

STANDARDY JA

HIERARCHICZNY MODEL SAMOWIEDZY

Wacław Bąk

monographiae
**LIBER
LIBRI**

STANDARDY JA

HIERARCHICZNY MODEL SAMOWIEDZY

Wacław Bąk

STANDARDY JA

HIERARCHICZNY MODEL SAMOWIEDZY

Wacław Bąk

Publikacja została sfinansowana przez Katolicki Uniwersytet Lubelski Jana Pawła II

Standardy Ja. Hierarchiczny model samowiedzy
Wacław Bąk

Recenzenci:

prof. Alina Kolańczyk

prof. Bogdan Wojciszke

Monografia uzyskała rekomendację Polskiego Stowarzyszenia Psychologii Społecznej i została włączona do serii „Rekomendacja PSPS”

Redakcja językowa:

Małgorzata Najderska

Projekt okładki:

Dominika Karaś

Grafika na okładce: *Senecio*, Paul Klee 1922

Skład i łamanie:

Justyna Harasimczuk

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 © 2017 © Warszawa

Wersja drukowana: ISBN: 978-83-63487-22-5

Annie i Jasiowi

SKRÓCONY SPIS TREŚCI

WSTĘP	15
ROZDZIAŁ 1. STANDARDY JA W PODEJŚCIU SPOŁECZNO-POZNAWCZYM ...	19
1.1. Trzy typy standardów	22
1.2. Standardy Ja – definicja	27
1.3. Standardy Ja a wartości i cele	28
1.4. Koncepcja Ja możliwych	32
1.5. Standardy Ja w procesach samoregulacji	44
1.6. Hierarchiczny model samowiedzy	55
ROZDZIAŁ 2. METODY BADANIA SAMOWIEDZY	73
2.1. Metodologia badania Ja możliwych	75
2.2. Metody badania rozbieżności Ja	79
ROZDZIAŁ 3. SSM – AUTORSKA METODA BADANIA STANDARDÓW JA	93
3.1. Przebieg badania SSM	95
3.2. Badane zmienne i ich symbole	98
3.3. Obliczanie wskaźników	101
3.4. Właściwości pomiaru w procedurze SSM	102
3.5. Liczba atrybutów użytych do samoopisu	106
3.6. Ocena wiarygodności indywidualnego badania	107
3.7. Rzetelność pomiaru	117
ROZDZIAŁ 4. STRUKTURA STANDARDÓW JA – KONFIRMACJA MODELU	123
4.1. Konfirmacyjne analizy czynnikowe – badanie 1.2	125
4.2. Testowanie równoważności międzygrupowej modelu – badanie 1.3	133
4.3. Podsumowanie badań 1.2 i 1.3	140
4.4. Wstępne dane międzykulturowe – badanie 3	141
ROZDZIAŁ 5. TREŚĆ STANDARDÓW JA – WPROWADZENIE I ANALIZY JĘZYKOWE	147
5.1. Analizy treści w badaniach Ja możliwych	150
5.2. Analizy treści w badaniach ideałów i powinności	156
5.3. Analizy treści standardów Ja – badania własne	160
5.4. Semantyczne zróżnicowanie samoopisu – badanie 4	163
5.5. Gramatyczne zróżnicowanie samoopisu – badanie 5	169

ROZDZIAŁ 6. TREŚĆ STANDARDÓW JA – ANALIZY NA WYMIARACH PSYCHOLOGICZNYCH.....	183
6.1. Treść standardów Ja w kontekście wymiarów spostrzegania społecznego – badanie 6	185
6.2. Treść standardów Ja w kontekście wymiarów pięcioczynnikowego modelu osobowości – badanie 7.....	213
ROZDZIAŁ 7. STRUKTURA I TREŚĆ STANDARDÓW JA. DYSKUSJA WYNIKÓW PRZEPROWADZONYCH BADAŃ	251
7.1. Hierarchiczny model samowiedzy	255
7.2. Realizacja a osiągalność standardów Ja	257
7.3. Treść standardów Ja	262
7.4. Ograniczenia i kierunki dalszych badań.....	285
7.5. Implikacje praktyczne	288
ZAKOŃCZENIE	293
BIBLIOGRAFIA	295
ZAŁĄCZNIK.....	325

