

MŁODA PSYCHOLOGIA

TOM 2

LIBERi
LIBRI

MŁODA PSYCHOLOGIA

TOM 2

Recenzenci:

dr Jan Ciecuch

dr Anna Cierpka

prof. Czesław Czabała

dr Anna Czyżkowska

dr Jarosław Jastrzębski

dr Tomasz Rowiński

dr hab. Bohdan Rożnowski

dr Włodzimierz Strus

dr Sławomir Ślaski

dr Jolanta Wolińska

dr Elżbieta Zdankiewicz-Ścigała

MŁODA PSYCHOLOGIA

TOM 2

Pod Redakcją

**Ewy Topolewskiej, Ewy Skiminy
oraz Sandry Skrzek**

**LIBER
LIBRI**

Seria:
Debiuty

Skład i łamanie:

| Katarzyna Mikołajka

dtp@academicon.pl

Redaktor prowadząca:
Małgorzata Najderska

Redakcja i korekta:
Klaudia Krajewska, Dorota Niedziałkowska

Projekt okładki:
Justyna Harasimczuk

Ilustracja na okładce:
Joanna i Marta Maćkiewicz

Publikacja jest udostępniona na licencji Creative Commons Uznanie autorstwa 3.0 Polska.
Treść licencji jest dostępna na stronie: <http://creativecommons.org/licenses/by/3.0/pl/>

Wydawnictwo Stowarzyszenia Filomatów
Redakcja Liberi Libri
www.LiberiLibri.pl • 2014

Wersja drukowana: ISBN: 978-83-63487-08-9

SPIS TREŚCI

- Wprowadzenie 7
- KRZYSZTOF STANISŁAWSKI
Wpływ stresu na emocje i motywacje. Badania quasi-eksperymentalne 9
- OLGA JAKUBIEC
Badania nad występowaniem zjawiska ageizmu i jego eskalacji pod wpływem wstrętu 31
- BARTOSZ JASIŃSKI
Prace nad polską adaptacją *Kwestionariusza zachowań interpersonalnych* IBQ-C – problemy psychometryczne 43
- PAULINA POLNER
Wymiary funkcjonowania związków młodych dorosłych na przykładzie małżeństw oraz związków nieformalnych 57
- DAGMARA MARIA BORUC
Poziom psychopatii u skazanych niebezpiecznych odbywających karę pozbawienia wolności w zakładach karnych na terenie Polski 69
- JOANNA ŚWIDERSKA
Osobowościowe uwarunkowania osób twórczych i transgresyjnych 81
- KINGA WOJCIESZEK
Specyfika systemu wartości harcerzy 97
- DAGMARA RUSIAK
Postawy rodzicielskie rodziców a kształtowanie się tożsamości osób w okresie wczesnej dorosłości 111
- ŻANETA MARIA WASILEWSKA
Wartości i kształtowanie się tożsamości a postrzegana jakość związku kohabitacyjnego 125
- MARLENA STĘPIEŃ, EWA TOPOLEWSKA
Style tożsamości w ujęciu Berzonsky'ego a prokrastynacja 145
- PAWEŁ KOT
Przekonanie o własnej skuteczności a preferencja kultury organizacyjnej u osób przygotowujących się do tranzykcji szkoła-praca 161
- KAMIŁA ZDZIECHOWSKA
Temperament a ryzyko uzależnienia od jedzenia u kobiet 175
- MATEUSZ BARŁÓG
Niektóre cechy osobowości a stopień uzależnienia od Internetu wśród studentów 195

WPROWADZENIE

Po roku od ukazania się pierwszego tomu *Młodej Psychologii*, oddajemy w Państwa ręce tom drugi. Stanowi on zbiór artykułów napisanych na podstawie wystąpień zaprezentowanych podczas II Ogólnopolskiej Konferencji Naukowej Studentów i Doktorantów *Młoda Psychologia*, która odbyła się w dniach 23–24 maja 2013 roku w Instytucie Psychologii Uniwersytetu Kardynała Stefana Wyszyńskiego w Warszawie.

Konferencja jest inicjatywą studentów działających w Sekcji Badawczej Koła Naukowego Studentów Psychologii UKSW w Warszawie. Już drugi raz udało się zorganizować spotkanie młodych naukowców, na którym, często po raz pierwszy, mogli się wymienić swoimi spostrzeżeniami, podzielić pasją odkrywania i tworzenia świata nauki. Jest to wydarzenie, które integruje środowisko młodych i ambitnych ludzi, ale przede wszystkim umożliwia im zaprezentowanie swoich dokonań, zaszczepia potrzebę dalszego poszukiwania i owocuje kolejnymi naukowymi wyzwaniem. Ponad 150 prelegentów z 18 polskich ośrodków akademickich zaprezentowało wyniki swoich badań empirycznych lub analiz teoretycznych na 15 sesjach tematycznych oraz sesji posterowej. Dwie osoby zostały nagrodzone *Ikarami Psychologii*, przyznanymi przez Komitet Naukowy konferencji. Poza wymianą naukowych doświadczeń, uczestnicy konferencji mieli okazję zdobyć nowe umiejętności podczas zorganizowanych dla nich warsztatów.

Młoda Psychologia tom 2 gromadzi wybrane teksty empiryczne, które pierwotnie zostały poddane merytorycznej ocenie Komitetu Naukowego konferencji oraz Redakcji. Dzięki temu mają Państwo przyjemność zapoznania się wyłącznie z artykułami wyróżniającymi się ciekawymi problemami badawczymi, starannie dobranymi metodami, rzetelnymi analizami oraz precyzyjnie sformułowanymi wnioskami. Podejmowane w nich tematy są aktualne i bardzo różnorodne, co sprawia, że jest to lektura, w której każdy może znaleźć coś interesującego dla siebie. Wartość naukową prezentowanych tekstów potwierdzają publikowane wraz z nimi recenzje pracowników naukowych.

Ewa Topolewska, Ewa Skimina i Sandra Skrzek

KRZYSZTOF STANISŁAWSKI

stanislawski.kris@gmail.com

Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie

**LAUREAT NAGRODY
IKARY PSYCHOLOGII 2013**

WPŁYW STRESU NA EMOCJE I MOTYWACJE. BADANIA QUASI-EKSPERYMENTALNE

RECENZJA

Recenzent: dr Jarosław Jastrzębski

Tekst Pana Stanisławskiego, jak przystało na profesjonalny tekst naukowy, charakteryzuje się odpowiednią strukturą. Rozpoczyna się od krótkiego wprowadzenia, w którym Autor jasno i precyzyjnie określa przedmiot i cel swoich badań, następnie referuje aktualny stan badań w interesującej go dziedzinie, przedstawia problemy metodologiczne własnych badań oraz prezentuje ich wyniki, by zakończyć je rzetelną i wnikliwą analizą uzyskanego materiału empirycznego.

Główny problem recenzowanego artykułu to sytuacyjne uwarunkowania procesów emocjonalnych i motywacyjnych. Przedmiotami badań są: system wartości według kołowego modelu Shaloma Schwartza oraz emocje według kołowego modelu zaproponowanego przez Michelle Yik. Celem badań Pana Stanisławskiego było po pierwsze, ustalenie wpływu doświadczania stresu na preferencje wartości, po drugie, ustalenie wpływu doświadczanego stresu na odczuwane emocje i po trzecie, ustalenie wpływu doświadczanego stresu na związki między preferowanymi wartościami a odczuwanymi emocjami. Warto w tym miejscu podkreślić, że niewiele jest badań nad zależnościami między doświadczaniem różnych emocji a preferencją wartości, z tego też względu podjętą przez Pana Stanisławskiego próbę naświetlenia tego problemu należy uznać za bardzo cenną.

Chcąc zrealizować swój cel, Autor przeprowadził prosty, lecz interesujący quasi-eksperyment. W badaniach wzięło udział łącznie 100 osób – studentów, podzielonych na dwie grupy: grupę eksperymentalną ($n = 51$), którą stanowili studenci doświadczający stresu egzaminacyjnego i grupę kontrolną ($n = 49$), którą stanowili studenci niedoświadczający stresu egzaminacyjnego. Badani z obu grup rozwiązywali dwa kwestionariusze: *Portretowy kwestionariusz wartości* (PVQ) Schwartza w polskiej adaptacji Jana Cieciucha oraz *Chinese Circumplex Model of Affect* (CCMA) Michelle Yik w polskiej adaptacji Włodzimierza Strusa, Tomasza Rowińskiego i Jana Cieciucha, przeznaczony do badania doświadczania stanów emocjonalnych.

Analiza zebranych w ten sposób danych polegała głównie na porównaniu wyników uzyskiwanych w obu grupach studentów. Autor zastosował w tym przypadku test istotności różnic *t* Studenta. Na szczególne uznanie zasługują prezentacja wyników, którą należy uznać za niezwykle konkretną i przejrzystą, a także rzetelny opis statystyczny, który dzięki krótkim i jasnym wnioskowaniom umożliwia czytelnikowi zorientowanie się w postępie statystycznej weryfikacji kolejnych hipotez.

Bardzo ważną częścią artykułu Pana Stanisławskiego jest *Dyskusja*, w której – posługując się profesjonalnym językiem, charakterystycznym dla sprawozdań z badań naukowych – dokonuje interpretacji wyników własnych, ukazując je na tle sformułow-

nych wcześniej hipotez, stanowisk teoretycznych oraz innych badań. Wyniki te można streścić w następujący sposób: (1) doświadczanie stresu egzaminacyjnego istotnie wpływa na preferowanie takich wartości, jak: hedonizm, zachowawczość, przystosowanie do ludzi i bezpieczeństwo osobiste; ponadto (2) sytuacja stresu egzaminacyjnego sprzyja doświadczaniu emocji pozytywnych o niskim stopniu pobudzenia, a jednocześnie osłabia odczuwanie emocji negatywnych o wysokim pobudzeniu; warto też zaznaczyć, że (3) doświadczanie stresu egzaminacyjnego w istotny sposób wpływa na zależności między preferowanymi wartościami a odczuwanymi emocjami.

Podsumowując, należy stwierdzić, że tekst Pana Stanisławskiego stanowi wartościowy materiał źródłowy, który rzuca wiele nowego światła na kwestie środowiskowych uwarunkowań preferowanych wartości i doświadczania emocji oraz relacji między nimi, a dzięki rzetelności metodologicznej i zacięciu empirycznemu w pełni zasługuje na publikację.

Model kołowy Schwartza (Schwartz i in., 2012) jest obecnie najczęściej wykorzystywanym modelem wartości. Istnieje bardzo mało doniesień o jego związkach z doświadczaniem różnych stanów emocjonalnych. Z kolei różnorodne emocje mogą być opisane językiem kołowego modelu afektu. Jednym z jego wariantów jest model zaproponowany przez Yik (2009).

Celem przeprowadzonego quasi-eksperymentu było określenie wpływu doświadczania stresu na preferencję wartości, odczuwane emocje oraz relacje między preferencjami wartości a odczuwanymi emocjami. W przeprowadzonym badaniu uczestniczyły dwie grupy studentów: grupa eksperymentalna ($n = 51$), która znajdowała się w sytuacji stresu (przed kolokwium) oraz grupa kontrolna ($n = 49$), która znajdowała się w sytuacji neutralnej (uczestniczyła w zajęciach bez żadnej formy zaliczenia). Obie grupy dokonywały samoopisu preferowanych wartości, stosując kwestionariusz PVQ Schwartza (Schwartz i in., 2012). Wypełniały również kwestionariusz CCMA Yik (2009) badający doświadczane stany afektywne.

Osoby z grupy kontrolnej uzyskały istotnie wyższe wyniki w skalach mierzących doświadczanie emocji pozytywnych oraz emocji o niskim stopniu pobudzenia, a istotnie niższe wyniki w skali emocji negatywnych o wysokim pobudzeniu. Istotnie bardziej preferowały hedonizm w rozumieniu modelu kołowego wartości. Studenci pod wpływem stresu wyżej cenili: zachowawczość, przystosowanie, przystosowanie do ludzi, bezpieczeństwo osobiste. Okazało się również, że relacje preferencji wartości i doświadczanych emocji zależały od działania stresu lub jego braku.

Słowa kluczowe: koło wartości Schwartza, koło afektu, aktywizacja

Każdego dnia doświadczamy emocji, pod wpływem których podejmujemy różne działania. Procesy motywacyjne są nieodłącznie powiązane z procesami emocjonalnymi i odwrotnie. Motywacje mogą być traktowane jako wartości, czyli poznawcze reprezentacje celów i przekonań (Schwartz, 2006). Taksonomię wartości prezentuje model kołowy Schwartza (Cieciuch, Schwartz, 2012; Schwartz, 2006; Schwartz i in., 2012), natomiast typologię afektów przedstawia koło afektu (Larsen, Diener, 1992; Russel, 1980; Thayer, 1996; Watson, Tellegen, 1985; Yik, Russell, Steiger, 2011). Jedną z propozycji koła afektu jest ujęcie Yik (2007, 2009; Yik, Russell, Steiger, 2011). Propozycja Yik jest o tyle atrakcyjna, że jej model jest bardziej precyzyjny, zawiera aż 12 segmentów, a nie osiem jak inne podejścia (Russel, 1980). Warto prześledzić, jakie wartości są aktywowane po wzbudzeniu pewnych afektów. Bardzo różnorodne afekty mogą zostać wzbudzone pod wpływem zadziałania stresu, a więc zjawiska mającego duże znaczenie z praktycznego i klinicznego punktu widzenia.

Kołowy model wartości S. Schwartza

Wartości w ujęciu Schwartza (2006) są rozumiane jako przekonania odnoszące się do pożądaných celów, które motywują do określonych zachowań. Wykraczają poza konkretne sytuacje i stanowią normy umożliwiające ocenę postępowania własnego i innych ludzi.

Model Schwartza to współcześnie najpowszechniej stosowana teoria wartości (Cieciuch, 2013; Cieciuch, Zaleski, 2011; Schwartz i in., 2012). Struktura wartości postulowana przez Schwartza została potwierdzona w obrębie 70 różnych kultur (Schwartz, Rubel-Lifschitz, 2009). Jedynie 5% próbek wykazuje odchylenia od klasycznego modelu. Dotyczy to głównie Afryki Subsaharyjskiej, Indii, Malezji (Schwartz i in., 2001). Sprawia to, że koncepcja Schwartza jest jedną z najlepiej potwierdzonych teorii osobowościowych, jakie kiedykolwiek zostały sformułowane. Pomiaru wartości przeprowadzanego przez Europejski Sondaż Społeczny (<http://www.europeansocialsurvey.org>) dokonuje się właśnie na podstawie ujęcia Schwartza. Kołowy model wartości jest również wykorzystywany przez World Values Survey (<http://www.worldvaluessurvey.org>) uzyskujący dane z około 100 państw całego globu.

Warto nadmienić, że preferencja wartości jest stabilna w czasie i słabo podatna na zmiany (Bardi, Lee, Hofmann-Towfigh, Soutar, 2009). Co więcej, kołową strukturę wartości można zaobserwować już u dzieci (Cieciuch, Harasimczuk, Döring, 2012; Döring, Blauensteiner, Aryus, Drögekamp, Bilsky, 2010; Harasimczuk, 2012; Harasimczuk, Cieciuch, Döring, 2011).

Struktura wartości posiada dwie właściwości: (1) stanowi kontinuum i (2) jest kołowa. Została opisana z wykorzystaniem skalowania wielowymiarowego i konfir-

macyjnej analizy czynnikowej. Idea modelu kołowego sprowadza się do twierdzenia, że wartości położone blisko siebie wykazują liczne podobieństwa i mogą być wspólnie realizowane, natomiast wartości przeciwległe nie mogą być realizowane jednocześnie (Cieciuch, 2013).

W klasycznej wersji modelu Schwartza (2006) wyróżniano 10 następujących typów wartości: osiągnięcia, hedonizm, stymulacja, kierowanie sobą, uniwersalizm, życzliwość, przystosowanie, tradycja, bezpieczeństwo, władza. Ten właśnie model (Schwartz, 2006) został zmodyfikowany przez Schwartza i współpracowników (2012). Rysunek 1 przedstawia zmodyfikowaną wersję kołowego modelu wartości Schwartza.

Rysunek 1. Koło wartości Schwartza w modelu zmodyfikowanym (Cieciuch, 2013).

Tabela 1 przedstawia typy wartości, które wyróżniono w zmodyfikowanym kołowym modelu Schwartza (Cieciuch, 2013).

Tabela 1
Definicje wartości w ujęciu Schwartza (na podstawie: Cieciuch, 2013)

Typy wartości	Definicje wartości
Osiągnięcia	osobisty sukces osiągnięty zgodnie ze społecznymi standardami
Hedonizm	przyjemności, zmysłowe zaspokojenie
Stymulacja	zmiennność, nowość, podniecenie
Kierowanie sobą w działaniu	niezależność w podejmowaniu decyzji i realizacji wybranych przez siebie celów
Kierowanie sobą w myśleniu	niezależność myślenia
Uniwersalizm – tolerancja	akceptacja i zrozumienie innych osób, różniących się od danej osoby
Uniwersalizm ekologiczny	ochrona środowiska naturalnego, ochrona przyrody
Uniwersalizm społeczny	dążenie do równości, sprawiedliwości i dobra wszystkich ludzi
Życzliwość – troskliwość	troska o dobro innych członków grupy
Życzliwość – niezawodność	bycie niezawodnym, godnym zaufania członkiem grupy
Pokora	uznanie małej istotności swojego miejsca w świecie i historii
Przystosowanie do ludzi	unikanie krzywdzenia i denerwowania innych ludzi
Przystosowanie do reguł	podporządkowanie się regułom
Tradycja	akceptacja i podtrzymywanie zwyczajów, idei i tradycji własnej kultury, religii lub rodziny
Bezpieczeństwo społeczne	bezpieczeństwo i stabilność w społeczeństwie
Bezpieczeństwo osobiste	bezpieczeństwo w najbliższym i bezpośrednim otoczeniu
Prestiż	podtrzymywanie i ochrona swojego publicznego wizerunku
Władza nad zasobami	sprawowanie kontroli nad materialnymi i społecznymi zasobami
Władza nad ludźmi	sprawowanie kontroli nad ludźmi

W kole wartości można wyróżnić dwa wymiary: zachowawczości – otwartości na zmiany oraz przekraczania siebie – umacniania siebie (Cieciuch, 2013; Schwartz, 2006; Schwartz i in., 2012). Model koła wartości opisuje strukturę wartości, tak jak model koła afektu charakteryzuje strukturę afektu, w której również dadzą się wyróżnić dwa wymiary (Russel, 1980; Yik, Russell, Steiger, 2011).

Kołowy model afektu

Prekursorem kołowego modelu afektu jest Schlosberg (1952), który już ponad pół wieku temu opisał ekspresję emocji na przestrzeni dwuwymiarowej. Podobnie Russel (1980) umiejscawia afekty na dwuwymiarowej przestrzeni, która ma przypominać kompas. Wymiar wschód–zachód odpowiada walencji afektu: przyjemność–niezadowolony. Natomiast wymiar północ–południe odpowiada wymiarowi

pobudzenie–senność. Poza czterema wyżej wymienionymi kategoriami afektu możliwe są do wyróżnienia pośrednie: ekscytacja, zadowolenie, depresja, rozpacz. Autor opisuje zatem osiem punktów odpowiadających najważniejszym kategoriom afektów. Russel (1980) znalazł potwierdzenie dla swojego modelu z wykorzystaniem skalowania wielowymiarowego i analizy czynnikowej.

Ważnym zagadnieniem w modelu koła afektu jest koncepcja afektu rdzennego (*core affect*). Afekt rdzenny (Yik, Russell, Steiger, 2011) to afekt, który nie może być sprowadzony do czegoś prostszego z psychologicznego punktu widzenia. Afekty rdzenne nie mogą być utożsamiane z emocjami, należy traktować je jako budulce emocji. Yik (Yik i in., 2011) dostrzeżę potrzebę zwiększenia liczby kategorii uwzględnianych w modelu afektu, co ma zapewnić zwiększenie precyzji i wysubtelnienie mierzonych zmiennych.

Yik (Yik i in., 2011) udowodniła, że cztery modele afektu (Barrett, Russell, 1998; Larsen, Diener, 1992; Thayer, 1996; Watson, Tellegen, 1985) są silnie ze sobą powiązane. Rysunek 2 przedstawia model afektu autorstwa Yik (Yik i in., 2011), który zawiera 12 segmentów rozmieszczonych na planie tarczy zegara: 12 – aktywacja, 6 – dezaktywacja, 9 – niezadowolenie, 3 – przyjemność. Autorka wykazała, że dopasowanie zaproponowanego modelu jest bardzo dobre. Yik (2009) skonstruowała kwestionariusz *Chinese Circumplex Model of Affect (CCMA)* umożliwiający pomiar afektu oparty na modelu zawierającym 12 segmentów.

Rysunek 2. Kołowy model afektu (na podstawie: Yik, 2009).

Starano się zbadać relacje zachodzące między modelem koła afektu a modelami osobowości. Yik (1998) ustaliła, że spośród cech Wielkiej Piątki największa część wariacji doświadczanych stanów afektywnych była wyjaśniana przez neurotyczność i ekstrawersję. Yik i Russel (2001) stwierdzili, że ekstrawersja jest powiązana z doświadczaniem afektów o wysokim pobudzeniu i pozytywnej walencji. Neurotyczność wykazuje związki z doznawaniem afektów o negatywnej walencji i umiarkowanym poziomie pobudzenia. Pozostałe wymiary Wielkiej Piątki również korelują z różnymi obszarami koła afektu, ale związki są słabsze. Yik (2010) uzyskała podobny wynik: ekstrawersja ma korelować z doświadczaniem pozytywnych emocji o umiarkowanym pobudzeniu.

Model koła afektu ma szerokie zastosowanie i został potwierdzony w próbach z różnych kultur, których przedstawiciele posługiwali się następującymi językami: angielskim, hiszpańskim, chińskim, japońskim, koreańskim (Yik, 2007), estońskim, greckim, polskim (Russell, Lewicka, Niit, 1989) i szwedzkim (Västfjäll, Friman, Gärling, Kleiner, 2002). O uniwersalności modelu koła afektu świadczy fakt, że próbuje się go zastosować, choć na razie tylko teoretycznie, do wyjaśniania zachowań zwierząt (Mendl, Burman, Paul, 2010).

Uniwersalności kołowego modelu afektu jako teorii w ramach psychologii emocji odpowiada uniwersalność kołowego modelu wartości Schwartza w nurcie psychologii wartości. Istnieje niewiele badań nad zależnościami między doświadczaniem różnych emocji a preferencją wartości w ujęciu Schwartza (2006). Nelissen, Dijker i de Vries (2007) przedstawili jedno z nielicznych takich doniesień. Stwierdzone związki pozostawały w zgodzie z przewidywaniami teorii wartości, jednak niewiele było związków istotnych, a korelacje były słabe. Według autorów wynika to z faktu, że pytano uczestników nie o intensywność doświadczanych emocji, a o częstotliwość ich przeżywania. Ponadto, jak argumentują autorzy, wartości i emocje reprezentują inne poziomy procesów psychologicznych. Te procesy nie zawsze są zbieżne. Jako przykład autorzy podają następującą sytuację: gdy spóźnimy się na pociąg, może to wywołać w nas złość, choć nie wiąże się z brakiem realizacji jakiegokolwiek wartości.

Preferencja wartości ma charakter dyspozycji, jednak wartości mogą być aktywowane w różnych codziennych sytuacjach. Dowodzi tego badanie, które wykonali Maio, Pakizeh, Cheung i Rees (2009). Autorzy przeprowadzili serię eksperymentów z zastosowaniem primingu różnych wartości, co miało stanowić potwierdzenie modelu wartości Schwartza. W jednym z takich eksperymentów uczestnicy porządkowali zdania, w których znajdowały się wyrażenia zawierające nazwy części garderoby lub odnoszące się do wartości kierowania sobą bądź bezpieczeństwa. Miało to zapewnić aktywację wspomnianych wartości. W następnej części eksperymentu osoby badane uzupełniały

różne zadania przeciekającymi, brudnymi długopisami. Na stole stało pudełko z chusteczkami. Stwierdzono istotnie więcej zachowań związanych z czyszczeniem długopisów u osób, które podlegały primingowi na wartości bezpieczeństwa niż kierowania sobą, co było zgodne z oczekiwaniami.

Wartości każdego podmiotu są wielokrotnie aktywowane w ciągu każdego dnia. Równie powszechnym zjawiskiem jest doświadczanie afektów. Nie wiemy jednak, jak aktywacji wartości odpowiada aktywacja afektów. Bez wątplenia możemy manipulować sytuacją społeczną, która często ma decydujące znaczenie dla charakteru doświadczanych afektów, ale prawdopodobnie również dla aktywowanych wartości. Duże znaczenie mogą mieć: właściwości zadania, które przed nami stoi, czy czujemy się kompetentni, z kim wówczas przebywamy, jak spostrzegamy uczestników zdarzenia. Stosując metody eksperymentalne, można odnieść procesy motywacyjne opisywane kołowym modelem wartości do procesów emocjonalnych, których typologię zawiera model kołowy afektu.

Badania własne

Celem badania jest określenie wpływu stresu na aktywację wartości i emocji oraz relacji między wartościami a emocjami. Postawione zostały następujące hipotezy:

Hipoteza 1. Oczekuje się istotnie wyższego poziomu doświadczania pozytywnych afektów oraz afektów o niskim poziomie pobudzenia w grupie niepoddanej stresowi niż w grupie eksponowanej na stres. Można spodziewać się uzyskania istotnie wyższego poziomu doświadczania negatywnych afektów o wysokim poziomie pobudzenia w grupie poddanej stresowi niż w grupie niepoddanej.

Hipoteza 2. Oczekuje się istotnie wyższego poziomu preferencji wartości zachowawczości w grupie wystawionej na stres niż w grupie kontrolnej. Przewiduje się uzyskanie istotnie wyższego poziomu preferencji wartości otwartości na zmiany w grupie niepoddanej stresowi niż w grupie eksperymentalnej.

Hipoteza 3. Oczekuje się odmiennych zależności między preferencją wartości a afektami w grupie poddanej na działanie stresu oraz w grupie kontrolnej.

Procedura

Dwie grupy studentów psychologii zostały poproszone o udział w badaniu. Był to quasi-eksperyment, ponieważ przydział do grup nie był losowy, każdą z grup (eksperymentalna i kontrolna) stanowiły dwie grupy uczęszczające razem na ćwiczenia. Kolejny element quasi-eksperymentu polegał na przeprowadzaniu jednego pomiaru kwestionariuszowego. Jedna grupa była tuż przed kolokwium (grupa eksperymentalna), druga uczestniczyła w zajęciach, na których nie odbywały się żadne formy zaliczenia (grupa kontrolna). W obu przypadkach prowadzący zajęcia poprosił studentów o udział w badaniu, w pierwszym przypadku była to osoba przeprowadzająca kolokwium końcowe.

Próbie poddaną stresowi stanowiło 51 osób (w tym jeden zestaw okazał się niekompletny, odrzucony w dalszych analizach). Średnia wieku wyniosła 25,4, a odchylenie standardowe 7,58. Kobiety stanowiły 90% próby.

Próba kontrolna to 49 osób (w tym jeden zestaw niepełny, odrzucony). Średnia wieku wyniosła 23,7, a odchylenie standardowe 2,05. Kobiety stanowiły 89% próby kontrolnej.

Narzędzia

PVQ-R3-m jest najnowszą wersją *Portretowego kwestionariusza wartości* Schwartza. Polską adaptację przygotował Cieciuch (2013). Kwestionariusz umożliwia pomiar 19 typów wartości tworzących model kołowy (Schwartz i in., 2012). W prezentowanym badaniu średnia rzetelność 19 skal, obliczana z wykorzystaniem alfy Cronbacha, wynosi 0,67. Najniższa rzetelność liczy 0,45 (dla bezpieczeństwa osobistego), najwyższa rzetelność – 0,85 (dla władzy nad ludźmi). Tylko rzetelność skali bezpieczeństwa osobistego posiada wartość poniżej 0,50.

CCMA jest kwestionariuszem opracowanym przez Yik, umożliwiającym pomiar doświadczanych afektów na podstawie koła afektu (2009). Polskiej adaptacji dokonali Strus, Rowiński i Cieciuch. Kwestionariusz zawiera 12 skal reprezentujących wszystkie obszary koła afektu. W przeprowadzonym badaniu średnia rzetelność wynosi 0,69, najniższa alfa – 0,43 (dla skali szóstego segmentu), najwyższa – 0,90 (dla drugiego segmentu). Wartość alfa poniżej 0,50 posiadają skale segmentów szóstego i piątego.

WYNIKI

Hipotezy dotyczące różnic w doświadczanych afektach

Wszystkie obliczenia wykonano z wykorzystaniem pakietu IBM SPSS Statistics 21 PL. W celu weryfikacji postawionych hipotez przeprowadzono test *t* Studenta oraz obliczono korelacje Pearsona. Wyniki testu dla koła afektu przedstawia tabela 2. Średnia dla segmentu trzeciego (charakteryzowanego przymiotnikami: beztrojski i nieskrępowany) okazała się istotnie wyższa w grupie kontrolnej ($M = 0,72$) niż w grupie eksperymentalnej ($M = 0,24$; $t_{(96)} = -2,66$; $p < 0,01$). Średnia dla segmentu szóstego (przymiotniki: niewzruszony, spokojny) jest istotnie wyższa w grupie kontrolnej ($M = 0,21$) niż w grupie eksperymentalnej ($M = 0,05$; $t_{(96)} = -2,07$; $p < 0,05$). Natomiast średnia dla segmentu 10 (przymiotniki: rozdrażniony, napięty) jest wyższa w grupie eksperymentalnej ($M = 0,04$) niż w grupie kontrolnej ($M = -0,45$; $t_{(96)} = 2,42$; $p < 0,05$).

Tabela 2

Wynik testu *t* Studenta dla segmentów koła afektu

Segmenty afektów	<i>t</i> (<i>df</i> = 96)	<i>p</i>	<i>M</i>	
			Stres	Kontrola
1	-0,03	0,98	0,11	0,11
2	-0,87	0,39	0,06	0,24
3	-2,66	0,01	0,24	0,72
4	-1,69	0,09	0,17	0,49
5	0,67	0,51	0,51	0,40
6	-2,07	0,04	-0,05	0,21
7	-1,35	0,18	-0,17	0,12
8	0,80	0,43	-0,32	-0,47
9	1,61	0,11	-0,30	-0,60
10	2,42	0,02	0,04	-0,45
11	1,83	0,07	-0,66	-0,90
12	1,74	0,09	0,35	0,12

Hipotezy dotyczące różnic w preferencji wartości

Wyniki testu *t* Studenta dla czterech kategorii wartości przedstawia tabela 3. Średnia preferencja wartości zachowawczości okazała się istotnie wyższa w grupie eksperymentalnej ($M = -0,21$) niż w grupie kontrolnej ($M = -0,36$; $t_{(98)} = 2,04$; $p < 0,05$).

Tabela 3

Wynik testu *t* Studenta dla czterech kategorii wartości

Typy wartości	<i>t</i> (<i>df</i> = 98)	<i>p</i>	<i>M</i>	
			Stres	Kontrola
Zachowawczość	2,04	0,04	-0,21	-0,36
Otwartość na zmiany	-1,70	0,09	0,39	0,55
Umacnianie siebie	-0,72	0,48	0,29	0,31
Przekraczanie siebie	-0,34	0,73	-0,50	-0,40

Wyniki testu różnic dla 12 typów wartości zawiera tabela 4. Średnia preferencja hedonizmu okazała się istotnie wyższa w grupie kontrolnej ($M = 0,60$) niż w grupie eksperymentalnej ($M = 0,27$; $t_{(98)} = -2,54$; $p < 0,01$). Z kolei średnia preferencja przystosowania jest wyższa w grupie eksperymentalnej ($M = -0,53$) niż w grupie kontrolnej ($M = -0,90$; $t_{(98)} = 2,59$; $p < 0,01$).

Tabela 4

Wynik testu *t* Studenta dla 12 typów wartości

Typy wartości	<i>t</i> (<i>df</i> = 98)	<i>p</i>	<i>M</i>	
			Stres	Kontrola
Kierowanie sobą	-0,34	0,73	0,71	0,75
Stymulacja	-1,19	0,24	-0,11	0,10
Hedonizm	-2,54	0,01	0,27	0,60
Osiągnięcia	-0,20	0,84	0,68	0,71
Władza	-0,74	0,46	-1,10	-0,96
Prestiż	0,37	0,71	0,38	0,32
Bezpieczeństwo	1,11	0,27	0,10	-0,01
Tradycja	0,95	0,35	-0,22	-0,40
Przystosowanie	2,59	0,01	-0,53	-0,90
Pokora	-1,15	0,25	-0,82	-0,63
Życzliwość	-1,09	0,28	0,82	0,93
Uniwersalizm	0,31	0,76	-0,07	-0,11

Tabela 5 przedstawia wyniki testu *t* Studenta dla 19 typów wartości. Średnia preferencja wartości bezpieczeństwa osobistego jest wyższa w grupie eksperymentalnej ($M = 0,30$) niż w grupie kontrolnej ($M = 0,02$; $t_{(98)} = 2,15$; $p < 0,05$). Średnia preferencja przystosowania do ludzi jest wyższa w grupie eksperymentalnej ($M = -0,58$) niż w grupie kontrolnej ($M = -1,07$; $t_{(98)} = 2,49$; $p < 0,05$).

Tabela 5

Wynik testu *t* Studenta dla 19 typów wartości

Typy wartości	<i>t</i> (<i>df</i> = 98)	<i>p</i>	<i>M</i>	
			Stres	Kontrola
Kierowanie sobą w myśleniu	-1,77	0,08	0,46	0,68
Kierowanie sobą w działaniu	1,14	0,26	0,96	0,81
Stymulacja	-1,19	0,24	-0,11	0,10
Hedonizm	-2,54	0,01	0,27	0,60
Osiągnięcia	-0,20	0,84	0,68	0,71
Władza nad ludźmi	-1,01	0,32	-1,61	-1,37
Władza nad zasobami	-0,29	0,78	-0,60	-0,54
Prestiż	0,37	0,71	0,38	0,32
Bezpieczeństwo osobiste	2,15	0,03	0,30	0,02
Bezpieczeństwo społeczne	-0,30	0,77	-0,09	-0,04
Tradycja	0,95	0,35	-0,22	-0,40
Przystosowanie do reguł	1,45	0,15	-0,47	-0,72
Przystosowanie do ludzi	2,49	0,02	-0,58	-1,07
Pokora	-1,15	0,25	-0,82	-0,63
Życzliwość – niezawodność	-0,21	0,84	0,93	0,95
Życzliwość – troskliwość	-1,72	0,09	0,72	0,91
Uniwersalizm społeczny	-0,25	0,80	0,20	0,23
Uniwersalizm ekologiczny	1,15	0,25	-0,77	-0,99
Uniwersalizm – tolerancja	-0,68	0,50	0,35	0,45

Hipoteza dotycząca relacji między preferencją wartości a doświadczanymi afektami

Obliczono również korelacje Pearsona między preferencją wartości a doświadczanymi afektami. Stwierdzono inny wzorzec istotnych korelacji w warunkach kontrolnych i stresu, co przedstawia tabela 6. W grupie kontrolnej nie stwierdzono istotnych korelacji między preferencją zachowawczości i umacniania siebie a doświadczanymi afektami. W warunkach kontrolnych wykazano istotną ujemną korelację między preferencją otwartości na zmiany a szóstym segmentem afektu (niewzruszony). W grupie kontrolnej stwierdzono dodatnie korelacje między preferencją przekraczania siebie a segmentami trzecim (beztroski) i piątym (łagodny). Natomiast obecność korelacji ujemnych wykazano między preferencją przekraczania siebie a segmentami dziewiątym (nieszczęśliwy), dziesiątym (rozdrażniony) i jedenastym (drżący z wściekłości).

W grupie eksperymentalnej nie stwierdzono istotnych związków między segmentami afektów a preferencją wartości przekraczania siebie. Istnieje ujemny związek między preferencją wartości umacniania siebie a piątym segmentem koła afektu (łagodny). Zaobserwowano dodatnią korelację między preferencją otwartości na zmiany a trzecim segmentem (beztroski), natomiast ujemną – z dziewiątym segmentem (nieszczęśliwy). Ponadto w omawianej grupie stwierdzono dodatnie korelacje preferencji zachowawczości z segmentem piątym (łagodny), natomiast ujemne – z segmentem pierwszym (rozemocjonowany).

W warunkach kontrolnych stwierdzono co najmniej dwa istotne związki segmentów afektów z następującymi typami spośród 19 wartości: wizerunek, tradycja, życzliwość – niezawodność, życzliwość – troskliwość, uniwersalizm – tolerancja. Natomiast w warunkach eksperymentalnych stwierdzono co najmniej dwa istotne związki między doświadczeniem afektów a następującymi wartościami: stymulacja, bezpieczeństwo osobiste, bezpieczeństwo społeczne, pokora, uniwersalizm ekologiczny. Powyższy wzorzec nie pokrywa się w przypadku żadnego z typów wartości.

Dla następujących wartości stwierdzono obecność co najmniej jednej istotnej korelacji w warunkach kontrolnych oraz co najmniej jednej istotnej w warunkach eksperymentalnych: otwartość na zmiany, stymulacja, bezpieczeństwo społeczne, tradycja, uniwersalizm ekologiczny.

DYSKUSJA

Zgodnie z oczekiwaniami osoby poddane stresowi odczuwały w mniejszym natężeniu niż przedstawiciele grupy kontrolnej pozytywne afekty o umiarkowanym pobudzeniu oraz neutralne afekty o niskim pobudzeniu. Jednocześnie w większym natężeniu doświadczały negatywnych afektów o wysokim pobudzeniu.

Zgodnie z oczekiwaniami okazało się, że osoby poddane stresowi bardziej ceniły wartości zachowawczości niż osoby z grupy kontrolnej. Bardziej preferowały przystosowanie, przystosowanie do ludzi oraz bezpieczeństwo osobiste. Nie da się jednoznacznie powiedzieć, czy osoby poddane warunkom stresu doświadczały pobudzenia lękowego, które byłoby jedną z przyczyn uzyskanych wyników. Wysokie pobudzenie negatywne jest opisywane w modelu Yik (2009) przymiotnikami: zirytowany, rozdrażniony.

Wbrew hipotezom nie stwierdzono istotnej różnicy między badanymi grupami w przypadku preferencji wartości otwartości na zmianę. Jednak przedstawiciele grupy kontrolnej wyżej cenili hedonizm. Z kolei hedonizm na modelu kołowym jest zlo-

Tabela 6

Korelacje preferencji wartości i doświadczanych afektów w warunkach kontrolnych i eksperymentalnych

Typy wartości	Segmenty afektów											
	1	2	3	4	5	6	7	8	9	10	11	12
Zachowawczość	-0,03/-0,30*	0,03/-0,23	-0,13/-0,27	-0,01/0,07	0,03/0,30*	0,19/0,22	-0,01/-0,07	0,02/0,13	0,22/0,21	-0,03/-0,02	-0,11/0,17	-0,17/-0,11
Otwartość na zmiany	0,05/0,18	-0,04/0,20	-0,04/0,31*	-0,17/0,06	-0,13/-0,08	-0,31*/-0,01	-0,01/0,15	0,05/-0,16	0,00/-0,28*	0,12/-0,16	0,26/-0,16	0,25/-0,08
Umacnianie siebie	0,08/0,20	0,05/0,11	-0,12/0,19	-0,09/-0,07	-0,23/-0,35*	-0,17/-0,16	-0,10/-0,03	0,02/-0,03	-0,02/0,01	0,25/0,05	0,18/-0,01	0,21/0,02
Przekraczanie siebie	-0,10/-0,01	-0,06/-0,02	0,37**/-0,19	0,28/-0,08	0,36*/0,08	0,20/-0,11	0,15/-0,04	-0,10/0,03	-0,31*/0,02	-0,38**/0,16	-0,30*/-0,06	-0,23/0,22
Kierowanie sobą w myśleniu	-0,10/0,20	-0,09/0,12	0,13/0,09	-0,07/0,07	0,09/-0,22	-0,05/-0,24	0,04/0,13	0,04/-0,06	-0,02/-0,30*	-0,08/0,14	0,11/-0,17	0,02/0,11
Kierowanie sobą w działaniu	0,05/-0,24	-0,08/-0,15	0,12/0,10	-0,03/-0,04	0,08/0,10	-0,11/0,04	0,12/0,24	-0,03/0,13	-0,14/0,01	-0,07/-0,05	0,05/-0,03	0,02/-0,19
Stymulacja	0,05/0,25	0,05/0,25	-0,14/0,34*	-0,20/0,09	-0,22/-0,06	-0,30*/0,11	-0,04/0,07	0,06/-0,26	0,05/-0,33*	0,19/-0,28*	0,25/-0,05	0,28*/-0,05
Hedonizm	0,13/0,22	0,01/0,24	-0,16/0,25	-0,08/0,05	-0,23/-0,03	-0,24/-0,00	-0,13/-0,05	0,05/-0,16	0,11/-0,08	0,20/-0,16	0,17/-0,22	0,24/-0,05
Osiągnięcia	-0,08/-0,05	-0,05/0,05	0,13/0,23	0,05/-0,15	-0,01/-0,33*	-0,02/-0,25	0,01/0,12	-0,02/0,14	-0,09/0,11	0,00/0,07	0,07/-0,09	0,01/-0,07
Władza nad ludźmi	0,03/0,21	0,09/0,13	-0,20/0,20	-0,15/-0,06	-0,20/-0,16	-0,20/-0,12	-0,06/-0,00	0,05/-0,03	0,03/-0,05	0,25/-0,04	0,13/-0,09	0,24/-0,04
Władza nad zasobami	0,17/0,16	0,01/0,03	-0,10/0,01	-0,05/-0,01	-0,24/-0,32*	-0,11/-0,06	-0,12/-0,10	-0,01/-0,09	-0,02/0,03	0,22/0,12	0,18/0,13	0,14/0,13
Prestż	-0,23/0,02	-0,37**/0,07	-0,34*/0,13	-0,24/0,10	-0,09/0,11	0,04/0,24	0,30*/-0,16	0,33*/-0,04	0,32*/0,02	0,22/-0,16	0,27/-0,10	-0,21/-0,16
Bezpieczeństwo osobiste	-0,08/-0,33*	-0,15/-0,29*	-0,26/-0,21	-0,14/0,05	-0,03/0,05	0,11/-0,01	0,09/0,15	0,14/0,22	0,24/0,24	0,12/0,10	0,13/0,13	-0,14/-0,22
Bezpieczeństwo społeczne	-0,04/0,10	-0,04/0,11	0,03/-0,06	0,17/0,20	0,04/0,11	0,32*/0,18	0,04/-0,44**	0,03/-0,30*	-0,02/-0,10	-0,15/-0,00	-0,24/0,06	-0,10/0,43**

Typy wartości	Segmenty afektów											
	1	2	3	4	5	6	7	8	9	10	11	12
Tradycja	0,24/-0,27	0,37*/-0,21	0,30*/-0,29*	0,32*/-0,04	0,20/0,13	0,14/0,14	-0,38**/0,13	-0,40**/0,03	-0,23/0,13	-0,31*/0,03	-0,25/0,21	0,07/0,07
Przystosowanie do reguł	0,01/-0,20	0,09/-0,21	-0,25/-0,19	-0,20/0,12	-0,22/0,08	-0,02/-0,08	-0,04/0,14	0,14/0,14	0,31*/0,06	0,17/0,03	0,04/0,13	-0,04/-0,08
Przystosowanie do ludzi	-0,09/0,04	-0,05/0,02	-0,02/-0,03	-0,01/-0,04	0,16/0,21	-0,02/0,05	0,02/-0,26	-0,05/0,09	0,07/0,11	0,03/-0,07	0,04/0,03	-0,12/-0,05
Pokora	0,01/-0,32*	0,07/-0,24	-0,01/-0,19	-0,08/-0,24	-0,08/0,16	-0,02/0,10	0,07/0,30*	0,06/0,31*	0,13/0,21	-0,04/0,04	-0,18/0,12	0,00/-0,40**
Życzliwość – niezawodność	-0,33*/-0,17	-0,25/-0,02	0,05/-0,13	-0,03/-0,17	0,10/-0,10	0,09/-0,07	0,31*/0,14	0,21/0,14	0,05/0,07	-0,11/0,21	0,09/-0,08	-0,25/0,05
Życzliwość – troskliwość	-0,20/-0,16	-0,19/-0,14	0,27/0,00	0,10/-0,18	0,32*/-0,13	0,07/-0,21	0,19/0,26	0,03/0,16	-0,14/0,02	-0,15/0,26	-0,15/-0,01	-0,29*/-0,06
Uniwersalizm społeczny	0,05/-0,10	-0,00/-0,06	0,19/-0,12	0,07/0,06	0,09/0,25	-0,00/0,15	0,04/-0,05	-0,06/0,01	-0,07/0,20	-0,13/-0,15	-0,20/-0,01	-0,04/-0,10
Uniwersalizm ekologiczny	0,16/0,05	0,15/-0,09	0,18/-0,030*	0,28*/-0,08	0,14/-0,05	0,20/-0,14	-0,19/-0,16	-0,21/-0,01	-0,27/0,06	-0,21/0,20	-0,24/0,20	0,06/0,41**
Uniwersalizm – tolerancja	-0,12/0,25	-0,04/0,22	0,22/0,13	0,14/0,09	0,29*/0,19	0,09/-0,03	0,23/-0,13	-0,05/-0,13	-0,23/-0,28	-0,30*/-0,07	-0,012/-0,26	-0,22/0,10

Adnotacja. Korelacja w warunkach kontrolnych/eksperymentalnych.

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

kalizowany naprzeciw wartości przystosowania do ludzi. Uzyskane wyniki sugerują, że wymiar walencji afektu, a precyzyjniej: umiarkowane pobudzenie pozytywne – wysokie pobudzenie negatywne może odpowiadać parze przeciwstawnych wartości: hedonizm – przystosowanie. Pozostaje jeszcze kwestia poziomu pobudzenia. Osoby z grupy kontrolnej, doświadczające intensywniej afektów o niskim pobudzeniu, nie preferowały bardziej stymulacji, choć hedonizm jest położony na kole wartości tuż obok niej.

Jest jednak możliwe, szczególnie w przypadku osób znajdujących się przed kolokwium, że sama prośba osoby prowadzącej zajęcia o udział w badaniu mogła wpłynąć w jakiejś mierze na wynik. Hipotetyczny uczestnik badania prawdopodobnie chce jak najszybciej napisać kolokwium i opuścić pomieszczenie. Prośba prowadzącego zajęcia może wzbudzić dysonans objawiający się aktywacją przystosowania do ludzi.

Zgodnie z przypuszczeniami zależności preferencji wartości i doświadczanych afektów były odmienne w obu badanych grupach. Uzyskane przeze mnie korelacje sugerują istnienie odmiennej struktury zależności między kołem wartości Schwartz'a a kołem afektu Yik w zależności od doświadczanych afektów. Ciekawe wydają się ujemne korelacje preferencji umacniania siebie z segmentem niskiego pozytywnego pobudzenia w warunkach stresu. Natomiast w warunkach kontrolnych istnieją dodatnie korelacje tego samego segmentu z wartościami przekraczania siebie. Na modelu kołowym wartości umacniania siebie i przekraczania siebie są położone dokładnie naprzeciw siebie.

Jak wspomniano, w przypadku pewnych wartości istnieje co najmniej jedna istotna korelacja w warunkach kontrolnych oraz co najmniej jedna istotna w warunkach eksperymentalnych. Są to następujące typy wartości: otwartość na zmiany, stymulacja, bezpieczeństwo społeczne, tradycja, uniwersalizm ekologiczny. W przypadku bezpieczeństwa społecznego, tradycji oraz uniwersalizmu ekologicznego stwierdzono co najmniej jedną parę korelacji mogących sugerować rotację modeli kołowych o 180 stopni między warunkami kontrolnymi a eksperymentalnymi. W warunkach stresu zaobserwowano dodatnią korelację między afektami o wysokim pobudzeniu a preferencją bezpieczeństwa społecznego. W warunkach kontrolnych zależność była odwrotna – dodatnia korelacja z afektami o niskim pobudzeniu. W warunkach kontrolnych stwierdzono dodatnią korelację między preferencją tradycji a pozytywnymi afektami. W warunkach eksperymentalnych odwrotnie – korelacja miała wartość ujemną. W przypadku uniwersalizmu ekologicznego w warunkach kontrolnych zaobserwowano dodatnie związki z pozytywnymi emocjami (o niskim pobudzeniu). Natomiast w warunkach stresu istnieją ujemne związki z afektami pozytywnymi.

W warunkach kontrolnych dla wartości otwartości stwierdzono ujemne korelacje z afektami niskiego pobudzenia, natomiast w warunkach stresu – dodatnie korelacje z afektami pozytywnymi.

Powyższe wyniki sugerują, że preferencja wartości skoncentrowanych na innych (zachowawczość i przekraczanie siebie) jest powiązana dodatnio z afektami intensywniej doświadczanymi i ujemnie z afektami słabiej doświadczanymi. Natomiast preferencja otwartości na zmiany (być może również z wartościami umacniania siebie) jest powiązana ujemnie z afektami intensywniej przeżywanymi, a dodatnio z afektami słabiej doświadczanymi.

Jest możliwe, że powyższe zależności wynikają z warunków samego badania, które było przeprowadzane grupowo, a grupy od dawna uczęszczały wspólnie na zajęcia. W związku z tym wartości skoncentrowane na sobie mogły być powiązane z wykraczaniem poza bieżącą sytuację. Możliwe jest, że struktura omawianej relacji zależy od sytuacji – prawdopodobne, że w pewnych warunkach wykraczanie poza bieżącą sytuację mogłoby aktywować wartości skoncentrowane na innych (np. samotność).

Ponadto otrzymane współczynniki korelacji są znacznie wyższe od uzyskanych przez Nelissena, Dijker a i de Vriesa (2007), którzy badali zależności między preferencją wartości a doświadczanymi emocjami. Spośród wszystkich korelacji zaobserwowanych przez wspomnianych autorów najwyższa i stwierdzona tylko raz oznaczała powiązanie 9% wariancji.

Eksperymentalne badania aktywacji wartości, choć dotyczą sytuacji życia codziennego, można wykorzystać, by ukazać jednoczesne współdziałanie modelu Schwartza i modelu Yik w regulacji zachowania. Uzyskane wyniki mogą mieć pewne znaczenie metodologiczne. Obrazują, jak prozaiczna manipulacja może ukazać dynamiczną strukturę relacji dwóch modeli i jak ta struktura może się okazać frapująca. Poruszany problem wymaga prawdopodobnie wielu badań.

BIBLIOGRAFIA

- Bardi, A., Lee, J. A., Hofmann-Towfigh, N., Soutar, G. (2009). The structure of intraindividual value change. *Journal of Personality and Social Psychology*, 97(5), 913–929.
- Barrett, L. A., Russel, J. A. (1998). Independence and bipolarity in the structure of current affect. *Journal of Personality and Social Psychology*, 74(4), 967–984.
- Cieciuch, J. (2013). Pomiar wartości w zmodyfikowanym modelu Shaloma Schwartza. *Psychologia Społeczna*, 8(1), 22–41.

- Cieciuch, J., Harasimczuk, J., Döring, A. K. (2012). *Ipsative and nonipsative versions of the Picture Based Value Survey for Children (PBVS-C)*. Poster na 8th Conference of International Test Commission, Amsterdam, Holandia.
- Cieciuch, J., Schwartz, S. H. (2012). The number of distinct basic values and their structure assessed by PVQ-40. *Journal of Personality Assessment*, 94(3), 321–328.
- Cieciuch, J., Zaleski, Z. (2011). Polska adaptacja *Portretowego Kwestionariusza Wartości* Shaloma Schwartza. *Czasopismo Psychologiczne*, 17, 251–262.
- Döring, A. K., Blauensteiner, A., Aryus, K., Drögekamp, L., Bilsky, W. (2010). Assessing values at an early age: The Picture-Based Value Survey for Children. *Journal of Personality Assessment*, 92(5), 439–448.
- Harasimczuk, J. (2012). *Poszukiwanie kołowej struktury wartości w późnym dzieciństwie*. Poster na XXI Kolokwiach Psychologicznych, Ustroń, Polska.
- Harasimczuk, J., Cieciuch, J., Döring, A. K. (2011). *The circular structure of values in Polish children*. Poster na 15th European Conference on Developmental Psychology, Bergen, Norwegia.
- Larsen, R. J., Diener, E. (1992). Promises and problems with the circumplex model of emotion. W: M. S. Clark (red.), *Review of personality and social psychology*, t. 13: *Emotion* (s. 25–59). Newbury Park, CA: Sage.
- Maior, G., Pakizeh, A., Cheung, W., Rees, K. (2009). Changing, priming, and acting on values: Effects via motivational relations in a circular model. *Journal of Personality and Social Psychology*, 97(4), 699–715.
- Mendl, M., Burman, O., Paul, E. (2010). An integrative and functional framework for the study of animal emotion and mood. *Proceedings of the Royal Society B: Biological Sciences*, 277(1696), 2895–2904.
- Nelissen, R. A., Dijkster, A. M., de Vries, N. K. (2007). Emotions and goals: Assessing relations between values and emotions. *Cognition & Emotion*, 21(4), 902–911.
- Russell, J. A. (1980). A circumplex model of affect. *Journal of Personality and Social Psychology*, 39(6), 1161–1178.
- Russell, J. A., Lewicka, M., Niit, T. (1989). A cross-cultural study of a circumplex model of affect. *Journal of Personality and Social Psychology*, 57(5), 848–856.
- Schlosberg, H. (1952). The description of facial expressions in terms of two dimensions. *Journal of Experimental Psychology*, 44(4), 229–237.
- Schwartz, S. H. (2006). Basic human values: Theory, measurement, and applications. *Revue française de sociologie*, 47, 929–968.
- Schwartz, S. H., Cieciuch, J., Vecchione, M., Davidov, E., Fischer, R., Beierlein, C., Ramos, A., Verkasalo, M., Lönnqvist, J.-E., Demirutku, K., Dirilen-Gumus, O., Konty, M. (2012). Refining the theory of basic individual values. *Journal of Personality and Social Psychology*, 103(4), 663–688.
- Schwartz, S. H., Melech, G., Lehmann, A., Burgess, S., Harris, M., Owens, V. (2001). Extending the cross-cultural validity of the theory of basic human values with a different method of measurement. *Journal of Cross-Cultural Psychology*, 32, 519–542.

- Schwartz, S. H., Rubel-Lifschitz, T. (2009). Cross-national variation in the size of sex differences in values: Effects of gender equality. *Journal of Personality and Social Psychology*, 97(1), 171–185.
- Thayer, R. E. (1996). *The origin of everyday moods: Managing energy, tension and stress*. New York: Oxford University Press.
- Västfjäll, D., Friman, M., Gärling, T., Kleiner, M. (2002). The measurement of core affect: A Swedish self-report measure derived from the affect circumplex. *Scandinavian Journal of Psychology*, 43(1), 19–31.
- Watson, D., Tellegen, A. (1985). Toward a consensual structure of mood. *Psychological Bulletin*, 98(2), 219–235.
- Yik, M. M. (1998). *A circumplex model of affect and its relation to personality: A five-language study*. Vancouver: University of British Columbia.
- Yik, M. M. (2007). Culture, gender, and the bipolarity of momentary affect. *Cognition & Emotion*, 21(3), 664–680.
- Yik, M. M. (2009). Studying affect among the Chinese: The circular way. *Journal of Personality Assessment*, 91(5), 416–428.
- Yik, M. M. (2010). Affect and interpersonal behaviors: Where do the circumplexes meet? *Journal of Research in Personality*, 44(6), 721–728.
- Yik, M. M., Russell, J. A. (2001). Predicting the Big Two of affect from the Big Five of personality. *Journal of Research in Personality*, 35(3), 247–277.
- Yik, M. M., Russell, J., Steiger, J. (2011). A 12-point circumplex structure of core affect. *Emotion*, 11(4), 705–731.

