, Matczak, 2001), który powstał na bazie koncepcji Johna D. Mayera i Petera Saloveya. Kwestionariusz ten ma charakter samoopisowy, zawiera 33 stwierdzenia, odnoszące się do posiadania lub braku określonych zdolności lub umiejętności emocjonalnych. Zadaniem badanego jest określenie w pięciostopniowej skali, na ile dane stwierdzenie odnosi się do niego (Jaworowska, Matczak, 2001). Choć w autorskim założeniu kwestionariusz miał służyć do pomiaru zdolności emocjonalnych, wydaje się, że sposób ich badania przy użyciu kwestionariusza powoduje, że mierzone są raczej umiejętności aniżeli zdolności. W związku z tym kwestionariusz INTE został potraktowany w niniejszej pracy jako narzędzie do pomiaru kompetencji emocjonalnych.

Dzięki drugiej metodzie dokonano pomiaru poziomu wiedzy emocjonalnej u osób badanych. *Test rozumienia emocji* (TRE, wersja 4) autorstwa Anny Matczak i Joanny Piekarskiej (Matczak, Piekarska, 2008) zawiera 30 zadań pogrupowanych w pięć podtestów, po sześć zadań w każdym. W podteście pierwszym prosi się badanego o uporządkowanie słów określających stany emocjonalne tego samego rodzaju w kolejności od słowa oznaczającego najsłabszą emocję do słowa, które określa najsilniejszą emocję. W drugim zadanie polega na znajdowaniu słowa oznaczającego emocję lub stan przeciwny do wskazanego. W trzecim podteście wymaga się znajdowania emocji prostych, które składają się na emocje złożone. W czwartym z kolei wymienione są sytuacje, do których należy dobrać nazwy uczuć lub stanów, jakie z największym prawdopodobieństwem się w nich pojawiają. Natomiast w piątym podteście prosi się osobę badaną, aby wskazała warunki uprawdopodobniające określone reakcje emocjonalne w określonych sytuacjach. Wynik w TRE oblicza się poprzez zsumowanie punktów uzyskanych za odpowiedzi w pięciu podtestach. Wykonanie każdego zadania w ramach pięciu podtestów jest punktowane w skali 0–1. Minimalny wynik wynosi 0, a maksymalny 30 punktów (Matczak, Piekarska, 2008).

Osoby badane. Pierwszą badaną grupę stanowili licealiści dwu warszawskich liceów. Po odrzuceniu niekompletnie wypełnionych arkuszy do grupy włączono 300 osób, w tym 166 kobiet i 134 mężczyzn w wieku od 16 do 18 lat ($M = 17,18$; $SD = 0,61$).

Drugą badaną grupę stanowiły młode dorosłe osoby z wykształceniem wyższym, pochodzące zarówno z dużych, jak i małych miast, w wieku od 25 do 40 lat ($M = 28,78$; $SD = 3,10$). Po odrzuceniu niekompletnie wypełnionych arkuszy do grupy włączono 232 osoby, w tym 143 kobiety i 89 mężczyzn.

Badania licealistów były prowadzone grupowo, natomiast badania dorosłych – indywidualnie. Zarówno licealistów, jak i osoby dorosłe poinformowano o celu badań, ich anonimowości, dobrowolności udziału oraz sposobie wykorzystania wyników badań.

Każdej osobie badanej wręczono komplet narzędzi z prośbą o zapoznanie się z instrukcjami oraz o ich wypełnienie.

W badaniach indywidualnych postanowiono sprawdzić, czy kolejność podawania narzędzi ma wpływ na uzyskiwane przez badanych wyniki. Zostały przygotowane cztery komplety narzędzi. W każdym komplecie każde z narzędzi znalazło się w innej kolejności (każde z narzędzi pojawiło się jako pierwsze, drugie, trzecie i czwarte). Po przeanalizowaniu wyników okazało się, że kolejność podawania nie ma wpływu na uzyskiwane wyniki.

W badaniach grupowych kolejność narzędzi była następująca: *Kwestionariusz inteligencji emocjonalnej* (INTE), *kwestionariusz Analiza stylu wychowania w rodzinie – rodzina pochodzenia* (KASW), *Test rozumienia emocji* (TRE), *Kwestionariusz kompetencji społecznych* (KKS).

Wyniki

Wyniki pomiaru kompetencji społecznych. W związku z tym, że kompetencje społeczne powstają w wyniku treningu społecznego, zasadne jest przypuszczenie, że wzrastają one wraz z wiekiem i nabywanymi doświadczeniami. Na początku postanowiono więc sprawdzić, czy istotnie młodzież i dorośli różnią się poziomem kompetencji społecznych. Gdyby tak się okazało, wszystkie analizy należałoby wykonać oddzielnie dla licealistów i dla dorosłych.

W literaturze istnieją również dane przemawiające za istnieniem różnic międzypłciowych. Niemniej dane pochodzące z badań normalizacyjnych (Matczak, 2001a) nie były przekonujące w tym zakresie – wspomniane różnice były niewielkie i pojawiały się w sposób niekonsekwentny, a jeżeli już występowały, to głównie

w zakresie dwu skal: kompetencji warunkujących efektywne funkcjonowanie w sytuacjach intymnych (na korzyść kobiet) i kompetencji warunkujących efektywne radzenie sobie w sytuacjach wymagających asertywności (na korzyść mężczyzn). Postanowiono jednak sprawdzić, czy w badanej grupie występują różnice międzypłciowe w zakresie ogólnego poziomu kompetencji społecznych (gdź to ten wskaźnik w pracy stanowi główną zmienną) i w zależności od wyniku przeprowadzać analizy osobno lub łącznie dla obu płci.

Na wynikach uzyskanych przez badanych w poszczególnych skalach KKS przeprowadzono test Kołmogorowa-Smirnova i stwierdzono, że w grupie licealistów jedynie wyniki w skali KKS-I nieznacznie odbiegają od rozkładu normalnego, natomiast w pozostałych skalach można przyjąć hipotezę o normalności rozkładów. Podobną procedurę przeprowadzono dla dorosłych i okazało się, że we wszystkich skalach mamy do czynienia z rozkładami zbliżonymi do normalnego.

Ze względu na to, że w jednej ze skal w grupie licealistów nie można było przyjąć hipotezy o normalności rozkładu, porównań średnich wyników dla tejże skali w obu grupach dokonano, korzystając z nieparametrycznego testu *U* Manna-Whitneya, natomiast porównań wyników dla pozostałych skal w obu grupach dokonano, korzystając z parametrycznego testu *t* Studenta.

W tabeli 1 przedstawiono podstawowe parametry statystyczne rozkładów wyników pomiaru kompetencji społecznych, osobno dla licealistów i dorosłych.

Tabela 1
Wyniki pomiaru kompetencji społecznych

Skale KKS	Licealiści			Dorośli			U/t
	Średnia rang	M	SD	Średnia rang	M	SD	
KKS-I	267,10	44,12	7,54	265,73	44,25	6,76	n.i.
KKS-ES		51,77	10,17		53,14	8,34	n.i.
KKS-A		48,93	9,09		48,14	7,85	n.i.
KKS		175,58	27,51		177,47	22,67	n.i.

Adnotacja. KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych.

Porównanie średnich, zarówno dla młodzieży, jak i dorosłych, z danymi pochodzącymi z podręcznika do KKS wskazuje, że nie różnią się one w istotnym stopniu od średnich uzyskanych w badaniach normalizacyjnych. Z zaprezentowanych danych wynika zarazem, że brak jest różnic w zakresie średnich wyników uzyskiwanych przez młodzież i dorosłych w *Kwestionariuszu kompetencji społecznych*. W związku z tym postanowiono kolejnie analizy dokonywać łącznie dla obu grup.

Sprawdzono normalność rozkładów w grupach kobiet i mężczyzn. Wyniki testu Kołmogorowa-Smirnova wykazały, że w przypadku dwu skal: KKS-I i KKS-A mamy do czynienia z rozkładami istotnie odbiegającymi od rozkładu normalnego, natomiast w pozostałych skalach: KKS-ES i KKS hipotezy o normalności rozkładów zostały potwierdzone. W związku z tym zdecydowano, że w przypadku analizowania danych dotyczących skal KKS-I i KKS-A będzie się stosować testy nieparametryczne, natomiast w odniesieniu do skali KKS i wyniku ogólnego kompetencji społecznych będzie się korzystać z testów parametrycznych.

Sprawdzono również, czy pomiędzy kobietami i mężczyznami występują różnice w zakresie poszczególnych rodzajów kompetencji społecznych. Zastosowano nieparametryczny test *U* Manna-Whitneya w odniesieniu do skal KKS-I i KKS-A, a test *t* Studenta do pozostałych skal. Wyniki analiz zaprezentowano w tabeli 2.

Tabela 2

Różnice w zakresie kompetencji społecznych między kobietami ($N = 309$) a mężczyznami ($N = 223$)

Skale KKS	Kobiety			Mężczyźni			<i>U/t</i>
	Średnia rang	<i>M</i>	<i>SD</i>	Średnia rang	<i>M</i>	<i>SD</i>	
KKS-I	294,27	45,52	6,05	228,02	42,32	8,21	25872,50***
KKS-ES		52,84	8,59		51,72	10,47	n.i.
KKS-A	239,01	47,13	7,91	304,59	50,59	9,05	25959,00***
KKS		177,20	22,78		175,30	28,88	n.i.

Adnotacja. KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych.

*** $p < 0,001$.

Okazało się, że statystycznie istotne różnice występują między kobietami i mężczyznami w dwu skalach kompetencji społecznych – w skali kompetencji warunkujących efektywność funkcjonowania w sytuacjach intymnych (na korzyść kobiet) i w skali kompetencji warunkujących skuteczność funkcjonowania w sytuacjach wymagających asertywności (na korzyść mężczyzn). Natomiast w zakresie kompetencji warunkujących efektywność funkcjonowania w sytuacjach ekspozycji społecznej nie stwierdzono statystycznie istotnych różnic między kobietami i mężczyznami. Nie znaleziono takich różnic również w zakresie ogólnego poziomu kompetencji społecznych. W związku z tym, że w niniejszej pracy główną zmienną stanowi ogólny poziom kompetencji społecznych, postanowiono, że dalsze analizy będą wykonywane łącznie dla obu płci.

Kolejnym etapem analiz było sprawdzenie siły związków między poszczególnymi skalami KKS. W tabeli 3 zaprezentowano uzyskane współczynniki korelacji.

Ze względu na brak normalności rozkładów dwu skal kwestionariusza do obliczeń zastosowano zarówno współczynnik korelacji rho Spearmana, jak i r -Pearsona. Wartości współczynników korelacji podano w tabeli 3.

Tabela 3

Współczynniki korelacji pomiędzy skalami Kwestionariusza kompetencji społecznych (N = 532)

Skala	KKS-ES		KKS-A	
KKS-I	rho = 0,53**	r = 0,58**	rho = 0,56**	r = 0,60**
KKS-ES			rho = 0,61**	r = 0,66**

Adnotacja. KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej.

** $p < 0,01$.

Biorąc pod uwagę uzyskane wyniki, można powiedzieć, że pomiędzy poszczególnymi skalami KKS zaobserwowano dodatnie związki o umiarkowanej sile. Są one podobne do tych stwierdzonych w próbie normalizacyjnej (Matczak, 2001a, 2007) i przemawiają za tym, że różne kompetencje, choć związane ze sobą, mają też swoją specyfikę.

Podsumowując dotychczasowe analizy, należy zwrócić uwagę na brak różnic w zakresie kompetencji społecznych między licealistami a młodymi osobami dorosłymi. Oczekiwano, że takie różnice wystąpią, gdyż zgodnie z założeniami teoretycznymi kompetencje społeczne powstają na drodze treningu społecznego, w miarę nabywania doświadczeń w rzeczywistych sytuacjach życiowych, wobec czego powinny wzrastać wraz z wiekiem. Choć w okresie nauki w liceum młodzież z pewnością ma dużo okazji do trenowania swoich umiejętności społecznych, to wydaje się, że młodzi dorośli mają ich znacznie więcej, choćby z racji podejmowania nowych ról charakterystycznych dla tego wieku: rodzinnych i zawodowych. Zatem brak różnic pomiędzy tymi grupami badanych wydaje się dziwny. Może on być jednak związany z zaostrzaniem się kryteriów stosowanych przy samoocenie własnej efektywności funkcjonowania w sytuacjach społecznych przez osoby starsze, w związku z czym ewentualne różnice na korzyść dorosłych mogą być maskowane.

Analizy wykazały natomiast różnice międzypłciowe, ujawniły się one w zakresie dwu rodzajów kompetencji. Pierwsza z różnic (na korzyść kobiet) dotyczy kompetencji warunkujących efektywność funkcjonowania w sytuacjach intymnych, druga (na korzyść mężczyzn) odnosi się do kompetencji asertywnych. Różnice te nie są zaskakujące, gdyż kobietom na ogół przypisuje się wyższe zdolności współodczuwania i zdolności komunikacyjne, które mogą stanowić dobry punkt wyjścia do rozwijania umiejętności interpersonalnych, natomiast mężczyźni są na ogół uważani

za bardziej dominujących, predestynowanych do przywództwa, co pośrednio może świadczyć o większych umiejętnościach wywierania wpływu na innych lub opierania się temu wpływowi (por. Matczak, 2001a). Warto zarazem zwrócić uwagę, że badani nie różnili się w zakresie wyniku ogólnego poziomu kompetencji społecznych oraz w zakresie kompetencji, które warunkują efektywność funkcjonowania w sytuacjach ekspozycji społecznej.

Wyniki pomiaru stylów wychowania. Podstawowe parametry rozkładów wyników pomiaru stylów wychowania, zarówno matek, jak i ojców, zaprezentowano w tabeli 4.

Tabela 4

Wyniki pomiaru retrospektywnie odbieranych stylów wychowania rodziców (N = 532)

Rodzic	Styl	M	SD
Matka	D	20,97	6,81
	A	7,17	6,37
	LK	17,07	4,62
	LNK	6,45	6,62
Ojciec	D	17,76	7,94
	A	8,90	7,21
	LK	14,93	5,58
	LNK	8,78	7,51

Adnotacja. D – styl demokratyczny; A – styl autokratyczny; LK – styl liberalny kochający; LNK – styl liberalny niekochający.

Rozkłady wyników, oceniane za pomocą testu Kołmogorowa-Smirnova, okazały się różne od rozkładu normalnego. W związku z tym w analizach odnoszących się do stylów wychowania postanowiono stosować testy nieparametryczne.

W celu ustalenia, czy istnieją różnice między retrospektywną oceną stylów wychowania matek i ojców, postanowiono przeprowadzić test znaków rangowych Wilcoxon. Wyniki ujawniły, że:

- badani częściej oceniali jako demokratyczny styl matki (średnia rang = 239,70) niż styl ojca (średnia rang = 177,70); $z = -9,376$; $p < 0,001$;
- badani częściej oceniali jako autokratyczny styl ojca (średnia rang = 224,03) niż styl matki (średnia rang = 170,32); $z = -6,493$; $p < 0,001$;
- badani częściej oceniali jako liberalny kochający styl matki (średnia rang = 233,65) niż styl ojca (średnia rang = 172,49); $z = -8,907$; $p < 0,01$;
- badani częściej oceniali jako liberalny niekochający styl ojca (średnia rang = 211,30) niż styl matki (średnia rang = 164,90); $z = -7,980$; $p < 0,001$.

W celu ustalenia związków łączących poszczególne skale KASW obliczono współczynniki korelacji rho Spearmana. Uzyskane rezultaty przedstawiono w tabeli 5.

Tabela 5

Współczynniki korelacji pomiędzy stylami wychowania matek i ojców ($N = 532$)

Styl		Ojca			
		D	A	LK	LNK
Matki	D	0,48**	-0,34**	0,39**	-0,38**
	A	-0,44**	0,51**	-0,35**	0,43**
	LK	0,35**	-0,22**	0,41**	-0,23**
	LNK	-0,47**	0,44**	-0,35**	0,53**

Adnotacja. D – styl demokratyczny; A – styl autokratyczny; LK – styl liberalny kochający; LNK – styl liberalny niekochający.

** $p < 0,01$.

Dane przedstawione w tabeli 5 obrazują liczne związki między poszczególnymi stylami ojców i matek. Znak i kierunek tych zależności jest zgodny z oczekiwaniami. Wyniki ujawniły bowiem dodatnie korelacje (0,41–0,53) między takimi samymi stylami ojców i matek (oznaczone w tabeli pogrubioną czcionką). Ujemny związek odnotowano między stylami demokratycznym i liberalnym kochającym jednego z rodziców a stylami autokratycznym i liberalnym niekochającym drugiego rodzica. Związki te są umiarkowanie silne.

Podjęto również próbę wyróżnienia grup osób, których rodzice różnili się stosowanym stylem wychowania. W tym celu zastosowano analizę skupień. Wyłoniono trzy skupienia, które zaprezentowano w tabeli 6.

Tabela 6

Wyniki w poszczególnych skalach KASW w wyodrębnionych skupieniach

Rodzic	Styl	Skupienie		
		1. ($N = 116$)	2. ($N = 166$)	3. ($N = 250$)
Matka	D	12,0	23,0	24,0
	A	16,1	5,9	3,9
	LK	11,8	18,3	18,7
	LNK	16,0	5,0	3,0
Ojciec	D	11,0	13,0	24,0
	A	14,8	12,4	3,9
	LK	11,1	11,8	18,8
	LNK	15,0	13,0	3,0

Adnotacja. Skupienie 1. – niekonsekwentny styl wychowania obojga rodziców; skupienie 2. – styl matki demokratyczny, ojca – niekonsekwentny; skupienie 3. – demokratyczny styl obojga rodziców; D – styl demokratyczny; A – styl autokratyczny; LK – styl liberalny kochający; LNK – styl liberalny niekochający.

W pierwszym skupieniu znalazły się wyniki osób, których średnie w skalach KASW, zarówno dotyczących ojców, jak i matek, są stosunkowo zbliżone

i żadna z tych średnich nie osiągnęła wartości 20 punktów, która – jak pamiętamy – jest wymagana do rozpoznania stylu. Można więc uznać, że skupienie to obejmuje wyniki osób, których rodzice charakteryzowali się brakiem konsekwencji w zakresie stosowanych stylów wychowawczych. Wyodrębnienie takiego skupienia pozostaje w zgodzie z doniesieniami niektórych badaczy (zob. np. Borecka-Biernat, 1995; Plopa, 2008a, 2008b), którzy w ramach swoich typologii stylów wychowania wyróżniali styl niekonsekwentny. W drugim skupieniu znalazły się wyniki osób, których matka stosowała styl demokratyczny (średnia dla odpowiedniej skali wynosi 23), natomiast ojciec cechował się brakiem konsekwencji w zakresie stosowanych oddziaływań wychowawczych (podobne średnie jak w poprzednim skupieniu). Skupienie trzecie tworzą wyniki osób, których oboje rodzice stosowali styl demokratyczny (obie średnie wynoszą 24, a średnie dla stylu autokratycznego i liberalnego niekochającego są bardzo niskie).

Podsumowując analizy dotyczące stylów wychowania, można zauważyć, że badani krytyczniej (wyższe średnie dla stylów autokratycznego i liberalnego niekochającego) oceniali styl wychowania ojców niż styl wychowania matek, ale zarazem dodatnie korelacje pomiędzy odpowiadającymi sobie stylami ojców i matek przemawiają za ich umiarkowaną zgodnością. Rezultatem analiz było również ujawnienie się, dzięki analizie skupień (wspominanego w literaturze przedmiotu), stylu wychowania niekonsekwentnego, którego zasadniczą cechą jest brak spójności w zakresie podejmowanych oddziaływań wychowawczych.

Wyniki pomiaru inteligencji emocjonalnej. Zgodnie z przyjętymi wcześniej założeniami w niniejszej pracy inteligencję emocjonalną postanowiono określać, mierząc jej przejawy, czyli wiedzę emocjonalną i kompetencje emocjonalne. Pomiaru wiedzy emocjonalnej dokonywano przy użyciu *Testu rozumienia emocji* (TRE), natomiast do określenia poziomu kompetencji emocjonalnych wykorzystano samoopisowy *Kwestionariusz inteligencji emocjonalnej* INTE. Analizy wstępne obejmowały statystyki opisowe wyżej wymienionych zmiennych w badanej grupie. Podstawowe parametry statystyczne rozkładów wyników w kwestionariuszu INTE oraz w teście TRE przedstawia tabela 7.

Tabela 7

Wyniki pomiaru kompetencji emocjonalnych (INTE) i wiedzy emocjonalnej (TRE) (N = 532)

Przejawy inteligencji emocjonalnej	M	SD
Kompetencje emocjonalne (INTE)	123,06	17,96
Wiedza emocjonalna (TRE)	16,81	4,73

Średnia wyników uzyskana przez badanych w kwestionariuszu INTE okazała się nieco wyższa niż średnia uzyskana w badaniach normalizacyjnych gimnazjalistów ($M = 120,01$; $SD = 16,02$) i uczniów szkół średnich ($M = 122,09$; $SD = 12,20$) i nieco niższa niż średnia studentów ($M = 127,91$; $SD = 13,47$) oraz osób dorosłych ($M = 125,43$; $SD = 15,98$) (por. Jaworowska, Matczak, 2008).

W przypadku TRE badani uzyskali średnią wyników nieco wyższą niż badani z grupy pilotażowej w wieku od 15 do 18 lat ($M = 16,11$; $SD = 4,18$), podobną do osób badanych w przedziale wiekowym od 19 do 25 lat ($M = 17,12$; $SD = 3,93$), a nieco niższą niż osoby dorosłe powyżej 26 lat ($M = 17,98$; $SD = 4,06$; por. Matczak, Piekarska, 2007).

W celu stwierdzenia, czy rozkłady wyników uzyskanych w kwestionariuszu INTE i w teście TRE są rozkładami normalnymi, przeprowadzono test Kołmogorowa-Smirnova. W przypadku kwestionariusza INTE można przyjąć hipotezę o normalności rozkładu wyników, w przypadku TRE okazało się, że nie jest to rozkład normalny. Niemniej jednak szczegółowa analiza danych wykazała, że jest to rozkład symetryczny z nieznacznie obniżonymi procentowo wynikami skrajnymi. W związku z tym postanowiono w przypadku analizy danych dotyczących dwóch omawianych wyżej zmiennych stosować testy parametryczne.

Postanowiono również sprawdzić, jaki jest kierunek i siła związków pomiędzy poszczególnymi przejawami inteligencji emocjonalnej (kompetencjami emocjonalnymi i wiedzą emocjonalną). Ze względu na fakt, że odchylenia od rozkładu normalnego były nieznaczne, podjęto decyzję o zastosowaniu współczynnika korelacji r -Pearsona. W badanej grupie współczynnik ten wyniósł $r = 0,38$; $p < 0,001$.

Korelacyjna natura badań nie pozwala na określenie przyczynowo-skutkowych relacji między zmiennymi. Można jednak oczekiwać, że jest to związek dwukierunkowy. Z jednej strony należy spodziewać się, że osoba, która ma bogatą wiedzę emocjonalną dotyczącą m.in. źródeł, przejawów i konsekwencji występowania emocji, znacznie łatwiej będzie funkcjonować w sytuacjach emotogennych, z drugiej zaś strony osoba, która angażuje się w sytuacje o charakterze emocjonalnym, czyli intensywnie uczestniczy w treningu emocjonalnym, z pewnością ma możliwość poszerzania własnej wiedzy emocjonalnej dzięki nabywanym doświadczeniom. Doświadczenia te mogą m.in. sprzyjać refleksji nad uwarunkowaniami i rezultatami różnego typu sytuacji emocjonalnych, a tym samym budować wiedzę emocjonalną.

Podsumowując dotychczasowe analizy, można powiedzieć, że wyniki osób w zakresie inteligencji emocjonalnej przejawiającej się poprzez wiedzę emocjonalną i kompetencje emocjonalne nie różnią się zasadniczo od tych, jakie zostały uzyskane przez osoby w badaniach normalizacyjnych (INTE) i pilotażowych (TRE). Uzyskano również informację o umiarkowanym, dodatnim związku między wiedzą emocjonalną a kompetencjami emocjonalnymi.

Kompetencje społeczne a style wychowania. Głównym celem badań było poszukiwanie odpowiedzi na pytanie, jakiego rodzaju związki istnieją między poziomem kompetencji społecznych a retrospektywnie odbieranymi stylami wychowania rodziców. Ze względu na to, że rozkłady we wszystkich skalach stylów wychowania odbiegały od normalności, oceny związków korelacyjnych dokonano korzystając ze współczynnika korelacji rangowej Spearmana. Tabela 8 przedstawia uzyskane rezultaty.

Tabela 8

Współczynniki korelacji rho Spearmana między stylami wychowania a poziomem kompetencji społecznych (N = 532)

Rodzic	Styl	Skale KKS			
		KKS-I	KKS-ES	KKS-A	KKS
Matka	D	0,24**	0,20**	0,19**	0,24**
	A	-0,20**	-0,17**	-0,11*	-0,18**
	LK	0,19**	0,15**	0,18**	0,20**
	LNK	-0,25**	-0,18**	-0,11*	-0,21**
Ojciec	D	0,22**	0,21**	0,24**	0,27**
	A	-0,18**	-0,18**	-0,11*	-0,19**
	LK	0,21**	0,20**	0,24**	0,26**
	LNK	-0,17**	-0,16**	-0,10*	-0,17**

Adnotacja. KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych; D – styl demokratyczny; A – styl autokratyczny; LK – styl liberalny kochający; LNK – styl liberalny niekochający.

* $p < 0,05$; ** $p < 0,01$.

Z zaprezentowanej tabeli wynika, że związki między poziomem kompetencji badanych a retrospektywną oceną stylu wychowania przez rodziców są słabe, choć istotne statystycznie w przypadku wszystkich badanych zmiennych – dodatnie ze stylami demokratycznym i liberalnym kochającym, a ujemne ze stylami autokratycznym i liberalnym niekochającym. Trzeba jednak dodać, że najprawdopodobniej, gdyby grupa była mniej liczna, część z tych korelacji nie okazałaby się istotna. Oznaczać to może, że związki między stylami wychowania w rodzinie a poziomem kompetencji społecznych badanych nie są zbyt silne. Najkonsekwentniej i na podobnym – słabym, ale jednak stabilnym poziomie (około 0,20) – wystąpiły korelacje kompetencji społecznych ze stylem demokratycznym rodziców.

Postanowiono też sprawdzić, czy istnieją różnice w poziomie kompetencji społecznych osób, które były wychowywane w odmienny sposób: w sposób niekonsekwentny lub demokratyczny przez obojga rodziców albo też niekonsekwentny przez ojca, a demokratyczny przez matkę (zob. tabela 5). Do porównania średnich

rang zastosowano test H Kruskala-Wallisa oraz test U Manna-Whitneya. Wyniki analiz przedstawia poniższa tabela.

Tabela 9
Kompetencje społeczne osób wychowywanych w różnych typach rodzin

Skale KKS	Średnia rang			χ^2	Porównanie
	Skupienie 1. ($N = 116$)	Skupienie 2. ($N = 166$)	Skupienie 3. ($N = 250$)		
KKS-I	202,20	264,29	297,90	30,76***	1 < 2 < 3
KKS-ES	206,98	264,54	295,42	26,30***	1 < 2 < 3
KKS-A	226,92	250,44	295,53	18,45***	[1 = 2] < 3
KKS	200,83	258,42	302,34	35,23***	1 < 2 < 3

Adnotacja. Skupienie 1. – niekonsekwentny styl wychowania obojga rodziców; skupienie 2. – styl matki demokratyczny, ojca – niekonsekwentny; skupienie 3. – demokratyczny styl obojga rodziców; KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych.