SZCZEGÓŁOWY SPIS TREŚCI

WSTĘP	15
ROZDZIAŁ 1. STANDARDY JA W PODEJŚCIU SPOŁECZNO-POZNAWCZYM...	19
1.1. Trzy typy standardów.....	22
1.2. Standardy Ja – definicja.....	27
1.3. Standardy Ja a wartości i cele.....	28
1.4. Koncepcja Ja możliwych	32
1.4.1. Ja możliwe jako element samowiedzy	33
1.4.2. Funkcje Ja możliwych	37
1.4.3. Konfiguracje Ja możliwych.....	39
1.4.4. Ja możliwe a standardy Ja	42
1.5. Standardy Ja w procesach samoregulacji.....	44
1.5.1. Teoria przedmiotowej samoświadomości.....	44
1.5.2. Model Carvera i Scheiera	48
1.5.2.1. Przebieg procesów samoregulacji.....	50
1.5.2.2. Samoregulacja w kontekście standardu	52
1.5.2.3. Standardy pozytywne vs. negatywne.....	53
1.6. Hierarchiczny model samowiedzy	55
1.6.1. Ideały vs. powinności	55
1.6.2. Ja idealne i Ja powinnościowe jako standardy pozytywne.....	60
1.6.3. Typologia standardów Ja.....	62
1.6.4. Rozbieżności Ja czy stopień realizacji standardów?.....	65
1.6.5. Realizacja vs. osiągalność standardów Ja	69
ROZDZIAŁ 2. METODY BADANIA SAMOWIEDZY	73
2.1. Metodologia badania Ja możliwych	75
2.1.1. Metody zamknięte vs. otwarte	76
2.1.2. Kategorialny a narracyjny samoopis	77
2.1.3. Analiza treści samoopisów	78
2.2. Metody badania rozbieżności Ja	79
2.2.1. Technika SQ Higginsa	80
2.2.2. Klasyfikacja metod badania rozbieżności Ja.....	82
2.2.2.1. Werbalny vs. symboliczno-abstrakcyjny materiał testowy.....	83
2.2.2.2. Idiograficzny vs. nomotetyczny sposób badania	84
2.2.2.3. Lokalny vs. globalny poziom reprezentacji Ja	86
2.2.2.4. Pośrednie vs. bezpośrednie wskaźniki rozbieżności	87
2.2.3. Zestawienie wybranych metod badania rozbieżności Ja	90

ROZDZIAŁ 3. SSM – AUTORSKA METODA BADANIA STANDARDÓW JA	93
3.1. Przebieg badania SSM	95
3.2. Badane zmienne i ich symbole	98
3.3. Obliczanie wskaźników	101
3.4. Właściwości pomiaru w procedurze SSM	102
3.5. Liczba atrybutów użytych do samoopisu	106
3.6. Ocena wiarygodności indywidualnego badania.....	107
3.6.1. Wiarygodność treści samoopisu	108
3.6.2. Wiarygodność ocen na skalach	110
3.6.3. Postępowanie z brakami danych	114
3.7. Rzetelność pomiaru	117
3.7.1. Zgodność wewnętrzna – badanie 1.1	117
3.7.2. Stabilność bezwzględna – badanie 2	121
 ROZDZIAŁ 4. STRUKTURA STANDARDÓW JA – KONFIRMACJA MODELU	123
4.1. Konfirmacyjne analizy czynnikowe – badanie 1.2	125
4.1.1. Osoby badane i procedura	127
4.1.2. Konfirmacja hierarchicznego modelu samowiedzy	130
4.2. Testowanie równoważności międzygrupowej modelu – badanie 1.3.....	133
4.2.1. Uwagi metodologiczne	134
4.2.2. Analiza równoważności modelu w różnych grupach	137
4.3. Podsumowanie badań 1.2 i 1.3	140
4.4. Wstępne dane międzykulturowe – badanie 3	141
4.4.1. Osoby badane i procedura	141
4.4.2. Konfirmacja modelu na próbie włoskiej	143
4.4.3. Podsumowanie badania 3	144
 ROZDZIAŁ 5. TREŚĆ STANDARDÓW JA – WPROWADZENIE I ANALIZY JĘZYKOWE.....	147
5.1. Analizy treści w badaniach Ja możliwych	150
5.2. Analizy treści w badaniach ideałów i powinności.....	156
5.3. Analizy treści standardów Ja – badania własne	160
5.4. Semantyczne zróżnicowanie samoopisu – badanie 4	163
5.4.1. Osoby badane i procedura	164
5.4.2. Wyniki	166
5.4.3. Podsumowanie badania 4	168
5.5. Gramatyczne zróżnicowanie samoopisu – badanie 5.....	169
5.5.1. Osoby badane	170
5.5.2. Procedura i wstępne analizy	170
5.5.3. Analiza form gramatycznych	175
5.5.4. Podsumowanie badania 5	180