OLGA JAKUBIEC

jakubiecolga@onet.pl

Szkoła Wyższa Psychologii Społecznej w Warszawie

**LAUREATKA NAGRODY
IKARY PSYCHOLOGII 2013**

BADANIA NAD WYSTĘPOWANIEM ZJAWISKA AGEIZMU I JEGO ESKALACJI POD WPŁYWEM WSTRĘTU

RECENZJA

Recenzent: dr Elżbieta Zdankiewicz-Ścigała

Artykuł dotyczy bardzo ważnej od strony społecznej problematyki uwarunkowań zjawiska ageizmu oraz mechanizmów wpływających na jego występowanie. Autorka w części teoretycznej przedstawiła dane wskazujące na możliwe czynniki warunkujące pojawianie się w określonych kontekstach skłonności do stereotypizacji czy powstawania uprzedzeń. Szczególną uwagę poświęciła dyskryminacji ze względu na wiek – ageizmowi. Analiza samego zjawiska ageizmu przedstawiona jest w sposób spójny i pozwalający na formułowanie hipotez badawczych. Pewnym *novum* jest powiązanie dyskryminacji osób starszych z emocjami negatywnymi, jakie mogą się uruchamiać w relacjach z osobami starszymi. Za odważne teoretycznie należy uznać badanie wpływu emocji wstrętu na postawy wobec starszych. Niewątpliwie atutem pracy jest bardzo ciekawie zaprojektowane badanie. Analizę uzyskanych rezultatów uznać można za wystarczającą, choć niewątpliwie prowokuje ona do przeprowadzenia kolejnych badań, bardziej szczegółowo weryfikujących zaznaczone czy postulowane zależności.

Podsumowując, mogę rekomendować artykuł do druku, choćby jako bardzo dobry przyczynek do kolejnych badań. Autorka niewątpliwie włożyła wiele wysiłku, aby uczynić tekst zrozumiałym i nadać nowy kierunek myśleniu o opisywanym zjawisku.

Twórcą pojęcia ageizmu był Robert Butler (Kowaleski, Szukalski, 2008), który definiował je jako stereotypizację i dyskryminację osób ze względu na wiek. W dzisiejszym świecie pojęcie to wydaje się szczególnie ważne wobec zjawiska starzenia się społeczeństwa. Zrealizowane badania empiryczne dotyczyły roli wstrętu w powstawaniu zjawiska ageizmu. W przeprowadzonym eksperymencie sprawdzano, czy pojawią się negatywne postawy młodszej grupy wiekowej wobec grupy starszej oraz jaki ewentualny wpływ na to zjawisko będzie miała wzbudzona emocja wstrętu. Osoby badane należały do młodszej lub starszej grupy wiekowej. W warunkach kontrolnych nie dokonywano żadnej manipulacji w zakresie stanu emocjonalnego osób badanych. W warunkach eksperymentalnych aktywizowano emocję wstrętu, wprowadzając bardzo nieprzyjemny zapach. Założono bowiem, że zgodnie z teorią Millera (1997, za: Levis, Haviland-Jones, 2005) najwrażliwszym zmysłem mogącym aktywować emocję wstrętu jest węch. Do pomiaru postaw wobec osoby z innej bądź tożsamej grupy wiekowej wykorzystano specjalnie skonstruowany program komputerowy. Zadaniem badanych było określenie swojej komfortowej przestrzeni wobec prezentowanych zdjęć osób młodszych i seniorów za pomocą 21-stopniowej skali. Uzyskane wyniki potwierdziły, że emocja wstrętu istotnie wzmacnia postawy negatywne. Wbrew przypuszczeniom nie wykazano negatywnej postawy osób młodszych wobec seniorów. Efekt taki uzyskano jedynie na poziomie tendencji statystycznej. Te i pozostałe uzyskane efekty mogą być ważne dla poznania problematyki związanej z dyskryminacją wiekową.

Słowa kluczowe: ageizm, wstręt, uprzedzenia, dyskryminacja

Naturalną rzeczą wydaje się fakt, że w świecie obfitującym w bodźce człowiek wyposażony jest w mechanizm, który pozwala selekcjonować i porządkować owe bodźce w przydatną wiedzę. Takie procesy pełnią funkcję adaptacyjną, ponieważ chronią przed przeciążeniem organizmu i jednocześnie dostarczają prostych wskaźników, które pomagają zrozumieć otaczającą nas rzeczywistość. Ten ekonomiczny poznawczo zabieg ma także swoje negatywne strony. Jedną z nich są związane ze sobą zjawiska: stereotypizacji, uprzedzeń, a w końcu dyskryminacji. „Stereotyp to względnie stała i nadmiernie uproszczona generalizacja na temat grupy czy klasy ludzi, skupiająca się zazwyczaj na negatywnych, niekorzystnych cechach” (Colman, 2009, s. 705), zaś uprzedzenie objawia się poprzez „z góry powziętą opinię lub osąd uformowane bez stosownego rozważania istotnych dowodów, zwłaszcza nieprzychylny osąd oparty na przynależności do grupy” (Colman, 2009, s. 817). Colman (2009) stwierdził, iż „dyskryminacja to niesprawiedliwe lub stronnicze traktowanie osoby lub grupy” (s. 148). Na pokrewieństwo stereotypizacji, uprzedzeń oraz dyskryminacji wskazuje klasyczna koncepcja negatywnych stosunków międzygrupowych. Wyróżnia ona: stereotypy jako aspekt poznawczy, uprzedzenia jako aspekt afektywny oraz dyskryminację jako aspekt behawioralny nieprzychylności wobec grup innych niż własna. Tajfel (1981, za: Kofta, 2004) zauważył, że negatywne postawy są następstwem ludzkiej skłonności do podziału my–oni. Jego teoria kategoryzacji społecznej podkreśla, że stereotypy są naturalną tendencją do klasyfikacji ludzi ze względu na kryteria społeczne. Wśród podstawowych cech różnicujących status społeczny wyróżnia się: klasę społeczną, płeć oraz wiek. Taki też porządek miały badania psychologów społecznych nad skutkami wpływu tych wymiarów na postawy wobec innych. Na początku ich uwaga koncentrowała się głównie wokół nierówności klasowej, potem skupiono się na przekonaniach związanych z płcią, ostatni okres dotyczył zainteresowania postrzeganiem innych ze względu na ich wiek.

Ageizm

Twórcą pojęcia ageizmu i osobą, która wskazała na istotę problemu, jaki z niego wynika, był szef amerykańskiego Narodowego Instytutu do spraw Starości i Starzenia się – Robert Butler (Kowaleski, Szukalski, 2008). Według niego ageizm to stereotypizacja i dyskryminacja osób ze względu na osiągnięcie przez nich starości. Inni badacze definiowali zjawisko ageizmu szerzej. Przykładowo Palmore (1990, za: Kowaleski, Szukalski, 2008) określił ten termin jako każde uprzedzenie lub dyskryminację wobec określonej grupy wiekowej. Niemniej jednak dotychczasowe badania nad ageizmem dotyczą pierwotnej definicji tego zjawiska.

Ageizm obejmuje zarówno formę indywidualną, jak i instytucjonalną. Ta pierwsza zawiera w sobie zjawisko gerontofobii, która jest definiowana jako irracjonalna obawa przed kontaktem ze starszymi osobami oraz z procesem starzenia. Ponadto zakłada, że starość wyklucza możliwość poprawnego realizowania swojej roli społecznej, z czym wiąże się bezpośrednio problem określania cezur wieku starczego. Powodem tego jest fakt, że wiek metrykalny może nie pokrywać się z wiekiem biologicznym, wiekiem czynnościowym oraz wiekiem społecznym (Kowaleski, Szukalski, 2008). Wiek społeczny, który odnosi się do aspektu wypełniania ról społecznych, wydaje się w definicji ageizmu szczególnie ważny. Badania Fiske (1999, za: Miluska, 2008) wskazują, że uprzedzenia wobec seniorów powoduje przypisywanie im takich właśnie atrybutów, jak: niekompetencja, zależność, brak zdolności i umiejętności. Forma instytucjonalna ageizmu odnosi się natomiast do polityki instytucji i charakterystycznego rysu struktury społecznej. Sztandarowym przykładem jest tutaj sytuacja rynku pracy, na którym osoby starsze, jako potencjalni pracownicy, są oceniane niżej, co uzasadnia się postrzeganiem ich jako niezdolnych do utrzymywania tempa toku pracy.

Inny podział mówi o ageizmie *implicite* (nieświadomym) i *explicite* (świadomym; Levy, Banaji, 2002, za: Kowaleski, Szukalski, 2008). Pierwszy dotyczy działań i postaw, które występują poza kontrolą i bez świadomości jednostki, a jako jego przejawy wymienia się: eksternalizację (działania zmierzające do skrócenia długości życia, wśród tego bardzo wiele miejsca poświęca się eutanazji, która ma na celu zakończenie egzystencji osoby starszej), nadużycia finansowe (dotyczące często sytuacji, w której senior jest konsumentem, a podstawą nadużycia są jego bezradność i niewiedza), nadużycia cielesne (które nierzadko są wynikiem reakcji stresu na bezradność osoby starszej; Zych, 2009). Ageizm *explicite* zawiera w sobie zachowania i postawy, których podłoże jest świadome. Pozostałe przejawy ageizmu mogą występować w ramach zarówno praktyk *implicite*, jak i *explicite*. Są to: lekceważenie, paternalizacja (nado piekuńczość oparta na wyręczaniu seniora w jego czynnościach ze względu na przeświadczenie, że może on im nie podołać), ośmieszanie, zaniedbanie oraz segregacja (będąca odizolowaniem osób starszych od społeczności). Powyższe kategorie działań wynikających ze zjawiska ageizmu pozwalają zrozumieć, jakie niebezpieczeństwo niesie on za sobą (Kowaleski, Szukalski, 2008).

Wstręt

Jest oczywiste, że stereotypy są silnie powiązane z systemem emocjonalnym (Jarymowicz, 2001, za: Kofta, 2004), przy czym w ich aktywacji często uczestniczy afekt negatywny. Rola emocji w procesie stereotypizacji jest istotna z tego powodu,

że wpływają one na sposób przetwarzania informacji (przegląd badań w: Sinacka-Kubik, 2011). Ma to oczywiście duże znaczenie adaptacyjne, ponieważ emocja pozwala szybko podjąć takie działanie, które z punktu widzenia ewolucji jest dla nas korzystne (Oatley, Johnson-Laird, 1987). Na rolę emocji jako bodźca wywołującego stereotypy wskazuje także podział na wyzwalający je kontekst zewnątrzpochodny i wewnątrzpochodny (Wojciszke, 1991, za: Kofta, 2004). Ten ostatni właśnie zwraca uwagę na wpływ afektu. Ponadto założenie takie występuje w hipotezie związku asocjacyjnego (Linville, Fischer, Salovey, 1989, za: Kofta, 2004). Zgodnie z tą hipotezą negatywne postawy emocjonalne (które klasyczna koncepcja stosunków międzygrupowych określa mianem uprzedzenia) oraz reprezentacja poznawcza typowych atrybutów grupy (nazwanych przez klasyczną koncepcję stosunków międzygrupowych stereotypami) są ze sobą powiązane sieciami skojarzeniowymi. Hipoteza ta zakłada, że pojawienie się aspektu emocjonalnego automatyzuje stereotypy.

Badania, które skupiły się na emocji wstrętu, wykazały, że jego wysoka intensywność w sytuacji zagrożenia prowadzi do działań mających na celu usunięcie grupy obcej będącej źródłem niebezpieczeństwa dla grupy własnej (Abrams, 2002, za: Sinacka-Kubik, 2011). Także badania neuropsychologiczne świadczą na korzyść postulatu o roli wstrętu w automatyzowaniu uprzedzeń (Harris, Fiske, 2007). Wykazano bowiem, że prezentacja fotografii przedstawiających osoby o wysokim statusie społecznym wiązała się z aktywacją przyśrodkowej kory przedczołowej u osób badanych. Okolica ta odpowiedzialna jest za postrzeganie innych ludzi, przypisywanie im intencjonalności oraz tworzenie sądów moralnych. Natomiast gdy badanym pokazywano zdjęcia osób bezdomnych, starszych czy narkomanów, aktywacji ulegało jądro migdałowe i wyspa. Struktury te odpowiadają za postrzeganie przedmiotów i generowanie uczucia wstrętu.

Zatem wstręt łączy się ze stereotypizacją i dehumanizacją podmiotu, którego dotyczy (Leyens i in., 2000). To tłumaczy, dlaczego podczas prezentacji zdjęć przedstawiających reprezentantów grup marginalizowanych, u osób badanych czynność wykazały struktury uczestniczące w percepcji przedmiotów. Próbę wyselekcjonowania awersyjnych stanów afektywnych, które mają szczególne znaczenie dla genezy uprzedzeń, podjęto w badaniach dotyczących negatywnych postaw wobec niektórych grup etnicznych (przegląd badań w: Sinacka-Kubik, 2011). Jak wykazała autorka, główną rolę w nasileniu postawy negatywnej wobec obcej grupy odgrywało wzbudzenie emocji wstrętu oraz lęku, przy czym najbardziej uprzedzenia wzrastał wstręt. Zatem potwierdzono hipotezę dotyczącą koniunkcji wstrętu i uprzedzeń etnicznych. Natomiast wspomniane badania nad aktywnością struktur mózgowych dostarczyły również dowodów na rzecz związku percepcji osób starszych i reagowania na nie emocją wstrętu. Potwierdzenie tego wniosku może oznaczać, że wstręt ma swoją rolę w nasileniu zjawiska ageizmu.

Rozin, Haidt i McCauley (2005) twierdzą, że wstręt interpersonalny najczęściej powiązany jest z kontaktem z wydzielinami ciała oraz chorobami. Jego głównym skutkiem jest niechęć do kontaktu, hierarchizacja i w konsekwencji – dyskryminacja. Wydaje się to istotne ze względu na fakt, że osoby starsze nierzadko spotykane są w kontekście budzącym tę emocję, jak chociażby podczas pobytu w szpitalu czy domu starości.

Problemy badawcze

Obiektem zainteresowania niniejszej pracy jest zjawisko ageizmu według definicji Butlera (Kowaleski, Szukalski, 2008). Wskazuje ona na uprzedzenia i dyskryminację grupy osób starszych przez inne grupy wiekowe.

Hipoteza 1. Badanie ujawni zjawisko ageizmu. Zatem osoby młode będą prezentowały bardziej negatywne postawy wobec osób starszych niż wobec swojej grupy rówieśniczej.

Opierając się na danych empirycznych dotyczących szczególnej roli wstrętu w nasileniu postawy negatywnej (przegląd badań w: Sinacka-Kubik, 2011), oczekuje się, że będzie on wzmacniał ewentualne zjawisko ageizmu.

Hipoteza 2. Zaktywizowanie u młodych emocji wstrętu spowoduje eskalację ageizmu.

METODA

Uczestnicy badania

W badaniu udział wzięły 83 osoby w dwóch kategoriach wiekowych: osoby młode i starsze. W niniejszej pracy cezurą wieku starczego jest okres po 60. roku życia (Levinson, 1986, za: Miluska, 2008). Osoby młode ($n = 43$; 33 kobiety i 10 mężczyzn), w wieku od 20. do 27. roku życia ($M = 22,74$; $SD = 1,87$) rekrutowały się spośród studentów dwóch warszawskich uczelni: Szkoły Wyższej Psychologii Społecznej oraz Uniwersytetu Kardynała Stefana Wyszyńskiego. Osoby starsze ($n = 40$; 31 kobiet i 9 mężczyzn), w wieku od 60. do 82. roku życia ($M = 71,03$; $SD = 5,93$), rekrutowały się z Uniwersytetu Trzeciego Wieku w Lesznowoli. Każda z badanych osób była losowo przydzielana do grupy eksperymentalnej lub kontrolnej. Udział w badaniu był anonimowy i dobrowolny.

Zmienne

Zmienna niezależna manipulowana 1: rodzaj prezentowanych zdjęć (zdjęcia osób starszych vs. zdjęcia osób młodszych).

Zmienna niezależna manipulowana 2: obecność nieprzyjemnego zapachu mającego wywołać wstręt przy deklarowaniu dystansu psychologicznego (zapach nieprzyjemny vs. zapach neutralny).

Zmienna zależna 1: dystans psychologiczny względem prezentowanych na zdjęciu osób.

Wskaźnikiem dystansu psychologicznego była uznana przez osobę badaną za komfortową odległość względem osoby prezentowanej na zdjęciu.

Narzędzia i materiały

W badaniu wykorzystano program komputerowy, który prezentował osiem zdjęć przedstawiających twarze: dwóch starszych kobiet, dwóch starszych mężczyzn, dwóch młodych kobiet i dwóch młodych mężczyzn. Mimika prezentowanych osób miała wyraz neutralny, o czym wnioskowano na podstawie badania pilotażowego, które opierało się na ocenie atrakcyjności, wrogości–przyjacielskości osoby oraz negatywności–pozytywności jej treści mimicznej. W badaniu właściwym zadaniem osoby badanej było ustosunkowanie się do zdjęcia za pomocą 21-stopniowej skali. Punkty tej skali symbolizowały odległość badanego od osoby występującej na fotografii. Wybrany punkt odzwierciedlał dystans, w jakim osoba badana czułaby się komfortowo wobec osoby prezentowanej na zdjęciu. Zatem według założeń określenie odległości od osoby przedstawionej na zdjęciu miało się przekładać na stopień przychylności postawy wobec niej.

Według teorii Millera (1997, za: Levis, Haviland-Jones, 2005) emocję wstrętu najłatwiej wywołać poprzez dwa zmysły: dotyk i węch. Dlatego w badaniu wykorzystano aerozol, którego rozpylenie wprowadzało nieprzyjemny zapach. Osoby badane podzielono na dwie grupy. Pierwszą przebadano w warunkach kontrolnych, co rozumie się jako sytuację, w której nie wprowadzano nieprzyjemnego zapachu. Natomiast druga grupa uczestniczyła w badaniu w warunkach eksperymentalnych, w których wprowadzono nieprzyjemny zapach, co miało na celu wywołanie wstrętu.

WYNIKI

Analizie poddano wyniki 83 osób. Wśród nich 48,2% należało do grupy kontrolnej, a 51,8% – do grupy eksperymentalnej. Wzięto pod uwagę wiek osób badanych i z powodu tego założenia w badaniu uczestniczyły osoby w młodszym wieku ($M = 22,74$; $SD = 1,86$; $min = 20$; $max = 27$) oraz w starszym wieku ($M = 71,03$; $SD = 5,93$; $min = 60$; $max = 82$). Analizie poddano także określony dystans wobec zdjęć, na których były osoby młode ($M = 11,15$; $SD = 4,29$; $min = 0$; $max = 20$), oraz zdjęć, na których były osoby starsze ($M = 10,54$; $SD = 4,17$; $min = 0$; $max = 20$).

Zebrane dane analizowano w trójczynnikiem modelu analizy wariancji, 2 (wiek osób prezentowanych na zdjęciach: osoby młode vs. osoby starsze) x 2 (wiek osób badanych: osoby młode vs. osoby starsze) x 2 (zapach: nieprzyjemny zapach vs. neutralny zapach), gdzie zmienna wiek osób prezentowanych na zdjęciach została włączona do analiz jako zmienna wewnątrzobiektywna. Zmienną zależną była wskazywana odległość między osobą badaną a osobą prezentowaną na zdjęciu. Przyjęto, że badany, określając swoje położenie bliżej zdjęcia, wyrażał bardziej pozytywną postawę, a program rejestrował to jako wysoką ocenę (najwyższa wartość wynosiła tu 21 punktów), natomiast gdy badany określał swoje położenie najdalej od zdjęcia, oznaczało to, że wyrażał bardzo negatywną postawę, a program rejestrował to jako najniższą ocenę (była to wartość 0).

Analiza wariancji ujawniła istotny statystycznie efekt główny zapachu, $F_{(1,79)} = 16,97$; $p < 0,01$; $\eta^2 = 0,177$. W warunkach neutralnego zapachu osoby badane ustosunkowywały się bardziej pozytywnie do wszystkich zdjęć, to znaczy zarówno do zdjęć przedstawiających osoby młode, jak i do zdjęć przedstawiających seniorów ($M = 12,42$; $SD = 0,51$) w stosunku do ocen wystawianych w warunkach, gdy pojawił się nieprzyjemny zapach ($M = 9,48$; $SD = 0,50$). Analiza nie ujawniła jednak przewidywanego efektu interakcji zapach x wiek osób badanych.

Ujawnił się, natomiast, istotny statystycznie efekt główny wieku osób badanych, $F_{(1,79)} = 14,01$; $p < 0,01$; $\eta^2 = 0,151$. Okazało się, że osoby starsze generalnie odnosiły się bardziej pozytywnie do prezentowanych zdjęć ($M = 12,28$; $SD = 0,51$) w przeciwieństwie do osób młodszych ($M = 9,61$; $SD = 0,50$).

Analiza ujawniła również istotny statystycznie efekt interakcji wieku osób badanych i wieku osób prezentowanych na zdjęciach, $F_{(1,79)} = 29,83$; $p < 0,01$; $\eta^2 = 0,274$. Jak widać na rysunku 1, postawy wobec prezentowanych na zdjęciach osób starszych były podobne, niezależnie od wieku osób oceniających. Zróznicowanie postaw pojawiło się natomiast w postawach wobec osób młodszych – tutaj postawy osób starszych były bardziej pozytywne niż postawy osób młodszych. Nie było także różnic w postawach osób młodych w zależności od rodzaju prezentowanego zdjęcia. Natomiast

osoby starsze prezentowały bardziej pozytywną postawę wobec osób młodszych niż swoich rówieśników.

Rysunek 1. Postawa wobec osób młodych i starszych w zależności od wieku osób badanych.

Analiza ujawniła również na poziomie tendencji statystycznej efekt główny rodzaju prezentowanego zdjęcia, $F_{(1,79)} = 3,33$; $p < 0,1$; $\eta^2 = 0,40$. Generalnie postawa wobec osób młodych ($M = 22,74$; $SD = 1,87$) była nieco bardziej pozytywna niż wobec osób starszych.

DYSKUSJA

Celem badania było sprawdzenie, czy emocja wstrętu będzie wzmacniać zjawisko ageizmu. Wyniki nie dostarczyły wsparcia dla przewidywania, że wstręt nasila dystans psychologiczny osób młodych wobec osób starszych.

Potwierdzono natomiast, że wstręt wpływa na ogólną tendencję do prezentowania bardziej negatywnej postawy. Jednak otrzymane wyniki pozwalają podać w wątpliwość rolę tej emocji w kształtowaniu się ageizmu u osób młodych.

Ciekawą kwestią pozostaje fakt, że osoby starsze pozytywniej oceniały zdjęcia osób młodych niż starszych, natomiast osoby młode podobnie oceniały oba rodzaje zdjęć, przy czym generalnie prezentowały bardziej negatywną postawę. Może to oznaczać, że osoby młode nie powiązały wstrętu z konkretną grupą wiekową, dlatego też ich negatywna postawa tyczyła się wszystkich osób; natomiast osoby

starsze powiązały go z własną grupą rówieśniczą. Zatem wstręt uczestniczyłby w mechanizmie powstawania ageizmu, ale tylko u osób starszych. To wskazywałoby na potrzebę rozpatrzenia zjawiska ageizmu zgodnie z szerszą definicją, którą podał Palmore (1990, za: Kowaleski, Szukalski, 2008), a więc jako każde uprzedzenie lub dyskryminację wobec określonej grupy wiekowej. Fakt dyskryminacji własnej grupy rówieśniczej, choć szokujący, ma także swoje wyjaśnienie teoretyczne. Koncepcja sposobów przystosowania się seniorów do ageizmu (Palmore, 1990) głosi, że osoby starsze bronią się przed dyskryminacją ze względu na wiek przez wypieranie czy reformowanie się. W pierwszym przypadku mówi się o nieuznawaniu siebie za osobę starszą. Drugi zaś dotyczy aktywnych zachowań, mających na celu eliminację przejawów segregacji ze względu na wiek. Osoby, które zachowują się w ten sposób, często wręcz zabiegają o kontakty z młodszymi, co w prezentowanym badaniu mogło się przejawiać bardziej pozytywną postawą wobec osób młodszych.

Powołując się na przedstawiony wcześniej rys teoretyczny oraz uzyskane wyniki, można się zastanawiać, czy w tworzeniu się u osób młodych postaw dyskryminacyjnych względem osób starszych uczestniczy inna emocja niż wstręt. Ponieważ istnieje wiele badań przemawiających za występowaniem u osób młodych dyskryminacji osób starszych (Nelson, 2002; Ng, 1998; North, Fiske 2012; Palmore, 1999), a nie brakuje też teorii mogących wyjaśniać zjawisko ageizmu, pożądane byłoby sprawdzenie, czy za pojawienie się negatywnej postawy wobec seniorów nie odpowiada inny mechanizm u tej grupy wiekowej. Warto w tym miejscu nadmienić, że efekt, zgodnie z którym postawa wobec osób starszych jest bardziej negatywna niż wobec osób młodszych, uzyskano na poziomie tendencji statystycznej. To może być sygnałem, że replikacja tego badania w innych warunkach (np. przy zastosowaniu innej manipulacji bądź zwiększeniu próby osób badanych) mogłaby uczynić ten efekt istotnym.

Uzyskane wyniki wprawdzie nie potwierdziły roli wstrętu w kształtowaniu się uprzedzeń osób młodych wobec osób starszych, ale naświetliły inne kwestie, które mogą być kluczowe dla tego tematu. Otrzymane wyniki sugerują, że problem ageizmu należy rozpatrywać według szerszej definicji, a więc dyskryminacji może podlegać każda grupa wiekowa. Ważnym wynikiem prezentowanych badań wydaje się fakt, iż wstręt wywołuje postawy negatywne. Jednak tylko w przypadku osób starszych wpłynął on na różnicowanie tych postaw wobec grup wiekowych, czego wyrazem była bardziej pozytywna ocena osób młodych niż osób starszych. Zatem być może powodem uzyskanych wyników jest fakt, że wstręt ma rzeczywisty udział w eskalacji negatywnej postawy wobec osób starszych, ale tylko u seniorów, natomiast nie ma on swojego udziału w dyskryminacji osób starszych przez osoby młode. Takie rozważania mogą być ważne dla dalszego wyprowadzania i weryfikowania hipotez umożliwiających szersze poznanie problematyki dyskryminacji wiekowej.

BIBLIOGRAFIA

- Colman, A. M. (2009). *Słownik psychologii*. Warszawa: PWN.
- Harris, L., Fiske, S. T. (2007). Social groups that elicit disgust are differentially processed in mPFC. *Social Cognitive and Affective Neuroscience*, 2(1), 45–51.
- Kofta, M. (red.). (2004). *Myślenie stereotypowe i uprzedzenia: mechanizmy poznawcze i afektywne*. Warszawa: PAN.
- Kowaleski, J. T., Szukalski, P. (red.). (2008). *Starzenie się ludności Polski: między demografią a gerontologią społeczną*. Łódź: Wydawnictwo Uniwersytetu Łódzkiego.
- Leyens, J. P., Paladino, P. M., Rodriguez-Torres, R., Vaes, J., Demoulin, S., Rodriguez-Perez, A., Gaunt, R. (2000). The emotional side of prejudice: The attribution of secondary emotions to ingroups and outgroups. *Personality and Social Psychology Review*, 4(2), 186–197.
- Miluska, J. (2008). *Obrazy społeczne grup narażonych na dyskryminację: uwarunkowania społeczno-demograficzne i psychologiczne*. Poznań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza.
- Nelson, T. D. (2003). *Psychologia uprzedzeń*. Gdańsk: GWP.
- Ng, S. H. (1998). Social psychology in ageing world: Ageism and intergenerational relations. *Asian Journal of Social Psychology*, 1(1), 99–116.
- North, M. S., Fiske, S. T. (2012). An inconvenienced youth? Ageism and its potential intergenerational roots. *Psychological Bulletin*, 138(5), 982–997.
- Oatley, K., Johnson-Laird, P. N. (1987). Towards a cognitive theory of emotions. *Cognition and Emotion*, 1(1), 29–50.
- Palmore, E., (1999). *Ageism: Negative and positive*. New York: Springer.
- Piekot, T. (2010). *W poszukiwaniu utraconego szacunku*. Pobrane z <http://www.inwestujew45plus.cba.pl>.
- Rozin, P., Haidt, J., McCauley, C. (2005). Wstręt. W: M. Lewis, J. Haviland-Jones (red.), *Psychologia emocji* (s. 798–815). Gdańsk: GWP.
- Sinacka-Kubik, E. (2011). Wpływ wstrętu na uprzedzenia etniczne kobiet i mężczyzn. *Psychologia Społeczna*, 6(1), 24–33.
- Zych, A. (2009). *Przekraczając smugę cienia: szkice z gerontologii i tanatologii*. Katowice: Śląsk Wydawnictwo Naukowe.

BARTOSZ JASIŃSKI

bartoszjas20@gmail.com

Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie

**PRACE NAD POLSKĄ ADAPTACJĄ
KWESTIONARIUSZA ZACHOWAŃ
INTERPERSONALNYCH IBQ-C
— PROBLEMY PSYCHOMETRYCZNE**

RECENZJA

Recenzent: dr Włodzimierz Strus

Model cech interpersonalnych Wigginsa jest koncepcją znaną i udokumentowaną wieloma badaniami. Ten empiryczny fundament staje się wręcz potężny, gdy weźmiemy pod uwagę możliwość dogodnego „ulokowania” modelu Wigginsa w modelu Wielkiej Piątki. Ale – jak zauważa sam Autor artykułu – model Wigginsa stosowano głównie do klasyfikowania i opisu zachowań osób dorosłych. Dlatego z jednej strony bardzo cenne są podjęte przez włoskich badaczy próby zoperacjonalizowania tego modelu i jego zastosowania do zachowań dzieci. Z drugiej strony uznanie budzi dokonana przez Autora artykułu próba tak szybkiej adaptacji narzędzia do warunków polskich. Doprawdy rzadko się zdarza, aby polska adaptacja narzędzia zagranicznego została przeprowadzona w tak niedługim czasie po powstaniu oryginału.

Autor artykułu w sposób syntetyczny prezentuje kontekst teoretyczny adaptowanego narzędzia. Zarówno zastosowana procedura adaptacji i walidacji narzędzia, jak i sposób ich opisu nie budzą zastrzeżeń. Pozytywnie należy ocenić zastosowanie skalowania wielowymiarowego (MDS) do weryfikacji trafności teoretycznej IBQ-C. Autor świadomie i – chciałoby się powiedzieć – rzetelnie ocenia uzyskane współczynniki rzetelności skal adaptowanego przez siebie narzędzia. Rzeczywiście w większości przypadków zgodność wewnętrzna skal nie jest zadowalająca i myślę, że wskazywana przez Autora niska liczebność itemów składających się na te skale nie jest wystarczającym uzasadnieniem. Z drugiej strony wskaźniki te nie odbiegają zbytnio od tych uzyskanych dla wersji oryginalnej (a w kilku przypadkach są wręcz wyższe). Biorąc zaś pod uwagę wyniki MDS oraz to, że Autor artykułu prezentuje pierwsze, pilotażowe wyniki prac nad adaptacją IBQ-C, przedstawione w artykule dane uważam za obiecujące.

Zastosowanie kołowego modelu cech interpersonalnych Wigginsa do opisu zachowań dzieci jest bardzo ciekawą i jednocześnie nową ideą. Ważne, że w ten nurt włączają się i – dzięki trwającej polskiej adaptacji IBQ-C – będą mieli sposobność włączania się także polscy badacze. Z zainteresowaniem oczekuję kolejnych doniesień z tych badań.

We współczesnej psychologii obserwuje się wzrost zainteresowania modelami kołowymi. Jednym z nich jest kołowy model zachowań interpersonalnych Wigginsa (1979). Propozycja Wigginsa odnosiła się jedynie do osób dorosłych. Narzędziem będącym próbą operacjonalizacji wymienionego modelu w odniesieniu do późnego dzieciństwa jest *Interpersonal Behavior Questionnaire for Children* (IBQ-C; Di Blas, Grassi, Luccio, Momentè, 2011).

Celami pracy są przedstawienie wyników badań pilotażowych nad polską adaptacją IBQ-C oraz dyskusja nad psychometrycznymi właściwościami polskiej wersji narzędzia. W badaniu wzięło udział 137 dzieci z klas 4–6 szkół podstawowych w Polsce. Wstępne analizy wykazały konieczność wprowadzenia modyfikacji niektórych itemów. Wskazują na to wyniki rzetelności uzyskane przy użyciu współczynnika alfa Cronbacha oraz wstępne wyniki eksploracyjnej analizy czynnikowej, przeprowadzonej na skalach kwestionariusza. Struktura pozycji testowych jest jeszcze w trakcie badań, dlatego prezentowane wyniki dotyczą skal kwestionariusza, a nie itemów.

Słowa kluczowe: cechy interpersonalne, struktura kołowa, model kołowy, skalowanie wielowymiarowe

W próbach uchwycenia osobowości człowieka wciąż dominującą pozycją cieszą się teorie cech, znajdujące swoje odzwierciedlenia w licznych badaniach empirycznych. Współcześnie wyróżnia się dwa typy tego podejścia: dyspozycyjne oraz deskryptywne (Gasiul, 2006). Pierwsze przypisuje cechom status ontologiczny, a więc zakłada, że istnieją realnie w podmiocie i są przyczyną zmienności zachowań. Głównymi przedstawicielami tego nurtu są Gordon Allport, Claude Cloninger oraz znany ze swojego trójczynnikowego modelu Hans Eysenck. Zwolennicy tego podejścia doszukują się genetycznych i psychofizjologicznych podstaw cech. Druga linia to podejście deskryptywne, które przypisuje cechom status konstruktywne – proces konstrukcji osobowości jest efektem komunikacji interpersonalnej (międzyludzkiej). Zwolennicy tego podejścia traktują cechy jako konsekwencje posiadanych własności, czyli jako tendencje do myślenia, działania, odczuwania w jednorodny sposób. Są one w ścisły sposób powiązane z zewnętrznymi wpływami – normami kulturowymi, zmiennymi sytuacyjnymi. W podejściu tym znajdziemy m.in. pięcioczynnikowy model osobowości (McCrae, Costa, 2005) czy model koła interpersonalnego (*Interpersonal Circumplex, IPC*; Locke, Sadler, 2007; Wiggins, 1979; Wiggins, Trapnell, Phillips, 1988). Prezentowane poniżej wyniki badań oparto na jednym z modeli, znajdującym swoją inspirację w podejściu deskryptywnym do cech osobowości.

Kołowy model zachowań interpersonalnych

IPC J. S. Wigginsa. Zgodnie z założeniem podejścia deskryptywnego teorii cech Wiggins wskazuje na kluczową rolę relacji interpersonalnych w opisie osobowości (Alden, Wiggins, Pincus, 1990; Wiggins, 1979; Wiggins i in., 1988). W jego pracach można odnaleźć liczne odwołania do prac Goldberga, który wyróżnił 1710 przymiotników cech, z których aż 800 w różnym stopniu odwołuje się do sfery interpersonalnej (Alden, Wiggins, Pincus, 1990; Wiggins, 1979; Wiggins i in., 1988).

Zgodnie z założeniami Wigginsa (1979), zachowania interpersonalne można opisać kołowym modelem. Koło jest wyznaczone przez dwa główne, niezależne od siebie wymiary: siła, rozumiana jako tendencja do dominowania, i afiliacja – tendencja do okazywania ciepła. Mają one według autora współtworzyć plan okręgu, w którym znajdują się cechy dotyczące zachowań społecznych.

Wiggins (1979) wyróżnia osiem wymiarów (oktantów), charakteryzujących przejawy różnych zachowań interpersonalnych, dających w ostateczności kołową strukturę. Rysunek 1 przedstawia układ wszystkich oktantów definiowanych przez model Wigginsa. Tworzą one strukturę koła, w której dwoma głównymi wymiarami są dominacja (DOM) i afiliacja (LOV). Każda z osi składa się z dwóch czynników,

przy czym każdy czynnik jest mieszaniną dwóch głównych zmiennych – dominacji i afiliacji.

Rysunek 1. Układ oktantów definiowanych przez model Wigginsa (na podstawie: Di Blas i in., 2011).

Kwestionariusz zachowań interpersonalnych. Wzoruując się na wyżej przedstawionej strukturze, Lisa Di Blas, Michele Grassi, Riccardo Luccio i Silvia Momentè (2011) postanowili sprawdzić prawidłowość założeń Wigginsa i stworzyć narzędzie do badania dzieci w okresie późnego dzieciństwa, które stałoby się operacjonalizacją kołowego modelu zachowań interpersonalnych. Jednakże model teoretyczny stworzony przez Wigginsa odnosił się tylko do osób dorosłych. Dlatego na potrzeby *Interpersonal Behavior Questionnaire for Children* (IBQ-C) zachowania przypisane odpowiednim oktantom zostały przereadagowane tak, aby można było scharakteryzować określone cechy dzieci. Zmiany wprowadzone przez autorów kwestionariusza prezentuje tabela 1.

Tabela 1

Porównanie modelu Wigginsa i propozycji Di Blas (na podstawie: Di Blas i in., 2011)

Oktant	Model kołowy w wieku dorosłym: propozycja Wigginsa		Model kołowy w dzieciństwie: propozycja Di Blas	
	Nazwa	Opis	Nazwa	Opis
LM	ciepły/ przyjemny	Podjemuje się pomocy innym ludziom, kiedy dostrzega, że tego potrzebują.	przyjemny	Dziecko pomaga innym dzieciom, dostrzega, kiedy tego potrzebują.
NO	towarzyski/ ekstrawertyk	Wchodzenie w interakcje z innymi ludźmi sprawia mu dużo przyjemności i satysfakcji.	towarzyski	Dziecko chętnie bierze udział w grach i zabawach z innymi dziećmi.
PA	pewny siebie/ dominujący	Osoba pewna siebie, dominująca, często odmawia pomocy innym, skupia się na swoich potrzebach. W swoim zachowaniu nie wyraża wrogości.	dominujący	Dziecko przypomina trochę „wodza”, który otwarcie wyraża to, co myśli i czego chce. Chce, aby inne dzieci go słuchały. Skupia się na własnych potrzebach.
BC	arogancki	Odmawia pomocy i miłość drugiej osobie.	apodyktyczny	Dziecko odmawia pomocy innym, jest aroganckie wobec innych.
DE	zimny	Odmawia miłości drugiej osobie.	wrogi	Dziecko jest negatywnie nastawione do innych. Wrogość ta często przejawia się drażliwością.
FG	pozostający na uboczu/ introwertyk	Woli przebywać w towarzystwie swojej osoby. Niechętnie podejmuje się interakcji z innymi.	nieśmiały	Takie dziecko często jest samo, boi się nieznanymi dziećmi oraz wstydzi się zbliżyć do innych.
HI	uległy	Charakteryzuje osobę, która jest uległa wobec innych. Taka osoba przyjmuje biernie cudze pomysły bez wyrażania własnego zdania.	uległy	Dziecko jest uległe wobec innych. Przyjmuje cudze pomysły, bez wyrażania własnego zdania.
JK	skromny/ naiwny	Osoba skupia się na pomocy innym. Ucieka od oceny siebie samego.	skromny	Dziecko unika oceny samego siebie.

Autorzy kwestionariusza IBQ-C przeprowadzili trzy badania nad jego strukturą. Na potrzeby niniejszego artykułu przedstawione zostaną metodologia oraz wyniki pierwszej, pilotażowej części badań nad kwestionariuszem.

Próba składała się z 463 dzieci z klas 3–5 szkół podstawowych we Włoszech. Wszystkie dzieci wypełniały IBQ-C. Oprócz kwestionariuszy przebadane dzieci dokonywały samoopisu oraz oceny przypadkowo wybranego kolegi z klasy. Badania odbywały się w szkole, w której dzieci siedziały z losowo wybranym kolegą. Ponadto oprócz dzieci przebadano 171 matek i 64 ojców.

Wyniki uzyskane za pomocą programu CIRCUM (Browne, 1992) potwierdziły kołową strukturę koncentrującą się wokół ośmiu sektorów. Pięćdziesiąt siedem pozycji uległo redukcji do 48, które okazały się istotne statystycznie, tj. wykazywały się wysokim współczynnikiem rzetelności i potwierdzały ogólne założenia modelu.

Wnioski empirycznie pokazały, że model zaproponowany i zoperacjonalizowany w IBQ-C jest przydatny do systematyzowania zachowań interpersonalnych dzieci w ich własnym mniemaniu. Co więcej, rezultaty ukazały, że skale IBQ-C były zorganizowane strukturalnie w zgodzie z modelem teoretycznym.

Warto zwrócić uwagę, że pomimo odtworzenia modelu teoretycznego uzyskana analiza rzetelności w przypadku części samoopisowej przy użyciu IBQ-C jest mało zadowalająca (zob. tabela 2).

Niektóre skale uzyskują niską rzetelność. Pojawia się więc pytanie, dlaczego mimo potwierdzenia ogólnych założeń teoretycznych rzetelności okazały się niezadowalające? Temat ten zostanie poddany dyskusji w dalszej części pracy przy prezentacji wyników własnych.

Tabela 2

Alfy Cronbacha dla poszczególnych skal IBQ-C uzyskane w badaniach oryginalnych (na podstawie: Di Blas i in., 2011)

Nazwa skali	α uzyskana w samoopisie
Ciepły/przyjemny	0,65
Towarzyski	0,61
Dominujący	0,50
Arogancki	0,65
Zimny	0,57
Introwertyk	0,62
Uległy	0,40
Skromny	0,56
Dominacja	0,75
Afiliacja	0,81

Polska adaptacja IBQ-C

Zainteresowanie tematyką rozwoju osobowości w okresie dziecięcym stało się inspiracją do stworzenia polskiej wersji kwestionariusza IBQ-C. W badaniach, których celem było dokonanie polskiej adaptacji kwestionariusza IBQ-C, sformułowano następujące hipotezy:

Hipoteza 1. Wyniki uzyskane przy użyciu polskiej wersji kwestionariusza dadzą kołową strukturę, potwierdzając tym samym trafność kołowego modelu teoretycznego.

Hipoteza 2. Oczekuje się uzyskania satysfakcjonującej rzetelności IBQ-C mierzonej wskaźnikiem alfa Cronbacha.

METODA

Narzędzie

Procedura polskiej adaptacji kwestionariusza IBQ-C przebiegała w pięciu krokach. (1) Uzyskano zgodę autorów na adaptację kwestionariusza; następnie (2) dokonano tłumaczenia (translacji) instrukcji oraz wszystkich pozycji testowych na język polski; (3) wykonano niezależne tłumaczenie zwrotne (*back-translation*) na język angielski; (4) treść itemów przedyskutowano z autorami kwestionariusza; (5) uzyskano akceptację ostatecznej, polskiej wersji kwestionariusza IBQ-C.

Kwestionariusz składa się z 48 itemów, które tworzą osiem skal: ciepły/przyjemny, towarzyski, dominujący, arogancki, zimny, introwertyk, uległy, skromny. Każda skala jest zbudowana z sześciu pozycji testowych. Osoba badana dokonuje samoopisu, odpowiadając na wszystkie pytania przy wykorzystaniu skali odpowiedzi czterostopniowej, zgodnie z którą: 1 – *nigdy*; 2 – *kilka razy*; 3 – *czasami*; 4 – *wiele razy*.

Grupa badana

W badaniu pilotażowym, będących głównym wątkiem niniejszej pracy, uczestniczyło 137 dzieci z podwarszawskich szkół podstawowych, w wieku 10–13 lat, przy czym uwzględniono klasy: czwarte, piąte i szóste. Średnia wieku dla całej próby wynosi 11,43, a odchylenie standardowe 0,9. Przebadano 75 chłopców oraz 62 dziewczynki. Szczegółowy opis częstości znajduje się w tabeli 3.

Tabela 3
Liczebność osób badanych

Klasa	4	5	6
Płeć	Chłopcy <i>n</i> = 32	Chłopcy <i>n</i> = 20	Chłopcy <i>n</i> = 23
	Dziewczynki <i>n</i> = 21	Dziewczynki <i>n</i> = 19	Dziewczynki <i>n</i> = 22
<i>N</i> = 137			

WYNIKI

Skalowanie wielowymiarowe

W analizie wyników zastosowano skalowanie wielowymiarowe (*multidimensional scaling*, MDS), przeprowadzone za pomocą procedury PROXSCAL w programie SPSS 20. Technika ta umożliwiła analizę podobieństw między zmiennymi za pomocą

graficznego przedstawiania tych zależności w przestrzeni zdefiniowanej przez określoną liczbę wymiarów.

Wyniki uzyskane przy użyciu MDS zostały zaprezentowane na rysunku 2. Wyznaczone kliny (linie grupujące uzyskane punkty, reprezentujące poszczególne itemy, mające wspólny początek w jego środku i zawierające wyodrębnione czynniki) wykazały w dużym stopniu potwierdzenie modelu teoretycznego.

W badanej próbie ujawniła się organizacja zachowań interpersonalnych w dwóch wymiarach: afiliacji i dominacji. Ponadto w uzyskanej strukturze można wyodrębnić osiem oktantów. Przy porównaniu uzyskanej struktury opierającej się na badaniach empirycznych z modelem teoretycznym widoczne staje się podobieństwo układu linii odnoszących się do konkretnych skal – zachowana została odpowiednia kolejność układu oktantów.

Rysunek 2. MDS dla poszczególnych skal IBQ-C: dominujący (PA), arogancki (BC), zimny (DE), introwertyk (FG), uległy (HI), skromny (JK), ciepły/przyjemny (LM), towarzyski (NO).

Rzetelność

Rzetelność polskiej wersji sugeruje wprowadzenie pewnych poprawek po przeprowadzonym pilotażu. W trzech skalach: ciepły/przyjemny, zimny, introwertyk, alfa Cronbacha wyniosła ponad 0,7. Zdecydowanie najniższy wynik uzyskała skala skromny, plasujący się na poziomie 0,45. Dla skal ciepły/przyjemny i zimny wykluczanie pozycji o najniższej mocy dyskryminacyjnej nie powoduje wzrostu wartości alfa.

Wartości alfy Cronbacha polskiej adaptacji, oszacowane przy użyciu programu IBM SPSS 20 oraz oryginalnej wersji kwestionariusza IBQ-C, zestawiono w tabeli 4.

Tabela 4

Rzetelność IBQ-C oszacowana alfa Cronbacha

Nazwy skal	α wersji oryginalnej ^a	Polska adaptacja IBQ-C	
		α wszystkich pozycji skali	α po wykluczeniu pozycji o najmniejszej mocy dyskryminacyjnej
Ciepły/przyjemny	0,65	0,74	–
Towarzyski	0,61	0,53	0,55
Dominujący	0,50	0,47	0,52
Arogancki	0,65	0,56	0,58
Zimny	0,57	0,74	–
Introwertyk	0,62	0,72	0,73
Uległy	0,40	0,48	0,50
Skromny	0,56	0,45	0,52

^a Wyniki alfy Cronbacha uzyskane przez autorów (na podstawie: Di Blas i in., 2011).

W porównaniu z wynikami rzetelności uzyskanymi we Włoszech (wersja oryginalna IBQ-C; Di Blas i in., 2011) w polskiej wersji kwestionariusza trzy skale: ciepły/przyjemny, zimny, introwertyk uzyskały wyższe współczynniki.

Trafność czynnikowa

W opisie struktury cech przeprowadzono eksploracyjną analizę czynnikową (*exploratory factor analysis*, EFA) skal. Struktura pozycji testowych jest jeszcze w trakcie badań, dlatego prezentowane wyniki dotyczą skal kwestionariusza, a nie itemów. Okazało się, że można wyodrębnić trzy czynniki, wyjaśniające 73% wariancji: pierwszy wyjaśnia 28% wariancji, drugi 25% wariancji, a trzeci 20% wariancji. Poniżej znajduje się wykres osypiska oparty na EFA polskich badań IBQ-C. Jako kryterium EFA wyraźnie wskazuje na istotność trzech czynników.

Rysunek 3. Wykres osypiska uzyskany na podstawie analizy czynnikowej w polskich badaniach pilotażowych IBQ-C.

Zgodnie z tym, co sugerowała EFA, w skład pierwszego czynnika weszły zachowania interpersonalne odpowiadające następującym oktantom: dominujący, arogancki, zimny. Drugi czynnik odpowiadał oktantom: ciepły/przyjemny, towarzyski. Trzeci i ostatni czynnik gromadził w sobie trzy pozostałe oktanty: introwertyk, uległy, skromny.

Po dokonaniu rotacji Varimax w EFA rozkład oktantów w poszczególnych czynnikach uległ pewnej zmianie. Skala skromny, wchodząca poprzednio w skład trzeciego, została teraz włączona do drugiego czynnika. Prezentuje to zamieszczona poniżej tabela 5.

Tabela 5
Ładunki czynnikowe skal polskiej wersji IBQ-C po rotacji Varimax

Skale IBQ-C	Czynniki		
	1	2	3
Arogancki	0,89		
Zimny	0,83		
Dominujący	0,69		
Ciepły/przyjemny		0,79	
Skromny		0,78	
Towarzyski		0,64	
Introwertyk			0,83
Uległy			0,82

DYSKUSJA

Wyniki uzyskane w badaniach pilotażowych kwestionariusza IBQ-C wskazują na konieczność wprowadzenia poprawek wewnątrz struktury testu. Analiza MDS potwierdziła początkowe założenia teoretyczne. Zachowania interpersonalne wśród dzieci, zgodnie z uzyskanymi wynikami w MDS, faktycznie można opisać przy użyciu struktury kołowej. Ponadto graficzne przedstawienie układu zależności pomiędzy zmiennymi wykazuje istotne podobieństwa pomiędzy modelem teoretycznym a efektami uzyskanymi w badaniach empirycznych.

Po przeprowadzonych badaniach rzetelność polskiej wersji sugeruje potrzebę wprowadzenia pewnych poprawek. Przeglądając się uzyskanym wynikiem, można jednak zauważyć duże podobieństwo ze współczynnikami uzyskanymi w wersji oryginalnej kwestionariusza. Trzy skale: ciepły/przyjemny, zimny i introwertyk, spośród ośmiu uzyskały wynik powyżej 0,7, co można uznać za dobry poziom rzetelności. Jednakże pozostałe skale pod względem dokładności pomiaru wyraźnie odbiegają od wyżej wymienionych skal kwestionariusza. Niski poziom rzetelności wydaje się związany ze zbyt małą liczbą itemów przypadających na poszczególne skale. Być może zwiększenie liczby pozycji testowych miałoby wpływ na poprawę wyników alfy Cronbacha. Temat ten wymaga kolejnych prac nad kwestionariuszem.

Przyszła polska wersja IBQ-C będzie zawierała poprawione pozycje. W przypadku skal ciepły/przyjemny i zimny nie rozważano wykluczania pozycji z powodu braku wzrostu alfy Cronbacha. W przypadku skali introwertyk żadna pozycja nie będzie wykluczana z powodu zadowalającej rzetelności (0,72) i nieznacznego wzrostu jej wartości (0,73) po usunięciu pozycji o najniższych właściwościach.

EFA przeprowadzona na otrzymanych skalach pozwala wyodrębnić trzy czynniki, z których w skład pierwszego czynnika weszłyby zachowania interpersonalne odpowiadające następującym oktantom: dominujący, arogancki, zimny. Drugi czynnik odpowiadałby oktantom: ciepły/przyjemny, towarzyski. Trzeci i ostatni czynnik gromadziłyby w sobie trzy pozostałe oktanty: introwertyk, uległy, skromny.

Po dokonaniu tej samej operacji przy uwzględnieniu rotacji Varimax zachodzą pewne zmiany. Skala skromny tym razem weszła w skład drugiego czynnika, a nie, jak poprzednio, trzeciego. Wydaje się, że ostatni z wyróżnionych oktantów wypada najgorzej spośród całej struktury modelu. Uzyskał także najniższy wynik rzetelności – jego alfa Cronbacha wyniosła zaledwie 0,45.

Wyniki rzetelności oraz EFA uzyskane w badaniach pilotażowych wskazują na pewne niedoskonałości kwestionariusza IBQ-C. Dlatego temat ten wymaga dalszej pracy nad strukturą testu. W kolejnych badaniach warto się również zastanowić

nad związkiem wyróżnionych wymiarów zachowań interpersonalnych ze znanymi w literaturze przedmiotu cechami osobowości, chociażby modelem Wielkiej Piątki.

BIBLIOGRAFIA

- Alden, L., Wiggins, J., Pincus, A. (1990). Construction of circumplex scales for the Inventory of Interpersonal Problems. *Journal of Personality Assessment*, 55(3–4), 521–536.
- Browne, M. W. (1992). Circumplex models for correlation matrices. *Psychometrika*, 57(4), 469–497.
- Di Blas, L., Grassi, M., Luccio, R., Momentè, S. (2011). Assessing the interpersonal circumplex model in late childhood: The Interpersonal Behavior Questionnaire for Children. *Assessment*, 19(4), 1–21.
- Gasiul, H. (2006). *Psychologia osobowości*. Warszawa: Difin.
- Klinkosz, W. (2004). Interpersonalne Skale Przymiotnikowe (IAS-R). Polskie tłumaczenie kwestionariusza Jerrego S. Wigginsa. *Przegląd Psychologiczny*, 47(4), 379–393.
- Locke, K. D., Sadler, P. (2007). Self-efficacy, values and complementarity in dyadic interactions: Integrating interpersonal and social-cognitive theory. *Personality and Social Psychology Bulletin*, 33(1), 94–109.
- McCrae, R., Costa, P. (2005). *Osobowość dorosłego człowieka*. Kraków: Wydawnictwo WAM.
- Wiggins, J. S. (1979). A psychological taxonomy of trait-descriptive terms: The interpersonal domain. *Journal of Personality and Social Psychology*, 37(3), 395–412.
- Wiggins, J. S., Trapnell, P., Phillips, N. (1988). Psychometric and geometric characteristics of the revised Interpersonal Adjective Scales (IAS-R). *Multivariate Behavioral Research*, 23(4), 517–530.

PAULINA POLNER

paulinapolner@gmail.com

Uniwersytet Śląski w Katowicach

WYMIARY FUNKCJONOWANIA ZWIĄZKÓW MŁODYCH DOROSŁYCH NA PRZYKŁADZIE MAŁŻEŃSTW ORAZ ZWIĄZKÓW NIEFORMALNYCH

RECENZJA

Recenzent: dr Anna Cierpka

Recenzowany artykuł podejmuje ważny obecnie temat porównania specyfiki funkcjonowania związków formalnych i nieformalnych. W dobie wznrastającej liczby par kohabitujących oraz osób preferujących tzw. „luźne” związki warto się przyjrzeć rzeczywistym charakterystykom tych relacji, odnosząc je do zmiennych opisujących relacje sformalizowane. Niewątpliwą zaletą artykułu jest zatem zwrócenie uwagi na istotny społecznie problem i podjęcie próby jego eksploracji.

Autorka w części wprowadzającej krótko przedstawia najistotniejsze podobieństwa związków formalnych i nieformalnych, podkreślając jednocześnie, iż „kohabitacja nie jest tożsama z małżeństwem ani małżeństwo nie równa się kohabitacji” (s. 62). W zaplanowanym badaniu spodziewa się odnaleźć różnice pomiędzy obydwoma formami relacji, dotyczące zarówno jakości związków, jak i wzorów komunikacji. Wyniki badań wskazują jednak tylko na różnice w obszarze wzorów komunikacji – badane grupy nie różnią się pod względem oceny jakości relacji. Ten ciekawy rezultat, rozważany w dyskusji wyników, może z pewnością stanowić przyczynek do dalszych analiz. Tym bardziej iż analiza danych w omawianym artykule jest jego najsłabszą stroną (najprostszy schemat badania, skromna analiza statystyczna). Zwiększenia wymagałaby również na pewno liczba osób badanych.

Opisywane badanie potraktować można zatem jako zaproszenie do dalszych eksploracji – pilotaż badań właściwych, zaplanowanych z większą dbałością o ścieżki analiz.

Artykuł rekomenduję do druku przede wszystkim z uwagi na wskazanie przez Autorkę istotnego obszaru godnego analiz oraz możliwości opisanie zasadniczych różnic leżących u podłoża współczesnych ludzkich relacji.