*** $p < 0,001$.

Z porównania poziomu kompetencji społecznych badanych wychowywanych w różnych typach rodzin wynika, że istnieją między nimi różnice statystycznie istotne. Aby sprawdzić, które grupy różnią się między sobą, zastosowano nieparametryczny test U Manna-Whitneya. Analiza wykazała, że:

- ▷ w zakresie kompetencji warunkujących efektywne funkcjonowanie w sytuacjach intymnych:
 - badani, którzy ocenili styl rodziców jako niekonsekwentny wychowawczo (skupienie 1), uzyskali niższe wyniki (średnia rang = 122,03) niż osoby wychowywane przez matkę, która stosowała styl demokratyczny, i ojca, który był niekonsekwentny wychowawczo (skupienie 2; średnia rang = 155,11; $U = 7369,50$; $p < 0,01$);
 - badani wychowywani w sposób niekonsekwentny uzyskali istotnie niższe wyniki (średnia rang = 138,67) niż osoby wychowywane przez demokratycznych rodziców (średnia rang = 204,30; $U = 9299,50$; $p < 0,001$);
 - badani wychowywani przez rodziców stosujących styl demokratyczny uzyskali istotnie wyższe wyniki (średnia rang = 219,00) od badanych, których styl wychowania matki był demokratyczny, a styl ojca – niekonsekwentny (średnia rang = 192,68; $U = 18124,50$; $p < 0,05$);
- ▷ w zakresie kompetencji warunkujących efektywne funkcjonowanie w sytuacjach ekspozycji społecznej:

- badani wychowywani w sposób niekonsekwentny (skupienie 1) uzyskali niższe wyniki (średnia rang = 123,13) niż osoby ze skupienia 2 (średnia rang = 154,33; $U = 7497,50$; $p < 0,01$);
- badani wychowywani w sposób niekonsekwentny uzyskali istotnie niższe wyniki (średnia rang = 142,35) niż osoby wychowywane w sposób demokratyczny (średnia rang = 202,59; $U = 9726,50$; $p < 0,001$);
- badani wychowywani przez rodziców demokratycznych wychowawczo uzyskali istotnie wyższe wyniki (średnia rang = 218,33) od badanych, których styl wychowania matki był demokratyczny, a styl ojca – niekonsekwentny (średnia rang = 193,70; $U = 18293,50$; $p < 0,05$);
- ▷ w zakresie kompetencji warunkujących efektywność radzenia sobie w sytuacjach wymagających asertywności:
 - badani ze skupienia 1 nie różnili się w tym zakresie (średnia rang = 133,62) od osób ze skupienia 2 (średnia rang = 147,01; $U = 8713,50$; $p > 0,05$);
 - badani wychowywani w sposób niekonsekwentny uzyskali istotnie niższe wyniki (średnia rang = 151,80) niż osoby wychowywane w stylu demokratycznym (średnia rang = 198,21; $U = 10823,00$; $p < 0,001$);
 - badani wychowywani przez rodziców w sposób demokratyczny uzyskali istotnie wyższe wyniki (średnia rang = 222,82) od badanych, których styl wychowania matki był demokratyczny, a styl ojca – niekonsekwentny (średnia rang = 186,93; $U = 17169,00$; $p < 0,05$);
- ▷ w zakresie ogólnego poziomu kompetencji społecznych:
 - badani wychowywani w sposób niekonsekwentny uzyskali niższe wyniki (średnia rang = 122,59) niż badani wychowywani przez demokratyczną wychowawczą matkę i niekonsekwentnego wychowawcę ojca (średnia rang = 154,71; $U = 7434,50$; $p < 0,01$);
 - badani wychowywani w sposób niekonsekwentny uzyskali istotnie niższe wyniki (średnia rang = 136,74) niż osoby wychowywane przez rodziców w sposób demokratyczny (średnia rang = 205,20; $U = 9076,00$; $p < 0,001$);
 - badani wychowywani przez rodziców w stylu demokratycznym uzyskali istotnie wyższe wyniki (średnia rang = 222,64) od badanych, których styl wychowania matki był demokratyczny, a styl ojca – niekonsekwentny (średnia rang = 187,20; $U = 17214,50$; $p < 0,05$).

Podsumowując uzyskane rezultaty, można powiedzieć, że badania korelacyjne, zgodnie z oczekiwaniami, wykazały istotny (choć słaby) związek między stylami wychowania rodziców a poziomem kompetencji społecznych ich dzieci. Również porównanie skupień wykazało, że styl wychowania rodziców ma znaczenie dla kompetencji społecznych dziecka. Tym samym została potwierdzona hipoteza 1,

która mówiła o tym, że osoby wychowywane w stylu demokratycznym cechują się wyższym poziomem kompetencji społecznych niż osoby wychowywane w inny sposób. Okazało się bowiem, że „ilość demokracji” w wychowaniu różnicuje poziom kompetencji społecznych. I tak, najwyższy poziom kompetencji społecznych uzyskały osoby, których oboje rodzice stosowali demokratyczny styl wychowania, niższy ci, których tylko matka wychowywała w sposób demokratyczny, natomiast najniższy poziom kompetencji społecznych uzyskały te osoby, których rodzice charakteryzowali się brakiem konsekwencji w wychowaniu.

Inteligencja emocjonalna jako mediator. Inteligencja emocjonalna a kompetencje społeczne. Można sądzić, że zarówno umiejętności emocjonalne (mierzone za pomocą INTE), jak i wiedza emocjonalna (mierzona za pomocą TRE), ułatwiają radzenie sobie w różnego typu sytuacjach społecznych. Spodziewano się zatem, że obie te zmienne będą dodatnio korelować z kompetencjami społecznymi. Ponieważ w jednej ze skal KKS nie otrzymano rozkładu normalnego, związku między poszczególnymi zmiennymi oszacowano, korzystając ze współczynnika korelacji rangowych Spearmana. Wyniki przeprowadzonych analiz znajdują się w tabeli 10.

Tabela 10

Współczynniki korelacji rho Spearmana pomiędzy wynikami pomiaru inteligencji emocjonalnej (INTE i TRE) a wynikami pomiaru kompetencji społecznych (N = 532)

Skale KKS	Przejawy inteligencji emocjonalnej	
	Kompetencje emocjonalne (INTE)	Wiedza emocjonalna (TRE)
KKS-I	0,58**	0,13**
KKS-ES	0,51**	0,14**
KKS-A	0,42**	-0,01
KKS	0,60**	0,11*

Adnotacja. KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych.

* $p < 0,05$; ** $p < 0,01$.

Z zaprezentowanych danych wynika, że związki między kompetencjami społecznymi a wiedzą emocjonalną i kompetencjami emocjonalnymi mają nieco inny charakter. Korelacje między kompetencjami emocjonalnymi (mierzonymi INTE) a wszystkimi wskaźnikami kompetencji społecznych są dodatnie i dość wysokie. Natomiast wiedza emocjonalna (mierzona TRE) koreluje z wynikiem ogólnym KKS oraz kompetencjami społecznymi warunkującymi efektywne funkcjonowanie w sy-

tuacjach intymnych i ekspozycji społecznej, przy czym korelacje są wyraźnie słabsze, choć nadal istotne. Wiedza emocjonalna nie koreluje z kompetencjami dotyczącymi zachowań asertywnych.

Związku między inteligencją emocjonalną a kompetencjami społecznymi postanowiono poszukać również w inny sposób: porównywano pod względem kompetencji osoby różniące się poziomem kompetencji emocjonalnych i osoby różniące się poziomem wiedzy emocjonalnej. Wyłoniono po dwie grupy różniące się pod względem wyniku uzyskanego w kwestionariuszu INTE i w TRE. Za wysokie wyniki uznano te, które znalazły się powyżej 0,5 odchylenia standardowego od średniej, natomiast za niskie – te, które znalazły się poniżej 0,5 odchylenia od średniej. Rezultaty analiz zaprezentowano w tabeli 11.

Tabela 11

Porównanie kompetencji społecznych badanych różniących się poziomem wiedzy emocjonalnej i kompetencji emocjonalnych

	Skala KKS	Średnia rang w grupie z niskimi wynikami w TRE (n = 113)	Średnia rang w grupie z wysokimi wynikami w TRE (n = 208)	U
Wiedza emocjonalna	KKS-I	140,52	172,13	9437,50**
	KKS-ES	135,46	174,88	8860,00**
	KKS-A	153,29	165,19	10880,50
	KKS	138,71	173,11	9233,00**
	Skala KKS	Średnia rang w grupie z niskimi wynikami w INTE (n = 139)	Średnia rang w grupie z wysokimi wynikami w INTE (n = 160)	U
Kompetencje emocjonalne	KKS-I	88,36	203,55	2552,50***
	KKS-ES	95,84	197,05	3591,50***
	KKS-A	105,43	188,72	4925,00***
	KKS	87,05	204,69	27370,00***

Adnotacja. KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych.

** $p < 0,01$; *** $p < 0,001$.

Jak wskazują dane z powyższej tabeli, pod względem kompetencji społecznych badane osoby różni zarówno poziom wiedzy emocjonalnej, jak i poziom kompetencji emocjonalnych (na korzyść tych, których wiedza emocjonalna i kompetencje emocjonalne są wysokie). Wyjątek stanowią kompetencje społeczne potrzebne w sytuacjach wymagających asertywności – nie stwierdzono różnic istotnych statystycznie między osobami różniącymi się poziomem wiedzy emocjonalnej.

Podsumowując analizy dotyczące związku inteligencji emocjonalnej i kompetencji społecznych, należy zwrócić uwagę na odmienny charakter zależności między kompetencjami społecznymi a dwojakiego rodzaju przejawami inteligencji emocjonalnej. Między kompetencjami społecznymi a kompetencjami emocjonalnymi istnieje dodatni i dość silny związek. Natomiast związek między kompetencjami społecznymi a wiedzą emocjonalną jest znacznie słabszy, a w przypadku kompetencji asertywnych w ogóle się nie ujawnił. Ogólnie rzecz biorąc, uzyskane wyniki pozostają jednak w zgodzie z hipotezą 2, przemawiając za dodatnim związkiem kompetencji społecznych z inteligencją emocjonalną.

Inteligencja emocjonalna a style wychowania. W związku z przypuszczeniem, że inteligencja emocjonalna może być zmienną pośredniczącą między stylami wychowania a poziomem kompetencji społecznych, za istotne uznano sprawdzenie siły i kierunku związków między stylami wychowania a inteligencją emocjonalną. Ze względu na to, że rozkłady we wszystkich skalach stylów wychowania odbiegały od normalności, oceny związków korelacyjnych dokonano, korzystając ze współczynnika korelacji rangowej Spearmana. Uzyskane rezultaty przedstawia tabela 12.

Tabela 12

Współczynniki korelacji między stylami wychowania a poziomem inteligencji emocjonalnej (N = 532)

Rodzic	Styl	Przejawy inteligencji emocjonalnej	
		Kompetencje emocjonalne	Wiedza emocjonalna
Matka	D	0,35**	0,13**
	A	-0,35**	-0,29**
	LK	0,25**	0,12**
	LNK	-0,38**	-0,26**
Ojciec	D	0,30**	0,12**
	A	-0,23**	-0,20**
	LK	0,24**	0,06
	LNK	-0,26**	-0,17**

Adnotacja. D – styl demokratyczny; A – styl autokratyczny; LK – styl liberalny kochający; LNK – styl liberalny niekochający.

** $p < 0,01$.

Z zaprezentowanych danych wynika, że kompetencje emocjonalne (INTE) dodatnio i umiarkowanie silnie korelują ze stylami demokratycznym i liberalnym kochającym, ujemnie natomiast ze stylami autokratycznym i liberalnym niekochającym. W przypadku TRE, istotne, choć słabe, dodatnie korelacje ujawniły się między wiedzą emocjonalną a stylami demokratycznym rodziców i liberalnym kochającym

matek, natomiast ujemne okazały się korelacje między wiedzą emocjonalną a stylami autokratycznym i liberalnym niekochającym rodziców. Warto zwrócić uwagę na to, że te pierwsze (dodatnie) są niższe niż te drugie (ujemne).

Aby sprawdzić, czy istnieją różnice w zakresie inteligencji emocjonalnej osób w wyłonionych wcześniej grupach różniących się pod względem stylów wychowania przez rodziców (zob. tabela 5), zastosowano rangowy test znaków *H* Kruskala-Wallisa oraz test *U* Manna-Whitneya. Wyniki przedstawia tabela 13.

Tabela 13

Inteligencja emocjonalna osób wychowywanych w różnych typach rodzin mierzona za pomocą INTE i TRE

Przejawy inteligencji emocjonalnej	Skupienie	Średnia ranga	χ^2
Kompetencje emocjonalne	1 (N = 116)	173,36	63,032***
	2 (N = 166)	265,45	
	3 (N = 250)	310,42	
Wiedza emocjonalna	1 (N = 116)	208,45	22,101***
	2 (N = 166)	274,27	
	3 (N = 250)	288,28	

Adnotacja. skupienie 1 – niekonsekwentny styl wychowania obojga rodziców; skupienie 2 – styl matki demokratyczny, ojca – niekonsekwentny; skupienie 3 – styl matki i ojca demokratyczny.

** $p < 0,001$.

Analiza danych wykazała, że istnieją istotne statystycznie różnice pomiędzy nasileniem wiedzy emocjonalnej i kompetencji emocjonalnych u osób wychowywanych w różnych typach rodzin. W celu stwierdzenia, w jakim typie rodziny badani mają wyższy poziom umiejętności emocjonalnych, zastosowano test *U* Manna-Whitneya. Wyniki tego testu ujawniły, że:

- ➔ badani wychowywani przez rodziców w sposób demokratyczny mają wyższy poziom kompetencji emocjonalnych (średnia rang = 223,01) niż ci, których tylko matka stosowała styl demokratyczny (średnia rang = 186,84; $U = 17122,00$; $p < 0,001$);
- ➔ badani wychowywani przez rodziców stosujących styl demokratyczny mają również wyższy poziom kompetencji emocjonalnych (średnia rang = 212,91) niż ci, których rodzice byli niekonsekwentni wychowawczo (średnia rang = 120,13; $U = 7148,50$; $p < 0,001$);
- ➔ badani wychowywani przez demokratyczną wychowawczą matkę i niekonsekwentnego wychowawcę ojca mają wyższy poziom kompetencji emocjonalnych (średnia rang = 162,30) niż osoby, których oboje rodziców charakteryzuje niekonsekwencja (średnia rang = 111,73; $U = 6175,00$; $p < 0,001$);

Również dane dotyczące wyników uzyskanych w TRE przez badanych pochodzących z różnych typów rodzin pokazały, że istotnie różnią się one między sobą. Aby sprawdzić, z jakim typem związane są najwyższe wyniki w zakresie wiedzy emocjonalnej, dokonano porównań między poszczególnymi grupami, stosując test *U* Manna-Whitneya. Wyniki analiz wykazały, że:

- wystąpiły różnice w zakresie wiedzy emocjonalnej pomiędzy osobami wychowywanymi w sposób demokratyczny (średnia rang = 200,58) a osobami, których rodzice stosowali styl niekonsekwentny w wychowaniu (średnia rang = 146,70; $U = 10231,00$; $p < 0,001$) na korzyść tych, którzy byli wychowywani w sposób demokratyczny;
- osoby, których matka stosowała styl demokratyczny w wychowaniu, a ojciec był niekonsekwentny wychowawczo, uzyskały istotnie wyższe wyniki (średnia rang = 156,35) niż osoby, których zarówno matka, jak i ojciec charakteryzowali się brakiem konsekwencji (średnia rang = 120,25; $U = 7163,00$; $p < 0,001$);
- pomiędzy badanymi wychowywanymi przez rodziców w stylu demokratycznym (średnia rang = 213,20) a badanymi, w których tylko matka stosowała styl demokratyczny (średnia rang = 201,42), brak jest różnic istotnych statystycznie w zakresie wiedzy emocjonalnej ($U = 19574,00$; $p > 0,05$).

Podsumowując, warto zwrócić uwagę, że silniejsze związki wystąpiły między stylami wychowania a kompetencjami emocjonalnymi niż między stylami wychowania a wiedzą emocjonalną. Warty odnotowania jest również fakt, że w przypadku korelacji wiedzy emocjonalnej ze stylami wychowania nieco silniejsze związki ujawniły się między wiedzą emocjonalną a stylami *negatywnymi* niż między wiedzą emocjonalną a stylami *pozytywnymi*, natomiast w przypadku kompetencji emocjonalnych związki te były na podobnym poziomie.

Na podstawie uzyskanych rezultatów można również powiedzieć, że wyniki osób badanych w zakresie wiedzy emocjonalnej są wrażliwe na obecność demokracji w sposobie wychowywania.

Inteligencja emocjonalna i style wychowania a kompetencje społeczne – analiza regresji. W celu wyłonienia predyktorów kompetencji społecznych przeprowadzono analizę regresji wielokrotnej, w której zmienną zależną był poziom kompetencji społecznych, a jako potencjalne predyktory uwzględniono te zmienne, które były skorelowane z poziomem kompetencji społecznych. Do modelu włączono wyniki uzyskane w TRE i INTE oraz styl wychowania rodziców, który potraktowano jako zmienną kategoryjną w systemie zero-jedynkowym (styl demokratyczny, styl niedemokratyczny). Zaproponowany model okazał się dobrze dopasowany do danych: $F(2, 529) = 160,59$; $p < 0,001$. Wyniki analizy znajdują się w tabeli 14.

Tabela 14

Wartości współczynników równania regresji dla poziomu kompetencji społecznych

	Wartości współczynników regresji		t
	B	Beta	
Stała	71,86		
Kompetencje emocjonalne	0,84	0,59	16,53***
Styl demokratyczny rodziców	4,04	0,08	2,18*
Skorygowane R ² = 0,38			

* $p < 0,05$; *** $p < 0,001$.

Najlepszymi predyktorami poziomu kompetencji społecznych badanych okazały się ich wyniki uzyskane w kwestionariuszu INTE oraz styl demokratyczny rodziców. Predyktory te odpowiadają za 38% zmienności wyników uzyskanych przez badanych w *Kwestionariuszu kompetencji społecznych*. Warto zwrócić uwagę, że wyniki w zakresie kompetencji emocjonalnych okazały się silniejszym predyktorem niż styl demokratyczny rodziców.

Podsumowując dotychczasowe analizy, należy zwrócić uwagę na fakt, że dla poziomu kompetencji społecznych największe znaczenie okazały się mieć umiejętności emocjonalne, mierzone przy użyciu kwestionariusza INTE, i demokratyczny styl wychowania rodziców. Do modelu nie weszły natomiast wyniki uzyskiwane przez badanych w zakresie wiedzy emocjonalnej mierzonej za pomocą testu TRE.

Inteligencja emocjonalna i style wychowania a kompetencje społeczne – analiza ścieżek. W celu ustalenia, czy – jak przypuszczano – inteligencja emocjonalna jest zmienną pośredniczącą pomiędzy stylem demokratycznym rodziców a kompetencjami społecznymi, zastosowano modelowanie strukturalne – analizę ścieżek (Cwalina, 2000; Gaul, Machowski, 1987; Książek, 2010; Oleksiak, 2009). W związku z tym, że dotychczasowe rezultaty wykazały słabe powiązanie wiedzy emocjonalnej z kompetencjami społecznymi w modelu ścieżkowym uwzględniono jedynie inteligencję emocjonalną mierzoną przy użyciu kwestionariusza INTE. Na rysunku 2 przedstawiono model ścieżkowy dla ogólnego poziomu kompetencji społecznych.

Model zaprezentowany powyżej okazał się dobrze dopasowany do danych $\chi^2(1) = 0,02$; $p = 0,89$; GFI = 0,99; AGFI = 0,99; RMSEA = 0,01; wyjaśnia on 39% zmienności wyników uzyskanych przez badanych w *Kwestionariuszu kompetencji społecznych*. Model pomiarowy zmiennej ukrytej (styl demokratyczny rodziców) jest dobrej jakości (ładunki 0,74 i 0,63; odtwarzane wariancje 0,55 i 0,40 – odpowiednio dla stylu demokratycznego matki i ojca). Styl demokratyczny rodziców istotnie wpływa na poziom kompetencji społecznych, choć wpływ ten nie jest

bardzo silny (wartość współczynnika ścieżki wyniosła 0,16; $B = 0,793$). Wyższy o jeden punkt wskaźnik stylu demokratycznego rodziców przekłada się na wyższe o 0,793 punktu kompetencje społeczne dziecka. Styl demokratyczny rodziców wpływa również istotnie na poziom inteligencji emocjonalnej i wpływ ten jest silniejszy niż w przypadku wpływu stylu demokratycznego na kompetencje społeczne (wartość współczynnika ścieżki wyniosła 0,46; $B = 1,651$). Wyższy o jeden punkt styl demokratyczny rodziców przekłada się na wyższą o 1,651 punktu inteligencję emocjonalną dziecka. Inteligencja emocjonalna wpływa zaś dalej istotnie na poziom kompetencji społecznych dziecka, zarazem wpływ ten jest większy niż bezpośredni wpływ stylu demokratycznego rodziców na kompetencje społeczne dziecka (wartość współczynnika ścieżki wyniosła 0,54; $B = 0,763$). Wyższa o jeden punkt inteligencja emocjonalna dziecka przekłada się na wyższe o 0,763 punktu kompetencje społeczne dziecka.

Rysunek 2. Inteligencja emocjonalna jako zmienna pośrednicząca między stylem demokratycznym rodziców a kompetencjami warunkującymi efektywność funkcjonowania w sytuacjach społecznych. SDO – styl demokratyczny ojca; SDM – styl demokratyczny matki; SDR – styl demokratyczny rodziców; INTE – inteligencja emocjonalna mierzona za pomocą kwestionariusza INTE; KKS – ogólny poziom kompetencji społecznych.

Podsumowując uzyskane wyniki, bazując na standaryzowanych wartościach odpowiednich współczynników ścieżkowych, można powiedzieć, że styl demokratyczny rodziców wpływa prawie trzy razy silniej na inteligencję emocjonalną dziecka (0,46) niż na jego kompetencje społeczne (0,16) oraz że bezpośredni wpływ inteligencji emocjonalnej dziecka na jego kompetencje społeczne (0,54) jest ponad

trzy razy silniejszy niż bezpośredni wpływ stylu demokratycznego rodziców (0,16) na kompetencje społeczne.

Na łączny efekt wpływu stylu demokratycznego rodziców na kompetencje społeczne dziecka, wynoszący 2,053 składa się efekt bezpośredni równy 0,793 oraz efekt pośredni przez inteligencję emocjonalną, wynoszący $1,651 \times 0,763 = 1,259$. Odpowiednie wartości standaryzowane wynoszą 0,41; 0,16 i 0,25. Można więc powiedzieć, że efekt pośredni odpowiada za połowę efektu łącznego. W analizach obliczono również *bootstrapowe* przedziały ufności (95%) dla standaryzowanych współczynników efektu bezpośredniego i pośredniego. Przedział ufności dla efektu bezpośredniego wyniósł (0,06–0,26), a dla efektu pośredniego (0,19–0,31). Przedziały ufności dla efektu pośredniego i bezpośredniego mają część wspólną, co oznacza, że siła pośredniego wpływu stylu demokratycznego rodziców na kompetencje społeczne dziecka przez wpływ na jego inteligencję emocjonalną nie różni się istotnie od siły wpływu bezpośredniego, czyli jest równie duża. Istotność, a dodatkowo siła efektu pośredniego potwierdzają hipotezę 3, mówiącą o pośredniczącej roli inteligencji emocjonalnej między stylem wychowania rodziców a poziomem kompetencji społecznych. Ten pośredni wpływ odpowiada aż za połowę wpływu łącznego. Trzeba jednak pokreślić, że otrzymany model ma charakter quasi-dedukcyjny, a pozytywna jego weryfikacja nie jest dowodem na to, że zakładane w modelu relacje przyczynowe rzeczywiście występują; świadczy jedynie o tym, że model może być prawdziwy. Dobrze dopasowany model popiera, ale nie dowodzi prawdziwości modelu przyczynowego (Cwalina, 2000; Gaul, Machowski, 1987).

Dodatkowo postanowiono sprawdzić, czy inteligencja emocjonalna pośredniczy również między stylem demokratycznym rodziców a szczegółowymi kompetencjami społecznymi. Zbudowano zatem kolejne modele ścieżkowe dla kompetencji warunkujących efektywność funkcjonowania w sytuacjach intymnych, kompetencji potrzebnych w sytuacjach ekspozycji społecznej i kompetencji warunkujących efektywność w sytuacjach wymagających asertywności. W modelach uwzględniono styl demokratyczny rodziców oraz poziom inteligencji emocjonalnej mierzonej za pomocą kwestionariusza INTE. Na rysunkach 3, 4 i 5 znajdują się zbudowane modele.

Model zaprezentowany na rysunku 3 okazał się dobrze dopasowany do danych $\chi^2(1) = 0,27; p = 0,60; GFI = 0,99; AGFI = 0,98; RMSEA = 0,01$; wyjaśnia on 36% zmienności wyników uzyskanych przez badanych w zakresie kompetencji warunkujących efektywność funkcjonowania w sytuacjach intymnych. Podobnie jak poprzednio model pomiarowy zmiennej ukrytej (styl demokratyczny rodziców) okazał się dobrej jakości. Styl demokratyczny rodziców istotnie, ale niezbyt silnie wpływa na poziom kompetencji (wartość współczynnika ścieżki wyniosła 0,11; $B = 0,162$), wpływa również istotnie na poziom inteligencji emocjonalnej (wartość współczynnika ścieżki wyniosła 0,46;

$B = 1,657$). Inteligencja emocjonalna wpływa zaś dalej istotnie na poziom kompetencji dziecka, zarazem wpływ ten jest większy (wartość współczynnika ścieżki wyniosła $0,54$; $B = 0,216$) niż bezpośredni wpływ stylu demokratycznego rodziców na te kompetencje.

Rysunek 3. Inteligencja emocjonalna jako zmienna pośrednicząca między stylem demokratycznym rodziców a kompetencjami warunkującymi efektywność funkcjonowania w sytuacjach intymnych. KKS-I – poziom kompetencji warunkujących efektywność funkcjonowania w sytuacjach intymnych; pozostałe oznaczenia jak na rysunku 2.

Podsumowując uzyskane wyniki, można powiedzieć, że styl demokratyczny rodziców wpływa ponad cztery razy silniej na inteligencję emocjonalną dziecka ($0,46$) niż na jego kompetencje ($0,11$) oraz że bezpośredni wpływ inteligencji emocjonalnej dziecka na jego kompetencje ($0,54$) jest ponad cztery razy silniejszy niż bezpośredni wpływ stylu demokratycznego rodziców ($0,11$) na kompetencje warunkujące efektywność funkcjonowania w sytuacjach intymnych.

Łączny efekt wpływu stylu demokratycznego rodziców – wynoszący $0,520$ – obejmuje efekt bezpośredni równy $0,162$ oraz efekt pośredni przez inteligencję emocjonalną, wynoszący $1,657 \times 0,216 = 0,358$. Odpowiednie wartości standaryzowane wynoszą: $0,36$; $0,11$ i $0,25$. Różnica między efektem pośrednim i bezpośrednim sugeruje, że udział wpływu bezpośredniego w efekcie łącznym jest niższy niż wpływu pośredniego. Jednak obliczone przedziały ufności (*bootstrapowe*) wskazują, że różnica ta nie jest istotna statystycznie, a przedziały ufności mają część wspólną, co oznacza, że ich siła wpływu jest równie duża (dla efektu bezpośredniego przedział ufności wyniósł $[0,01-0,21]$, a dla efektu pośredniego $[0,19-0,31]$).

Na rysunku 4 przedstawiono model ścieżkowy dla kompetencji warunkujących efektywność funkcjonowania w sytuacjach ekspozycji społecznej.

Model zaprezentowany powyżej okazał się dobrze dopasowany do danych $\chi^2(1) = 0,36$; $p = 0,55$; GFI = 0,99; AGFI = 0,98; RMSEA = 0,01; wyjaśnia on 28% zmienności wyników uzyskanych przez badanych w zakresie kompetencji warunkujących efektywność funkcjonowania w sytuacjach ekspozycji społecznej. Model pomiarowy zmiennej ukrytej (styl demokratyczny rodziców) jest dobrej jakości. Styl demokratyczny rodziców istotnie wpływa na poziom kompetencji warunkujących efektywność w sytuacjach ekspozycji społecznej, jak również na poziom inteligencji emocjonalnej. Przyrost o jeden punkt wskaźnika inteligencji emocjonalnej przekłada się na wyższe o 0,247 kompetencje potrzebne w sytuacjach ekspozycji społecznej. Na podstawie standaryzowanych wartości odpowiednich współczynników ścieżkowych można powiedzieć, że styl demokratyczny rodziców wpływa (0,46) na inteligencję emocjonalną dziecka ponad cztery razy silniej niż na jego kompetencje warunkujące efektywność funkcjonowania w sytuacjach ekspozycji społecznej (0,11) oraz że bezpośredni wpływ inteligencji emocjonalnej dziecka na te kompetencje (0,47) jest ponad cztery razy silniejszy niż bezpośredni wpływ stylu demokratycznego rodziców (0,11) na omawiane kompetencje.

Rysunek 4. Inteligencja emocjonalna jako zmienna pośrednicząca między stylem demokratycznym rodziców a kompetencjami warunkującymi efektywność funkcjonowania w sytuacjach ekspozycji społecznej. KKS-ES – poziom poziom kompetencji warunkujących efektywność funkcjonowania w sytuacjach ekspozycji społecznej; pozostałe oznaczenia jak na rysunku 2.

Na łączny efekt wpływu stylu demokratycznego rodziców na kompetencje dziecka potrzebne w sytuacjach ekspozycji społecznej – wynoszący 0,614 – składa się efekt bezpośredni równy 0,205 oraz efekt pośredni przez inteligencję emocjonalną, wynoszący $1,658 \times 0,247 = 0,409$. Odpowiednie wartości standaryzowane wynoszą 0,33; 0,11 i ,22. Różnica między efektem pośrednim i bezpośrednim sugeruje, że udział wpływu bezpośredniego w efekcie łącznym jest niższy niż udział wpływu pośredniego. Niemniej dzięki oszacowaniu *bootstrapowych* przedziałów ufności dla efektu bezpośredniego i pośredniego okazało się, że różnica ta nie jest istotna statystycznie – przedział ufności dla efektu bezpośredniego wyniósł (0,02–0,21), a dla efektu pośredniego (0,16–0,28).