ROZDZIAŁ 6. TREŚĆ STANDARDÓW JA – ANALIZY NA WYMIARACH PSYCHOLOGICZNYCH.....	183
6.1. Treść standardów Ja w kontekście wymiarów spostrzegania społecznego – badanie 6	185
6.1.1. Sprawczość i wspólnotowość.....	186
6.1.2. Postulowane różnice między standardami Ja	187
6.1.3. Osoby badane	190
6.1.4. Procedura	190
6.1.5. Kodowanie samoopisów.....	193
6.1.6. Wstępne analizy	194
6.1.7. Ogólna wartościowość treści samoopisu	196
6.1.8. Dominacja sprawczości w samoopisach standardów Ja	199
6.1.9. Wymiary percepcji społecznej w treści standardów Ja	203
6.1.9.1. Sprawczość.....	205
6.1.9.2. Wspólnotowość	209
6.2. Treść standardów Ja w kontekście wymiarów pięcioczynnikowego modelu osobowości – badanie 7.....	213
6.2.1. Systemy kategoryzowania treści	214
6.2.2. Cechy osobowości w samoopisie.....	217
6.2.3. Postulowane różnice między standardami Ja	219
6.2.4. Kwestie metodologiczne	222
6.2.5. Osoby badane.....	223
6.2.6. Procedura kodowania samoopisów	224
6.2.7. Wyniki pierwszego etapu kodowania.....	231
6.2.7.1. Zróżnicowanie treści standardów Ja – ogólne kategorie tematyczne	231
6.2.7.2. Zróżnicowanie międzygrupowe.....	236
6.2.8. Wyniki drugiego etapu kodowania	241
6.2.8.1. Zróżnicowanie treści standardów Ja – wymiary Wielkiej Piątki	241
6.2.8.2. Zróżnicowanie międzygrupowe.....	246
 ROZDZIAŁ 7. STRUKTURA I TREŚĆ STANDARDÓW JA. DYSKUSJA WYNIKÓW PRZEPROWADZONYCH BADAŃ	251
7.1. Hierarchiczny model samowiedzy	255
7.2. Realizacja a osiągalność standardów Ja	257
7.3. Treść standardów Ja	262
7.3.1. Gramatyka samoopisu.....	263
7.3.2. Zróżnicowanie treści standardów Ja	267
7.3.2.1. Wielka Dwójka	268
7.3.2.2. Wielka Piątka	274
7.3.3. Dodatkowe różnice treściowe.....	277

7.3.4. Różnice między standardami Ja – podsumowanie	278
7.3.5. Międzygrupowe zróżnicowanie treści standardów Ja.....	280
7.4. Ograniczenia i kierunki dalszych badań.....	285
7.5. Implikacje praktyczne	288
ZAKOŃCZENIE	293
BIBLIOGRAFIA	295
ZAŁĄCZNIK.....	325

PODZIĘKOWANIA

Truizmem jest teza, że autor książki nie jest jedynym autorem zawartych w niej myśli, bo te rodzą się w dyskusji, krytyce i inspirującej wymianie. Tym bardziej pragnę podziękować osobom, którym zawdzięczam to, że praca ta powstała. Zapewne nie zdołam wymienić wszystkich, dlatego z góry przepraszam tych, których pominąłem.

W pierwszej kolejności dziękuję Profesorowi Piotrowi Olesiowi za wzbudzenie zainteresowania poznawczą psychologią Ja jako pasjonującym obszarem badań oraz za wiele inspirujących dyskusji. Dziękuję Profesorom Marioli Łagunie oraz Olegowi Gorbaniukowi za cenne konsultacje na różnych etapach powstawania książki. Podobnie Tomaszowi Jankowskiemu, któremu dodatkowo dziękuję za współpracę przy tworzeniu i koordynowaniu Laboratorium Psychologii Społeczno-Poznawczej (SCLab; www.sclab.pl), w ramach którego przeprowadziłem większość opisanych tu badań. Współpracownikom z SCLab – Sławomirowi Ciastkowi, Donatowi Dutkiewiczowi, Ilonie Gajowiak, Natalii Gołębiowskiej, Janowi Kutnikowi, Agnieszce Laskowskiej, Łukaszowi Miciukowi, Katarzynie Smolarz, Weronice Świdarskiej – dziękuję za ciekawe dyskusje i pomoc w badaniach. Za zaangażowanie we wspólne projekty badawcze dziękuję także Pawłowi Holasowi, Guido Alessandri, Evelinie De Longis oraz Annalisie Theodorou. Za pomoc w zrozumieniu i interpretacji uzyskanych wyników dziękuję: Pawłowi Stróżakowi, Elwirze Brygole, Annie Batory, Elżbiecie Chmielnickiej-Kuter, Małgorzacie Puchalskiej-Wasył, Michałowi Wiechetkowi i Bartoszowi Szymczykowi. Za konsultacje polonistyczne na potrzeby analiz lingwistycznych dziękuję Barbarze Korytko oraz Sylwii Frankowskiej.

Szczególne wyrazy wdzięczności kieruję do recenzentów – Profesor Aliny Kolańczyk i Profesora Bogdana Wojciszke – za wnikliwą lekturę pierwszej wersji tekstu oraz cenne uwagi i komentarze. Wykorzystałem je, przygotowując rewizję książki, która – mam taką nadzieję – jest jej lepszą wersją.

Specjalne podziękowania należą się wszystkim osobom badanym, które zgodziły się podzielić swoim doświadczeniem standardów Ja i opisać je na potrzeby tego projektu.

Na koniec chciałbym szczególnie podziękować moim najbliższym – żonie i synkowi – za ich wsparcie, cierpliwość i wyrozumiałość w całym procesie zmagania się ze standardami Ja.

WSTĘP

Jedną z zasad budowania narracji jest określenie miejsca akcji. Niniejsza książka nie jest opowieścią literacką i ta klasyczna reguła zasadniczo jej nie dotyczy, co jednak nie znaczy, że nie wolno tu z niej skorzystać. Zacznijmy więc nasze rozważania o standardach Ja nieopodal Paryża, w urokliwym miasteczku Sèvres, w którym mieści się między innymi manufaktura ekskluzywnej porcelany. To nie porcelana jednak, ale lokalizacja Międzynarodowego Biura Miar i Wag sprawia, że Sèvres jest znane na całym świecie dużo bardziej niż inne, nie mniej urokliwe francuskie miasteczka.