STRESZCZENIE

Artykuł prezentuje zmiany, jakie zaszły w pojmowaniu małżeństwa i rodziny na przestrzeni ostatnich lat. Choć są to wartości uważane przez wielu ludzi za najważniejsze w ich życiu, to dziś ich formy odbiegają od tradycyjnych. Dynamiczne zmiany w bliskich związkach skutkują odchodzeniem od instytucji małżeństwa i podejmowaniem decyzji o zamieszkanu ze sobą bez formalnego zawarcia związku.

Artykuł przedstawia wyniki badań porównawczych dotyczących oceny związku przeprowadzonych wśród młodych dorosłych, będących w związku małżeńskim lub związku nieformalnym. Badania przeprowadzono za pomocą *Kwestionariusza dobranego małżeństwa* (KDM-2) Plopy i Rostowskiego oraz *Kwestionariusza komunikacji małżeńskiej* (KKM) Kaźmierczak i Plopy.

KDM-2 uwzględnia cztery wymiary funkcjonowania związku: intymność, samorealizację, podobieństwo oraz rozczarowanie.

KKM składa się z dwóch części – pierwsza dotyczy oceny własnych zachowań, a druga oceny zachowań partnera. Na obie składają się po trzy skale: wsparcie, zaangażowanie i deprecjacja.

Artykuł traktuje również o przedstawionych we wcześniejszych publikacjach, teoretycznych podstawach zarówno podobieństw, jak i różnic między kohabitacją a małżeństwem.

Słowa kluczowe: małżeństwo, kohabitacja, jakość związku, wzory komunikacji

Małżeństwo i rodzina są od dawna traktowane jako wartości warunkujące prawidłowy rozwój każdego człowieka (Adamski, 1970). W ciągu ostatnich kilkunastu lat pogląd, że trwały związek dwojga ludzi jest jednoznacznie związany z zawarciem związku małżeńskiego, dynamicznie się zmieniał. Współcześnie coraz więcej par odchodzi od tradycyjnego pojmowania instytucji małżeństwa.

W zależności od punktu widzenia i sposobu interpretacji, na zmiany zachodzące w strukturach rodzinnych współczesnego człowieka można patrzeć jako na kryzys, swoisty „upadek” rodziny i małżeństwa lub po prostu „nowy porządek” (Szlendak, 2011, s. 366). Szlendak (2011) opisuje ów „nowy porządek sentymentalny” jako skutek potrójnej separacji. Po pierwsze, seks oddzielił się od małżeństwa, następnie posiadanie dzieci odseparowało się od małżeństwa, by na koniec małżeństwo oderwało się od rodziny. Dla młodszych pokoleń te twierdzenia nie są niczym nowym, jednak w kontekście ostatnich kilkunastu lat łatwo zauważyć rewolucję w sferze ludzkich zachowań dotyczących rodziny, reprodukcji i emocji z nimi związanych.

Jedną z wielu alternatywnych form współżycia rodzinnego dla tradycyjnego małżeństwa jest tzw. niezamężna kohabitacja. Polega ona na „wspólnym zamieszkiwaniu i współżyciu z osobą płci przeciwnej, z którą utrzymuje się kontakty seksualne oraz więź emocjonalną” (Szlendak, 2011, s. 480).

Należy tutaj zwrócić uwagę na wielość interpretacji tego typu związku. Mead (1990, za: Szlendak, 2011) upatruje cech trwałej kohabitacji w pierwszym etapie tzw. małżeństwa dwustopniowego. Jest nim małżeństwo intymne, czyli związek zawarty wyłącznie między kobietą i mężczyzną, bez świadków. Nie uwzględniają oni w swoich planach na najbliższy czas faktu posiadania dzieci. Małżeństwo intymne przekształca się w małżeństwo rodzinne – sformalizowany prawnie związek. Dzieje się tak, kiedy na świecie pojawiają się dzieci – małżeństwo jest zawierane wyłącznie ze względu na nie i dla ich dobra.

Małżeństwo intymne jest formą związku na próbę. Wynika to ze statystyk – praktyka mówi, że aż 90% związków nieformalnych kończy się ślubem. Są więc formą przejściową, jak opisuje to w swojej teorii Mead (1990, za: Szlendak, 2011).

Podobnie kohabitację pojmuje się w innych ujęciach. Jedno z nich (Kwak, 2005) wymienia trzy formy niezamężnej kohabitacji. Są to: (1) kohabitacja poprzedzająca małżeństwo – niekoniecznie pierwsze, np. w sytuacji oczekiwania na rozwód; (2) alternatywna forma małżeństwa – w przypadku gdy partnerzy odrzucają ślub np. ze względów finansowych; (3) alternatywa dla życia w pojedynkę z jednej strony, a z drugiej – forma wynikająca z ideologii, którą dane osoby się kierują (wartości takie jak niezależność i wolność osobista).

Pomimo opisanych przemian nadal najpopularniejszą formą wspólnego życia dwojga ludzi jest małżeństwo. Choć pełnione w nim role ulegają zmianom, to sama struktura związku małżeńskiego pozostaje podobna w ciągu dziesięcioleci.

Według Konstytucji Rzeczypospolitej Polskiej małżeństwo jest związkiem kobiety i mężczyzny. Zgodnie z Kodeksem Rodzinnym i Opiekuńczym małżeństwo stanowi związek między dwiema osobami płci odmienniej, pociągający za sobą pewne wzajemne prawa i obowiązki, ustalone w przepisach prawnych i zwyczajach.

Ogólnie ujmując, „małżeństwo odnosi się do specyficznego podsystemu rodziny złożonego z dorosłych osób wywodzących się z dwóch różnych rodzin generacyjnych, które związały się (w ich zamysle na stałe), aby wspólnie mieszkać i żyć” (Plopa, 2007, s. 51). Należy także zwrócić uwagę na różnorodność form małżeństwa we współczesnym świecie – część par pozostaje przy tradycyjnym wzorcu, uwzględniającym zwyczajowy podział obowiązków i ról między małżonkami, a inni dążą w kierunku związku egalitarnego, zrównującego prawa i obowiązki partnerów.

Niezależnie od wzorców kulturowych małżeństwo jako takie zazwyczaj jest kojarzone z prawnym potwierdzeniem jego istnienia.

Zgodnie z teorią Sternberga (1986, za: Wojciszke, 2003) każdy związek, a więc zarówno małżeństwo, jak i związek nieformalny przechodzi przez następujące fazy: zakochanie, romantyczne początki, związek kompletny, związek przyjacielski oraz związek pusty. W poszczególnych fazach zmienia się dynamika związku, co wpływa na jego postrzeganie przez partnerów.

Każda z faz trwania związku charakteryzuje się innym natężeniem poszczególnych składników – namiętności, intymności i zaangażowania. Namiętność składa się z intensywnych uczuć (zarówno pozytywnych, jak negatywnych). Powoduje ona chęć bliskości z partnerem, silne pobudzenie emocjonalne oraz, co za tym idzie, fizjologiczne.

Intymność uzewnętrznia się poprzez pragnienie dobra dla partnera, szacunek, przywiązanie, uczuciowe ciepło i bliskość wobec niego. Przejawia się także poprzez dzielenie się przeżyciami, poczucie psychicznego pokrewieństwa.

Poprzez zaangażowanie należy rozumieć wszystkie działania i odczucia, które prowadzą do utrwalenia związku i pokonywania przeszkód pojawiających się na jego drodze. Jest silnie związane ze świadomymi, przemyślanymi decyzjami (w przeciwieństwie do namiętności).

Małżeństwo i kohabitacja są typami związków, które mają wiele cech wspólnych, ale także wiele je dzieli. Aby można było porównać oba te zjawiska, należy skupić się na funkcjach i rolach, jakie pełnią, na ich właściwościach wewnętrznych oraz skutkach dla świata zewnętrznego.

Zarówno małżeństwo, jak i kohabitacja są postrzegane jako związek dwojga dorosłych partnerów różnej płci, którzy utrzymują ze sobą stosunki seksualne, mieszkają ze sobą, łączy ich więź ekonomiczna. Partnerzy tworzą warunki do przyjścia na świat dzieci i do wychowywania ich (Kwak, 2005).

W obu rodzajach związku między ludźmi zachodzą oczekiwania co do intymności, przynależności partnerów do siebie. Oznacza to, że w kohabitacji, tak jak w związku małżeńskim, zachodzą skomplikowane procesy wynikające z jego dynamiki (Kwak, 2005).

Jednak, pomimo wielu podobieństw, kohabitacja nie jest tożsama z małżeństwem ani małżeństwo nie równa się kohabitacji. Podstawową różnicą jest różny status prawny. Idzie za tym kwestia zobowiązań, co implikuje łatwiejsze wchodzenie i wychodzenie ze związków nieformalnych. Również społeczeństwo inaczej traktuje te dwa rodzaje związków. Choć w populacji akceptacja dla kohabitacji rośnie, to nie jest ona tak duża jak dla małżeństw, co może się przekładać na wsparcie społeczne dla poszczególnych partnerów w sytuacji kryzysu (Kwak, 2005).

Kohabitanci i małżonkowie inaczej traktują kwestię finansów – ci pierwsi częściej traktują środki pieniężne oddzielnie, małżeństwa częściej łączy wspólnota majątkowa. Osoby w związkach nieformalnych rzadziej niż małżeństwa decydują się na posiadanie dzieci. Może się to wiązać z innym sposobem pojmowania roli kobiety w kohabitacji – kobiety te mniej czasu poświęcają na obowiązki domowe, jednocześnie częściej poświęcając go na pracę zawodową. Z kolei mężczyźni kohabitanci wykazują większe zaangażowanie w prace domowe niż mężczyźni w związkach małżeńskich (Kwak, 2005).

Wśród autorów nie ma jednoznaczności co do oceny zmian zachodzących w małżeństwie i rodzinie. Faktem jest jedynie, że zmiany te cały czas zachodzą i mają swoje skutki w formach, sposobie postrzegania oraz funkcjonowania ludzi w związkach.

Określenie fundamentalnego wymiaru związku dwojga ludzi przez wiele lat było zadaniem naukowców zajmujących się problematyką małżeństwa. Rozbieżności terminologiczne prowadziły do wysunięcia wielu propozycji.

Rostowski (1987) podaje „przystosowanie małżeńskie, szczęście małżeńskie, zadowolenie małżeńskie, stałość małżeńską, powodzenie – sukces małżeński” (s. 19) jako podstawowe, najczęściej stosowane wymiary związku małżeńskiego opisujące jego funkcjonowanie.

Z kolei Cieślak (1989) jako czynniki warunkujące powodzenie związku wymienia: „sukces małżeński, trwałość małżeństwa, szczęście w małżeństwie, zadowolenie z małżeństwa, integrację wewnątrzmałżeńską, dobrany związek małżeński, zgodność

w małżeństwie czy wzajemne przystosowanie małżonków” (s. 1041). Pojęcia te są jednak chaotyczne i trudno je między sobą rozróżnić.

Według Lewisa i Spaniera (1979, za: Cieślak, 1989) wszystkie wyrażenia odnoszące się do problematyki małżeństwa i tradycyjnie uznawane za zmienne zależne w badaniach można odnieść do pojęcia jakości. Jednocześnie jakość związku małżeńskiego uznawana jest za zmienną wielowymiarową.

Wymiary jakości i funkcjonowania bliskiego związku są w koncepcjach psychologicznych różnorodnie nazywane, jednak zwykle odwołują się do podobnych sfer życia. Niemniej wśród badaczy panuje zgodność co do tego, że jakość w bliskim związku jest konstruktem wielowymiarowym.

METODA

Celem przeprowadzonych badań było porównanie funkcjonowania związków młodych dorosłych – małżeństw i związków nieformalnych. Szczegółowe hipotezy zakładały wyższy stopień w skali intymności *Kwestionariusza dobranego małżeństwa* (KDM-2) w grupie małżeństw oraz niższy stopień zaangażowania według *Kwestionariusza komunikacji małżeńskiej* (KKM) w grupie związków małżeńskich niż w grupie związków nieformalnych.

Osoby badane wypełniały baterię testów, na którą składały się KKM (ocena zachowań własnych i ocena zachowań partnera) oraz KDM-2, a także metryczka zawierająca pytania o wiek, płeć, miejsce zamieszkania, wykształcenie, liczbę posiadanych dzieci i ogólny czas trwania związku. Osoby w związkach nieformalnych odpowiadały na pytania o czas trwania wspólnego zamieszkiwania, chęć wejścia w związek małżeński z aktualnym partnerem i chęć zawarcia małżeństwa w ogóle. Małżonkowie natomiast – na pytania o czas trwania małżeństwa, czy zamieszkiwali przed ślubem z aktualnym lub innym partnerem.

W KDM-2 Płopy i Rostowskiego (Płopa, 2007) jakość relacji w związku małżeńskim można opisać zarówno za pomocą wyniku ogólnego, jak i poszczególnych skal, do których należą:

- ▷ intymność – określająca „poziom satysfakcji z bycia w bliskiej relacji z partnerem” (s. 69–70), która odnosi się do potrzeby tworzenia relacji opartej na zaufaniu, bliskości, otwarcia się na partnera; łączy się z chęcią pracy nad jakością związku;
- ▷ samorealizacja – dotyczy realizacji siebie, wyznawanych wartości, życiowych celów w małżeństwie, co wpływa na poziom satysfakcji ze związku; małżeństwo jest pojmowane jako sposób na „udane, szczęśliwe życie” (s. 69–70);

- ▷ podobieństwo – oznacza zgodność między partnerami, która dotyczy „realizacji ważnych celów małżeńskich i rodzinnych, partnerzy ujawniają podobne poglądy na rzecz rozwijania związku, spędzania wolnego czasu, organizowania życia rodzinnego, określania zewnętrznych granic rodziny, kultywowania tradycji rodzinnych, sposobów wychowywania dzieci” (s. 69–70);
- ▷ rozczarowanie – wynika z doświadczenia porażki życiowej jako skutku wejścia w związek małżeński; partner odczuwa ograniczenia w poczuciu swobody i autonomii, miewa myśli o zakończeniu związku i rozpoczęciu nowego życia, dotychczasowy partner nie spełnia oczekiwań i nie jest osobą bliską uczuciowo, „dominują tendencje unikowe w rozwiązywaniu bieżących problemów, wyraźnie zmniejsza się poczucie odpowiedzialności za związek” (s. 69–70).

KKM składa się z dwóch części – pierwsza dotyczy oceny własnych zachowań, a druga oceny zachowań partnera. Na obie składają się po trzy wymiary (Plopa, 2007):

- ▷ wsparcie – „oznacza okazywanie szacunku partnerowi poprzez docenianie jego wysiłków, przejawianie zainteresowania problemami czy potrzebami partnera, a także aktywne uczestnictwo w procesie wspólnego rozwiązywania owych problemów” (s. 129–130), wsparcie to dotyczy sytuacji zarówno trudnych, jak i codziennych dla partnerów;
- ▷ zaangażowanie – „oznacza umiejętność tworzenia atmosfery wzajemnego zrozumienia i bliskości w związku poprzez okazywanie sobie uczuć, podkreślanie wyjątkowości partnera dla nas, urozmaicanie rutyny dnia codziennego oraz zapobieganie konfliktom w związku” (s. 129–130);
- ▷ deprecjacja – „oznacza przejawianie agresji wobec partnera, chęć zdominowania partnera i kontrolowania jego działań, brak poszanowania godności partnera” (s. 129–130).

W badaniach wzięło udział 66 osób – 34 osoby pozostające w związkach nieformalnych (18 kobiet i 16 mężczyzn) i 32 osoby w małżeństwie (17 kobiet i 15 mężczyzn). Średni wiek w grupie związków nieformalnych wynosił 22,95 roku wśród kobiet i 23,71 roku wśród mężczyzn a w grupie małżeństw 26,54 roku wśród kobiet i 27,82 roku wśród mężczyzn. Wśród badanych par średni czas wspólnego zamieszkiwania wynosił 1,66 roku w związkach nieformalnych, a średni czas trwania małżeństwa liczył 3,64 roku. Średni czas trwania związku w ogóle to 3,41 roku dla związków nieformalnych i 6,15 roku dla małżeństw.

Wśród osób będących w związkach nieformalnych tylko dwie osoby badane miały dzieci, natomiast małżonkowie w zdecydowanej większości mieli przynajmniej jedno dziecko.

Większość (27 na 34) osób w związkach nieformalnych deklarowała, że chce zawrzeć związek małżeński ze swoim obecnym partnerem, trzy osoby nie planowały

małżeństwa w ogóle, a sześć osób nie potrafiło określić planów w tej kwestii. Z kolei wśród małżonków sześć osób zamieszkiwało przed ślubem ze swoim obecnym mężem/żoną.

WYNIKI

Wyniki obu grup, otrzymane z zastosowaniem wymienionych narzędzi, podano testowi istotności różnic (*t* Studenta). Wykazano istotne statystycznie różnice między związkami formalnymi i nieformalnymi jedynie na obszarze wzorów komunikacyjnych (zob. tabela 1).

Tabela 1
Test *t* Studenta dla skal KKM i KDM-2 w obu grupach badanych

	Małżeństwa (m)		Związki nieformalne (z n)		Istotność różnic między grupami
	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>	
KKM własne – wsparcie	43,28	4,6	45,2	2,91	$m < z n^*$
KKM własne – zaangażowanie	33,25	4,09	35,91	3,75	$m < z n^{**}$
KKM własne – deprecjacja	23,88	5,21	21,00	5,42	$m > z n^*$
KKM partnera – wsparcie	39,88	3,97	41,02	4,21	–
KKM partnera – zaangażowanie	30,69	7,39	35,12	4,89	$m < z n^{**}$
KKM partnera – deprecjacja	22,59	7,25	18,79	5,84	$m > z n^*$
KDM – suma	122,19	15,47	122,79	13,78	–
KDM – intymność	31,50	5,24	2,97	5,86	–
KDM – samorealizacja	26,00	4,34	4,56	4,08	–
KDM – podobieństwo	28,75	3,81	9,05	3,54	–
KDM – rozczarowanie	18,44	5,67	8,97	6,37	–

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

Pary małżeńskie i będące w związkach nieformalnych zamieszkujące ze sobą, nie różnią się pod względem oceny jakości związku określonej za pomocą KDM-2 zarówno w ogólnym wyniku, jak i w poszczególnych skalach. Pierwsza hipoteza nie została więc potwierdzona.

Aspektami różnicującymi te grupy są natomiast wzory komunikowania się między sobą partnerów. Osoby w związkach małżeńskich oceniają siebie jako osoby mniej wspierające ($t = -2,04$; $p < 0,05$) niż kohabitanci. Jeszcze większe różnice statystyczne między małżonkami i osobami w związkach nieformalnych związane są ze skalą zaangażowania zarówno własnego ($t = -2,76$; $p < 0,001$), jak i partnera ($t = -2,89$; $p < 0,001$). Wynik ten potwierdza drugą hipotezę badawczą.

Istotne statystycznie różnice zarysowały się również w skali deprecjacji. Małżonkowie oceniają zarówno siebie ($t = 2,19$; $p < 0,05$), jak i swoich partnerów ($t = 2,35$; $p < 0,05$) jako osoby bardziej deprecjonujące współmałżonka niż osoby pozostające w związkach nieformalnych.

Zdecydowana większość osób w związkach nieformalnych wyraża chęć zawarcia związku małżeńskiego z obecnym partnerem. Kwak nazywa taką sytuację „kohabitacją poprzedzającą małżeństwo” (2005, s. 113).

DYSKUSJA

Ogólne wyniki otrzymane na podstawie przeprowadzonych badań nie wskazują na znaczące różnice w ocenie jakości i satysfakcji ze związków młodych dorosłych.

W przypadku badanych par można przewidywać na podstawie czasu trwania związku, iż większość z nich jest aktualnie co najwyżej w fazie trzeciej – związku kompletnym. Im krócej trwa związek, tym we wcześniejszej fazie się znajduje. Przejścia między poszczególnymi fazami są płynne, nie można więc wyróżnić konkretnej cezurę między nimi.

Różnice w zakresie komunikacji w związku można tłumaczyć krótszym czasem trwania związków nieformalnych w grupie badanych niż małżeństw. Jednocześnie zdecydowana większość par kohabitujących traktuje wspólne mieszkanie jako okres prowadzący do małżeństwa, czyli etap poprzedzający związek sformalizowany.

Wcześniejszy etap związku w teorii Sternberga (1986, za: Wojciszke, 2003) wiąże się z większym romantyzmem, a więc także z innym podejściem do partnera. Związki nieformalne w grupie badanej miały krótszy staż związku, prawdopodobnie były też na wcześniejszym jego etapie, co sprzyja widzeniu partnera przez pryzmat pozytywnych emocji i namiętności. Skutkiem tego jest więc częstsze niż u małżeństw manifestowanie wzajemnych uczuć, okazywanie partnerowi, że jest wyjątkowy i wartościowy, brak rutyny w codziennych sprawach.

Grupa małżonków cechowała się dłuższym stażem związku, większą liczbą dzieci, wyższym wiekiem. Czynniki te świadczą więc o późniejszym etapie związku, który nie sprzyja widzenia partnera „przez różowe okulary”, za to konfrontuje partnerów z „prozą życia”. Skutkiem tego prawdopodobnie są inne wzorce komunikacji między małżonkami, takie jak: większa dominacja, chęć kontroli i przejawianie agresji.

Różnice we wzorcach komunikacji między małżonkami a kohabitantami, choć istotne statystycznie, nie są duże. Minusem powyższego porównania jest niejednorodność grup – różnice w wieku osób badanych, stażu związku i liczby dzieci

ze związku. Gdyby grupy były bardziej jednorodne, ich porównanie więcej mówiłoby o różnicach zależnych od formy związku, a nie od wieku czy spędzonych wspólnie lat.

Ogólna satysfakcja ze związku pomiędzy grupami nie różniła się, co świadczy o ogólnym zadowoleniu z niego w obu grupach, pomimo różnic w skalach KKM.

Jednocześnie należy zaznaczyć, że zmiany zachodzące w modelu bliskiego związku wśród młodych dorosłych wskazują, iż zagadnienie funkcjonowania bliskich związków wśród młodych dorosłych jest warte pogłębienia i przeprowadzenia kolejnych badań. Temat ten jest często poruszany w ostatnich doniesieniach medialnych i dotyczy coraz większej liczby młodych ludzi.

BIBLIOGRAFIA

- Adamski, F. (1970). *Modele małżeństwa i rodziny a kultura masowa*. Warszawa: PWN.
- Cieślak, K. (1989). Polska wersja skali G. B. Spaniera służącej do pomiaru jakości związku małżeńskiego (DAS). *Przegląd Psychologiczny*, 32(4), 1041–1049.
- Kwak, A. (2005). *Rodzina w dobie przemian. Małżeństwo i kohabitacja*. Warszawa: Wydawnictwo Akademickie Żak.
- Plopa, M. (2007). *Więzi w małżeństwie i rodzinie. Metody badań*. Kraków: Impuls.
- Rostowski, J. (1987). *Zarys psychologii małżeństwa. Psychologiczne uwarunkowania dobrego związku małżeńskiego*. Warszawa: PWN.
- Szlendak, T. (2011). *Socjologia rodziny. Ewolucja, historia, zróżnicowanie*. Warszawa: PWN.
- Wojciszke, B. (2003). *Psychologia miłości*. Gdańsk: GWP.

DAGMARA MARIA BORUC

dagmara.boruc@gmail.com

Akademia Pedagogiki Specjalnej im. M. Grzegorzewskiej w Warszawie

POZIOM PSYCHOPATII U SKAZANYCH NIEBEZPIECZNYCH ODBYWAJĄCYCH KARĘ POZBAWIENIA WOLNOŚCI W ZAKŁADACH KARNYCH NA TERENIE POLSKI

RECENZJA

Recenzent: prof. dr hab. Jan Czesław Czabała

Recenzowany tekst jest prezentacją wyników badań dotyczących poziomu psychopatii u skazanych, uznanych za niebezpiecznych. Pojęcie *psychopatia* rzadko bywa używane współcześnie ze względu na negatywne konotacje. Z podręcznika diagnostycznego zaburzeń psychicznych zostało ono usunięte wiele lat temu. Ciągle jednak w literaturze psychologicznej autorzy posługują się nim i tworzą specjalne narzędzia do pomiaru tej właściwości.

Mgr Dagmara Boruc pisze o tym we wprowadzeniu do prezentacji wyników swoich badań. Poszukiwanie bowiem cech wyróżniających osoby kategoryzowane prawnie jako niebezpieczne jest ważne ze względu na poszukiwanie sposobów resocjalizacji takich osób, a także ze względu na wczesne rozpoznawanie zespołu cech, które mogą się przyczynić do popełniania groźnych przestępstw.

Pracę przygotowano starannie. Założenia metodologiczne dostosowano do pytań badawczych. Wyniki zaprezentowano w sposób jasny i ciekawie je omówiono.

W mojej ocenie pracę warto opublikować w materiałach konferencyjnych.

STRESZCZENIE

W pracy dokonano analizy poziomu psychopatii u skazanych o statusie *niebezpieczny*, odbywających karę pozbawienia wolności w zakładach karnych na terenie Polski. Wyniki analizy porównano z wynikami badań przeprowadzonych w grupie skazanych nieposiadających statusu skazanego niebezpiecznego odbywających karę pozbawienia wolności.

W przeprowadzonym badaniu wykorzystano kwestionariusz mierzący poziom psychopatii, *Hare P-SCAN – wersja do badań* (P-SCAN) R. D. Hare'a i H. F. Herve'a (1991), w adaptacji B. Pastwy-Wojciechowskiej, M. Błażek i W. Błażek (1991). Dodatkowo zamieszczono pytania dotyczące płci, wieku, wykształcenia, statusu skazanego: skazany niebezpieczny/skazany recydywa/skazany pierwszy raz.

Występują różnice w poziomie psychopatii pomiędzy skazanymi niebezpiecznymi odbywającymi karę pozbawienia wolności a skazanymi nieposiadającymi statusu skazanego niebezpiecznego. Skazani niebezpieczni charakteryzują się wyższym poziomem psychopatii w porównaniu do skazanych nieposiadających statusu skazanego niebezpiecznego.

Słowa kluczowe: psychopatia, zakład karny, skazany niebezpieczny

Instytucja totalna, jaką jest zakład karny, potocznie nazywana więzieniem, ma długą tradycję. W polskich zakładach karnych oraz w aresztach śledczych znajdują się osoby, które ze względów bezpieczeństwa powinno się w szczególności sposób izolować od pozostałych osadzonych. Mówimy tu o sytuacjach popełnienia przez te osoby specyficznego rodzaju przestępstwa lub niewłaściwego zachowania się już podczas pobytu w instytucji totalnej. Osadzeni ci muszą być poddani innym procedurom aniżeli pozostali. Umieszczeni są na specjalnym oddziale i w celi, gdzie stosuje się zwiększone środki bezpieczeństwa, takie jak zabezpieczenie techniczno-ochronne. Mowa jest o osadzonych, którzy zostają zakwalifikowani do grupy o statusie *niebezpieczny*. To właśnie oni stali się podmiotem niniejszego opracowania. Na potrzeby owej pracy osadzonymi posiadającymi status skazanego niebezpiecznego będą określali skazanych, którzy stwarzają poważne zagrożenie społeczne albo poważne zagrożenie dla bezpieczeństwa zakładu lub aresztu. Trzeba również wspomnieć, iż według *Zarządzenia Nr 53-95/CCZK Ministra Sprawiedliwości* osadza się ich na wyznaczonym oddziale, w oddzielnej celi zakładu karnego typu zamkniętego lub aresztu śledczego w warunkach zapewniających wzmożoną ochronę społeczeństwa oraz bezpieczeństwo tego zakładu czy też aresztu śledczego.

Skazani zakwalifikowani do grupy skazanych niebezpiecznych to osoby, które wykazują znaczny stopień zagrożenia społecznego i demoralizacji oraz dopuściły się przestępstwa w grupie zorganizowanej. Osadzeni zostają w zakładzie karnym typu zamkniętego, którego warunki zapewniają maksimum bezpieczeństwa instytucji więziennej i społeczeństwu. Jak podaje *Kodeks karny wykonawczy* z 1995 roku, osobami zakwalifikowanymi do grupy skazanych niebezpiecznych są zarówno mężczyźni, jak i kobiety. Dotychczas w historii polskiej penitencjarystyki do tej grupy zaliczano znikomą liczbę kobiet. Mężczyźni stanowią 97% populacji skazanych w grupie skazanych niebezpiecznych (Przybyliński, 2012).

Termin *psychopatia* należy do tych terminów psychiatrycznych, które nastroczają najwięcej problemów definicyjnych. Ze względu na to, że nie funkcjonuje w DSM-IV (APA, 2000/2008), wiąże się z nim wiele kontrowersji. Od początku jego powstania trwają burzliwe dysputy nad sensownością dalszego jego używania. Niezwykle szerokie zainteresowanie problemem psychopatii zarówno wśród diagnostów, klinicystów, badaczy ze środowiska prawniczego, jak i pracowników instytucji totalnych wynika przede wszystkim z obszernego spektrum, jakim jest funkcjonowanie społeczne. Jego istoty upatruje się w kryteriach diagnostycznych, które nie są tak jednoznacznie sprecyzowane, aby nie przysparzały żadnych, nawet najmniejszych wątpliwości. Wielokrotne bowiem próby definiowania owego zaburzenia z obszaru osobowości (Bilikiewicz, 1957/1989; Blackburn, 1988; Jakubik, 2002, 1992/2003; Koziarska-Dwor-

ska, 1977; Pospiszyl, 1995; Spionek-Pelc, 1965) skłaniają się do jednego: wszystkie one są zgodne co do stopnia szkodliwości społecznej związanej z prezentowanymi wzorcami i mechanizmami zachowania osób określanych mianem psychopatów. Co ważne, w klasyfikacji zaburzeń psychicznych nie funkcjonuje ona jako jednostka nozologiczna zarówno w ICD-10 (WHO, 1992/2000), jak i DSM-IV (APA, 2000/2008). Zaburzenie to jest nazywane jako psychopatyczne zaburzenie osobowości, którego rozpoznania dokonuje się na podstawie listy stworzonej przez Hare'a (1970, 1983, 2010; Hare, Neumann, 2006).

Badania naukowe dostarczyły ogromnej liczby opracowań na temat jednostek określanych mianem niedostosowanych społecznie (Blackburn, 1988; Konopnicki, 1971; Ostriańska, 1972; Pospiszyl, 1985; Poznaniak, 1982; Spionek-Pelc, 1965, 1981). Wykazały one, iż cechami charakterystycznymi tych osób są przede wszystkim: wadliwa samokontrola emocjonalna oraz poznawcza, znacznie zaniżona samoocena, brak umiejętności nazywania doświadczanych emocji, zwłaszcza wyższych, braki w zakresie umiejętności trafnej oceny skutków swego działania oraz znaczna przewaga przeżywania emocjonalnego nad poznawczym. Równoległe z praktyką rozwijała się teoria. Powstało wiele teorii próbujących wyjaśnić, jak dochodzi do tego, iż jednostka decyduje się złamać prawo i stać się przestępcą. Jak podaje Błachut (2008), możemy wyróżnić teorię kryminologii klasycznej, teorię kryminologii antynaturalistycznej, teorię kryminologii neoklasycznej oraz najnowsze koncepcje.

Współcześnie teoretycy skłaniają się do koncepcji temperamentu zaprezentowanej przez Strelaua (1992). Uzasadnione jest zatem stwierdzenie, że każdy człowiek charakteryzujący się niską reaktywnością jest niezwykle wytrzymały na nieprzyjemne dla niego, a nawet bolesne bodźce. Wrażliwość bodźców jest z kolei zniesiona. Jednostki o wysokiej reaktywności działają pod wpływem jednego impulsu, bez zastanowienia oraz przewidywania konsekwencji własnych czynów. Są to zatem niezwykle wrażliwi ludzie, podatni nawet na niewielką stymulację. Co więcej, w porównaniu z osobami o niższej reaktywności są mniej wytrzymali. Dlatego też ich wewnętrzna kontrola nie jest w stanie prawidłowo regulować działań, przez co osoby te nie są w stanie powstrzymać się od natychmiastowej gratyfikacji. Podsumowując, dysfunkcje tego rodzaju mogą być predyktorem zachowań przestępczych.

Problem badań własnych

Pytanie badawcze zostało sformułowane następująco: czy istnieją różnice w poziomie psychopatii pomiędzy skazanymi zakwalifikowanymi do grupy skazanych niebezpiecznych oraz skazanymi nieposiadającymi statusu skazanego niebezpiecznego, odbywającymi wyrok pozbawienia wolności w zakładzie karnym?

Na podstawie powyższego pytania wyodrębniono następującą hipotezę: poziom psychopatii u skazanych niebezpiecznych jest wyższy w porównaniu z poziomem psychopatii u skazanych nieposiadających statusu skazanego niebezpiecznego.

Procedura badawcza

Badania przeprowadzono metodą papier–ołówki. Badaniem objęto grupę skazanych niebezpiecznych oraz osadzonych nieposiadających statusu skazanego niebezpiecznego, odbywających karę pozbawienia wolności w zakładach karnych na terenie Polski. W celu weryfikacji powyższej hipotezy zastosowano rozkład t ze statystyką t Studenta dla prób niezależnych oraz korelację r Pearsona.

Organizacja badań

Badania prowadzone były po uprzednim wyrażeniu zgody dyrektorów jednostek penitencjarnych, zakładów karnych i aresztów śledczych na terenie Polski. Wśród instytucji biorących udział w badaniu znalazły się: Zakład Karny Włocławek, Areszt Śledczy Warszawa–Mokotów, Zakład Karny Rzeszów, Zakład Karny Płock, Zakład Karny Tarnów. Osobiste spotkania z dyrektorami zakładów karnych były okazją do złożenia stosownych oświadczeń traktujących o tym, że badania będą w całości anonimowe, również dla skazanych odbywających karę pozbawienia wolności. Oznaczało to, iż informacje podane w opisie niniejszego badania nie pozwolą na zidentyfikowanie poszczególnych respondentów uczestniczących w badaniu. Udział zarówno skazanych niebezpiecznych, jak i skazanych nieposiadających statusu niebezpiecznego był dobrowolny. Nie zanotowano żadnego przypadku rezygnacji z udziału w badaniach. Przeciętny czas na wypełnienie kwestionariusza wraz z ankietą wynosił około 15 minut.

METODA

Do przeprowadzenia badania wykorzystano kwestionariusz mierzący poziom natężenia cechy psychopatii *Hare Psychopathy-SCAN* (P-SCAN; Hare, Herve, 1991) w adaptacji Pastwy-Wojciechowskiej, Błażek i Błażek (1991). Dodatkowo zamieszczono pytania na temat płci, wieku, wykształcenia, skazany niebezpieczny/skazany recydywa/skazany pierwszy raz.

Kwestionariusz P-SCAN składa się z 90 pozycji. Respondent ustosunkowuje się do każdej pozycji, zaznaczając odpowiednio, jak bardzo dane zdanie pasuje do

wypełniającego kwestionariusz: 0, 1, 2 lub ?. Poziom natężenia cech psychopatycznych wyznaczono na podstawie uzyskanych punktów.

Zmienne

W omawianym badaniu o typie różnicowym przyjęto następujące zmienne: (1) zmienna wyjaśniana: poziom psychopatii, (2) zmienna wyjaśniająca: skazany niebezpieczny/skazany nieposiadający statusu niebezpiecznego, (3) zmienna wyjaśniająca pośrednicząca 1: wiek, (4) zmienna wyjaśniająca pośrednicząca 2: wykształcenie.

Osoby badane

Badaniu poddano 80 skazanych odbywających karę pozbawienia wolności w zakładach karnych na terenie Polski. Byli to jedynie mężczyźni, 40 osadzonych niebezpiecznych oraz 40 osadzonych nieposiadających statusu skazanego niebezpiecznego. Osadzeni przebywali w zakładach karnych typu zamkniętego, półotwartego oraz otwartego.

Analiza statystyczna odnosząca się do wieku skazanych posiadających status skazanego niebezpiecznego pokazała, iż średnia wieku grupy wynosi $M = 33,28$ roku. Wartość mediany $Me = 31,00$. Rozstęp wieku, czyli różnica pomiędzy osobą najstarszą (54 lata) a najmłodszą (19 lat), wynosi 35. Odchylenie standardowe, $SD = 9,37$. Przeważającą grupą są zatem osoby w przedziale 25–40 lat. Dane dostarczyły również informacji o rozkładzie wyników uzyskanych na podstawie odpowiedzi respondentów. Rozkład ten nie jest ani ujemny, ani dodatni, co wskazuje na koncentrację wyników na obszarze średnich wartości. Jest to zatem rozkład normalny. W grupie skazanych nieposiadających statusu skazanego niebezpiecznego średnia wieku wynosi $M = 36,28$ roku. Wartość mediany $Me = 35,00$. Rozstęp wieku pomiędzy osobą najstarszą (53 lata) a najmłodszą (21 lat) wynosi 32. Odchylenie standardowe przyjmuje wartości $SD = 9,21$. Przeważającą grupą są skazani w przedziale wiekowym: 29–40 lat. Rozkład ten nie jest ani ujemny, ani dodatni, co wskazuje na koncentrację wyników w obrębie średnich wartości.

Kolejnym podjętym krokiem była analiza informacji uzyskanych na temat wykształcenia osób uczestniczących w badaniu. Wyniki prezentuje rysunek 1.

Rysunek 1. Poziom wykształcenia skazanych niebezpiecznych (N) i skazanych nieposiadających statusu skazanych niebezpiecznych (bez N).

Poziom wykształcenia w grupie skazanych niebezpiecznych przedstawiono na skali nominalnej. Uwzględniono przy tym wszystkie możliwe poziomy wykształcenia. I tak: 1 oznacza wykształcenie *niepełne podstawowe*, 2 – *podstawowe*, 3 – *niepełne gimnazjalne*, 4 – *gimnazjalne*, 5 – *niepełne ponadgimnazjalne*, 6 – *niepełne zawodowe*, 7 – *zawodowe*, 8 – *niepełne wyższe*, 9 – *wyższe*, 10 – *niepełne średnie*, 11 – *średnie*.

Najliczniejszą grupę stanowią osoby z wykształceniem podstawowym ($n = 16$), następnie z zawodowym ($n = 14$), gimnazjalnym ($n = 5$) i średnim ($n = 2$). Najmniej liczni są respondenci legitymujący się wykształceniem niepełnym podstawowym i niepełnym zawodowym oraz wyższym (odpowiednio: $n = 1$). W przypadku osób skazanych nieposiadających statusu skazanego niebezpiecznego najliczniejszą grupę stanowią osoby z wykształceniem zawodowym ($n = 16$), następnie z podstawowym ($n = 12$) i średnim ($n = 9$). Najmniej liczni są respondenci legitymujący się wykształceniem wyższym ($n = 2$) oraz gimnazjalnym ($n = 1$).

WYNIKI

Na potrzeby prezentowanych badań wykonano statystyki opisowe dla mierzonych zmiennych. Przeprowadzenie analizy testem *t* Studenta wykazało, iż wyniki poziomu psychopatii w poszczególnych grupach skazanych, uzyskane na podstawie kwestionariuszy wypełnionych przez respondentów, są istotne statystycznie.

Tabela 1

Porównanie wyników ogólnych dla skazanych niebezpiecznych (N) oraz nieposiadających statusu skazanego niebezpiecznego (BN)

Zmienne	Status	N	M	SD	Test Levene'a	Różnica M	Test t Studenta		
							t	df	p
Psychopatia	N	40	125,40	36,16	1,59	80,78	10,99	75,28	0,000
	BN	40	44,63	29,84					

Analiza testem *t* Studenta w zakresie poziomu psychopatii wśród skazanych niebezpiecznych oraz skazanych nieposiadających statusu skazanego niebezpiecznego, biorących udział w badaniu, pokazała, iż wyniki są istotne statystycznie. Można zatem śmiało stwierdzić, iż istnieje związek pomiędzy statusem, jaki posiadają skazani, a posiadanym przez nich poziomem cech psychopatycznych ($t_{(75,28)} = 10,99; p < 0,05$).

Następnie porównano średnie sumy poziomu psychopatii uzyskane przez skazanych.

Rysunek 2. Średnie sumy poziomu cech psychopatycznych wśród grup badanych skazanych: skazanych niebezpiecznych i nieposiadających statusu skazanego niebezpiecznego.

Jak przedstawia rysunek 2, skazani niebezpieczni charakteryzują się wyższym poziomem cech psychopatycznych ($M = 125,40$) w porównaniu do osadzonych nieposiadających statusu skazanego niebezpiecznego ($M = 44,63$). Różnice pomiędzy badanymi grupami okazały się istotne statystycznie.

Podsumowując, wyniki uzyskane na podstawie wypełnionych kwestionariuszy pokazują, iż w przypadku grupy skazanych niebezpiecznych odbywających karę pozbawienia wolności mamy do czynienia z wyższym wskaźnikiem nasilenia poziomu psychopatii aniżeli w grupie skazanych nieposiadających statusu skazanego niebezpiecznego.

Zgodnie z przewidywaniami otrzymane wyniki badań udowodniły, że status skazanego, tj. status skazany niebezpieczny, ma związek z poziomem jego cech psychopatycznych. Stwierdzono bowiem występowanie różnic w poziomie psychopatii pomiędzy skazanymi niebezpiecznymi odbywającymi karę pozbawienia wolności a skazanymi nieposiadającymi statusu skazany niebezpieczny. Skazani niebezpieczni charakteryzują się wyższym poziomem psychopatii w porównaniu do skazanych nieposiadających statusu skazanego niebezpiecznego.

Co ważne, w przypadku analizy natężenia cechy, jaką jest psychopatyczne zaburzenie osobowości, należy zaznaczyć, iż psychopatia jest tendencją do nieprzestrzegania przez jednostkę norm społecznych i ustalonych zasad (Pospiszyl, 1985). Status skazanego odbywającego karę pozbawienia wolności, jak pokazano w pracy, może być zatem istotną zmienną odgrywającą ważną rolę w różnicowaniu poziomu natężenia cech psychopatycznych. Warto zaznaczyć, że wyniki były istotne statystycznie.

Zaprezentowana w niniejszej pracy zarówno teoretyczna, jak i empiryczna analiza niektórych tylko psychicznych czynników osób skazanych, kwalifikujących się do grupy o statusie skazany niebezpieczny, może być dobrym prognostykiem dotyczącym społecznego funkcjonowania tego typu przestępców przed opuszczeniem instytucji totalnej i po jej opuszczeniu. Ponadto może również wskazać z największym prawdopodobieństwem, w jakich okolicznościach zachowania antyspołeczne są najczęstsze i w największym stopniu nasilone.

Przeprowadzone badania mają jednak swoje ograniczenia, które występują w implikacjach w niniejszej dyskusji wyników. Ograniczenia owe wynikają z zastosowania metody papier-ołówek, która pozwala jedynie na wgląd w deklaracje osób objętych badaniem.

Z góry założona jest szczerść wszystkich respondentów podczas wypełniania kwestionariuszy. Nie ma jednak pewności, czy tak w rzeczywistości było. Powszechne jest bowiem zjawisko dążenia jednostek do zaprezentowania się innym w jak najlepszym świetle, nawet w sytuacji całkowitej anonimowości. Ponadto zalecane byłoby przeprowadzenie replikacji niniejszych badań na większej grupie skazanych przebywających w zakładach karnych na terenie Polski. Interesującymi wynikami mogłyby być również dane uzyskane na podstawie odpowiedzi udzielonych przez cudzoziemców skazanych niebezpiecznych w zakładach karnych. Można wtedy uwzględnić hipotezę o zależnościach pomiędzy narodowością.

BIBLIOGRAFIA

- American Psychiatric Association. (2000/2008). *Kryteria diagnostyczne według DSM-IV-TR. (DSM-IV-TR Diagnostic and Statistical Manual of Mental Disorders)*. Wrocław: Elsevier Urban & Partner.
- Bilikiewicz, T. (red.). (1957/1989). *Psychiatria kliniczna*. Warszawa: PZWL.
- Blackburn, R. B. (1988). On moral judgements and personality disorders: The myth of the psychopathic personality revisited. *British Journal of Psychiatry*, 153, 505–512.
- Błachut, J. (2008). *Kryminologia*. Gdańsk: Arche.
- Hare, R. D. (1970). *Psychopathy: Theory and research*. New York: Wiley.
- Hare, R. D. (1983). Diagnosis of antisocial personality disorder in two prison populations. *American Journal of Psychiatry*, 140, 887–890.
- Hare, R. D. (2010). *Psychopaci są wśród nas*. Kraków: Znak.
- Hare, R. D., Herve, H. F. (1991). *Hare P-SCAN Research Version (P-SCAN)*. Toronto: Multi-Health Systems.
- Hare, R. D., Neumann, C. N. (2006). The PCL-R assessment of psychopathy: Development, structural properties, and new directions. W: C. Patrick (red.), *Handbook of psychopathy* (s. 58–88). New York: Guilford.
- Jakubik, A. (2002). Zaburzenia osobowości. W: A. Bilikiewicz, S. Pużyński, J. Rybakowski, J. Wciórka (red.), *Psychiatria* (s. 583–616). Wrocław: Elsevier Urban & Partner.
- Jakubik, A. (1992/2003). Zaburzenia osobowości. W: A. Bilikiewicz (red.), *Psychiatria. Podręcznik dla studentów medycyny* (s. 414–427). Warszawa: PZWL.
- Konopnicki, J. (1971). *Niedostosowanie społeczne*. Warszawa: PWN.
- Koziarska-Dworska, J. (1977). *Psychopatia jako problem kryminologiczny*. Warszawa: Wydawnictwo Prawnicze.
- Ostrihańska, Z. (1972). Samoagresja wielokrotnych recydywistów. *Przegląd Penitencjarny i Kryminologiczny*, 2, 20–34.
- Pastwa-Wojciechowska, B., Błażek, M., Błażek, W. (1991). *Kwestionariusz psychopatii Hare P-SCAN*. Niepublikowany manuskrypt.
- Pospiszyl, K. (1985). *Psychopatia*. Warszawa: PWN.
- Pospiszyl, K. (1995). *Narcyzm*. Warszawa: WSiP.
- Poznaniak, W. (1982). *Zaburzenia w uspołecznieniu u przestępców. Analiza niektórych mechanizmów psychologicznych*. Poznań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza.
- Przybyliński, S. (2012). *Więżniowie niebezpieczni – ukryty świat penitencjarny*. Kraków: Impuls.
- Spionek-Pelc, H. (1965). *Zaburzenia psychoruchowego rozwoju dziecka*. Warszawa: PWN.
- Spionek-Pelc, H. (1981). *Zaburzenia rozwoju uczniów a niepowodzenia szkolne*. Warszawa: PWN.
- Strelau, J. (1992). *Badania nad temperamentem. Teoria, diagnoza, zastosowanie*. Warszawa: Zakład Narodowy im. Ossolińskich.

World Health Organization. (1992/2000). *Klasyfikacja zaburzeń psychicznych i zaburzeń zachowania w ICD-10: opisy kliniczne i wskazówki diagnostyczne. (The ICD-10 classification of mental and behavioural disorders: Clinical descriptions and diagnostic guidelines)*. Kraków-Warszawa: Vesalius.

JOANNA ŚWIDERSKA

joanna.edyta.swiderska@gmail.com

Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie

OSOBOWOŚCIOWE UWARUNKOWANIA OSÓB TWÓRCZYCH I TRANSGRESYJNYCH

RECENZJA

Recenzent: dr Sławomir Ślaski

Artykuł został poświęcony ważnemu i nowemu problemowi badawczemu dotyczącemu transgresji i twórczości. Część teoretyczna adekwatnie wprowadza w to zagadnienie na podstawie literatury głównie rodzimej, ponieważ dotyczy koncepcji psychologicznej polskiego autora. Koziński (2001), definiując transgresję jako przekraczanie swoich możliwości w różnych osobistych obszarach, zaproponował również nowe kierunki badań w myśl swojej koncepcji. Jednym z nich jest przedstawiany tutaj empiryczny artykuł.

Pytania badawcze są dobrze osadzone w kontekście teoretycznym, a metody badań i metody statystycznie poprawnie zastosowane. Dyskusja nad wynikami jest adekwatnie odniesiona do części teoretycznej (choć może być jeszcze pogłębiona) i sugerująca nowe kierunki badań.

Poprawność formalna głównie dotycząca języka analiz jest również bez zarzutu.

Ocena artykułu jest jak najbardziej pozytywna (po uzupełnieniach sugerowanych w recenzji), tekst zasługuje na publikację.

Celem artykułu jest zaprezentowanie wyników badań dotyczących profilu osobowościowego osób twórczych i transgresyjnych, przeprowadzonych w ramach pracy magisterskiej pt. *Właściwości psychometryczne testu LiZa – Lista zachowań S. Ślaskiego, badającego rodzaje zachowań transgresyjnych*.

W pierwszej części artykułu krótko omówiono koncepcję transgresjonizmu Kozieleckiego, która stanowi podstawę teoretyczną narzędzia *LiZa – Lista zachowań*, oraz relację tej koncepcji do modelu Wielkiej Piątki Costy i McCrae oraz do koncepcji twórczości w ujęciu Strzałeckiego.

Omawiane badania przeprowadzono na dwóch grupach składających się z 56 osób. Pierwszą stanowią pracownicy telefonicznego działu obsługi klienta, będący w wieku 21–53 lat, z wykształceniem co najmniej średnim, zaś drugą – pracownicy warszawskich bibliotek publicznych, liczący 20–65 lat, również z wykształceniem co najmniej średnim. To właśnie charakter wykonywanej pracy – u jednych wymuszający zachowania transgresyjne i twórcze, zaś u drugich podtrzymujący zachowania ochronne – był głównym determinantem wyodrębnionych grup. Dodatkowo na potrzeby części analiz całą grupę badawczą podzielono na grupę osób twórczych i transgresyjnych oraz na grupę odniesienia (preferującą zachowania ochronne).

Do pomiaru zmiennych wykorzystano inwentarz osobowości NEO-PI-R, kwestionariusz *Style zachowania się. Wersja A* oraz nowe narzędzie, jakim jest kwestionariusz *LiZa – Lista zachowań*. Przeprowadzone na podstawie uzyskanych danych analizy pozwalają stwierdzić występowanie istotnych statystycznie różnic pomiędzy grupą osób twórczych i transgresyjnych a grupą osób preferujących zachowania ochronne. W podsumowaniu przedstawiono najważniejsze wnioski i dalsze analizy badawcze.

Słowa kluczowe: transgresja, twórczość, model Wielkiej Piątki

Co to jest transgresja? W jaki sposób wiąże się z twórczością? Czy można mówić o układzie cech świadczących o predyspozycji do zachowań twórczych oraz transgresyjnych? Przeprowadzone badania stanowią próbę znalezienia odpowiedzi na tak postawione pytania.

Tło teoretyczne omówionych badań stanowią trzy kierunki psychologiczne: psychotransgresjonizm Kozieleckiego (2007), model twórczości w ujęciu Strzałeckiego (1989, 2003) oraz osobowościowy model Wielkiej Piątki Costy i McCrae. Poniżej przytoczono ich najważniejsze założenia.

W naukach humanistycznych pojęcie *transgresja* pojawiło się po raz pierwszy za sprawą Foucaulta (1984). Autor ten wskazał na jego współistnienie z granicą i jej przekraczaniem w kontekście seksualności (granicy między *profanum* a *sacrum*) czy władzy (granic dominowania jednostki nad innymi).

Na grunt psychologii pojęcie to wprowadził na stałe Kozielecki (1987). Transgresją określił on wszelkie celowe działania, których efekty pozwalają wyjść poza to, co człowiek posiada i czym jest. Innymi słowy, są to czynności przekraczające obecne granice osiągnąć człowieka. Przykładem takich zachowań są m.in. wynalazki, odkrycia naukowe czy łamanie konwencji (Kozielecki, 2009).

Jedną z podstawowych przyczyn znajdujących się u podstaw zachowań transgresyjnych jest potrzeba hubrystyczna, którą autor definiuje jako dążenie do potwierdzenia i wzrostu wartości własnego *ja*, swojej ważności (Kozielecki, 1984).

Możemy wyróżnić wiele typów omawianej potrzeby, ale na szczególną uwagę zasługują dwa z nich: forma rywalizacyjna i dążenie do doskonałości. Pierwsza z nich opiera się przede wszystkim na porównaniach społecznych – nasze *hubris* jest tym bardziej zaspokojone, im wyżej w hierarchii odnajdujemy siebie. Jednak nie wystarcza tu tylko nasza samoocena, potrzebny jest jeszcze komunikat społeczny. Jest to komunikat zwrotny mówiący, że inni też doceniają nas oraz nasze wytwory. Z kolei dążenie do doskonałości zależy już tylko od naszych wewnętrznych standardów. Jest to *perpetuum mobile* perfekcjonizmu. Kozielecki (2002) jako przykład podaje Picassa, który do ostatniej chwili poprawiał swój obraz *Guernic*, gdyż nie był z niego w pełni zadowolony.

Inną przyczyną transgresji mogą być dążenia altruistyczne, które wraz z omawianym wyżej ludzkim *hubris* stanowią specyficzną motywację działań „poza”. Jednak nie wyczerpują one wszystkich możliwych czynników pobudzających człowieka do przekraczania obowiązujących granic. Kozielecki (2007) wymienia w tym miejscu także zwykle potrzeby fizjologiczne, jak np.: potrzebę pokarmową czy bezpieczeństwa, które stanowią niespecyficzną motywację transgresji.

Niestety, zachowania transgresyjne nie zawsze mają charakter konstruktywny. Dzieje się tak, gdy przekroczenia granic dokonuje się przeciw jednostkom, instytucjom czy społeczeństwu. Koziński (2009) klasyfikuje takie zachowania jako destruktywne.

Przytoczone przykłady wyraźnie pokazują, że zachowania „poza” mogą mieć różny charakter i przyjmować różną postać. Dlatego też Koziński (2007) wyróżnił m.in. transgresje: osobiste i historyczne, ekspansywne i twórcze czy emergencje, inaczej transgresje osobliwe. Podział ten jest bardzo płynny, stąd dane zachowanie może być przypisane do więcej niż jednej kategorii.

W przeciwieństwie do transgresji Koziński (2007) stawia działania ochronne (zachowawcze). Najogólniej ujmując, polegają one na utrzymywaniu *status quo* w życiu codziennym i równowagi organizmu, czyli homeostazy. Zaliczamy tutaj wszystkie nawyki, schematy, stereotypy itp.

Drugim filarem teoretycznym przeprowadzonych badań jest koncepcja twórczości, silnie związana z omówionym wcześniej zagadnieniem transgresji. W niniejszej pracy zdecydowano się przyjąć systemowe ujęcie twórczości zaproponowane przez Strzałeckiego.

Strzałcki (1996) zakłada, iż twórczość nie może być ujmowana za pomocą modeli jednowymiarowych. Zdaniem autora nie są one wystarczające, aby uchwycić złożoność tego procesu. Dlatego też definiuje on twórczość za pomocą trzech konstruktów, odnoszących się do następujących dziedzin: intelektualnej (poznawczej), osobowościowej i aksjologicznej. Uściślając, Strzałcki (2003) przyjmuje, że „twórczość jest ustrukturuowanym zbiorem mechanizmów psychologicznych, w dotychczasowych ujęciach traktowanych jako niezależne” (s. 81).

Na tej podstawie powstał model stylu twórczego zachowania. Logika tego ujęcia wymaga wyjaśnienia dwóch kwestii. Po pierwsze, Strzałcki (2001) pod terminem *stylu zachowania* rozumie specyficzne dla jednostki metody rozwiązywania problemów, myślenia, postrzegania, reagowania na bodźce itp. Po drugie, styl twórczego zachowania odnosi się przede wszystkim do przedsiębiorczości, która również nie jest terminem wolnym od wieloznaczności. Dlatego też Strzałcki (2001) uszczegóławia ją jako twórczość w zarządzaniu ludźmi i zasobami lub za Tyszką (2004) jako „skłonność i zdolność do inicjowania oraz realizowania nowych, odważnych działań” (s. 358). Strzałcki (2001) dodaje, że odpowiednikami tak rozumianej przedsiębiorczości są pojęcia: nowatorskie zarządzanie (*innovative entrepreneurship*) czy kreatywna handlowość (*commercial creative*)¹.