Na rysunku 5 przedstawiono model ścieżkowy dla kompetencji asertywnych.

Rysunek 5. Inteligencja emocjonalna jako zmienna pośrednicząca między stylem demokratycznym rodziców a kompetencjami warunkującymi efektywność funkcjonowania w sytuacjach wymagających asertywności. KKS-A – poziom kompetencji asertywnych; pozostałe oznaczenia jak na rysunku 2.

Model zaprezentowany powyżej okazał się dobrze dopasowany do danych $\chi^2(1) = 0,70$; $p = 0,40$; GFI = 0,99; AGFI = 0,98; RMSEA = 0,01; wyjaśnia on 22% zmienności wyników uzyskanych przez badanych w zakresie kompetencji asertywnych. Model pomiarowy zmiennej ukrytej (styl demokratyczny rodziców) jest dobrej jakości. Styl demokratyczny rodziców istotnie, choć niezbyt silnie wpływa na poziom kompetencji asertywnych. Z przyrostem wskaźnika stylu demokratycznego o jeden punkt wiąże się zwiększenie o 0,300 punktu wskaźnika kompetencji asertywnych dziecka. Styl

demokratyczny rodziców wpływa również istotnie na poziom inteligencji emocjonalnej i wpływ ten jest silniejszy niż w przypadku wpływu stylu demokratycznego na kompetencje. Inteligencja emocjonalna wpływa zaś dalej istotnie na poziom kompetencji asertywnych, zarazem wpływ ten jest większy niż bezpośredni wpływ stylu demokratycznego rodziców na te kompetencje.

Można więc powiedzieć, że styl demokratyczny rodziców wpływa ponad dwa razy silniej na inteligencję emocjonalną dziecka (0,47) niż na jego kompetencje asertywne (0,18) oraz że bezpośredni wpływ inteligencji emocjonalnej dziecka na te kompetencje (0,36) jest dwa razy silniejszy niż bezpośredni wpływ stylu demokratycznego rodziców (0,18).

Na łączny efekt wpływu stylu demokratycznego rodziców na kompetencje potrzebne w sytuacjach wymagających asertywności – wynoszący 0,575 – składa się efekt bezpośredni równy 0,300 oraz efekt pośredni przez inteligencję emocjonalną, wynoszący $1,623 \times 0,170 = 0,275$. Odpowiednie wartości standaryzowane wynoszą odpowiednio 0,35; 0,18 i 0,17. Można więc powiedzieć, że efekt pośredni odpowiada za połowę efektu łącznego. Przedział ufności dla efektu bezpośredniego wyniósł (0,07–0,30), a dla efektu pośredniego (0,12–0,22). Przedziały ufności dla efektu pośredniego i bezpośredniego mają część wspólną, co oznacza, że wpływy te są równie silne.

Podsumowując, można powiedzieć, że modele ścieżkowe dotyczące szczegółowych kompetencji społecznych okazały się podobne do modelu zbudowanego dla ogólnego poziomu tychże kompetencji. Z danych wynika, że drogi wpływu na poziom kompetencji społecznych dziecka mogą mieć zarówno pośredni, jak i bezpośredni charakter. Wpływ stylu demokratycznego rodziców okazał się silniejszy w przypadku inteligencji emocjonalnej niż w przypadku kompetencji społecznych. Również wpływ inteligencji emocjonalnej dziecka na jego poziom kompetencji społecznych okazał się silniejszy niż wpływ stylu demokratycznego rodziców na poziom kompetencji społecznych dziecka. Warto jednak dodać, że siła pośredniego wpływu stylu demokratycznego rodziców poprzez inteligencję emocjonalną dziecka nie różni się w sposób istotny od siły efektu bezpośredniego wpływu stylu demokratycznego rodziców na kompetencje społeczne, co oznacza, że obie drogi wpływu są równie ważne.

Na koniec warto zwrócić uwagę na oczywisty fakt, że mówienie tu o efektach bezpośrednich ma sens jedynie w ścisłym kontekście stworzonych modeli ścieżkowych, które z kolei były ograniczone charakterem zebranych danych empirycznych. W istocie rzeczy efekty pośrednie to wpływy, które zapewne dokonują się za sprawą innych zmiennych pośredniczących niż te, które uwzględniono w badaniach. Warto przypomnieć, że w świetle przyjętego w pracy modelu teoretycznego wszystkie potencjalne zmienne podmiotowe i środowiskowe oddziałują na kompetencje społeczne za pośrednictwem treningu społecznego.

Dyskusja. Uzyskane dane potwierdzają hipotezę mówiącą o związku kompetencji społecznych człowieka ze stylami wychowania stosowanymi wobec niego w dzieciństwie przez rodziców (retrospektywnie ocenianymi). Choć korelacje między tymi zmiennymi nie były zbyt wysokie, to po wyłonieniu osób, wobec których rodzice stosowali odmienne style wychowawcze, stwierdzono, że grupy te różnią się poziomem kompetencji społecznych. Najwyższy okazał się on (tak jak przewidywano w hipotezie) u osób, wobec których oboje rodzice stosowali demokratyczny styl wychowania. Dotyczyło to zarówno ogólnego poziomu kompetencji społecznych, jak i kompetencji w poszczególnych zakresach (potrzebnych w sytuacjach intymnych, ekspozycji społecznej i wymagających asertywności). Natomiast najniższymi kompetencjami charakteryzowały się osoby, wobec których żadne z rodziców nie stosowało stylu demokratycznego w sposób konsekwentny. Osoby wychowywane w stylu demokratycznym przez matki i w stylu niedemokratycznym przez ojców reprezentowały pośredni poziom kompetencji społecznych (jedynie w przypadku kompetencji asertywnych różnice między tymi dwiema ostatnimi grupami nie były istotne). Także w analizie regresji demokratyczny styl wychowania wszedł do modelu jako istotny predyktor późniejszych wysokich kompetencji społecznych dziecka.

Choć w piśmiennictwie psychologicznym opisano stosunkowo niewiele badań poświęconych wprost omawianemu związkowi, nie wydaje się on zaskakujący. Demokratyczny sposób wychowania dzieci oznacza okazywanie im ciepła, dawanie dostosowanej do wieku swobody i stawianie adekwatnych wymagań. Te trzy komponenty stylu demokratycznego powodują, że wychowywane w taki sposób dzieci mają duże szanse na rozwijanie umiejętności społecznych.

Okazywanie ciepła przez rodziców sprawia, że dziecko ma poczucie bezpieczeństwa, to zaś stanowi nieodzowny i podstawowy warunek podejmowania jakiegokolwiek aktywności, a szczególnie kontaktów z innymi ludźmi, które w przeciwnym wypadku byłyby dla jednostki zagrażające. Świadczą o tym m.in. wyniki badań nad rolą tzw. bezpiecznego (czy ufnego) stylu przywiązania w późniejszym społecznym funkcjonowaniu dziecka (Bowlby, 1988, 2007; Brzezińska, 2000, 2003; Hejmanowski, 2003; Kim, Cicchetti, 2004; Schaffer, 2008; Wojciechowska, 2003). Znane są np. badania, które dowodzą, że dzieci charakteryzujące się *pozabezpiecznym* stylem przywiązania są mniej lubiane zarówno przez rówieśników, jak i nauczycieli (Cohn, 1990; Sroufe, 1983) oraz mniej popularne w szkole (Bohlin, Hagekull, Rydell, 2000). W piśmiennictwie psychologicznym istnieją również dane dotyczące związku takiego stylu przywiązania z samooceną, która jest mediatorem między postawami rodzicielskimi a przystosowaniem społecznym dziecka (Simons, Robertson, 1989). Na przykład Jungmeen Kim i Dante Cicchetti (2004) w badaniach podłużnych wy-

kazali znaczenie związku między jakością relacji matka–dziecko, występowaniem epizodów znęcania się nad dzieckiem, samooceną i kompetencjami społecznymi. Wyniki badań pokazują, że występowanie epizodów znęcania się nad dzieckiem jest nie tylko bezpośrednio związane zarówno z zewnętrznymi, jak i wewnętrznymi symptomami psychopatologicznymi, lecz także ma bezpośredni wpływ na poziom kompetencji społecznych dziecka. Zmienną pośredniczącą między pozabezpieczonym stylem przywiązania dziecka do matki a przystosowaniem społecznym okazała się samoocena, której poziom był zależny od rodzaju przywiązania (bezpieczny styl przywiązania – wyższa samoocena, pozabezpieczony styl przywiązania – niska samoocena). Liczne badania wskazują na dodatni związek ciepła rodzinnego z szeroko rozumianym rozwojem emocjonalno-społecznym dziecka (Cassidy i in., 1992; P. Davies, Cummings, 1994; Eisenberg i in., 1991; Zhou i in., 2002). Dziecko, któremu rodzice (zwłaszcza matki) okazują ciepło, cechuje wysoki poziom wrażliwości na potrzeby innych, chętniej podejmuje ono aktywność (zarówno poznawczą, fizyczną, jak i społeczną) oraz ma silne poczucie własnej wartości. O znaczeniu, jakie ma ciepło rodzicielskie dla rozwoju emocjonalno-społecznego, świadczą również wyniki badań osieroconych dzieci rumuńskich, które początkowe lata życia spędziły w placówkach opiekuńczych, a następnie zostały adoptowane. Choć dzieci te były zdolne do nawiązania więzi z przybranymi rodzicami, to charakter tych więzi nie był typowy – dzieciom tym brakowało poczucia bezpieczeństwa i w sytuacji silnego niepokoju trudno im było dojść do równowagi (Chisholm, 1998). Dzieci te były również skłonne do nadmiernego okazywania życzliwości w stosunku do obcych ludzi; podobne wnioski wynikają również z innych badań (Hodges, Tizard, 1989; Tizard, Hodges, 1990). Autorzy badali zdolności do nawiązywania więzi przez dzieci, które przez pierwsze lata życia wychowywały się w domach dziecka (często nawet do 7 roku życia), po czym były adoptowane. Z badań wynika, że choć dzieci te szybko zaczęły nawiązywać więzi z przybranymi rodzicami, to wykazywały również deficyty w funkcjonowaniu społecznym (szkolnym) – nie były lubiane przez rówieśników, przejawiały zachowania agresywne w stosunku do innych. Zaobserwowano u nich również (podobnie jak w poprzednich badaniach) nadmierną skłonność do okazywania życzliwości w stosunku do obcych.

Dostosowana do wieku swoboda to drugi istotny warunek aktywności. Zarówno brak swobody (np. nadopieczność rodziców), jak i nadmierna swoboda (np. zaniebywanie lub wychowywanie skrajnie liberalne) nie sprzyjają prawidłowemu rozwojowi kontaktów społecznych i opanowywaniu związanych z nimi umiejętności. Ograniczanie czy wręcz zabranianie dziecku kontaktów z rówieśnikami w oczywisty sposób utrudnia mu nabywanie doświadczeń społecznych. Ale także brak lub niedostatki kontroli mogą być czynnikami niekorzystnymi – pozbawione jej dziecko

narażone jest na to, że znajdzie się w zbyt trudnych dla niego sytuacjach społecznych, z którymi nie będzie sobie umiało poradzić. Takie frustrujące doświadczenia mogą zniechęcić je do kontaktów z ludźmi lub prowadzić do nabywania nieprzystosowawczych strategii zachowań społecznych (np. agresji) (Hodges, Tizard, 1989; Tizard, Hodges, 1990). Znaczenie swobody dla rozwoju emocjonalno-społecznego na gruncie polskim badali m.in. Borecka-Biernat (1995, 2001) i Mieczysław Plopa (1983). Borecka-Biernat stwierdziła m.in., że nadmierna opiekuńczość rodziców w stosunku do dziecka, czyli brak adekwatnego poziomu swobody, sprzyja występowaniu u chłopców nieśmiałości w sytuacjach, w których jest się obiektem oceny czy uwagi ze strony innych osób. Plopa natomiast wykazał, że nadmiernie ochraniające przez rodziców dziewczęta cechuje nerwowość, agresywność i zawziętość.

Wreszcie, znaczenie dla rozwoju umiejętności społecznych dziecka ma adekwatność wymagań jako czynnik istotny dla kształtowania się samooceny i samokontroli. Stawianie dziecku zbyt wysokich wymagań, którym nie jest ono w stanie sprostać, często prowadzi do zaniżenia samooceny i braku wiary we własne możliwości, także w zakresie funkcjonowania społecznego; jest to inhibitor aktywności. Magdalena Marszał-Wiśniewska (2001) wykazała, że w grupie chłopców jednym z predyktorów orientacji na stan (czyli brak umiejętności podejmowania działania w celu realizowania własnych celów) są nadmierne wymagania formułowane wobec nich przez ojców. Z kolei wymagania zbyt niskie nie sprzyjają rozwijaniu standardów i, tym samym, immanentnej motywacji do aktywności. Nie uczą też samokontroli, która stanowi istotny warunek harmonijnego współżycia z innymi. Znaczenie wymagań w nabywaniu umiejętności samokontroli potwierdzają m.in. wyniki badań Susanne A. Denham (1993); wyniki jej badań wskazują, że wybuchy złości małych dzieci mogą zostać skorygowane dzięki prawidłowym postawom matek.

Tak więc, wszystkie wymienione komponenty demokratycznego wychowania – ciepło, swoboda i adekwatność wymagań – mogą sprzyjać kształtowaniu się kompetencji społecznych.

Badania korelacyjne nie pozwalają orzekać o przyczynowo-skutkowym charakterze stwierdzonych związków. Zakładając jednak, że retrospektywne oceny stylu rodzicielskiego dokonywane przez badanych są rzetelnym i trafnym wskaźnikiem ich przeszłych doświadczeń, a pomiar kompetencji społecznych dotyczy stanu aktualnego, można sądzić, że charakterystyczne dla stylu demokratycznego cechy wychowania promują rozwój kompetencji. Istnieje jednak oczywiście obawa, że to aktualnie posiadane kompetencje mogą wpływać na wspomnienia i oceny dotyczące dawnych oddziaływań rodziców. Bardziej jednoznacznych rozstrzygnięć co do kierunku zależności można by oczekiwać po badaniach podłużnych.

Szukając mechanizmu stwierdzonych zależności, odwołano się do bardziej zaawansowanej metody statystycznej, jaką jest analiza ścieżek. Sprawdzano hipotezę (hipoteza 3) przypisującą inteligencji emocjonalnej rolę mediatora związku między stylami wychowania rodziców a poziomem kompetencji społecznych. We wcześniejszych analizach inteligencja emocjonalna (określana na podstawie kompetencji emocjonalnych i wiedzy emocjonalnej) była związana z demokratycznym sposobem wychowania, a także (określana na podstawie kompetencji emocjonalnych) okazała się istotnym predyktorem kompetencji w analizie regresji. Na podstawie tych danych oraz przesłanek teoretycznych zbudowano model ścieżkowy, w którym zmienną pośredniczącą między demokratycznym stylem wychowania a kompetencjami społecznymi była inteligencja emocjonalna; dane okazały się dobrze dopasowane do tego modelu. Tak więc demokratyczni rodzice stymulują rozwój kompetencji społecznych dzieci nie tylko wpływając na intensywność ich treningu społecznego, lecz także kształtując ich inteligencję emocjonalną i związane z nią kompetencje. Taka interpretacja jest zgodna z wynikami wielu badań przedstawionych w literaturze przedmiotu, o których wspomniano wcześniej (Denham, 1998; Denham, Auerbach, 1995; Maruszewski, Ścigała, 1998; Mayer, Salovey, 1999; Mayer i in., 1999; Piekarska, 2004; Zhou i in., 2002). Dowiedziono w nich, że rozwojowi inteligencji emocjonalnej dzieci sprzyjają takie zachowania rodzicielskie, jak okazywanie miłości i wsparcia emocjonalnego, akceptowanie emocji przeżywanych przez dziecko i przyzwalanie na ich ekspresję, stosowanie perswazyjnych środków oddziaływania opartych na dyskursie, zachęcanie do refleksji nad przyczynami i konsekwencjami reakcji emocjonalnych. Zachowania takie odzwierciedlają typowe dla stylu demokratycznego cechy – ciepło, adekwatność wymagań i autonomię.

Na koniec warto zauważyć, że stwierdzone zależności nie okazały się zbyt silne – korelacje między stylami wychowania rodzicielskiego a kompetencjami społecznymi nie były wysokie, a w analizie regresji styl demokratyczny rodziców okazał się wprawdzie istotnym, ale nie najważniejszym predyktorem kompetencji. Zapewne istnieją inne czynniki wpływające na ich rozwój. Należy przy tym zwrócić uwagę, że badanymi byli licealiści i osoby dorosłe. Zwłaszcza w przypadku tych drugich oczywista jest wielość dróg, na których może odbywać się dalsze podnoszenie posiadanych kompetencji społecznych, np. dzięki wchodzeniu w role zawodowe i nowe role rodzinne (w związku z małżeństwem i rodzicielstwem). Także okres liceum jest czasem zwiększania się autonomii dziecka w stosunku do rodziny pochodzenia. Ma ono dzięki temu nowe okazje do podejmowania treningu społecznego, choć z drugiej strony wcześniejsze doświadczenia mogą stanowić „kapitał początkowy”, ułatwiający bądź utrudniający dalszy rozwój kompetencji.

KOMPETENCJE SPOŁECZNE A ZMIENNE WARUNKUJĄCE INTENSYWNOŚĆ I EFEKTYWNOŚĆ TRENINGU SPOŁECZNEGO

Jak wskazywano wcześniej, bezpośrednią przyczyną różnic indywidualnych w poziomie kompetencji społecznych jest zróżnicowanie intensywności i efektywności treningu społecznego. Dane przedstawione w poprzednim rozdziale wskazują na znaczenie, jakie dla treningu społecznego dziecka mają oddziaływania rodzicielskie. Jednakże równie ważną rolę odgrywają tu zapewne właściwości samego dziecka. Można sądzić, że intensywność treningu w znacznej mierze zależy od oddziaływań cech osobowościowo-temperamentalnych, zaś o efektywności tego treningu w dużym stopniu decydują zdolności, zwłaszcza społeczne i emocjonalne.

W omówionych niżej badaniach poszukiwano tych właśnie uwarunkowań poziomu kompetencji społecznych.

Badanie 2. Kompetencje społeczne a cechy osobowości z modelu Wielkiej Piątki

Problem i hipotezy. O znaczeniu cech osobowości dla intensywności treningu społecznego świadczą liczne dane z literatury przedmiotu. Niekorzystna dla rozwoju kompetencji społecznych może być zwłaszcza neurotyczność, która wiąże się z nie-

śmiałością, niskim poczuciem własnej skuteczności, emocjonalnym stylem radzenia sobie ze stresem (Beatty i in., 1998; Francis, 1993; Klonowicz i Cieślak, 2004; Miles i Hempel, 2004). W związku z tymi danymi postawiono hipotezę 4, która brzmi:

Istnieje ujemny związek pomiędzy neurotycznością a poziomem kompetencji społecznych. Neurotyczność jest istotnym predyktorem niskich kompetencji społecznych.

Z piśmiennictwa psychologicznego wynika, że cechą osobowości, która może sprzyjać treningowi społecznemu jest ekstrawersja. Ekstrawertycy charakteryzują się wysoką potrzebą afiliacji, śmiałością, gotowością do nawiązywania kontaktów interpersonalnych, a także potrzebą bycia w centrum uwagi innych (Ashton i in., 2002; Eysenck, Eysenck, 1985; Matczak, 2001b; McCrae, Costa, 2005; Strelau, 2001, 2002). W związku z tym oczekuje się, że osoby ekstrawertywne będą częściej brać udział w treningu społecznym, a w konsekwencji będą odznaczać się wyższymi kompetencjami społecznymi. Na podstawie tych przekonań postawiono hipotezę 5, która brzmi:

Istnieje dodatni związek między ekstrawersją a poziomem kompetencji społecznych. Ekstrawersja jest istotnym predyktorem wysokich kompetencji społecznych.

Metoda. W celu weryfikacji wyżej wymienionych hipotez zastosowano wspomniany już wcześniej *Kwestionariusz kompetencji społecznych*. Natomiast do pomiaru cech osobowości wykorzystano *Inwentarz Osobowości NEO-FFI* Paula T. Costy Jr i Roberta R. McCrae w polskiej adaptacji Bogdana Zawadzkiego, Jana Strelaua, Piotra Szczepanika i Magdaleny Śliwińskiej (2007). Inwentarz obejmuje 60 pozycji, po 12 dla każdej z pięciu podstawowych cech osobowości: neurotyczności, ekstrawersji, otwartości na doświadczenie, ugodowości i sumienności. Zadaniem osoby badanej jest ustosunkowanie się do każdego z twierdzeń poprzez wskazanie, na ile adekwatnie opisuje ono jej właściwości, a odpowiedzi udzielane są w pięciostopniowej skali od *zdecydowanie nie zgadzam się do zdecydowanie zgadzam się*.

Osoby badane tworzyły dwie grupy. Pierwszą z nich stanowiła młodzież w wieku od 13 do 19 lat ($M = 16,46$; $SD = 1,94$), w tym 31 kobiet i 25 mężczyzn. W skład drugiej grupy weszli dorośli w wieku od 19 do 60 lat ($M = 41,23$; $SD = 10,28$), w tym 91 kobiet i 84 mężczyzn. Zarówno badania młodzieży, jak i dorosłych były prowadzone indywidualnie.

Osoby badane poinformowano o celu badań, ich anonimowości, dobrowolności udziału oraz sposobie wykorzystania wyników badań. Każdej osobie badanej wręczono komplet narzędzi z prośbą o zapoznanie się z instrukcjami oraz o ich wypełnienie.

Wyniki. Na wstępie przy użyciu statystyki Kołmogorowa-Smirnova sprawdzono normalność rozkładów mierzonych zmiennych, aby podjąć decyzję dotyczącą wyboru

współczynnika korelacji. Zarówno w przypadku młodzieży, jak i dorosłych można było przyjąć hipotezę o normalności rozkładu wyników uzyskiwanych zarówno w *Inwentarzu Osobowości NEO-FFI*, jak i w *Kwestionariuszu kompetencji społecznych*.

Sprawdzono również, czy kobiety różnią się od mężczyzn w zakresie ogólnego poziomu kompetencji społecznych. W grupie młodzieży kobiety uzyskały średnią dla wyniku ogólnego KKS równą 177,03 ($SD = 30,11$), natomiast mężczyźni średnią równą 170,52 ($SD = 29,83$). Porównanie tych średnich przy użyciu testu t studenta nie wykazało różnic istotnych statystycznie: $t(54) = 0,808$; $p > 0,05$. Analogicznie sprawdzono, jak kształtują się średnie wyniki w tym zakresie w grupie badanych dorosłych. Kobiety uzyskały średnią dla ogólnego poziomu kompetencji społecznych równą 177,02 ($SD = 28,89$), mężczyźni – średnią 172,25 ($SD = 27,47$). Porównanie ich średnich testem t studenta również nie wykazało istotnych różnic: $t(173) = 1,118$; $p > 0,05$. Dlatego też postanowiono dalsze analizy w tym badaniu przeprowadzać łącznie dla obu płci.

Aby oszacować zależności między cechami osobowości a kompetencjami społecznymi badanych, zastosowano współczynnik korelacji r -Pearsona. Analizy dokonano osobno dla młodzieży i osób dorosłych. Dane dotyczące tych związków zaprezentowano w poniższej tabeli.

Ze względu na dużą rozbieżność dotyczącą liczebności badanych grup (młodzież $N = 56$; dorośli $N = 175$) zdecydowano, że porównywanie poziomu kompetencji społecznych badanych grup jest metodologicznie ryzykowne, a w związku z tym analizy postanowiono przeprowadzać oddzielnie dla obu grup.

Tabela 15
Korelacje między kompetencjami społecznymi a cechami osobowości

Grupa	Skale KKS	Cechy osobowości				
		EKS	NEU	OTW	UGO	SUM
Młodzież	KKS-I	0,31*	-0,33*	0,16	0,05	0,21
	KKS-ES	0,41**	-0,49**	0,03	-0,14	0,24 [†]
	KKS-A	0,39**	-0,44**	0,01	-0,19	0,21
	KKS	0,41**	-0,48**	0,06	-0,10	0,26 [†]
Dorośli	KKS-I	0,26**	-0,12	0,19*	0,23**	0,07
	KKS-ES	0,32**	-0,25**	0,28**	0,24**	0,16*
	KKS-A	0,21**	-0,13 [†]	0,13 [†]	0,06	-0,00
	KKS	0,30**	-0,19*	0,22**	0,21**	0,10

Adnotacja. EKS – ekstrawersja; NEO – neurotyczność; OTW – otwartość; UGO – ugodowość; SUM – sumienność; KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych.

** $p < 0,01$; * $p < 0,05$; [†] $p < 0,10$.

Jak wynika z tabeli 15, w grupie młodzieży zaobserwowano umiarkowane związki między wszystkimi skalami kwestionariusza KKS a ekstrawersją (dodatnie) i neurotycznością (ujemne). Dodatkowo na poziomie tendencji stwierdzono korelacje sumienności ze skalą kompetencji warunkujących efektywność funkcjonowania w sytuacjach ekspozycji społecznej i z poziomem ogólnym kompetencji społecznych.

Natomiast w grupie dorosłych związki między cechami osobowości a poziomem kompetencji społecznych są na ogół słabsze, choć liczniejsze niż w przypadku młodzieży (co może być jednak związane z większą liczebnością próby). Na uwagę zasługuje fakt, że podobnie jak w grupie młodzieży wszystkie skale kompetencji społecznych są dodatnio związane z ekstrawersją. Natomiast neurotyczność okazała się cechą osobowości związaną z kompetencjami społecznymi warunkującymi efektywność w sytuacjach ekspozycji społecznej i poziomem ogólnym kompetencji, i tylko na poziomie tendencji z asertywnością (ze wszystkimi ujemnie). Nie ujawnił się jednak związek neurotyczności z kompetencjami intymnymi. W ich przypadku wystąpiły korelacje z ugodowością. Okazała się ona przy tym także dodatnio związana z kompetencjami warunkującymi efektywność funkcjonowania w sytuacjach, w których jest się potencjalnie obiektem czyjejś uwagi i/lub krytyki, a także z ogólnym poziomem kompetencji społecznych. Ciekawym wynikiem, który nie wystąpił w grupie młodzieży, a ujawnił się w grupie dorosłych, jest związek kompetencji społecznych z otwartością na doświadczenia. Warto również zwrócić uwagę na fakt, że w przypadku młodzieży korelacje neurotyczności ze skalami kompetencji społecznych były wyższe niż u dorosłych. Natomiast korelacje m.in. cechami osobowości, takimi jak otwartość na doświadczenie, ugodowość i sumienność, a kompetencjami społecznymi uwidoczniły się tylko w przypadku osób dorosłych (u młodzieży wyłącznie na poziomie tendencji stwierdzonych tylko w przypadku sumienności).

W celu wyłonienia najlepszych predyktorów kompetencji społecznych przeprowadzono analizę regresji, w której zmienną zależną był poziom ogólny kompetencji społecznych, a jako zmienne niezależne zostały włączone do modelu cechy osobowości¹⁴. Analizę przeprowadzono oddzielnie dla młodzieży i dorosłych. Wyniki zostały przedstawione w tabelach 16 i 17.

Najlepszym predyktorem poziomu kompetencji społecznych młodzieży okazała się jej neurotyczność¹⁵. Wynik ten ujawnił się z ujemnym znakiem dla odpowiadającej mu wagi beta, co oznacza, że im wyższa neurotyczność młodzieży, tym niższe są

¹⁴ Przed wykonaniem analiz regresji rozpatrywano interkorelacje między cechami osobowości; interkorelacje te okazały się słabe lub nieistotne. Obliczono też korelacje cząstkowe i wykonano analizę sprawdzającą współliniowość zmiennych; współzmienności tych nie stwierdzono (por. Stanisz, 2007).

¹⁵ Wskaźnik CIW wyniósł 1,05.

jej kompetencje społeczne. Predyktor ten odpowiada za 21% zmienności wyników uzyskanych w *Kwestionariuszu kompetencji społecznych*. Model okazał się dobrze dopasowany do danych $F(1, 54) = 15,88; p < 0,001$.

Tabela 16

Wartości współczynników równania regresji dla poziomu kompetencji społecznych w grupie młodzieży

	Wartości współczynników regresji		t
	B	Beta	
Stała	212,51		
Neurotyczność	-1,76	-0,48	-3,99***
Skorygowane $R^2 = 0,21$			

*** $p < 0,001$.

Tabela 17

Wartości współczynników równania regresji dla poziomu kompetencji społecznych w grupie dorosłych

	Wartości współczynników regresji		t
	B	Beta	
Stała	119,96		
Ekstrawersja	1,24	0,27	3,77***
Otwartość na doświadczenie	0,76	0,18	2,48*
Skorygowane $R^2 = 0,11$			

* $p < 0,05$; *** $p < 0,001$.