Najsłynniejszym bodaj obiektem przechowywanym w Biurze jest platynoiryduowy pręt, który stanowi wzorzec metra. Współcześnie ma on znaczenie historyczne, bo od 1983 roku obowiązuje dużo bardziej precyzyjna i nie związana z fizycznymi właściwościami żadnego jednostkowego obiektu definicja, zgodnie z którą metr jest to odległość, jaką pokonuje światło w próżni w czasie $1/299792458$ sekundy. Symbolicznie jednak wzorzec metra z Sèvres w dalszym ciągu lepiej przemawia do wyobraźni niż matematyczna formuła oparta o prawa fizyki. Wzorzec metra, jakby go nie definiować, stanowi punkt odniesienia dla wszystkich pomiarów długości i odległości. Jest to standard, bez którego niemożliwe byłoby precyzyjne określenie tego podstawowego parametru wszystkich obiektów fizycznych. Ustanowienie standardu gwarantuje też, że mimo zawodności i zużywania się jednostkowych narzędzi pomiarowych, nie spada precyzja pomiaru, a metr jest tym samym metrem, kilometr tym samym kilometrem, nanometr tym samym nanometrem, niezależnie kto i gdzie wykonuje pomiar. Zawsze można wrócić do standardu, żeby skalibrować narzędzie pomiarowe lub wytworzyć nowy, być może nawet bardziej precyzyjny instrument.

Wzór metra jest jedynie przykładem szerokiej kategorii standardów. Ich ogólną właściwością jest to, że pozwalają wyznaczać określone parametry obiektów oraz porównywać obiekty między sobą. Same w sobie jednak są zewnętrzne wobec obiektów. Standard jest punktem odniesienia dla danej kategorii obiektów, ale nie może być standardem sam dla siebie.

Standardy są również ważnym aspektem rzeczywistości psychologicznej, choć w odróżnieniu od tych, które ustanawia się dla obiektów fizycznych, standardy psychologiczne charakteryzuje znaczny subiektywizm i zmienność. Szczególne miejsce w ramach tej kategorii zajmują tzw. standardy Ja, którym to poświęcona jest niniejsza praca. Bliskie takim pojęciom jak wartości i cele, stanowią punkt odniesienia dla procesów samooceny i samoregulacji. Prototypowym przedstawicielem standardów Ja jest tzw. Ja idealne. Konstruktor ten był rozwijany w psychologii na gruncie różnych koncepcji, uwzględniając psychoanalizę (Freud, 1923/1961;

Horney, 1945/1994) i psychologię humanistyczną (Rogers, 1951, 1961), a bywa też używany poza wąsko rozumianą psychologią, czego przykładem są odwołujące się do pojęcia Ja idealnego badania socjologiczne (np. Lamont, Kaufman, Moody, 2000). Kontekstem teoretycznym dla rozważań na temat standardów Ja prowadzonych w niniejszym opracowaniu są społeczno-poznawcze koncepcje Ja, a katalog analizowanych tu standardów Ja wychodzi poza Ja idealne, obejmując dodatkowo takie konstrukty jak Ja powinnościowe, Ja niepożądane oraz Ja zakazane.

Pierwszy rozdział książki przedstawia problematykę standardów Ja w kontekście teorii i badań prowadzonych w podejściu społeczno-poznawczym. Mówiąc dokładniej, rozważania te osadzono w dwóch nurtach badawczych, z których pierwszy odwołuje się do koncepcji Ja możliwych Markus i Nurius (1986), a drugi do teorii rozbieżności Ja Higginsa (1987). Nawiązania do tych dwóch koncepcji przewijają się przez całą książkę. Głównym przedmiotem prowadzonych w niej rozważań jest prezentacja oraz empiryczna weryfikacja hierarchicznego modelu samowiedzy – autorskiej propozycji teoretycznej, która obejmuje typologię standardów Ja oraz strukturę związanych z nimi przekonań. Proponuje się, aby na wyższym, bardziej podstawowym poziomie odróżniać standardy pozytywne oraz negatywne, a na niższym poziomie – standardy idealne oraz powinnościowe. Każdy ze standardów może być też analizowany w kategoriach przekonań o jego bieżącej realizacji oraz oczekiwanej możliwości osiągnięcia.

Szczegółowy opis oraz teoretyczne uzasadnienie hierarchicznego modelu samowiedzy przedstawiono w rozdziale pierwszym, a w kolejnych rozdziałach – jego empiryczną weryfikację. Weryfikacja modelu wymagała zastosowania odpowiedniego narzędzia badawczego, stąd metodologii pomiaru samowiedzy poświęcono dwa rozdziały. Do badania treściowych i strukturalnych aspektów standardów Ja wykorzystano autorską metodę określaną akronimem SSM (*Self-Standards' Measure*). Została ona szczegółowo opisana w rozdziale trzecim. Wcześniej jednak, w rozdziale drugim, przedstawiono przegląd metod wykorzystywanych w badaniach treści samowiedzy oraz struktury rozbieżności Ja. Rozdział ten buduje szerszy kontekst dla autorskiej metody SSM, który pozwoli lepiej zrozumieć sens zastosowanych w niej rozwiązań.