Warto zauważyć, że systemowe ujęcie twórczości zaproponowane przez Strzałeckiego naturalnie wiąże się z transgresją Kozińskiego. Co więcej, autor stylu

¹ Polskie tłumaczenie tych nazw zaproponowane przez Autorkę nie jest jeszcze ogólnie przyjęte.

twórczego zachowania zauważa, że uzyskiwane przez niego wyniki badań świadczą, iż „to, co braliśmy często za główne czynniki warunkujące sukces [...] są pochodnymi bardziej fundamentalnej dyspozycji człowieka, jaką jest zdolność do transgresji” (Strzałecki, 2007, s. 126).

Ostatnim elementem uwzględnionym w przeprowadzonych badaniach jest koncepcja osobowości w modelu Wielkiej Piątki Costy i McCrae, przedstawiona po raz pierwszy w 1992 roku podczas sympozjum Amerykańskiego Towarzystwa Psychologicznego. Opiera się na Pięciodzownikowym Modelu Osobowości (PMO), będącym cechowym ujęciem osobowości. Początkowo model bazował tylko na trzech czynnikach: neurotyczności, ekstrawersji oraz otwartości na doświadczenia. Jednak dalsze badania nakierowały Costę i McCrae na brakujące dwa czynniki: sumienność i ugodowość (McCrae, Costa, 2005).

W ostatecznej wersji modelu Wielkiej Piątki autorzy przyjmują, że osobowość, w swych najbardziej ogólnych cechach, nie zmienia się po osiągnięciu wewnętrznej dojrzałości. Wiekiem granicznym, ustalonym na podstawie wielu badań, okazał się 30. rok życia. Warto podkreślić, iż McCrae i Costa (2005) nie twierdzą, że po tym czasie nie zachodzą żadne zmiany – nie są one raczej aż tak spektakularne.

Pojęcie cech jest podstawą całej teorii, dlatego też autorzy podkreślają, że „są [one] endogennymi podstawowymi tendencjami, które dają początek spójnym wzorcom w zakresie myślenia, uczuć i działań” (McCrae, Costa, 2005, s. 243).

Zależności pomiędzy transgresją, twórczością i osobowością były głównym przedmiotem badań prowadzonych przez Strzałeckiego. W jego pierwszych pracach (Strzałecki, 1969) można znaleźć informacje na temat związku cech osobowości z twórczością. Kwestionariusz *Style zachowania się. Wersja A* był korelowany z *Inwentarzem cech Gougha* (ACL) oraz kwestionariuszem osobowości Cattella (*16-czynnikowy kwestionariusz osobowości*). Jednak ze względu na różnorodność teorii osobowości nie udało się jednoznacznie określić cech ludzi twórczych.

W nowszych badaniach (Caban, 2001), będących przedmiotem pracy magisterskiej napisanej pod kierunkiem Strzałeckiego, wykorzystano krótszą wersję kwestionariusza osobowości Costy i McCrae (NEO-FFI).

Dodatkowo, dokonując walidacji teoretycznej i empirycznej tworzonego przez siebie testu, Strzałecki (1989) wyodrębnił transgresyjny styl twórczego rozwiązywania problemów. Stał się on pierwszą operacjonalizacją terminu wprowadzonego przez Kozielskiego (1984, 1985). Czynnikiem ten wskazuje na silną zależność pomiędzy transgresją a zachowaniami twórczymi. Z kolei kwestionariusz *LiZa – Lista zachowań* autorstwa Ślaskiego – jest nowym narzędziem służącym do oceny obszarów zachowań transgresyjnych, dlatego nie występował jeszcze w badaniach nad omawianymi zagadnieniami.

Na podstawie omówionych aspektów teoretycznych, a także braku satysfakcjonujących badań nad poruszoną problematyką opracowano sugerowany przez autorkę schemat badawczy obrazujący wpływ osobowości na zachowania twórcze i transgresyjne. Schemat przedstawiony jest na rysunku 1.

Rysunek 1. Oddziaływanie cech osobowości na zachowania twórcze i transgresyjne.

Na tej podstawie za główny cel przeprowadzonych analiz przyjęto znalezienie odpowiedzi na pytanie, czy osoby twórcze i transgresyjne charakteryzują się inną strukturą osobowości niż ogół populacji.

METODA

Badania przeprowadzono za pomocą metody papier-ołówek. Wzięło w nich udział łącznie 112 osób. Połowę z nich stanowili pracownicy telefonicznego działu obsługi klienta, będący w wieku 21–53 lat, zaś drugą – pracownicy warszawskich bibliotek publicznych, mający 20–65 lat. Wszystkie osoby badane deklarowały wykształcenie co najmniej średnie.

Narzędzia

LiZa – Lista zachowań. Do pomiaru predyspozycji i obszaru zachowań transgresyjnych zastosowano kwestionariusz *LiZa – Lista zachowań* (Ślaski, 2010). Kwestionariusz powstał w 2008 roku jako próba operacjonalizacji zmiennej zachowań transgresyjnych. Autor wyodrębnia następujące ich kategorie:

- ▷ transgresje konstruktywne – wszelkie świadome działania, mające na celu rozwiązanie problemu poprzez przekroczenie swoich możliwości i dotychczasowych dokonań,
- ▷ zachowania ochronne – czynności dnia codziennego, pozwalające na zachowanie równowagi homeostaticznej i na przetrwanie jednostki.

Co więcej, zakłada, iż każde ze wspomnianych zachowań może występować w następujących obszarach: psychologicznym, twórczości, materialnym, duchowym, zawodowym, rodzinnym, społecznym oraz fizycznym.

Rzetelność kwestionariusza oszacowano dla poszczególnych podskal za pomocą współczynnika alfa Cronbacha – uzyskano wyniki w przedziale od 0,75 do 0,86. Trafność teoretyczną testu sprawdzono przy użyciu analizy czynnikowej z rotacją Oblimin, która potwierdziła istnienie ośmiu czynników, łącznie wyjaśniających 47,2% wariacji całkowitej (Ślaski, 2010).

Ponadto przeprowadzono badania nad różnicową trafnością teoretyczną względem innych konstruktów, powiązanych z zachowaniami transgresyjnymi. Uzyskane wyniki pozwalają stwierdzić, iż kwestionariusz jest narzędziem o satysfakcjonujących parametrach. Dokładna procedura jego powstawania oraz szczegółowe informacje o właściwościach psychometrycznych znajdują się w artykule Ślaskiego (2010).

Style zachowania się. Wersja A. W celu pomiaru skłonności do zachowań twórczych wykorzystano kwestionariusz *Style zachowania się. Wersja A* (Strzałecki, 1989, 1996). Stanowi on definicję operacyjną opracowanego przez Strzałeckiego stylu twórczego zachowania. Pozwala na pomiar pięciu niezależnych czynników: aprobaty życia, siły ego, samorealizacji, giętkości struktur poznawczych oraz wewnętrznej sterowności.

Rzetelność oszacowano dla ogólnego wyniku kwestionariusza oraz dla wyróżnionych czynników za pomocą współczynnika alfa Cronbacha. W badaniach Strzałeckiego (2007) otrzymano odpowiednio wartości na poziomie 0,97 dla wyniku ogólnego oraz od 0,88 do 0,90 dla każdego z czynników. W kolejnych badaniach (Strzałecki, Domurat, 2008) uwzględniono już tylko rzetelność poszczególnych skal – wynosiła ona od 0,64 do 0,86.

Badania nad trafnością teoretyczną różnicową omawianego narzędzia względem innych konstruktów powiązanych z twórczością potwierdzają satysfakcjonujące parametry narzędzia. Szczegółowe omówienie wyników znajduje się w pracach Strzałeckiego (2001, 2003).

Inwentarz osobowości NEO-PI-R. Do pomiaru cech osobowości wykorzystano rozszerzoną wersję inwentarza osobowości NEO-PI-R (Costa, McCrae, 1992). Pozwala on na pomiar nie tylko pięciu podstawowych czynników: neurotyczność, ekstrawersja, otwartość na doświadczenia, ugodowość i sumienność, ale także sześciu dodatkowych podskal każdego z nich. Ich szczegółowe omówienie znajduje się w podręczniku do polskiej wersji omawianego narzędzia (Siuta, 2006).

Rzetelność określono na podstawie zgodności wewnętrznej skal i ich podskal. Uzyskane wyniki mieszczą się w granicach 0,6–0,7. Trafność czynnikową wyliczono na podstawie analizy czynnikowej z rotacją ortogonalną Varimax. Cały model wyjaśnia 56,6% wariancji całkowitej (Siuta, 2006). Szczegółowe omówienie właściwości psychometrycznych inwentarza znajduje się w pracach McCrae i Costy (2005).

Grupy: badawcza i kontrolna

W ocelu określenia specyfiki cech osobowościowych osób twórczych i transgresyjnych osoby badane przydzielono odpowiednio do grupy eksperymentalnej i kontrolnej według opisanego dalej schematu.

Przyjęto, że do grupy eksperymentalnej (TiT) będą należały osoby, które w co najmniej jednej ze skal kwestionariusza *Style zachowania się. Wersja A* oraz w co najmniej jednej ze skal kwestionariusza *LiZa – Lista zachowań* (poza skalą zachowania ochronne) uzyskały wyniki powyżej mediany rozkładu tych zmiennych wśród osób badanych, zaś w skali zachowania ochronne – wyniki poniżej mediany ($n = 32$). Pozostałe osoby weszły w skład grupy kontrolnej, oznaczonej symbolem No ($n = 80$).

WYNIKI

Analiza struktury osobowości osób twórczych i transgresyjnych składała się z kilku etapów. Pierwszym krokiem było sprawdzenie istotności różnic w rozkładzie cech osobowości w wyodrębnionych grupach. Mimo dużej różnicy w liczebności porównywanych grup, homogeniczność wariancji oraz zgodność rozkładów zmiennych

z normalnym zostały zachowane. Pozwoliło to wykorzystać do analiz test *t* Studenta dla prób niezależnych. Otrzymane wyniki przedstawia rysunek 2.

Rysunek 2. Różnice w cechach osobowości między grupą badawczą (TiT, $n = 32$) a kontrolną (No, $n = 80$).

Obie grupy badane różnią się istotnie między sobą pod względem następujących głównych zmiennych osobowościowych: neurotyczności ($t_{(110)} = 3,80$; $p < 0,001$), ekstrawertyczności ($t_{(110)} = -2,61$; $p < 0,01$), otwartości na doświadczenia ($t_{(110)} = -2,52$; $p < 0,01$) oraz sumienności ($t_{(110)} = -2,15$; $p < 0,05$).

Osoby twórcze i transgresyjne w odniesieniu do grupy kontrolnej uzyskują wyższe wyniki w skalach ekstrawertyczności, otwartości na doświadczenia i sumienności, zaś niższe – w poziomie neurotyczności. Nie stwierdzono istotnych różnic między grupami pod względem ugodowości.

Następnym krokiem przeprowadzonych analiz było określenie różnic w nasileniu szczegółowych cech osobowościowych pomiędzy osobami transgresyjnymi i twórczymi a grupą kontrolną. Spełnienie założeń o homogeniczności wariancji i zgodności rozkładów zmiennych z normalnym pozwoliło zastosować test *t* Studenta dla prób niezależnych. Uzyskane wyniki przedstawiono w tabeli 1.

Tabela 1

Średnie występowania szczegółowych cech osobowości istotnie różniące ($p < 0,10$) grupę badawczą (TiT, $n = 32$) od kontrolnej (No, $n = 80$)

Skala	Grupa	<i>M</i>	<i>t</i>	<i>df</i>	<i>p</i>
Lęk	TiT	15,28	3,32	110	0,001
	No	18,74			
Zaufanie	TiT	19,09	-1,59	110	0,057
	No	17,66			
Kompetencja	TiT	21,81	-3,39	110	0,001
	No	19,00			
Agresywna wrogość	TiT	12,34	1,73	110	0,043
	No	14,14			
Towarzyskość	TiT	17,66	-1,53	110	0,064
	No	15,79			
Estetyka	TiT	20,25	-1,51	110	0,067
	No	18,60			
Depresyjność	TiT	13,94	3,39	110	0,001
	No	17,86			
Asertywność	TiT	16,84	-4,19	110	0,001
	No	12,55			
Uczucia	TiT	21,66	-1,39	110	0,084
	No	20,21			
Nadmierny samokrytycyzm	TiT	15,25	3,20	110	0,001
	No	18,66			
Aktywność	TiT	20,53	-2,33	110	0,011
	No	18,44			
Działania	TiT	18,66	-3,64	110	0,001
	No	15,46			
Dążenie do osiągnięć	TiT	21,09	-2,79	110	0,003
	No	18,98			
Idee	TiT	21,19	-3,10	110	0,001
	No	18,03			
Skromność	TiT	16,56	3,27	110	0,001
	No	19,90			
Samodyscyplina	TiT	21,41	-3,20	110	0,001
	No	18,38			
Nadwrażliwość	TiT	10,88	3,85	110	0,001
	No	15,14			
Emocje pozytywne	TiT	20,25	-1,55	110	0,062
	No	18,71			

Adnotacja. TiT – grupa eksperymentalna osób twórczych i transgresyjnych; No – grupa kontrolna.

Przedstawione wyniki wskazują na istnienie różnic między obiema grupami pod względem cech osobowości na jeszcze głębszym poziomie szczegółowości. Nawiązując do porównania głównych cech osobowościowych, należy pamiętać, że jedyną zmienną nieróżnicującą grupy była ugodowość. Natomiast dokładniejsze analizy pozwalają wychwycić istotną różnicę w podskali skromność (składowej ugodowości), w której osoby twórcze i transgresyjne uzyskują wyniki istotnie niższe niż osoby z grupy kontrolnej ($t_{(110)} = 3,27; p < 0,001$). Ujawniła się też różnica na poziomie tendencji w podskali zaufanie ($t_{(110)} = -1,59; p = 0,057$), wskazująca na większe prawdopodobieństwo uzyskania wyższych wyników przez grupę transgresyjną i twórczą.

Pozostałe różnice są wyraźną konsekwencją wyników uzyskanych dla głównych cech osobowości. Neurotyczność, jako najsilniej różnicująca zmienna ogólna, dominuje również wśród szczegółowych podskal. Lęk ($t_{(110)} = 3,32; p < 0,001$), agresywna wrogość ($t_{(110)} = 1,73; p < 0,05$), depresyjność ($t_{(110)} = 3,39; p < 0,001$), nadmierny samokrytycyzm ($t_{(110)} = 3,20; p < 0,05$) oraz nadwrażliwość ($t_{(110)} = 3,85; p < 0,0001$) u osób z grupy eksperymentalnej występują na istotnie niższym poziomie niż u osób z grupy kontrolnej. Sugeruje to negatywny wpływ odczuwanych emocji nieprzyjemnych na działania twórcze i transgresyjne.

Z drugiej strony podskale ekstrawertyczności, czyli asertywność ($t_{(110)} = -4,19; p < 0,001$) oraz aktywność ($t_{(110)} = -2,327; p < 0,05$), istotnie silniej występują w grupie eksperymentalnej. Może to być efektem dużej aktywności takich osób. Natomiast wyniki uzyskane w podskalach towarzyskość ($t_{(110)} = -1,53; p < 0,01$) oraz emocje pozytywne ($t_{(110)} = -1,55; p < 0,01$) na poziomie tendencji statystycznej pozwalają stwierdzić uzyskiwanie wyższych wartości u osób transgresyjnych i twórczych.

Również różnice w zmiennej otwartości na doświadczenia były istotne w obu grupach badawczych. W szczególności przyczyniają się do tego podskale działania ($t_{(110)} = -3,64; p < 0,0001$) i idee ($t_{(110)} = -3,10; p < 0,05$), w których osoby z grupy eksperymentalnej uzyskały istotnie wyższe wyniki od grupy kontrolnej. Nie bez znaczenia pozostaje uwidoczniona tendencja osób transgresyjnych i twórczych do uzyskiwania lepszych wyników w estetyce ($t_{(110)} = -1,51; p < 0,01$) i uczuciach ($t_{(110)} = -1,39; p < 0,01$).

Ostatnią grupą zmiennych różnicujących grupę eksperymentalną i kontrolną są podskale zmiennej sumienność. Wyniki osiągnięte przez osoby transgresyjne i twórcze w kompetencjach ($t_{(110)} = -3,39; p < 0,0001$), dążeniu do osiągnięć ($t_{(110)} = -2,79; p < 0,05$) oraz samodyscyplinie ($t_{(110)} = -3,20; p < 0,05$) również są istotnie wyższe niż u osób z grupy kontrolnej.

Podsumowując, stwierdzono występowanie istotnych statystycznie różnic w układzie cech osobowościowych osób transgresyjnych i twórczych oraz osób z grupy kontrolnej. Ponadto wskazano pewien obszar tych różnic. Zgodnie z przy-

puszczeniami osoby z grupy eksperymentalnej charakteryzują się asertywnością, emocjami pozytywnymi, działaniem, ideami, kompetencją, aktywnością, dążeniem do osiągnięć i samodyscypliną. Badania wyodrębniły także dodatkowe silne strony osób transgresyjnych, jakimi są zaufanie, towarzyskość, estetyka oraz uczucia.

DYSKUSJA

Wyniki uzyskane na podstawie przeprowadzonych badań wskazują na występowanie istotnych różnic w zakresie osobowości pomiędzy osobami twórczymi i transgresyjnymi a grupą kontrolną.

Okazało się, że osoby z grupy badawczej cechują się wyższym poziomem ekstrawersji, otwartości na doświadczenia oraz sumienności, a niższym poziomem neurotyczności w stosunku do pozostałych osób. Występowanie tych różnic potwierdziły również badania pod względem bardziej szczegółowych cech charakterologicznych. Warto tutaj podkreślić wystąpienie istotnych różnic między grupami na dwóch zmiennych, będących składowymi ugodowości – wymiaru, który w zakresie globalnym nie okazał się istotnie różny w badanych grupach.

Odzwierciedlenie uzyskanych wyników można znaleźć m.in. w pracy Ślaskiego (2012), który w swoich badaniach wykazał, że osoby podejmujące działania transgresyjne charakteryzują się dobrą organizacją oraz nastawieniem na realizację postawionych celów i sukces. Ich zachowaniu towarzyszą pewność siebie i siła. Podobne wyniki w badaniach nad twórczymi zachowaniami menedżerów uzyskał Strzałecki (2003).

Z kolei w badaniach Elliota i Thrasha (2002), dotyczących związków osiągnięcia celów z temperamentem oraz osobowością, autorzy wykazali współwystępowanie ekstrawersji z osiągnięciem celów na poziomie mistrzowskim, zaś neurotyczności i negatywnej emocjonalności z osiągnięciem celów na poziomie unikania zmian. W prezentowanych badaniach udało się wykazać podobne zależności u osób twórczych i transgresyjnych.

Omówione wyniki badań pozwalają stwierdzić występowanie interesujących zależności między transgresją i twórczością a cechami osobowości. Niemniej jednak, nie są pozbawione pewnych ograniczeń, które mogą istotnie wpływać na uzyskane rezultaty. Jednym z takich aspektów jest zdecydowanie za mała grupa osób twórczych i transgresyjnych ($n = 32$) w stosunku do dużo liczniejszej grupy kontrolnej ($n = 80$). W kolejnych badaniach należałoby postarać się o uzyskanie grup równolicznych na poziomie co najmniej 120 osób w każdej. Odrębnym aspektem jest specyfika wykonywanych zawodów osób badanych, celowo ograniczona tutaj tylko do dwóch: pracowników telefonicznej obsługi klienta oraz bibliotekarzy. Wskazaniem

byłoby zweryfikowanie zaobserwowanych zależności w dużo bardziej różnorodnym środowisku.

Podsumowując, mimo pewnych ograniczeń metodologicznych zdecydowanym atutem przeprowadzonych badań było zwrócenie uwagi na problematykę psychotransgresjonizmu – koncepcji autorstwa polskiego psychologa, Józefa Kozieleckiego. Drugi ważny aspekt stanowiło zaprezentowanie nowego narzędzia, będącego udaną operacjonalizacją koncepcji Kozieleckiego. Tematyka transgresji wydaje się interesującym i obiecującym zagadnieniem, mogącym stać się oknem na świat dla nowych koncepcji psychologicznych, innej perspektywy, zmieniającej nasze postrzeganie.

BIBLIOGRAFIA

- Caban, S. (2001). *Wpływ poczucia koherencji na zdolność radzenia sobie ze stresem u kadry zawodowej Wojska Polskiego w warunkach garnizonowych i polowych*. Niepublikowana praca magisterska. Instytut Psychologii, Uniwersytet Kardynała Stefana Wyszyńskiego, Warszawa.
- Costa, P. T., McCrae, R. R. (1992). Trait psychology comes of age. W: T. B. Sonderegger (red.), *Nebraska symposium on motivation: Psychology and aging* (s. 169–204). Lincoln: University of Nebraska Press.
- Elliot, A. J., Thrash, T. M. (2002). Approach-avoidance motivation in personality: Approach and avoidance temperaments goals. Preview. *Journal of Personality and Social Psychology*, 82(5), 804–818.
- Foucault, M. (1984). Przedmowa do transgresji. W: M. Janion, S. Rosiek (red.), *Osoby. Transgresje 3* (s. 300–321). Gdańsk: Wydawnictwo Morskie.
- Kozielecki, J. (1984). Potrzeba hubrystyczna a działanie transgresyjne. *Przegląd Psychologiczny*, 2, 321–337.
- Kozielecki, J. (1985). Zarys koncepcji transgresyjnej człowieka. *Studia Socjologiczne*, 3–4, 109–128.
- Kozielecki, J. (1987). *Koncepcja transgresyjna człowieka. Analiza psychologiczna*. Warszawa: PWN.
- Kozielecki, J. (2002). *Transgresja i kultura*. Warszawa: Wydawnictwo Akademickie Żak.
- Kozielecki, J. (2007). *Psychotransgresjonizm. Nowy kierunek psychologii*. Warszawa: Wydawnictwo Akademickie Żak.
- Kozielecki, J. (2009). Psychotransgresjonizm – zarys nowego paradygmatu. W: J. Kozielecki (red.), *Nowe idee w psychologii* (s. 330–347). Gdańsk: GWP.
- McCrae, R. R., Costa, P. T. (2005). *Osobowość dorosłego człowieka. Perspektywa teorii pięcioczynnikowej*. Kraków: Wydawnictwo WAM.
- Siuta, J. (2006). *Inwentarz Osobowości NEO-PI-R Paula T. Costy Jr i Roberta R. McCrae. Adaptacja polska. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Strzałecki, A. (1969). *Wybrane zagadnienia psychologii twórczości*. Warszawa: PWN.

- Strzałecki, A. (1989). *Twórczość a style rozwiązywania problemów praktycznych. Ujęcie prakseologiczne*. Wrocław: Zakład Narodowy im. Ossolińskich.
- Strzałecki, A. (1996). Styl twórczego zachowania: model ogólny i jego zastosowania. *Studia z Psychologii*, 7, 159–182.
- Strzałecki, A. (2001). Model stylu twórczego zachowania jako wyznacznik funkcjonowania kadry menedżerskiej w warunkach zmian systemowych. *Czasopismo Psychologiczne*, 7(2), 135–146.
- Strzałecki, A. (2003). *Psychologia twórczości. Między tradycją a ponowoczesnością*. Warszawa: Wydawnictwo Uniwersytetu Kardynała Stefana Wyszyńskiego.
- Strzałecki, A. (2007). Twórcza przedsiębiorczość i zarządzanie. Wyniki nowych badań psychologicznych. *Prakseologia*, 147, 163–188.
- Strzałecki, A., Domurat, A. (2008). Model stylu twórczego zachowania a poziom innowacyjności przyszłej pracy studentów. *Czasopismo Psychologiczne*, 15(1), 141–152.
- Ślaski, S. (2010). Zachowania transgresyjne – próba psychologicznego pomiaru. *Przegląd Psychologiczny*, 53(4), 401–416.
- Ślaski, S. (2012). *Motywacyjno-osobowościowe wyznaczniki zachowań transgresyjnych i ochronnych*. Warszawa: Wydawnictwo Uniwersytetu Kardynała Stefana Wyszyńskiego.
- Tyszka, T. (2004). Psychologia ekonomiczna. [W:] J. Strelau (red.), *Psychologia. Podręcznik akademicki*, t. 3 (s. 351–378). Gdańsk: GWP.

KINGA WOJCIESZEK

kinwoj89@gmail.com

Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie

SPECYFIKA SYSTEMU WARTOŚCI HARCERZY

RECENZJA

Recenzent: dr Jan Ciecuch

Artykuł Kingi Wojcieszek podejmuje zagadnienie specyfiki systemu wartości osób czynnie uczestniczących w ruchu harcerskim. Sposób badania jest dość prosty, podobnie jak stawiany problem i przeprowadzone analizy. Uzyskane wyniki wcale jednak już takie zwykłe nie są, co sprawia, że artykuł staje się interesujący. Na czym polega *novum* z pozoru prostego badania i tekstu? Autorka uzyskała wyniki nieco wbrew kołowej strukturze wartości, potwierdzonej w wielu klasycznych badaniach, ale za to w zgodzie z pewnymi nowymi tendencjami teoretycznymi i wynikami empirycznymi uzyskanymi ostatnio m.in. przez Frimera i współpracowników. Ów wynik to współpreferowanie wartości usytuowanych po różnych, czasem przeciwnych stronach koła. Należy podkreślić, że Autorka świetnie poradziła sobie z tym wynikiem, antycypując go przekonująco w części teoretycznej oraz dyskutując w zakończeniu, odwołując się do aktualnej literatury na ten temat.

Warto też dodać, że jest to jedno z pierwszych badań w Polsce, w którym zastosowano zmodyfikowany pomiar i teorię wartości Schwartz'a i współpracowników (2012). Tekst jest napisany nieco poważniejszym językiem, niż potrzeba, ale uznać to można za swoisty styl Autorki. Biorąc powyższe pod uwagę, rekomenduję artykuł do publikacji.

Podstawę teoretyczną niniejszej pracy stanowi teoria Shaloma H. Schwartz (1992, 2006, 2009). Głównym zagadnieniem, które wyznaczyło kierunek badań własnych, było pytanie o specyfikę systemu wartości harcerzy. W świetle przesłanek teoretycznych i danych empirycznych (Colby, Damon, 1992; Frimer, Walker, 2009; Frimer, Walker, Dunlop, Lee, Riches, 2011; Frimer, Walker, Lee, Riches, Dunlop, 2012; McAdams, Ruetzel, Foley, 1986; Schwartz, 2009) postawiono hipotezę, iż studenci zaangażowani w harcerstwo ujawnią wyższą niż osoby niepodejmujące działalności harcerskiej preferencję wartości życzliwości – troskliwości, życzliwości – niezawodności, uniwersalizmu społecznego, uniwersalizmu – tolerancji, uniwersalizmu ekologicznego, przystosowania do reguł, tradycji, kierowania sobą w myśleniu, kierowania sobą w działaniu oraz osiągnięć.

W celu zweryfikowania hipotezy posłużono się *Portretowym kwestionariuszem wartości*, w polskiej adaptacji Cieciucha (2013). Uzyskane rezultaty stanowią częściowo pozytywną weryfikację hipotezy.

Słowa kluczowe: wartości, koło wartości, harcerstwo

Teoria wartości S. Schwartza

Obecnie jedną z najbardziej powszechnych konceptualizacji wartości jest teoria Shaloma H. Schwartza (1992, 2006, 2009). Propozycję tę przyjęto jako podstawę teoretyczną badań własnych. Koncepcja Schwartza jest bardzo dobrze ugruntowana teoretycznie oraz uzyskała pozytywne rezultaty empirycznej weryfikacji (Cieciuch, Davidov, 2012; Davidov, Schmidt, Schwartz, 2008).

Schwartz, przedstawiając definicję wartości, wyróżnia w ich charakterystyce sześć właściwości. Wartości: (1) są przekonaniami powiązаныmi z emocjami; (2) dotyczą pożądaných przez ludzi celów, traktowanych jako motywacja działania; (3) są niezależne od kontekstu sytuacyjnego; (4) uczestniczą w procesie selekcji i oceny zdarzeń oraz przy wyborze działań; (5) wyróżnia je porządek hierarchiczny, który odzwierciedla względnie stały system preferencji; (6) zbiorowa waga wartości wyznacza działanie (Cieciuch, Zaleski, 2011). Pojęciami pozwalającymi na zrozumienie teorii Schwartza są kompletność i uniwersalność. Schwartz (1992) stwierdza, iż jest pewna liczba wartości uniwersalnych dla wszystkich ludzi żyjących we wszystkich kulturach. Kompletność dotyczy uporządkowania struktury wartości, które tworzą motywacyjne kołowe kontinuum. Schwartz umieszcza konstrukty na dwóch wymiarach: przekraczanie siebie – umacnianie siebie oraz otwartość na zmiany – zachowawczość. W teorii Schwartza zawarte są nadrzędne reguły dotyczące tworzenia indywidualnej hierarchii wartości. Zasady te odnoszą się do współwystępowania wartości podobnych i wzajemnego wykluczania się wartości skonfliktowanych. U podstaw tych reguł leży koncepcja dotycząca motywacji. Wartości, które znajdują się blisko siebie na kole, są możliwe do współrealizowania, gdyż są motywacyjnie zbieżne (np. uniwersalizm społeczny i życzliwość – niezawodność). Wartości należące do przeciwstawnych wymiarów i leżące naprzeciwko siebie na kole wykluczają się (np. kierowanie sobą w działaniu i przystosowanie do reguł). Schwartz (1992, 2006) w pierwotnej wersji swej teorii wyróżnił 10 wartości: kierowanie sobą, stymulacja, hedonizm, osiągnięcia, władza, bezpieczeństwo, przystosowanie, tradycja, życzliwość i uniwersalizm. W kolejnych analizach empirycznych wyłoniono 19 wartości. W obecnej zrewidowanej wersji (Cieciuch, 2013; Schwartz i in., 2012) wyróżniono wartości: osiągnięcia, hedonizm, stymulacja, kierowanie sobą w działaniu, kierowanie sobą w myśleniu, uniwersalizm – tolerancja, uniwersalizm ekologiczny, uniwersalizm społeczny, życzliwość – troskliwość, życzliwość – niezawodność, pokora, przystosowanie do ludzi, przystosowanie do reguł, tradycja, bezpieczeństwo społeczne, bezpieczeństwo osobiste, prestiż, władza nad zasobami i władza nad ludźmi. Źródło modyfikacji stanowiło stwierdzenie, iż wartości tworzą kontinuum, a więc można

podzielić to kontinuum na mniejsze obszary. Graficzną prezentację zmodyfikowanego koła wartości przedstawia rysunek 1.

Rysunek 1. Koło wartości Schwartza w modelu zmodyfikowanym (Cieciuch, 2013).

System wartości harcerstwa

W harcerstwie obowiązuje wyraźnie określony ideał wychowawczy (Gajdziński, 2012; Kamiński, 2001). Prawo i Przyrzeczenie Harcerskie zawierają wartości ukierunkowujące rozwój i działania harcerzy. Korzystając z inspiracji teoretycznych i badawczych, warto analizować i opisywać konsekwencje zaangażowania w harcerstwo dla kształtowania się struktury wartości studentów harcerzy.

W artykule zostanie nakreślony zarys ideowy harcerstwa i wzorce wychowawcze organizacji dotyczące realizowania pewnych wartości przez studentów harcerzy. Warto przybliżyć ten wzorzec, by odnieść go do zarysowanych w dyskusji teorii i badań dotyczących współrealizowania wartości z przeciwstawnymi wymiarów.

Harcerstwo wzmacnia etyczne standardy, kształtuje dbałość o postawę poprawną moralnie. Zachęca do służby i altruistycznego odniesienia do innych. Dbanie o rozwijanie relacji międzyludzkich i podtrzymywanie przyjaźni stanowi wartość dla harcerzy. Z zamierzeń wychowawczych wynika, że harcerz powinien zdobywać wiedzę, rozwijać zainteresowania i poszerzać swoje horyzonty umysłowe. Ważne jest także sumienne wypełnianie obowiązków, kształtowanie zdolności do realizowania celów oraz pełne zaangażowanie w podejmowane działania. Ruch harcerski zachęca do stawiania ambitnych celów na przyszłość. W organizacji harcerskiej podkreślane jest posłuszeństwo regułom, przywiązanie do tradycji, przestrzeganie zwyczajów i szacunek wobec religii. Osoby zaangażowane w harcerstwo powinny też troszczyć się o przyrodę (Gajdziński, 2012). Wyniki badań narracyjnych (Koralewicz, Malewska-Peyre, 1998) ujawniły, iż harcerzy charakteryzuje stałość *ja* aksjologicznego, które jest ważnym składnikiem tożsamości, odzwierciedlając zespół preferowanych wartości nadających życiu sens. Wniosek, jaki wypływa z tych treści, w nawiązaniu do problemu badawczego zawartego w pracy, dotyczy łączenia przez osoby zaangażowane w harcerstwo przeciwnych wartości. Warto wspomnieć o istotnym elemencie wzorca harcerskiego odnoszącym się do stałej pracy nad sobą. Można oczekiwać, iż studenci harcerze, będąc długo w organizacji, zinternalizowali wartości obecne w harcerstwie.

Problem badań własnych

Na podstawie rozważań teoretycznych, rezultatów dotychczasowych badań oraz danych z literatury dotyczącej harcerstwa sformułowano następującą hipotezę:

Harcerze różnią się od osób niezaangażowanych w harcerstwo pod względem deklarowanych wartości – wyżej cenią wartości: życzliwość – troskliwość, życzliwość – niezawodność, uniwersalizm społeczny, uniwersalizm – tolerancja, uniwersalizm ekologiczny, przystosowanie do reguł, tradycja, kierowanie sobą w myśleniu, kierowanie sobą w działaniu oraz osiągnięcia.

METODA

W celu weryfikacji hipotezy posłużono się *Portretowym kwestionariuszem wartości* (PVQ-R2) w polskiej adaptacji Cieciucha (2013). Narzędzie składa się z 19 skal i zawiera 57 pozycji. Wymiar otwartości na zmiany zawiera skale: kierowanie sobą w działaniu, kierowanie sobą w myśleniu, stymulację i hedonizm. Osiągnięcia, władza nad zasobami i władza nad ludźmi należą do wymiaru umacnianie siebie. Wymiar zachowawczości obejmuje skale: prestiż, bezpieczeństwo społeczne, bezpieczeństwo osobiste, przystosowanie do ludzi, przystosowanie do reguł, tradycja i pokora. Skale: życzliwość – troskliwość, życzliwość – niezawodność, uniwersalizm – tolerancja, uniwersalizm ekologiczny i uniwersalizm społeczny należą do wymiaru przekraczanie siebie. Kwestionariusz składa się z twierdzeń, które charakteryzują ludzi w kategoriach ich celów, aspiracji i przekonań odnoszących się do tego, co w życiu ważne. Zadaniem osoby badanej jest odpowiedź na pytanie: „Na ile przedstawiony człowiek jest lub nie jest podobny do Ciebie?”. W kwestionariuszu przyjęto skalę sześciostopniową: 1 (*zupełnie niepodobny do mnie*), 2 (*niepodobny do mnie*), 3 (*trochę podobny do mnie*), 4 (*średnio podobny do mnie*), 5 (*podobny do mnie*), 6 (*bardzo podobny do mnie*).

Wskaźnik preferencji danego typu wartości stanowi średnia ocen dotyczących jej pozycji. Od średniej uzyskanej dla wartości danego typu należy odjąć średnią dla wszystkich pozycji. Wyniki są zatem ujmowane w kategorii ipsatywnych wskaźników i pozwalają na wgląd w hierarchię wartości. Wyniki dodatkowo wskazują na preferowanie danej grupy wartości w stopniu wyższym niż średnia preferencja wszystkich wartości, a wyniki minusowe oznaczają preferencję poniżej średniej.

PVQ-R2 cechuje się satysfakcjonującą rzetelnością dotyczącą 18 skal. Wskaźnik alfa Cronbacha posłużył do zweryfikowania rzetelności narzędzia. Średni wskaźnik alfa Cronbacha wyniósł 0,73 (Cieciuch, 2013). Jedynie skala mierząca wartość pokory uzyskała zbyt niski wskaźnik rzetelności. Schwartz ze współpracownikami (2012) przeprowadzili analizy empiryczne, służące weryfikacji teoretycznych rozważań odnoszących się do nowej wersji koncepcji. Rezultaty badań ujawniają, iż 19 typów wartości formuje kołowe kontinuum motywacyjne, podobnie jak poprzednia struktura złożona z dziesięciu kategorii wartości. Narzędzie charakteryzuje się wysoką trafnością czynnikową zweryfikowaną w konfirmacyjnej analizie czynnikowej. PVQ-R2 cechuje również satysfakcjonująca trafność teoretyczna, która została zweryfikowana w konfirmacyjnym skalowaniu wielowymiarowym.

Badaniem objęto 116 osób: 59 kobiet i 57 mężczyzn w wieku od 18 do 29 lat. Grupę badawczą stanowiło 54 osób, w tym 28 kobiet i 26 mężczyzn. Średnia wieku w tej grupie wynosiła 21 lat. Grupa kontrolna (porównawcza) – osób niepodejmu-

jących działalności harcerskiej obecnie i w przeszłości – obejmowała 31 kobiet i 31 mężczyzn. Średnia wieku w tej grupie wyniosła 23 lata. Wszystkie osoby badane były studentami. Grupę badawczą stanowili harcerze studiujący na kilku warszawskich uczelniach. Reprezentowali oni kilka organizacji harcerskich, m.in.: Związek Harcerstwa Rzeczypospolitej, Związek Harcerstwa Polskiego, Stowarzyszenie Harcerstwa Katolickiego „Zawisza”, Federację Skautingu Europejskiego.

WYNIKI

Wyniki analiz hierarchii wartości studentów harcerzy prezentuje rysunek 2. Wprowadzono na nim następujące oznaczenia wartości: AC – osiągnięcia; HE – hedonizm; ST – stymulacja; SDA – kierowanie sobą w działaniu; SDT – kierowanie sobą w myśleniu; UNT – uniwersalizm – tolerancja; UNN – uniwersalizm ekologiczny; UNC – uniwersalizm społeczny; BEC – życzliwość – troskliwość; BED – życzliwość – niezawodność; HU – pokora; COI – przystosowanie do ludzi; COR – przystosowanie do reguł; TR – tradycja; SES – bezpieczeństwo społeczne; SEP – bezpieczeństwo osobiste; FAC – prestiż; POR – władza nad zasobami; POD – władza nad ludźmi.

Rysunek 2. Współpreferowanie wartości wśród studentów harcerzy.

Analizując dane zawarte na rysunku 2, można stwierdzić, iż w hierarchii wartości studentów harcerzy wysoko sytuują się wartości z przeciwstawnych wymiarów:

życzliwość – niezawodność, życzliwość – troskliwość i osiągnięcia oraz kierowanie sobą w działaniu, kierowanie sobą w myśleniu, tradycja i bezpieczeństwo społeczne. Wyniki sugerują, iż osoby te zarazem niżej preferują uniwersalizm – tolerancję i bardziej cenią kierowanie sobą w myśleniu i kierowanie sobą w działaniu. Analizy pokazały, iż studenci harcerze mniej cenią bezpieczeństwo osobiste, a ważna jest dla nich wartość bezpieczeństwa społecznego.

Wyniki porównania międzygrupowego w zakresie preferowanych wartości pomiędzy grupą badawczą a kontrolną zawiera tabela 1.

Tabela 1

Średnie odchylenia standardowe, wyniki testu t Studenta skal preferencji wartości w grupach eksperymentalnej (osoby zaangażowane w harcerstwo) oraz kontrolnej (osoby niepodjęjące działalności harcerskiej)

Skala	Grupa badawcza (n = 54)		Grupa kontrolna (n = 62)		F	t (df = 114)
	M	SD	M	SD		
AC	0,4	0,6	0,5	0,8	2,02	-1,08
HE	-0,1	0,9	0,0	0,9	3,72	-0,81
ST	-0,1	1,0	-0,2	1,0	0,15	0,92
SDA	0,9	0,7	0,9	0,8	0,27	-0,12
SDT	0,7	0,6	0,4	0,9	2,79	1,86^
UNT	0,2	0,8	0,3	0,8	0,05	-0,38*
UNN	-0,4	0,9	-0,8	1,0	0,52	1,88^
UNC	0,1	0,7	0,0	0,9	2,63	0,68
BEC	0,7	0,6	0,7	0,7	1,43	0,19
BED	1,1	0,6	0,9	0,7	0,96	1,71^
HU	-0,5	0,8	-0,6	1,0	2,59	0,18
COI	-0,5	0,9	-0,6	1,0	2,42	0,80
COR	-0,4	1,0	-0,4	1,1	0,47	0,08
TR	0,5	0,9	-0,1	1,1	2,96	3,65***
SES	0,4	0,8	0,2	0,7	0,06	1,87^
SEP	-0,2	0,8	0,3	0,6	4,72	-4,13***
FAC	0,0	0,7	0,3	0,9	2,78	-1,86^
POR	-1,1	1,0	-0,5	1,1	0,92	-2,86**
POD	-1,8	1,1	-1,4	1,2	0,77	-1,80^

Adnotacja. AC – osiągnięcia; HE – hedonizm; ST – stymulacja; SDA – kierowanie sobą w działaniu; SDT – kierowanie sobą w myśleniu; UNT – uniwersalizm – tolerancja; UNN – uniwersalizm ekologiczny; UNC – uniwersalizm społeczny; BEC – życzliwość – troskliwość; BED – życzliwość – niezawodność; HU – pokora; COI – przystosowanie do ludzi; COR – przystosowanie do reguł; TR – tradycja; SES – bezpieczeństwo społeczne; SEP – bezpieczeństwo osobiste; FAC – prestiż; POR – władza nad zasobami; POD – władza nad ludźmi.

* $p < 0,05$; ** $p < 0,01$; *** $p < 0,001$; ^ $p < 0,10$.

Jak wynika z tabeli 1, osoby podejmujące działalność harcerską wyżej cenią kierowanie sobą w myśleniu, uniwersalizm ekologiczny, życzliwość – niezawodność, tradycję i bezpieczeństwo społeczne niż osoby niepodejmujące działalności harcerskiej.

DYSKUSJA

Kwestia poruszona w niniejszej pracy dotyczyła specyfiki systemu wartości harcerzy. Założono, iż wysoko w hierarchii wartości tych osób znajdują się wartości z opozycyjnych sfer. Wyniki sugerują, iż w systemie wartości harcerzy ważne miejsce zajmują: życzliwość – niezawodność, życzliwość – troskliwość, kierowanie sobą w działaniu, kierowanie sobą w myśleniu, tradycja, bezpieczeństwo społeczne i osiągnięcia. Oznacza to, że prawdopodobnie osoby te cechuje tendencja do jednoczesnego kierowania się tymi wartościami ujawniona w działaniu. Rezultaty analiz można tłumaczyć faktem, iż studenci harcerze są z reguły instruktorami i pełnią odpowiedzialne funkcje kierownicze i wychowawcze. Powinni zatem dbać o realizowanie deklarowanych wartości wypływających z przynależności do harcerstwa i dawać dobry przykład osobisty.

Wyniki sugerują, iż harcerze zarazem niżej preferują uniwersalizm – tolerancję i wyżej kierowanie sobą w działaniu i kierowanie sobą w myśleniu, choć wartości te sąsiadują na kole. Rezultaty analiz pokazały, iż osoby te bardziej cenią bezpieczeństwo w całym społeczeństwie niż porządek w swoim najbliższym otoczeniu. W modelu teoretycznym wartości te należą do jednej kategorii. Otrzymane wyniki wskazują na to, iż harcerze wyżej niż studenci niezaangażowani w harcerstwo cenią: kierowanie sobą w myśleniu, uniwersalizm ekologiczny, życzliwość – niezawodność, tradycję i bezpieczeństwo społeczne.

Wyniki korespondują z teoriami i badaniami dotyczącymi zachowań prospołecznych i treściami płynącymi ze wzorca harcerskiego. Harcerze ujawnili wyższą niż osoby w grupie kontrolnej preferencję życzliwości – niezawodności, co jest zrozumiałe w świetle danych empirycznych (Schwartz, 2009). Studenci harcerze, będąc wychowawcami młodszych oraz angażując się we wspólne inicjatywy wymagające współpracy, mają wiele okazji do rozwoju tej wartości. Otrzymane dane wskazują na respektowanie przez osoby badane potrzeby szacunku i podtrzymywania tradycji. Wyniki analiz ujawniły, iż harcerze cenią kierowanie sobą w myśleniu. Harcerskie funkcje kierownicze mogą wymagać i jednocześnie wzmacniać chęć twórczości, wolności w rozwijaniu własnych umiejętności.

Otrzymane wyniki są jasne w świetle rezultatów dotychczasowych badań (Schwartz, 2009), które pokazały, iż wartościami szczególnie wiążącymi się z za-

chowaniem prospołecznym są: uniwersalizm, życzliwość i tradycja. Uniwersalizm, bezpieczeństwo, tradycja są ważnym predyktorem zaangażowania w prospołecznych organizacjach (Schwartz, 2009). Z badań wynika, iż w hierarchii wartości altruistów mieszczą się przeciwne wartości.

Charakter harcerstwa pozwala na wpisanie go w krąg działań wolontariackich. Wyniki badań własnych są zrozumiałe w kontekście teorii polimotywyjności. Zróżnicowaną motywację działalności harcerskiej akcentują m.in.: Koralewicz, Malewska-Peyre (1998), Kanios (2010), Wygnański (1999) i Wymer, Riecken, Yavas (1996). W analizach empirycznych poświęconych motywacji wolontariuszy można odnaleźć m.in. motyw związany z chęcią niesienia pomocy potrzebującym. W badaniach okazało się, że przyczyną zaangażowania w działalność społeczną była też chęć realizacji własnych celów. Powodem wyboru takiej działalności było preferowanie wartości reprezentowanych przez harcerstwo i chęć ich zinternalizowania. Wyniki badań są ciekawe w świetle teorii Jerzego Karyłowskiego (1982). Autor wyodrębnia dwa rodzaje motywacji zachowań prospołecznych: endocentryczną, związaną z silną koncentracją na własnej osobie, i egzocentryczną, która wiąże się ze skupieniem się na potrzebach innych. W kontekście harcerskiego zaangażowania motywy endocentryczne i egzocentryczne przeplatają się. Rezultaty badań umożliwiają sformułowanie konkluzji, iż służba innym pozwala się rozwijać i doskonalić różne umiejętności.

Otrzymane rezultaty są inspiracją do dalszych badań skoncentrowanych na integracji wartości z przeciwstawnymi wymiarów. W psychologii można odnaleźć dwa spojrzenia na kształtowanie się struktury wartości. Jedno wpisuje się w tradycję akcentującą uniwersalność kołowej struktury wartości. Drugie zawiera ujęcia, które dopuszczają różnice względem modelu teoretycznego w określonym kontekście. Warto je zarysować, obejmuje bowiem integracyjne ujęcia struktury wartości. Pojawiają się sugestie, iż dychotomia wartości jest pozorna (Colby, Damon, 1992). Autorzy (Blasi, 1995, 2005, za: Frimer, Walker, 2009; Colby, Damon, 1992; Frimer, Walker, 2009) wiążą łączenie motywów z wymiaru przekraczania siebie i umacniania siebie z osiągnięciem zintegrowanej tożsamości. Osoby zasługujące na miano wzorców moralnych realizują jednocześnie cele osobiste i te związane z ukierunkowaniem na potrzeby innych. Frimer i Walker (2009) opisali schemat konsolidacji motywów konkurencyjnych, którą ujęli w modelu rozwoju moralnego. Ukazali proces łączenia się motywacji w jeden obszar. Początkowo motywy są niezależne, odrębne. Relacja między motywami podlega rozwojowej zmianie, której pozytywną konsekwencją staje się współzależność motywów. Autorzy określają tę motywację jako spójną. Koncepcja ta nawiązuje do teorii kryzysów w ujęciu Eriksona. Osiągnięcie stanu integracji wartości wiąże się ze wzrostem dojrzałości osobowościowej. Zarysowane powyżej teoretyczne ujęcia są wsparte wynikami badań, które dowiodły jednoczesnego

realizowania wartości z wymiaru przekraczania siebie i umacniania siebie (Frimer, Walker, 2009, 2012; Frimer i in., 2011, 2012; Walker, Frimer, 2007; Walker, Hennig, 2004). Rezultaty badań ujawniają, iż osoby, które godziły dualistyczną motywację, demonstrowały wyższe moralne funkcjonowanie (Frimer, Walker, 2009). Frimer ze współpracownikami (2012) przebadali zwycięzców narodowych nagród za nadzwyczajne zaangażowanie w wolontariat. Te osoby określono mianem wzorców moralnych. Badania ujawniły, iż osoby te integrowały dwa motywy oraz wyżej ceniły wartości z obu obszarów motywacyjnych. Współzależność dotyczyła jedności wartości z wymiarów przekraczania siebie i umacniania siebie. Inne badania (Colby, Damon, 1992) stworzyły podstawę do sformułowania konkluzji, iż synteza odrębnych motywacji jest osiągalna. Kolejne badania (McAdams, Ruetzel, Foley, 1986) dostarczyły uzasadnienia do stwierdzenia, iż suma motywów z obszarów umacniania siebie i przekraczania jest silniejszym predyktorem dojrzałej osobowości niż oddzielnie występujące motywy.

Powyżej zarysowane teorie i badania stanowią inspirację do kontynuowania badań skupionych wokół łączenia przeciwieństw w obrębie struktury wartości harcerzy. Warto byłoby przeprowadzić badania na większej grupie badanych.

Kwestia, którą warto poruszyć w kolejnych analizach, dotyczy uwarunkowań integracji wartości i próby zmierzenia wpływu harcerstwa na rozwój zintegrowanej tożsamości, w obrębie której konkurencyjne wartości stają się adaptacyjnie połączone.

BIBLIOGRAFIA

- Cieciuch, J. (2013). Pomiar wartości w zmodyfikowanym modelu Shaloma Schwartza. *Psychologia Społeczna*, 8(1), 22–41.
- Cieciuch, J., Davidov, E. (2012). A comparison of the invariance properties of the PVQ-40 and the PVQ-21 to measure human values across German and Polish Samples. *Survey Research Methods*, 6, 37–48.
- Cieciuch, J., Zaleski, Z. (2011). Polska adaptacja *Portretowego Kwestionariusza Wartości* Shaloma Schwartza. *Czasopismo Psychologiczne*, 17, 251–262.
- Colby, A., Damon, W. (1992). *Some do care: Contemporary lives of moral commitment*. New York: Free Press.
- Davidov, E., Schmidt, P., Schwartz, S. H. (2008). Bringing values back in. The adequacy of the European Social Survey to measure values in 20 countries. *Public Opinion Quarterly*, 72, 420–445.
- Frimer, J. A., Walker, L. J. (2009). Reconciling the self and morality: An empirical model of moral centrality development. *Developmental Psychology*, 45, 1669–1681.
- Frimer, J. A., Walker, L. J., Dunlop, W. L., Lee, B. H., Riches, A. (2011). The integration of agency and communion in moral personality: Evidence of enlightened self-interest. *Journal of Personality and Social Psychology*, 101, 149–163.

- Frimer, J. A., Walker, L. J. (2012). *Agency goals versus communion values: Motive incoherence and the lifespan development of moral motivation*. Manuscript submitted for publication.
- Frimer, J. A., Walker, L. J., Lee, B. H., Riches, A., Dunlop, W. L. (2012). Hierarchical integration of agency and communion: A study of influential moral figures. *Journal of Personality*, 80, 1117–1145.
- Gajdziński, M. (2012). *Harcerski system wychowania*. Warszawa: Niezależne Wydawnictwo Harcerskie.
- Kamiński, A. (2001). *Nauczanie i wychowanie metodą harcerską*. Warszawa: Związek Harcerstwa Rzeczypospolitej.
- Kanios, A. (2010). *Społeczne kompetencje studentów do pracy w wolontariacie*. Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej.
- Karyłowski, J. (1982). *O dwóch typach altruizmu: badanie nad endo- i egzocentrycznymi źródłami podejmowania bezinteresownych działań na rzecz innych ludzi*. Wrocław: Zakład Narodowy im. Ossolińskich.
- Koralewicz, J., Malewska-Peyre, H. (1998). *Człowiek człowiekowi człowiekiem. Analiza wywiadów biograficznych działaczy społecznych w Polsce i we Francji*. Warszawa: Instytut Studiów Politycznych PAN.
- McAdams, D. P., Ruetzel, K., Foley, J. M. (1986). Complexity and generativity at mid-life: Relations among social motives, ego development, and adults' plans for the future. *Journal of Personality and Social Psychology*, 50, 800–807.
- Schwartz, S. H. (1992). Universals in the content and structure of values: Theory and empirical tests in 20 countries. W: M. Zanna (red.), *Advances in experimental social psychology*, t. 25, (s. 1–65). New York: Academic Press.
- Schwartz, S. H. (2006). Basic human values: Theory, measurement and applications. *Revue française de sociologie*, 47, 249–288.
- Schwartz, S. H. (2009). Basic values: How they motivate and inhibit prosocial behavior. W: M. Mikulincer, P. Shaver (red.), *Herzliya symposium on personality and social psychology* (s. 294–312). Washington: American Psychological Association Press.
- Schwartz, S. H., Cieciuch, J., Vecchione, M., Davidov, E., Fischer, R., Beierlein, C., Ramos, A., Verkasalo, M., Lönnqvist, J.-E., Demirutku, K., Dirilen-Gumus, O., Konty, M. (2012). Refining the theory of basic individual values. *Journal of Personality and Social Psychology*, 103(4), 663–688.
- Walker, L. J., Frimer, J. A. (2007). Moral personality of brave and caring exemplars. *Journal of Personality and Social Psychology*, 93, 845–860.
- Walker, L. J., Hennig, K. H. (2004). Differing conceptions of moral exemplarity: Just, brave, and caring. *Journal of Personality and Social Psychology*, 86, 629–647.
- Wygnański, J. (1999). Aneks do polskiego wydania. W: S. Gawroński (red.), *Ochotnicy miłości bliźniego. Przewodnik po wolontariacie* (s. 221–246). Warszawa: Biblioteka Więzi.
- Wymer, W., Riecken, G., Yavas, U. (1996). Determinants of volunteerism: A cross-disciplinary review and research agenda. *Journal of Nonprofit & Public Sector Marketing*, 4, 3–26.

DAGMARA RUSIAK

dagmara.rusiak@gmail.com

Wyższa Szkoła Finansów i Zarządzania w Warszawie

POSTAWY RODZICIELSKIE RODZICÓW A KSZTAŁTOWANIE SIĘ TOŻSAMOŚCI OSÓB W OKRESIE WCZESNEJ DOROSŁOŚCI

RECENZJA

Recenzent: dr Anna Czyżkowska

Pierwszym, najbliższym i najbardziej pierwotnym otoczeniem społecznym jednostki jest rodzina. To w niej zachodzi proces pierwotnej socjalizacji człowieka. Kluczową rolę odgrywają w tym procesie „znaczący inni”, rodzice, którzy przedstawiają dziecku rzeczywistość, wybierając pewne jej aspekty. Pośrednicząc między dzieckiem a światem, opisują rzeczywistość zgodnie z ich własną pozycją w strukturze społecznej i własnym systemem znaczeń. Ponieważ proces ten zachodzi w trakcie interakcji „twarzą w twarz”, w atmosferze przepełnionej emocjami, zostaje on głęboko zinternalizowany przez dziecko, jego efekty są mało podatne na zmianę. Z tego też powodu niezmiernie interesujące są badania przedstawiające ów wpływ środowiska rodzinnego na tożsamość jednostki i jej późniejsze zachowanie (także wobec własnych dzieci). W nurt tych rozważań wpisuje się praca Dagmary Rusiak.

Autorka podejmuje ważki problem wpływu środowiska wychowawczego na tożsamość dorosłych już dzieci. Do badania tegoż zastosowała znane i dobrze opracowane narzędzia. Ciekawy jest zabieg zastosowania narzędzia retrospektywnie badającego postawy wychowawcze rodziców wobec ich już dorosłych w chwili badania dzieci.