Najlepszymi predyktorami poziomu kompetencji społecznych dorosłych okazały się ich wyniki w zakresie ekstrawersji i otwartości na doświadczenie¹⁶. Predyktory te wyjaśniają jednak tylko 11% zmienności wyników uzyskanych w KKS. Model okazał się dobrze dopasowany do danych $F(2, 172) = 11,78; p < 0,001$.

Podsumowując, choć okazało się, że ekstrawersja jest umiarkowanie silnie związana z poziomem kompetencji społecznych zarówno u młodzieży, jak i u dorosłych, to modele regresji różniły się. Predyktorem poziomu kompetencji społecznych młodzieży okazała się neurotyczność – odpowiada ona za 22% zmienności wyników uzyskiwanych przez nich w KKS. Natomiast w przypadku dorosłych zmiennymi, które wyjaśniają wysokie wyniki w KKS są ekstrawersja i otwartość na doświadczenie, przy czym odpowiadają one jedynie za 11% zmienności wyników w *Kwestionariuszu kompetencji społecznych*. Tym samym hipoteza 4 potwierdziła się wyłącznie w grupie młodzieży, a hipoteza 5 – w grupie dorosłych.

¹⁶Zarówno ekstrawersja, jak i otwartość na doświadczenie nie okazały się współliniowe, wkład obu był istotny, a ich korelacje cząstkowe wyniosły odpowiednio 0,27 i 0,18; wskaźnik CIW wyniósł 1,0.

Dyskusja. Różnice w zależnościach stwierdzonych u młodzieży i dorosłych sugerują, że ich kompetencje społeczne mają nieco inne wyznaczniki. Rozważając przyczyny tych różnic, warto zwrócić uwagę na odmienny charakter badanych predyktorów. Neurotyczność, ujemnie skorelowaną z kompetencjami, należy uznać za inhibitor – czynnik utrudniający rozwój tych kompetencji. Nieprzystosowanie, niezrównoważenie, skłonność do przeżywania emocji negatywnych, słaba kontrola impulsów i nieodporność na stres, charakteryzujące osoby neurotyczne (por. Matthews i in., 2002; Polczyk, 2009; Siuta, 2006; Zawadzki i in., 1998), ograniczają ich aktywność i utrudniają kontakty społeczne. Natomiast ekstrawersja i otwartość na doświadczenie, dodatnio skorelowane z kompetencjami, są stymulatorami tych kompetencji, czyli dyspozycjami wspierającymi ich rozwój. Taka rola ekstrawersji wiąże się przede wszystkim z towarzyskością, która stanowi jeden z jej głównych składników. Dane świadczące o większym zaangażowaniu ekstrawertyków w kontakty społeczne stwierdzono w wielu badaniach (Eaton, Funder, 2003; S. G. B. Roberts, Wilson, Fedurek, Dunbar, 2008; por. Polczyk, 2009). Równie zrozumiałe jest, że otwartość na doświadczenie ma korzystny wpływ na funkcjonowanie społeczne (por. Siuta, 2009); ciekawość świata i ludzi charakterystyczna dla osób otwartych jest czynnikiem intensyfikującym ich aktywność.

Można więc powiedzieć, że u młodzieży większą rolę odgrywają inhibitory, u dorosłych zaś stymulatory. Zapewne istniejąca u młodzieży, typowa dla tego okresu rozwojowego naturalna tendencja do kontaktów społecznych (zwłaszcza z rówieśnikami) wystarczająco skłania do treningu, o ile nie przeszkadzają w tym ograniczenia wynikające z neurotyczności. U dorosłych natomiast czynniki ograniczające utrzymują swe znaczenie jedynie w szczególnie stymulujących sytuacjach społecznych (związanych z ekspozycją społeczną). Trzeba podkreślić też, że jest to okres, kiedy nasila się działanie zewnętrznych motywatorów treningu związanych z wykonywaniem ról społecznych – rodzinnych i zawodowych; „dodatkowy” trening dokonuje się pod warunkiem istnienia pewnych czynników stymulujących, którymi są ekstrawersja i otwartość na doświadczenie.

Jednocześnie, choć u dorosłych więcej cech osobowości koreluje z kompetencjami społecznymi, to cechy te wyjaśniają mniejszą niż u młodzieży część zmienności w tym zakresie. Nasuwa to przypuszczenie o wzrastającej z wiekiem roli innych czynników; niektóre z nich zostały uwzględnione w badaniach przedstawionych niżej.

Badanie 3. Kompetencje społeczne a zdolności inteligencji skryształizowanej i temperament

Problem i hipotezy. Konstruując kolejne badanie, po uwzględnieniu uzyskanych wcześniej wyników (związek kompetencji z cechami osobowości), jako czynniki odpowiedzialne za motywację do podejmowania treningu społecznego zdecydowano się wziąć pod uwagę cechy temperamentu. Jak wskazywano w rozdziale pierwszym, sytuacje społeczne, zwłaszcza nowe i trudne (a takie właśnie są okazją do szczególnie wartościowego treningu) są silnym źródłem stymulacji. Intensywność naturalnego treningu odbywanego przez jednostkę powinna być zatem związana z cechami jej temperamentu stanowiącymi o zapotrzebowaniu na stymulację. Należą do nich zwłaszcza aktywność i reaktywność emocjonalna – cechy uwzględnione w Regulacyjnej Teorii Temperamentu Strelaua (1992, 2001). Postawiono więc h i p o t e z ę 6, która brzmi:

Istnieje dodatni związek między aktywnością a poziomem kompetencji społecznych. Aktywność jest istotnym predyktorem wysokiego poziomu kompetencji społecznych

oraz h i p o t e z ę 7, która brzmi:

Istnieje ujemny związek między reaktywnością emocjonalną a poziomem kompetencji społecznych. Reaktywność emocjonalna jest istotnym predyktorem niskiego poziomu kompetencji społecznych.

Zwracano już wcześniej uwagę na to, że nawet przy tak samo intensywnym treningu ludzie mogą osiągać różny poziom kompetencji, co oznacza, że trening ten nie jest u wszystkich równie efektywny. Jak wynika z modelu teoretycznego uwarunkowań kompetencji społecznych i założeń teoretycznych postawionych w pracy, o efektywności odbywanego treningu społecznego decydują w znacznej mierze dyspozycje instrumentalne, do których należą, obok zdolności emocjonalnych, zdolności społeczne. Postawiono więc kolejną hipotezę – h i p o t e z ę 8, która brzmi:

Istnieje dodatni związek między inteligencją społeczną a poziomem kompetencji społecznych. Zdolności społeczne są istotnymi predyktorami kompetencji społecznych.

Można również sądzić, że dla efektywnego funkcjonowania w różnego rodzaju sytuacjach społecznych ważne są zdolności werbalne, czyli bogactwo słownika i płynność słowna. Wydaje się zatem, że osoby z dużym potencjałem werbalnym będą skuteczniejsze w rozmaitych interakcjach społecznych niż osoby, które nie

charakteryzują się wysokim poziomem zdolności werbalnych. Postawiono więc hipotezę 9, która brzmi:

Istnieje dodatni związek między zdolnościami werbalnymi a poziomem kompetencji społecznych. Istotnym predyktorem wysokich kompetencji społecznych są zdolności werbalne.

Metoda. W celu weryfikacji przedstawionych wyżej hipotez zastosowano następujące narzędzia: *Kwestionariusz kompetencji społecznych (KKS)*, o którym szerzej pisano wcześniej, *Kwestionariusz temperamentu FCZ-KT*, a także baterię testów APIS-Z.

Formalna charakterystyka zachowania – kwestionariusz temperamentu (FCZ-KT) autorstwa Bogdana Zawadzkiego i Jana Strelaua (1997) powstał na bazie Regulacyjnej Teorii Temperamentu (RTT) Strelaua (1985, 1993) i służy do pomiaru podstawowych i względnie stałych cech temperamentu. Składa się ze 120 pozycji, po 20 dla każdej z sześciu skal: zwawości, perseweratywności, wrażliwości sensorycznej, reaktywności emocjonalnej, wytrzymałości i aktywności. Zadaniem osoby badanej jest ustosunkowanie się do każdego z twierdzeń i udzielenie odpowiedzi twierdzącej lub przeczącej, że dana cecha odzwierciedla jej sposób reagowania. W związku z tym, że w części teoretycznej opisywano powyższą koncepcję, definiując poszczególne cechy temperamentu wyróżnione przez Strelaua (zob. podrozdział *Cechy temperamentu z RTT*), postanowiono nie powtarzać po raz kolejny tych treści.

Bateria testów APIS-Z służy do pomiaru inteligencji skryzalizowanej przejawiającej się w różnego typu zdolnościach, które są wynikiem inwestowania potencjału inteligencji płynnej w różne obszary aktywności poznawczej. Bateria testów APIS-Z składa się z ośmiu testów, dzięki którym dokonuje się pomiaru czterech typów zdolności abstrakcyjno-logicznych (testy: *klasyfikacja i przekształcenia liczb*), werbalnych (testy: *synonimy i nowe słowa*), wzrokowo-przestrzennych (*kwadraty i klocki*) i społecznych (*zachowania i historyjki*).

W związku z postawionymi hipotezami w badaniu 3. konieczny był pomiar zdolności społecznych i werbalnych. Pierwszym testem do pomiaru zdolności społecznych jest test *Zachowania*. Składa się on z 15 zadań (pytań) o charakterze zamkniętym; dotyczą one racji, dla których należy przestrzegać określonych reguł społecznych. W związku z bezosobową formą zadań badacz dociera nie tyle do faktycznych sposobów reagowania badanego, ile do jego wiedzy o społecznych regułach. Drugim testem przeznaczonym do pomiaru zdolności społecznych jest test *Historyjki*, przeznaczony do pomiaru zdolności trafnego spostrzegania interakcji społecznych. Na test składa się 15 zadań; każde z nich zawiera obrazki ilustrujące kolejne epizody pewnych sytuacji społecznych, które należy chronologicznie uporządkować. Warto

zwrócić uwagę, że oba testy do pomiaru zdolności społecznych operują na innego rodzaju materiale – w pierwszym przypadku mamy do czynienia z materiałem werbalnym, w drugim – percepcyjnym.

Testy do pomiaru zdolności werbalnych to *Synonimy* i *Nowe słowa*. Pierwszy z nich składa się z 15 zadań. W każdym z zadań podane jest słowo, a obok niego znajduje się pierwsza litera synonimu i kropki, których liczba odpowiada liczbie liter składających się na dany synonim. Test w swoim założeniu służy do pomiaru znajomości słów. Drugi z testów ma nieco inny charakter, gdyż choć bada również znajomość słów, to przede wszystkim jest przeznaczony do pomiaru płynności słownej. Również i ten test składa się z 15 zadań, a w każdym z nich podane są trzy słowa. Zadaniem osoby badanej jest znalezienie czwartego słowa, złożonego z określonej liczby liter, które z każdym z trzech podanych utworzy nowe słowo.

W badaniu wzięło udział 148 dorosłych w wieku od 19 do 40 lat ($M = 24,56$; $SD = 4,79$), w tym 75 kobiet i 73 mężczyzn. Badani pochodzili z różnych rejonów Polski, zarówno ze wsi, jak i z miast. 18,9% badanych miało wykształcenie średnie, 55,4% osób miało status studenta, a 25,7% badanych legitymowało się wykształceniem wyższym. Warto podkreślić, że studenci nie stanowili homogenicznej grupy, reprezentowali bowiem różne kierunki studiów, m.in. fizjoterapię, zarządzanie, stosunki międzynarodowe, administrację, informatykę, europeistykę, transport, zdrowie publiczne, turystykę i rekreację, teologię, kulturoznawstwo, inżynierię środowiska, ogrodnictwo, prawo, politologię, pedagogikę, dziennikarstwo, elektrotechnikę. Wśród osób z wyższym wykształceniem natomiast znaleźli się m.in. urzędnicy, przedstawiciele handlowi, mechanicy, ekonomiści, rolnicy, sprzedawcy, informatycy. Nie wszyscy badani podali informacje o swoim zawodzie. Badania były prowadzone indywidualnie. Narzędzia stosowano w kolejności FCZ-KT, APIS-Z, KKS.

Wyniki. Postanowiono sprawdzić, jakie relacje łączą kompetencje społeczne z dyspozycjami o charakterze instrumentalnym (zdolnościami społecznymi i werbalnymi) oraz z dyspozycjami motywacyjnymi (cechami temperamentu). W analizach wstępnych sprawdzono hipotezę o normalności rozkładów przy użyciu statystyki Z testu Kołmogorowa-Smirnova w zakresie badanych zmiennych: zdolności, cech temperamentu oraz kompetencji, która wykazała, że rozkłady badanych zmiennych nie odbiegają zasadniczo od rozkładu normalnego, z wyjątkiem żwawości (która nieznacznie odbiegała od rozkładu normalnego z racji częstych wyników wysokich – rozkład lewoskośny).

Postanowiono również sprawdzić, czy kobiety i mężczyźni różnią się poziomem kompetencji społecznych. Analiza testem t studenta wykazała, że brak jest różnic istot-

nych statystycznie: $t(146) = -0,210$; $p > 0,05$. Kobiety uzyskały średnią równą 173,07 ($SD = 23,11$), natomiast mężczyźni – średnią 173,93 ($SD = 26,81$). Postanowiono zatem wszystkie analizy wykonywać łącznie dla obu płci.

Aby oszacować związek między kompetencjami społecznymi a cechami temperamentu, zastosowano współczynnik korelacji r -Pearsona; wyniki zaprezentowano w tabeli 18.

Tabela 18

Współczynniki korelacji pomiędzy kompetencjami społecznymi a cechami temperamentu

Zmienne	ŻW	PE	WS	RE	WT	AK
KKS-I	0,17*	0,03	0,07	-0,14	0,12	0,28**
KKS-ES	0,12	-0,06	0,11	-0,38**	0,15	0,39**
KKS-A	0,16 [†]	-0,07	0,04	-0,39**	0,22**	0,34**
KKS	0,18*	-0,02	0,12	-0,35**	0,17*	0,39**

Adnotacja. ŻW – żwawość; PE – perseweratywność; WS – wrażliwość sensoryczna; RE – reaktywność emocjonalna; WT – wytrzymałość; AK – aktywność; KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych.

* $p < 0,05$; ** $p < 0,01$; [†] $p < 0,10$.

Jak wynika z przedstawionych w tabeli 18 danych, aktywność koreluje dodatnio i umiarkowanie silnie ze wszystkimi rodzajami kompetencji społecznych; żwawość koreluje dodatnio i raczej słabo z kompetencjami warunkującymi efektywność w sytuacjach intymnych, ogólnym poziomem kompetencji i na poziomie tendencji z kompetencjami asertywnymi; wytrzymałość koreluje dodatnio i również raczej słabo z kompetencjami asertywnymi i poziomem ogólnym kompetencji społecznych. Z kolei reaktywność emocjonalna koreluje ujemnie i umiarkowanie silnie z kompetencjami społecznymi (wyjątek stanowi skala kompetencji warunkujących efektywność radzenia sobie w sytuacjach intymnych, z którą nie stwierdzono korelacji istotnej statystycznie). Natomiast nie ujawniły się związki kompetencji społecznych z wrażliwością sensoryczną i perseweratywnością.

Porównanie uzyskanych rezultatów z danymi pochodzącymi z podręcznika do KKS prowadzi do wniosku, że w niniejszym badaniu uzyskano słabsze związki korelacyjne niż w badaniach walidacyjnych KKS (w przypadku reaktywności emocjonalnej w badaniach walidacyjnych uzyskano współczynniki korelacji sięgające -0,58, w odniesieniu do aktywności 0,64 i 0,41 dla żwawości; jedynie korelacje z wytrzymałością okazały się niemal identyczne jak w badaniach walidacyjnych). Wyniki, które nie ujawniły się w tym badaniu, a wystąpiły w badaniach walidacyjnych KKS, to dodatni (choć słaby) związek kompetencji warunkujących efektywność

funkcjonowania w sytuacjach ekspozycji społecznej i ogólnego poziomu kompetencji społecznych z wrażliwością sensoryczną, a także ujemna i słaba korelacja kompetencji związanych z ekspozycją społeczną i perseweratywnością.

W kolejnej tabeli przedstawiono dane obrazujące związki kompetencji społecznych z inteligencją skrytalizowaną. Uwzględniono w niej nie tylko testy mierzące zdolności uwzględnione w hipotezach 8 i 9, lecz także – dla porównania – pozostałe testy baterii.

Tabela 19

Współczynniki korelacji pomiędzy kompetencjami społecznymi a inteligencją skrytalizowaną

Zmienne	ZACH	KWA	SYN	KLA	PRZL	NOW	KLO	HIS
KKS-I	0,09	0,10	0,02	-0,06	0,04	-0,03	-0,04	0,18*
KKS-ES	0,12	0,12	-0,02	-0,03	-0,00	0,00	-0,11	0,19*
KKS-A	0,03	0,00	-0,06	-0,10	-0,09	-0,09	-0,06	0,06
KKS	0,11	0,10	0,03	-0,04	-0,05	0,03	-0,06	0,18*

Adnotacja. ZACH – Test Zachowania; KWA – Test Kwadraty; SYN – Test Synonimy; KLA – Test Klasyfikacja; PRZL – Test Przekształcenia Liczb; NOW – Test Nowe Słowa; KLO – Test Klocki; HIS – Test Historyjki; KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych.

* $p < 0,05$.

Jak wynika z tabeli 19, kompetencje społeczne warunkujące efektywność w sytuacjach intymnych, w sytuacjach wymagających ekspozycji społecznej oraz ogólny poziom kompetencji społecznych korelują dodatnio i raczej nisko z wynikami testu *Historyjki*, który jest przeznaczony do pomiaru zdolności do spostrzegania relacji społecznych. Natomiast nie zaobserwowano istotnego związku korelacyjnego z drugim z testów społecznych z baterii testów APIS-Z, czyli testem *Zachowania* (który mierzy znajomość reguł społecznych) oraz z testami werbalnymi – testem *Synonimy* i testem *Nowe słowa*, służącymi do pomiaru znajomości słów i płynności słownej, a także z pozostałymi testami, mierzącymi zdolności nieuwzględnione w hipotezach.

Podobnie jak w przypadku poprzedniego badania, aby wyłonić predyktory wysokich kompetencji społecznych, także tu zdecydowano się na przeprowadzenie analizy regresji. Do modelu analizy regresji włączono cechy temperamentu, które korelowały z ogólnym poziomem kompetencji społecznych oraz wyniki testu *Historyjki*. Sprawdzone korelacje między wprowadzonymi zmiennymi, stwierdzając, że test *Historyjki* nie koreluje z aktywnością i reaktywnością emocjonalną. Natomiast aktywność była słabo ujemnie skorelowana z reaktywnością emocjonalną (-0,25).

Wyniki analizy zaprezentowano w tabeli 20.

Tabela 20

Wartości współczynników równania regresji dla poziomu kompetencji społecznych

	Wartości współczynników regresji		t
	B	Beta	
Stała	159,86		
Aktywność	1,88	0,35	4,61***
Reaktywność emocjonalna	-1,44	-0,26	-3,44**
Historyjki	2,13	0,16	2,12*
Skorygowane R ² = 0,23			

* $p < 0,05$; ** $p < 0,01$; *** $p < 0,001$.

Najlepszymi predyktorami poziomu kompetencji społecznych okazały się aktywność, reaktywność emocjonalna oraz zdolności społeczne mierzone przy użyciu testu *Historyjki*. Predyktory te odpowiadają za 23% zmienności wyników uzyskanych w KKS. Model okazał się dobrze dopasowany do danych $F(3, 144) = 15,81$; $p < 0,001$.

Tak więc hipotezy 6 i 7, dotyczące związku kompetencji społecznych z temperamentem, potwierdziły się w pełni. Hipoteza 8, w której postulowano związek między kompetencjami społecznymi a zdolnościami społecznymi, potwierdziła się tylko częściowo. Okazało się, że związek ten ujawnił się jedynie w przypadku testu *Historyjki*, który opiera się na materiale percepcyjnym. Mierzone tym testem zdolności do spostrzegania interakcji społecznych okazały się jednym z istotnych predyktorów wysokiego poziomu kompetencji społecznych. Nie potwierdziła się natomiast zupełnie hipoteza 9, w której oczekiwano dodatniego związku między zdolnościami werbalnymi a poziomem kompetencji społecznych.

Dyskusja. Stwierdzone związki między kompetencjami społecznymi a temperamentem są zgodne z oczekiwaniami opartymi na założeniu o stymulującym charakterze sytuacji społecznych z jednej strony, a regulacyjnymi funkcjami temperamentu – z drugiej. Uzyskane dane przemawiają za tym, że czynnikiem sprzyjającym treningowi społecznemu, i w konsekwencji rozwojowi kompetencji społecznych, jest temperamentalnie uwarunkowane zapotrzebowanie na stymulację, którego znamionami są mała reaktywność emocjonalna i duża aktywność. Warto jednak zwrócić uwagę na to, że znalezione korelacje między kompetencjami społecznymi a aktywnością (dodatnie) i reaktywnością emocjonalną (ujemne) okazały się niższe niż w badaniach prowadzonych w ramach walidacji kwestionariusza KKS.

Być może wiąże się to z faktem, że w przypadku badań walidacyjnych osoby badane rekrutowały się z grona licealistów ($N = 151$) w wieku od 17 do 18 lat. Nato-

miast w badaniu prezentowanym w tej pracy uczestniczyły osoby dorosłe w wieku od 19 do 40 lat. Grupa walidacyjna była więc młodsza i bardziej homogeniczna niż grupa z niniejszych badań (studenci i osoby dorosłe). Wyniki są więc spójne z wcześniej omawianymi (badanie 2) – temperament należy do zmiennych, których wpływ ma bardziej charakter ograniczający niż stymulujący¹⁷, i jego znaczenie może być większe u młodzieży; u osób starszych o intensywności treningu społecznego mogą decydować inne czynniki i stąd korelacje kompetencji z temperamentem są niższe.

Warto też zauważyć, że najmniej wyraźny związek z temperamentem stwierdzono w przypadku kompetencji warunkujących efektywność funkcjonowania w sytuacjach intymnych, których wartość stymulacyjna może być mniejsza niż w przypadku sytuacji ekspozycji społecznej czy wymagających asertywności.

Oczekiwany związek kompetencji ze zdolnościami społecznymi ujawnił się tylko w przypadku zdolności do spostrzegania interakcji społecznych, mierzonej testem opartym na materiale percepcyjnym, a nie ujawnił się w zakresie znajomości norm i reguł społecznych, mierzonej testem werbalnym. Nie stwierdzono też związku kompetencji społecznych ze zdolnościami werbalnymi. Może to wynikać z faktu, że badani byli w przeważającej większości studentami lub osobami z wykształceniem wyższym. Ich zdolności werbalne i podstawowa wiedza społeczna znajdowały się więc prawdopodobnie na odpowiednio wysokim poziomie „progowym”, wystarczającym do dobrego funkcjonowania społecznego (dalszy przyrost w tym zakresie prawdopodobnie nie zwiększa znacząco efektywności kontaktów społecznych, stąd różnice indywidualne występujące powyżej progu nie przekładają się na różnice w zakresie kompetencji). Warto też pamiętać o roli komunikacji niewerbalnej w funkcjonowaniu społecznym. Zdaniem niektórych autorów, właśnie zdolność odczytywania i wysyłania niewerbalnych komunikatów ma kluczowe znaczenie jako podstawa rozwoju kompetencji społecznych (Argyle, 1988, 1991; Richmond, McCroskey, 2004).

Badanie 4. Kompetencje społeczne a inteligencja emocjonalna i nadzieja na sukces

Problem i hipotezy. Badania, które zaprezentowano poniżej, stanowiły próbę włączenia do analiz innych niż temperament zmiennych motywacyjnych. Jedną

¹⁷ Świadczą o tym np. wyniki uzyskane przez Zofię Oleszkiewicz-Zsurzs (1986), która badając uwarunkowania preferencji zawodowych, wykazała, że z cechami temperamentu wiążą się wybory negatywne (odrzućcia) zawodów, ale nie pozytywne.

z takich zmiennych, która może mieć znaczenie dla gotowości do podejmowania treningu społecznego, jest nadzieja na sukces, czyli przekonanie o możliwościach realizowania celów, oraz pewność, że jeśli cel się pojawi, to podejmie się wszelkie działania prowadzące do jego osiągnięcia. Pewność ta wyraża się w słowie *will* (C. R. Snyder, 1994). Funkcja nadziei na sukces odnosi się także do aktywności społecznej i jej celów, którymi mogą być np. nawiązywanie kontaktów i współpracy, zdobywanie informacji od innych ludzi, wpływanie na ich stany emocjonalne, zachowania i postawy itp. (Matczak, 2008a). Oczekuje się zatem, że nadzieja na sukces może mieć duże znaczenie dla podejmowania treningu społecznego, a tym samym jej poziom może być związany dodatnio z kompetencjami społecznymi. W związku z tym, że z wcześniej omówionych badań wynika, iż zmienną najsilniej związaną z kompetencjami społecznymi są kompetencje emocjonalne (będące przejawem inteligencji emocjonalnej), właśnie kompetencje emocjonalne uwzględniono w kolejnym badaniu. Postawiono hipotezę 10, która brzmi:

Istnieje dodatni związek między nasileniem nadziei na sukces u jednostki a jej poziomem kompetencji społecznych. Uwzględnienie w przewidywaniu poziomu kompetencji społecznych nadziei na sukces, obok kompetencji emocjonalnych, zwiększa procent wyjaśnianej zmienności w tym zakresie.

Metoda. W celu weryfikacji postawionej hipotezy zdecydowano się na przeprowadzenie badania dotyczącego związków kompetencji społecznych, kompetencji emocjonalnych i nadziei na sukces. Do pomiaru kompetencji społecznych zastosowano KKS, kompetencje emocjonalne były mierzone jak poprzednio kwestionariuszem INTE Schutte i współpracowników (Jaworowska, Matczak, 2001). Natomiast do pomiaru nadziei na sukces wykorzystano *Kwestionariusz nadziei na sukces* (KNS) Snydera w polskiej adaptacji Marioli Łaguny, Jerzego Trzebińskiego i Mariusza Zięby (2005). Kwestionariusz składa się z dwunastu stwierdzeń (w tym ośmiu diagnostycznych), odnoszących się do przekonań o posiadanej silnej woli (cztery pozycje) i do przekonań dotyczących umiejętności znajdowania rozwiązań (cztery pozycje). Sytuacje, które są podstawą do szacowania własnych przekonań w tych zakresach, dotyczą różnych kontekstów sytuacyjnych w różnym czasie. Kwestionariusz oprócz wyniku ogólnego (który jest wskaźnikiem ogólnego poziomu nadziei na sukces) pozwala na obliczenie dwu wskaźników szczegółowych: umiejętności znajdowania rozwiązań i siły woli (Łaguna i in., 2005).

Badani to 70 osób dorosłych, 35 kobiet i 35 mężczyzn w wieku od 22 do 49 lat ($M = 29,11$; $SD = 4,72$). Badania zostały przeprowadzone grupowo, podczas szkolenia z zakresu komunikacji interpersonalnej, na które badani zgłaszali się poprzez

uczelnie. Swoje wykształcenie jako wyższe określiło 77,10% osób, pozostała część osób nie podała danych dotyczących wykształcenia. Badani pochodzili z różnych miast z terenu całej Polski.

Wyniki. Wszystkie badane zmienne poddano analizie pod kątem spełnienia warunku normalności rozkładu wyników. Analiza przy użyciu statystyki Z wykazała, że w przypadku wszystkich zmiennych można przyjąć hipotezę o normalności rozkładu. I tym razem sprawdzono, czy kobiety różnią się od mężczyzn poziomem ogólnym kompetencji społecznych. Analiza testem t studenta różnic takich nie wykazała: $t(68) = -0,751$; $p > 0,05$. Średnia wyników kobiet w zakresie wyniku ogólnego KKS wyniosła 175,43 ($SD = 18,82$), natomiast średnia mężczyzn wyniosła 179,23 ($SD = 23,30$). Zdecydowano wszystkie dalsze analizy wykonywać łącznie dla kobiet i mężczyzn.

W pierwszym rzędzie postanowiono przyjrzeć się, jakie związki łączą wyniki uzyskiwane przez badanych w kwestionariuszu INTE, w kwestionariuszu KNS oraz w kwestionariuszu KKS. W celu określenia tych związków wykorzystano współczynnik korelacji r -Pearsona. Dane pochodzące z tej analizy zaprezentowano w tabeli 21.

Tabela 21

Współczynniki korelacji pomiędzy kompetencjami społecznymi a kompetencjami emocjonalnymi i nadzieją na sukces

Zmienne	INTE	SW	ZR	KNS
KKS-I	0,54**	0,41**	0,27*	0,38**
KKS-ES	0,48**	0,58**	0,31**	0,49**
KKS-A	0,48**	0,54**	0,38**	0,50**
KKS	0,63**	0,67**	0,43**	0,61**

Adnotacja. SW – siła woli, ZR – umiejętność znajdowania rozwiązań, KNS – nadzieja na sukces; KKS-I – kompetencje warunkujące efektywność zachowań w sytuacjach intymnych; KKS-ES – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających ekspozycji społecznej; KKS-A – kompetencje warunkujące efektywność zachowań w sytuacjach wymagających asertywności; KKS – wynik ogólny kompetencji społecznych.