Rozdziały czwarty, piąty i szósty zawierają opisy badań własnych, przeprowadzonych w celu weryfikacji zaproponowanego modelu samowiedzy. Rozdział czwarty skupiony jest na strukturalnym aspekcie standardów Ja, ujętych za pomocą konfirmacyjnych analiz czynnikowych. Przywołano tu wyniki opublikowanego wcześniej badania (Bąk, 2014), jak również nowe dane, pochodzące z badań kilku dodatkowych grup, które dostarczają dalszego potwierdzenia hierarchicznego modelu samowiedzy. Drugi ważny aspekt rozważań prowadzonych w tej pracy odnosi się do treści standardów Ja. Głównym celem tej części analiz było poszukiwanie odpowiedzi na pytanie, czy poszczególne typy standardów Ja różnią się w aspekcie treści atrybutów użytych do ich opisu. Wyniki badań podejmujących te kwestie

zostały opisane w rozdziale piątym i szóstym. W pierwszym kroku przeprowadzono dwa badania, w których analizowano zróżnicowanie standardów Ja na poziomie języka użytego do samoopisu w jego aspekcie semantycznym i gramatycznym. Następnie treść standardów Ja przeanalizowano w kontekście wymiarów związanych z tzw. Wielką Dwójką psychologii społecznej (Abele, Wojciszke, 2013) oraz Wielką Piątką psychologii osobowości (McCrae, Costa, 2008; McCrae, John, 1992). Pierwsza z nich była źródłem szeregu wymiarów treściowych związanych z odróżnieniem perspektywy sprawcy i biorcy, natomiast druga pozwoliła przeanalizować treść standardów Ja w kontekście pięciu wymiarów osobowości.

Podstawą przeprowadzonych analiz oraz wyprowadzonych wniosków jest materiał empiryczny zebrany w postaci siedmiu badań, w których w sumie uwzględniono dane od 2390 osób. Dane te pochodzą z kilku projektów realizowanych w ostatnich latach przez autora, często we współpracy z innymi badaczami. Wspólnym elementem wszystkich projektów było zastosowanie procedury SSM. Jeśli w danym projekcie stosowano dodatkowo inne narzędzia badawcze, to metoda SSM za każdym razem była wypełniana jako pierwsza, co służyło przeciwdziałaniu potencjalnym efektom prymowania treści samoopisu. W zdecydowanej większości przypadków osoby badane wypełniały SSM za pośrednictwem Internetu. Wyniki poszczególnych projektów są albo już opublikowane (Bąk, 2014; Falewicz, Bąk, 2016), albo w trakcie opracowywania, natomiast dane z metody SSM posłużyły dodatkowo jako podstawa analiz prowadzonych w tej książce. Zostały one dobrane z poszczególnych projektów w sposób, który odzwierciedlał cel kolejnych analiz prezentowanych w tej pracy. Kryterium wyodrębnienia siedmiu opisanych tu badań (w tym trzech badań szczegółowych w ramach badania pierwszego – 1.1, 1.2, 1.3) był za każdym razem specyficzny problem badawczy, treść hipotez oraz procedura analizy danych. Badania 1.1 oraz 2 służyły sprawdzeniu właściwości psychometrycznych metody SSM. Badania 1.2, 1.3 oraz 3 weryfikowały hierarchiczny model samowiedzy, bazując na procedurze confirmacyjnej analizy czynnikowej (CFA). Badanie 4 stanowiło swoisty wstęp do analiz treści standardów Ja, którym poświęcone były badania 5, 6 i 7. Szczegóły procedury doboru osób badanych przedstawiono przy opisie każdego z badań.

Wyniki opisanych w tej pracy serii badań wskazują z jednej strony na uniwersalny charakter struktury standardów Ja, ale z drugiej na znaczny stopień międzyosobowego zróżnicowania budujących je treści. W każdej z badanych grup potwierdzono model, w którym odróżnia się cztery typy standardów zorganizowanych zgodnie z postulowaną hierarchią. Jednak atrybuty, których osoby badane używały do samoopisu, cechuje znaczne zróżnicowanie tak formalne, jak i treściowe. Ujawniono szereg różnic w treści samoopisów zarówno między poszczególnymi standardami Ja, jak i między różnymi podgrupami osób badanych. Można więc powiedzieć, że w obszarze subiektywnej rzeczywistości psychologicznej trudno byłoby sformułować jeden, uniwersalny wzorzec standardów Ja na podobieństwo wzorca

metra w Sèvres. Choć istnieje pewien wspólny punkt odniesienia, to w pewnym sensie każdy ma tu swoje własne Sèvres. To, co w subiektywnym świecie jednej osoby jest metaforycznym metrem, w obszarze indywidualnych odniesień innej osoby może być centymetrem lub kilometrem, a nie można wykluczyć też opcji, że będzie to minuta lub kilogram. Ta właściwość standardów Ja sprawia, że jest to obszar tyleż fascynujący, co trudny do badania. Jednak zastosowanie odpowiednich narzędzi pomiaru pozwala na systematyczne analizy tego zróżnicowanego treściowo obszaru. Warto uczynić go przedmiotem empirycznej eksploracji, gdyż znaczenie standardów Ja w obszarze subiektywnych odniesień osoby wydaje się nie mniej ważne niż znaczenie tych standardów, które opisują i regulują właściwości obiektów fizycznych.