Plan badawczy i hipotezy uzasadniono prawidłowo i przedstawiono w sposób jasny i klarowny. Pochwalić należy także strukturę pracy. Autorka ma pewną łatwość zarówno używania języka, jak i budowania klarownej struktury pracy naukowej. Piśmiennictwo obejmuje kilkanaście pozycji, w tym kilka anglojęzycznych. W uzasadnianiu hipotez i w piśmiennictwie zabrakło jednak odwołania się do (w miarę możliwości aktualnych) badań mówiących o zależnościach pomiędzy stylami wychowawczymi a tożsamością, co zubożyło także dyskusję (przykładowo nie wyjaśniono w dyskusji braku związków pomiędzy postawą autonomii a identyfikacją z zaangażowaniem). Zastosowane statystyki są bardzo podstawowe. Autorka nie wyczerpała możliwych analiz – uzasadniając pewien zaskakujący wynik, sięgnęła po stwierdzenie: „być może badani doświadczali większej ilości uczuć pozytywnych od matek niż od ojców”, które należało sprawdzić na badanej próbie (a tak jest nieuprawnione i zbyt daleko idące). Nie uzasadniono klarownie doboru wieku osób badanych – jak napisała Autorka, dobór motywowany był wiekiem, co wynika z tego, iż rozwój tożsamości trwa całe życie, a nie w danym okresie – skąd zatem pomysł, by badać osoby w określonym wieku wczesnej dorosłości (19–27 lat). Szkoda, że obydwie płcie nie były równoliczne (niedoreprezentowana płć męska – 17% badanych osób). Gdyby lepiej była reprezentowana płć męska, można by sprawdzić, na ile dla mężczyzn rola ojca i jego postaw wychowawczych jest znacząca (w przypadku kobiet okazała się mniej znacząca niż zakładała Autorka), tymczasem w tym badaniu wnioski możemy wyciągać głównie na temat córek (kobiet).

Bardzo interesujący i ważny jest wynik (zgodny z przewidywaniami Autorki) mówiący o tym, że im starsze osoby, tym pozytywniej oceniają swoich rodziców (jako akceptujących, autonomicznych i ochraniających). Z mojego punktu widzenia implikacje tegoż mogą prowadzić nas do uzasadnionego w tym momencie pytania o sens techniki retrospektywnej w badaniu postaw rodzicielskich (czy jesteśmy w stanie jako dorośli ludzie wiarygodnie odtworzyć postawy rodzicielskie wobec nas w dzieciństwie). Bardziej wiarygodne byłyby badania podłużne, ale z oczywistych względów niezmiernie trudne do zrealizowania. Jest to bardzo ciekawa hipoteza warta sprawdzenia w dalszych badaniach.

Niezależnie od wymienionych słabości, uważam, że artykuł warto opublikować.

Celem niniejszego badania był opis relacji pomiędzy postawami rodzicielskimi występującymi w rodzinie pochodzenia a kształtowaniem się poczucia tożsamości u osób w okresie wczesnej dorosłości. Do pomiaru pierwszej zmiennej wykorzystano *Kwestionariusz retrospektywnej oceny postaw rodzicielskich* (KPR-Roc) autorstwa Plopy (2008). Do oszacowania tożsamości zastosowano *Dimensions of Identity Development Scale* (DIDS), opartą na teorii Luyckxa (Luyckx, Goosens, Soenens, Beyers, 2006; Luyckx i in., 2008). Badanie przeprowadzono z udziałem 88 osób, kobiet i mężczyzn w wieku 19–27 lat.

Uzyskane wyniki wskazują na istotne związki pomiędzy postawami rodzicielskimi a wymiarami tożsamości u osób w okresie wczesnej dorosłości. Rezultaty badania wykazały, iż postawy pozytywne, czyli autonomii, akceptująca i ochraniająca, wiążą się dodatnio z podjęciem zaangażowania u młodych osób, jednak dotyczy to wyłącznie postawy prezentowanej przez matkę. Badania nie ukazały podobnej prawidłowości, jeśli chodzi o postawę ojca. Natomiast pomiędzy postawą niekonsekwentną wykazywaną przez oboje rodziców a podjęciem zaangażowania wystąpił związek ujemny. Ponadto rezultaty badania potwierdziły dodatni związek postawy niekonsekwentnej z wymiarem poszukiwania ruminacyjnego.

Słowa kluczowe: postawy rodzicielskie, tożsamość, wczesna dorosłość

Definicja postawy rodzicielskiej

Pojęcie *postawy rodzicielskiej* jest kluczowym pojęciem, pozwalającym na zrozumienie interakcji zachodzących we wzajemnych relacjach pomiędzy rodzicami a dziećmi. Sposoby postępowania przyjęte przez rodziców mają na celu realizację określonych ideałów wychowawczych, kształtowanie pożądanych zachowań lub przekazywanie informacji dotyczących tego, jakie wartości i normy są w życiu ważne.

W literaturze psychologicznej pojęcie *postawy rodzicielskiej* rozumiane jest w sposób różnorodny. Przedstawiciele różnych kierunków i nurtów podejmowali próby zdefiniowania powyższego terminu, starając się podkreślić odmienne a zarazem najważniejsze dla nich elementy, zdające się tymi najistotniejszymi w strukturze pojęcia postawy. Prób sformułowania i uściślenia definicji postawy podjęli się m.in. Ziemska i Rembowski.

Według Ziemskiej (1973) postawa rodzicielska to „nabyta struktura poznawczo-uczuciowo-wolicjonalna ukierunkowująca zachowanie się rodziców wobec dziecka” (s. 33). Nie jest to tylko przejściowe ustosunkowanie się jednostki, ale względnie stały, utrwalony stosunek. Podobnie Rembowski (1972): definiuje postawę rodzicielską jako „całościową formę ustosunkowania się rodziców (osobno ojca, osobno matki) do dzieci, do zagadnień wychowawczych itp., ukształtowaną podczas pełnienia funkcji rodzicielskich” (s. 55). Podmiotem postawy są więc rodzice, przedmiotem – dziecko.

Według Ziemskiej postawa rodzicielska ma strukturę trójskładnikową, w skład której wchodzi trzy komponenty: poznawczy, emocjonalny oraz behawioralny. Pierwszy z wymienionych, czyli element poznawczy, stanowi zasób wiedzy oraz zbiór przekonań i poglądów dotyczących dziecka. Kolejny wiąże się ze stosunkiem uczuciowym, jego wskaźnikiem może być np. ton głosu, komunikatu. Ostatni obejmuje zachowania rodziców wobec dzieci, sposób traktowania dziecka. Najbardziej znaczącym składnikiem postawy jest komponent emocjonalny, ponieważ wyznacza on kierunek pozostałych.

Postawy rodzicielskie mogą się różnić kierunkiem oraz siłą, co przejawia się u rodziców w pewnym dążeniu, tendencji do pozytywnego bądź negatywnego reagowania w stosunku do dziecka. Z przejawianiem się postaw pozytywnych wiąże się pozytywne reagowanie, którego głównymi zasadami są: aktywność w kontakcie z dzieckiem, działanie na rzecz jego dobra, okazywanie zaangażowania, wspieranie autonomii. Wszystkie powyższe czynniki sprzyjają prawidłowemu rozwojowi dziecka, kształtowaniu u niego ufności, umiejętności współdziałania z otoczeniem, wyrażaniu uczuć, empatii. Z postawami negatywnymi łączą się negatywne reakcje, takie jak: przejawy agresji, nieustanna krytyka, rządzenie dzieckiem, stosowanie surowych kar, nakazów, ignorowanie, nadmierna ochrona. Tak wychowywane dzieci

mogą być mało samodzielne, mało otwarte na doświadczenia, lękliwe, niezdolne do nawiązywania relacji. Postawy o takim charakterze mogą wpływać niekorzystnie na proces uspołeczniania i przystosowania się dziecka do otoczenia (Plopa, 2005).

Kształtowanie się postaw rodzicielskich to proces, który dokonuje się w systemie rodzinnym przez długi czas. Znajduje się on pod wpływem różnorodnych czynników. Do najważniejszych, wymienianych w literaturze źródeł postaw zalicza się m.in.: dziedzictwo z rodziny pochodzenia, jakość związku małżeńskiego rodziców dziecka, uwarunkowania podmiotowe rodziców oraz czynniki tkwiące w dziecku (Ziemska, 1973).

Typologia postaw rodzicielskich w ujęciu M. Plopy

W literaturze psychologicznej mamy do czynienia z bardzo różnorodnymi typologiami, miarami i ujęciami teoretycznymi dotyczącymi postaw rodzicielskich. Plopa proponuje sześciowymiarową typologię, w której wyodrębnia postawę akceptacji – odrzucenia, postawę nadmiernie wymagającą, postawę autonomii, postawę niekonsekwentną i postawę nadmiernie ochraniającą. Zaznaczyć trzeba, iż skala składa się z pięciu, a nie sześciu wymiarów z racji tego, iż wymiar akceptacji – odrzucenia zawiera się w jednej skali (Plopa, 2005, 2007).

Wysoki wynik w skali akceptacji świadczy o tym, iż rodzic prezentuje postawę akceptującą. Mówiąc szerzej, akceptuje dziecko bezwarunkowo bez względu na posiadane przez nie wady i zalety, otacza je troską, miłością, wspiera, dając poczucie bezpieczeństwa.

Wysoki wynik w skali odrzucenia z kolei oznacza, że rodzic traktował dziecko z rezerwą, nie stwarzając okazji do wymiany uczuć, emocjonalnego zbliżenia, rozmowy na temat problemów, trosk i potrzeb, a zaspokajanie tych ostatnich ograniczało się zazwyczaj jedynie do potrzeb materialnych. Postawa nadmiernie wymagająca charakteryzuje się wymaganiem całkowitego posłuszeństwa (czy to w sprawach mniejszej czy większej wagi), wydawaniem nakazów, zakazów, stosowaniem kar, a także nietolerowaniem jakiegokolwiek sprzeciwu oraz brakiem zgody na dążenie do samodzielności. Kolejna z postaw, czyli postawa autonomii, oznacza, iż rodzic daje dziecku, stosownie do osiągniętego wieku, coraz więcej swobody, rozumie i szanuje rosnącą potrzebę autonomii i prywatności, przyzwala na „testowanie” rzeczywistości, na samodzielność. Gdy jednak sytuacja wymyka się spod kontroli, a dziecko prezentuje zachowania niemieszczące się w kanonie zasad rodzinnych, rodzic potrafi być stanowczy i zdecydowany. Postawa niekonsekwentna oznacza, iż rodzic jest chwiejny i nastrojowy w zakresie wyrażanych opinii, uczuć czy też podejmowanych działań. Z jednej strony jest kochający i wrażliwy

na potrzeby dziecka, z drugiej bywa nerwowy, głośny, niekiedy wręcz agresywny. Ta niekonsekwencja i zmienność mogą powodować zamykanie się dziecka w sobie, piętrząca się nieufność wobec rodzica oraz mogą skłaniać do szukania zrozumienia i wsparcia na zewnątrz systemu rodzinnego. Postawa nadmiernie ochraniająca, będąca ostatnią z wyróżnionych wymiarów, przejawia się w nadmiernej ingerencji w problemy i życie dziecka w ogóle. Rodzic roztacza nad potomstwem tzw. ochronny parasol przekonany, iż bez jego pomocy na pewno sobie nie poradzi. Nie jest świadomy tego, iż nadmierna troska i nadopiekuńczość nie sprzyjają dziecku, nie służą samodzielności, a już na pewno nie kreowaniu własnej tożsamości (Plopa, 2007).

Koncepcja wymiarów tożsamości K. Luyckxa

Od czasu użycia po raz pierwszy przez Eriksona (2004) terminu *tożsamość ego* rozkwitły naukowe badania nad tożsamością człowieka. Od tego momentu wielu badaczy postawiło sobie za cel próbę odpowiedzi na pytanie, czym jest tożsamość oraz określenia mechanizmów jej rozwoju i kształtowania się.

Jednym z najbardziej znanych kontynuatorów myśli Eriksona jest Marcia (1966). Stworzył on koncepcję tzw. statusów tożsamości. Wyróżnił dwa następujące po sobie procesy kształtowania się tożsamości: poszukiwanie i zaangażowanie. Pierwszy dominuje głównie w okresie dojrzewania i jego celem jest aktywne poszukiwanie możliwości działania w otoczeniu z wykorzystaniem zarówno zasobów wewnętrznych (jednostki), jak i zewnętrznych (środowiska). Innymi słowy, jest to nieustanne testowanie rzeczywistości, mające na celu znalezienie takiego obszaru, w którym młody człowiek będzie chciał działać. Drugim procesem kształtowania się tożsamości jest zaangażowanie w te działania, które jednostka uznała za warte uwagi, zgodne z wartościami, planami na przyszłość i oznacza świadome zaangażowanie w wybrany przez nią obszar. Wiąże się to z poczuciem odpowiedzialności za podjęte decyzje.

Luyckx (Luyckx, Goosens, Soenens, Beyers, 2006; Luyckx i in., 2008) rozszerzył dwuwymiarowy model Marcii i zaproponował wyróżnienie pięciu wymiarów kształtowania się tożsamości: podjęcia zaangażowania (*commitment making*), poszukiwania szerokiego (*exploration in breadth*), poszukiwania ruminacyjnego (*ruminative exploration*), identyfikacji z zaangażowaniem (*identification with commitment*) oraz poszukiwania głębokiego (*exploration in depth*). Poszukiwanie szerokie to eksplorowanie środowiska i poszukiwanie informacji w celu odnalezienia obszaru, w który można się zaangażować. Poszukiwanie głębokie dotyczy wybranego przez jednostkę obszaru i pogłębiania wiedzy na jego temat. Poszukiwanie szerokie to np. dążenie

do znalezienia odpowiedniego dla siebie kierunku studiów czy też pracy, a poszukiwanie głębokie to wypracowywanie najlepszych sposobów działania w pracy. Negatywnym aspektem kształtowania się tożsamości jest poszukiwanie ruminacyjne, będące trzecim i ostatnim już wymiarem poszukiwania. Przejawia się w nieustannym myśleniu o tym, co jest danym obszarem rozwoju tożsamości, rozpamiętywaniu powziętych decyzji lub natrętnym „rozdrapywaniu” tego, co minione. Jeśli chodzi o zaangażowanie, Luyckx (Luyckx i in., 2006; Luyckx i in., 2008) wyróżnił w jego obrębie podjęcie zaangażowania, czyli podjęcie decyzji co do obszaru, który jest zgodny z naszym stylem życia i przekonaniem, oraz identyfikację z zaangażowaniem, czyli poczucie, że podjęte przez nas wybory są tymi dobrymi, właściwymi i dokonany faktycznie przez nas samych, a nie np. przez osoby trzecie, których wpływom byliśmy skłonni ulec.

Problem badań własnych

W niniejszym badaniu podjęto próbę określenia związków pomiędzy postawami rodzicielskimi a wymiarami tożsamości w grupie młodych dorosłych. Wybór grupy badawczej motywowano wiekiem. Wynika to z teorii tożsamości Luyckxa (Luyckx i in., 2006; Luyckx i in., 2008), zgodnie z którą kształtowanie się tożsamości jest procesem trwającym przez całe życie, a nie tylko w danym, określonym okresie. Kształtowanie się tożsamości to proces, który może trwać przez całe życie, a więc także w okresie tak specyficznym jak wczesna dorosłość.

Postawiono następujące hipotezy badawcze:

Hipoteza 1. Zarówno postawa akceptująca, jak i postawa autonomii jest pozytywnie skorelowana z obydwoma wymiarami zaangażowania oraz negatywnie z poszukiwaniem ruminacyjnym.

Obie wymienione postawy są postawami pozytywnymi, dlatego założono, że będą się wiązały dodatnio z wymiarami zaangażowania oraz ujemnie z poszukiwaniem ruminacyjnym.

Postawy akceptująca i autonomii, będące postawami nacechowanymi pozytywnie, świadczącymi o trosce, zainteresowaniu i bezwarunkowej akceptacji, mogą być czynnikami wspierającymi i ułatwiającymi u potomstwa pewną samodzielność, podjęcie zaangażowania oraz identyfikację z nim. Będą więc skorelowane pozytywnie. Natomiast postawy akceptująca i autonomii mogą być negatywnie powiązane z wymiarem poszukiwania ruminacyjnego, będącym z pewnością wymiarem negatywnym. Postawy te przejawiają się we wsparciu i w zaangażowaniu, nie będą

więc sprzyjać poczuciu niepewności, nieustannemu rozmyślaniu o raz powziętych decyzjach, o eksplorowanym obszarze.

Hipoteza 2. Postawa niekonsekwentna jest pozytywnie skorelowana z wymiarem poszukiwania ruminacyjnego.

Postawa ta, należąca do negatywnych, będzie dodatnio skorelowana z negatywnym aspektem kształtowania się tożsamości, jakim jest poszukiwanie ruminacyjne.

Nastrojowość, chwiejność rodzica pozwala przewidzieć, że dzieci wychowywane w takim klimacie mogą się charakteryzować wysokim natężeniem poszukiwania ruminacyjnego, mogą nie uniknąć problemów związanych z niepewnością, brakiem stabilności czy też nieustannym rozmyślaniem.

Hipoteza 3. Im starsze osoby, tym pozytywniej będą oceniać swoich rodziców.

Kształtowanie się spostrzeżeń i ocen dokonanych przez dzieci i dotyczących rodziców może się zmieniać wraz z wiekiem i osiągniętym poziomem rozwoju; oceny te stają się bardziej złożone, elastyczne i dojrzałe.

Hipoteza 4. Istnieją związki pomiędzy postawami rodzicielskimi prezentowanymi w rodzinie generacyjnej a kształtowaniem się tożsamości u młodych dorosłych.

Rodzina pochodzenia jest niezmiernie ważnym źródłem, kolebką doświadczeń życiowych jednostki. Z pewnością formowanie się własnej tożsamości rozpoczyna się już w systemie rodzinnym i jest powiązane ze stosowanymi praktykami rodzicielskimi.

METODA

Osoby badane i procedura

W badaniu udział wzięło 88 osób, kobiet i mężczyzn, w wieku 19–27 lat ($M = 22,32$). Kobiety stanowiły 83% badanych, mężczyźni 17% badanych. Badanie przeprowadzono grupowo z zastosowaniem metody papier-olówek, z zachowaniem anonimowości osób badanych.

Zastosowane narzędzia

Pomiar tożsamości. Do pomiaru tożsamości zastosowano kwestionariusz *Dimensions of Identity Development Scale* (DIDS; Luyckx i in., 2008) w adaptacji Ciecucha (2010). Jest to skala samoopisowa, służąca do pomiaru pięciu wymiarów tożsamości: podjęcia zaangażowania, identyfikacji z zaangażowaniem, a także poszukiwania szerokiego, poszukiwania głębokiego i poszukiwania ruminacyjnego.

Narzędzie zawiera 25 stwierdzeń (po pięć na każdą ze skal), na które należy udzielić odpowiedzi na skali od 1 (*zdecydowanie się nie zgadzam*) do 5 (*zdecydowanie się zgadzam*). Itemy budujące daną skalę ułożone są bezpośrednio po sobie (pierwsze pięć itemów buduje skalę podjęcia zaangażowania, kolejne pięć poszukiwania szerokiego itd.).

Współczynniki alfa Cronbacha, określające rzetelność poszczególnych skal, w niniejszych badaniach są następujące: podjęcie zaangażowania – 0,93; poszukiwanie ruminacyjne – 0,86; poszukiwanie szerokie – 0,82; identyfikacja z zaangażowaniem – 0,91; poszukiwanie głębokie – 0,69.

Pomiar postaw rodzicielskich. Do pomiaru postaw rodzicielskich zastosowano *Kwestionariusz retrospektywnej oceny postaw rodzicielskich* (KPR-Roc; Plopa, 2008). Narzędzie składa się z dwóch kwestionariuszy – do oceny postaw ojca i matki osobno. Każda z wersji zawiera po 50 stwierdzeń (po dziesięć na każdą ze skal), do których badany ustosunkowuje się na pięciostopniowej skali od a (*zdecydowanie taka była i tak się zachowywała*) do e (*zdecydowanie taka nie była i tak się nie zachowywała*).

Współczynniki alfa Cronbacha, określające rzetelność poszczególnych skal w niniejszych badaniach dotyczących wersji dla matek, były następujące: akceptacja – 0,93; wymaganie – 0,88; autonomia – 0,80; niekonsekwencja – 0,90; ochranianie – 0,73. W wersji dla ojców wyniosły: akceptacja – 0,94; wymaganie – 0,92; autonomia – 0,89; niekonsekwencja – 0,90; ochranianie – 0,85.

WYNIKI

W celu weryfikacji hipotez 1, 2, 3 i 4 wykonano korelacje r Pearsona. Hipoteza pierwsza, zgodnie z którą istnieją związki pomiędzy postawami autonomii i akceptującą a wymiarem podjęcia zaangażowania, została potwierdzona częściowo. Związki dotyczą tylko postaw matki, co widoczne jest w tabeli 1. Nie wykazano związków z identyfikacją z zaangażowaniem. Istnieją natomiast negatywne związki pomiędzy postawą autonomii a poszukiwaniem ruminacyjnym. Postawa niekonsekwentna obojga rodziców okazała się pozytywnie skorelowana z wymiarem poszukiwania

ruminacyjnego. Hipoteza druga została zatem potwierdzona częściowo. Otrzymane wyniki prezentują tabele 1 i 2.

Tabela 1

Korelacje pomiędzy wymiarami tożsamości a postawami rodzicielskimi matki

	Podjęcie zaangażowania	Poszukiwanie szerokie	Poszukiwanie ruminacyjne	Identyfikacja z zaangażowaniem	Poszukiwanie głębokie
Akceptacja/odrzućenie	0,30**	-0,15	-0,24*	0,16	0,06
Wymaganie	-0,11	0,10	0,13	-0,09	-0,07
Autonomia	0,22*	-0,05	-0,15	0,11	0,10
Niekonsekwenca	-0,23*	0,11	0,28**	-0,16	-0,08
Ochronianie	0,23*	0,07	-0,10	0,21*	0,13

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

Tabela 2

Korelacje pomiędzy wymiarami tożsamości a postawami rodzicielskimi ojca

	Podjęcie zaangażowania	Poszukiwanie szerokie	Poszukiwanie ruminacyjne	Identyfikacja z zaangażowaniem	Poszukiwanie głębokie
Akceptacja/odrzućenie	0,18	-0,11	-0,17	0,12	0,10
Wymaganie	-0,05	0,04	0,09	-0,18	0,04
Autonomia	0,20	-0,10	-0,13	0,18	0,13
Niekonsekwenca	-0,21*	0,07	0,23*	-0,22*	-0,02
Ochronianie	0,13	-0,01	-0,08	-0,04	0,14

* $p < 0,05$.

Wyniki ukazane w tabeli 3 pokazują, że im starsi badani, tym bardziej oceniają ojca jako akceptującego, autonomicznego i ochraniającego. Badani, wraz z wiekiem, także matkę oceniają jako bardziej akceptującą. Uzyskany wynik stanowi potwierdzenie hipotezy trzeciej.

Tabela 3

Korelacje pomiędzy wiekiem a postawami rodzicielskimi ojca i matki

	Ojciec	Matka
Akceptacja/odrzućenie	0,26*	0,24*
Wymaganie	0,10	0,09
Autonomia	0,23*	0,14
Niekonsekwenca	-0,03	0,00
Ochronianie	0,38**	0,16

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

Istnieją związki pomiędzy postawami rodzicielskimi a wymiarami tożsamości. Postawa akceptacji, autonomii i ochraniająca przejawiana przez matkę wiąże się dodatnio z podjęciem zaangażowania, ponadto istnieje pozytywny związek pomiędzy postawą ochraniającą u matki a identyfikacją z zaangażowaniem.

Istnieją dodatnie związki pomiędzy postawą niekonsekwentną – zarówno u ojców, jak i matek – a wymiarem poszukiwania ruminacyjnego oraz ujemnie z podjęciem zaangażowania. Nie wykazano związków poszukiwania szerokiego i głębokiego z postawami rodzicielskimi. Uzyskane wyniki prezentowane w tabelach 1 i 2 stanowią potwierdzenie hipotezy czwartej.

DYSKUSJA

Luyckx (Luyckx i in., 2006; Luyckx i in., 2008) w swojej koncepcji wyróżnił pięć wymiarów kształtowania się tożsamości: podjęcie zaangażowania, identyfikację z zaangażowaniem, poszukiwanie szerokie, poszukiwanie ruminacyjne i poszukiwanie głębokie. Plopa (2007) wyróżnił pięć wymiarów postaw rodzicielskich.

Celem niniejszego badania była próba określenia relacji pomiędzy postawami rodzicielskimi a wymiarami tożsamości u osób w okresie wczesnej dorosłości.

Hipoteza dotycząca związku postaw autonomii i akceptacji z obydwooma wymiarami zaangażowania oraz z poszukiwaniem ruminacyjnym została potwierdzona częściowo. Widać tu wyraźne zróżnicowanie, gdyż związki odnoszą się tylko do postaw matki. Być może badani doświadczali większej ilości uczuć pozytywnych od matek niż od ojców. Postawy autonomii i akceptacji mają związek tylko z wymiarem podjęcia zaangażowania, które oznacza wybór rzeczywiście podjęty w danym obszarze przez jednostkę. Z pewnością takiemu wyborowi sprzyjają pozytywne postawy prezentowane przez rodzica. Praktyki rodzicielskie skupione wokół ciepła, zaufania, akceptacji, przyzwalające na eksperymentowanie, ale adekwatne do kalendarza rozwoju wydają się wystarczającymi czynnikami wspierającymi dziecko w samodzielnym podejmowaniu wyborów. Rodzic czujny i wspierający, ale nienarzucający się będzie sprzyjał rozwijaniu inicjatywy u dziecka, podejmowaniu przez nie decyzji i zaangażowań w sferach, które zgodne będą z jego stylem życia i przekonaniami. Zgodne byłoby to też z koncepcją stylów wychowania (rodzicielstwa) Baumrind (Berzonsky, 2004), według której dzieci autorytatywnych rodziców są bardziej zindywidualizowane, samowystarczalne, dojrzałe psychospołecznie, kompetentne poznawczo i zmotywowane niż pozostałych rodziców. W wynikach zastanawiający wydaje się brak związków pomiędzy postawą autonomii a identyfikacją z zaangażowaniem. Wydawałoby się, iż postawa autonomiczna, elastyczność rodzica powiązana będzie

z pewnym poczuciem dziecka, że to, co wybiera, jest faktycznie jego wyborem, a nie jest mu narzucone.

Postawa niekonsekwentna wiąże się dodatkowo z wymiarem poszukiwania ruminacyjnego zarówno w przypadku postaw matki, jak i ojca (co jest potwierdzeniem hipotezy drugiej). Rodzic jako osoba zmienna, niekonsekwentna i nerwowa może łatwo przenosić stany emocjonalne na dziecko lub dzieci. Jest to niepożądane, ponieważ dziecku wychowanemu w klimacie pozbawionym spokoju i stabilności emocjonalnej ciężko będzie funkcjonować. Jak dobrze funkcjonować w gąszczu emocji, nie wiedząc, czego można oczekiwać? Dziecko dostrajane będzie do zmienności rodzica, niewykluczone więc, że towarzyszyć mu będzie ciągła niepewność, lęk przed podjęciem decyzji lub rozpamiętywanie tych już podjętych. Pamiętajmy, że wymiar poszukiwania ruminacyjnego związany jest z ruminacyjnym stylem myślenia.

Okazało się, że istnieją związki pomiędzy postawami rodzicielskimi a wiekiem. Im starsi badani, tym bardziej oceniali ojca jako akceptującego, autonomicznego i ochraniającego, natomiast matkę jako bardziej akceptującą. Wraz z przechodzeniem przez kolejne stadia rozwojowe jednostka nabywa zdolności do klasyfikowania i uporządkowania informacji na temat otaczającego świata. Zdobywając doświadczenie i nabywając umiejętności obserwacji oraz lepszego rozumienia siebie i świata, jest zdolna do oceniania ludzkiego zachowania (w tym także rodziców) w sposób bardziej świadomy, złożony i bogatszy w treści psychologiczne.

Wyniki, które zaprezentowano w niniejszej publikacji, prowadzą do wniosku o istnieniu związków pomiędzy postawami rodzicielskimi prezentowanymi w rodzinie pochodzenia a kształtowaniem się tożsamości u dorastających dzieci. Badacze zajmujący się zagadnieniem tożsamości zgodnie przyjmują, iż w procesie kształtowania się tożsamości bardzo ważną rolę odgrywają znaczący dorośli, a we wczesnych latach życia człowieka głównie rodzice, którzy przekazują dziecku dane wartości, normy czy wzorce (m.in. Liberska, 2007; Rostowska, 1995). To właśnie środowisko rodzinne jest pierwszym, z którym człowiek się styka i w którym przebywa przez znaczną część swojego życia. Rola doświadczeń wyniesionych z rodziny generacyjnej wydaje się więc znacząca. Kształtowanie się tożsamości jest niezwykle ważnym procesem w życiu każdego człowieka i na pewno nie można go oderwać od kontekstu rodzinnego, który – jak wspomniano – jest istotny. Co więcej, problem oddziaływań wychowawczych oraz postaw rodzicielskich jest cały czas aktualny, nieulegający przedawnieniu i z pewnością warty empirycznej analizy.

Otrzymane rezultaty badania dają możliwość dalszej dyskusji na temat roli rodziny i oddziaływań wychowawczych w kształtowaniu się tożsamości osób dorastających, ale także innych czynników, takich jak np. osobowość dziecka, szkoła czy środowisko rówieśnicze.

BIBLIOGRAFIA

- Berzonsky, M. D. (2004). Identity style, parental authority, and identity commitment. *Journal of Youth and Adolescence*, 33, 213–220.
- Erikson, E. H. (2004). *Tożsamość a cykl życia*. Poznań: Wydawnictwo Zysk i S-ka.
- Liberska, H. (2007). Kształtowanie się tożsamości a styl wychowania w rodzinie. W: B. Harwas-Napierała, H. Liberska (red.), *Tożsamość a współczesność* (s. 53–74). Poznań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza.
- Luyckx, K., Goossens, L., Soenens, B., Beyers, W. (2006). Unpacking commitment and exploration: Preliminary validation of an integrative model of late adolescent identity formation. *Journal of Adolescence*, 29, 361–378.
- Luyckx, K., Schwartz, S., Berzonsky, M. D., Soenens, B., Vansteenkiste, M., Smits, I., Goossens, L. (2008). Capturing ruminative exploration: Extending the four-dimensional model of identity formation in late adolescence. *Journal of Research in Personality*, 42, 58–82.
- Marcia, J. E. (1966). Development and validation of ego-identity status. *Journal of Personality and Social Psychology*, 3(5), 551–558.
- Plopa, M. (2005). *Psychologia rodziny: teoria i badania*. Kraków: Impuls.
- Plopa, M. (2007). *Więzi w małżeństwie i rodzinie. Metody badań*. Kraków: Impuls.
- Plopa, M. (2008). *Kwestionariusz Retrospektywnej Oceny Postaw Rodziców (KPR-ROC). Podręcznik*. Warszawa: Vizja Press & IT.
- Rembowski, J. (1972). *Więzi uczuciowe w rodzinie*. Warszawa: PWN.
- Rostowska, T. (1995). *Transmisja międzypokoleniowa w rodzinie w zakresie wybranych wymiarów osobowości*. Łódź: Wydawnictwo Uniwersytetu Łódzkiego.
- Ziemska, M. (1973). *Postawy rodzicielskie*. Warszawa: Wiedza Powszechna.

ŻANETA MARIA WASILEWSKA

zaneta8721@wp.pl

Wyższa Szkoła Finansów i Zarządzania w Warszawie

WARTOŚCI I KSZTAŁTOWANIE SIĘ TOŻSAMOŚCI A POSTRZEGANA JAKOŚĆ ZWIĄZKU KOHABITACYJNEGO

RECENZJA

Recenzent: dr Anna Czyżkowska

Autorka podejmuje ciekawy problem relacji pomiędzy wartościami, tożsamością (ujmowaną jako tożsamość w związku partnerskim) a jakością związku kohabitującego. Badania związków kohabitujących są ogromnie znaczące, zwłaszcza w krajach, gdzie taka forma relacji partnerskich staje się normą, a nie, jak kiedyś, odstępstwem od normy kulturowej. W tej sferze nauka próbuje podążać za życiem tak szybko, jak tylko się da, opisując zastaną rzeczywistość na tyle dokładnie, na ile to jest możliwe. Coraz bardziej popularne staje się „sprawdzanie”, „testowanie” związku przed podjęciem wobec niego zobowiązań i wiążących decyzji (takich jak zaręczyny czy ślub), tymczasem doniesienia naukowe sugerują, że skutek takiego „testowania” może być odwrotny, niż zakładają partnerzy. Wnioski z badań podejmujących ten problem są ważne nie tylko dla samych zainteresowanych młodych dorosłych, ale także dla praktyki klinicznej (diagnozy i terapii małżeńskiej) czy też poradnictwa małżeńskiego.

Praca na tym tle jest o tyle ciekawa i nietypowa, że Autorka pokusiła się o nowe ujęcie partnerstwa. Do istniejących konstruktów i teorii opisujących parę dołożyła własny, mianowicie konstrukt „tożsamości w związku”. Oparła się na dobrze udokumentowanych podstawach teoretycznych i w autorski sposób zbudowała pojęcie „tożsamości w związku” niejako przez analogię do modelu kształtowania się tożsamości Luyckxa. Stworzyła także kwestionariusz na bazie istniejącego narzędzia (*Dimensions of Identity Development Scale* Luyckxa). Sam pomysł ciekawy i próby poszukiwań własnych godne pochwały. Nie da się jednak ukryć, że wyniki badania (weryfikacji trafności czynnikowej) sugerują zrewidowanie nie tylko kwestionariusza, ale także modelu. Konfirmacyjna analiza czynnikowa nie potwierdziła istnienia zbioru czynników wyodrębnionych przez Autorkę. Zatem pomysł ciekawy, choć model niepotwierdzony w analizie czynnikowej (wada narzędzia i/lub modelu). Plan badawczy i hipotezy opisane oraz uzasadnione zostały prawidłowo. Piśmiennictwo składa się z kilkunastu pozycji, w większości anglojęzycznych i wszystkie są aktualne. Na uznanie zasługują także: struktura pracy, kompletność i przejrzysty układ tez oraz różnorodność statystyk wykorzystanych do analiz.

Nie mogę się jednak zgodzić z porównaniem, jakiego kilkakrotnie dokonuje Autorka pomiędzy jej badaniem a przywołanym (zarówno przy uzasadnianiu hipotez, jak i w dyskusji) badaniem Kline i współpracowników (2004). Nieuprawnione jest wyciąganie wniosku mówiącego, iż różnica pomiędzy jej wynikami a wynikami Kline wynika z różnic międzykulturowych. Kline przeprowadziła badanie podłużne, sprawdzając związek pomiędzy kohabitacją przed zaręczynami i ślubem a późniejszą satysfakcją ze związku. Pary oceniane były dwukrotnie – przed i po zawarciu związku

małżeńskiego. Badano trzy grupy – pary kohabitujące przed zaręczynami, kohabitujące dopiero po zaręczynach i niekohabitujące do dnia ślubu. Tymczasem Autorka recenzowanych badań badała jedynie pary mieszkające razem bez ślubu – zaręczone i niezaręczone. Radziłabym także uwzględnić w ewentualnych dalszych badaniach Autorki staż związku. Jest to właściwość relacji szeroko opisana i mająca dość dobrze poznane implikacje dla satysfakcji ze związku.

Niezależnie od pewnych słabości, uważam, że artykuł warto opublikować, a co ważniejsze, sam pomysł zasługuje na nowy plan badań zrealizowany na większej próbie.

Celem badań była próba uchwycenia relacji pomiędzy kształtowaniem się tożsamości i preferencjami wartości a postrzeganą jakością związku osób kohabituujących. Do pomiaru tożsamości zastosowano specjalnie skonstruowane na potrzeby tego badania narzędzie badające wymiary poczucia tożsamości w związku, oparte na koncepcji Luyckxa (Luyckx, Goossens, Soenens i Beyers, 2006; Luyckx i in., 2008) i inspirowane jego pomiarem wymiarów tożsamości – *Dimensions of Identity Development Scale* (DIDS). Do pomiaru wartości zastosowano nową, zmodyfikowaną wersję *Portretowego kwestionariusza wartości* (PVQ-R3; Ciecuch, 2013), w ujęciu teorii Schwartza (Schwartz i in., 2012). Do pomiaru jakości związku użyto kwestionariusza *Quality Marriage Index* (QMI) Nortona (1983). Badana grupa obejmowała 70 osób, mieszkających w różnych miastach na terenie całej Polski, będących w wieku od 20 do 38 lat.

Wyniki badań wskazują na związki pomiędzy wymiarami tożsamości i wartościami a postrzeganą jakością związku. Ponadto okazało się, że identyfikacja z zaangażowaniem jest mediatorem związku pomiędzy poszukiwaniem głębokim a postrzeganą jakością związku kohabitacyjnego.

Słowa kluczowe: kohabitacja, tożsamość w związku, wartości, jakość związku

Koncepcja wymiarów tożsamości K. Luyckxa

Luyckx (Luyckx, Goossens, Soenens, Beyers, 2006; Luyckx i in., 2008) oparł swoją koncepcję na modelu kształtowania się tożsamości Marcii (1966). Marcia wyróżnił dwa procesy kształtowania się tożsamości: poszukiwanie i zaangażowanie. Poszukiwanie polega na aktywnym przeszukiwaniu otoczenia, podejmowaniu różnych ról społecznych, próbowaniu nowych rzeczy, sprawdzaniu się w różnych sytuacjach, a to wszystko ma na celu znalezienie obszaru, w który człowiek będzie mógł się zaangażować. Zaangażowanie jest momentem, w którym już podjęto decyzję co do obszarów zgodnych z wartościami i potrzebami jednostki (Luyckx i in., 2006; Luyckx i in., 2008).

Luyckx (Luyckx i in., 2006; Luyckx i in., 2008) zaproponował pięciowymiarowy model kształtowania się tożsamości. Zaangażowanie podzielił na podjęcie zaangażowania (*commitment making*) oraz identyfikację z zaangażowaniem (*identification with commitment*), a poszukiwanie na: szerokie (*exploration in breadth*), głębokie (*exploration in depth*) oraz ruminacyjne (*ruminative exploration*). Poszukiwanie szerokie charakteryzuje się poszukiwaniem informacji dotyczących różnych obszarów życiowych w celu wybrania tego, w który można się zaangażować. Poszukiwanie głębokie dotyczy pogłębiania wiedzy na temat obszarów, które nas zainteresowały. Przejawia się ono w wypytywaniu innych, co sądzą o naszych wyborach, poszukiwaniu informacji na temat obszarów, w które chcemy się bardziej zaangażować. Identyfikacja z zaangażowaniem to utwierdzenie się w tym, że podjęte przez nas wybory są dla nas dobre i właściwe. Poszukiwanie ruminacyjne jest negatywnym aspektem formowania się tożsamości i przejawia się w nieustannym myśleniu o przyszłości, szacowaniu swoich kompetencji, lęku przed podjęciem decyzji, co może skutkować tym, że dana osoba nie jest w stanie podjąć żadnego zaangażowania na dłużej. Podjęcie zaangażowania to podjęcie przez jednostkę decyzji o jej życiowym kierunku. Identyfikacja z zaangażowaniem to stopień, w jakim jednostka czuje, że wybory, jakich dokonała, są dla niej odpowiednie, zgodne z jej wartościami i stylem życia (Luyckx i in., 2006; Luyckx i in., 2008).

Wymiary tożsamości zostały scharakteryzowane przez Luyckxa (Luyckx i in., 2006; Luyckx i in., 2008) w kategoriach ogólnych, ale zaproponowany przez niego sposób pomiaru ograniczał się wyłącznie do planów na przyszłość. W ramach niniejszych badań definicje Luyckxa (Luyckx i in., 2006; Luyckx i in., 2008) zostały rozszerzone na inny obszar tożsamości, a mianowicie tożsamość relacyjną, w związku z partnerem. Wymiary tożsamości w związku można opisać w następujący sposób. Podjęcie zaangażowania może dotyczyć wyboru partnera, z którym chce się spędzić resztę życia. Gdy pojawiają się wątpliwości co do tego, czy związek ma

sens, wtedy dominuje poszukiwanie ruminacyjne. Za każdym razem, gdy widzi się jakiegoś atrakcyjnego mężczyznę lub atrakcyjną kobietę i rozmyśla nad tym, czy nie można by być z innym partnerem/inną partnerką, jak mógłby wyglądać związek z nim/nią, wtedy jest to poszukiwanie szerokie. Jeżeli uwaga ukierunkowuje się na pogłębianie związku z partnerem/partnerką, jest wiele rozmów na temat związku, wtedy dominuje poszukiwanie głębokie. Identyfikacja z zaangażowaniem jest natomiast wtedy, gdy związek jest zgodny z wartościami jednostki, dodaje jej wiary w siebie.

System wartości w koncepcji S. Schwartza

Schwartz traktuje wartości jako przekonania pełniące funkcje kryteriów, zasad czy standardów służących do selekcjonowania i oceniania działań, zdarzeń, ludzi, a także samego siebie (Schwartz, 1992, 2012; Schwartz, Bilsky, 1987). Wartości mają znaczenie motywacyjne. Motywują jednostkę do działania. Są uporządkowane hierarchicznie – te najważniejsze dla jednostki realizuje ona jako pierwsze. Hierarchia wartości jest u danej jednostki stała, można więc ją traktować jako różnicę indywidualną. Wartości tworzą koło. Są uporządkowane według dwóch zasad: treściwego podobieństwa (zgodności) i niepodobieństwa (niezgodności). Oznacza to, że nie można równocześnie realizować wartości położonych daleko od siebie na kole, ponieważ przeciwstawiają się one sobie. W nowym ujęciu (Schwartz i in., 2012) koło (przedstawione na rysunku 1) jest dzielone na 19 wartości: dwa rodzaje życzliwości: życzliwość – niezawodność (można polegać na jednostce), życzliwość – troskliwość (jednostka jest opiekuńcza), trzy rodzaje uniwersalizmu: uniwersalizm społeczny (dążenie do równości wszystkich obywateli), uniwersalizm ekologiczny (dbanie o środowisko naturalne) i uniwersalizm – tolerancja (tolerancja dla odmienności), dwa rodzaje kierowania sobą: kierowanie sobą w myśleniu (kierowanie się własnymi przekonaniem), kierowanie sobą w działaniu (decydowanie samemu o sobie), dwa rodzaje władzy: władza nad ludźmi (kontrolowanie innych) i władza nad zasobami (kontrolowanie zasobów), dwa rodzaje bezpieczeństwa: bezpieczeństwo osobiste (w bliskim otoczeniu) i bezpieczeństwo społeczne (w społeczeństwie), dwa rodzaje przystosowania: przystosowanie do reguł (przestrzeganie reguł, prawa) i przystosowanie do ludzi (staranie się, by nikogo nie denerwować) oraz stymulacja (potrzeba zmian), hedonizm (zaspokajanie potrzeb zmysłowych), osiągnięcia (osiąganie sukcesu), prestiż (ochrona swojego wizerunku), tradycja (podtrzymywanie zwyczajów), pokora (uznanie swojej małości w świecie). Możliwy jest również podział na cztery grupy wartości: przekraczanie siebie, otwartość na zmiany, umacnianie siebie, zachowawczość (Schwartz, 1992, 2012; Schwartz, Bilsky, 1987).

Rysunek 1. Koło wartości Schwartza w modelu zmodyfikowanym (Cieciuch, 2013).

Pojęcie jakości związku

Jakość związku jest w psychologii różnie rozumiana. Może być ona badana jako zjawisko wielowymiarowe, gdzie osobno mierzone są poszczególne komponenty składające się na nią, takie jak np.: komunikacja między partnerami, wzajemne zaufanie partnerów do siebie, wzajemne zrozumienie, czy też sposoby rozwiązywania konfliktów. Można również mierzyć ją jako zjawisko jednowymiarowe. Ten drugi sposób wybrał Norton (1983). Według filozofów języka i semantyków nie można traktować równoznacznie takich terminów, jak: *dobrze*, *silne*, *szczęśliwe*, jednak według Nortona słowa te mogą być praktycznymi wskaźnikami jakości małżeństwa. Innymi słowy, małżeństwo opisane jako *stabilne*, *silne*, *szczęśliwe*, *tworzące wspólnotę uczuć* lub *satysfakcjonujące* ma wysoką jakość (Norton, 1983).

Kohabitacja w naszych czasach

Kohabitacja (*cohabitare* – współmieszkać) to współżycie mężczyzny z kobietą tak jak w małżeństwie, zazwyczaj jednak bez ślubu; stosunek płciowy (Kopaliński, Pusz, Gers, Przybysz, Sikorska, 1994).

Kohabitacja jako alternatywna forma małżeńsko-rodzinna staje się w obecnych czasach coraz bardziej popularna (Manning, Smock, 2002). Gwałtowne zmiany we współczesnym świecie, bezrobocie i związane z tym trudności finansowe, a także brak mieszkania nie zapewniają młodym stabilności życiowej. Kohabitacja często jest traktowana jako okres próbny przed małżeństwem (Bumpass, Sweet, Cherlin, 1991; Cohan, Kleinbaum, 2002).

Jednakże badania wskazują, że kohabitacja wiąże się z „efektem kohabitacji”, czyli ze zjawiskiem, które wywołuje negatywne konsekwencje w późniejszym małżeństwie, m.in. zwiększając ryzyko rozwodu w krajach zachodnich, jeżeli małżeństwo jest zawarte z partnerem, z którym wcześniej się kohabitowało (DeMaris, Rao, 1992). Im dłużej trwa kohabitacja, tym większe ryzyko problemów w późniejszym małżeństwie. W Stanach Zjednoczonych kohabitacja przedmałżeńska jest także związana z mniejszą satysfakcją w małżeństwie (Brown, Booth, 1996). W Polsce kohabitacja zwiększa prawdopodobieństwo wystąpienia kryzysów (Janicka, 2009), a staż związku kohabitacyjnego wiąże się negatywnie z satysfakcją seksualną (Janicka, 2008).

Dosyć ważne wydają się wyniki badań Kline i in. (2004), które wykazują, że znaczenie ma status związku kohabitacyjnego – czy kohabitujący są zaręczeni, czy nie. Pary kohabitujące przed zaręczynami charakteryzowały się większą ilością negatywnych interakcji, niższą jakością relacji, niższym zaufaniem partnerskim niż te, które nie kohabitowały przed zaręczynami. Ci, którzy kohabitowali przed zaręczynami, osiągnęli gorsze wyniki w małżeństwie niż ci, którzy kohabitowali po zaręczynach lub byli w małżeństwie.

Problem badań własnych

W badaniach tych podjęto próbę analizy relacji pomiędzy wartościami a kształtowaniem się tożsamości u osób kohabitujących oraz związków kształtowania się tożsamości i wartości z postrzeganą jakością związku kohabitacyjnego. Postawiono pięć hipotez.

Hipoteza 1. Są różnice pomiędzy zaręczonymi a niezaręczonymi pod względem kształtowania się tożsamości i wartości. Różnią się oni również jakością związku.

Biorąc pod uwagę badania Kline i in. (2004), z których wynika, że są różnice w jakości związku pomiędzy kohabitującymi zaręczonymi a niezaręczonymi, po-

stawiono hipotezę, że zależności takie mogą występować również w Polsce, jeżeli chodzi o jakość związku oraz kształtowanie się tożsamości i wartości.

Hipoteza 2. Oba rodzaje zaangażowania wiążą się pozytywnie z jakością związku osób kohabitujących.

Oba rodzaje zaangażowania są pozytywnymi aspektami kształtowania się tożsamości. Dlatego założono, że będą się one wiązały dodatnio z jakością związku.

Hipoteza 3. Wartości u osób będących w związku kohabitacyjnym są głównie skoncentrowane na sobie i wzroście.

Zakładano, że osoby kohabitujące będą bardziej nastawione na siebie, na samodoskonalenie się, niezależność niż na innych. Zakładano, że będą bardziej preferowały otwartość na zmiany niż zachowawczość.

Hipoteza 4. Istnieją związki pomiędzy wymiarami kształtowania się tożsamości w związku a wartościami oraz wymiarami kształtowania się tożsamości a jakością związku.

Wartości mają ładunek motywacyjny, dlatego mogą prowadzić do zmian. Kształtowanie się tożsamości również wiąże się ze zmianami. Wymiary tożsamości, takie jak np. podjęcie zaangażowania czy identyfikacja z zaangażowaniem są zgodne z naszymi wartościami i przekonaniem. W poszukiwaniu jednostka również kieruje się swoimi wartościami.

Hipoteza 5. Identyfikacja z zaangażowaniem jest mediatorem związku poszukiwania głębokiego z jakością związku.

Efekt mediacji oczekiwany w hipotezie piątej polega na tym, że wprowadzie zarówno poszukiwanie głębokie, jak i identyfikacja z zaangażowaniem korelują pozytywnie z jakością związku, ale identyfikacja z zaangażowaniem jest tym elementem, który pośredniczy w zależności, czy mówiąc wprost – wpływie poszukiwania głębokiego na wzrost jakości związku. Wysoka korelacja poszukiwania głębokiego z identyfikacją z zaangażowaniem prowadzi do sztucznie zawyżonej korelacji poszukiwania głębokiego z jakością związku.

METODA

Osoby badane i procedura

Przebadano 70 osób z różnych województw Polski, które zadeklarowały się jako mieszkające z partnerem, lecz bez legalizacji związku. Wiek osób badanych to

20–38 lat ($M = 25,71$). Mężczyźni stanowili 37% badanych. Jako zaręczone zadeklarowało się 28 osób.

Staż związku kształtował się w granicach od jednego roku do piętnastu lat ($M = 4,86$), staż narzeczeństwa – od jednego roku do sześciu lat ($M = 1,77$), liczba lat przemieszkanych razem wynosiła od jednego roku do dziewięciu lat ($M = 2,53$). Tylko dziewięć osób miało dzieci. Uznano tę liczbę za zbyt małą, by uwzględnić ją w analizach.

Zastosowane narzędzia

Pomiar tożsamości w związku. Do pomiaru tożsamości w związku zastosowano nowe narzędzie zainspirowane koncepcją Luyckxa (Luyckx i in., 2008) i pomiarem kwestionariusza *Dimensions of Identity Development Scale* (DIDS; Luyckx i in., 2008), które nazwano *Tożsamość w związku*. Jest to skala samoopisowa, służąca do pomiaru pięciu wymiarów tożsamości w związku: podjęcia zaangażowania, identyfikacji z zaangażowaniem, a także poszukiwania szerokiego, poszukiwania głębokiego i poszukiwania ruminacyjnego.

Narzędzie *Tożsamość w związku* zawiera 25 stwierdzeń (po pięć na każdą ze skal), do których należy się ustosunkować, wybierając na skali wartości od 1 (*zdecydowanie się nie zgadzam*) do 6 (*zdecydowanie się zgadzam*). Itemy budujące daną skalę ułożone są bezpośrednio po sobie (pierwsze pięć itemów buduje skalę podjęcia zaangażowania, kolejne pięć poszukiwania szerokiego itd.).

Współczynniki alfa Cronbacha, określające rzetelność poszczególnych skal, w niniejszych badaniach są następujące: podjęcie zaangażowania – 0,86; poszukiwanie ruminacyjne – 0,88; poszukiwanie szerokie – 0,89; identyfikacja z zaangażowaniem – 0,87; poszukiwanie głębokie – 0,68.

Weryfikacja trafności czynnikowej DIDS-związki w confirmacyjnej analizie czynnikowej. DIDS-związki składa się z 25 zmiennych obserwowalnych i pięciu zmiennych latentnych. Okazało się, że nie jest dobrze dopasowany do danych. Po skorelowaniu dwóch par błędów (zawsze w obrębie jednego wymiaru) sugerowanych przez wskaźniki modyfikacji (itemy 3 z 4 oraz 17 z 18), wskaźniki dopasowania były następujące: $\chi^2 = 502,135$; $df = 263$; CFI = 0,821; RMSEA = 0,115. Zgodnie z tymi danymi należy uznać, że model ten wymaga jeszcze dopracowania i kolejnych badań w innych próbach.

Pomiar wartości. Do pomiaru wartości zastosowano najnowszą wersję *Portretowego kwestionariusza wartości* (PVQ-R3; Schwartz i in., 2012) w polskiej adaptacji Ciecucha (2013).

Itemy opisują różnych ludzi w kategoriach ich celów, aspiracji i przekonań dotyczących tego, co w życiu ważne. Zadaniem osoby badanej jest określenie na skali, w jakim

stopniu opisywana osoba jest podobna do badanego. Każda z 19 wartości mierzona jest trzema itemami, w związku z czym cały kwestionariusz składa się z 57 itemów. Zastosowano skalę Likerta od 1 (*zupełnie niepodobny do mnie*) do 6 (*bardzo podobny do mnie*).

Współczynniki alfa Cronbacha, określające rzetelność poszczególnych skal, w niniejszych badaniach są następujące: osiągnięcia (*achievement*) – 0,55; hedonizm (*hedonism*) – 0,51; stymulacja (*stimulation*) – 0,71; kierowanie sobą w działaniu (*self-direction-action*) – 0,80; kierowanie sobą w myśleniu (*self-direction-thought*) – 0,60; uniwersalizm – tolerancja (*universalism-tolerance*) – 0,83; uniwersalizm ekologiczny (*universalism-nature*) – 0,92; uniwersalizm społeczny (*universalism-societal concern*) – 0,75; życzliwość – troskliwość (*benevolence-caring*) – 0,73; życzliwość – niezawodność (*benevolence-dependability*) – 0,85; pokora (*humility*) – 0,71; przystosowanie do ludzi (*conformity-interpersonal*) – 0,84; przystosowanie do reguł (*conformity-rules*): 0,79; tradycja (*tradition*) – 0,81; bezpieczeństwo społeczne (*security-societal*) – 0,84; bezpieczeństwo osobiste (*security-personal*) – 0,37; prestiż (*face*) – 0,67; władza nad zasobami (*power-resources*) – 0,86; władza nad ludźmi (*power-dominance*) – 0,87.

Wyniki na skalach poddano ipsatyzacji, czyli od średniej wyników na każdej ze skal odjęto średnie wyników wszystkich itemów PVQ-R3. W ten sposób uzyskane wyniki pozwalają na wgląd wewnątrz hierarchii wartości – wyniki dodatnie oznaczają preferencję danej grupy powyżej średniej preferencji wszystkich wartości, a wyniki minusowe – preferencję poniżej średniej.

Pomiar jakości związku. Do pomiaru jakości w związku zastosowano *Quality Marriage Index* (QMI; Norton, 1983) w polskiej wersji Czyżkowskiej i Ciecucha. Jest to skala samoopisowa, służąca do pomiaru jakości związku.

Narzędzie początkowo zawierało siedem stwierdzeń, ale zostało zmodyfikowane na zawierające szczęście, do których należy się ustosunkować, wybierając na skali wartości od 1 (*zdecydowanie się nie zgadzam*) do 6 (*zdecydowanie się zgadzam*). Współczynnik alfa Cronbacha, określający rzetelność narzędzia, wynosi 0,94.

WYNIKI

W celu weryfikacji hipotezy 1 zastosowano test *t* Studenta. Oprócz testu *t* Studenta zastosowano dodatkowo test *d* Cohena. Wynik testu *d* Cohena dla jakości związku wyniósł 0,37, co oznacza małą wielkość efektu, w tym przypadku brak różnic w statusach związku u kohabitujących w kwestii jakości związku. Jeżeli chodzi o wartości, to dla podjęcia zaangażowania *d* Cohena – 0,72, dla poszukiwania głębokiego – 0,48 i dla poszukiwania ruminacyjnego – 0,73, czyli wielkość efektu jest

średnia i mała. W wymiarach tożsamości są różnice pomiędzy zaręczonymi a niezaręczonymi, lecz nie różnią się oni wartościami. Zdecydowana większość badanych oceniła jakość swojego związku wysoko ($M \geq 5$; $n = 45$). Hipoteza 1 została więc potwierdzona częściowo. Średnie i odchylenia standardowe (w nawiasach) oraz test t mierzonych zmiennych u osób zaręczonych i niezaręczonych będących w związku kohabitacyjnym przedstawiono w tabelach 1 i 2.