* $p < 0,05$; ** $p < 0,01$.

Jak wynika z tabeli 21, stwierdzone w tym badaniu związki kompetencji społecznych z kompetencjami emocjonalnymi są istotne i podobnie wysokie jak w badaniu 1. Istotne okazały się również korelacje (dodatnie), umiarkowane lub silne, z nadzieją na sukces i jej komponentami, przy czym nieco wyższe korelacje zaobserwowano z siłą woli niż z umiejętnością znajdowania rozwiązań.

W celu sprawdzenia, czy nadzieja na sukces i kompetencje emocjonalne są dobrymi predyktorami kompetencji społecznych, przeprowadzono analizę regresji krokowej, w której zmienną zależną był ogólny poziom kompetencji społecznych,

a jako zmienne niezależne włączono do modelu kompetencje emocjonalne oraz nadzieję na sukces. Ze względu na silne skorelowanie obu jej komponentów – siły woli i umiejętności znajdowania rozwiązań ($r = 0,73$), do modelu regresji wprowadzono wynik łączny kwestionariusza KNS. Wyniki uzyskane na podstawie tej analizy zaprezentowano w tabeli 22.

Tabela 22

Wartości współczynników równania regresji dla poziomu kompetencji społecznych

	Wartości współczynników regresji		t
	B	Beta	
Stała	43,80		
Kompetencje emocjonalne	0,64	0,42	4,71***
Nadzieja na sukces	1,02	0,37	4,16***
Skorygowane $R^2 = 0,48$			

*** $p < 0,001$.

Obie uwzględnione w badaniu zmienne okazały się predyktorami poziomu kompetencji społecznych, wyjaśniając łącznie 48% zmienności wyników uzyskanych w KKS. Model okazał się dobrze dopasowany do danych $F(2, 67) = 32,65$; $p < 0,001$. Okazało się, że wprowadzenie do modelu nadziei na sukces zwiększyło procent wyjaśnionej wariancji o 10 (zmiana $R^2 = 0,10$; $p < 0,001$). Tym samym została potwierdzona hipoteza 10.

Dyskusja. Uzyskane wyniki pozostają w zgodzie z tezą, że oprócz rzeczywistości posiadanych kompetencji czy zdolności, o efektywności treningu społecznego decyduje również przekonanie jednostki o ich posiadaniu. Myśl tę propagują np. Konstantine V. Petrides i Adrian Furnham (2001; zob. też: Wytykowska, Petrides, 2007), wprowadzając pojęcie poczucia własnej skuteczności emocjonalnej (*emotional self-efficacy*). Oznacza ono przekonanie człowieka, że potrafi sobie radzić z sytuacjami społecznymi i emocjonalnymi. Wspomniani autorzy, definiując inteligencję emocjonalną, akcentują nie tyle rolę obiektywnego poziomu składających się na nią kompetencji, ile znaczenie dotyczącej ich samooceny jednostki. Podobnie można sądzić, że składające się na nadzieję na sukces przekonanie o możliwości radzenia sobie z wszelkimi problemami, a więc także społecznymi, sprzyja aktywności społecznej i treningowi kompetencji.

PODSUMOWANIE I DYSKUSJA

Przeprowadzone badania pozwoliły na stwierdzenie następujących zależności oczekiwanych w hipotezach:

1. Istnieje związek między retrospektywnie ocenianym przez dzieci stylem wychowania rodzicielskiego a ich kompetencjami społecznymi (hipoteza 1): osoby, których obydwój rodzice stosowali styl demokratyczny, charakteryzują się najwyższym poziomem kompetencji społecznych, osoby wychowywane w stylu demokratycznym przez matkę i w stylu niedemokratycznym przez ojca reprezentują niższy poziom kompetencji, a osoby, wobec których żadne z rodziców nie stosowało konsekwentnie stylu demokratycznego – najniższy.
2. Istnieje dodatni związek pomiędzy kompetencjami społecznymi a inteligencją emocjonalną (hipoteza 2). Inteligencja emocjonalna okazała się jednym z predyktorów (obok stylu demokratycznego) kompetencji społecznych.
3. Inteligencja emocjonalna jest zmienną pośredniczącą między stylem demokratycznym rodziców a kompetencjami społecznymi dzieci (hipoteza 3).
4. Istnieje związek między kompetencjami społecznymi a cechami osobowości: neurotycznością (ujemny; hipoteza 4) oraz ekstrawersją (dodatni; hipoteza 5) i otwartością na doświadczenie (dodatni; związek nieoczekiwany w hipotezie).
5. Predyktorem kompetencji społecznych u młodzieży jest neurotyczność (niska), u dorosłych predyktorami są ekstrawersja i otwartość na doświadczenie.
6. Istnieje związek między kompetencjami społecznymi a cechami temperamentu: aktywnością (dodatni; hipoteza 6) i reaktywnością emocjonalną (ujemny; hipoteza 7).
7. Istnieje związek między kompetencjami społecznymi a zdolnością do spostrzegania interakcji społecznych (dodatni; część hipotezy 8); nie stwierdzono natomiast oczekiwanych w hipotezach związków kompetencji społecznych ze znajomością reguł i norm społecznych oraz zdolnościami werbalnymi (hipoteza 9).

8. Istnieje związek między kompetencjami społecznymi a nadzieją na sukces (hipoteza 10). Uwzględnienie jej, obok inteligencji emocjonalnej, przy przewidywaniu kompetencji społecznych, istotnie zwiększa możliwości predykcji. Ponadto przeprowadzone badania dały dodatkowe wyniki:

1. Zastosowanie analizy skupień do danych dotyczących stylów rodzicielskich ujawniło znaczenie, jakie ma tu wymiar demokratyczności. Wyłonione skupienia różniły się „ilością demokracji” w wychowaniu; dają one podstawy do wyróżnienia trzech zasadniczych typów rodzin – takich, w których obydwój rodzice są demokratyczni, takich, w których demokratycznie wychowuje tylko matka, i takich, w których żadne z rodziców nie stosuje stylu demokratycznego konsekwentnie.
2. Dzieci są bardziej skłonne przypisywać „pozytywne” style wychowania (demokratyczny i liberalny kochający) matkom niż ojcom, a „negatywne” (autokratyczny i liberalny niekochający) ojcom niż matkom.
3. Mimo to między ocenami stylów wychowania matek i ojców występuje duża zgodność.
4. W zakresie kompetencji społecznych stwierdzono opisywane w literaturze różnice międzypłciowe – wyższe kompetencje warunkujące efektywne radzenie sobie w sytuacjach intymnych u kobiet niż u mężczyzn, a wyższe kompetencje asertywne u mężczyzn niż u kobiet. Nie ujawniły się różnice między płciami w zakresie ogólnego poziomu kompetencji społecznych ani w zakresie kompetencji potrzebnych w sytuacjach ekspozycji społecznej.

Nie znaleziono natomiast stwierdzanych w kilku innych badaniach różnic między kompetencjami społecznymi młodzieży i osób dorosłych.

Celem tej pracy była weryfikacja fragmentów modelu uwarunkowań kompetencji społecznych autorstwa Matczak (2007). Autorka definiuje kompetencje społeczne jako „złożone umiejętności warunkujące efektywne radzenie sobie w różnego typu sytuacjach społecznych” (Matczak, 2007, s. 7). Wyróżnia trzy typy kompetencji społecznych – kompetencje warunkujące efektywność funkcjonowania w sytuacjach intymnych (bliskich relacjach interpersonalnych), kompetencje warunkujące efektywność funkcjonowania w sytuacjach ekspozycji społecznej oraz kompetencje warunkujące efektywność w sytuacjach wymagających asertywności. Za wspomnianą Autorką przyjęto, że kompetencje społeczne powstają w efekcie treningu społecznego, czyli w toku kontaktów z innymi ludźmi, podejmowanych w ramach aktywności towarzyskiej, zawodowej, rodzinnej itp. Twierdzenie to, uzasadnione w świetle istniejących badań (Argyle, 1999; Beelman, Pflingsten, Losel, 1994; Smółka, 2007c), nie było weryfikowane w niniejszej pracy. Uwzględniono w niej natomiast niektóre zmienne uznane za potencjalne wyznaczniki intensywności

i efektywności naturalnego treningu społecznego, odbywanego przez człowieka w ciągu życia.

Należą do nich, po pierwsze, cechy temperamentu i osobowości, od których zależy motywacja jednostki do kontaktów z innymi ludźmi i podejmowania aktywności społecznej. W świetle uzyskanych wyników można sądzić, że istotnym motywatorem jest tu potrzeba doznań i przeżyć, związana z takimi cechami, jak temperamentalna aktywność, ekstrawersja i otwartość na doświadczenie. Cechy te okazały się bowiem predyktorami wysokiego poziomu kompetencji społecznych. Interpretując ten wynik w świetle przyjętego modelu, można uznać, że osoby, które charakteryzują się wymienionymi właściwościami, są skłonne do nawiązywania szerokich relacji społecznych, stawiania sobie i realizowania różnych zadań i celów, podejmowania działań organizatorskich i przywódczych. Ciekawość świata i ludzi predysponuje je do wykraczania poza taką aktywność, do podejmowania której są zmuszone z racji pełnionych obowiązków, co przyczynia się do bogactwa i różnorodności doświadczeń społecznych. Mogą np. chętniej i intensywniej niż inne osoby włączać się w działalność różnych organizacji (politycznych, patriotycznych, charytatywnych, samopomocowych, religijnych, hobbistycznych) i grup towarzyskich. Mogą być również bardziej mobilne – chętniej i częściej podróżować, zmieniać miejsce nauki, pracy czy zamieszkania, a tym samym trenować nowe umiejętności adekwatne do nowych sytuacji i wymagań. Zatem takie cechy jak aktywność, ekstrawersja i otwartość na doświadczenie mogą być stymulatorami kompetencji społecznych, czyli dyspozycjami wspierającymi ich rozwój. Warto jednak zwrócić uwagę na to, że nawet korzystna z przyjętego tu punktu widzenia konfiguracja cech osobowościowo-temperamentalnych nie gwarantuje intensywności treningu społecznego i rozwoju kompetencji społecznych, ponieważ potrzeba doznań i przeżyć może być zaspokajana na innej drodze niż poprzez kontakty z ludźmi (np. przez uprawianie hazardu, ekstremalnych sportów itp.).

Z drugiej strony, cechy osobowościowo-temperamentalne skłaniające jednostkę do unikania sytuacji nowych i trudnych, do których należy wiele sytuacji społecznych, są inhibitorami aktywności społecznej. Rezultaty przedstawionych w tej pracy badań sugerują, że reaktywność emocjonalna i neurotyczność mogą ograniczać i/lub utrudniać rozwój kompetencji społecznych. Dzieje się tak zapewne dlatego, że osobom o takiej charakterystyce psychologicznej brakuje gotowości do nawiązywania i podtrzymywania szerokich kontaktów z ludźmi i podejmowania wyzwań. Jest to związane z podwyższonym progiem optymalnego pobudzenia i wynikającą stąd tendencją do unikania stymulacji. Interpretacja ta jest zgodna z wynikami badań pokazującymi związek między neurotycznością a lękiem społecznym (Argyle, 1999; Leary, Kowalski, 2001).

Ciekawym wynikiem uzyskanym w pracy jest wykazanie odmiennej roli stymulatorów i inhibitorów kompetencji społecznych u osób różniących się wiekiem. I tak, w grupie młodzieży ważniejszy okazał się inhibitor kompetencji społecznych, jakim jest neurotyczność, natomiast w grupie osób dorosłych predyktorem kompetentnych zachowań były ekstrawersja i otwartość na doświadczenie. Rozważając przyczyny tych różnic, warto odwołać się do charakterystycznej dla młodzieży naturalnej tendencji do podejmowania kontaktów z innymi ludźmi (a zwłaszcza z rówieśnikami). Młodzież, która nie jest najczęściej zobligowana do wykonywania zadań właściwych dla osób dorosłych (np. pracy zawodowej), ma więcej sposobności do podejmowania, rozwijania i podtrzymywania kontaktów interpersonalnych. Młodzież ma również więcej czasu na angażowanie się w różnorodne akcje społeczne, które pozwalają na rozwijanie już nabytych umiejętności i zdobywanie kolejnych. Doświadczenia te z kolei przekładają się na wyższe kompetencje społeczne. Dzieje się tak pod warunkiem, że nie przeszkadzają temu ograniczenia wynikające z neurotyczności. Osoby z dużym nasileniem neurotyczności ze względu na swoją bojaźliwość, skłonność do przejmowania się, nerwowość, nadmierną samokrytyczność i impulsywność mogą nie mieć motywacji do podejmowania się zadań silnie stymulujących społecznie. Tym samym neurotyczność może skutecznie ograniczać trening społeczny, a tym samym rozwijanie kompetencji społecznych. W przypadku osób dorosłych czynniki ograniczające zachowują swoje znaczenie w sytuacjach związanych z ekspozycją społeczną (gdy jest się potencjalnie obiektem czyjejś uwagi, oceny i krytyki). Natomiast w związku z podejmowaniem przez osoby dorosłe nowych ról społecznych (rodziny i zawodowych) siłą rzeczy nasila się działanie zewnętrznych motywatorów z nimi związanych. A zatem dodatkowy trening społeczny może dokonywać się zwłaszcza wówczas, gdy jednostka jest wyposażona w wysoką ekstrawersję i otwartość na doświadczenie. Cechy te bowiem naturalnie skłaniają do poszukiwania sytuacji silnie stymulujących, tak aby móc być ustawicznie zajęтым.

Oczywiście potrzeba stymulacji i doznań nie jest jedyną potrzebą, która może motywować człowieka do kontaktów z innymi i aktywności społecznej. Z pewnością odgrywają tu rolę także potrzeby emocjonalne odnoszące się do innych ludzi, takie jak np. potrzeba afiliacji czy potrzeba opieki, jak i potrzeby wyższego rzędu, związane z systemem struktur poznawczych i siecią wartości. Potrzeby te mogą nawet niejako działać wbrew inhibitorom osobowościowo-temperamentalnym, kompensując niekorzystny ich wpływ, a tym samym motywować człowieka do podejmowania wyzwań interpersonalnych i osiągania celów społecznych. Dzieje się tak np. wówczas, gdy aktywność społeczna czy polityczna zajmują ważne miejsce w hierarchii wartości jednostki, są komponentami jej Ja idealnego. Przemawiają za tym przypuszczeniem badania wskazujące, że w gronie osób zaangażowanych

w działalność społeczną (które miały wyższe kompetencje społeczne niż osoby niezaangażowane) znajdowali się zarówno introwertycy, jak i ekstrawertycy (Martowska, 2009c; Matczak, Martowska, 2009). Może o tym również świadczyć wynik uzyskany w tej pracy, który wskazuje na to, że choć u dorosłych więcej cech osobowości koreluje z kompetencjami społecznymi, to cechy te wyjaśniają mniejszą niż u młodzieży część zmienności w tym zakresie. Taki rezultat może nasuwać przypuszczenie o wzrastającej wraz z wiekiem roli innych, pozaosobowościowych czynników sprzyjających rozwojowi kompetencji społecznych. Warto w tym miejscu wspomnieć jeszcze o tym, że najmniej wyraźny związek z cechami osobowościowo-temperamentalnymi stwierdzono w przypadku kompetencji warunkujących efektywność funkcjonowania w sytuacjach intymnych. Niejednoznaczny charakter tych związków (lub ich brak) może być związany z tym, że z jednej strony cechy osobowościowo-temperamentalne znamionujące małe zapotrzebowanie na stymulację mogą skłaniać jednostkę do unikania sytuacji społecznych i treningu (ze względu na jej większą wrażliwość i mniejszą odporność emocjonalną), a tym samym ograniczać możliwości rozwoju kompetencji społecznych, z drugiej zaś mogą predestynować jednostkę do większej koncentracji na partnerach interakcji, mogą sprzyjać większej refleksyjności, a tym samym wpływać na rozwój umiejętności potrzebnych w bliskich relacjach z ludźmi.

Można sądzić, że motywacja do jakiegokolwiek działania zależy nie tylko od potrzeb czy wartości, których realizacji to działanie ma służyć, lecz także od stopnia subiektywnego prawdopodobieństwa uzyskania w nim powodzenia. Prawdopodobieństwo ta dotyczy także aktywności społecznej, co oznacza, że skłonne do angażowania się w nią będą osoby, które są przekonane o umiejętności radzenia sobie z ludźmi, znajdowania rozwiązań problemów społecznych i osiągnięcia społecznych celów. Inaczej mówiąc, ważnym wyznacznikiem aktywności społecznej jest pozytywna samoocena. Uwzględnioną w niniejszej pracy zmienną związaną z samooceną była nadzieja na sukces. Istotą tej zmiennej wydaje się to, że oznacza ona nie tylko przekonanie o posiadaniu korzystnych cech (pozwalających na realizację celów), lecz także przekonanie o tym, że faktycznie będzie się te cele realizować. Tak więc stanowi ona o gotowości do działania. Uzyskane rezultaty potwierdziły przypuszczenie, że nadzieja na sukces istotnie należy do predyktorów kompetencji społecznych. Można sądzić, że nadzieja na sukces z jednej strony stanowi ważny czynnik motywujący do angażowania się w trening społeczny, z drugiej zaś nabywanie nowych kompetencji społecznych lub doskonalenie kompetencji już posiadanych oraz osiągnięte sukcesy społeczne mogą tę nadzieję jeszcze bardziej umacniać. Wiadomo jednak, że w każdym zakresie ludzkiej aktywności efektywność działania zależy nie tylko od intensywności treningu – nawet osoby, które tyle samo trenują, osiągają niejednakowe rezultaty. Dzieje się tak za sprawą różnic między nimi w zakresie zdolności.

Z pewnością dotyczy to również aktywności społecznej. Dlatego też w przyjętym tu modelu uwarunkowań kompetencji społecznych uwzględniono, obok dyspozycji motywacyjnych, także dyspozycje instrumentalne. W niniejszej pracy są one reprezentowane, w trzech spośród czterech przeprowadzonych badań, przez inteligencję emocjonalną i społeczną oraz zdolności werbalne.

Wykazano związek kompetencji społecznych z mierzonymi przejawami inteligencji emocjonalnej – wiedzą emocjonalną i kompetencjami emocjonalnymi oraz ze zdolnością do spostrzegania sytuacji społecznych, przy czym najsilniej ujawniła się rola kompetencji emocjonalnych. Okazały się one najważniejszym z badanych predyktorów kompetencji społecznych. Wyjaśnienie tego faktu wydaje się proste. Zdolność do rozpoznawania i rozumienia emocji innych ludzi, stanowiąca jeden z podstawowych komponentów kompetencji emocjonalnych, pozwala na trafne interpretowanie i przewidywanie zachowań innych ludzi, a tym samym adekwatne reagowanie na nie. Równie ważna jest samoświadomość emocjonalna, stanowiąca warunek konieczny kontroli emocjonalnej, tak ważnej w interakcjach społecznych. Nic więc dziwnego, że osoby dysponujące takimi kompetencjami mogą efektywniej korzystać z treningu społecznego, jakiego dostarczają im kontakty z ludźmi. Łatwiej też asymilują zdobywane doświadczenia w struktury wiedzy emocjonalnej, dzięki czemu lepiej wykorzystują je w nowych sytuacjach. Nie wykazano natomiast związku kompetencji społecznych ze znajomością norm i reguł społecznych oraz zdolnościami werbalnymi, co może wiązać się z faktem, że badani – z uwagi na swój poziom wykształcenia – charakteryzowali się wystarczającym ich poziomem.

Podsumowując, przedstawione w tej pracy badania ujawniły związki kompetencji społecznych zarówno z dyspozycjami motywacyjnymi, jak i instrumentalnymi. Można sądzić, że są one ze sobą powiązane i oddziałują na rozwój kompetencji społecznych w interakcji, a jednocześnie pewne ich niedostatki mogą się wzajemnie kompensować. Rezultaty uzyskane w badaniach 3 i 4 pokazują, że jednoczesne uwzględnienie zmiennych motywacyjnych (cechy temperamentu i nadzieja na sukces) i instrumentalnych (zdolności do spostrzegania interakcji społecznych i inteligencja emocjonalna) istotnie zwiększa możliwości prognozowania kompetencji społecznych.

Szczególną rolę w weryfikowanym modelu odgrywa wpływ środowiska i wychowania, które oddziałują zarówno na dyspozycje motywacyjne, jak i instrumentalne, a także bezpośrednio na intensywność treningu społecznego.

W przeprowadzonych badaniach uwzględniono możliwość wpływu wychowania rodzinnego na dyspozycje instrumentalne (inteligencję emocjonalną przejawiającą się poprzez kompetencje emocjonalne i wiedzę emocjonalną), a także szukano związków tego wychowania z samymi kompetencjami społecznymi. Jeśli chodzi o związek stylów wychowania i inteligencji emocjonalnej, to okazało się, że silniejsze związki korelacyjne

wystąpiły między stylami wychowania a kompetencjami emocjonalnymi niż między stylami wychowania a wiedzą emocjonalną. Zarazem wiedza emocjonalna silniej korelowała ujemnie ze stylami negatywnymi niż dodatnio z pozytywnymi. Świadczyć by to mogło o tym, że wyniki osób badanych w zakresie wiedzy emocjonalnej są wrażliwe na obecność demokracji w wychowaniu, a chłód, nadmierne wymagania, nadmierna swoboda lub jej brak bardziej szkodzą nabywaniu wiedzy emocjonalnej niż ciepło, wymagania i swoboda dostosowane do wieku – pomagają w jej rozwoju. Omawiając związki stylów wychowania z kompetencjami społecznymi, należy podkreślić, że najkonsekwentniej i na podobnym poziomie (korelacje rzędu 0,20) kompetencje społeczne badanych korelowały ze stylem demokratycznym. Okazało się również, że „ilość demokracji” w wychowaniu różnicuje poziom kompetencji społecznych - najwyższy poziom kompetencji społecznych uzyskały osoby, których oboje rodzice stosowali demokratyczny styl wychowania, niższy ci, których tylko matka wychowywała w sposób demokratyczny, natomiast najniższy poziom kompetencji społecznych uzyskały te osoby, których rodzice charakteryzowali się brakiem konsekwencji w wychowaniu.

W celu ustalenia, czy – jak przypuszczano – inteligencja emocjonalna jest zmienną pośredniczącą między stylem demokratycznym rodziców a kompetencjami społecznymi dziecka, zastosowano modelowanie strukturalne. Dzięki zbudowanemu modelowi ścieżkowemu stwierdzono, że styl demokratyczny rodziców istotnie wpływa na poziom kompetencji społecznych dziecka, a zarazem silniej niż w przypadku kompetencji społecznych wpływa na poziom inteligencji emocjonalnej dziecka. Inteligencja emocjonalna dziecka wpływa z kolei na jego kompetencje społeczne i wpływ ten jest ponad trzy razy silniejszy niż bezpośredni wpływ stylu demokratycznego rodziców na kompetencje społeczne. Tym samym, po pierwsze, udało się wykazać pośredniczącą rolę inteligencji emocjonalnej między stylem wychowania a poziomem kompetencji społecznych, a po drugie, okazało się, że drogi wpływu na poziom kompetencji społecznych dziecka mogą mieć zarówno pośredni, jak i bezpośredni charakter.

W świetle uzyskanych wyników częściowych uzasadnione jest twierdzenie, że sposób wychowywania dziecka może istotnie wpływać na rozwój jego kompetencji emocjonalnych i społecznych. Rodzice nie tylko umożliwiają (lub utrudniają) dziecku kontakty z innymi, nie tylko są źródłem wzorców zachowań i strategii społecznych, np. otwartości na innych ludzi, gotowości do zachowań prospołecznych, asertywności czy rozwiązywania konfliktów, nie tylko przekazują dziecku reguły i normy dotyczące funkcjonowania społecznego, lecz także wpływają na kształtowanie się inteligencji emocjonalnej. Mogą to czynić od pierwszych miesięcy życia dziecka, adekwatnie reagując na wysłane przez nie sygnały emocjonalne i zaspokajając jego potrzeby, wyrażając własne emocje oraz akceptując emocje dziecka, a z czasem także

rozmawiając z nim o źródłach, przejawach i konsekwencjach emocji, zachęcając do autorefleksji, ucząc kontroli emocjonalnej. Wymienione zachowania są właściwe demokratycznemu stylowi wychowania, którego cechy to ciepło, adekwatność wymagań i swoboda dostosowana do wieku i możliwości dziecka.

Doznawanie ciepła przez dziecko zapewnia mu poczucie bezpieczeństwa, które stanowi nieodzowny i podstawowy warunek podejmowania jakiegokolwiek aktywności, a szczególnie kontaktów z innymi ludźmi, które w przeciwnym wypadku byłyby dla jednostki zagrażające. Zagwarantowanie dziecku poczucia bezpieczeństwa pozwala na powstanie u niego tzw. bezpiecznego (czy ufego) stylu przywiązania, który dominuje także w późniejszym społecznym funkcjonowaniu jednostki (zob. np. Bowlby, 1988, 2007; Schaffer, 2008). Z badań nad znaczeniem ciepła rodzicielskiego wynika również, że dziecko wychowywane w przyjaznej atmosferze cechuje się silnym poczuciem własnej wartości (Chisholm, 1998), prawidłową samooceną (Simons, Robertson, 1989), jest bardziej wrażliwe na potrzeby innych (Chisholm, 1998), jest bardziej lubiane przez rówieśników i nauczycieli (Cohn, 1990; Sroufe, 1983), chętniej podejmuje aktywność, zarówno poznawczą, fizyczną i społeczną (Chisholm, 1998). Wszystkie te pozytywne doświadczenia bazujące na doznanym w domu rodzinnym cieple pozwalają na śmiałe i ufne eksplorowanie świata, co w konsekwencji pozwala na zdobywanie cennych doświadczeń społecznych i rozwijanie własnych kompetencji społecznych.

Kolejnym, istotnym warunkiem aktywności (a tym samym warunkiem rozwoju kompetencji społecznych) jest dostosowana do wieku swoboda. Zarówno jej brak, przejawiający się w nadopiekuńczości rodziców, jak i jej nadmiar, którego źródłem może być zaniedbywanie dziecka lub wychowywanie skrajnie liberalne, nie sprzyjają prawidłowemu rozwojowi kontaktów społecznych i opanowywaniu związanych z nimi umiejętności. Ograniczanie czy wręcz zabranianie dziecku kontaktów z innymi ludźmi, a zwłaszcza z rówieśnikami, w oczywisty sposób utrudnia mu zdobywanie doświadczeń społecznych i rozwijanie umiejętności w tym zakresie. Z badań wynika, że brak swobody może prowadzić do wystąpienia u dziecka nieśmiałości, nerwowości, agresywności i zawziętości (Borecka-Biernat, 1995, 2001; Płopa, 1983). Cechy te z całą pewnością nie sprzyjają rozwojowi kompetencji społecznych. Ale także brak lub niedostatki kontroli mogą być czynnikami niekorzystnymi – pozbawione nadzoru dziecko może być narażone na to, że znajdzie się w takich sytuacjach społecznych, z którymi nie będzie sobie umiało poradzić. Tego typu doświadczenia mogą zniechęcić dziecko do podejmowania treningu społecznego. Mogą też prowadzić do nabywania nieprzystosowawczych strategii zachowań społecznych (np. agresji), zwłaszcza wówczas, gdy dziecko znajdzie się wśród osób postępujących w sposób nieaprobowany społecznie.

Wreszcie, znaczenie dla rozwoju umiejętności społecznych dziecka ma adekwatność stawianych mu przez rodziców wymagań. Czynnikiem ten ma kluczowe znaczenie dla kształtowania się samooceny i samokontroli. Zarówno zbyt wysokie wymagania, jak i zbyt niskie nie są korzystne z punktu widzenia rozwoju emocjonalno-społecznego dziecka. Stawianie dziecku wymagań, którym nie jest ono w stanie sprostać, często prowadzi do zaniżenia samooceny i braku wiary we własne możliwości, także w zakresie funkcjonowania społecznego. Prowadzić to może do ograniczenia podejmowanej aktywności, a tym samym zmniejsza szanse na pełny rozwój kompetencji społecznych. Z kolei wymagania zbyt niskie nie sprzyjają rozwijaniu standardów, nie uczą też samokontroli, która jest ważnym czynnikiem harmonijnego współżycia z innymi.

Tak więc wszystkie trzy komponenty demokratycznego stylu wychowania mogą sprzyjać rozwojowi kompetencji społecznych.