ROZDZIAŁ 1

STANDARDY JA W PODEJŚCIU SPOŁECZNO-POZNAWCZYM

Słowo *standard* ma w języku polskim dwa zasadnicze znaczenia. Zgodnie z pierwszym, standard to „przeciętna norma, przeciętny typ, model, wyrób odpowiadający określonym wymogom, wzorzec”, natomiast zgodnie z drugim, nieco węższym znaczeniem standard jest to „popularny temat w muzyce jazzowej służący jako kanwa licznych improwizacji” (Dubisz, 2006, s. 1373). Jak wskazuje *Wielki słownik języka polskiego PWN*, pierwsze znaczenie tego terminu jest używane w takich sformułowaniach jak „niski, wysoki standard życia; [...] wyroby o standardzie europejskim, światowym; oceniać coś według obowiązujących standardów”, natomiast drugie – w takich frazach jak „grać standardy” (Dubisz, 2006, s. 1373). Niezależnie od tych różnic, obydwa znaczenia wskazują, że standard jest swego rodzaju punktem odniesienia – modelem, wzorcem, szablonem lub normą, do której odnoszony jest określony obiekt lub czynność. Wiąże się z procesami porównywania i oceny. Drugą ważną właściwością standardu jest to, że jest on czymś zewnętrznym w stosunku do ocenianego obiektu. Nawet jeśli sam jest obiektem z danej kategorii (np. wzór metra z Sèvres), to jego standaryzacyjne właściwości ujawniają się dopiero w relacji do innych obiektów z tej kategorii, dla których jest punktem odniesienia. Standard więc, niezależnie od tego, czy i co jest jego fizycznym lub symbolicznym nośnikiem, jest zasadniczo informacją, która służy do oceny określonego aspektu rzeczywistości. Informacja ta jest zewnętrzna w stosunku do ocenianych obiektów, bo tylko wtedy proces oceny jest możliwy. Standard nie może być standardem sam dla siebie.

Na gruncie psychologii pojęcie standardu zajmuje kluczowe miejsce między innymi w modelu TOTE (*test-operate-test-exit*) Millera, Galanteria i Pribrama (1960/1980). Jest to homeostatyczny model działania, w którym w sposób ciągły testowany jest stan systemu w odniesieniu do pewnego standardu, a po wykryciu określonego poziomu rozbieżności (odstępstwa od standardu) wprowadzane są działania korekcyjne, mające przywrócić stan zgodności (Hoyle, 2006). W bardziej współczesnej psychologii osobowości odwołania do kategorii standardów (formułowane mniej lub bardziej bezpośrednio) są szczególnie wyraźne na gruncie społeczno-poznawczym. Jest to nurt interakcyjny, akcentujący relacje między osobą i środowiskiem (Bandura, 2001; Funder, 2001, 2008). Zgodnie z tym podejściem, reakcja osoby na określone wydarzenie zależy od psychologicznego znaczenia, jakie

ma ono dla tej osoby, co jest produktem zarówno osoby, jak i sytuacji, a dokładniej – interakcji między osobą i sytuacją. Głównymi determinantami psychologicznego znaczenia zdarzeń są standardy. Bez istnienia jakiegoś kryterium odniesienia nie-możliwe jest bowiem nadawanie znaczeń.

1.1. TRZY TYPY STANDARDÓW

Czym konkretnie jest standard? Co może pełnić funkcję standardu? Czy jest to kategoria jednolita, czy też można zaproponować jakąś systematyczną typologię standardów? Ciekawą próbę uporządkowania tej problematyki znajdziemy w pierwszym wydaniu klasycznego podręcznika do psychologii osobowości pod redakcją Pervina (1990) *Handbook of personality. Theory and research*, w rozdziale autorstwa Higginsa (1990), który wychodzi od szerokiej definicji standardów i proponuje szczegółową ich kategoryzację. Propozycja ta wydaje się być dobrym punktem wyjścia do dalszych rozważań, dlatego zostanie tu przedstawiona bardziej szczegółowo.

Zgodnie z definicją zaproponowaną przez Higginsa (1990, s. 310), standard jest to „kryterium lub zasada (reguła), ustanowiona przez doświadczenie, pragnienia lub autorytet w celu określenia ilości i stopnia lub jakości i wartości. Standardy społeczne są ustanowione przez przeszłe doświadczenia interpersonalne, wiedzę o sobie i innych i aktualny kontekst społeczny. Zachowanie, które pojawia się w relacji do standardu społecznego jest zachowaniem społecznym”. Autor ten wyróżnia trzy podstawowe typy standardów: standardy faktualne (oparte na faktach), możliwości oraz ukierunkowania. W ramach każdego z nich wyodrębnia bardziej szczegółowe kategorie.