Tabela 1

Średnia i odchylenie standardowe (w nawiasach) oraz test t mierzonych zmiennych u osób zaręczonych i niezaręczonych będących w związku kohabitacyjnym

Wymiary tożsamości	Osoby niezaręczone	Osoby zaręczone	t
	M (SD)	M (SD)	
Podjęcie zaangażowania	4,98 (0,96)	5,03 (0,88)	-0,23
Poszukiwanie szerokie	2,56 (1,31)	2,31 (1,21)	0,79
Poszukiwanie ruminacyjne	3,13 (1,33)	2,25 (1,18)	2,91*
Identyfikacja z zaangażowaniem	4,51 (0,97)	5,13 (0,81)	-2,88*
Poszukiwanie głębokie	4,28 (0,94)	4,66 (0,69)	-1,96

* $p < 0,05$.

Tabela 2

Średnia i odchylenie standardowe (w nawiasach) oraz test t mierzonych zmiennych u osób zaręczonych i niezaręczonych będących w związku kohabitacyjnym

Wartości	Osoby niezaręczone	Osoby zaręczone	t
	M (SD)	M (SD)	
Osiągnięcia	0,80 (0,64)	0,76 (0,59)	0,26
Hedonizm	0,40 (0,82)	0,33 (0,58)	0,36
Stymulacja	-0,18 (1,09)	-0,35 (0,87)	0,72
Kierowanie sobą w działaniu	0,95 (0,87)	1,04 (0,62)	-0,47
Kierowanie sobą w myśleniu	0,92 (0,74)	0,82 (0,75)	0,54
Uniwersalizm – tolerancja	0,05 (1,12)	0,17 (1,04)	-0,43
Uniwersalizm ekologiczny	-0,56 (1,19)	-0,44 (1,18)	-0,43
Uniwersalizm społeczny	0,01 (1,01)	0,15 (0,73)	-0,71
Życzliwość – troskliwość	0,78 (0,67)	0,86 (0,55)	-0,55
Życzliwość – niezawodność	0,90 (0,75)	0,82 (0,60)	0,46
Pokora	-0,55 (1,03)	-0,86 (1,02)	1,24
Przystosowanie do ludzi	-0,56 (1,22)	-0,98 (0,92)	1,64
Przystosowanie do reguł	-0,88 (1,15)	-0,51 (0,81)	-1,57
Tradycja	-0,88 (1,05)	-0,67 (1,20)	-0,77
Bezpieczeństwo społeczne	-0,06 (1,12)	-0,25 (0,85)	0,79
Bezpieczeństwo osobiste	-0,08 (0,76)	-0,14 (0,58)	-0,40
Prestiż	0,58 (0,88)	0,32 (0,87)	1,21
Władza nad zasobami	-0,30 (1,29)	-0,22 (1,23)	-0,25
Władza nad ludźmi	-1,48 (1,37)	-1,13 (1,40)	-1,02

W celu weryfikacji hipotezy 2 zastosowano analizę regresji liniowej. Jako zmienną zależną wprowadzono jakość, a jako zmienne niezależne wymiary tożsamości, ponieważ związki pomiędzy wymiarami tożsamości a jakością związku były istotne. Podjęcie zaangażowania i identyfikacja z zaangażowaniem okazały się istotnymi predyktorami jakości związku. Hipoteza 2 została potwierdzona. Wartości współczynników przedstawiono w tabeli 2.

W celu weryfikacji hipotezy 3 wyliczono hierarchię wartości u osób kohabitujących. Najwyższe wyniki uzyskano w wartościach kierowanie sobą w działaniu i kierowanie sobą w myśleniu, a najniższe to władza nad ludźmi i tradycja. Hipoteza 3 została więc potwierdzona częściowo. Wartości osób kohabitujących ułożone hierarchicznie zostały przedstawione na rysunku 2.

Rysunek 2. Wartości osób kohabitujących uporządkowane hierarchicznie według średnich.

W celu weryfikacji hipotezy 4 sprawdzono korelacje. Są istotne związki pomiędzy wymiarami tożsamości a wartościami oraz pomiędzy wymiarami tożsamości i wartościami a jakością związku. Najwięcej korelacji było pomiędzy rodzajami zaangażowania a wartościami, a najmniej pomiędzy rodzajami poszukiwania a wartościami. Hipoteza 4 została więc potwierdzona. Współczynniki korelacji zostały przedstawione w tabeli 3.

Tabela 3

Korelacje pomiędzy wymiarami kształtowania się tożsamości a wartościami oraz wartościami i wymiarami kształtowania się tożsamości a jakością związku

	Podjęcie zaangażowania	Poszukiwanie szerokie	Poszukiwanie ruminacyjne	Identyfikacja z zaangażowaniem	Poszukiwanie głębokie	Jakość
Jakość	0,85*	-0,51*	-0,64*	0,84*	0,44*	—
Osiągnięcia	-0,16	0,09	0,05	-,29**	-0,29**	-0,12
Hedonizm	-0,26**	0,18	0,18	-0,30**	-0,20	-0,33*
Stymulacja	-0,26**	0,21	0,24**	-0,43*	-0,19	-0,28**
Kierowanie sobą w działaniu	0,02	0,02	0,02	-0,14	-0,08	0,02
Kierowanie sobą w myśleniu	0,21	-0,13	-0,14	0,07	0,05	0,13
Uniwersalizm – tolerancja	0,07	0,11	-0,15	0,11	0,22	0,07
Uniwersalizm ekologiczny	0,16	-0,15	-0,17	0,24**	0,12	0,19
Uniwersalizm społeczny	0,26**	-0,06	-0,02	0,27**	0,45*	0,20
Życzliwość – troskliwość	0,15	-0,14	-0,13	0,22	0,08	0,16
Życzliwość – niezawodność	0,25**	-0,11	-0,02	0,21	0,17	0,30**
Pokora	0,34*	-0,28**	-0,27**	0,28**	0,05	0,29**
Przystosowanie do ludzi	0,05	-0,11	-0,09	0,16	0,09	0,03
Przystosowanie do reguł	0,18	-0,19	-0,33*	0,35*	0,08	0,22
Tradycja	0,08	-0,08	0,01	0,08	-0,04	0,14
Bezpieczeństwo społeczne	0,20	-0,12	0,05	0,08	0,16	0,19
Bezpieczeństwo osobiste	0,06	0,05	-0,05	0,23	0,10	0,06
Prestiż	-0,30**	0,20	0,22	-0,25**	-0,25**	-0,33*
Władza nad zasobami	-0,41*	0,19	0,22	-0,41*	-0,24**	-0,36*
Władza nad ludźmi	-0,39*	0,25**	0,26**	-0,34*	-0,21	-0,36*

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

W celu weryfikacji hipotezy 5 przeprowadzono analizę mediacji. Przetestowano dwa modele przedstawione na rysunku 3 i 4. Testując ścieżkę a, jako zmienną niezależną wprowadzono poszukiwanie głębokie, a jako zmienną zależną – identyfikację z zaangażowaniem ($\beta = 0,44$; $t = 4,03$; $p < 0,01$; $R^2 = 0,19$). Testując ścieżkę b, jako zmienną niezależną wprowadzono identyfikację z zaangażowaniem, a jako zmienną zależną – jakość związku ($\beta = 0,84$; $t = 12,86$; $p < 0,01$; $R^2 = 0,71$). Testując ścieżkę c, jako zmienną niezależną wprowadzono poszukiwanie głębokie, a jako zmienną zależną – jakość ($\beta = 0,44$; $t = 4,09$; $p < 0,01$; $R^2 = 0,20$). Testując model z mediacją, jako zmienną zależną wprowadzono jakość, a zmiennymi niezależnymi były poszukiwanie głębokie oraz identyfikacja z zaangażowaniem, gdzie poszukiwanie głębokie zostało wykluczone ($\beta = 0,09$; $t = 1,29$; $p > 0,05$; $R^2 = 0,71$). Następnie wykonano test Sobela: współczynniki T z obu modeli wprowadzono do kalkulatora zamieszczonego

na stronie internetowej: <http://quantpsy.org/sobel/sobel.htm>. W pierwszym modelu związek pomiędzy poszukiwaniem głębokim a jakością związku okazał się istotny. W drugim modelu natomiast po wprowadzeniu identyfikacji z zaangażowaniem związek pomiędzy poszukiwaniem głębokim a jakością związku okazał się nieistotny. Zatem można przyjąć, że identyfikacja z zaangażowaniem w pełni mediuje związek poszukiwania głębokiego z jakością związku. Związek pomiędzy poszukiwaniem głębokim a jakością związku może być artefaktem. W tabeli 4 przedstawiono współczynniki obu modeli.

Rysunek 3. Model bez mediacji.

Rysunek 4. Model z mediacją.

Rysunek 3 przedstawia model bez mediacji, a rysunek 4 model z mediacją u osób kohabitujących. Związki poszukiwania głębokiego z identyfikacją z zaangażowaniem oraz identyfikacji z zaangażowaniem z jakością związku są istotne na poziomie $p < 0,05$. Związek podjęcia zaangażowania z jakością związku jest istotny ($p < 0,05$) w modelu bez mediacji i nieistotny ($p < 0,05$) w modelu z mediacją.

Tabela 4

Analiza regresji liniowej metodą krokową

	Standaryzowane β	Skorygowane R^2
<i>Ścieżka a</i>		
Poszukiwanie głębokie	0,44	0,19*
<i>Ścieżka b</i>		
Identyfikacja z zaangażowaniem	0,84	0,71*
<i>Ścieżka c</i>		
Poszukiwanie głębokie	0,44	0,20*
Model z dwiema zmiennymi wyjaśniającymi		
Poszukiwanie głębokie	0,09	
Identyfikacja z zaangażowaniem	0,84	0,71*

* $p < 0,001$.

DYSKUSJA

Luyckx (Luyckx i in., 2006; Luyckx i in., 2008) w swojej koncepcji wyróżnił pięć wymiarów kształtowania się tożsamości: podjęcie zaangażowania, identyfikację z zaangażowaniem, poszukiwanie szerokie, poszukiwanie ruminacyjne i poszukiwanie głębokie. Schwartz (Schwartz i in., 2012) wyróżnił 19 wartości. Norton zaproponował traktowanie jakości związku jako zjawiska jednowymiarowego.

Celem badania było sprawdzenie, jakie są związki pomiędzy kształtowaniem się tożsamości a wartościami oraz jak się one mają do jakości związku u osób kohabitujących.

W przeciwieństwie do badań amerykańskich (Kline i in., 2004), jakość związku kohabitacyjnego była wysoka, bez względu na status związku. Być może te rozbieżności wynikają z różnic międzykulturowych. Zdecydowana większość badanych oceniała jakość swojego związku wysoko. Ci badani uzyskali też wysokie wyniki na skalach: podjęcie zaangażowania, identyfikacja z zaangażowaniem, kierowanie sobą w myśleniu, kierowanie sobą w działaniu, życzliwość – niezawodność, życzliwość – troskliwość, osiągnięcia, a niskie wyniki na skalach poszukiwanie szerokie, poszukiwanie ruminacyjne, władza nad ludźmi. Żaden z badanych nie ocenił jakości swojego związku jako niskiej (najniższa wartość to 2,33).

Wysokie wyniki na skalach podjęcia zaangażowania i identyfikacji z zaangażowaniem świadczą o tym, że badani wysoko oceniający jakość swojego związku są w niego zaangażowani oraz związek ten jest zgodny z ich preferencjami i wartościami. Wysokie wartości na skalach: kierowanie sobą w myśleniu i w działaniu

i osiągnięcia oraz niskie wyniki na skali władza nad ludźmi oznaczają, że osoby kohabitujące cenią sobie niezależność, a także ważne jest dla nich osiągnięcie sukcesów. Na kole preferowane przez nich wartości leżą w obszarach koncentracji na sobie i na wzroście. Mówiąc wprost, są otwarci na zmiany i skierowani na umacnianie siebie. Niskie wyniki na wymiarach poszukiwania szerokiego i ruminacyjnego znaczą, że osoby te nie zastanawiają się nad innym związkiem. Status związku ma znaczenie, jeżeli chodzi o kształtowanie się tożsamości związku. Osoby zaręczone mają wyższe wyniki niż osoby niezaręczone w wymiarach identyfikacji z zaangażowaniem i poszukiwania głębokiego, co może potwierdzać fakt, że planują sformalizować swój związek. Utożsamiają się one ze swoim związkiem oraz pogłębiają relację z partnerem. Osoby niezaręczone mają wyższe wyniki w wymiarze poszukiwania ruminacyjnego, co może oznaczać, że nie są pewne tego, czy chcą spędzić z danym partnerem resztę swojego życia. Częściej mają intruzywne myśli dotyczące przyszłości swojego związku.

Analiza regresji dowiodła, że oba rodzaje zaangażowania są predyktorami jakości związku. Oznacza to, że im bardziej się angażujemy i im bardziej czujemy, że związek jest dla nas dobry i właściwy, tym jego jakość oceniamy jako lepszą.

Osoby kohabitujące najbardziej cenią kierowanie sobą w działaniu i w myśleniu, a najmniej władzę nad ludźmi i tradycję. Tym samym lokują się na obszarach koła związanych ze wzrostem i z koncentracją na sobie, są otwarci na zmiany. Nie dziwi niski wynik na skali tradycja – kohabitacja w dużej mierze odbiega od tradycyjnego, przyjętego w społeczeństwie rozumienia związku, zgodnie z tym rozumieniem osoby mieszkające ze sobą są po ślubie. Niski wynik na skali władzy nad ludźmi oraz wysoki na skali kierowania sobą w działaniu i w myśleniu może świadczyć o tym, że zarówno cenią oni niezależność własną, jak i szanują niezależność innych.

Podjęte zaangażowanie, identyfikacja z zaangażowaniem oraz poszukiwanie głębokie wiążą się dodatnio z jakością związku, a poszukiwanie szerokie i ruminacyjne – ujemnie. W kontekście jakości związku nie dziwi taki wynik, ponieważ trudno byłoby o wysoką jakość, podczas gdy jednostka rozważa możliwość innych związków, jak i natrętnie rozmyśla nad sensem własnego. Za to podjęcie zaangażowania, identyfikacja z zaangażowaniem, jak również poszukiwanie głębokie świadczą o tym, że związek jest dla jednostki dobry i właściwy, więc siłą rzeczy i jego jakość musi być wysoka.

Identyfikacja z zaangażowaniem jest mediatorem związku pomiędzy poszukiwaniem głębokim a jakością związku. Znaczyć to może, że aby oceniać wysoko jakość związku, nie wystarczy pogłębiać relacji. Trzeba się z tym związkiem zidentyfikować.

W dalszych badaniach planowane jest porównanie związków pomiędzy wartościami i kształtowaniem się tożsamości a jakością związku kohabitacyjnego i małżeńskiego.

BIBLIOGRAFIA

- Brown, S. I., Booth, A. (1996). Cohabitation versus marriage. A comparison of relationship quality. *Journal of Marriage and the Family*, 58, 668–678.
- Bumpass, L. L., Sweet, J. A., Cherlin, A. (1991). The role of cohabitation in declining rates of marriage. *Journal of Marriage and the Family*, 53, 913–927.
- Cieciuch, J. (2013). Pomiar wartości w zmodyfikowanym modelu Shaloma Schwartza. *Psychologia Społeczna*, 8(1), 22–41.
- Cohan, C., Kleinbaum, S. (2002). Toward a greater understanding of the cohabitation effect: Premarital cohabitation and marital communication. *Journal of Marriage and the Family*, 64, 180–192.
- DeMaris, A., Rao, V. (1992). Premarital cohabitation and subsequent marital stability in the United States: A reassessment. *Journal of Marriage and the Family*, 54, 178–190.
- Janicka, I. (2008). Staż wspólnego życia a satysfakcja seksualna partnerów kohabituujących. *Psychologia Rozwojowa*, 13(4), 37–48.
- Janicka, I. (2009). Ryzyko kryzysów i konfliktów w związkach kohabitacyjnych. *Przegląd Psychologiczny*, 52(3), 293–308.
- Kline, G. H., Stanley, S. M., Markman, H. J., Olmos-Gallo, P. A., Peters, M. S., Whitton, S. W., Prado, L. M. (2004). Timing is everything: Pre-engagement cohabitation and increased risk for poor marital outcomes. *Journal of Family Psychology*, 2, 311–318.
- Kopaliński, W., Pusz, H., Gers, B., Przybysz, T., Sikorska, J. (red.). (1994). *Słownik wyrazów obcych i zwrotów obcojęzycznych*. Warszawa: Wiedza Powszechna.
- Luyckx, K., Goossens, L., Soenens, B., Beyers, W. (2006). Unpacking commitment and exploration: Preliminary validation of an integrative model of late adolescent identity formation. *Journal of Adolescence*, 29, 361–378.
- Luyckx, K., Schwartz, S., Berzonsky, M. D., Soenens, B., Vansteenkiste, M., Smits, I., Goossens, L. (2008). Capturing ruminative exploration: Extending the four-dimensional model of identity formation in late adolescence. *Journal of Research in Personality*, 42, 58–82.
- Manning, W. D., Smock, P. J. (2002). First comes cohabitation and then comes marriage? A research note. *Journal of Family Issues*, 23, 1065–1087.
- Marcia, J. E. (1966). Development and validation of ego-identity status. *Journal of Personality and Social Psychology*, 3(5), 551–558.
- Norton, R. (1983). Measuring marital quality: A critical look at the dependent variables. *Journal of Marriage and the Family*, 45, 141–151.
- Schwartz, S. H. (1992). Universals in the content and structure of values: Theory and empirical tests in 20 countries. W: M. Zanna (red.), *Advances in experimental social psychology*, t. 25 (s. 1–65). New York: Academic Press.

- Schwartz, S. H., Bilsky, W. (1987). Toward a universal psychological structure of human values. *Journal of Personality and Social Psychology*, 53, 550–562.
- Schwartz, S. H., Cieciuch, J., Vecchione, M., Davidov, E., Fischer, R., Beierlein, C., Ramos, A., Verkasalo, M., Lönnqvist, J.-E., Demirutku, K., Dirilen-Gumus, O., Konty, M. (2012). Refining the theory of basic individual values. *Journal of Personality and Social Psychology*, 103(4), 663–688.

MARLENA STĘPIEŃ, EWA TOPOLEWSKA

marlena.d.stepien@gmail.com

Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie

STYLE TOŻSAMOŚCI W UJĘCIU BERZONSKY'EGO A PROKRASYNACJA

RECENZJA

Recenzent: dr Jan Ciecuch

Artykuł Marleny Stępień i Ewy Topolewskiej dotyczy relacji między dwoma konstruktami, których znaczenie w psychologii w ostatnich latach wzrasta: poczuciem tożsamości oraz prokrastynacją. Jest dobrze napisanym raportem z prostego, ale dość rzetelnie zrobionego badania. Chciałbym podkreślić dwa główne walory tekstu.

Pierwszym z nich jest osadzenie rozważań teoretycznych w aktualnej literaturze naukowej. Temat ten nie jest jeszcze w Polsce wystarczająco opisany, dlatego Autorki korzystały głównie z literatury anglojęzycznej, wyszukując kluczowe teksty i sprawnie budując z nich podstawy badań własnych. Drugim z nich jest wrażliwość metodologiczna, objawiająca się w precyzyjnym potraktowaniu problemu jakości mierzonych zmiennych. Autorki w przypadku obu narzędzi zastosowały niestandardową procedurę, którą jednak precyzyjnie uzasadniły, stosując wyrafinowane metody analizy danych. Strategia ta polega na tym, że w przypadku obu narzędzi zrezygnowały z zastosowania prostego klucza, proponowanego przez autorów narzędzi (Michaela Berzonsky'ego i Piersa Steela) i – posiłkując się konfirmacyjną analizą czynnikową – wprowadziły dodatkowe subtelne rozróżnienia. W przypadku jednego narzędzia analizy zostały przeprowadzone w recenzowanym artykule, a w przypadku drugiego – w innym, na który Autorki się powołują. Taka strategia okazała się niezwykle owocna. Zastosowana w głównych analizach zwykła analiza regresji pozwoliła dostrzec wiele ciekawych prawidłowości, które umknęłyby uwadze, gdyby nie został przeprowadzony wstępny etap precyzyjnej analizy jakości pomiaru.

Warto też zwrócić uwagę na dużą grupę osób badanych (ponad 300) oraz klarowny język Auterek. Biorąc to wszystko pod uwagę, rekomenduję artykuł do publikacji.

Jedną z najczęściej przyjmowanych konceptualizacji tożsamości jest model stylów tożsamości Berzonsky'ego (2011). W modelu tym wyróżnia się trzy style kształtowania się tożsamości: informacyjny, normatywny i dyfuzyjno-unikowy. Styl dyfuzyjno-unikowy charakteryzuje się tendencją do unikania i odwlekania podejmowania decyzji oraz niechęcią do radzenia sobie z problemami (Berzonsky, 2011). Prokrastynacja, określana jako dysfunkcyjne zwlekanie, to forma niepowodzenia w realizacji celowych działań, samodyscyplinie i samoregulacji (Dryden, Neenan, 1990/2004; Tice, Bratslavsky, Baumeister, 2001). Odwołuje się do irracjonalnego odwlekania zaplanowanego zadania, któremu towarzyszą psychiczny dyskomfort i negatywne emocje (Ellis, Knaus 1977; Solomon, Rothblum, 1984).

W poniższym artykule zaprezentowano wyniki analiz dotyczących związków między stylami tożsamości a różnymi aspektami prokrastynacji. Biorąc pod uwagę charakterystykę definicyjną stylu dyfuzyjno-unikowego, zakładaliśmy, że będzie on istotnie wiązał się z prokrastynacją. Zgodnie z propozycją Topolewskiej i Ciecucha (2012), dotyczącą pomiaru stylów tożsamości przy wykorzystaniu ISI-4, zostaną wyliczone dwie podskale stylu dyfuzyjno-unikowego: styl unikowy oraz styl dyfuzyjno-beztroski. Uwzględniając ich znaczenie teoretyczne, można przypuszczać, że oba podstyle dyfuzyjno-unikowe będą wykazywały istotne związki z prokrastynacją.

Do pomiaru stylów tożsamości wykorzystano *Kwestionariusz stylów tożsamości ISI-4* Berzonsky'ego, w polskiej adaptacji Senejko i Okręglickiej-Forysiak (Senejko, 2010), a do pomiaru prokrastynacji – *Pure Procrastination Scale (PPS)* Steela (2010), w polskiej adaptacji Stępień i Ciecucha. Na podstawie czynników wyodrębnionych w confirmacyjnej analizie czynnikowej wyliczyliśmy również trzy aspekty prokrastynacji: decyzyjny, behawioralny, nieadaptacyjny. Uzyskane wyniki sugerują, że stylami istotnie wiążącymi się z prokrastynacją są nie tylko oba podstyle dyfuzyjno-unikowe, ale również styl informacyjny. Ponadto trzy aspekty prokrastynacji różnią się między sobą w predykcji stylów tożsamości.

Słowa kluczowe: prokrastynacja, style tożsamości, styl dyfuzyjno-unikowy

Style kształtowania się tożsamości w modelu M. Berzonsky'ego

Erikson (2004) uznawał kształtowanie się tożsamości za jedno z najważniejszych zadań okresu adolescencji. Efektem przezwyciężenia kryzysu rozwojowego jest tożsamość ukształtowana, a efektem pozostawania w kryzysie – tożsamość rozproszona. Marcia (1966) dokonał operacjonalizacji eriksonowskiego rozumienia tożsamości ukształtowanej oraz rozproszonej, wyróżniając cztery statusy tożsamości: tożsamość osiągniętą, rozproszoną, przejętą oraz moratorium tożsamościowe. Zgodnie z teorią Berzonsky'ego (2011) ludzie różnią się tym, w jaki sposób radzą sobie z wyzwaniami i konfliktami w procesie kształtowania się tożsamości. Berzonsky (2011), opierając się na perspektywie poznawczej, proponuje ujęcie tożsamości jako konstruowanej przez człowieka teorii siebie. Taka teoria siebie jest zbiorem społeczno-poznawczych konstruktów oraz przekonań wykorzystywanych przy podejmowaniu decyzji tożsamościowych, przetwarzaniu informacji dotyczących własnego *ja* i rozwiązywaniu problemów osobistych. W swoim modelu Berzonsky (1989) wyodrębnił trzy style tożsamości: informacyjny, normatywny oraz dyfuzyjno-unikowy.

Osoby, które charakteryzuje styl informacyjny kształtowania się tożsamości, są otwarte na nowe doświadczenia, wiedzę o sobie samych oraz otaczającym świecie. Wykazują wysoki poziom sumienności i autorefleksji, przy dużym krytycyzmie wobec własnych konstruktów poznawczych. Osoby o stylu informacyjnym podjęcie decyzji tożsamościowych poprzedzają aktywnym poszukiwaniem, analizowaniem oraz interpretacją ważnych dla siebie informacji. Dzięki temu są gotowe na zmianę poglądów w odpowiedzi na otrzymywane z otoczenia informacje zwrotne. Osoby, dla których typowy w kształtowaniu się tożsamości jest styl normatywny, przejmują poglądy, system wartości i wskazówki życiowe innych, ważnych osób. Dzieje się to w sposób automatyczny, niepoprzedzony analizą i własną oceną. Osoby o stylu normatywnym charakteryzuje zamkniętość poznawcza i duża potrzeba ładu. Starają się utrzymać swój system przekonań i bronią się przed informacjami mogącymi zagrozić ich poglądom. Osoby, które cechuje styl dyfuzyjno-unikowy kształtowania się tożsamości, wykazują brak autorefleksji oraz zewnętrzną kontrolę zachowania. Mają skłonność do unikania, odsuwania problemów i zwlekania z podejmowaniem decyzji. Można więc określić styl dyfuzyjno-unikowy jako prokrastynujący w kontekście zadań i dylematów tożsamościowych. Sam Berzonsky (2011), opisując styl dyfuzyjno-unikowy, twierdzi, że jeżeli zwlekanie (*procrastinates*) trwa zbyt długo, działania oraz decyzje mogą być podejmowane pod wpływem czynników sytuacyjnych.

Do pomiaru stylów tożsamości służy *Inwentarz stylów tożsamości (Identity Style Inventory, ISI)*. W prezentowanych badaniach wykorzystaliśmy zrewidowaną wersję

narzędzia, *Revised Identity Issues Inventory* (ISI-4; Berzonsky i in., 2010) w polskiej adaptacji Senejko i Okręglikiej-Forysiak (Senejko, 2010).

Jak wynika z badań przeprowadzonych przez Topolewską i Ciecucha (2012), styl dyfuzyjno-unikowy nie jest konstruktorem jednorodnym. Na podstawie eksplo-racyjnych oraz konfirmacyjnych analiz czynnikowych wyodrębniono dwa podstyle dyfuzyjno-unikowe: unikowy oraz dyfuzyjno-beztroski. Topolewska i Ciecuch (2012) sugerują, aby w badaniach z wykorzystaniem ISI-4 rozważyć wprowadzenie do analiz również dwóch podstylów dyfuzyjno-unikowych.

Traktowanie stylu dyfuzyjno-unikowego jako złożonego konstruktury może skutkować ujawnieniem pomiędzy badanymi zmiennymi nowych jakości, które zostałyby pominięte przy uznaniu jednorodności tego stylu. W literaturze obecne są wyniki badań, w których uzyskano odmienne układy korelacji pomiędzy dwoma stylami dyfuzyjno-unikowymi a cechami osobowości (Topolewska, Mańko, 2012) oraz preferencjami wartości (Topolewska, Ciecuch, 2012). Biorąc pod uwagę wyniki wymienionych badań, szczególnie cenne wydaje się sprawdzenie związków zachodzących pomiędzy stylami dyfuzyjno-unikowymi a prokrastynacją.

Prokrastynacja – dysfunkcyjne zwlekanie

Prokrastynacja to tendencja do ciągłego odwlekania wykonania pewnych czynności. Można ją definiować jako odkładanie zadania, które było pierwotnie zaplanowane, pomimo przewidywania, iż będzie się w gorszej sytuacji z racji opóźnienia (Steel, 2007). Polska literatura naukowa dotychczas stosunkowo rzadko zajmowała się tym zagadnieniem. W tłumaczeniach i polskich pracach badawczych występuje ono jako *zwlekanie* (Baumeister, Heatherton, Tice, 2000), *odkładanie działania* (Fiore, 2008) czy *odkładanie spraw na później* (Wichrowski, 2008). My jednak konsekwentnie będziemy się posługiwać terminem *prokrastynacja* z kilku powodów. Po pierwsze, pod taką postacią problem ten występuje w polskich artykułach popularnonaukowych i w takiej postaci zyskuje na popularności. Po drugie, każda prokrastynacja jest odwlekaniem, ale nie każde zwlekanie czy odkładanie spraw na później jest prokrastynacją. Intencjonalne opóźnienie w wykonaniu jakiejś pracy, np. w przypadku potrzeby zebrania większej ilości informacji, jest często mądrym posunięciem, korzystniejszym niż impulsywne działanie (Pychyl, 2010). Prokrastynacja w tym ujęciu jest formą niepowodzenia w samoregulacji i realizacji celowych działań. Odwołuje się do irracjonalnego odwlekania zaplanowanego zadania, któremu towarzyszy psychiczny dyskomfort i negatywne emocje (Dryden, Neenan, 1990/2004; Ellis i Knaus, 1977; Solomon, Rothblum, 1984; Tice, Bratslavsky, Baumeister, 2001).

Prokrastynacja bywa również opisywana jako neurotyczne niezdecydowanie, objawiające się powtarzającym się zwlekaniem z podjęciem ważnych decyzji życiowych (Milgram, Sroloff, Rosenbaum, 1988), co jest charakterystyczne dla stylu dyfuzyjno-unikowego z koncepcji Berzonsky'ego.

Style tożsamości a prokrastynacja

Berzonsky oraz Ferrari (1996) prowadzili badania na temat związków pomiędzy stylami tożsamości a strategiami decyzyjnymi. Do nieadaptacyjnych strategii podejmowania decyzji zaliczyli m.in. prokrastynację. Do pomiaru stylów tożsamości użyli zrewidowanego ISI, do pomiaru prokrastynacji decyzyjnej (*decisional procrastination*) *Decision Making Questionnaire* Manna (1982), natomiast przy wykorzystaniu *General Procrastination Scale* (Lay, 1986) przeprowadzili pomiar prokrastynacji behawioralnej (*behavioral procrastination*). Wyniki, które uzyskali, wskazują na negatywny związek pomiędzy stylem informacyjnym a prokrastynacją decyzyjną ($r = -0,29$; $p < 0,01$) oraz prokrastynacją behawioralną ($r = -0,33$; $p < 0,01$). Pozytywne korelacje wystąpiły pomiędzy stylem dyfuzyjno-unikowym a prokrastynacją decyzyjną ($r = 0,58$; $p < 0,01$) oraz prokrastynacją behawioralną ($r = 0,47$; $p < 0,01$). Styl normatywny wiązał się z kolei negatywnie z prokrastynacją behawioralną ($r = -0,19$; $p < 0,01$). Berzonsky i Ferrari (1996) przeprowadzili także regresję krokową, w wyniku której okazało się, że prokrastynacja decyzyjna jest pozytywnym predyktorem stylu dyfuzyjno-unikowego ($\beta = 0,608$; $p < 0,01$).

Istnieją również inne badania dotyczące związku prokrastynacji ze stylami tożsamości. W badaniach Ferrariego, Wolfego, Wesleya, Schoff i Becka (1995) wykorzystano ISI oraz *Procrastination Assessment Scales-Students* (PASS). Narzędzie PASS służy do badania prokrastynacji akademickiej. Wyniki badań wskazują na pozytywną relację pomiędzy stylem dyfuzyjno-unikowym i prokrastynacją w warunkach akademickich (od $r = 0,24$ do $r = -0,36$; $p < 0,01$) oraz na słaby, lecz istotny, negatywny związek pomiędzy stylem informacyjnym a prokrastynacją akademicką (od $r = -0,13$ do $r = -0,23$; $p < 0,05$).

Powyżej przywołane badania (Berzonsky, Ferrari, 1996; Ferrari i in., 1995) sugerują, że istnieje pozytywny związek pomiędzy prokrastynacją a stylem dyfuzyjno-unikowym oraz negatywny związek pomiędzy prokrastynacją a stylem informacyjnym. Warto jednak zbadać bardziej szczegółowo tę zależność i sprawdzić, czy prokrastynacja będzie się odmiennie wiązała z podstylem unikowym i dyfuzyjno-beztroskim.

Problem badań własnych

Prezentowane badania mają na celu określenie związków pomiędzy prokrastynacją a stylami tożsamości w ujęciu Berzonsky'ego. W celu sprawdzenia ogólnych związków zachodzących pomiędzy stylami tożsamości a prokrastynacją ogólną i aspektami prokrastynacji przeprowadziliśmy analizę korelacji. W swoich badaniach Berzonsky i Ferrari (1996) wykonali analizę regresji krokowej, w której to prokrastynacja była jednym z predyktorów stylów tożsamości. Uznaaliśmy więc, że warto sprawdzić, czy trzy aspekty prokrastynacji pozwalają na predykcję stylów tożsamości. W tym celu przeprowadziliśmy analizy regresyjne. Postawiliśmy przy tym następujące hipotezy:

Hipoteza 1. Styl dyfuzyjno-unikowy jest wyjaśniany przez trzy aspekty prokrastynacji.

Hipoteza 2. Styl unikowy oraz styl dyfuzyjno-beztroski są wyjaśniane przez trzy aspekty prokrastynacji w odmienny sposób.

Hipoteza 3. Aspekty prokrastynacji są negatywnymi predyktorami stylu informacyjnego.

Hipoteza 4. Aspekty prokrastynacji różnią się między sobą w predykcji stylów tożsamości.

METODA

W badaniu wzięło udział 302 studentów kilku warszawskich uczelni w wieku 19–24 lata ($M_{\text{wiek}} = 20,28$; $SD_{\text{wiek}} = 2,08$), wśród których kobiety stanowiły 58%. Badania przeprowadzono metodą papier-ołówek.

Do pomiaru stylów tożsamości wykorzystaliśmy nową, zrewidowaną wersję *Inwentarza stylów tożsamości* (ISI-4; Berzonsky i in., 2010) w polskiej adaptacji Senejko oraz Okręglickiej-Forysiak (Senejko, 2010). Kwestionariusz składa się z czterech skal: styl informacyjny (13 itemów), styl normatywny (13 itemów), styl dyfuzyjno-unikowy (13 itemów) oraz skala zaangażowania (9 itemów). Zgodnie z wynikami badań Topolewskiej i Ciecucha (2012), oprócz jednego stylu dyfuzyjno-unikowego, do analiz włączyliśmy dwa jego podstyle: styl dyfuzyjno-beztroski (itemy 8, 12, 16, 28) oraz unikowy (itemy 20, 32, 42, 45, 48). Osoba badana udziela odpowiedzi na pięciostopniowej skali od 1 (*zdecydowanie do mnie nie pasuje*) do 5 (*zdecydowanie mnie opisuje*). Współczynniki rzetelności alfa Cronbacha dla poszczególnych skal w tym badaniu wynoszą odpowiednio: styl informacyjny $\alpha = 0,82$; styl normatywny $\alpha = 0,76$; styl dyfuzyjno-beztroski $\alpha = 0,56$; styl unikowy $\alpha = 0,75$.

Pomiar prokrastynacji przeprowadziliśmy przy użyciu kwestionariusza *Pure Procrastination Scale* (Steel, 2010), w polskiej adaptacji Stępień i Ciecucha. Kwestionariusz zawiera stwierdzenia, na które należy udzielić odpowiedzi od 1 (*całkowicie nietrafnie mnie opisuje*) do 5 (*całkowicie trafnie mnie opisuje*). Jest to narzędzie składające się z 12 itemów, w zamyśle autora jednoczynnikowe. Jego geneza sięga jednak trójczęściowego modelu prokrastynacji Ferrariego (1992). Model ten zakłada istnienie trzech rodzajów prokrastynacji: decyzyjnej (*decisional*) – mierzonej *Decisional Procrastination Questionnaire*, (DPQ; Mann, Burnett, Radford, Ford, 1997); pobudzeniowej, aktywnej (*arousal*) – mierzonej *General Procrastination Scale* (GPS; Lay, 1986) i unikowej (*avoidance*) – mierzonej *Adult Inventory of Procrastination* (AIP; McCown, Johnson, 1989). Prokrastynacja decyzyjna wiąże się z odwlekaniem decyzji, unikowa z odkładaniem w celu ochrony samooceny lub z powodu lęku przed porażką, a pobudzeniowa z odwlekaniem zadań po to, by doznać „dreszczyku emocji”. Steel (2010) przeprowadził meta-analityczny przegląd dowodów potwierdzających teorię Ferrariego. Wynikało z niego, że prokrastynacja – mierzona zarówno przez GPS, jak i AIP – słabo koreluje z poszukiwaniem wrażeń, samooceną i lękiem przed porażką. Oznacza to, że GPS nie bada prokrastynacji pobudzeniowej, a AIP – unikowej. Steel (2010) zbadał także 4000 respondentów, posługując się różnymi skalami mierzącymi prokrastynację. Na podstawie eksploracyjnej analizy czynnikowej wyodrębnił *general procrastination factor*, który wyjaśniał najwięcej – 36% wariacji – i który zawierał itemy ze wszystkich skal z modelu Ferrariego. Dwanaście itemów wchodzących w jego skład opisuje nawykowe i problematyczne odwlekanie. Na ich podstawie Steel skonstruował nową skalę – *Pure Procrastination Scale*. Na swojej próbie wyliczył również wskaźniki dopasowania modelu Ferrariego, jednak model nie był dobrze dopasowany do danych ($\chi^2 = (737) = 11889$; GFI = 0,708; CFI = 0,758; RMSEA = 0,09; AIC = 12055).

W celu weryfikacji struktury czynnikowej PPS przeprowadziliśmy eksploracyjną oraz confirmacyjną analizę czynnikową. Wyniki analiz eksploracyjnych (EFA) potwierdziły jednoczynnikową strukturę kwestionariusza (jeden czynnik wyjaśnia 45% wariacji). Jednak zgodnie z wynikami confirmacyjnej analizy czynnikowej (CFA) skala prokrastynacji z PPS dzieli się na trzy czynniki.

Model dla jednej prokrastynacji okazał się niedopasowany do danych ($\chi^2 = 476,026$; $p < 0,001$; $df = 54$; CFI = 0,780; RMSEA = 0,161; SRMR = 0,0802; GFI = 0,778; AIC = 524,026).

Wskaźniki modyfikacji wskazywały na zasadność skorelowania między sobą błędów itemów 1, 2, 3 oraz błędów itemów 10, 11, 12. Model z tak skorelowanymi błędami okazał się dobrze dopasowany do danych ($\chi^2 = 114,279$; $p < 0,001$; $df = 48$, CFI = 0,965, RMSEA = 0,068, SRMR = 0,0802, GFI = 0,941, AIC = 174,279). Jednak

takie pogrupowanie itemów może sugerować strukturę bardziej złożoną niż jednoczynnikowa. Biorąc pod uwagę genezę PPS, sięgającą założeń teoretycznych Ferrariego (1992) oraz treściowe podobieństwo itemów, których błędy zostały skorelowane, zdecydowaliśmy się sprawdzić model trójczynnikowy. Model ten uzyskał najlepsze wskaźniki dopasowania spośród wszystkich testowanych modeli ($\chi^2 = 107,958$; $p < 0,001$; $df = 51$; CFI = 0,970; RMSEA = 0,061; PCLOSE = 0,124; SRMR = 0,0331; GFI = 0,943; AIC = 161,958). Wyniki prezentuje rysunek 1.

Rysunek 1. Model struktury czynnikowej PPS.

Ferrari (1992) wyodrębniał prokrastynację decyzyjną, pobudzeniową oraz unikową. Wydaje się jednak, że terminy prokrastynacja unikowa oraz prokrastynacja pobudzeniowa, tak jak ich charakterystyka, nie znajdują odzwierciedlenia w treści itemów zarówno w wersji polskiej, jak i anglojęzycznej.

Termin prokrastynacja unikowa proponujemy zastąpić aspektem nieadaptacyjnym prokrastynacji (itemy 10, 11, 12), prokrastynację pobudzeniową – nawiązując do określenia prokrastynacja behawioralna, użytego przez Berzonsky'ego i Ferrariego (1996)

– aspektem behawioralnym (itemy 4, 5, 6, 7, 8, 9), a decyzyjną – po prostu aspektem decyzyjnym (itemy 1, 2, 3). Aspekt nieadaptacyjny („Odwlekanie rzeczy na ostatnią chwilę spowodowało, że poniosłem straty finansowe”, „Nie wykonuję zadań na czas”) określa stopień, w jakim osoba nie radzi sobie z prokrastynacją i ponosi w jej wyniku straty. Aspekt behawioralny odnosi się do odwlekania zadań obligatoryjnych, aktywności związanych z życiem codziennym oraz do angażowania w czynności zastępcze („Kiedy przygotowuję coś na wyznaczony termin, często tracę czas, robiąc inne rzeczy”). Natomiast aspekt decyzyjny obejmuje sytuacje wyboru i dotyczy zarówno zwlekania z podjęciem decyzji, jak i opóźnienia momentu jej realizacji („Zwlekam z podjęciem decyzji tak długo, aż jest już za późno”).

Do modelu w CFA wprowadziłyśmy zmienną drugorzędową – czynnik ogólny prokrastynacji. Taka modyfikacja nie spowodowała pogorszenia wskaźników dopasowania modelu. Trzy aspekty prokrastynacji – decyzyjny, behawioralny i nieadaptacyjny – można więc uznać za składowe prokrastynacji jako cechy. Rzetelność tak uzyskanych skal sprawdziliśmy metodą alfa Cronbacha. Współczynniki rzetelności dla poszczególnych skal wynoszą odpowiednio: prokrastynacja ogólna (12 itemów) $\alpha = 0,89$; aspekt decyzyjny (trzy itemy) $\alpha = 0,87$; aspekt behawioralny (sześć itemów) $\alpha = 0,82$; aspekt nieadaptacyjny (trzy itemy) $\alpha = 0,83$.

Proponujemy więc swoiste połączenie podejść Steela i Ferrariego: jedną prokrastynację, ale składającą się z trzech aspektów – decyzyjnego, behawioralnego oraz nieadaptacyjnego.

W niniejszym artykule, uwzględniając wyniki analiz confirmacyjnych oraz treściowe zróżnicowanie pomiędzy itemami uzyskanych czynników, postanowiłyśmy wprowadzić do analiz nie tylko skalę prokrastynacji ogólnej, ale też podskale dla jej trzech aspektów. Przyjęłyśmy zaproponowane przez nas nazewnictwo.

WYNIKI

Analizy statystyczne wykonałyśmy w programie SPSS 20 oraz AMOS 20. W celu sprawdzenia, jak układają się związki pomiędzy stylami tożsamości i prokrastynacją, przeprowadziłyśmy analizę korelacji liniowej r Pearsona. Wyniki przedstawia tabela 1.

Tabela 1

Współczynniki korelacji *r* Pearsona między stylami tożsamości a prokrastynacją i jej aspektami (N = 302)

	Styl dyfuzyjno- -unikowy	Styl dyfuzyjno- -beztroski	Styl unikowy	Styl informacyjny	Styl normatywny
Prokrastynacja (cała skala)	0,55**	0,30**	0,57**	0,04	0,06
Aspekt decyzyjny	0,67**	0,38**	0,70**	-0,06	0,07
Aspekt behawioralny	0,40**	0,18**	0,42**	0,12*	0,07
Aspekt nieadaptacyjny	0,40**	0,27**	0,41**	-0,05	0,00

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

Zgodnie z oczekiwaniami wystąpiły istotne statystycznie, pozytywne związki pomiędzy stylem dyfuzyjno-unikowym a prokrastynacją ogólną i jej aspektami. Styl dyfuzyjno-beztroski oraz unikowy, dwie podskale stylu dyfuzyjno-unikowego, również wiązały się pozytywnie ze wszystkimi skalami prokrastynacji, przy czym to styl unikowy uzyskał wyższe współczynniki korelacji *r* Pearsona. Styl informacyjny wiązał się pozytywnie jedynie z aspektem behawioralnym. Wysokie wskaźniki korelacji pozwalają przypuszczać, że aspekty prokrastynacji mogą być predyktorami stylów tożsamości. Przeprowadziłyśmy więc analizę regresji, której wyniki znajdują się w tabeli 2.

Tabela 2

Współczynniki beta regresji liniowej stylów tożsamości i aspektów prokrastynacji

	Styl dyfuzyjno- -unikowy $R^2 = 0,46^{***}$	Styl dyfuzyjno- -beztroski $R^2 = 0,17^{***}$	Styl unikowy $R^2 = 0,49^{***}$	Styl informacyjny $R^2 = 0,05^{**}$	Styl normatywny $R^2 = 0,01$
Aspekt decyzyjny	0,68***	0,41***	0,70***	-0,20*	0,10
Aspekt behawioralny	-0,08	-0,15*	-0,10	0,29***	0,10
Aspekt nieadaptacyjny	-0,09	0,14*	0,10	-0,10	-0,10

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

Okazało się, że istotnymi pozytywnymi predyktorami stylu dyfuzyjno-beztroskiego były aspekty decyzyjny i nieadaptacyjny prokrastynacji, a predyktorem negatywnym – aspekt behawioralny. Pozytywnym predyktorem stylu unikowego był tylko aspekt decyzyjny prokrastynacji. W przypadku stylu informacyjnego aspekt decyzyjny był predyktorem negatywnym, natomiast aspekt behawioralny – predyktorem pozytywnym.

DYSKUSJA

Styl dyfuzyjno-unikowy charakteryzuje się zarówno unikaniem, jak i odwlekaniem podejmowania decyzji i zadań tożsamościowych. Jak wynika z przeprowadzonych analiz, prokrastynacja, czyli dysfunkcyjne zwlekanie, istotnie, pozytywnie koreluje ze stylem dyfuzyjno-unikowym. Taki wniosek można wyciągnąć, przyjmując, że obie mierzone zmienne są konstruktami jednowymiarowymi. Jednak założenie, że prokrastynacja oraz styl dyfuzyjno-unikowy są konstruktami złożonymi dostarcza nowych, dokładniejszych informacji.

W ramach skali prokrastynacja ogólna wyodrębniłyśmy trzy aspekty: decyzyjny, behawioralny oraz nieadaptacyjny. Biorąc z kolei pod uwagę sugestię Topolewskiej i Ciecucha (2012), wyliczyłyśmy dwa podstyle dyfuzyjno-unikowe: dyfuzyjno-beztroski oraz unikowy. Do analiz wprowadziłyśmy więc prokrastynację ogólną wraz z jej trzema aspektami oraz styl dyfuzyjno-unikowy i jego dwa podstyle: dyfuzyjno-beztroski i unikowy.

Wyniki analizy korelacji sugerują, że oba style, dyfuzyjno-beztroski oraz unikowy, wiążą się pozytywnie z prokrastynacją ogólną oraz jej trzema aspektami, ale to styl unikowy charakteryzuje się silniejszymi związkami z prokrastynacją. Jednakże analiza regresji dostarcza bardziej zróżnicowanych wyników. Po wprowadzeniu do modelu trzech aspektów prokrastynacji okazuje się, że oba style mają różne predyktory spośród aspektów prokrastynacji. Wszystkie trzy aspekty są istotnymi predyktorami stylu dyfuzyjno-beztroskiego: aspekty decyzyjny oraz nieadaptacyjny predykują pozytywnie, aspekt behawioralny z kolei jest predyktorem negatywnym. Dla stylu unikowego jedynym istotnym predyktorem był aspekt decyzyjny. Może to oznaczać, że istotne znaczenie dla stylu unikowego ma przede wszystkim odwlekanie podejmowania decyzji życiowych. Osoby o stylu unikowym mogą dużo czasu spędzać na rozmyślaniu o przyszłości, ale nie wiąże się to z podejmowaniem decyzji. Ponadto za wszelką cenę mogą unikać ponoszenia konsekwencji odwlekania swoich obligatoryjnych działań, dlatego mimo wszystko wykonują je w terminie. Warto podkreślić, że aspekt nieadaptacyjny jest predyktorem jedynie stylu dyfuzyjno-beztroskiego spośród wszystkich testowanych zmiennych. W połączeniu tego aspektu z odwlekaniem podejmowania decyzji życiowych oraz nieodkładaniem zadań bieżących rysuje się pewien obraz osoby o stylu dyfuzyjno-beztroskim. Odwlekanie ważnych decyzji życiowych oraz odsuwanie myśli o przyszłości na rzecz skupienia się na teraźniejszości może prowadzić do pewnych strat, takich jak utrata nadarzającej się okazji do rozwoju, zdobycia lepszej pracy czy zarobienia większej sumy pieniędzy. Być może oznacza to, że osoby o stylu dyfuzyjno-beztroskim ponoszą znaczne

koszty swojej prokrastynacji, gdyż nie przejmują się jej konsekwencjami i wolą wieść beztroski styl życia.

Uzyskane wyniki wskazują na niejednorodność stylu dyfuzyjno-unikowego. Po pierwsze, oba style uzyskały znacząco różne wartości współczynników korelacji z prokrastynacją ogólną. Po drugie, aspekty nieadaptacyjny oraz behawioralny są predyktorami tylko stylu dyfuzyjno-beztroskiego, a nie są predyktorami stylu unikowego. Na tej podstawie można twierdzić, że oba te podstyle mają inne znaczenie psychologiczne i wprowadzenie rozróżnienia na styl dyfuzyjno-beztroski i unikowy wydaje się zasadne.

Wyniki uzyskane dla stylu informacyjnego są odmienne od wyników obecnych w literaturze (Berzonsky, Ferrari, 1996), w których to prokrastynacja była predyktorem negatywnym stylu informacyjnego. Można wysnuć wniosek, że dla osób o stylu informacyjnym nie jest charakterystyczne odwlekanie podjęcia decyzji. Mogą one jednak zwlekać z wykonaniem swoich działań lub też tracić dużo czasu, wykonując te zadania po to, by np. zdobyć więcej informacji na dany temat.

Po wykorzystaniu w analizach skali prokrastynacji ogólnej okazuje się, że koreluje ona silniej ze stylem unikowym niż ze stylem dyfuzyjno-beztroskim. Natomiast w modelu regresji, w którym predyktorami są trzy aspekty prokrastynacji, istotnym predyktorem stylu unikowego jest tylko aspekt decyzyjny. Wszystkie trzy aspekty są zaś istotnymi predyktorami stylu dyfuzyjno-beztroskiego, przy czym aspekty decyzyjny oraz nieadaptacyjny stanowią predyktory pozytywne, a aspekt behawioralny jest predyktorem negatywnym. Niska wartość korelacji prokrastynacji ogólnej ze stylem dyfuzyjno-beztroskim może być konsekwencją wpływu negatywnego predyktora, jakim jest aspekt behawioralny prokrastynacji. Mamy tutaj do czynienia z sytuacją, w której traktowanie zmiennej w rzeczywistości złożonej z kilku konstruktów jako zmiennej jednowymiarowej może prowadzić do nieprawidłowych wniosków. Uznając, że prokrastynacja jest zmienną jednoczynnikową, powoduje utratę informacji, które uzyskuje się, przyjmując istnienie trzech jej podskal. Podobne znoszenie się przeciwstawnych zależności zachodzi w przypadku stylu informacyjnego. Prokrastynacja ogólna nie jest istotnym predyktorem tego stylu. Jednakże gdy wziąć pod uwagę aspekty prokrastynacji, okazuje się, że aspekt decyzyjny jest predyktorem negatywnym, a aspekt behawioralny – predyktorem pozytywnym stylu informacyjnego. Podsumowując, uzyskane przez nas wyniki wskazują, że zasadne wydaje się traktowanie prokrastynacji jako zmiennej złożonej z różnych aspektów.

W literaturze mało jest dostępnych badań dotyczących związków pomiędzy prokrastynacją a tożsamością. W prezentowanym badaniu wykorzystano nowe narzędzia oraz nowe konceptualizacje – propozycję podziału prokrastynacji na trzy aspekty oraz podział stylu dyfuzyjno-unikowego na styl dyfuzyjno-beztroski

oraz unikowy (Topolewska, Ciecuch, 2012). Uzyskane wyniki badania wydają się potwierdzać sensowność takich propozycji. Warto również sprawdzić zależności pomiędzy prokrastynacją a tożsamością w innych ujęciach teoretycznych. Szczególnie interesujące byłoby zbadanie potencjalnych związków pomiędzy prokrastynacją a pięcioma wymiarami tożsamości z modelu podwójnego cyklu formowania się tożsamości Luyckxa i in. (2008) oraz trzema wymiarami tożsamości z modelu Crocetti, Rubini i Meeusa (2008).

BIBLIOGRAFIA

- Baumeister, R. F., Heatherton, T. F., Tice, D. M. (2000). *Utrata kontroli. Jak i dlaczego tracimy zdolność samoregulacji*. Warszawa: Państwowa Agencja Rozwiązywania Problemów Alkoholowych.
- Berzonsky, M. D. (1989). Identity style: Conceptualization and measurement. *Journal of Adolescent Research*, 4(3), 267–281.
- Berzonsky, M. D., Soenens, B., Smits, I., Luyckx, K., Goossens, L., Dunkel, C. S., Papini, D. R. (2010). *Development and validation of the Revised Identity Style Inventory (ISI-4): Factor structure, reliability, and convergent validity*. Unpublished manuscript, State University of New York at Cortland, Cortland, NY.
- Berzonsky, M. D. (2011). A social-cognitive perspective on identity construction. W: S. J. Schwartz, K. Luyckx, V. L. Vignoles (red.), *Handbook of identity theory and research* (s. 55–76). New York: Springer.
- Berzonsky, M. D., Ferrari, J. R. (1996). Identity orientations and decisional strategies. *Personality and Individual Differences*, 20(5), 597–606.
- Crocetti, E., Rubini, M., Meeus, W. (2008). Capturing the dynamics of identity formation in various ethnic groups: Development and validation of three-dimensional model. *Journal of Adolescence*, 31, 207–222.
- Dryden, W., Neenan, M. (1990/2004). *Rational emotive behavioural counselling in action*. London: Sage Publications.
- Ellis, A., Knaus, W. J. (1977). *Overcoming procrastination*. New York: Signet Books.
- Erikson, E. H. (2004). *Tożsamość a cykl życia*. Poznań: Wydawnictwo Zysk i S-ka.
- Ferrari, J. R. (1992). Psychometric validation of two procrastination inventories for adults: Arousal and avoidance measures. *Journal of Psychopathology and Behavioral Assessment*, 14(2), 97–110.
- Ferrari, J. R., Wolfe, R. N., Wesley, J. C., Schoff, L. A., Beck, B. L. (1995). Ego identity and academic procrastination among university students. *Journal of College Student Development*, 36, 361–367.
- Fiore, N. (2008). *Nawyk samodyscypliny*. Gliwice: Helion.
- Lay, C. H. (1986). At last my research article on procrastination. *Journal of Research in Personality*, 20(4), 474–495.