Należy jednak pamiętać o tym, że style wychowania były oceniane przez badanych retrospektywnie. Pojawia się zatem pytanie, na ile aktualny obraz rodziców i preferowanych przez nich sposobów postępowania z dzieckiem jest wiernym odzworowaniem przeszłych doświadczeń, zważywszy na fakt, że w przypadku badań młodzieży dystans czasowy wyniósł około kilku lat, a w przypadku dorosłych minimum kilkanaście. Istnieje obawa związana z tym, że aktualnie posiadane kompetencje społeczne dorosłego już dziecka mogą wpływać na wspomnienia i oceny dotyczące dawnych oddziaływań rodziców. Rozważając tę wątpliwość, można odnieść się do badań nad pamięcią zdarzeń emocjonalnych (zob. np. Liwag, Stein, 1995; Nelson, Rose, 1980; Stein, 1996), w których wykazano, że pamięć dzieci może być bardzo wierna, zwłaszcza wtedy, gdy wydarzenia są zabarwione emocjonalnie. Z badań Nelson i Ross (1980) wynika ponadto, że dzieci wspominały nieraz zdarzenia z okresu, w którym jeszcze nie potrafiły mówić, a gdy dziecko przeżywa zdarzenie jako emocjonalne, prawie zawsze organizuje je w spójną strukturę poznawczą. Zatem pamięć dzieci o tym, w jaki sposób były wychowywane przez swoich rodziców, może być wierna, ponieważ doświadczenia te miały charakter emocjonalny i powtarzalny (długi okres występowania). Gdyby zatem przyjąć, że retrospektywna ocena stylów wychowania jest miarodajnym ich wskaźnikiem, a pomiar kompetencji społecznych dotyczy stanu aktualnego, to można sądzić, że istotnie ciepło, adekwatne wymagania i swoboda dostosowana do wieku będą sprzyjać rozwojowi kompetencji społecznych. Istnieje oczywiście obawa związana z tym, że aktualnie posiadane kompetencje społeczne dorosłego już dziecka mogą wpływać na wspomnienia i oceny dotyczące dawnych oddziaływań rodziców. Mimo wszystko na bardziej pewne wnioski mogłyby pozwolić badania podłużne.

Wszystkie zasadnicze analizy statystyczne były wykonywane łącznie dla obu płci. Okazało się bowiem, że między kobietami i mężczyznami nie stwierdzono róż-

nic istotnych statystycznie w zakresie ogólnego poziomu kompetencji społecznych (główna zmienna w pracy) oraz w zakresie kompetencji warunkujących efektywność funkcjonowania w sytuacjach ekspozycji społecznej. Stwierdzono natomiast takie różnice w zakresie kompetencji warunkujących efektywność funkcjonowania w sytuacjach intymnych (na korzyść kobiet) i wymagających asertywności (na korzyść mężczyzn). Nie są to wyniki zaskakujące w świetle wiedzy o tym, że kobietom na ogół przypisuje się wyższe zdolności współodczuwania, które mogą stanowić dobry punkt wyjścia do rozwijania umiejętności interpersonalnych. Mężczyźni są z kolei na ogół uważani za bardziej dominujących, predestynowanych do przywództwa, co pośrednio może świadczyć o większych umiejętnościach wywierania wpływu lub opierania się temu wpływowi. Można również sądzić, że istnieją różnice w treningu społecznym dzieci różniących się płcią, który ma miejsce w domu rodzinnym. Mówi się o socjalizacji diadycznej w przypadku dziewcząt, w której jest nacisk na kategorię *my*, u chłopców zaś o socjalizacji plemiennej, gdzie dominująca jest kategoria *inni*. I tak, dziewczynki są bardziej niż chłopcy trenowane w rozwoju umiejętności „miękkich”, służących dobrym relacjom z innymi ludźmi, chłopcy z kolei w większym stopniu niż dziewczynki uczeni są asertywności. Skądinąd różna może być rola podmiotowych czynników, od których zależy trening społeczny u dziewcząt i chłopców dla różnych szczegółowych kompetencji społecznych. I tak np. z racji specyficznego treningu, jaki odbywają dziewczynki, ich cechy osobowościowe mogą odgrywać relatywnie mniejszą rolę w rozwijaniu się kompetencji interpersonalnych niż u chłopców (np. zarówno dziewczynki introwertywne, jak i ekstrawertywne mogą właśnie dzięki treningowi rozwijać te umiejętności), a ich cechy osobowości mogą mieć drugoplanowe znaczenie. Natomiast w przypadku chłopców większe niż u dziewczynek znaczenie dla rozwijania kompetencji interpersonalnych może mieć inteligencja emocjonalna. Chłopcy bowiem w mniejszym stopniu niż dziewczynki są w dzieciństwie ukierunkowywani na znaczenie świata emocjonalnego. Jeśli natomiast weźmie się pod uwagę kompetencje asertywne, to można sądzić, że chłopcy odbywają specyficzny trening dotyczący asertywności, co może powodować, że i chłopcy introwertywni i ekstrawertywni będą rozwijać swoje umiejętności asertywne niejako relatywnie niezależnie od posiadanych cech osobowości. U dziewczynek natomiast, u których trenuje się bardziej ugodowość niż asertywność, większe znaczenie mogą odgrywać cechy osobowości – i tak łatwiej przyjdzie wytrenowanie kompetencji asertywnych dziewczynkom ekstrawertywnym (ich ekstrawersja może bardziej je skłaniać do poddawania się temu treningowi) niż introwertywnym, które z racji uwarunkowań osobowościowych mogą nie mieć motywacji do trenowania zachowań, które są silnie stymulujące. Odmienność sposobu wychowania dzieci różniących się płcią oraz ich treningu społecznego nie była jednak sprawdzana, a w związku z tym,

że ogólny poziom kompetencji społecznych stanowił główną zmienną w niniejszej pracy i nie stwierdzono różnic w tym zakresie między płciami, analizy wykonywano łącznie dla kobiet i mężczyzn.

W badaniach zaprezentowanych w tej pracy nie uwzględniono wszystkich zależności implikowanych przez przyjęty model. W dalszych badaniach należałoby przede wszystkim zająć się bezpośrednio pomiarem treningu społecznego i jego związków z kompetencjami społecznymi z jednej, a zmiennymi podmiotowymi (motywacyjnymi i instrumentalnymi) z drugiej strony. Nieliczne badania przeprowadzone dotąd w tym zakresie (por. Knopp, 2009; Smółka, 2007c) przyniosły obiecujące, choć niewystarczające rezultaty. Warta uwzględnienia w dalszych analizach jest również szerzej traktowana samoocena (tu szacowano ją jedynie poprzez nadzieję na sukces), a także przypuszczenie, że rodzice poprzez preferowany i stosowany styl wychowawczy oddziałują na samoocenę dziecka, która może wpływać na gotowość do poddawania się treningowi społecznemu, a tym samym stanowić zmienną pośredniczącą między stylami wychowania rodziców a poziomem kompetencji społecznych dziecka. Można bowiem sądzić, że inteligencja emocjonalna nie jest jedynym mediatorem tego związku, ale działa wraz z innymi dyspozycjami (takimi jak samoocena czy cechy temperamentu). Wreszcie, warto w kolejnych badaniach wziąć pod uwagę system preferowanych przez jednostkę wartości jako potencjalny wyznacznik jej gotowości do aktywności społecznej. Wartościowa byłaby również analiza uwarunkowań szczegółowych kompetencji społecznych, wykonana oddzielnie dla kobiet i mężczyzn o różnych profilach osobowościowo-temperamentalnych.

Mierząc w następnych badaniach kompetencje społeczne, dobrze byłoby oprócz technik samoobserwacyjnych, zastosować także narzędzia odwołujące się do ocen zewnętrznych obserwatorów. Uzyskano by dzięki temu możliwość uniknięcia kontaminacji kryterium, którym jest poziom kompetencji społecznych, z predyktorem, za który chciałoby się uznać samoocenę. Natomiast przy pomiarze zmiennych określających wychowanie warto byłoby zastosować narzędzie, które w doskonalszy sposób traktuje rodzinę jako całość. Z narzędzi aktualnie dostępnych w Polsce taki charakter mają *Skale oceny rodziny* Davida H. Olsona (Olson, Gorall, 2003) w polskiej adaptacji Andrzeja Margasińskiego (2009), dostarczające wskaźników spójności i elastyczności rodziny.

Mam nadzieję, że uzyskane w pracy rezultaty mają walor zarówno poznawczy (wzbogacają bowiem wiedzę o psychologicznych uwarunkowaniach kompetencji społecznych), jak i praktyczny – zastosowanie mogą znaleźć pewne wynikające z nich ogólne wskazówki dotyczące metod stosowanych w rozwojowych i terapeutycznych treningach kompetencji społecznych. Podejmowane w ich ramach oddziaływania powinny być – w świetle rezultatów tej pracy – ukierunkowane na rozwijanie szcze-

głównych zdolności i kompetencji wchodzących w skład inteligencji emocjonalnej oraz na umacnianie wiary klientów czy pacjentów we własne możliwości znajdowania rozwiązań problemów interpersonalnych i realizacji celów społecznych. Z badań wynikają wnioski ważne dla psychologów pracujących z rodziną, a w szczególności z rodzicami. Uświadamianie rodzicom, że to od nich zależy efektywność dziecka w tak ważnej sferze życia, jaką stanowią relacje społeczne, wydaje się ważnym celem.

BIBLIOGRAFIA

- Adamiec, M. (1983). Działanie, wartość, sens – zarys systemu pojęć. *Przegląd Psychologiczny*, 26, 3–21.
- Affleck, G., Tennen, H. (1996). Construing benefits from adversity: Adaptational significance and dispositional underpinnings. *Journal of Personality*, 64, 800–923.
- Albrecht, K. (2004). Social intelligence: Beyond IQ. *Training*, 41, 26–31.
- Alden, L. (1987). Attributional responses of anxious individuals to different patterns of social feedback: Nothing succeeds like improvement. *Journal of Personality and Social Personality*, 52, 100–106.
- Allport, G., Vernon, P., Lindzey, G. (1951). *Study of values. Measuring the dominant interests in personality. Manual of directions*. Cambridge: Houghton Mifflin Company.
- Amato, P. R., Booth, A. (1997). *A generation at risk: Growing up in an era of family upheaval*. Cambridge: Harvard University Press.
- Amato, P. R., Keith, B. (1991). Parental divorce and the well-being of children: A meta-analysis. *Psychological Bulletin*, 110, 26–46.
- Anderson, V. L. (1993). Gender differences in altruism among Holocaust rescuers. *Journal of Social Behavior and Personality*, 8, 43–58.
- Anderson, S. A., Sabatelli, R. M. (1992). Differentiation in the Family System Scale: DIFS. *American Journal of Family Therapy*, 20, 77–89.
- Antonovsky, A. (1979). *Health, stress, and coping: New perspectives on mental and physical well-being*. San Francisco: Jossey-Bass.
- Argyle, M. (1988). *Bodily communications* (wyd. 2). New York, NY: Methuen.
- Argyle, M. (1991). *Psychologia stosunków międzyludzkich*. Warszawa: PWN.
- Argyle, M. (1994). Nowe ustalenia w treningu umiejętności społecznych. W: W. Domachowski, M. Argyle (red.), *Reguły życia społecznego. Oksfordzka psychologia społeczna* (s. 197–208). Warszawa: Wydawnictwo Naukowe PWN.
- Argyle, M. (1998). Zdolności społeczne. W: S. Moskovići (red.), *Psychologia społeczna w relacji ja – inni* (s. 77–104). Warszawa: WSiP.
- Argyle, M. (1999). *Psychologia stosunków międzyludzkich*. Warszawa: Wydawnictwo Naukowe PWN.

- Argyle, M. (2002). Umiejętności społeczne. W: N. J. Mackintosh, A. M. Colman (red.), *Zdolności a procesy uczenia się* (s. 107–142). Poznań: Wydawnictwo Zysk i S-ka.
- Argyle, M., Furnham, A. (1994). Źródła satysfakcji i konfliktu w długotrwałych związkach interpersonalnych. W: W. Domachowski, M. Argyle (red.), *Reguły życia społecznego. Oksfordzka psychologia społeczna* (s. 103–128). Warszawa: Wydawnictwo Naukowe PWN.
- Argyle, M., Henderson, M., Furnham, A. (1994). Reguły w relacjach społecznych. W: W. Domachowski, M. Argyle (red.), *Reguły życia społecznego. Oksfordzka psychologia społeczna* (s. 129–151). Warszawa: Wydawnictwo Naukowe PWN.
- Argyle, M., Lu, L. (1990). The happiness of extraverts. *Personality and Individual Differences*, 11, 1011–1017.
- Ashton, M. C., Lee, K., Paunonen, S. V. (2002). What is the central feature of extraversion? Social attention versus reward sensitivity. *Journal of Personality and Social Psychology*, 83, 245–252.
- Austin, E. J. (2005). Emotional intelligence and emotional information-processing. *Personality and Individual Differences*, 39, 403–413.
- Austin, E. J., Saklofske, D. H. (2005). Far too many intelligences? On the communalities and differences between social, practical, and emotional intelligences. W: R. Schulze, R. D. Roberts (red.), *Emotional intelligence. An international handbook* (s. 107–128). Göttingen, Germany: Hogrefe & Huber Publishers.
- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive view*. Englewood Cliffs: Prentice Hall.
- Bandura, A. (2000). Cultivate self-efficacy for personal and organizational effectiveness. W: E. A. Locke (red.), *Handbook of principles of organization behavior* (s. 120–136). Oxford, UK: Blackwell.
- Bandura, A. (2001). Social cognitive theory: An agentic perspective. *Annual Review of Psychology*, 52, 1–26.
- Bandura, A., Locke, E. A. (2003). Negative self-efficacy and goal effects revisited. *Journal of Applied Psychology*, 88, 87–99.
- Barnes, M. L., Sternberg, R. J. (1989). Social intelligence and decoding of nonverbal cues. *Intelligence*, 13, 263–287.
- Barnum, D. D., Snyder, C. R., Rapoff, M. A., Mani, M. M., Thompson, R. (1998). Hope and social support in the psychological adjustment of children who have survived burn injuries and their matched controls. *Children's Health Care*, 27, 15–30.
- Bar-On, R. (1997). *EQ-i. Bar-On Emotional Quotient Inventory. A measure of emotional intelligence. User's manual*. Toronto: Multi-Health Systems Inc.
- Bar-On, R. (2000). Emotional and social intelligence: Insights from the Emotional Quotient Inventory. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 363–388). San Francisco: Jossey-Bass Inc.
- Baron-Cohen, S. (1992). The theory of mind hypothesis of autism: History and prospects of the idea. *The Psychologist: Bulletin of the British Psychological Society*, 5, 9–12.

- Bastian, V. A., Burns, N. R., Nettelbeck, T. (2005). Emotional intelligence predicts life skills, but not as well as personality and cognitive abilities. *Personality and Individual Differences*, 39, 1135–1145.
- Baumeister, R. F., Campbell, J. D., Krueger, J. I., Vohs, K. D. (2003). Does high self-esteem cause better performance, interpersonal success, happiness, or healthier lifestyles? *Psychological Science in the Public Interest*, 4, 1–44.
- Baumrind, D. (1991). The influence of parenting style on adolescent competence and substance abuse. *Journal of Early Adolescence*, 11, 56–95.
- Baumrind, D. (1995). *Child maltreatment and optional caregiver in social context*. New York: Garland.
- Beatty, M. J., McCroskey, J. C., Heisel, A. D. (1998). Communication apprehension as temperamental expression: A communibiological paradigm. *Communication Monographs*, 65, 197–219.
- Beavers, W. R., Hampson, R. B. (1993). Measuring family competence: The Beavers System Model. W: F. Walsh (red.), *Normal family processes* (s. 73–103). New York: Guilford Press.
- Becker, R. E., Heimberg, R. G. (1988). Assessment of social skills. W: A. S. Bellack, H. Hersen (red.), *Behavioral assessment: A practical handbook* (wyd. 3, s. 365–395). New York: Pergamon Press.
- Beelman, A., Pfingsten, U., Losel, F. (1994). Effects of training social competence in children: A meta-analysis of recent evaluation studies. *Journal of Clinical Child Psychology*, 23, 260–271.
- Beisert, M., Pasikowski, T., Sęk, H. (1991). Asertywność jako ważny zespół kompetencji życiowych. W: H. Sęk (red.), *Twórczość i kompetencje życiowe a zdrowie psychiczne* (s. 51–68). Poznań: Wydawnictwo UAM.
- Bertalanffy von, L. (1984). *Ogólna teoria systemów*. Warszawa: PWN.
- Białecka-Pikul, M. (1993). Interakcyjno-poznawcza koncepcja kompetencji komunikacyjnej małych dzieci. *Psychologia Wychowawcza*, 36, 14–24.
- Bierman, K. L., Welsh, J. A. (2001). Social competence. W: *Encyclopedia of childhood and adolescence*. Pobrane z: http://www.findarticles.com/p/articles/mi_g2602/is_0004/ai_2602000487?tag=content;co 1.
- Bohlin, G., Hagekull, B., Rydell, A. (2000). Attachment and social functioning: A longitudinal study from infancy to middle childhood. *Social Development*, 9, 24–39.
- Borecka-Biernat, D. (1995). Nieśmiałość i agresja nastolatków a styl wychowania w rodzinie. *Problemy Rodziny*, 5, 45–46.
- Borecka-Biernat, D. (1997). Poziom samooceny a zachowania agresywne w trudnej sytuacji społecznej interakcji. *Psychologia Wychowawcza*, 40, 233–241.
- Borecka-Biernat, D. (2001). *Zachowanie nieśmiałe młodzieży w trudnej sytuacji społecznej*. Kraków: Oficyna Wydawnicza Impuls.
- Borecka-Biernat, D. (2004). Uwarunkowania emocjonalno-obronnej strategii radzenia sobie młodzieży w trudnej sytuacji społecznej w aspekcie czynników społeczno-rodzinnych. *Chowanna*, 2, 130–144.
- Borkowski, J. (2003). *Podstawy psychologii społecznej*. Warszawa: Dom Wydawniczy Elipsa.

- Borucki, Z. (1990). *Stres organizacyjny: Mechanizm – następstwa – modyfikatory*. Gdańsk: Wydawnictwo Uczelniane UG.
- Bowlby, J. (1988). *A secure base: parent-child attachment and health human development*. *Tavistock Professional Book*. London: Routledge.
- Bowlby, J. (2007). *Przywiązanie*. Warszawa: Wydawnictwo Naukowe PWN.
- Brackett, M. A., Mayer, J. D., Warner, R. M. (2004). Emotional intelligence and its relation to everyday behaviour. W: P. Salovey, M. A. Brackett, J. D. Mayer (red.), *Emotional intelligence: Key readings on the Mayer and Salovey model* (s. 223–241). Port Chester, New York: Dude Publishing.
- Braun-Gałkowska, M. (1985). *Miłość aktywna*. Warszawa: Instytut Wydawniczy Pax.
- Braun-Gałkowska, M. (1992). *Psychologiczna analiza systemów rodzinnych osób zadowolonych i niezadowolonych z małżeństwa*. Lublin: Towarzystwo Naukowe KUL.
- Brzezińska, A. (2000). *Spoleczna psychologia rozwoju*. Warszawa: Wydawnictwo Naukowe Scholar.
- Brzezińska, A. (2003). Portrety psychologiczne człowieka. Wczesne dzieciństwo – pierwszy rok życia: szanse i zagrożenia rozwoju. *Remedium*, 4, 4–7.
- Brzeziński, J. (2007). *Metodologia badań psychologicznych*. Warszawa: Wydawnictwo Naukowe PWN.
- Brzozowski, P. (1995). *Skala wartości Schelerowskich – SWS. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Brzozowski, P. (1996). *Skala wartości. Polska adaptacja Value Survey M. Rokeacha. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Brzozowski, P., Drwal, R. Ł. (1995). *Kwestionariusz Osobowości Eysencka. Polska adaptacja EPQ-R. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Butler, G. (1999). *Overcoming social anxiety and shyness*. New York: New York University Press.
- Camras, L. A., Ribordy, S., Hill J., Martino, S., Sachs, V., Spaccarelli, S., Stefani, R. (1990). Maternal facial behavior and the recognition and production of emotional expression by maltreated and nonmaltreated children. *Development Psychology*, 26, 304–312.
- Carducci, B., Zimbardo, P. G. (2004). Are you shy? *Psychology Today*, 11/12. Pobrane z: <http://www.psychologytoday.com/articles/index.php?term=19951101-000030&page=1>.
- Carlson, S., Moses, L. (2001). Individual differences in inhibitory control and children's theory of mind. *Child Development*, 72, 1032–1053.
- Carver, C. S., Scheier, M. F., Weintraub, J. K. (1989). Assessing coping strategies. A theoretically based approach. *Journal of Personality and Social Psychology*, 56, 267–283.
- Cassidy, J., Parke, R. D., Butkovsky, L., Braungart, J. M. (1992). Family-peer connections: The roles of emotional expressiveness within the family and children's understanding of emotions. *Child Development*, 63, 603–618.
- Cattell, R. B. (1971). *Abilities: their structure, growth, and action*. Boston: Houghton Millfin.
- Celmer, Z. (1989). *Małżeństwo*. Warszawa: PZWL.
- Chisholm, K. (1998). A three-year follow-up of attachment and indiscriminate friendliness in children adopted from Romanian orphanages. *Child Development*, 69, 1092–1106.
- Christophel, D. M. (1990). The relationship among teacher immediacy behaviors, student motivation and learning. *Communication Education*, 37, 323–340.

- Ciarrochi, J. V., Chan, A. Y. C., Caputi, P. (2000). A critical evaluation of the emotional intelligence construct. *Personality and Individual Differences*, 28, 539–561.
- Cieciuch, J. (2011). Kwestionariusze do badania preferencji wartości – zagadnienia wybrane. W: W. Zeidler (red.), *Kwestionariusze osobowości* (s. 275–318). Warszawa: Vizja Press & IT.
- Cierpka, A. (2004). Narracje rodzinne w procesie kształtowania się tożsamości człowieka. W: E. Dryll, A. Cierpka (red.), *Narracja. Koncepcje i badania psychologiczne*. Warszawa: Wydawnictwo Instytutu Psychologii PAN.
- Cohn, D. A. (1990). Child-mother attachment of six-years-old and social competence at school. *Child Development*, 61, 152–162.
- Cooper, R. K., Sawaf, A. (2000). *EQ. Inteligencja emocjonalna w organizacji i zarządzaniu*. Warszawa: Studio Emka.
- Crane, D. R. (2004). *Podstawy terapii małżeństw*. Gdańsk: GWP.
- Creed, A. T., Funder, D. C. (1998). Social anxiety: from the inside to outside. *Personality and Individual Differences*, 25, 19–33.
- Cudak, H. (1998). *Funkcjonowanie rodziny a nieprzystosowanie społeczne dzieci i młodzieży*. Kielce: Wydawnictwo Wyższej Szkoły Pedagogicznej im. Jana Kochanowskiego.
- Cummings, E. M., Davies, P. (1994). *Children i marital conflict: The impact of family dispute and resolution*. New York: Guilford Press.
- Cwalina, W. (2000). *Zastosowanie modelowania równań strukturalnych w naukach społecznych*. Pobrane z: http://www.statsoft.pl/czytelnia/badania_naukowe/d4spol/nazastosowanie-mod3.pdf.
- Czarnota-Bojarska, J. (1997). Obserwacyjna samokontrola a funkcjonowanie w grupie. *Psychologia Wychowawcza*, 40, 157–167.
- Czarnota-Bojarska, J. (2002). Zmienność Ja i efektywność funkcjonowania społecznego. *Przegląd Psychologiczny*, 45, 247–264.
- Davies, M. A., Stankov, L., Roberts, R. D. (1998). Emotional intelligence: In search of an elusive construct. *Journal of Personality and Social Psychology*, 75, 989–1015.
- Davies, P., Cummings, E. M. (1994). Marital conflict and child adjustment: An emotional security hypothesis. *Psychological Bulletin*, 116, 387–411.
- De Barbaro, M. (1999). Struktura rodziny. W: B. De Barbaro (red.), *Wprowadzenie do systemowego rozumienia rodziny* (s. 45–55). Kraków: Wydawnictwo UJ.
- DeMulder, E. K., Denham, S., Schmidt, M., Mitchell, J. (2000). Q-sort assessment of attachment security during the preschool years: Link from home to school. *Developmental Psychology*, 36, 274–282.
- Denham, S. A. (1993). Maternal emotional responsiveness and toddlers' social-emotional competence. *Journal of Child Psychology and Psychiatry*, 34, 715–728.
- Denham, S. A. (1997). When I have a bad dream mommy, holds me. Preschoolers' conceptions of emotions, parental socialization, and emotional competence. *International Journal of Behavioral Development*, 20, 301–319.
- Denham, S. A. (1998). *Emotional development in young children*. New York London: The Guilford Press.

- Denham, S. A., Auerbach, S. (1995). Mother-child dialogue about emotions and preschoolers' emotional competence. *Genetic, Social, & General Psychology Monographs*, 121, 313–338.
- Denham, S. A., Blair, K. A., DeMulder, E., Levitas, J., Sawyer, K. S., Auerbach-Major, S. T., Queenan, P. (2003). Preschoolers' emotional competence: Pathway to mental health? *Child Development*, 74, 238–256.
- Denham, S. A., Caal, S., Bassett, H. H., Benga, O., Geangu, E. (2004). Listening to parents: Cultural variations in the meaning of emotions and emotion socialization. *Cognitie Creier Comportament*, 8, 321–350.
- Denham, S. A., Kochanoff, A. T. (2002). Parental contributions to preschoolers' understanding of emotion. *Marriage & Family Review, R. Fabes, special issue editor*, 34, 311–343.
- DePaulo, B. M., Epstein, J. A., LeMay, C. S. (1990). Response of the socially anxious to the prospect of interpersonal evaluation. *Journal of Personality*, 58, 623–640.
- Domagała-Zyśk, E. (2004). *Autonomia czy odłączenie? Rola osoby znaczącej w życiu młodzieży z trudnościami w nauce*. Lublin: Towarzystwo Naukowe KUL.
- Domurat, A. (2002). Kontekstowe funkcjonowanie wartości a metody ich pomiaru. W: A. Grochowska (red.), *Wokół psychologii osobowości. Księga pamiątkowa poświęcona profesorowi Stanisławowi Siekowi* (s. 133–146). Warszawa: Wydawnictwo UKSW.
- Drożdżowicz, L. (1999). Ogólna teoria systemów. W: B. De Barbaro (red.), *Wprowadzenie do systemowego rozumienia rodziny* (s. 9–17). Kraków: Wydawnictwo UJ.
- Drwał, R. Ł. (1995). *Adaptacja kwestionariuszy osobowości*. Warszawa: Wydawnictwo Naukowe PWN.
- Dryll, E. (1995). *Trudności wychowawcze. Analiza interakcji matka–dziecko w sytuacjach konfliktowych*. Warszawa: Oficyna Wydawnicza Wydziału Psychologii UW.
- Dryll, E. (2001). *Interakcja wychowawcza*. Warszawa: Wydawnictwo Instytutu Psychologii PAN.
- Dunn, J. F., Brown, J. R. (1994). Affect expression in the family, children's understanding of emotions, and their interactions with others. *Merrill-Palmer Quarterly*, 40, 120–137.
- Dymkowski, M. (1994). Publiczny spektakl: samopoznanie czy tylko gra? *Przegląd Psychologiczny*, 37, 21–32.
- Dymkowski, M. (1996a). *Samowiedza w okowach przywdziewanych masek*. Warszawa: Wydawnictwo Instytutu Psychologii PAN.
- Dymkowski, M. (1996b). Konsekwencje zatroskania o fasadę: niekoniecznie samooszukiwanie, czasem nawet lepsze poznanie siebie. *Przegląd Psychologiczny*, 39, 81–92.
- Dzwonkowska, I., Lachowicz-Tabaczek, K., Łąguna, M. (2008). *Samoocena i jej pomiar. Polska adaptacja skali SES M. Rosenberga. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Eaton, L. G., Funder, D. C. (2003). The creation and consequences of the social world: An interactional analysis of extraversion. *European Journal of Personality*, 17, 375–395.
- Edelman, R. J. (1985). Individual differences in embarrassment: self-consciousness, monitoring and embarrassability. *Personality and Individual Differences*, 6, 223–230.
- Egan, G. (2002). *Kompetentne pomaganie*. Poznań: Wydawnictwo Zysk i S-ka.