Standardy faktualne (*factuals*), czyli inaczej standardy oparte na faktach lub standardy „ze stanu faktycznego”, wiążą się z przekonaniem osoby o rzeczywistych, realnych właściwościach (cechach, powierzchowności, zachowaniach, osiągnięciach, przekonaniach) określonej osoby lub grupy osób. Właściwości te stanowią punkt odniesienia w ocenie siebie i innych. Nie chodzi tu oczywiście o obiektywną prawdę o rzeczywistości, ale o przekonania osoby odnośnie tego, jaki jest stan faktyczny – w odróżnieniu od stanu pożądanego, potencjalnego czy możliwego. Wyróżnia się tu cztery bardziej szczegółowe typy standardów faktualnych. Różnią się one przedmiotem, którego właściwości są postrzegane przez osobę jako oddające stan faktyczny.

- Faktyczność kategorii społecznej (*social category factuals*) – przekonanie o typowych właściwościach członków określonej grupy lub kategorii osób, przy czym podmiot sam może, ale nie musi być jej elementem. Standard ten wykorzystywany jest jako kryterium porównawcze do oceny siebie lub innych.

- Faktyczność znaczących innych (*meaningful-other factuals*) – przekonania o właściwościach osób, które tworzą kategorię społeczną określaną jako „znaczący inni”. Osoby te są dla podmiotu znaczące, ponieważ są osobiście ważne i szczególnie bliskie, niezależne od tego, czy bezpośrednio znane (np. idol popkultury) i czy fizycznie obecne (np. zmarły starszy brat). Właściwości posiadane przez te osoby lub im przypisywane są często używane jako kryterium porównań społecznych.
- Faktyczność autobiograficzna (*biographical factuals*), czyli inaczej standardy z pamięci autobiograficznej – reprezentacje poznawcze własnych przeszłych doświadczeń, które mogą być wykorzystywane w ocenie doświadczeń aktualnych lub antycypowanych.
- Faktyczność kontekstu społecznego (*social context factuals*) – reprezentacje poznawcze bezpośrednich relacji społecznych oraz właściwości osób, z którymi podmiot jest aktualnie w kontakcie. Poprzednie trzy typy standardów mają charakter zmiennych osobowościowych, gdyż są to relatywnie trwałe struktury wiedzy, które choć aktywowane i wykorzystywane w określonej sytuacji, to ich treść jest względnie stabilna. W odróżnieniu od tego faktyczność kontekstu społecznego tworzy standard o charakterze wybitnie sytuacyjnym. Jego treść (nie tylko dostępność poznawcza) zmienia się w zależności od kontekstu społecznego. Wydaje się, że standard tego typu pełni szczególnie ważną rolę w sytuacjach nowych i nieznanych, co do których osoba nie ma gotowych schematów. Dostrzegane w tym kontekście właściwości, postawy czy formy zachowań mogą tworzyć standard oczekiwanych, pożądanych lub niepożądanych zachowań w nowej sytuacji.

Drugim typem standardów w ramach podziału zaproponowanego przez Higginsa (1990) są możliwości (*possibilities*). Odwołują się one do obszaru szeroko rozumianych potencjalności i w tym sensie istotnie różnią się od standardów poprzedniego typu, opartych na urzeczywistnionym już stanie faktycznym. Są to standardy, które bazują na tych właściwościach osoby (siebie lub innych), które nie są i nigdy nie były realnie posiadane przez osobę, ale są postrzegane jako potencjalnie możliwe. Mogą to być zarówno możliwości postrzegane jako realistyczne (rzeczywiście osiągalne), jak i nierealistyczne, przybierające formę swobodnych wyobrażeń różnych stanów potencjalnych. Higgins (1990) wyróżnia trzy typy takich standardów: możliwości Ja, możliwości innych i możliwości kontekstowe.

- Możliwości Ja (*self-possibilities*) dzielą się na dalsze trzy bardziej szczegółowe kategorie (por. Higgins, Tykocinski, Vookles, 1990): (1) Ja możliwościowe (*can self-possibility*) są reprezentacją poznawczą właściwości, co do których ktoś (podmiot lub inna osoba) jest przekonany, że podmiot może je posiadać. Innymi słowy, są to przekonania osoby o tym, jakie zdolności i potencjalności widzi ona w sobie sama lub widzą w niej inni; (2) Ja przyszłe (*future self-possibility*) są

reprezentacjami poznawczymi właściwości, co do których ktoś (podmiot lub inna osoba) jest przekonany, że podmiot będzie je posiadał w przyszłości; (3) Ja alternatywne (*counterfactual self-possibility*), czyli reprezentacje poznawcze właściwości, które osoba mogła była posiadać w przeszłości lub mogłaby posiadać aktualnie, zamiast właściwości rzeczywiście posiadanych. Ja alternatywne zawierają fantazje odnośnie siebie, właściwości przypisywane przez innych, które różnią się od własnego spojrzenia na Ja oraz mentalne symulacje możliwych stanów Ja, które różnią się od stanu aktualnego.