- Luyckx, K., Schwartz, S., Berzonsky, M. D., Soenens, B., Vansteenkiste, M., Smits, I., Goossens, L. (2008). Capturing ruminative exploration: Extending the four-dimensional model of identity formation in late adolescence. *Journal of Research in Personality, 42*, 58–82.
- Mann, L. (1982). *Decision-making questionnaire*. Unpublished manuscript. Flinders University of South Australia.
- Mann, L., Burnett, P., Radford, M., Ford, S. (1997). The Melbourne Decision Making Questionnaire: An instrument for measuring patterns for coping with decisional conflict. *Journal of Behavioral Decision Making, 10*, 1–19.
- Marcia, J. E. (1966). Development and validation of ego-identity status. *Journal of Personality and Social Psychology, 3*(5), 551–558.
- McCown, W., Johnson, J. (1989). *Differential arousal gradients in chronic procrastination*. Paper presented at the American Psychological Association, Alexandria, USA.
- Milgram, N. A., Sroloff B., Rosenbaum, M. (1988). The procrastination in everyday life. *Journal of Research in Personality, 22*, 197–212.
- Pychyl, T. A. (2010). *The procrastinator's digest: A concise guide to solving the procrastination puzzle*. Bloomington, Indiana: Xlibris Corporation.
- Senejko, A. (2010). Inwentarz Stylów Tożsamości (ISI) Michaela D. Berzonsky'ego – dane psychometryczne polskiej adaptacji kwestionariusza. *Psychologia Rozwojowa, 15*(4), 31–48.
- Solomon, L. J., Rothblum, E. D. (1984). Academic procrastination: Frequency and cognitive-behavioral correlates. *Journal of Counseling Psychology, 31*, 503–509.
- Steel, P. (2007). The nature of procrastination: A meta-analytic and theoretical review of quintessential self-regulatory failure. *Psychological Bulletin, 133*(1), 65–94.
- Steel, P. (2010). Arousal, avoidant and decisional procrastinators: Do they exist? *Personality and Individual Differences, 48*(8), 926–934.
- Tice, D. M., Bratslavsky, E., Baumeister, R. F. (2001). Emotional distress regulation takes precedence over impulse control: If you feel bad, do it! *Journal of Personality and Social Psychology, 80*, 53–67.
- Topolewska, E., Ciecuch, J. (2012). Jeden czy dwa style dyfuzyjno-unikowe w modelu Berzonsky'ego? Nierozwiązany problem w nowej wersji *Inwentarza Stylów Tożsamości (ISI-4)*. *Studia Psychologica, 12*(1), 5–23.
- Topolewska, E., Mańko, A. (2012). Osobowościowe uwarunkowania stylów tożsamości w ujęciu Berzonsky'ego. W: E. Drop, M. Maćkiewicz (red.), *Młoda Psychologia, t. 1* (s. 267–282). Warszawa: LiberiLibri.
- Wichrowski, A. (2008). *Temperamentalne i rodzinne uwarunkowania odkładania na później spraw związanych z nauką*. Niepublikowana praca magisterska, Szkoła Wyższa Psychologii Społecznej, Warszawa.

PAWEŁ KOT

kotpawel@o2.pl

Katolicki Uniwersytet Lubelski Jana Pawła II

PRZEKONANIE O WŁASNEJ SKUTECZNOŚCI A PREFERENCJA KULTURY ORGANIZACYJNEJ U OSÓB PRZYGOTOWUJĄCYCH SIĘ DO TRANZYJCJI SZKOŁA–PRACA

RECENZJA

Recenzent: dr hab. Bohdan Rożnowski, prof. KUL

Artykuł podejmuje ważną obecnie kwestię efektywności wejścia młodych Polaków na rynek pracy. Autor bazuje na teorii poznawczo-społecznej Bandury oraz modelu Camerona i Quinna. Choć konstrukty te pochodzą z różnych dziedzin, to zostały ciekawie połączone w jednym programie badawczym. Postawione hipotezy dotyczą współwystępowania preferencji różnych kultur organizacyjnych wśród osób o odmiennym poziomie przekonania o własnej skuteczności. Szkoda, że Autor ograniczył się do badania tylko przekonania uogólnionego, choć w tekście wspomina również o szczegółowym.

Badania przeprowadzono na grupie studentów. Niestety, próba wydaje się mało zróżnicowana (tylko studenci z jednego miasta), co może ograniczyć zakres możliwej generalizacji wyników. Analiza zebranych danych wskazuje ciekawe zjawisko preferowania kultury hierarchii przez osoby o słabym poczuciu własnej skuteczności. Jeszcze ciekawszym wynikiem jest wskazanie związku pomiędzy wartościami a przekonaniem o własnej skuteczności.

Po uwzględnieniu zalet i wad tekstu uważam, że zasługuje on na publikację.

STRESZCZENIE

Celem niniejszego opracowania jest badanie występowania zależności między uogólnionym przekonaniem o własnej skuteczności a preferowanym typem kultury organizacyjnej wśród osób przygotowujących się do tranzycji na rynek pracy oraz przewidywany wpływ wartości dominujących na preferencję typu kultury organizacyjnej.

Badaniami objęto 126 studentów z uczelni wyższych. W badaniach wykorzystano: *Skalę uogólnionej własnej skuteczności*, *Kwestionariusz do oceny kultury organizacji* oraz *Zeszyt postaw wartościujących*. Otrzymane wyniki dowodzą, iż osoby o niskim poziomie przekonania o własnej skuteczności przejawiają tendencje do preferowania kultury organizacyjnej typu hierarchia. Dodatkowo uzyskano istotne statystyczne związki między poszczególnymi wartościami dominującymi a określonymi typami kultury organizacyjnej.

Uzyskane wyniki mogą być wykorzystywane w doradztwie zawodowym oraz w zarządzaniu zasobami ludzkimi, by poszukiwać odpowiedniości między kulturą organizacyjną panującą w firmie a wartościami i przekonaniem reprezentowanymi przez potencjalnych pracowników.

Słowa kluczowe: kultura organizacyjna, przekonanie o własnej skuteczności, wartości

W dobie ponowoczesności stykamy się z istotnymi zmianami na rynku pracy (Bańka, 2011). Z jednej strony rynek daje niemal nieograniczone możliwości zatrudnienia i budowania kariery w krajach Wspólnoty Europejskiej, dodatkowo postęp technologiczny ułatwia wykonywanie większości zawodów (Kot, Rożnowski, 2012). Z drugiej – powszechna redukcja zatrudnienia oraz oferowanie umów o pracę pozbawiających w przyszłości prawa do świadczeń emerytalnych są coraz częściej stosowane w organizacjach w celu obniżenia kosztów pracy (Bańka, 2011). Problem ten dotyczy zwłaszcza młodych ludzi wkraczających po raz pierwszy na rynek pracy (Rożnowski, 2010). Opuszczając system edukacji, z którym przez lata nauki młodzi ludzie już się oswoili i wypracowali strategię radzenia sobie, wkraczają w zupełnie niepodobny do poprzedniego świat pracy (Kot, Rożnowski, 2012).

Przejęcie z roli ucznia do roli pracownika to tranzycja (*transition*) edukacja – praca (Tchibozo, 2002). Sukces tranzycji przekłada się na umiejętności radzenia sobie, wspomaga szybkość uczenia się roli zawodowej, wpływa na poziom zadowolenia z pracy oraz utwierdza wybór zawodu (Rożnowski, 2011). Skutkiem nieudanej tranzycji jest utrudniona adaptacja w miejscu pracy, częste zmiany miejsca pracy, bezrobocie absolwentów (Rożnowski, 2010). Dlatego tak istotne jest zapewnienie młodym ludziom możliwości właściwej tranzycji na rynek pracy, polegającej nie tylko na znalezieniu jakiegokolwiek zatrudnienia, ale uzyskaniu satysfakcjonującej odpowiedniości między środowiskiem pracy (wymagania i wzmocnienia zawarte w kulturze organizacyjnej) a cechami przyszłych pracowników (umiejętności, oczekiwania, osobowość, wartości; Dawis, 2000).

Kultura organizacyjna jako kwintesencja firmy określa obowiązujące w niej normy i wartości, przez co jest taka ważna w procesie adaptacyjnym nowego pracownika (Żarczyńska-Dobiesz, 2008). Jedną z psychologicznych zmiennych warunkujących ludzkie funkcjonowanie w nowych sytuacjach jest przekonanie o własnej skuteczności (Łąguna, 2010), dlatego w badaniach zawartych w niniejszej pracy poszukiwane będą ewentualne zależności między uogólnionym przekonaniem o własnej skuteczności a wyborem typu kultury organizacyjnej.

Przekonanie o własnej skuteczności

Przekonanie o własnej skuteczności to przekonanie jednostki o posiadaniu umiejętności skutecznego działania w określonych sytuacjach lub realizacji określonego zadania (Bandura, 2001). To subiektywny sąd jednostki o swoich możliwościach, bez rzeczywistej oceny realnie posiadanych kompetencji (Łąguna, 2010).

Bandura (2007) wyróżnił cztery czynniki wpływające na kształtowanie się przekonania o własnej skuteczności: osiągnięcia w wykonywaniu zadań, doświadczenia zastępcze, perswazja słowna, pobudzenie emocjonalne.

Osoba z silnym przekonaniem o własnej skuteczności pozytywnie ocenia swoje umiejętności (Bandura, 1986). Ma poczucie kontroli nad swoim zachowaniem oraz otoczeniem (Łuszczynska, 2004). Spostrzegając siebie jako skuteczną w danej dziedzinie, podejmuje działania o adekwatnym poziomie trudności (Łaguna, 2010). Dzięki temu z sukcesem realizuje swoje działania i umacnia swoje przekonanie o skuteczności (Bandura, 2007). Osoba z wysokim poziomem przekonania o własnej skuteczności jest otwarta na konieczność zmian swojego zachowania, a wprowadzone zmiany są dłużej utrzymywane (Łuszczynska, 2004).

Z kolei osoba z niskim przekonaniem o własnej skuteczności ma obniżone aspiracje i słabiej angażuje się w działania, które pomogłyby jej osiągnąć upragniony cel (Bandura, 2001). Nie przepada za zmianami i nowością, w przypadku napotkania trudności szybciej się poddaje (Bandura, 2007). Osoba taka koncentruje się na sobie i możliwym niepowodzeniu, zamiast skupić się na zadaniu i sposobach jego skutecznego rozwiązania (Bandura, 2001). Doświadczenie porażki powoduje wykształcenie pesymistycznego podejścia do życia i dalsze obniżenie oceny swoich zdolności do skutecznego radzenia sobie (Bandura, 2007).

W licznych badaniach przekonanie o własnej skuteczności okazało się bardzo dobrym predyktorem pozwalającym wyjaśnić różne zachowania ludzkie (Łaguna, 2010; Schwarzer, Jerusalem, 1995). Wyniki badań (Lent, Hackett, Browne, 1999) wskazują na pozytywny związek przekonania o własnej skuteczności z osiągnięciami szkolnymi, wysiłkiem wkładanym w naukę, zachowaniem adaptacyjnym. Jest to szczególnie istotne w kontekście kształcenia młodych ludzi i ich przygotowania do wejścia w nowe role społeczne (Kot, Rożnowski, 2012) czy funkcjonowania w nowych środowiskach (np. kultura organizacyjna miejsca pracy).

Wśród badaczy nie ma jasności co do poziomu ogólności–specyficzności, w jakim mierzone są przekonania dotyczące skuteczności jednostki (Łuszczynska, 2004). Zdaniem Bandury (2001), chcąc prognozować zachowanie, należy sugerować się przekonaniem o własnej skuteczności, właściwym dla danego, konkretnego zachowania.

Część badaczy podważa sens wąsko pojmowanego przekonania o własnej skuteczności i postuluje stosowanie uogólnionego pomiaru (Łuszczynska, 2004). Uogólnione poczucie własnej skuteczności to zgeneralizowane, względnie stałe przekonanie jednostki o posiadaniu wystarczających kompetencji do skutecznego działania niezależnie od sytuacji (Schwarzer, Jerusalem, 1995). Badacze ci wskazują na uogólnione przekonanie o własnej skuteczności jako lepszy predyktor powodzenia działania odbywającego się w skomplikowanych, wielowymiarowych warunkach.

Taką złożoną sytuacją wymagającą realizacji dalekosiężnych celów jest wybór i realizacja kariery zawodowej (Rożnowski, 2007). W niniejszym badaniu wykorzystano uogólniony pomiar.

Kultura organizacyjna

Niegdyś kryterium decydującym o przydatności pracownika były posiadana wiedza i umiejętności (Bańka, 2011). Obecnie organizacjom zależy na tym, by ich pracownicy w pełni się z nimi utożsamiali (Sikorski, 2010). Funkcję tę spełnia kultura organizacyjna, która wpływa na działanie organizacji (Żarczyńska-Dobiesz, 2008). Kultura oddziałuje na proces adaptacji pracownika, jakość stosunków między pracownikami czy sposoby rozwiązywania problemów (Schein, 2010). Dominujące w organizacji wzorce kulturowe stanowią formę selekcji członków – z jednej strony przyciągają osoby je podzielające, a z drugiej – chronią organizację przed ludźmi niepasującymi do niej (Schein, 2009).

Mimo iż pojęcie kultury organizacyjnej jest trudne do zdefiniowania, wielu badaczy stworzyło własne definicje i typologie kultur organizacyjnych (por. Hofstede, Hofstede, 2007; Schein, 2010; Sikorski, 2010).

Dla potrzeb artykułu przyjęto definicję Camerona i Quinna (2003), którzy kulturę organizacyjną określają jako:

zbiór wartości uważanych za oczywiste, założeń, o których się nie mówi, wspólnych oczekiwań, definicji, elementów pamięci zbiorowej; odzwierciedla dominujące poglądy, określa poczucie tożsamości pracowników, dostarcza nieopisanych, a często nie do końca uświadomionych zasad postępowania w miejscu pracy, wzmacnia trwałość systemu społecznego (s. 24).

Cameron i Quinn (2003) za podstawowe wymiary kultury organizacyjnej uznali: stabilność – elastyczność oraz orientację na sprawy wewnętrzne – pozycję w otoczeniu. Dzięki skrzyżowaniu tych dwóch wymiarów uzyskali cztery typy kultur:

- ▶ klan – przyjazne miejsce pracy, w którym relacje między pracownikami przypominają panujące w wielkiej rodzinie, a nie w firmie. Podstawą dobrego funkcjonowania są: dbałość o dobrą atmosferę i praca zespołowa. Gwarantem trwania organizacji jest wyznawanie przez załogę tożsamy wartości i celów. Kierownik jest bardziej opiekunem zespołu niż egzekutorem z powierzonych zadań.
- ▶ adhokracja – głównym celem jest popieranie kreatywności i elastyczności w zmieniającym się świecie. Sukces zapewniają przede wszystkim innowacje

i wprowadzanie nowych rozwiązań. Mobilne zespoły powoływane są *ad hoc*, do realizacji konkretnego projektu. Kierownik jest wizjonerem, który potrafi podejmować szybkie, ryzykowne decyzje prowadzące do zwiększenia zasobów i zysków. Dzięki propagowaniu kreatywności kultura adhokracji umożliwia szybkie dostosowywanie się do zmieniającego się rynku.

- ▷ hierarchia – cechuje się wysokim stopniem sformalizowania i zhierarchizowana. Procedury dokładnie określają, co i jak pracownicy mają robić, dzięki czemu zapewniają pracownikom przewidywalność i stałość pracy. Miarą sukcesu jest pewność oraz terminowe wywiązanie się z zadania. Optymalny kierownik koncentruje się na sprawnej administracji, potrafi być dobrym organizatorem i koordynatorem.
- ▷ rynek – organizacja przez sprawną i terminową realizację zadań stara się opanować rynek i budować przewagę nad konkurencją. Kadra menedżerska troszczy się o wynik finansowy i podtrzymywanie wysokiej wydajności. Wewnętrzna spójność organizacji zapewnia ekspansyjność i chęć zwyciężania, a wewnętrzną kontrolę osiąga za pomocą mechanizmów ekonomicznych.

METODA

Problem badawczy i hipotezy badawcze

Uwzględniając różnice osobowościowe między osobami o wysokim poziomie i niskim poziomie przekonania o własnej skuteczności oraz ich funkcjonowanie w różnych typach kultur organizacyjnych, można postawić pytanie: czy istnieje związek w preferowaniu typów kultur organizacyjnych w zależności od poziomu uogólnionego przekonania o własnej skuteczności wśród osób przygotowujących się do transycji szkoła–praca? Można wygenerować następujące hipotezy:

Hipoteza 1. Kultura rynku jest preferowana przez osoby o wysokim poziomie uogólnionego przekonania o własnej skuteczności.

Hipoteza 2. Kultura klanu jest preferowana przez osoby o niskim poziomie uogólnionego przekonania o własnej skuteczności.

Zdaniem Scheina (2010) jednym z przejawów kultury organizacyjnej są wartości. Zasadne wydaje się również pytanie badawcze: czy istnieje związek między wartościami dominującymi a preferowanym typem kultury organizacyjnej wśród osób kończących studia? Wymaga to weryfikacji ogólnej hipotezy:

Hipoteza 3. Istnieje związek między wartościami a preferowanym typem kultury organizacyjnej wśród osób przygotowujących się do transycji szkoła-praca.

Zastosowane metody

W badaniach zastosowano trzy kwestionariusze.

Kwestionariusz do oceny kultury organizacji autorstwa Camerona i Quinna (2003) – pozwala wyznaczyć jeden z dominujących w organizacji typów kultury: klan, adhokracja, rynek, hierarchia. Współczynniki rzetelności alfa Cronbacha w zależności od skali mieszczą się w przedziale od 0,67 do 0,83.

Skala uogólnionej własnej skuteczności Schwarzera, Jerusalema i Juczyńskiego (Juczyński, 2001) służy do pomiaru siły ogólnego przekonania jednostki co do jej skuteczności w radzeniu sobie z trudnymi sytuacjami. Skala składa się z 10 twierdzeń, które wchodzi w skład jednego czynnika. Współczynnik rzetelności alfa Cronbacha dla całej skali wynosi 0,85, zaś rzetelność sprawdzana metodą test–retest wynosi 0,78 (Juczyński, 2001).

Zeszyt postaw wartościujących Allporta, Vernona i Lindzey (Bielecki, 1993) ocenia postawy wobec sześciu grup wartości. Współczynniki rzetelności alfa Cronbacha poszczególnych skal wartości: teoretycznych (0,67), ekonomicznych (0,67), estetycznych (0,77), społecznych (0,68), politycznych (0,75), religijnych (0,90).

Charakterystyka grupy badawczej

Badania przeprowadzono wśród 126 studentów V roku uczelni wyższych w Lublinie – każda z nich była reprezentowana przez taką samą liczbę osób.

W badanej grupie zadbano o równą liczbę kobiet i mężczyzn (po 63) oraz o zrównoważenie ze względu na płeć w przypadku każdej z czterech uczelni. Wiek osób mieści się w przedziale 23–28 lat ($M = 23,93$; $SD = 0,94$).

WYNIKI

Przekonanie o własnej skuteczności a preferowana kultura organizacyjna

Wyniki testu t Studenta wykazały zróżnicowanie na poziomie zbliżającym się do istotnego statystycznie między osobami o różnym poziomie uogólnionego przekonania o własnej skuteczności i kulturą organizacyjną typu hierarchia. Osoby

z niskim przekonaniem o własnej skuteczności wykazują tendencję do preferowania kultury organizacyjnej typu hierarchia (tabela 1).

Tabela 1

Rezultaty testu *t* Studenta dla prób niezależnych dla typów kultur organizacyjnych i uogólnionego przekonania o własnej skuteczności (N = 126)

Typ kultury organizacyjnej	<i>t</i>	<i>df</i>	<i>p</i>
Klan	1,85	84,00	0,18
Adhokracja	0,40	83,00	0,85
Hierarchia	3,72	84,00	0,06
Rynek	0,25	84,00	0,62

Wartości a preferowany typ kultury organizacyjnej

Współczynniki korelacji (tabela 2) pozwalają odnotować istotne statystycznie związki kultury organizacyjnej typu klan z wartościami dominującymi: teoretycznymi, ekonomicznymi, religijnymi, społecznymi oraz estetycznymi. Istotne statystycznie związki występują również w przypadku kultury rynku i wartości: teoretycznych, religijnych, społecznych oraz ekonomicznych.

Tabela 2

Zestawienie współczynników korelacji porządku rang Spearmana dla wartości dominujących i typów kultury organizacyjnej (N = 126)

Wartości dominujące	Typ kultury organizacyjnej							
	Klan		Adhokracja		Hierarchia		Rynek	
	ρ Spearmana	<i>p</i>	ρ Spearmana	<i>p</i>	ρ Spearmana	<i>p</i>	ρ Spearmana	<i>p</i>
Teoretyczne	-0,33	0,00	0,14	0,13	0,11	0,22	0,27	0,00
Ekonomiczne	-0,28	0,00	0,10	0,27	0,14	0,11	0,17	0,05
Estetyczne	0,21	0,02	-0,14	0,13	-0,08	0,37	-0,07	0,40
Społeczne	0,24	0,01	-0,04	0,69	-0,12	0,18	-0,22	0,02
Polityczne	-0,05	0,60	0,01	0,94	-0,07	0,44	0,03	0,71
Religijne	0,25	0,00	-0,07	0,44	-0,04	0,68	-0,23	0,01

Przekonanie o własnej skuteczności a wartości dominujące

Test *t* Studenta wykazał istotne statystycznie zróżnicowanie między osobami z różnym poziomem przekonania o własnej skuteczności a preferowanymi wartościami. Statystycznie istotne okazały się różnice między osobami o niskim i wysokim poziomie

przekonania o własnej skuteczności w przypadku wartości teoretycznych ($t_{(82)} = -2,33$; $p < 0,05$) oraz religijnych ($t_{(84)} < 2,84$; $p = 0,01$). Osoby z wysokim poziomem uogólnionego przekonania o własnej skuteczności preferują wartości teoretyczne. Z kolei wartości religijne bardziej preferują osoby z niskim poziomem uogólnionego przekonania o własnej skuteczności.

DYSKUSJA

Celem pracy była próba sprawdzenia, czy wśród osób z różnym poziomem przekonania o własnej skuteczności występują różnice w preferencji typu kultury organizacyjnej, w której chcieliby pracować.

Po analizie literatury przedmiotu założono, iż osoby z niskim przekonaniem o własnej skuteczności preferują kulturę organizacyjną typu klan, jednak uzyskane wyniki badań nakazują odrzucić tę hipotezę, ponieważ zaobserwowano u nich tendencję do preferowania kultury typu hierarchia. Kultury klanu i hierarchii w modelu wartości konkurujących znajdują się na tym samym biegunie wymiaru orientacja wewnętrzna–zewnętrzna. Obydwa typy kultury koncentrują się na sprawach wewnętrznych organizacji – zabiegają o spójność i harmonię wewnętrzną organizacji (Cameron, Quinn, 2003), jednak kultura hierarchii umiejscowiona jest dodatkowo po stronie wymiaru stabilność. Związane są z nim niezmienność i trwałość struktury organizacji, które zapewniają jej przewidywalność (Zbiegień-Maciąg, 2008). W związku z uzyskanymi wynikami badań empirycznych dla kończących studia osób z niskim przekonaniem o własnej skuteczności bardziej odpowiednia jest kultura organizacyjna typu hierarchia. Jest to zgodne z cechami tych osób: niechęcią do nowych sytuacji, zamiłowaniem do jasnych procedur postępowania, bez konieczności samodzielnego podejmowania odpowiedzialnych decyzji (Łuszczynska, 2004). Zapewniony w kulturze hierarchii ład i porządek ogranicza lęk i stres, przez co stwarza dogodne warunki do efektywnego działania nawet przez osoby o słabym przekonaniu co do swojej skuteczności.

Zgodnie z teorią społeczno-poznawczą doświadczenie sukcesu pozwala osobom budować silniejsze przekonanie o własnej skuteczności (Lent i in., 1999). Dla osób z niskim przekonaniem o własnej skuteczności organizacja typu hierarchia stanowi bezpieczne środowisko pozwalające skutecznie realizować własną karierę zawodową, co może być dla nich trudne w organizacjach o innych typach kultury organizacyjnej.

W ramach drugiego problemu badawczego poddano analizie obecność związków między preferowanymi wartościami a typami kultury organizacyjnej. Otrzymane wyniki potwierdzają założenie, że istnieje związek między wartościami i kulturą organizacyjną. Zależności te potwierdzają wyniki badań nad systemem wartości

pracowników i kulturą organizacyjną, przeprowadzane przez innych badaczy, m.in. Hofstede (2007).

Wartości współczynnika korelacji wskazują na słabe pozytywne związki kultury organizacyjnej klanu z wartościami religijnymi, społecznymi i estetycznymi oraz ujemne korelacje z wartościami teoretycznymi i ekonomicznymi. Z kolei kultura organizacyjna rynku słabo dodatnio koreluje z wartościami teoretycznymi i ekonomicznymi, a ujemnie – z wartościami religijnymi i społecznymi.

Wytlumaczeniem tak antagonistycznego rozmieszczenia wartości związanych z poszczególnym typem kultury organizacyjnej wydaje się fakt, iż kultury te znajdują się na przeciwległych ćwiartkach modelu wartości konkurujących. Obydwie kultury charakteryzują się całkowicie odmiennymi priorytetami, sposobami organizacji pracy i zarządzania (Cameron, Quinn, 2003).

W firmach typu klanowego praca zespołowa i dążenie do miłej atmosfery zastępują konkurencję i pogoń za zyskiem (Cameron, Ettington, 1998), stąd zasadna wydaje się preferencja dla wartości estetycznych, społecznych i religijnych, a nie ekonomicznych i teoretycznych.

W kulturze rynku występuje koncentracja na wymianie i sprzedaży (Cameron, Quinn, 2003). W sposób naturalny podstawowymi wartościami wydają się wartości ekonomiczne, akcentujące dobra materialne oraz teoretyczne skoncentrowane na poszukiwaniu najlepszych rozwiązań. Zadaniem kierownictwa jest dbanie o zysk niezależnie od sytuacji, jaka panuje na rynku (Żarczyńska-Dobiesz, 2008). Stąd też zrozumiały wydaje się ujemny związek wartości społecznych i religijnych z tym typem kultury.

Dla badanej grupy dodatkowo uzyskano istotną statystycznie różnicę – osoby z wysokim przekonaniem o własnej skuteczności preferują wartości teoretyczne. Z kolei osoby o niskim poziomie przekonania o własnej skuteczności preferują wartości religijne. Wydaje się, iż może to być spowodowane specyfiką badanej grupy. Osoby studiujące w większym stopniu cenią sobie wartości związane z prawdą, czyli teoretyczne, niż wartości religijne. Z kolei osoby z niskim poziomem przekonania o własnej skuteczności częściej są bardziej konserwatywne i cenią sobie to, co niezmiennie, dlatego mogą przykładać większe znaczenie do wartości, w których zostały wychowane (Wojciechowska, 2008).

Otrzymane w niniejszym badaniu rezultaty stanowią nie tylko układ odniesienia do istniejących badań kultury organizacyjnej (por. Hofstede, 2007; Sikorski, 2010), lecz stanowią źródło praktycznych wskazówek, pomocnych przy przygotowaniu osób kończących studia do tranzycji na rynek pracy.

Uzyskane wyniki mogą być wykorzystywane w doradztwie zawodowym w celu kompleksowej pomocy osobom kończącym studia w poszukiwaniu odpowiedniości

między ich cechami i wartościami a kulturą organizacyjną w przyszłym miejscu pracy. Szczególnie w przypadku osób z niskim poczuciem własnej skuteczności. Otrzymane wyniki sugerują, by osoby zajmujące się zarządzaniem zasobami ludzkimi w procesie rekrutacji i zarządzania kapitałem ludzkim dbały o odpowiedniości między kulturą organizacyjną panującą w firmie a wartościami reprezentowanymi przez pracowników i kandydatów.

Z kolei osoby kończące studia uzyskują sugestię, iż poszukując pracy, oprócz kwestii finansowych powinny uwzględnić zgodność swoich wartości dominujących oraz poziom przekonania o własnej skuteczności z kulturą organizacyjną miejsca, w którym chcą pracować.

Słabą stroną przeprowadzonych badań jest uwzględnienie jedynie uogólnionego przekonania o własnej skuteczności jako predyktora preferencji kultur organizacyjnych. W przyszłych badaniach zasadne wydaje się zastosowanie metod do pomiaru szczegółowych przekonań o własnej skuteczności, które pozwalają uwzględnić większą specyfikę przekonań co do funkcjonowania osoby w poszczególnych sytuacjach.

BIBLIOGRAFIA

- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs. New York: Prentice Hall.
- Bandura, A. (2001). Social cognitive theory: An agentic perspective. *Annual Review of Psychology*, 52, 1–26.
- Bandura, A. (2007). *Teoria społecznego uczenia się*. Warszawa: PWN.
- Bańka, A. (2011). Psychologia pracy i organizacji w dobie ponowoczesności. W: B. Rożnowski, M. Łaguna (red.), *Człowiek w pracy i w organizacji. Perspektywa psychologiczna* (s. 10–40). Lublin: Wydawnictwo KUL.
- Bielecki, J. (1993). Wybrane metody badania postaw wartościujących i religijnych. W: S. Siek (red.), *Osobowość: struktura, rozwój. Wybrane metody badania, t. 2* (s. 358–390). Warszawa: Wydawnictwo Akademii Teologii Katolickiej.
- Cameron, K. S., Ettington, D. (1998). *The conceptual foundations of organizational culture. Handbook of theory and research*. New York: New York University.
- Cameron, K. S., Quinn, R. E. (2003). *Kultura organizacyjna – diagnoza i zmiana. Model wartości konkurujących*. Kraków: Oficyna Ekonomiczna.
- Dawis, R. V. (2000). Work adjustment theory. W: A. Kazdin (red.), *Encyclopedia of Psychology* (s. 91–111). New York: Oxford University Press.
- Hofstede, G. (2007). *Kultury i organizacje*. Warszawa: PWE.
- Juczyński, Z. (2001). *Narzędzia pomiaru w promocji i psychologii zdrowia*. Warszawa: Pracownia Testów Psychologicznych PTP.

- Kot, P., Rożnowski, B. (2012). Self-efficacy beliefs of youth entering the labour market. *Journal for Perspectives of Economic Political and Social Integration. Journal for Mental Changes*, 18(1–2), 193–214.
- Lent, R. W., Hackett, G., Brown, S. D. (1999). A social-cognitive view of school-to-work transition. *The Career Development Quarterly*, 47, 297–311.
- Łaguna, M. (2010). *Przekonania na własny temat i aktywność celowa*. Gdańsk: GWP.
- Łuszczynska, A. (2004). *Zmiana zachowań zdrowotnych*. Gdańsk: GWP.
- Rożnowski, B. (2007). *Postawy i zachowania uczestników lokalnego rynku pracy*. Lublin: Instytut Rynku Pracy.
- Rożnowski, B. (2010). Struktura kluczowych pojęć rynku pracy u młodzieży wchodzącej na ten rynek. *Czasopismo Psychologiczne*, 16(1), 46–61.
- Rożnowski, B. (2011). Przejście z systemu edukacji na rynek pracy i jego uwarunkowania. W: B. Rożnowski, M. Łaguna (red.), *Człowiek w pracy i w organizacji. Perspektywa psychologiczna* (s. 243–266). Lublin: Wydawnictwo KUL.
- Schein, E. (2009). *The corporate culture survival guide*. New York: Wiley.
- Schein, E. (2010). *Organizational culture and leadership*. San Francisco: Jossey-Bass.
- Schwarzer, R., Jerusalem, M. (1995). Generalized self-efficacy scale. W: J. Weinman, S. Wright, M. Johnston (red.), *Measures in health psychology: A user's portfolio* (s. 35–38). Windsor: NFER–NELSON.
- Sikorski, C. (2010). *Kształtowanie kultury organizacyjnej*. Łódź: Wydawnictwo Uniwersytetu Łódzkiego.
- Tchiboza, G. (2002). Meta-functional criteria and school-to-work transition. *Journal of Education and Work*, 15(3), 337–350.
- Wojciechowska, M. (2008). *Wartości młodszego i starszego pokolenia Polaków w okresie transformacji ustrojowej*. Kielce: Wydawnictwo Uniwersytetu Humanistyczno-Przyrodniczego Jana Kochanowskiego.
- Zbiegień-Maciąg, L. (2008). *Kultura w organizacji. Identyfikacja kultur znanych firm*. Warszawa: PWN.
- Żarczyńska-Dobiesz, A. (2008). *Adaptacja nowego pracownika do pracy w przedsiębiorstwie*. Kraków–Warszawa: Wolters Kluwer Polska.

KAMILA ZDZIECHOWSKA

zdziechowska.kamila@wp.pl

Uniwersytet Łódzki

TEMPERAMENT A RYZYKO UZALEŻNIENIA OD JEDZENIA U KOBIET

RECENZJA

Recenzent: dr Tomasz Rowiński

Artykuł prezentuje ciekawy problem badawczy. Uzależnienie od jedzenia jest przedstawione w świetle psychobiologicznej teorii osobowości Cloningera. W części wprowadzającej do badań Autorka bardzo dobrze uzasadniła problem badawczy. Wskazała jednocześnie na określone modele, w ramach których przeprowadzono badania.

Zarazem jednak tekst zawiera pewne słabości. Oto najważniejsze z nich. Warto byłoby opisać szerzej propozycję Cloningera, aby uwypuklić te jej elementy, które skłoniły Autorkę do wyboru akurat tej teorii. Bardziej szczegółowy opis teorii Cloningera pozwoliłby czytelnikowi zrozumieć podział skal przy formułowaniu hipotez (z punktu widzenia czytelnika nieobeznanego z propozycją Cloningera nie wiadomo, dlaczego taki podział skal Autorka uwzględniła w formułowaniu hipotez badawczych).

Pierwsza hipoteza badawcza nie ma przesłanek we wprowadzeniu do badań. Czytelnik nie wie, dlaczego „nagle” pojawia się hipoteza dotycząca wieku – czego nie zapowiada tytuł ani część wprowadzająca. Wiek kobiet może być zmienną, która w badaniu jest kontrolowana. Autorka powinna wspomnieć o tym w części prezentującej wyniki badań.

Brakuje informacji, jaki jest rozkład wyników SZJ (w tym podskale) w grupie. Jeżeli wyniki odbiegają od rozkładu normalnego (czego można się spodziewać), to nie ma uzasadnienia dla stosowania statystyk parametrycznych. Ten sam problem dotyczy modelu regresji. Stosowanie regresji wielowymiarowej liniowej przy dużym odstępstwie od rozkładu normalnego zmiennej wyjaśnianej może prowadzić do zafałszowanego obrazu równania zmiennych wyjaśniających.

Wprowadzenie dodatkowej miary, która ma obrazować (nie podano, w jaki sposób jest liczona) występowanie zaburzeń osobowości, nie jest wystarczająco uzasadnione (Autorka nie definiuje tego w celu badawczym). Podawanie ogólne wskaźnika zaburzeń wydaje się nie wyjaśniać problemu badawczego. Poza tym wskaźnik obrazuje różnego rodzaju zaburzenia, a w szukaniu korelatów osobowościowych interesujący jest rodzaj zaburzenia, a nie ogólnie zdefiniowany poziom zaburzeń osobowości.

Autorka we wstępie swojej pracy napisała: „Liczne badania wskazują, że to właśnie kobiety częściej cierpią z powodu zaburzeń odżywiania (por. Bereza, Wiśniewska, 2009). Wybór ten determinuje także jedyne dostępne w Polsce narzędzie do badania ryzyka uzależnienia od jedzenia, stworzone i normalizowane dla tej płci”, uzasadniając tym samym dobór próby. Po czym w dyskusji – pisząc o ograniczeniach – podaje, że „syndrom BED jest równie popularny u obu płci”. Analizowanie wyników odrębnie dla kobiet lub mężczyzn jest jak najbardziej zasadne. Mam nadzieję, że Autorce uda się w dalszych pracach określić charakterystyczne korelaty osobowościowe zaburzeń jedzenia dla kobiet i mężczyzn. Niezależnie od tych słabości artykuł spełnia wymagania niniejszej pracy redakcyjnej.

Artykuł napisano na podstawie pracy magisterskiej przygotowanej pod kierunkiem prof. dr hab. Niny Ogińskiej-Bulik (Uniwersytet Łódzki, Instytut Psychologii, Zakład Psychologii Zdrowia).

Celem badania było sprawdzenie, czy istnieje zależność między cechami temperamentalnymi a ryzykiem wystąpienia uzależnienia od jedzenia u kobiet.

W badaniu zastosowano kwestionariusze: polską adaptację *Kwestionariusza temperamentu i charakteru* (*Temperament and Character Inventory, TCI*), przeznaczanego do diagnozy wymiarów temperamentu i charakteru definiowanych w ramach psychobiologicznej teorii osobowości, oraz *Skalę zaabsorbowania jedzeniem* (SZJ) autorstwa Niny Ogińskiej-Bulik, która służy do oceny stopnia ryzyka uzależnienia od jedzenia (jedzeniolożizmu). Badanie miało charakter poprzeczny i przeprowadzono je w grupie studentek kierunku pedagogika ($N = 155$).

Uzyskane w badaniu dane wskazują, że zmienne podmiotowe – temperamentalne oraz charakterologiczne – mogą stanowić czynniki zwiększające ryzyko rozwoju uzależnienia od jedzenia. Z zachowaniami jedzeniowymi istotnie korelują dwie zmienne: poszukiwanie nowości oraz samokierowanie. Zanotowano także dodatnią korelację między podwymiarom unikania szkody, jakim jest męczliwość i astenia, a ryzykiem uzależnienia od jedzenia. W odniesieniu do pozostałych cech temperamentu i charakteru (wytrwałość, zależność od nagrody, skłonność do współpracy, autotranscendencja) nie zanotowano istotnych statystycznie zależności lub dotyczyły one jedynie podwymiarów poszczególnych czynników. Ponadto, przeprowadzona analiza regresji wykazała, że jedyną zmienną pełniącą rolę predykcyjną wśród badanych cech temperamentu jest samokierowanie – wyjaśnia ono 16% wariacji zmiennej zachowania jedzeniowe. Może to wskazywać zatem, że skłonność do samokierowania częściowo odgrywa rolę chroniącą przed ryzykiem uzależnienia od jedzenia.

Wyniki badania wzbogacają wiedzę o roli temperamentalnego czynnika ryzyka w zakresie uzależniania od jedzenia, ponadto dostarczają informacji, które dotąd nie były empirycznie potwierdzone w populacji polskiej.

Słowa kluczowe: uzależnienie od jedzenia, temperament, zaburzenia odżywiania, uzależnienia behawioralne

Zaburzenia odżywiania są obecnie przedmiotem wielu analiz teoretycznych i empirycznych. Nowym podejściem do zagadnienia jest traktowanie zaburzeń procesu jedzenia jako kompulsywnych zachowań, które związane są z wykonywaniem pewnych czynności. Wyżej opisane zachowania określane są w literaturze wieloma terminami, takimi jak: uzależnienia behawioralne, uzależnienia od czynności, zachowania kompulsywne związane z przymusem i brakiem kontroli. Zalicza się do nich takie pojęcia, jak: pracoholizm, uzależnienie od Internetu czy zakupów oraz uzależnienie od jedzenia (jedzenioholizm – por. Guerreschi, 2010; Juczyński, 2008; Ogińska-Bulik, 2010).

W niniejszej pracy przyjęto określenie *uzależnienie od jedzenia*, aby ująć łącznie różnorodne dysfunkcje w odżywianiu się. Zaburzenia odżywiania, takie jak anoreksja, bulimia czy zespół kompulsywnego objadania się w mniejszym lub większym stopniu spełniają ogólne kryteria uzależnienia. Występuje w nich przymus podejmowania określonych zachowań, wzrost tolerancji, objawy odstawienia, utrata kontroli nad jedzeniem oraz nieskuteczne próby zaprzestania danych czynności, większość czasu poświęcana na czynności związane z jedzeniem oraz usuwanie jego skutków, porzucenie lub ograniczenie aktywności towarzyskiej, rodzinnej i zawodowej oraz kontynuacja destrukcyjnych zachowań mimo świadomości ich negatywnych konsekwencji. W największym stopniu kryteria uzależnienia wydaje się spełniać zespół kompulsywnego objadania się (por. Mroczkowska, 2006; Niewiadomska, Kulik, Hajduk, 2005; Ogińska-Bulik, 2010; Wieczorkowska, Bednarczyk, 2004).

W wieloczynnikowym modelu etiologii zaburzeń odżywiania od lat 90. uwagę badaczy zwracają cechy osobowości i temperamentu – prowadzone są badania z użyciem takich kwestionariuszy, jak MMPI czy *Kwestionariusz temperamentu i charakteru (Temperament and Character Inventory, TCI; Cloninger, 1994, za: Mikołajczyk, Samochowiec, 2004)*. Wskazują one, że osoby mające problemy z jedzeniem, zwłaszcza kobiety z diagnozą zaburzeń odżywiania, uzyskują odmienne niż ogólna populacja wyniki w zakresie cech temperamentu. Ponadto występują różnice pomiędzy cechami w poszczególnych typach zaburzeń jedzenia, a zatem temperament może mieć wpływ na różnice w podatności na rozwój specyficznych zespołów symptomów (np. Brewerton, Hand, Bishop, 1993; Bulik, Sullivan, Weltzin, Kaye, 1995; Fassino i in., 2002a; Mikołajczyk, Samochowiec, 2004).

Jeśli potraktujemy zaburzenia odżywiania jako rodzaj uzależnienia od czynności, w wyjaśnianiu ich przyczyn również należy się odwoływać, tak jak w przypadku uzależnienia od substancji psychoaktywnych, do modelu polietiologicznego. Wyniki badań dotyczące używania alkoholu i narkotyków (Hornowska, 2005) świadczą na rzecz hipotezy o istnieniu temperamentalnego czynnika ryzyka na tym obszarze.

Warto sobie zadać pytanie, czy w przypadku uzależnienia od czynności jedzenia także można mówić o temperamentalnym czynniku ryzyka.

Hipotezy badawcze

Celem niniejszej pracy jest sprawdzenie, czy istnieje zależność między cechami temperamentalnymi a ryzykiem wystąpienia uzależnienia od jedzenia u kobiet.

Na podstawie literatury przedmiotu (badania dotyczące anoreksji, bulimii, zespołu kompulsywnego objadania się oraz uzależnień) postawiono następujące hipotezy badawcze:

Hipoteza 1. Wiek nie różnicuje badanej grupy pod względem przejawianych zachowań jedzeniowych.

Hipoteza 2. Istnieje zależność pomiędzy niektórymi cechami temperamentu a zachowaniami jedzeniowymi: kobiety przejawiające wyższy poziom unikania szkody, poszukiwania nowości, zależności od nagrody wykazują większą skłonność do jedzenia kompulsywnego w porównaniu z kobietami o niższym poziomie tych cech; osoby przejawiające niższy poziom samokierowania, wytrwałości, skłonności do współpracy przejawiają wyższe ryzyko uzależnienia od jedzenia w porównaniu z kobietami o ich wyższym poziomie.

Hipoteza 3. Predyktorami zachowań jedzeniowych są: poszukiwanie nowości, samokierowanie i skłonność do współpracy.

METODA

Osoby badane

Badaniami objęto grupę 165 osób, studentów pedagogiki. Właściwą grupę badawczą, zgodnie z celem badania, ograniczono do 155 kobiet, nie uwzględniając w analizach wyników zbadanych mężczyzn. Liczne badania wskazują, że to właśnie kobiety częściej cierpią z powodu zaburzeń odżywiania (Bereza, Wiśniewska, 2009). Wybór ten determinuje także jedyne dostępne w Polsce narzędzie do badania ryzyka uzależnienia od jedzenia, stworzone i normalizowane dla tej płci.

Kobiety znajdowały się w przedziale wiekowym od 20 do 48 lat ($M = 24,88$; $SD = 5,80$).

Procedura i zastosowane narzędzia

Badania miały charakter poprzeczny i przeprowadzone zostały grupowo na Wydziale Nauk o Wychowaniu Uniwersytetu Łódzkiego w kwietniu 2011 roku. Wykorzystano dwa standardowe narzędzia badawcze typu papier-ołówek.

Skala zaabsorbowania jedzeniem (SZJ) autorstwa Niny Ogińskiej-Bulik służy do oceny stopnia ryzyka uzależnienia od jedzenia (jedzeniowości). Skala składa się z 18 twierdzeń, do których osoba badana ustosunkowuje się, wybierając jedną z pięciu odpowiedzi od 1 (*prawie nigdy*) do 5 (*prawie zawsze*). Skala pozwala na pomiar wyniku ogólnego oraz trzech czynników mówiących o przyczynach przejawianych zachowań jedzeniowych. Są to: zaabsorbowanie i koncentracja na czynności jedzenia, jedzenie w celu dostarczenia sobie przyjemności i poprawy nastroju, przymus i utrata kontroli nad jedzeniem.

Wynik ogólny powyżej 48 punktów wskazuje na wysokie ryzyko jedzeniowości, poniżej 40 pkt – na niskie, natomiast wynik w zakresie 40–48 pkt na przeciętne ryzyko uzależnienia od jedzenia.

Zgodność wewnętrzna kwestionariusza oceniona za pomocą współczynnika alfa Cronbacha wynosi 0,89. Stabilność wewnętrzna w badaniach po upływie 6 tygodni to 0,72 (Ogińska-Bulik, 2010).

TCI, opracowany przez Roberta Cloningera, to narzędzie do diagnozy wymiarów temperamentu i charakteru definiowanych w ramach psychobiologicznej teorii osobowości. Narzędzie składa się z 240 twierdzeń, na które osoba badana odpowiada, wybierając jedną z dwóch odpowiedzi – *prawda* lub *falsz*.

W TCI wyróżniono cztery wymiary temperamentu: poszukiwanie nowości, unikanie szkody, zależność od nagrody i wytrwałość oraz trzy skale oceniające charakter – dotyczą one właściwości osobowości nabywanych w trakcie rozwoju osobniczego. Zaliczono do nich: samokierowanie, skłonność do współpracy oraz autotranscendencję.

W TCI wyróżniono ponadto 24 podwymiary – dla poszukiwania nowości: ciekawość poznawcza, impulsywność, ekstrawagancja, nieuporządkowanie; dla unikania szkody: pesymizm, lęk przed niepewnością, lęk społeczny, męczliwość i astenia; dla zależności od nagrody: sentymentalność, przywiązanie, zależność; dla skłonności do współpracy: tolerancja, empatia, gotowość do pomocy, wyrozumiałość, zintegrowane sumienie; dla samokierowania: odpowiedzialność, celowość postępowania, zaradność, samoakceptacja, dobre nawyki; dla autotranscendencji: kreatywność, identyfikacja transpersonalna, akceptacja duchowości. Ze względu na ograniczoną objętość niniejszej pracy odsyła się czytelnika do książki *Temperamentalne uwarunkowania zachowania*.

Badania z wykorzystaniem kwestionariusza TCI R. C. Cloningera (Hornowska, 2003), w której znajdzie on dokładny opis wszystkich wymiarów.

WYNIKI

Statystyki opisowe

Obliczono średnie i odchylenia standardowe dla zmiennej określającej ogólny poziom zachowań jedzeniowych (zmienna zależna) oraz jej trzech czynników (zaabsorbowanie i koncentracja na czynności jedzenia, jedzenie w celu dostarczenia sobie przyjemności i poprawy nastroju oraz przymus i utrata kontroli nad jedzeniem). Średni poziom zachowań jedzeniowych i nasilenie poszczególnych czynników w badanej grupie nie różni się istotnie od próby normalizacyjnej SZJ (wykorzystano test *t* Studenta dla jednej próby). Zatem badane kobiety przejawiają przeciętne zachowania jedzeniowe.

Tabela 1

Średnie i odchylenia standardowe zmiennej zależnej w badanej grupie ($N = 155$)

	<i>M</i>	<i>SD</i>	<i>min</i>	<i>max</i>
Zachowania jedzeniowe – ogółem	43,79	10,39	25	80
Zaabsorbowanie i koncentracja na czynności jedzenia	12,44	4,81	6	30
Dostarczenie sobie przyjemności i poprawa nastroju	16,75	4,08	7	26
Przymus i utrata kontroli nad jedzeniem	14,63	4,34	6	28

Najliczniejszą grupę stanowiły osoby o niskim ryzyku uzależnienia od jedzenia (41,9%; $n = 65$), natomiast najmniej liczną – kobiety o wysokim ryzyku jedzeniowego (28,4%; $n = 44$). Średnie ryzyko uzależnienia od jedzenia dotyczyło 29,7% badanych ($n = 46$). Wyniki te są zbliżone do uzyskanych w badaniach normalizacyjnych nad SZJ.

Tabela 2
Statystyki opisowe cech temperamentu (N = 155)

	<i>M</i>	<i>SD</i>	<i>min</i>	<i>max</i>
Poszukiwanie nowości	20,57	6,54	6	36
Ciekawość	6,01	2,55	0	11
Impulsywność	4,57	2,30	0	10
Ekstrawagancja	5,53	2,36	1	9
Nieuporządkowanie	4,47	1,96	0	10
Unikanie szkody	18,52	6,67	2	33
Pesymizm	5,42	2,45	0	11
Lęk przed niepewnością	4,60	2,03	0	7
Lęk społeczny	4,64	2,23	0	8
Męczliwość i astenia	3,88	2,41	0	9
Zależność od nagrody	15,45	3,83	4	23
Sentymentalność	6,65	2,09	1	10
Przywiązanie	5,62	2,01	1	8
Zależność	3,18	1,46	0	7
Wytrwałość	4,32	1,89	1	8

Tabela 3
Statystyki opisowe cech charakteru (N = 155)

	<i>M</i>	<i>SD</i>	<i>min</i>	<i>max</i>
Samokierowanie	25,40	8,28	4	41
Odpowiedzialność	4,99	2,16	0	8
Celowość postępowania	5,20	1,83	1	8
Zaradność	2,99	1,78	0	9
Samoakceptacja	4,96	2,96	0	11
Dobre nawyki	7,28	2,71	0	12
Skłonność do współpracy	31,15	6,02	10	41
Tolerancja	6,68	1,55	0	8
Empatia	4,79	1,2	0	7
Gotowość do niesienia pomocy	5,75	1,35	2	8
Wyrozumiałość	6,93	2,67	0	10
Zintegrowane sumienie	6,97	1,51	3	9
Zdolność do oderwania się od własnej osoby	15,09	6,13	3	29
Kreatywne przekraczanie „ja”	5,54	2,51	0	11
Transpersonalna identyfikacja	3,68	2,25	0	9
Akceptacja duchowości	5,86	2,83	0	12

Tabele 2 i 3 przedstawiają nasilenie zmiennych temperamentalnych, jakie przejawiają badane osoby. Otrzymane wyniki nie różnią się od uzyskanych w polskiej próbie normalizacyjnej TCI, poza zmienną unikanie szkody, której średnia wartość w badaniach normalizacyjnych wynosiła 15,59. W teście *t* Studenta dla jednej próby $p < 0,005$, zatem jest to różnica istotna statystycznie.

Zależności między zmiennymi

Tabela 4 prezentuje wyniki korelacji (*r* Pearsona) między zmiennymi wiek (zmienna niezależna) i SZJ. Zgodnie z założeniami nie wykryto zależności pomiędzy wiekiem badanych a przejawianymi zachowaniami jedzeniowymi.

Tabela 4
Wyniki korelacji (*r* Pearsona) między wiekiem a SZJ i jej trzema czynnikami

	Zachowania jedzeniowe – ogółem	Zaabsorbowanie i koncentracja na czynności jedzenia	Dostarczenie sobie przyjemności i poprawa nastroju	Przymus i utrata kontroli nad jedzeniem
Wiek	0,06	0,11	-0,01	0,02

Istnieje zależność pomiędzy niektórymi cechami temperamentu a zachowaniami jedzeniowymi (tabela 5).

Spośród zmiennych temperamentalnych tylko dwie istotnie wiążą się z SZJ – samokierowanie oraz poszukiwanie nowości. Najsilniej koreluje tutaj samokierowanie ($p < 0,01$), im niższe jego nasilenie, tym gorsze zachowania jedzeniowe. Zależność ta dotyczy także trzech czynników SZJ. Zanotowano także zależność wprost proporcjonalną między poszukiwaniem nowości i SZJ – im wyższa skłonność do poszukiwania nowości, tym gorsze zachowania jedzeniowe. Cecha ta wiąże się szczególnie z dostarczeniem sobie przyjemności i poprawą nastroju.

Wykazano także istnienie istotnych korelacji SZJ oraz podwymiarów zmiennych temperamentalnych.

Podwymiar unikania szkody, męczliwość i astenia korelują pozytywnie zarówno z wynikiem ogólnym, jak i z zaabsorbowaniem i koncentracją na czynności jedzenia oraz przymusem i utratą kontroli nad jedzeniem, jednak jest to bardzo słaba zależność. Oznacza ona, że im wyższa męczliwość i astenia, tym gorsze zachowania jedzeniowe, większe zaabsorbowanie i koncentracja na czynności jedzenia oraz utrata kontroli nad nią.

Tabela 5

Współczynnik korelacji (*r* Pearsona) między zmiennymi temperamentu i charakteru a zmienną zależną

	Zachowania jedzeniowe – ogółem	Zaabsorbowanie i koncentracja na czynności jedzenia	Dostarczenie sobie przyjemności i poprawa nastroju	Przymus i utrata kontroli nad jedzeniem
Poszukiwanie nowości	0,19*	0,07	0,26**	0,13
Ciekawość	-0,07	-0,07	0,01	-0,08
Impulsywność	0,22**	0,09	0,22**	0,23**
Ekstrawagancja	0,20*	0,10	0,30**	0,09
Nieuporządkowanie	0,21**	0,11	0,22**	0,154
Unikanie szkody	0,15	0,15	0,01	0,18*
Pesymizm	0,14	0,12	0,04	0,15
Lęk przed niepewnością	0,04	0,01	-0,01	0,09
Lęk społeczny	0,09	0,13	-0,06	0,12
Męczliwość i astenia	0,18*	0,17*	0,05	0,17*
Zależność od nagrody	0,14	0,01	0,20*	0,14
Sentymentalność	0,17*	0,08	0,17*	0,15
Przywiązanie	0,01	-0,07	0,11	0,01
Zależność	0,12	0,01	0,13	0,15
Wytrwałość	-0,07	0,01	-0,12	-0,04
Samokierowanie	-0,38**	-0,28**	-0,25**	-0,34**
Odpowiedzialność	-0,24**	-0,18*	-0,15	-0,23**
Celowość postępowania	-0,23**	-0,18*	-0,13	-0,21**
Zaradność	-0,22**	-0,16*	-0,13	-0,22**
Samoakceptacja	-0,19*	-0,10	-0,20*	-0,16*
Dobre nawyki	-0,44**	-0,38**	-0,25**	-0,39**
Skłonność do współpracy	-0,11	-0,09	-0,09	-0,09
Tolerancja	-0,12	0,05	-0,17*	-0,19*
Empatia	-0,14	-0,11	-0,06	-0,17*
Gotowość do niesienia pomocy	-0,04	-0,13	0,02	0,03
Wyrozumiałość	-0,04	-0,06	-0,04	0,01
Zintegrowane sumienie	-0,10	-0,10	-0,06	-0,06
Kreatywne przekraczanie „ja”	0,06	0,10	0,09	-0,08
Transpersonalna iden- tyfikacja	0,07	0,10	0,13	-0,06
Akceptacja duchowości	0,08	0,06	0,05	0,06

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

Spośród podwymiarów zależności od nagrody istotna statystycznie korelacja dotyczy sentymentalności i wyniku ogólnego oraz dostarczenia sobie przyjemności i poprawy nastroju. Zatem im wyższa sentymentalność, tym wyższa skłonność do kompulsywnego objadania się oraz dostarczania sobie przyjemności za pomocą jedzenia.

Wszystkie podczynniki zmiennej samokierowanie korelują ujemnie z SZJ, najsilniejsza zależność dotyczy dobrych nawyków jako cechy charakteru. Im silniejsze dobre nawyki, tym lepsze zachowania jedzeniowe – nawyki pełnią tutaj rolę ochronną.

Spośród podwymiarów skłonności do współpracy istotne statystycznie zależności dotyczą tolerancji i empatii. Wartość współczynnika r dla zmiennej tolerancja oraz dostarczenie sobie przyjemności i poprawa nastroju, a także przymus i utrata kontroli nad jedzeniem jest ujemna – im niższa tolerancja u osób badanych, tym wyższa tendencja do poprawy nastroju za pomocą jedzenia oraz silniejszy przymus jedzenia. Natomiast empatia może pełnić rolę ochronną, zmniejszając przymus jedzenia.

W TCI zastosowano dodatkowy wskaźnik niebędący miarą cech temperamentalnych – prawdopodobieństwo występowania zaburzeń osobowości. Średni wskaźnik zaburzeń osobowości w badanej próbie wynosił $M = 7,14$ ($SD = 1,50$). Koreluje on istotnie z wynikiem ogólnym skali SZJ ($r = 0,21$), zatem im wyższy wskaźnik zaburzeń osobowości, tym gorsze zachowania jedzeniowe występują u badanych kobiet. Zależność ta dotyczy także koncentracji na czynności jedzenia ($r = 0,24$).