- Eisenberg, N., Fabes, R. A., Schaller, M., Carlo, G., Miller, G. A. (1991). The relations of parental characteristics and practices to children's vicarious emotional responding. *Child Development*, 62, 1393–1408.
- Eliasz, A. (1981). *Temperament a system regulacji stymulacji*. Warszawa: PWN.
- Eliasz, A. (1992). Rola interakcji temperamentu i środowiska w rozwoju człowieka. W: A. Eliasz, M. Marszał-Wiśniewska (red.), *Temperament a rozwój młodzieży* (s. 11–27). Warszawa: Instytut Psychologii PAN.
- Eliasz, A. (1995). Podmiotowe i środowiskowe czynniki utrudniające efektywną regulację stymulacji. *Czasopismo Psychologiczne*, 1, 129–141.
- Elliott, S. N., Gresham, F. M. (1987). Children's social skills: Assessment and classification practices. *Journal of Counseling and Development*, 66, 96–99.
- Eysenck, H. J. (1987). Behavior therapy. W: H. J. Eysenck, J. Martin (red.), *Theoretical foundation of behavioral therapy* (s. 3–35). New York: Plenum Press.
- Eysenck, H. J. (2002). Teorie osobowości – ujęcie w terminach cech. W: S. E. Hampson, A. M. Colman (red.), *Psychologia różnic indywidualnych* (s. 63–85). Poznań: Wydawnictwo Zysk i S-ka.
- Eysenck, H. J., Eysenck, M. W. (1985). *Personality and individual differences. A natural science approach*. London: Plenum Press.
- Feldt, T., Metsäpelto, R. L., Kinnunen, U., Pulkkinen, L. (2007). Sense of coherence and five-factor approach to personality conceptual relationships. *European Psychologist*, 12, 165–172.
- Field, D. (1996). *Osobowości rodzinne*. Warszawa: Oficyna Wydawnicza „Logos”.
- Field, D. (1999). *Osobowości rodzinne*. Warszawa: Oficyna Wydawnicza „Logos” (wyd. 2).
- Filipczuk, H. (1981). *Rodzina a rozwój psychiczny dziecka*. Warszawa: WSiP.
- Flavell, J. H., Miller, P. H., Miller, S. A. (1993). *Cognitive Development*. New York: Prentice Hall, Englewood Cliffs.
- Forgan, J. W., Gonzalez-DeHass, A. (2004). How to infuse social skills into literacy instruction. *Teaching Exceptional Children*, 36, 24–40.
- Forward, S. (1992). *Toksyczni rodzice*. Warszawa: Wydawnictwo Jacek Santorski & Co.
- Francis, L. J. (1993). The dual nature of the Eysenckian neuroticism scale: a question of sex differences? *Personality and Individual Differences*, 15, 43–59.
- Frederiksen, N., Carlson, S., Ward, W. C. (1984). The place of social intelligence in a taxonomy of cognitive abilities. *Intelligence*, 8, 315–337.
- Gardner, H. (1983). *Frames of mind: The theory of multiple intelligences*. New York: Basic Books.
- Garner, P. W., Jones, D. C., Miner, J. L. (1994). Social competence among low-income preschoolers: Emotion socialization practices and social cognitive correlates. *Child Development*, 65, 622–637.
- Garner, P. W., Spears, F. M. (2000). Emotion regulation in low-income preschoolers. *Social Development*, 9, 246–264.
- Gasiul, H. (1987). *Formalne cechy systemu wartości jako wskaźniki rozwoju osobowości*. Toruń: Uniwersytet Mikołaja Kopernika.

- Gaul, M., Machowski, A. (1987). Elementy analizy ścieżek. W: J. Brzeziński (red.), *Wielozmienne modele statystyczne w badaniach psychologicznych* (s. 82–112). Warszawa: PWN.
- Gilbert, P., Allan, S. (1994). Assertiveness, submissive behavior and social comparison. *British Journal of Clinical Psychology*, 33, 295–306.
- Gohm, C. L., Clore, G. L. (2002). Affect as information: An individual-differences approach. W: L. Feldman Barrett, P. Salovey (red.), *The wisdom in feeling* (s. 341–359). New York: The Guilford Press.
- Goleman, D. (1995). *Emotional intelligence: Why it can matter more than IQ for character, health and lifelong achievement*. New York: Bantam Books.
- Goleman, D. (1997). *Inteligencja emocjonalna*. Poznań: Media Rodzina.
- Goleman, D. (1999). *Inteligencja emocjonalna w praktyce*. Poznań: Media Rodzina.
- Gordon, T. (1991). *Wychowanie bez porażek*. Warszawa: Instytut Wydawniczy PAX.
- Greenspan, S. (1981). Defining childhood social competence: a proposed working model. W: B. K. Keogh (red.), *Advances in special education* (t. 3, s. 1–39). Greenwich: JAI Press.
- Grochocińska, R. (1992). *Psychospołeczna sytuacja dzieci w rodzinach rozbitych*. Gdańsk: Wydawnictwo UG.
- Grzelak, J. (2002). Kontrola, preferencje kontroli, postawy wobec problemów społecznych. W: M. Lewicka (red.), *Jednostka i społeczeństwo* (s. 131–148). Gdańsk: GWP.
- Grzelak, J., Zinserling, I. (2003). Aktywność społeczna a wartości i orientacje społeczne. *Studia Psychologiczne*, 41, 75–108.
- Guilford, J. P. (1967/1978). *Natura inteligencji człowieka*. Warszawa: PWN.
- Hall, C. S., Lindzey, G., Campbell, J. B. (2004). *Teorie osobowości*. Warszawa: PWN.
- Haman, M. (1992). Dziecięca „teoria umysłu” a kompetencja komunikacyjna dziecka w wieku przedszkolnym. W: M. Bokus, M. Haman (red.), *Z badań nad kompetencją komunikacyjną* (s. 229–253). Warszawa: Wydawnictwo Energeia.
- Hart, S., Jones, N. A., Field, T., Lundy, B. (1999). One-year-old infants of intrusive and withdrawn depressed mothers. *Child Psychiatry and Human Development*, 30, 111–120.
- Harwas-Napierała, B. (1987). *Czynniki społeczno-rodzinne w kształtowaniu się lęku u młodzieży*. Poznań: Zysk i S-ka.
- Harwas-Napierała, B. (1995). Rodzina jako kontekst rozwojowy jednostki. W: J. Trempała (red.), *Rozwijający się człowiek w zmieniającym się świecie. Materiały z IV Ogólnopolskiej Konferencji Psychologów Rozwojowych* (s. 303–316). Bydgoszcz: Wydawnictwo Uczelniane Wyższej Szkoły Pedagogicznej.
- Hayes, N., Joseph, S. (2003). Big 5 correlates of three measures of subjective well-being. *Personality and Individual Differences*, 34, 723–727.
- Hedlund, J., Sternberg, R. J. (2000). Too many intelligences? Interacting social, emotional, and practical intelligence. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 136–167). San Francisco: Jossey-Bass Inc.
- Heimpel, S. A., Elliot, A. J., Wood, J. V. (2006). Basic personality dispositions, self-esteem, and personal goals: An approach-avoidance analysis. *Journal of Personality*, 74, 1293–1319.
- Hejmanowski, Sz. (2003). Portrety psychologiczne człowieka. Wczesne dzieciństwo – drugi i trzeci rok życia: szanse i zagrożenia rozwoju. *Remedium*, 5, 4–5.

- Hesse, E. (1999). State of mind with respect to attachment and its effects on parenting behavior. W: J. Cassidy i P. Shaver (red.), *Handbook of attachment theory and research* (s. 395–433). New York: Guilford Press.
- Hodges, J., Tizard, B. (1989). Social and family relationships of ex-institutional adolescents. *Journal of Child Psychology and Psychiatry*, 30, 77–98.
- Hodgkinson, V. A., Weitzman, M. S. (1990). *Giving and volunteering in the United States*. Washington DC: Independent Sector.
- Hołda, M. (2009). Czynniki Sumienności w Pięciodziedzinowej Teorii Osobowości. W: J. Siuta (red.), *Diagnoza osobowości. Inwentarz NEO-PI-R w teorii i praktyce* (s. 93–109). Warszawa: Pracownia Testów Psychologicznych PTP.
- Hubbard, J. A., Coie, J. D. (2001). *Emotional correlates of social competence in children's peer relationship*. Pobrane z: www.udel.edu/psych/fingerle/article1.htm.
- Huflejt-Łukasik, M. (1994). Poznawczo-behawioralna psychoterapia depresji. W: L. Grzesiuk (red.), *Psychoterapia* (s. 339–416). Warszawa: PWN.
- Hughes, C., Russell, J. (1993). Autistic children's difficulty with mental disengagement from an object: its implication for theories of autism. *Developmental Psychology*, 29, 498–510.
- Hys, A., Nieznańska, A. (2001). Osobowość a style radzenia sobie ze stresem u aktorów teatralnych. *Studia Psychologica*, 2, 51–64.
- Izard, C. E. (2001). Emotional intelligence or adaptive emotions? *Emotion*, 1, 249–257.
- Jakubowska, U. (1996). Wokół pojęcia „kompetencja społeczna” – ujęcie komunikacyjne. *Przegląd Psychologiczny*, 39, 29–40.
- Jaworowska, A., Matczak, A. (2001). *Kwestionariusz Inteligencji Emocjonalnej INTE N. S. Schutte, J. M. Malouffa, L. E. Hall, D. J. Haggerty'ego, J. T. Cooper, C. J. Golden, L. Dornheim. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Jaworowska, A., Matczak, A. (2008). *Kwestionariusz Inteligencji Emocjonalnej INTE N. S. Schutte, J. M. Malouffa, L. E. Hall, D. J. Haggerty'ego, J. T. Cooper, C. J. Golden, L. Dornheim. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP (wyd. 2 zmienione).
- Jones, K., Day, J. D. (1997). Discrimination of two aspects of cognitive-social intelligence from academic intelligence. *Journal of Educational Psychology*, 89, 486–497.
- Jones, N. A., Field, T., Davalos, M. (2000). Right frontal EEG asymmetry and lack of empathy in preschool children of depressed mothers. *Child Psychiatry and Human Development*, 30, 189–204.
- Judge, T. A., Bono, J. E. (2001). Relationship of core evaluations traits – self-esteem, generalized self-efficacy, locus of control, and emotional stability – with job satisfaction and job performance: A meta-analysis. *Journal of Applied Psychology*, 86, 80–92.
- Judge, T. A., Erez, A., Bono, J. E. (1998). The power of being positive: The relation between positive self-concept and job performance. *Human Performance*, 11, 167–187.
- Judge, T. A., Erez, A., Bono, J. E., Thoresen, C. J. (2002). Are measures of self-esteem, neuroticism, locus of control, and generalized self-efficacy indicators of a common construct? *Journal Personality and Social Psychology*, 83, 693–710.

- Judge, T. A., Heller, D., Mount, M. K. (2002). Five-Factor model of personality and job satisfaction: A meta-analysis. *Journal of Applied Psychology*, 87, 530–541.
- Katra, G. (2008). Cele dalekie i ich rola w motywacji i samoregulacji. *Przegląd Psychologiczny*, 3, 317–330.
- Kaufman, A. S., Kaufman, J. C. (2001). Emotional intelligence as an aspect of general intelligence. What would David Wechsler say? *Emotion*, 1, 258–264.
- Kenrick, D. T., Neuberg, S. L., Cialdini, R. B. (2002). *Psychologia społeczna*. Gdańsk: GWP.
- Kihlstrom, J. F., Cantor, N. (1989). Social intelligence and personality: there's room for growth. W: R. S. Weyer, T. K. Srull (red.), *Advances in social cognition* (t. 2, s. 197–214). Hillsdale, N. J.: Erlbaum.
- Kihlstrom, J. F., Cantor, N. (2000). Social intelligence. W: R. J. Sternberg (red.), *Handbook of intelligence* (s. 359–379). New York, NY, Cambridge, UK: Cambridge University Press.
- Kim, J., Cicchetti, D. (2004). A longitudinal study of child maltreatment, mother-child relationship quality and maladjustment: The role of self-esteem and social competence. *Journal of Abnormal Child Psychology*, 4, 341–354.
- Kliś, M., Kossewska, J. (1994). Empatia i inteligencja, cechy osobowości i temperamentu. *Psychologia Wychowawcza*, 37, 385–394.
- Klonowicz, T., Cieślak, R. (2004). Neurotyczność i radzenie sobie ze stresem w sytuacji zagrożenia. W: J. Strelau (red.), *Osobowość a stres ekstremalny* (s. 281–298). Gdańsk: GWP.
- Knopp, K. (2007). Inteligencja emocjonalna a temperament studentów oraz postawy rodzicielskie ich matek i ojców. *Roczniki Psychologiczne*, 10, 113–134.
- Knopp, K. (2009). Temperament, emotional intelligence and social training as predictors of social competencies. W: A. Matczak (red.), *Determinants of social and emotional competencies* (s. 37–66). Warszawa: Wydawnictwo UKSW.
- Kocovski, N. L., Endler, N. S. (2000). Social anxiety, self-regulation, and fear of negative evaluation. *European Journal of Personality*, 14, 347–358.
- Kohlberg, L. (1981). *Essays on moral development. Tom 1*. New York: Harper&Row.
- Kopacz, M. (1990). *Niedojrzałość emocjonalno-społeczna dzieci a poziom dojrzałości ich rodziców*. Białystok: Dział Wydawnictw Filii UW w Białymstoku.
- Kosmitzki, C., John, O. P. (1993). The implicit use of explicit conceptions of social intelligence. *Personality and Individual Differences*, 15, 11–23.
- Kostańska, L. (1995). Percepcja postaw rodzicielskich i więzi emocjonalnych w rodzinie przez 8–12-letnie dzieci o różnym poziomie zaburzeń w rozwoju umysłowym. W: Z. Gaś (red.), *Psychologia wychowawcza-stosowana. Wybrane zagadnienia* (s. 131–142). Lublin: Wydawnictwo UMCS.
- Kowalik, S. (1984). Komunikacja językowa. W: W. Domachowski, S. Kowalik, J. Mikulska (red.), *Z zagadnień psychologii społecznej* (s. 94–119). Warszawa: PWN.
- Kozielecki, J. (1975). *Psychologiczna teoria decyzji*. Warszawa: PWN.
- Krasowicz, G., Kurzyp-Wojnarska, A. (1990). *Kwestionariusz do Badania Poczucia Kontroli (KBPK). Podręcznik*. Warszawa: Polskie Towarzystwo Psychologiczne, Wydział Psychologii Uniwersytetu Warszawskiego, Laboratorium Technik Diagnostycznych im. Bohdana Zawadzkiego.
- Kratochvil, S. (2003). *Podstawy psychoterapii*. Poznań: Wydawnictwo Zysk i S-ka.

- Król-Fijewska, M. (1992). *Stanowczo, łagodnie, bez lęku czyli 13 wykładów o asertywności*. Warszawa: INTRA.
- Krueger, N. Dickson, P. (1994). How believing in ourselves increases risk taking. Self-efficacy and perceptions of opportunity and threat. *Decision Science*, 25, 385–400.
- Książek, M. (2010). *Poszukiwanie szczęścia z Amosem. Od regresji i analizy czynnikowej do modeli ze zmienną ukrytą, uwzględniających kowariancje i szacowanych w podgrupach. Zimowe Warsztaty Analityczne*. Warszawa: SWPS-SPSS Polska.
- Kuhl, J. (1985). Volitional mediators of cognition – behavior consistency: Self-regulatory processes and action versus state orientation. W: J. Kuhl, J. Beckmann (red.), *Action control: From cognition to behavior* (s. 101–128). Berlin: Springer-Verlag.
- Kuhl, J., Beckmann, J. (1994). (red.), *Volition and personality*. Gottingen: Hogrefe&Huber Publishers.
- Kwon, P. (2000). Hope and dysphoria: the moderating role of defense mechanisms. *Journal of Personality*, 68, 199–214.
- Kwon, P. (2002). Hope, defense mechanisms, and adjustment: implications for false hope and defensive hopelessness. *Journal of Personality*, 70, 207–232.
- Lachowicz-Tabaczek, K. (2000). Przejawy i przyczyny „nierówności” w poziomie samooceny kobiet i mężczyzn. *Czasopismo Psychologiczne*, 6, 63–75.
- Laible, D. (2004). Mother-child discourse in two contexts: Links with child temperament, attachment security, and socioemotional competence. *Developmental Psychology*, 40, 979–992.
- Laible, D. (2007). Attachment with parents and peers in late adolescence: Links with emotional competence and social behavior. *Personality and Individual Differences* 43, 1185–1197.
- Laible, D., Carlo, G., Roesch, S. (2004). Pathways to self-esteem in late adolescence: The role of parent and peer attachment, empathy, and social behaviors. *Journal of Adolescence*, 27, 703–716.
- Laird, J. D., Bresler, Ch. (1994). The process of emotional experience: A self-perception theory. W: M. S. Clark (red.), *Review of personality and social psychology: Emotion* (t. 13, s. 213–234). Newbury Park, CA: Sage.
- Lane, R. D. (2000). Levels of emotional awareness. Neurological, psychological and social perspectives. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 171–191). San Francisco: Jossey-Bass Inc.
- Lane, R. D., Schwartz, G. (1987). Levels of emotional awareness: A cognitive – developmental theory and its application to psychopathology. *American Journal of Psychiatry*, 54, 309–313.
- Largo, R. H. (2001). *Wiek dziecięcy*. Warszawa: Wydawnictwo Wiedza i Życie.
- Lazarus, A. A., Fay, A. (1975). *I can if I want to*. New York: Morrow.
- Lazarus, R. S. (2006). *Stress and emotion: A new synthesis*. New York: Springer Publishing Company.
- Leary, M. (2000). *Wywieranie wrażenia na innych*. Gdańsk: GWP.
- Leary, M., Kowalski, R. M. (2001). *Lęk społeczny*. Gdańsk: GWP.
- Ledzińska, M. (1999). Elementy poznawcze i metapoznawcze w inteligencji – od inteligencji poznawczej do emocjonalnej. *Psychologia Wychowawcza*, 42, 1–10.

- Ledzińska, M. (2000). O niektórych próbach łączenia inteligencji i osobowości. *Psychologia Wychowawcza*, 43, 1–10.
- Ledzińska, M. (2008). Różnice indywidualne w funkcjonowaniu poznawczym: z badań nad znaczeniem procesów kontrolnych. W: W. Ciarkowska, W. Oniszczenko (red.), *Szkice z psychologii różnic indywidualnych* (s. 178–189). Warszawa: Wydawnictwo Naukowe Scholar.
- Leopold, M. A. (2001). Rozumienie pojęcia kompetencja emocjonalna. *Forum Psychologiczne*, 1, 155–182.
- Leopold, M. A. (2006). Elementy składowe kompetencji emocjonalnej. *Czasopismo Psychologiczne*, 2, 191–204.
- Leslie, A. M. (1987). Pretense and representation: the origins of theory of mind. *Psychological Review*, 94, 412–426.
- Leventhal, H. (1980). Toward comprehension theory of emotion. W: L. Berkowitz (red.), *Advances in experimental social psychology* (t. 13, s. 139–207). New York: Academic Press.
- Liberman, R. P., King, L. W., DeRisi, W. J., McCann, M. (1975). *Personal effectiveness: Guiding people to assert themselves and improve their social skills*. Champaign: Research Press.
- Liwag, M. D., Stein, N. L. (1995). Children's memory for emotional events: The importance of emotion-related retrieval cues. *Journal of Experimental Child Psychology*, 60, 2–31.
- Lopes, P. N., Salovey, P., Straus, R. (2003). Emotional intelligence, personality, and the perceived quality of social relationships. *Personality and Individual Differences*, 35, 641–658.
- Lynn, M., Steel, P. (2006). National differences in subjective well-being: The interactive effects of extraversion and neuroticism. *Journal of Happiness Studies*, 7, 155–165.
- Łaguna, M., Trzebiński, J., Zięba, M. (2005). *Kwestionariusz Nadziei na Sukces KNS. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Łukaszewski, W., Marszał-Wiśniewska, M. (2006). *Wytrwałość w działaniu. Wyznaczniki sytuacyjne i osobowościowe*. Gdańsk: GWP.
- Manstead, A. S. R., Hewstone, M. (2001). *Encyklopedia Blackwella. Psychologia społeczna*. Warszawa: Wydawnictwo Jacek Santorski & Co.
- Margasiński, A. (2009). *Skale Oceny Rodziny SOR. Polska adaptacja FACES IV – Flexibility and Cohesion Evaluation Scales Davida H. Olsona. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Marszał-Wiśniewska, M. (1999). *Siła woli a temperament*. Warszawa: Wydawnictwo Instytutu Psychologii PAN.
- Marszał-Wiśniewska, M. (2001). Wychowawcze uwarunkowania orientacji na stan: jak można nie wykształcić silnej woli? *Przegląd Psychologiczny*, 4, 479–494.
- Marszał-Wiśniewska, M., Zalewska, A. (1992). Siła woli we współczesnym ujęciu. W: A. Eliaz, M. Marszał-Wiśniewska (red.), *Temperament a rozwój młodzieży*. Warszawa: Instytut Psychologii PAN.
- Martowska, K. (2007). Cechy środowiska rodzinnego a inteligencja emocjonalna u dzieci. *Studia Psychologica*, 7, 181–194.

- Martowska, K. (2008). Badania nad inteligencją emocjonalną. W: W. J. Wysocki (red.), *Patriae commodis serviens. Być Ojczyźnie pożytecznym. Księga Pamiątkowa dedykowana Prezydentowi RP Ryszardowi Kaczorowskiemu* (s. 537–549). Warszawa: Wydawnictwo UKSW.
- Martowska, K. (2009a). Inteligencja emocjonalna licealistów a oddziaływania wychowawcze rodziców. *Ruch Pedagogiczny*, 80, 55–70.
- Martowska, K. (2009b). Uwarunkowania kompetencji społecznych. Badania młodzieży. W: K. Franczak, M. Szpringer (red.), *Oblicza dojrzałości emocjonalnej dzieci i młodzieży* (s. 247–266). Warszawa: Wydawnictwo Salezjańskie.
- Martowska, K. (2009c). Zaangażowanie społeczne a kompetencje społeczne na przykładzie badań uczestników Krajowego Zjazdu Doktorantów. W: J. Dietl, Z. Sapijaszka (red.), *Rola uczelni w rozwijaniu społeczeństwa obywatelskiego* (s. 141–148). Łódź: Fundacja Edukacyjna Przedsiębiorczości.
- Maruszewski, T. (2001). *Psychologia poznania. Sposoby rozumienia siebie i świata*. Gdańsk: GWP.
- Maruszewski, T. (2008). Inteligencja emocjonalna – między sprawnością a mądrością. W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna. Fakty, mity, kontrowersje* (s. 62–81). Warszawa: Wydawnictwo Naukowe PWN.
- Maruszewski, T., Ścigała, E. (1997). Aleksytymia, procesy emocjonalne a kodowanie informacji. *Kolokwia Psychologiczne*, 6, 97–123.
- Maruszewski, T., Ścigała, E. (1998). *Emocje, aleksytymia, poznanie*. Poznań: Wydawnictwo Fundacji Humaniora.
- Matczak, A. (1994). *Diagnoza intelektu*. Warszawa: Wydawnictwo Instytutu Psychologii PAN.
- Matczak, A. (1998). Preferencje zawodowe młodzieży a kompetencje społeczne. *Psychologia Wychowawcza*, 41, 28–36.
- Matczak, A. (2001a). *Kwestionariusz Kompetencji Społecznych KKS. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Matczak, A. (2001b). Temperament a kompetencje społeczne. W: W. Ciarkowska, A. Matczak (red.), *Różnice indywidualne: wybrane badania inspirowane Regulacyjną Teorią Temperamentu Profesora Jana Strelaua* (s. 53–69). Warszawa: Interdyscyplinarne Centrum Genetyki Zachowania.
- Matczak, A. (2003). *Zarys psychologii rozwoju. Podręcznik dla nauczycieli*. Warszawa: Wydawnictwo Akademickie „Żak”.
- Matczak, A. (2004). Temperament a inteligencja emocjonalna. *Psychologia – etologia – genetyka*, 10, 59–82.
- Matczak, A. (2005). *Uwarunkowania inteligencji emocjonalnej i kompetencji społeczno-emocjonalnych. Raport końcowy z realizacji projektu 2 H01 F 062 23 w latach 2002–2005*. Warszawa.
- Matczak, A. (2006). Natura i struktura inteligencji emocjonalnej. *Psychologia – etologia – genetyka*, 13, 59–87.
- Matczak, A. (2007). *Kwestionariusz Kompetencji Społecznych KKS. Podręcznik* (wyd. 2 uzupełnione). Warszawa: Pracownia Testów Psychologicznych PTP.

- Matczak, A. (2008a, kwiecień). Uwarunkowania kompetencji społecznych. Niepublikowany wykład dla doktorantów, który odbył się na Uniwersytecie Kardynała Stefana Wyszyńskiego w Warszawie.
- Matczak, A. (2008b). Do czego może być potrzebne pojęcie inteligencji emocjonalnej? W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna. Fakty, mity, kontrowersje* (s. 46–61). Warszawa: Wydawnictwo Naukowe PWN.
- Matczak, A., Jaworowska, A., Fecenec, D., Stańczak, J., Bitner, J. (2010). *Człowiek w pracy. CwP. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Matczak, A., Martowska, K. (2009). Instrumental and motivational determinants of social competencies. W: A. Matczak (red.), *Determinants of social and emotional competencies* (s. 13–35). Warszawa: Wydawnictwo UKSW.
- Matczak, A., Piekarska, J. (2007). Korelaty wiedzy emocjonalnej mierzonej Testem Rozumienia Emocji. *Psychologia, Edukacja i Społeczeństwo*, 4, 67–82.
- Matthews, G., Zeidner, M., Roberts, R. D. (2002). Emotional intelligence. *Science & myth*. Cambridge, MA: The MIT Press.
- Matuszewicz, C. (1975). *Psychologia wartości*. Warszawa-Poznań: Lubuskie Towarzystwo Naukowe.
- Maultsby, M. (1992). *Racjonalna terapia zachowań*. Wrocław: Fundacja Alterna.
- Maxim, L.A., Nowicki, S. J. (2003). Developmental associations between nonverbal ability and social competence. *Facta Universitatis*, 2, 745–758.
- Mayer, J. D., Caruso, D. R., Salovey, P. (1999). Emotional intelligence meets traditional standards for an intelligence. *Intelligence*, 27, 267–298.
- Mayer, J. D., Salovey, P. (1999). Czym jest inteligencja emocjonalna? W: P. Salovey, D. Sluyter (red.), *Rozwój emocjonalny a inteligencja emocjonalna* (s. 23–74). Poznań: Dom Wydawniczy Rebis.
- Mayer, J. D., Salovey, P., Caruso, D. (2004). A further consideration of the issues of emotional intelligence. *Psychological Inquiry*, 15, 249–255.
- Mądrzycki, T. (1996). Osobowość a plany życiowe. *Przegląd Psychologiczny*, 39, 7–28.
- Mądrzycki, T. (2002). *Osobowość jako system tworzący i realizujący plany*. Gdańsk: GWP.
- McCrae, R. R., Costa, P. T. (2005). *Osobowość dorosłego człowieka. Perspektywa teorii pięcioczynnikowej*. Kraków: Wydawnictwo WAM.
- McCrae, R. R., Costa, P. T., Jr., Ostendorf, F., Angleitner, A., Hrebickova, M., Avia, M. D., Sanz, J., Sanchez-Bernardos, M. L. (2000). Nature over Nurture: temperament, personality and life span development. *Journal of Personality and Social Psychology*, 78, 173–186.
- McCroskey, J. C., Valencic, K. M., Richmond, V. P. (2004). Toward a general model of instructional communication. *Communication Quarterly*, 52, 197–210.
- Mika, S. (1981). *Psychologia społeczna*. Warszawa: PWN.
- Miller, M. L., Omens, R. S., Delvadia, R. (1991). Dimension of social competence: Personality and coping style correlates. *Personality and Individual Differences*, 12, 955–964.
- Milles, J., Hempel, S. (2004). The Eysenck personality scales: The Eysenck Personality Questionnaire-Revised (EPQ-R) and the Eysenck Personality Profiles. W: M. J. Hilsenroth,

- D. L. Segal (red.), *Comprehensive handbook of psychological assessment: Personality assessment* (t. 2, s. 99–107). New Jersey: John Wiley and Sons.
- Minuchin, S. (1974). *Families and family therapy*. Harvard University Press.
- Misztal, M. (1980). *Problematyka wartości w socjologii*. Warszawa: PWN.
- Muhonen, T., Torkelson, E. (2004). Work, locus of control and its relationship to health and job satisfaction from a gender perspective. *Stress and Health*, 20, 21–28.
- Namysłowska, I. (1997). *Terapia rodzin*. Warszawa: Springer PWN.
- Napora E. (1995). Cechy matek pożądane w wychowywaniu dzieci. *Problemy Rodziny*, 1, 23–27.
- Nelson, K., Ross, G. (1980). The generalities and specifics of long-term memory in infants and young children. W: M. Perlmutter (red.), *Children's memory. New Directions for Child Development*, 10 (s. 87–101). San Francisco: Jossey-Bass.
- Nelson, K. (1993). The psychological and social origins of autobiographical memory. *Psychological Science*, 1, 1–8.
- Nęcka, E. (2003). *Inteligencja. Geneza, struktura, funkcje*. Gdańsk: GWP.
- Nęcka, E., Orzechowski, J., Szymura, B. (2008). *Psychologia poznawcza*. Warszawa: Wydawnictwo Naukowe PWN.
- Obuchowski, K. (2000). *Galaktyka potrzeb. Psychologia dążeń ludzkich*. Wydawnictwo Zysk i S-ka.
- Ogińska-Bulik, N. (1992). Temperament a poznawcza koncentracja na bodźcach pochodzących z różnych sfer rzeczywistości. W: A. Elias, M. Marszał-Wiśniewska (red.), *Temperament a rozwój młodzieży* (s. 141–170). Warszawa: Wydawnictwo Instytutu Psychologii PAN.
- Oleksiak, M. (2009). *Modelowanie strukturalne – od teorii do prezentacji wyników. Model rekurencyjny ze zmiennymi ukrytymi. Zimowe Warsztaty Analityczne*. Warszawa: SWPS-SPSS Polska.
- Oleszkiewicz-Zsurz, Z. (1986). Zapotrzebowanie na stymulację a preferencje do wyboru zawodu. *Przegląd Psychologiczny*, 29, 509–526.
- Oleś, M. (1996). Koncepcja siebie u dzieci asertywnych i nieasertywnych: submisyjnych i agresywnych. *Roczniki Filozoficzne*, 44, 195–215.
- Oleś, M. (1998). Asertywność u dzieci i młodzieży. *Roczniki Psychologiczne*, 1, 73–95.
- Oleś, P. K. (1989). *Wartościowanie a osobowość. Psychologiczne studia empiryczne*. Lublin: Redakcja Wydawnictw KUL.
- Oleś, P. K. (2003). *Wprowadzenie do psychologii osobowości*. Warszawa: Wydawnictwo Naukowe Scholar.
- Olson, D. (2010). FACES IV & the Circumplex Model. Validation study. *Journal of Marital and Family Therapy*. Pobrane z: www.facesiv.com.
- Olson, D., Gorall, D. (2003). Circumplex model of marital and family systems. W: F. Walsh (red.), *Normal family processes* (wyd. 3, s. 514–547). New York: Guilford.
- Olszyc, J. (1998). Rola osobowościowych mechanizmów w regulacji stymulacji. *Studia Psychologiczne*, 36, 57–71.
- Olubiński, A. (1987). *Konflikty małżeńskie a warunki i efekty wychowania w rodzinie (studium eksploracyjne)*. Toruń: UMK.
- Oniszczenko, W. (2005). Genetyczne podstawy ludzkich zachowań. *Przegląd badań w populacji polskiej*. Gdańsk: GWP.

- Oppenheimer, L. (1989). The nature of social action: social competence versus social conformism. W: B. H. Schneider, G. Attili, J. Nadel & R.P. Weissberg (red.), *Social competence in developmental perspective* (s. 41–69). Dordrecht-Boston-London: Kluwer Academic Publishers.
- Ortony, A., Revelle, W., Zinbarg, R. (2007). Why emotional intelligence needs a fluid component. W: G. Matthews, M. Zeidner, R. D. Roberts (red.), *The science of emotional intelligence. Knows and unknowns* (s. 288–304). New York: Oxford University Press.
- Ostrowska, K. (1999). Podstawowe funkcje rodziny. W: K. Ostrowska, M. Ryś (red.), *Wychowanie do życia w rodzinie. Książka dla nauczycieli, rodziców i wychowawców* (s. 134–152). Warszawa: Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej MEN.
- Pervin, L. A. (2002). *Psychologia osobowości*. Gdańsk: GWP.
- Petrides, K. V., Furnham, A. (2001). Trait emotional intelligence: Psychometric investigation with reference to established trait taxonomies. *European Journal of Personality*, 15, 425–448.
- Petrides, K. V., Furnham, A., Frederickson, N. (2004). Emotional intelligence. *The Psychologist*, 17, 574–577.
- Phares, E. J. (1976). *Locus of control in personality*. Morristown: NJ: General Learning Press.
- Piaget, J. (1966). *Narodziny inteligencji dziecka*. Warszawa: PWN.
- Piekarska, J. (2004). Inteligencja emocjonalna młodzieży a sposoby reagowania rodziców w sytuacjach problemowych. *Psychologia Rozwojowa*, 9, 23–33.
- Pilecka, W., Pilecki, J. (1990). Model kompetencji społecznych w ujęciu S. Greenspana. *Roczniki Pedagogiki Specjalnej*, 1, 58–79.
- Pilkonis, P. A. (1977a). Shyness, public and private and its relationship to other measures of social behavior. *Journal of Personality*, 45, 585–595.
- Pilkonis, P. A. (1977b). The behavioral consequences of shyness. *Journal of Personality*, 45, 596–611.
- Piotrowska, A. (1993). Techniki pomiaru inteligencji społecznej. *Psychologia Wychowawcza*, 36, 342–350.
- Piotrowska, A. (1994). Pomiar inteligencji społecznej w psychologii osobowości i w psychologii społecznej. *Psychologia Wychowawcza*, 37, 158–170.
- Piotrowska, A. (1997). Z badań nad inteligencją społeczną. *Psychologia Wychowawcza*, 40, 289–300.
- Plomin, R., Emde, R. N., Braungart, J. M., Campos, J., Corley, R., Fulkner, D. W., Kagan, J., Reznick, J. S., Robinson, J., Zahn-Waxler, C., DeFries, J. C. (1993). Genetic change and continuity from fourteen to twenty months: The MacArthur Longitudinal Study. *Child Development*, 64, 1354–1376.
- Plopa, M. (1983). Funkcjonowanie społeczno-emocjonalne młodzieży a percepcja postaw matek i ojców. *Psychologia Wychowawcza*, 26, 129–142.
- Plopa, M. (2008a). *Psychologia rodziny. Teoria i badania*. Kraków: Oficyna Wydawnicza „Impuls”.
- Plopa, M. (2008b). *Kwestionariusz Retrospektywnej Oceny Postaw Rodziców (KPR-Roc) Podręcznik*. Warszawa: Vizja Press & IT.

- Polczyk, R. (2009). Czynniki Neurotyczność w Pięcioczynnikowej Teorii Osobowości. W: J. Siuta (red.), *Diagnoza osobowości. Inwentarz NEO-PI-R w teorii i praktyce* (s. 13–31). Warszawa: Pracownia Testów Psychologicznych PTP.
- Przetacznik-Gierowska, M., Włodarski, Z. (1998). *Psychologia wychowawcza. Część II*. Warszawa: Wydawnictwo Naukowe PWN.
- Putko, A. (2003). Teoria umysłu i rozpoznawanie emocji: wpływ temperamentu i starszego rodzeństwa. *Psychologia Rozwojowa*, 5, 41–54.
- Putko, A. (2004). Teoria umysłu a rozwój funkcji wykonawczych u dzieci w wieku przedszkolnym. *Psychologia Rozwojowa*, 9, 83–98.
- Rakowska, J. (2005). *Skuteczność psychoterapii*. Warszawa: Wydawnictwo Naukowe Scholar.
- Rakowska, J. (2006). Fobia społeczna. W: L. Grzesiuk (red.), *Psychoterapia. Badania i szkolenie* (s. 108–110). Warszawa: Eneteia.
- Raven, J. (1984). *Competence in modern society: Its identification, development and release*. Oxford, England: Oxford Psychologists Press.
- Raven, J. (1988). The assessment of competencies. W: H. D. Black, W. B. Dockrell (red.), *New developments in educational assessment. British Journal of Educational Psychology, Monograph Series 3*, 98–126.
- Raven, J., Stephenson, J. (2001). The conceptualisation of competence. W: P. Lang (red.), *Competence in the learning society* (s. 253–274). New York: Peter Lang Publishing, Inc.
- Rembowski, J. (1972). *Więzi uczuciowe w rodzinie*. Warszawa: PWN.
- Rembowski, J. (1986). *Rodzina w świetle psychologii*. Warszawa: WSiP.
- Reykowski, J. (1979). *Motywacja, postawy prospołeczne a osobowość*. Warszawa: PWN.
- Reykowski, J. (1992). Procesy emocjonalne. Motywacja. Osobowość. W: T. Tomaszewski (red.), *Psychologia ogólna. Tom 2*. Warszawa: Wydawnictwo Naukowe PWN.
- Richmond, V. P., McCroskey, J. C. (2004). *Nonverbal communication studies and applications*. Dubuque, IA: Wm C. Brown Communications.
- Riggio, R. E. (1986). Assessment of basic social skills. *Journal of Personality and Social Psychology*, 51, 649–660.
- Riggio, R. E. (1989). *Social Skills Inventory. Manual. Research edition*. Palo Alto, CA: Consulting Psychologist Press.
- Riggio, R. E., Messamer, J., Throckmorton, B. (1991). Social and academic intelligence: Conceptually distinct but overlapping constructs. *Personality and Individual Differences*, 12, 695–702.
- Riggio, R. E., Throckmorton, B., DePaola, S. (1990). Social skills and self-esteem. *Journal of Personality and Individual Differences*, 8, 799–804.
- Roberts, R. D., Zeidner, M., Matthews, G. (2001). Does emotional intelligence meet traditional standards for an intelligence? Some new data and conclusions. *Emotion*, 1, 196–231.
- Roberts, S. G. B., Wilson, R., Fedurek, P., Dunbar, R. M. (2008). Individual differences and personal social network size and structure. *Personality and Individual Differences*, 44, 954–964.

- Rocca, K. A., McCroskey, J. C. (1999). The interrelationship of student ratings of instructors' immediacy, verbal aggressiveness, homophily, and interpersonal attraction. *Communication Education*, 48, 308–316.
- Roe, A., Siegelman, M. (1963). A parent-child relation questionnaire. *Child Development*, 34, 355–369.
- Rokeach, M. J. (1973). *The nature of human values*. New York: The Free Press.
- Rose-Krasnor L. (1997). The nature of social competence: a theoretical review. *Social Development*, 6, 111–135.
- Rosenberg, M. J. (1956). Cognitive structure and attitudinal affect. *Journal of Abnormal and Social Psychology*, 53, 367–372.
- Rostowska, T., Rostowski, J. (2006). Jakość życia rodzinnego w kontekście teorii systemowej. *Pedagogika Rodziny*, 1, 127–146.
- Rotter, J. B. (1966). Generalized expectations for internal-external control. *Psychological Monographs*, 80 (cały numer 609).
- Rutkowska, D., Szuster, A., Gutowska, A., Ziemann, E. (2005). Orientacje prospołeczne i systemy wartościowania jako uwarunkowania utajonych przejawów zaangażowania na rzecz innych. *Psychologia Jakości Życia*, 4, 141–164.
- Ryś, M. (1992). *Wpływ dzieciństwa na późniejsze życie w małżeństwie i rodzinie*. Warszawa: Wydawnictwo Fundacji ATK.
- Ryś, M. (1998). *Konflikty w rodzinie niszczą czy budują?* Warszawa: Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej MEN.
- Ryś, M. (2001). *Systemy rodzinne. Metody badań struktury rodziny pochodzenia i rodziny własnej*. Warszawa: Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej MEN.
- Saarni, C. (1997). Emotional competence and self-regulation in childhood. W: P. Salovey, D. J. Slyter (red.), *Emotional development and emotional intelligence* (s. 35–66). New York: Basic Books.
- Saarni, C. (1999). Kompetencja emocjonalna i samoregulacja w dzieciństwie. W: P. Salovey, D. J. Slyter (red.), *Rozwój emocjonalny a inteligencja emocjonalna* (s. 75–125). Poznań: Dom Wydawniczy Rebis.
- Saklofske, D. H., Austin, E., J., Minski, P. S. (2003). Factor structure and validity of a trait emotional intelligence measure. *Personality and Individual Differences*, 34, 702–721.
- Salovey, P., Mayer, J. D. (1990). Emotional intelligence. *Imagination, Cognition, and Personality*, 9, 185–211.
- Schaefer, E. S. (1965). Children's reports of parental behavior: An inventory. *Child Development*, 36, 413–424.
- Schaffer, H. R. (2006). *Rozwój społeczny. Dzieciństwo i młodość*. Kraków: Wydawnictwo UJ.
- Schaffer, H. R. (2008). *Psychologia dziecka*. Warszawa: Wydawnictwo Naukowe PWN.
- Schneider, R. J., Ackerman, P. L., Kanfer, R. (1996). To act wisely in human relations: exploring the dimensions of social competence. *Personality and Individual Differences*, 19, 955–958.
- Schulte, M. J., Ree, M. J., Carretta, T. R. (2004). Emotional intelligence: Not much more than g and personality. *Personality and Individual Differences*, 37, 1059–1068.

- Schwartz, S. H. (1976). Aktywizacja osobistych standardów normatywnych a zachowanie prospołeczne. *Studia Psychologiczne*, 15, 5–33.
- Schwartz, S. H. (1977). Normative influence on altruism. W: L. Bertkowitz (red.), *Advances in experimental social psychology* (t. 10, s. 221–279). New York: Academic Press.
- Schwartz, S. H. (2006). Basic human values: theory, measurement and application. *Revue Francaise de Sociologie*, 47, 929–968.
- Schwartz, S. H., Melech, G., Lehmann, A., Burgess, S., Harris, S., Owens, V. (2001). Extending the cross-cultural validity of the theory of basic human values with different method of measurement. *Journal of Cross-Cultural Psychology*, 32, 519–542.
- Simons, R. L., Robertson, J. F. (1989). The impact of parenting factors, deviant peers, and coping style upon adolescent drug use. *Family Relations*, 38, 273–281.
- Sitarczyk, M. (2002). *Międzypokoleniowa transmisja postaw wychowawczych ojców*. Lublin: Wydawnictwo UMCS.
- Sitarczyk, M., Kita, B. (1994). Postawy rodzicielskie a kryzys w wartościowaniu u młodzieży w wieku dorastania. *Psychologia Wychowawcza*, 37, 330–342.
- Siuta, J. (2006). *Inwentarz Osobowości NEO-PI-R Paula T. Costy Jr. i Roberta R. McCrae. Adaptacja polska. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Siuta, J. (2009). Czynniki Otwartość na doświadczenie w Pięcioletniej Teorii Osobowości. W: J. Siuta (red.), *Diagnoza osobowości. Inwentarz NEO-PI-R w teorii i praktyce* (s. 53–70). Warszawa: Pracownia Testów Psychologicznych PTP.
- Skarżyńska, K. (1981). *Spostrzeganie ludzi*. Warszawa: PWN.
- Smółka, P. (2007a). Coaching miękkich kompetencji – podstawy empiryczne i dobre praktyki. W: R. Kaczmarek, P. Babicki (red.), *Psychologia biznesu* (s. 157–173). Poznań: Rebis.
- Smółka, P. (2007b). Lęk społeczny i nieśmiałość. W: M. Libiszowska-Żółtkowska (red.), *Czego obawiają się ludzie? Współczesne zagrożenia społeczne – diagnoza i przeciwdziałanie* (s. 91–100). Warszawa: Wydawnictwa UW.
- Smółka, P. (2007c). *Osobowościowe uwarunkowania efektywnego funkcjonowania w sytuacjach społecznej ekspozycji*. Niepublikowana rozprawa doktorska, Wydział Psychologii, Uniwersytet Warszawski, Warszawa, Polska.
- Smółka, P. (2008). *Kompetencje społeczne*. Kraków: Oficyna Wolters Kluwer Business.
- Smółka, P. (2009). Training and coaching as methods of improving interpersonal skills. W: A. Matczak (red.), *Determinants of social and emotional competencies* (s. 103–122). Warszawa: Wydawnictwo UKSW.
- Snyder, C. R. (1994). *The psychology of hope*. New York: The Free Press.
- Snyder, C. R. (2002). Hope theory: Rainbows in the mind. *Psychological Inquiry*, 13, 249–275.
- Snyder, C. R., Cheavens, J., Simpson, S. C. (1997). Hope: An individual motive for social commerce. *Group Dynamics: Theory, Research and Practice*, 2, 107–118.
- Snyder, C. R., Pulvers, K. M. (2001). Dr. Seuss, the coping machine, and “Oh the places you’ll go”. W: C. R. Snyder (red.), *Coping with stress: Effective people and processes* (s. 3–29). London: Oxford Press.

- Snyder, M. (1986). Procesy obserwacyjnej samokontroli. W: T. Maruszewski (red.), *Poznanie i zachowanie. Rozważania z pogranicza psychologii społecznej, psychologii ogólnej i psychologii osobowości* (s. 137–165). Poznań: Wydawnictwo Naukowe UAM.
- Snyder, M., Omoto, A. M. (1992). Who helps and why? The psychology of AIDS volunteerism. W: S. Spacapan, S. Oskamp (red.), *Helping and being helped: Naturalistic studies* (s. 213–239). Newbury Park, CA: Sage.
- Spitzberg, R. H., Cupach, W. R. (1989). *Handbook of interpersonal competence research*. New York: Springer-Verlag Inc.
- Sroufe, L. A. (1983). Infant-caregiver attachment and patterns of adaptation in preschool: the roots of maladaptation and competence. W: M. Perlmutter (red.), *Minnesota symposia on child psychology: Development and policy concerning children with special needs* (t. 16, s. 41–83). Hillsdale, NY: Erlbaum.
- Stajkovic, A. D. Luthans, F. (1998). Self-efficacy and work-related performance. A meta-analysis. *Psychological Bulletin*, 124, 240–261.
- Stanisz, A. (2007). *Przystępny kurs statystyki z zastosowaniem STATISTICA PL na przykładach z medycyny. Tom 2: Modele liniowe i nieliniowe*. Kraków: Statsoft.
- Sterneman, P., Jackson, S., Pelzer, H., Muris, P. (1996). Children with social handicaps: An intervention programme using a theory of mind approach. *Journal of Clinical Child Psychology and Psychiatry*, 1, 251–263.
- Stein, N. L. (1996). Children's memory for emotional events: Implications for testimony. W: K. Pezdek, W. P. Banks (red.), *The recovered memory/False memory debate* (s. 169–194). San Diego: Academic Press.
- Sternberg, R. J., Forsythe, G. B., Hedlund, J., Horvath, J. A., Wagner, R. K., Williams, W. M., Snook, S. A., Grigorenko, E. L. (2000). *Practical intelligence in everyday life*. Cambridge, UK: Cambridge University Press.
- Sternberg, R. J. Smith, C. (1985) Social intelligence and decoding skills in nonverbal communication. *Social Cognition*, 3, 168–192.
- Stojanowska, E. (1992). Ja-idealne oraz społeczne wzmocnienia a asertywność autoprezentacji. *Przegląd Psychologiczny*, 35, 173–184.
- Strelau, J. (1985). *Temperament, osobowość, działanie*. Warszawa: Ossolineum.
- Strelau, J. (1992). *Badania nad temperamentem. Teoria, diagnoza, zastosowania*. Warszawa: Zakład Narodowy im. Ossolińskich. Wydawnictwo PAN.
- Strelau, J. (1996). Temperament a stres: temperament jako czynnik moderujący stresory, stan i skutki stresu oraz radzenie sobie ze stresem. W: I. Haszen-Niejodek, Z. Ratajczak (red.), *Człowiek w sytuacji stresu* (s. 88–132). Katowice: Wydawnictwo UŚ.
- Strelau, J. (2001). *Psychologia temperamentu*. Warszawa: Wydawnictwo Naukowe PWN.
- Strelau, J. (2002). *Psychologia różnic indywidualnych*. Warszawa: Wydawnictwo Naukowe Scholar.
- Strelau, J., Pietrasiniński, Z., Reykowski, J. (1976). Osobowość. W: T. Tomaszewski (red.), *Psychologia* (s. 679–825). Warszawa: Wydawnictwo Naukowe PWN.
- Szczygieł, D. (2007). Zdolniejsze kobiety czy mniej zmotywowani mężczyźni? *Psychologia, Edukacja i Społeczeństwo*, 4, 47–66.

- Szczygieł, D., Kolańczyk, A. (2000). Skala Poziomów Świadomości Emocji. Adaptacja skali Levels of Emotional Awareness Scale Lane'a i Schwartza. *Roczniki Psychologiczne*, 3, 155–179.
- Szmajke, A. (2001). Autoprezentacja: formy, style i skuteczność interpersonalna. W: K. Lachowicz-Tabaczek (red.), *Psychologia społeczna w zastosowaniach. Od teorii do praktyki* (s. 147–183). Wrocław: Alta 2.
- Szmigielska, B. (1980). Cechy osobowości a poczucie kontroli wzmocnień. *Przegląd Psychologiczny*, 23, 271–279.
- Szmigielska, B. (1993). Poczucie kontroli wzmocnień u dzieci. Przegląd badań. *Psychologia Wychowawcza*, 36, 97–104.
- Szpitalak, M., Polczyk, R. (2009). Czynniki Ekstrawertyczność w Pięciodzynnikowej Teorii Osobowości. W: J. Siuta (red.), *Diagnoza osobowości. Inwentarz NEO-PI-R w teorii i praktyce* (s. 33–52) Warszawa: Pracownia Testów Psychologicznych PTP.
- Szuster, A. (2002). Orientacje prospołeczne a preferowane wartości (w klasyfikacji Shaloma Schwartza). W: M. Lewicka, J. Grzelak (red.), *Jednostka i społeczeństwo. Podejście psychologiczne* (s. 199–216). Gdańsk: GWP.
- Szuster, A. (2005a). *W poszukiwaniu źródeł i uwarunkowań ludzkiego altruizmu*. Warszawa: Wydawnictwo Instytutu PAN.
- Szuster, A. (2005b). O roli Ja w zachowaniach podejmowanych na rzecz innych ludzi. *Psychologia, Edukacja, Społeczeństwo*, 2, 87–101.
- Szuster, A. (2008). O roli standardów poza-Ja w antycypacji zachowań i ocen innych ludzi. W: W. Ciarkowska, W. Oniszczenko (red.), *Szkice z psychologii różnic indywidualnych* (s. 294–308). Warszawa: Wydawnictwo Naukowe Scholar.
- Śmieja, M. (1999). Trójwymiarowy model inteligencji społecznej. *Czasopismo Psychologiczne*, 5, 141–152.
- Śmieja, M. (2003). „Ludzie dzielą się na...”. Kategoryzowanie a inteligencja społeczna. *Studia Psychologiczne*, 41, 149–171.
- Śmieja, M. (2005). Inteligencja społeczna a osobowość. *Psychologia Jakości Życia*, 4, 23–36.
- Śmieja, M., Orzechowski, J. (2008). Inteligencja emocjonalna: fakty, mity, kontrowersje. W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna. Fakty, mity, kontrowersje* (s. 19–45). Warszawa: Wydawnictwo Naukowe PWN.
- Śmieja, M., Orzechowski, J., Beauvau, A. (2007). TIE – Test Inteligencji Emocjonalnej. *Studia Psychologiczne*, 45, 19–31.
- Śmieja, M., Orzechowski, J. (2007). O eksperymentalnych metodach pomiaru inteligencji emocjonalnej. *Psychologia, Edukacja i Społeczeństwo*, 4, 47–66.
- Tager-Flusberg, H., Sullivan, K. (2000). A componential view of theory of mind: Evidence from Williams syndrome. *Cognition*, 76, 59–90.
- Taylor, C. T., Alden, L. E. (2006). Parental overprotection and interpersonal behavior in Generalized Social Phobia. *Behavior Therapy*, 47, 11–22.
- Taylor, C. T., Alden, L. E. (2008). Self and interpersonal judgment biases in social anxiety disorder: Changes during treatment and relationship to outcome. *International Journal of Cognitive Therapy*, 1, 125–137.

- Taylor, P. J., Russ-Eft, D. F., Chan, D. W. L. (2005). A meta-analytic review of behavior modeling training. *Journal of Applied Psychology*, 90, 692–709.
- Terelak, J. F., Bułdys, J. (2003). Płeć psychologiczna a kompetencje społeczne u kobiet na stanowiskach kierowniczych średniego szczebla. W: S. A. Witkowski (red.), *Psychologiczne wyznaczniki sukcesu w zarządzaniu* (s. 27–45). Wrocław: Wydawnictwo UW.
- Thomas, C. E., Richmond, V. P., McCroskey, J. C. (1994). The association between immediacy and socio-communicative style. *Communication Research Reports*, 11, 107–115.
- Tizard, B., Hodges, J. (1990). Ex-institutional children. A follow-up. *Adoption and fostering*, 14, 70–20.
- Tomaszewski, T. (1984). *Ślady i wzorce*. Warszawa: WSiP.
- Tryjarska, B. (2000). Rodzina w ujęciu systemowym. W: E. Milewska, A. Szymanowska (red.), *Rodzice i dzieci. Psychologiczny obraz sytuacji problemowych* (s. 7–21). Warszawa: Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej MEN.
- Trześniewski, K. H., Donnellan, M. B., Moffitt, T. E., Robins, R. W., Poulton, R., Caspi, A. (2006). Low self-esteem during adolescence predicts poor health, criminal behavior, and limited economic prospects during adulthood. *Developmental Psychology*, 42, 381–390.
- Tyszkowa, M. (1977). Osobowość i funkcjonowanie jednostki w sytuacjach społecznej ekspozycji. *Przegląd Psychologiczny*, 20, 437–446.
- Tyszkowa, M. (1990). *Zdolności, osobowość i działalność uczniów*. Warszawa: Wydawnictwo Naukowe PWN.
- Warwick, J., Nettelbeck, T. (2004). Emotional intelligence is...? *Personality and Individual Differences*, 37, 1091–1100.
- Weber, H., Wiedig, M., Freyer, J., Gralher, J. (2004). Social anxiety and anger regulation. *European Journal of Personality*, 18, 573–590.
- Whiddett, S., Hollyforde, S. (2003). *Modele kompetencyjne w zarządzaniu zasobami ludzkimi*. Kraków: Oficyna Ekonomiczna.
- Wojciechowska, J. (2003). Portrety psychologiczne człowieka. Wczesne dzieciństwo – drugi i trzeci rok życia: szanse i zagrożenia rozwoju. *Remedium*, 6, 4–5.
- Wojciszke, B. (1986). *Struktura „ja”, wartości osobiste i zachowanie*. Wrocław: Ossolineum.
- Wojciszke, B. (2000). Postawy i ich zmiana. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki. Tom 3. Jednostka w społeczeństwie i elementy psychologii stosowanej*. Gdańsk: GWP.
- Wojciszke, B. (2004). *Psychologia miłości: intymność, namiętność, zaangażowanie*. Gdańsk: GWP.
- Wojciszke, B. (2010). Funkcje samooceny. W: A. Kolańczyk, B. Wojciszke (red.), *Motywacje umysłu*. Sopot: Smak Słowa.
- Wojciszke, B., Pieńkowski, R. (1985). Q-sort Funkcjonowania Społecznego (QFS) – prezentacja narzędzia i przykłady jego zastosowań. *Przegląd Psychologiczny*, 28, 527–545.
- Woodruffe, C. (2003). *Ośrodki oceny i rozwoju*. Kraków: Oficyna Wydawnicza.
- Wytykowska, A., Petrides, K. V. (2007). Inteligencja emocjonalna jako dyspozycja. Polska adaptacja skali do badania inteligencji emocjonalnej jako cechy TEIQue Petridesa i Furnhama. *Psychologia, Edukacja i Społeczeństwo*, 4, 97–110.

- Zaccaro, S. J., Zazanis, M. M., Diana, M., Gilbert, J. A. (1993). *A preliminary investigation of background data measure of social intelligence (technical report)*. Bethesda.
- Zawadzki, B. (2002). *Temperament – geny i środowisko. Porównania wewnątrz- i międzypopulacyjne*. Sopot: GWP.
- Zawadzki, B. (2006). Uwarunkowania zaburzenia stresowego pourazowego (PTSD) w grupie ofiar powodzi: rola charakterystyki zdarzenia i jego długotrwałych materialnych następstw oraz reaktywności emocjonalnej. *Przegląd Psychologiczny*, 49, 227–242.
- Zawadzki, B., Strelau, J. (1997). *Formalna Charakterystyka Zachowania – Kwestionariusz Temperamentu (FCZ-KT)*. Podręcznik. Warszawa: Pracownia Testów Psychologicznych PTP.
- Zawadzki, B., Strelau, J., Szczepaniak, P., Śliwińska, M. (1998). *Inwentarz osobowości NEO-FFI Costy i McCrae. Adaptacja polska*. Podręcznik. Warszawa: Pracownia Testów Psychologicznych PTP.
- Zdankiewicz-Ścigała, E., Maruszewski, T. (2000). Teorie emocji. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki* (t. 2, s. 395–426). Gdańsk: GWP.
- Zhou, Q., Eisenberg, N., Losoya, S. H., Fabes, R., A., Reiser, M., Guthrie, I. K., Murphy, B.C., Cumberland, A. J., Shepard, S. A. (2002). The relations of parental warmth and positive expressiveness to children's empathy-related responding and social functioning: A longitudinal study. *Child Development*, 73, 893–915.
- Ziemska, M. (1973). *Postawy rodzicielskie*. Warszawa: Wiedza Powszechna.
- Ziemska, M. (1986). *Rodzina a osobowość*. Warszawa: Wiedza Powszechna.
- Zimbardo, P. G. (1994). *Nieśmiałość. Co to jest? Jak sobie z nią radzić?* Warszawa: Wydawnictwo Naukowe PWN.
- Ziółkowska, A. M. (2009). Czynniki Ugodowości w Pięciodziennej Teorii Osobowości. W: J. Siuta (red.), *Diagnoza osobowości. Inwentarz NEO-PI-R w teorii i praktyce* (s. 71–92). Warszawa: Pracownia Testów Psychologicznych PTP.
- Zirkel, S. (2000). Social intelligence: the development and maintenance of purposive behavior. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 3–27). San Francisco: Jossey-Bass Inc.