Podsumowując, wszystkie uzyskane w badaniu zależności między zmiennymi temperamentalnymi oraz zachowaniami jedzeniowymi są słabe. Najsilniejsze, a zatem umiarkowane korelacje dotyczyły zmiennej samokierowanie i SZJ oraz podwymiaru dobre nawyki ($p < 0,05$).

Opisane wyżej korelacje znalazły potwierdzenie w różnicach średniego nasilenia cech temperamentu w grupach wyznaczonych przez poziom ryzyka uzależnienia od jedzenia (zob. tabela 6).

Tabela 6

Średnie wartości zmiennych temperamentalnych i charakterologicznych w grupie osób o niskim i wysokim ryzyku uzależnienia od jedzenia

	Niskie ryzyko uzależnienia od jedzenia (n = 65)		Wysokie ryzyko uzależnienia od jedzenia (n = 44)		t	p
	M	SD	M	SD		
Poszukiwanie nowości	19,23	6,36	22,43	6,53	-2,55	0,012
Ciekawość	6,17	2,54	5,84	2,54	0,66	0,509
Impulsywność	3,94	2,26	5,36	2,27	-3,22	0,002
Ekstrawagancja	5,08	2,16	6,16	2,45	-2,43	0,017
Nieuporządkowanie	4,05	1,84	5,07	2,15	-2,66	0,009
Unikanie szkody	17,52	6,72	19,11	6,53	-1,23	0,223
Pesymizm	5,20	2,33	5,34	2,76	-0,29	0,775
Lęk społeczny	4,35	2,11	4,77	2,37	-0,97	0,337
Męczliwość i astenia	3,48	2,39	4,48	2,17	-2,23	0,028
Zależność od nagrody	14,89	3,82	15,89	3,81	-1,34	0,185
Sentymentalność	6,37	1,99	6,93	2,23	-1,38	0,170
Przywiązanie	5,45	1,93	5,59	2,07	-0,37	0,710
Zależność	3,09	1,41	3,36	1,56	-0,95	0,347
Wytrwałość	4,54	1,81	4,05	1,80	1,40	0,166
Samokierowanie	28,68	7,65	22,39	7,23	4,30	0,001
Odpowiedzialność	5,54	1,75	4,73	2,35	2,07	0,041
Celowość postępowania	5,54	1,71	4,93	1,84	1,78	0,080
Zaradność	3,46	1,65	2,61	1,77	2,56	0,012
Samoakceptacja	5,72	3,02	4,20	2,80	2,65	0,009
Dobre nawyki	4,20	2,80	5,91	2,61	4,94	0,000
Skłonność do współpracy	31,97	5,84	30,18	6,16	1,53	0,128
Tolerancja	6,86	1,37	6,27	1,86	1,90	0,060
Empatia	4,95	1,35	4,70	1,29	0,96	0,338
Gotowość do niesienia pomocy	5,88	1,32	5,70	1,32	0,67	0,505
Wrozumiałość	7,20	2,49	6,75	2,67	0,90	0,370
Zintegrowane sumienie	7,08	1,53	6,68	1,67	1,27	0,206
Zdolność do oderwania się od własnej osoby	14,97	6,05	15,82	5,82	-0,73	0,467
Kreatywne przekraczanie „ja”	14,97	6,05	5,68	2,30	-0,43	0,668
Transpersonalna identyfikacja	3,71	2,30	3,95	2,21	-0,56	0,577
Wskaźnik zaburzeń osobowości	6,95	1,54	7,34	1,54	-1,29	0,200

Wykorzystano regresję liniową (metodą wprowadzania), by sprawdzić, które ze zmiennych temperamentalnych pozwalają na przewidywanie ryzyka jedzeniowego.

Jedyną zmienną predykcyjną istotną statystycznie ($p < 0,001$) jest samokierowanie – wraz ze wzrostem samokierowania wartości SZJ będą malały. Możemy zatem wnioskować, że samokierowanie pełni rolę chroniącą przed ryzykiem uzależnienia (zob. tabela 7).

Tabela 7
Wyznaczniki ryzyka uzależnienia od jedzenia

Predyktory	B	β	t	p
Poszukiwanie nowości	0,19	0,12	1,26	0,209
Unikanie szkody	0,09	0,01	0,10	0,917
Zależność od nagrody	0,22	0,08	0,88	0,378
Wytrwałość	0,19	0,03	0,42	0,672
Samokierowanie	-0,45	-0,36	-3,09	0,002
Skłonność do współpracy	0,06	0,04	0,35	0,724
Zdolność do oderwania się od własnej osoby	0,01	0,01	0,07	0,945

Należy zwrócić uwagę, że jedynie około 16% wariancji zmiennej SZJ jest wyjaśniana przez zespół zmiennych objaśniających.

Sprawdzono także, które ze zmiennych temperamentalnych w największym stopniu odpowiadają za zmienność w poziomie poszczególnych czynników SZJ (trzy modele regresji metodą wprowadzania). Wyniki wskazują, że zmienne temperamentalne pozwalają na przewidywanie skłonności do kompulsywnego jedzenia przede wszystkim z powodu koncentracji na czynności jedzenia oraz poprawy nastroju za jego pomocą (zob. tabela 8).

Tabela 8
Poziom istotności i dopasowanie modeli regresji liniowej

Czynnik	R^2	p
Zaabsorbowanie i koncentracja na czynności jedzenia	0,01	0,032
Dostarczanie sobie przyjemności i poprawa nastroju	0,14	0,002
Przymus i utrata kontroli nad jedzeniem	0,15	0,001

Okazało się, że jedyną zmienną predykcyjną w modelu regresji dla czynnika zaabsorbowanie i koncentracja na czynności jedzenia jest samokierowanie ($p < 0,05$) – samokierowanie pełni rolę chroniącą przed nadmiernym zaabsorbowaniem jedzeniem. W modelu dla czynnika dostarczenie sobie przyjemności i poprawa nastroju zmienną predykcyjną jest zależność od nagrody ($p < 0,05$). Pełni ona rolę czynnika predysponującego do dostarczania sobie przyjemności za pomocą jedzenia. W ostat-

nim modelu regresji jedynym predyktorem czynnika przymus i utrata kontroli nad jedzeniem jest samokierowanie ($p < 0,005$). Zatem samokierowanie pełni rolę chroniącą przed utratą kontroli nad jedzeniem (zob. tabela 9).

Tabela 9

Wyznaczniki zaabsorbowania i koncentracji na czynności jedzenia, jedzenia z powodu dostarczania sobie przyjemności i poprawy nastroju oraz przymusu i utraty kontroli nad jedzeniem

	<i>B</i>	β	<i>t</i>	<i>p</i>	
Zaabsorbowanie i koncentracja na czynności jedzenia	Poszukiwanie nowości	0,02	0,03	0,27	0,788
	Unikanie szkody	0,04	0,06	0,49	0,625
	Zależność od nagrody	-0,10	-0,08	-0,89	0,375
	Wytrwałość	0,24	0,09	1,10	0,273
	Samokierowanie	-0,17	-0,29	-2,47	0,015
	Skłonność do współpracy	0,04	0,05	0,49	0,626
	Zdolność do oderwania się od własnej osoby	0,07	0,09	1,07	0,287
Dostarczanie sobie przyjemności i poprawa nastroju	Poszukiwanie nowości	0,11	0,17	1,76	0,081
	Unikanie szkody	-0,05	-0,08	-0,75	0,454
	Zależność od nagrody	0,22	0,21	2,26	0,026
	Wytrwałość	-0,15	-0,07	-0,83	0,406
	Samokierowanie	-0,10	-0,19	-1,67	0,096
	Skłonność do współpracy	-0,03	-0,04	-0,37	0,710
	Zdolność do oderwania się od własnej osoby	0,01	0,01	0,04	0,967
Przymus i utrata kontroli nad jedzeniem	Poszukiwanie nowości	0,07	0,11	1,09	0,276
	Unikanie szkody	0,03	0,04	0,36	0,717
	Zależność od nagrody	0,12	0,10	1,15	0,253
	Wytrwałość	0,14	0,06	0,76	0,448
	Samokierowanie	-0,17	-0,32	-2,87	0,005
	Skłonność do współpracy	0,04	0,05	0,51	0,610
	Zdolność do oderwania się od własnej osoby	-0,08	-0,11	-1,32	0,188

DYSKUSJA

Uzyskane w przeprowadzonym badaniu dane wskazują, że pewną rolę w rozwoju uzależnienia od jedzenia pełnią zmienne temperamentalne oraz charakterologiczne.

Wysokie ryzyko uzależnienia od jedzenia występuje u 28,4% zbadanych kobiet, co zbliżone jest z danymi dotyczącymi rozpowszechnienia nieprawidłowych zachowań żywieniowych – w badaniach australijskich do napadów obżarstwa przyznało się 63% młodych kobiet, w Polsce problem ma 21 na 100 kobiet (por. Ogińska-Bulik, 2010). Pomimo że rozpowszechnienie wyodrębnionych postaci klinicznych syndromu uzależnienia od jedzenia (anoreksja czy bulimia) jest o wiele niższe (wg Makino, Tsuboi, Dennerstein [2004] waha się od 0,1 do 6% w populacji ogólnej), problem ten jest bardziej powszechny. Szersze spojrzenie, jakie tutaj zastosowano, pozwalające na diagnozę podwyższonego ryzyka w postaci np. nadmiernego zaabsorbowania jedzeniem, daje szansę na szybsze wdrożenie działań prewencyjnych i leczniczych.

Zgodnie z następnym przyjętym założeniem wiek badanych kobiet nie ma wpływu na nasilenie ryzyka jedzeniowego. Dostępna wiedza (Józefik, 1996) wskazuje, że częściej z powodu zaburzeń odżywiania cierpią osoby młode, taką też zależność uzyskała Ogińska-Bulik (2010). Grupa badawcza niniejszej pracy była w niewielkim stopniu zróżnicowana wiekowo, co może powodować brak takiej zależności. Wynik wskazuje na konieczność dalszej eksploracji zagadnienia – być może ryzyko jedzeniowego, inaczej niż w przypadku zaburzeń odżywiania, jest tak samo wysokie, niezależnie od wieku, w jakim jest kobieta.

Nasilenie poszczególnych cech temperamentu i charakteru nie różniło się od wyników uzyskiwanych w populacji, poza unikaniem szkody, której nasilenie było statystycznie wyższe wśród studentek pedagogiki. Być może tworzą one specyficzną grupę osób, co należy uwzględnić w analizie kolejnych wyników.

Cechy temperamentu, zgodnie z założeniem, okazały się związane z ryzykiem jedzeniowego. Przeprowadzona analiza statystyczna pozwala jedynie na stwierdzenie występowania zależności, a nie na wnioskowanie o jej kierunku. Biorąc pod uwagę, że temperament obejmuje cechy względnie stałe i podstawowe, obecne od wczesnego dzieciństwa i mające podłoże biologiczne, na bazie których dochodzi do kształtowania się osobowości, możemy zakładać, iż jest on jedną z przyczyn stosowania nieprawidłowych zachowań jedzeniowych.

Ryzyko uzależnienia od jedzenia najsilniej wiąże się z obniżoną zdolnością do samokierowania. Słaba zdolność do kontrolowania i regulowania własnego zachowania może łatwo, w połączeniu z innymi cechami, doprowadzić do nadmiernego spożywania substancji czy kompulsji czynności. Jest to właściwość charakteru, która

predysponuje do pojawienia się zaburzeń psychicznych (wg Cloningera i in., [1994, za: Mikołajczyk, Samochowiec, 2004] jest charakterystyczna dla zaburzeń osobowości), w tym uzależnienia od narkotyków (Chodkiewicz, 2010), Internetu oraz pracy (Jarmolińska, za: Hornowska, 2003; Paluchowski, Hornowska, 2003). Uzyskane wyniki potwierdzają zatem wcześniejsze dane empiryczne dotyczące anoreksji, bulimii i kompulsywnego objadania się (Aminato i in., 2011; Fassino i in., 2002b; Mikołajczyk, Samochowiec, 2004).

Obniżona zdolność do samokierowania, a zatem działanie w odpowiedzi na zewnętrzne sygnały, prawdopodobnie predysponuje do tzw. bezmyślnego jedzenia, które odbywa się automatycznie w odpowiedzi na bodźce (Baumeister, Heatherton, Tice, 2000). Jest to tym bardziej możliwe u osoby, której brak akceptacji swoich cech (wyniki podwymiaru samoakceptacji) – osoba niezadowolona z siebie i swojego ciała pocieszenia będzie poszukiwała w jedzeniu. Obwiniając zewnętrzne warunki za to, co się przydarza (niższa odpowiedzialność), osoby te nie biorą odpowiedzialności za swoje zachowania jedzeniowe i trudniej jest im uzyskać nad nimi kontrolę. Niższa celowość postępowania (podwymiar samokierowania) powoduje, że niepewne własnych celów, osoby te intensywnie reagują na aktualne potrzeby i mają trudności z odrzucaniem gratyfikacji, jaką szybko może przynieść jedzenie. Niskie umiejętności rozwiązywania problemów (niższa zaradność) i poczucie bezradności mogą zwiększać odczuwany stres i predysponować do stosowania nieefektywnych strategii radzenia sobie (Ogińska-Bulik, 2010). Najważniejsza w ramach samokierowania okazała się cecha dobrych nawyków – kobiety uzależnione od jedzenia mają zbyt słabą wolę, by zwalczyć w sobie pokusę jedzenia, nie potrafią realizować długoterminowych celów i brak im samodyscypliny, by np. zerwać z nałogiem. Podsumowując, uzyskane wyniki są potwierdzeniem stanowiska, które przyjmuje Baumeister i współpracownicy (2000) o ważności procesu samokontroli w powstawaniu opisywanego problemu, a zwłaszcza przymusu i utraty kontroli nad czynnością jedzenia. Należy w tym miejscu zauważyć, że obniżenie samokierowania, a więc poczucia samoakceptacji i zaradności, może być nie przyczyną, a skutkiem powtarzających się porażek w kontrolowaniu przyjmowania pokarmu – samokierowanie jest cechą charakteru, a więc kształtującą się pod wpływem doświadczeń.

Potwierdzono także znaczenie poszukiwania nowości – jako cecha temperamentu predysponuje ono do jedzeniolożizmu. To jeden z czynników etiologicznych uzależnienia od czynności oraz substancji (Chodkiewicz, 2010; Cloninger, Sigvardsson, Bohman, 2000; Ko i in., 2006; Krukowska, za: Hornowska, 2003). Poszukiwanie stymulacji występuje u osób chorych na bulimię i z objawami zespołu kompulsywnego objadania się (Fassino i in., 2002). Osoby z tendencją do wpadania w niekontrolowany nastrój i słabo panujące nad odruchami mogą zacząć nawykowo stosować objadanie

się w celu szybkiego powrotu do równowagi emocjonalnej. Jednostki poszukujące nowości mają często niestabilne relacje z ludźmi, szybko wycofują się z sytuacji niespełniających. Można przypuszczać, że taki wzorzec reagowania motywuje je do izolowania się i kompensowania braków satysfakcji jedzeniem. Uciekając od frustracji i niewygody fizycznej/psychicznej (nieuporządkowanie), a szukając łatwego, hedonistycznego zaspokojenia, mogą wybierać w tym celu czynność jedzenia. Należy jednak pamiętać, iż uzyskana zależność była słaba, dlatego należałoby powtórzyć badania na innej próbie.

Przewidywania odnośnie do wyższego nasilenia unikania szkody w grupie ryzyka jedzeniowego nie znalazły potwierdzenia (poza podwymiarem męczliwości i astenii). Unikanie szkody związane jest z zaburzeniami jedzenia (anoreksja i bulimia), a jego wyższe nasilenie utrzymuje się nawet po ustąpieniu objawów, zatem można uznać je za właściwość temperamentu predysponującą do tych zaburzeń (Mikołajczyk, Samochowiec, 2004; Wagner i in., 2006). Jednak badania prowadzone przez Fassino i współpracowników (2002b) z udziałem pacjentów otyłych z diagnozą zespołu kompulsywnego objadania się ujawniły przeciwną zależność. W niniejszych badaniach kobiety przejawiające nieprawidłowe zachowania żywieniowe były jednak bardziej asteniczne i częściej ulegały zmęczeniu (podwymiar unikania szkody). Być może większe zapotrzebowanie na energię i osłabienie pod wpływem stresu motywuje je do nawykowego sięgania po pożywienie, lub też na skutek nieprawidłowych zachowań jedzeniowych kobiety częściej są zmęczone i pozbawione siły. Jeśli przyjmiemy założenie o temperamencie jako uwarunkowanym biologicznie, bardziej prawdopodobne jest pierwsze wyjaśnienie.

Podsumowując, rola zmiennej unikania szkody w powstawaniu uzależnienia od jedzenia nie jest do końca jasna i należałoby kontynuować badania w tym kierunku, być może koncentrując się wyłącznie na zespole kompulsywnego objadania się według kryteriów DSM.

Zaskakujący okazał się brak zależności pomiędzy ryzykiem jedzeniowego oraz wytrzymałością. Badania (Fassino i in., 2002a; Rybakowski i in., 2004) dość jednoznacznie określają, że cecha ta predysponuje do wystąpienia zaburzeń odżywiania, zwłaszcza anoreksji, oraz utrzymuje się po wyleczeniu. Osoby z objawami bulimicznymi również uzyskują wyniki podwyższone względem grupy kontrolnej (Wagner i in., 2006). Rezultaty badań podłużnych (Martin i in., 2000) oraz badań dotyczących zespołu kompulsywnego objadania się (Vervaet i in., 2004), którymi kierowano się przy formułowaniu hipotezy, wskazywały na ujemny kierunek zależności. Być może zarówno wyższe, jak i niższe nasilenie wytrzymałości może predysponować do nieprawidłowych zachowań jedzeniowych. W takim wypadku brak zależności w niniejszym badaniu spowodowany jest dużym zróżnicowaniem

grupy badawczej. Zasadne byłoby powtórzenie badań z udziałem osób o bardziej jednorodnych problemach z odżywianiem.

Dwa ostatnie rezultaty, słabe korelacje pomiędzy zachowaniami jedzeniowymi oraz zależnością od nagrody i skłonnością do współpracy, należy traktować ostrożnie, optymalne byłoby powtórzenie badań. Trudno jest zinterpretować potencjalny związek takiej cechy jak sentymentalność (podwymiar zależności od nagrody) i skłonności do zaburzeń odżywiania.

Spośród badanych zmiennych rolę predykcyjną pełni przede wszystkim zdolność do samokierowania. Zatem warto uwzględnić w oddziaływaniach prewencyjnych i terapeutycznych podnoszenie tej zdolności – pomocne mogą się okazać metody poznawczo-behawioralne. Ponadto analiza regresji ujawniła, że wyznacznikiem stosowania jedzenia w celu poprawy nastroju jest cecha zależności od nagrody. Być może kobiety wrażliwe na sygnały społeczne, jeśli ich relacje z innymi nie układają się dobrze, kompensują sobie brak pozytywnych doznań poprzez objadanie się.

Warto wziąć pod uwagę ograniczenia przeprowadzonych badań. W analizie nie uwzględniono osób płci męskiej, w kolejnych dociekaniach należałoby sprawdzić, czy podobne zależności dotyczą także mężczyzn – zespół kompulsywnego objadania się jest równie popularny u obu płci. Warto byłoby także określić zależność ryzyka jedzeniowego i wskaźnika BMI, który, tak jak temperament, może mieć podłoże biologiczne. Wreszcie zastosowane narzędzie (SZJ), badające jedynie ryzyko pojawienia się zaburzeń, może być zarówno atutem, jak i ograniczeniem niniejszej pracy. Polem przyszłej eksploracji może być temperament osób kompulsywnie objadających się, zdiagnozowanych zgodnie z kryteriami DSM-V.

BIBLIOGRAFIA

- Aminato, F., Lavagnino, L., Leombruni, P., Gastaldi, F., Daga, G. A., Fassino, S. (2011). Hypomania across the binge eating spectrum. A study on hypomanic symptoms in full criteria and sub-threshold binge eating subjects. *Journal of Affective Disorders*, 133(3), 580–583.
- Baumeister, R., Heatherton, T. E., Tice, M. (2000). *Utrata kontroli. Jak i dlaczego tracimy zdolność samoregulacji*. Warszawa: Państwowa Agencja Rozwiązywania Problemów Alkoholowych.
- Bereza, B., Wiśniewska, L. (2009). Niespecyficzne zaburzenia odżywiania: zespół kompulsywnego objadania się. Charakterystyka zjawiska. W: K. Jankowski, M. Artymiak (red.), *Człowiek chory – aspekty biopsychospołeczne*, t. 4 (s. 299–312). Lublin: Centrum Psychoedukacji i Pomocy Psychologicznej.

- Brewerton, T., Hand, L., Bishop, E. (1993). The Tridimensional Personality Questionnaire in eating disorder patients. *International Journal of Eating Disorders*, 14, 213–218.
- Bulik, C., Sullivan, P., Weltzin, T., Kaye, W. (1995). Temperament in eating disorders. *International Journal of Eating Disorders*, 17, 251–261.
- Chodkiewicz, J. (2010). Temperament a zażywanie narkotyków przez młodzież licealną. W: N. Ogińska-Bulik (red.), *Zachowania ryzykowne i szkodliwe dla zdrowia* (s. 139–156). Łódź: Wydawnictwo Akademii Humanistyczno-Ekonomicznej.
- Cloninger, R. C., Sigvardsson, S., Bohman, M. (2000). Typ I i II alkoholizmu – uaktualnienie badań. W: A. Bartosik (red.), *Typologia alkoholizmu* (s. 50–65). Warszawa: Państwowa Agencja Rozwiązywania Problemów Alkoholowych.
- Fassino, S., Abbate-Daga, G., Amianto, F., Leombruni, P., Boggio, S., Rovera, G. G. (2002). Temperament and character profile of eating disorders: A controlled study with the Temperament and Character Inventory. *International Journal of Eating Disorders*, 32, 412–425.
- Guerreschi, C. (2010). *Nowe uzależnienia*. Kraków: Salwator.
- Hornowska, E. (2003). *Temperamentalne uwarunkowania zachowania. Badania z wykorzystaniem kwestionariusza TCI R. C. Cloningera*. Poznań: Bogucki Wydawnictwo Naukowe.
- Hornowska, E. (2005). Czy temperament może być czynnikiem ryzyka w uzależnieniach? Cz. II. *Remedium* 9, 151–152.
- Józefik, B. (1996). Rokowanie w zaburzeniach odżywiania się. W: B. Józefik (red.), *Anoreksja i bulimia psychiczna. Rozumienie i leczenie zaburzeń odżywiania się* (s. 49–53). Kraków: Collegium Medicum UJ.
- Juczyński, Z. (2008). Dylematy i kontrowersje dotyczące uzależnień. W: J. M. Brzeziński, L. Cierpiałkowska (red.), *Zdrowie i choroba. Problemy teorii, diagnozy i praktyki* (s. 190–212). Gdańsk: GWP.
- Ko, C., Yen, J. Y., Chen, C. C., Chen, S. W., Wu, K., Yen, C. F. (2006). Tridimensional personality of adolescents with Internet addiction and substance use experience. *Canadian Journal of Psychiatry*, 51(14), 887–894.
- Martin, G., Wertheim, E., Prior, M., Smart, D., Sanson, A., Oberklaid, F. (2000). A longitudinal study of the role of childhood temperament in the later development of eating concerns. *International Journal of Eating Disorders*, 27, 150–162.
- Makino, M., Tsuboi, K., Dennerstein, L. (2004). Prevalence of eating disorders: A comparison of Western and non-Western countries. *Medscape General Medicine*, 6(3), 49.
- Mikołajczyk, E., Samochowiec, J. (2004). Cechy osobowości u pacjentek z zaburzeniami odżywiania. *Psychiatria*, 1(2), 91–95.
- Mroczkowska, D. (2006). Uwiedzeni przez jedzenie. Kontekst społeczno-kulturowy wybranych zaburzeń odżywiania. W: L. Cierpiałkowska (red.), *Oblicza współczesnych uzależnień* (s. 131–144). Poznań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza.
- Niewiadomska, I., Kulik, A., Hajduk, A. (2005). *Jedzenie*. Lublin: Wydawnictwo KUL.
- Ogińska-Bulik, N. (2010). *Uzależnienie od czynności. Mit czy rzeczywistość?* Warszawa: Difin.

- Paluchowski, W., Hornowska, E. (2003). Pracoholizm a system wartości i uwarunkowania temperamentalne. W: S. Witkowski (red.), *Psychologiczne wyznaczniki sukcesu w zarządzaniu* (s. 297–321). Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego.
- Rybakowski, F., Slopian, A., Zakrzewska, M., Hornowska, E., Rajewski, A. (2004). Temperament and Character Inventory (TCI) in adolescents with anorexia nervosa. *Acta Neuropsychiatrica*, 16, 169–174.
- Vervaet, M., van Heeringen, C., Audenaert, K. (2004). Binge eating disorder and non-purging bulimia: More similar than different? *European Eating Disorder Review*, 12, 27–33.
- Wagner, A., Barbarich-Marsteller, N., Frank, G., Bailer, U., Wonderlich, S., Crosby, R., Henry, S., Vogel, V., Plotnicov, K., McConaha, C., Kaye, W. (2006). Personality traits after recovery from eating disorders: Do subtypes differ? *International Journal of Eating Disorders*, 39, 276–284.
- Wieczorkowska, G., Bednarczyk, I. (2004). Zaburzenia kontroli procesu jedzenia: rola przedziałowości. *Nowiny Psychologiczne*, 3, 5–19.

MATEUSZ BARŁÓG

mat1214@wp.pl

Uniwersytet Marii Curie-Skłodowskiej w Lublinie

NIEKTÓRE CECHY OSOBOWOŚCI A STOPIEŃ UZALEŻNIENIA OD INTERNETU WŚRÓD STUDENTÓW

RECENZJA

Recenzent: dr Jolanta M. Wolińska

Autor opracowania *Niektóre cechy osobowości a stopień uzależnienia od Internetu wśród studentów*, Mateusz Barłóg, prezentuje na początku teoretyczne rozważania dotyczące: terminologii uzależnienia od Internetu, przejawów tego zjawiska w opinii różnych badaczy, specyfiki kontaktów typu online oraz przegląd badań analizujących korelaty bądź czynniki osobowościowe sprzyjające uzależnieniu się od Internetu. Artykuł ma charakter empiryczny, więc przedstawiono w nim również badania własne grupy 190 studentów, konfrontujące ich cechy osobowościowe badane NEO-FFI z poziomem nasilenia uzależnienia od Internetu (*Test problematycznego użytkowania Internetu R. Poprawy*), które przeanalizowano pod względem ilościowym i jakościowym. Wbrew zapowiedzi nie występuje tu jednak dyskusja wyników, ale ich interpretacja. Należałoby także uzupełnić odnośniki. Praca ta zasługuje jednak na uwagę ze względu na tematykę – interesującą i stosunkowo nowoczesną – oraz zawartość teoretyczną i empiryczną.

STRESZCZENIE

Uzależnienie od Internetu jest dosyć nowym zjawiskiem, które w psychologii nie ma jeszcze jasno sprecyzowanej definicji. Można zatem powiedzieć, że jest to obszar psychologii wymagający wielu badań, szczególnie tych dotyczących podłoża zjawiska. Wielu autorów zajmujących się tą problematyką stawia sobie za cel stworzenie modelu osobowościowego osoby uzależnionej od Internetu. Wyniki badań, szczególnie tych przeprowadzonych w USA, zdają się potwierdzać, że rzeczywiście osoby uzależnione od tego środka przekazu różnią się pod względem cech osobowości od osób nieuzależnionych. W Polsce badania tego typu również są czymś nowym, zatem zasadne wydaje się prowadzenie kolejnych badań w tym kierunku.

Artykuł ma na celu przedstawienie wyników autorskiego badania przeprowadzonego w 2013 roku na grupie 200 studentów. Wyniki potwierdziły hipotezy – istnieją zmienne osobowościowe mające wpływ na stopień użytkowania Internetu i są one odmienne dla kobiet i mężczyzn. Badanie wykazało ponadto, że zmienne demograficzne nie miały wpływu na poziom użytkowania Internetu.

Słowa kluczowe: uzależnienie od Internetu, osobowość

Dotychczas powstało wiele teorii na temat uzależnienia od Internetu, jednak termin ten nie został ani sprecyzowany, ani sklasyfikowany w DSM-IV czy też ICD-10, dlatego brakuje nawet jednorodnego pojęcia opisującego to zjawisko.

Pierwszą teorią dotyczącą problematycznego używania Internetu była ta autorstwa Goldberga (1997, za: Kowalski, 2005). Zdaniem tego autora o uzależnieniu od Internetu można mówić wówczas, gdy korzystanie z tego środka przekazu wiąże się z nadmiernymi kosztami fizycznymi, psychicznymi, społecznymi czy materialnymi. Griffiths (Jakubik, Popławska, 2002; Wolińska, 2004), jeden z najbardziej znanych badaczy uzależnienia od Internetu, dokonał jego opisu, bazując na klasyfikacjach klasycznych uzależnień. Na tej podstawie stwierdzono, że o uzależnieniu internetowym można mówić wtedy, gdy w ciągu roku pojawią się przynajmniej trzy najbardziej popularne objawy: tolerancja, rozumiana jako coraz większa potrzeba stymulacji do osiągnięcia satysfakcji, zespół abstynencyjny pojawiający się po przerwaniu korzystania z komputera, nadmierna ilość czasu przebywania w sieci, włącznie z brakiem kontroli tego czasu i związane z tym zaniedbanie innych, ważniejszych czynności. O uzależnieniu świadczy również mocno niemożność rezygnacji z przebywania w sieci, mimo odczuwania negatywnych skutków (Wolińska, 2004).

Young (1998, za: Jakubik, 2002; Kowalski, 2005) jest jedną z najważniejszych autorek zajmujących się problematyką patologicznego korzystania z Internetu, jednak nie dookreśliła ona, czym dla niej jest to uzależnienie. Wyróżniła jednak cztery rodzaje tego zjawiska. Pierwszy to potrzeba ciągłego surfowania po różnych stronach, druga potrzeba oparta jest na komunikacji w sieci, trzecia wiąże się ze sferą seksu w sieci, natomiast czwarty rodzaj uzależnienia dotyczy hazardu i zakupów (Wolińska, 2004).

Według Griffithsa (Song, LaRose, Eastin, Lin, 2010) występuje uzależnienie pierwotne oraz wtórne. Pierwotne dotyczy uzyskiwania pozytywnych emocji, zaspokajania potrzeb związanych również z ciekawością, natomiast uzależnienie wtórne wynika z próby ucieczki przed rzeczywistością i problemami, z jakimi jednostka spotyka się w życiu codziennym.

Wiele teorii dotyczących uzależnienia od Internetu upatruje przyczyn tego zjawiska w warunkowaniu i uczeniu się. Osoba korzystająca z różnych środków elektronicznych, w tym z komputera, poszukuje gratyfikacji, które utrwalają nawyk częstego korzystania z Internetu. Można mówić o dwóch aspektach poszukiwania gratyfikacji w sieci: wynikających z samego korzystania dla zajęcia czasu czy ucieczki przed problemami oraz o gratyfikacji związanej z treścią, czyli wzmocnieniem są treści, których poszukiwanie ułatwia Internet (Song, LaRose, Eastin, Lin, 2010).

Podane wyżej teorie można również powiązać z tą autorstwa Davisa (2001, 2002, za: Kaliszewska, 2005), który dzieli patologiczne korzystanie z Internetu na specyficzne i niespecyficzne. Specyficzne korzystanie to takie, które uwarunkowane

jest wcześniejszymi problemami, jakie ma jednostka. W ten sposób od Internetu uzależniają się jednostki poszukujące specyficznych informacji czy funkcji, a Internet jest tylko pośrednikiem w zaspokajaniu patologicznych potrzeb, które bez pomocy tego środka przekazu byłyby zaspokajane w inny sposób. Niespecyficzne korzystanie z Internetu dotyczy najczęściej szerszego zakresu stron internetowych. Uzależniona jednostka poszukuje rozrywki w różnych ogólnodostępnych serwisach, a według autora ten rodzaj uzależnienia nie wystąpiłby bez udziału Internetu.

Według Davisa (Kaliszewska, 2005) genezy patologicznego korzystania z Internetu można upatrywać w schematach poznawczych jednostki. Uzależnienie może wynikać przede wszystkim z psychopatologicznego podłoża, ale również z niskiej samooceny, kompetencji społecznych, nieśmiałości. Kreowanie się tego rodzaju uzależnienia może wynikać z nowości, jakie oferuje Internet. Osoba, która zagłębia się w sieć internetową, doświadcza nowych przeżyć, które stają się katalizatorem uzależnienia. Ludzie, przeżywając w sieci takie nowe sytuacje, odczuwają różne emocje, jeśli są one pozytywne, to ich zachowanie utrwała się na zasadach warunkowania i uczenia się (Kaliszewska, 2005).

Cechy kontaktu internetowego

Znaczący w uzależnieniu od komputera wydaje się kontakt online i jego pozytywne aspekty dla użytkowników. Niektórzy badacze zagadnienia nadmiernego korzystania z Internetu podkreślają pozytywne aspekty komunikacji online, wśród których wymienia się przede wszystkim zmniejszoną rolę stereotypów. Komunikacja online, w której komunikujący nie widzą partnera interakcji, zawęża wpływ stereotypów płynących z wyglądu fizycznego, statusu społecznego, wieku czy płci, o czym przekonują m.in. Turkle (2001, za: Barani, 2009) czy Haythorntwaite i Nielsen (2007, za: Barani, 2009). Anonimowość w sieci wpływa na kreowanie się poczucia bezpieczeństwa, które sprzyja rozwojowi intymności i otwartości, a więc ma wpływ na budowanie głębokich relacji, które uwolnione są od kategoryzacji i stereotypów. Zdaniem autorów poczucie anonimowości i bezpieczeństwa w Internecie działa na podobnej zasadzie jak prawo nieznanego w pociągu. Internet tworzy warunki do zwierzania się obcym osobom. Bardzo ważnym czynnikiem kontaktów w sieci jest tworzenie się silnych więzi, które dają poczucie przynależności grupowej, a więc zapewniają podstawowe potrzeby. Badania potwierdzają również fakt, że ludzie komunikujący się w sieci odczuwają niższy poziom lęku niż w interakcji prowadzonej twarzą w twarz. Nawiązując do tych badań i teorii, można wysunąć wniosek świadczący o tym, że komunikacja w sieci może pełnić takie same role, jak komunikacja w świecie rzeczywistym, czyli może zaspokajać podstawowe potrzeby, a także być

miejszem nawiązywania głębokich relacji. Środowisko, jakie kreuje Internet, a więc anonimowość, brak wskazówek sprzyjających stereotypom, opieranie się przede wszystkim na słowach, sprzyja – zdaniem badaczy – tworzeniu się głębokiej relacji z wykorzystaniem twórczego potencjału, jaki oferuje Internet. Walter (Barani, 2009) twierdzi natomiast, że końcowy efekt komunikacji online i offline może być taki sam. Nawiązując do tych teorii, można wysunąć zatem wniosek, że poszukujący gratyfikacji w Internecie próbują się pozbyć lęku towarzyszącego kontaktom na żywo, zatem cechy osobowości w znaczący sposób kształtują drogę ku ucieczce w świat wirtualny (Barani, 2009).

Zdaniem Jakubika (2002) do najczęstszych objawów uzależnienia od Internetu można zaliczyć utratę zainteresowania życiem społecznym, w tym zaniedbywanie bliskich osób, niedbałość o własne zdrowie, w tym omijanie posiłków, brak zaspokajania innych potrzeb, oderwanie od rzeczywistości, skutkujące problemami finansowymi. Należy zatem założyć, że problematyczne użytkowanie Internetu jest formą zaburzenia zachowania, które ma również swoje podłoże osobowościowe. Tak jak w innych nałogach istnieją pewne uwarunkowania indywidualne, podobnie w patologicznym korzystaniu z Internetu mogą występować pewne predyspozycje (Jakubik, 2002; Jakubik, Popławska, 2002).

Osobowość a uzależnienie od Internetu

Istnieje kilka teorii odnoszących się do osobowościowych czynników uzależnienia. Często bazują one na wynikach badań dotyczących innych uzależnień. W 1989 roku Heath (Augustynek, 2010), badając pary bliźniąt, doszła do wniosku, że u kobiet jednym z czynników mających wpływ na uzależnienie jest depresja wynikająca z problemów rodzinnych. Potwierdzają to m.in. badania Grohol (Augustynek, 2010) z 2006 roku. Stwierdzono, że u kobiet nadmiernie korzystających z Internetu genezą ich uzależnienia jest brak zaspokojenia innych potrzeb. Kobiety te uzależniały się podczas urlopów wychowawczych, gdy czuły się w domu samotne czy niedoceniane przez członków rodziny. Kłopoty emocjonalne wynikające z rozvodu czy braku partnera również stawały się przyczyną uzależnienia. Stwierdzono także, że kobiety szybciej uzależniają się od Internetu niż mężczyźni. Podobne wyniki już w 1999 roku uzyskał Kraut (Augustynek, 2010), który stwierdził korelację między uzależnieniem od Internetu a społeczną izolacją i depresją.

W 1998 roku Young i Rodgers (Augustynek, 2010) wykazali związek uzależnienia od Internetu z wrażliwością emocjonalną. W tym samym roku Petrie i Gunn (Augustynek, 2010) stwierdzili, że również introwersja wpływa na to uzależnienie. W 2000 roku Armstrong, Phillips i Saling uzyskali natomiast ujemną korelację

między samooceną a ilością czasu spędzonego w sieci. Można zatem stwierdzić, że korzystanie z Internetu jest formą kompensacji życia realnego, co potwierdzają wcześniejsze teorie.

W 2003 roku Caplan (Augustynek, 2010) wykorzystał w badaniu autorską skalę oraz kwestionariusze dotyczące depresji i samotności, które okazały się najważniejszym wyznacznikiem uzależnienia. Ciekawym wynikiem uzyskanym w tym badaniu było stwierdzenie przez jedną czwartą uczestników, że preferują oni wirtualne kontakty nad rzeczywistymi. Z kolei Shapira (Augustynek, 2010) w 2003 roku stwierdziła, że na sposób korzystania z Internetu wydaje się mieć wpływ nastrój korzystających, co zauważono podczas obserwacji badanych z dwubiegunowym zaburzeniem emocjonalnym. W stanie manii zaobserwowano szczególne zainteresowanie zakupami w sieci oraz hazardem, natomiast podczas fazy depresyjnej charakterystyczne jest bezcelowe przeglądanie kolejnych witryn.

W Polsce badano również wpływ osobowości jednostek na uzależnienie od Internetu. W 2005 roku wyniki badań Szmajdzińskiego wykazały związek uzależnienia z wrażliwością społeczną, niską kontrolą i ekspresją społeczną. U kobiet głównym czynnikiem jest właśnie kontrola i wrażliwość społeczna, natomiast u mężczyzn generalnie występuje związek uzależnienia z kontrolą emocjonalną. Można się zatem doszukiwać różnic między kobietami a mężczyznami w zakresie przyczyn uzależnienia od Internetu. Wykazano również wpływ wykształcenia Polaków na stopień uzależnienia – najczęściej byli to ludzie o wykształceniu średnim. W 2006 roku Pluciński przebadał 50 osób testem NEO-FFI, który wykazał wpływ neurotyczności na wzrost możliwości uzależnienia od Internetu. W 2002 roku Jakubik i Popławska przeprowadzili badanie 46 osób, wykorzystując test ACL. Wyniki w trzech skalach okazały się istotne statystycznie. Na tej podstawie stwierdzono: uzależnieni to osoby mało aktywne, spokojne, stroniące od ryzyka, zamknięte w sobie, posiadające wąski zakres zainteresowań, jednak mimo tej nieśmiałości osiągające wysokie wyniki w zakresie zapotrzebowania na bliskość emocjonalną, potrzeby afiliacyjne czy intymność, dlatego uzależnieni często korzystają z czatu internetowego (Augustynek, 2010).

Cel badań i hipotezy

Biorąc pod uwagę teorie wyjaśniające przyczyny uzależnienia od Internetu oraz wyniki wcześniejszych badań nad tym zjawiskiem, wydaje się zasadne poszukiwanie uwarunkowań osobowościowych w tworzeniu się tych zaburzeń zachowania. Celem badania stało się zatem uzyskanie odpowiedzi na pytanie o to, jakie cechy osobowości sprzyjają powstawaniu uzależnienia od Internetu. Korzystając z wcześniejszych badań dotyczących różnic osobowościowych osób uzależnionych od Internetu, należy

przypuszczać, że istnieją różnice osobowościowe między kobietami a mężczyznami przyczyniające się do kształtowania się uzależnienia. Kolejnym celem badania stało się określenie wpływu zmiennych demograficznych na uzależnienie, gdyż wcześniejsze badania sygnalizowały wpływ miejsca zamieszkania na stopień korzystania z Internetu. Formułując takie cele badawcze, wysunięto następujące hipotezy:

Hipoteza 1. Osoby o wysokim poziomie użytkowania Internetu różnią się poziomem nasilenia cech osobowości mierzonych testem NEO-FFI w porównaniu do osób mało korzystających z Internetu.

Hipoteza 2. Inne cechy osobowości mierzone testem NEO-FFI wpływają na poziom użytkowania Internetu wśród mężczyzn, a inne mają wpływ na uzależnienie kobiet.

Hipoteza 3. Zmienne demograficzne mają wpływ na stopień korzystania z Internetu.

Grupa badana

Do grupy badanych należeli studenci lubelskich uczelni, w wieku 18–36 lat. Na początku 2013 roku przebadano 200 studentów, wśród których 90% stanowiły osoby w wieku 20–24 lat. Badana grupa w 70% składała się z kobiet, a biorąc pod uwagę kierunek studiów, to aż 75% badanych było studentami kierunków humanistycznych. 36% przebadanych studentów stanowiły osoby z drugiego roku studiów, a roczniki od drugiego do czwartego – 78% grupy badanej. Wyniki 10 osób były niepełne, dlatego analizie poddano wyniki 190 badanych.

METODA

Każdej z osób wręczono zestaw kwestionariuszy. Kwestionariuszem, którym badano osobowość, był *Inwentarz osobowości* NEO-FFI w adaptacji Zawadzkiego, Strelaua, Szczepaniaka i Śliwińskiej (1998), składający się z pięciu skal: 1) neurotyczność – przystosowanie emocjonalne – emocjonalne niezrównoważenie, podatność na doświadczanie negatywnych emocji; 2) ekstrawersja – charakteryzująca jakość i ilość interakcji społecznych, poziom aktywności, zdolność odczuwania pozytywnych emocji; 3) otwartość na doświadczenie – ciekawość poznawcza, tolerancja na nowość, poszukiwanie i wartościowanie pozytywne doświadczeń życiowych; 4) ugodowość – pozytywne – negatywne nastawienie do innych ludzi, altruizm – antagonizm, przejawiana w uczuciach, myślach, działaniu; 5) sumienność – charakteryzująca stopień zorganizowania, wytrwałości i motywacji jednostki w działaniach zorientowanych na cel, stosunek człowieka do pracy.

Kwestionariuszem, na podstawie którego określano poziom użytkowania Internetu, jest *Test problematycznego użytkowania Internetu* R. Poprawy (2001), stanowiący adaptację *Internet Addiction Test* K. Young. Polska adaptacja liczy 22 pozycje, wyposażona jest w normy dla dwóch grup wiekowych (do 24. roku życia i od 24. roku). Normalizacja została dokonana na 3925 osobach. Test charakteryzuje się dobrym poziomem rzetelności oraz trafności (współczynnik zgodności wewnętrznej alfa Cronbacha wynosi 0,94; rzetelność połówkowa jest równa 0,95; korelacja międzypołówkowa 0,91; trafność – korelacje z *Kwestionariuszem efektów używania Internetu* na poziomie od $r = 0,59$ do $r = 0,78$; Poprawa, 2011).

Trzecim narzędziem wykorzystanym w badaniu była ankieta dotycząca zmiennych demograficznych, w której zawarto pytania o wiek, płeć, kierunek studiów, rok studiów, miasto studenckie, miejsce pochodzenia (wieś, miasto 20–50 tys. mieszkańców, miasto 50–100 tys. mieszkańców, miasto powyżej 100 tys. mieszkańców) oraz miejsce zamieszkania na studiach (stacja/mieszkanie, akademik, dom rodzinny).

WYNIKI

Na podstawie wyników uzyskanych w *Teście problematycznego użytkowania Internetu* osoby badane podzielono na trzy grupy: (1) osoby o bardzo niskim poziomie użytkowania Internetu (30 osób); (2) osoby o wyniku przeciętnym (123 osoby); (3) osoby o bardzo wysokim poziomie użytkowania Internetu (37 osób).

Podział grup nastąpił na podstawie norm testu PUI.

Uzyskane grupy porównano pod względem nasilenia cech.

Tabela 1

Poziom ekstrawersji w poszczególnych grupach

Grupy badane	<i>M</i>	<i>SD</i>
1	30,13	6,76
2	29,50	6,69
3	27,05	7,77

Grupy nie były równoliczne, a rozkład poziomu ekstrawersji odbiegał od rozkładu normalnego, dlatego zastosowano test Kruskala-Wallisa dla tej zmiennej. Wynik testu okazał się nieistotny statystycznie ($p = 0,285$).

Tabela 2

Poziom nasilenia poszczególnych cech a poziom użytkowania Internetu

Cecha	Grupa	<i>M</i>	<i>SD</i>	<i>p</i>
Ugodowość	1	31,50	5,935	0,004
	2	27,83	6,730	
	3	25,95	7,749	
Otwartość	1	27,37	5,933	0,137
	2	28,20	6,360	
	3	25,76	7,440	
Neurotyczność	1	22,40	9,697	0,002
	2	21,78	8,396	
	3	27,46	8,539	
Sumienność	1	34,30	8,142	0,001
	2	30,32	7,144	
	3	27,32	6,807	

Pozostałe zmienne przetestowano za pomocą testu wariancji Anova. Wśród wyników jedynie stopień nasilenia otwartości okazał się nieistotny statystycznie ($p = 0,137$). W zakresie ugodowości ($p < 0,01$), neurotyczności ($p < 0,01$) oraz sumienności ($p < 0,001$) różnice w nasileniu cech okazały się istotne statystycznie.

Zmienne, w których test Anova okazał się istotny statystycznie, poddano analizie post-hoc GT2 Hochberga. W zakresie ugodowości grupa pierwsza charakteryzuje się wyższym stopniem nasilenia tej cechy w porównaniu do grupy drugiej ($p < 0,05$) oraz od grupy trzeciej ($p < 0,01$). W zakresie neurotyczności najwyższym stopniem nasilenia tej cechy charakteryzuje się grupa trzecia, istotność zarówno w grupie pierwszej ($p < 0,05$), jak i grupie drugiej ($p < 0,01$).

W zakresie sumienności najbardziej sumienni okazali się studenci grupy pierwszej w porównaniu z grupą drugą ($p < 0,05$) oraz grupą trzecią ($p < 0,001$).

W celu weryfikacji hipotezy 2 dokonano analizy zmiennych za pomocą testu Anova oraz Kruskalla-Wallisa w zależności od spełnionych wymogów dla obu płci.

Wyniki mężczyzn z grupy pierwszej oraz trzeciej w zakresie nasilenia cech okazały się istotne statystycznie w zakresie nasilenia sumienności ($p < 0,05$), neurotyczności ($p < 0,001$) oraz ekstrawersji ($p < 0,05$).

Wyniki kobiet z grupy pierwszej oraz trzeciej wykazały różnice w poziomie nasilenia sumienności ($p < 0,05$) oraz tendencję statystyczną w zakresie ugodowości ($p < 0,1$) i neurotyczności ($p < 0,1$).

W celu weryfikacji hipotezy 3 dokonano analizy wyników za pomocą testu Kruskalla-Wallisa. Wykazano różnice w zakresie częstości używania Internetu wyłącznie pod względem płci na poziomie tendencji statystycznej ($p < 0,1$).

Pozostałe zmienne, a więc wiek ($p < 0,313$), kierunek ($p < 0,48$), rok studiów ($p < 0,196$), miejsce pochodzenia ($p < 0,456$) czy miejsce zamieszkania na studiach ($p < 0,664$) nie mają wpływu na uzależnienie od Internetu.

DYSKUSJA

Wyniki przeprowadzonego badania potwierdziły hipotezy 1 oraz 2. Osoby nadmiernie korzystające z Internetu różnią się istotnie od nieuzależnionych pod względem nasilenia ugodowości, neurotyczności i sumienności. Osoby te są zatem bardziej podatne na przeżywanie nieprzyjemnych doświadczeń i negatywnych emocji (wyższy poziom neurotyzmu). Uzależnieni od Internetu studenci to osoby mniej sumienne i mniej ugodowe. Mniejsza sumienność uzależnionych oznacza mniejszą motywację do działania oraz realizowania stawianych sobie celów. Osoby te cechuje szybka rezygnacja z podjętej pracy. Niższy poziom ugodowości oznacza bardziej negatywny stosunek takich osób do innych ludzi. Brakuje natomiast różnic w poziomie ekstrawersji oraz otwartości na doświadczenia.

Hipoteza 2 również została pozytywnie zweryfikowana – studenci nadmiernie korzystający z Internetu różnią się zmiennymi osobowościowymi od uzależnionych studentek. Mężczyźni nadmiernie korzystający z Internetu są bardziej neurotyczni, mniej sumieni i bardziej introwertywni, chociaż zmienna ta nie była istotna statystycznie dla całej grupy uzależnionych badanych, to w grupie mężczyzn odróżnia ona uzależnionych studentów od tych studentów, którzy w przeciętnym stopniu korzystają z Internetu. U kobiet najważniejszą zmienną osobowościową wyróżniającą osoby uzależnione od nieuzależnionych jest poziom sumienności. Blisko tendencji statystycznej znajdują się wyniki neurotyczności oraz ugodowości.

Hipoteza 3 dotycząca wpływu zmiennych demograficznych nie potwierdziła się. Na poziomie tendencji statystycznej znajduje się jedynie liczba uzależnionych względem płci. Z wszystkich przebadanych mężczyzn 28% znalazło się w grupie o wysokim prawdopodobieństwie uzależnienia. Uzależnionych kobiet natomiast było niecałe 16%. Należy jednak zaznaczyć, że grupy nie były równoliczne i wynik może być zależny od tego faktu.

Uwzględniając teorie uzależnienia od Internetu, a więc upatrując podłoża osobowościowego w kształtowaniu się tego rodzaju uzależnienia, można uznać, że wśród badanych studentów znalazły one potwierdzenie. Uzależnieni studenci są mniej sumieni, ugodowi oraz bardziej neurotyczni, można zatem stwierdzić, że teorie upatrujące przyczyny uzależnienia w ucieczce przed rzeczywistością mają sens. Studenci, nie radząc sobie w świecie rzeczywistym, doświadczając często nega-

tywnych emocji, szybko rezygnując z zakładanych sobie celów, a także postrzegając innych oraz siebie w negatywnym świetle, starają się uciec w wirtualną rzeczywistość, w której czują się bezpiecznie i anonimowo. Świat wirtualny pozbawiony jest lęku, który otacza jednostkę w kontaktach na żywo, dlatego nie dziwi pojawienie się skłonności do uzależnienia wśród osób o wyższym poziomie neurotyczności. Brak różnic na poziomie ekstrawersji również może być tłumaczony teoriami mówiącymi o kontakcie online. Kontakt online może w podobnym stopniu jak kontakt na żywo zaspokajać potrzeby afiliacyjne, a jako pozbawiony stereotypów i lęku staje się atrakcyjny dla osób o takim nasileniu zmiennych osobowościowych, jaki charakteryzuje osoby uzależnione.

Teorie i badania głoszące różnice między płcią osoby uzależnionej również znalazły potwierdzenie. Wynik ten świadczy o różnicach w genezie kreowania się uzależnienia od Internetu. Uzależnione kobiety to przede wszystkim studentki o niskim poziomie sumienności, a więc znudzone, zrezygnowane, o niskim poziomie motywacji. Oznacza to, że wynik osiągnięty w tym badaniu potwierdza i wzbogaca wcześniejsze badania. Mężczyźni uzależnieni natomiast to osoby o bardziej negatywnym obrazie świata, ludzi oraz własnej osoby, wyniki te również stanowią uzupełnienie wcześniej cytowanych badań.

Zmienne demograficzne nie były elementem mającym wpływ na poziom uzależnienia wśród studentów, a więc podobnie jak w innych badaniach stanowią potwierdzenie, że jeśli zmienne te mają znaczenie w kreowaniu się uzależnienia, to w znikomym stopniu.

Podsumowując wyniki badania, należy stwierdzić również losowość dobranej grupy oraz nierównoliczność wyłonionych podgrup, co może się przekładać na wynik badania. Plusem natomiast jest przebadanie większej liczby osób w porównaniu do wcześniejszych badań polskich. Badanie to jest jednak dopiero pierwszym etapem, ponieważ trwają prace nad poszerzeniem go i objęciem nim nie tylko studentów lubelskich, ale także studentów z największych miast Polski i osiągnięciem grupy docelowej powyżej tysiąca osób.

Celem takiego zabiegu jest określenie nie tylko podłoża osobowościowego w kształtowaniu się uzależnienia od Internetu wśród polskich studentów, ale również próba określenia skali badanego zjawiska w Polsce. Badania tego typu są również ważne ze względu na fakt, że zjawisko uzależnienia od Internetu jest dosyć nowe i brakuje precyzyjnej definicji tego zjawiska czy ogólnego modelu kształtowania się tego zaburzenia. Warto byłoby też opracować ogólny model osobowościowy osoby uzależnionej.

Wyniki tego badania uzupełniają zatem wcześniejsze badania w tej dziedzinie, pozwalają szerzej poznać to uzależnienie, przybliżając zarazem stworzenie modelu osobowościowego osoby uzależnionej od tego elementu cyberprzestrzeni.

BIBLIOGRAFIA

- Augustynek, A. (2010). *Uzależnienia komputerowe. Diagnostyka, rozpowszechnienie, terapia*. Poznań: Difin.
- Barani, K. (2009). Rola więzi online w życiu społecznym człowieka. W: B. Szmigielska (red.), *Psychologiczne konteksty internetu* (s. 103–118). Kraków: Wydawnictwo WAM.
- Jakubik, A., (2002). Zespół uzależnienia od Internetu. *Studia Psychologica*, 3, 133–142.
- Jakubik, A., Popławska, J. (2003). Zespół uzależnienia od internetu a osobowość. *Studia Psychologica*, 4, 123–131.
- Kaliszewska, K. (2005). Zjawisko nadmiernego używania Internetu w poznawczo-behawioralnym modelu Davisa. *Forum Oświatowe*, 2(33), 139–150.
- Kowalski, R. (2005). Uzależnienia od Internetu – prawda, poszlaka czy fikcja? *Wychowanie na co Dzień*, 9, 4–8.
- Poprawa, R. (2011). Test problematycznego używania Internetu. Adaptacja i ocena psychometryczna *Internet Addiction Test* K. Young. *Przegląd Psychologiczny*, 54(2), 193–216.
- Song, I., LaRose, R., Eastin, M. S., Lin, C. A. (2010). Gratyfikacje w Internecie a uzależnienie: korzystanie i nadużywanie nowych mediów. W: W. J. Paluchowski (red.), *Internet a psychologia* (s. 352–372). Warszawa: PWN.
- Wolińska, J. M. (2004). Komputer (gry, Internet) – konieczność, pasja, zagrożenie, uzależnienie. W: G. Kwiatkowska (red.), *Wybrane zagadnienia psychologii współczesnej* (s. 185–196). Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej.
- Zawadzki, B., Strelau, J., Szczepaniak, P., Śliwińska, M. (1998). *Inwentarz osobowości NEO-FFI Costy i McCrae*. Warszawa: Pracownia Testów Psychologicznych PTP.

www.LiberiLibri.pl

ISBN 978-83-63487-08-9