- Możliwości innych (*other-possibilities*) – konstrukt podobny do możliwości Ja, z tą różnicą, że przedmiotem przekonań o potencjalnościach i możliwościach są inne osoby. Analogicznie wyróżnia się tu: (1) przekonania osoby o możliwościach i zdolnościach innych osób (*can other-possibility*); (2) przekonania osoby o przyszłych właściwościach innych osób (*future other-possibility*); (3) reprezentacje poznawcze odnoszące się do właściwości, które inne osoby mogły były posiadać w przeszłości lub mogłyby posiadać obecnie, w kontraście do faktycznych właściwości tych osób (*counterfactual other-possibility*).
- Możliwości kontekstu społecznego (*social context possibilities*). Możliwości Ja oraz możliwości innych są relatywnie trwałymi przekonaniami osoby odnośnie właściwości, które ona sama albo ktoś inny może posiadać, będzie posiadać albo mógł był posiadać. Osoba „wnosi” te przekonania w konkretną sytuację, której cechy mogą przejściowo modyfikować treść lub siłę tych przekonań o możliwościach. Zjawisko takie obserwuje się np. w badaniach eksperymentalnych, w których manipulacja wpływa na przekonania o własnych możliwościach (np. Bąk, Ciastek, Michalczuk, 2015; Ciastek, Bąk, 2012). Manipulacja informacją zwrotną o poziomie wykonania zadania może wpłynąć na kontekstowe Ja możliwościowe, a instrukcja zawierająca określone informacje odnośnie trudności zadania może wpłynąć na kontekstowe Ja przyszłe. Analogicznie do poprzednich dwóch kategorii możliwości wyróżnia się tu: (1) kontekstowe reprezentacje możliwych stanów Ja lub innych osób (*can social context possibility*); (2) kontekstowe reprezentacje przyszłych stanów Ja lub innych osób (*future social context possibility*); (3) kontekstowe reprezentacje alternatywnych stanów Ja lub innych osób (*counterfactual social context possibility*).

Ostatnią, trzecią kategorię standardów stanowią tzw. ukierunkowania (*guides*). Standardy tego typu są reprezentacją poznawczą właściwości, które z określonego punktu widzenia (własnego, innej osoby lub grupy) są cenione, preferowane lub też niepożądane. W odróżnieniu od standardów faktycznych, ukierunkowania odnoszą się nie do stanu faktycznego (aktualnego), a w każdym razie faktyczność nie jest tu kluczowa. Bliższe są opisanym właśnie możliwościom, choć i ta kategoria nie oddaje ich istoty. Kluczowe dla kategorii ukierunkowań jest przypisanie im pewnej wartościowości, preferencji lub awersyjności. Higgins (1990) wyróżnia cztery

typy ukierunkowań: ukierunkowania Ja, ukierunkowania innych, ukierunkowania normatywne oraz ukierunkowania kontekstowe.

- Ukierunkowania Ja (*self-guides*) – reprezentacje poznawcze tych właściwości, które z własnego punktu widzenia lub z punktu widzenia ważnych osób (tzw. znaczących innych) są dla podmiotu pożądane lub preferowane. Mówiąc inaczej, są to przekonania osoby o tym, jaka chciałaby, powinna lub nie powinna być lub też jej wyobrażenia o tego typu oczekiwaniach, jakie wobec niej mają inni ludzie.
- Ukierunkowania innych (*other-guides*) – reprezentacje poznawcze właściwości, które podmiot ocenia jako ważne i pożądane u innych. Ludzie tworzą wizje nie tylko pożądanych cech własnej osoby (ukierunkowania Ja), ale także cech pożądanych u innych ludzi. Z podobnym ujęciem spotykamy się w pracach Łukaszewskiego (1979a, 1979b), który rozróżnia standardy własnej osoby i standardy stanów otoczenia.
- Ukierunkowania normatywne (*normative guides*) – reprezentacje poznawcze właściwości, jakich oczekuje się w określonej grupie społecznej od osób w określonej roli i sytuacji. Ukierunkowania Ja i ukierunkowania innych są standardami indywidualnymi w tym sensie, że odnoszą się do określonej osoby. Natomiast w przypadku standardów normatywnych ich „adresatem” jest grupa, czyli pewna kategoria osób, które pełnią określoną rolę lub zajmują określone miejsce w grupie. Jest to więc norma społeczna, jako że jej przedmiot stanowi określona grupa. Jej podmiotem („nosicielem”) jest jednak zawsze indywidualna osoba, a nie grupa. Są to przekonania jednostki o tym, jaka norma obowiązuje w grupie, przy czym osoba może, ale nie musi być jej członkiem. Mogą to być przekonania osoby o właściwościach, które dana grupa chciałaby widzieć u ludzi w określonych rolach i sytuacjach (*ideal normative guides*) – zwyczaje i konwencje, których przestrzeganie jest przez grupę dobrze widziane, choć niekonieczne. Inne standardy normatywne mogą odnosić się do powinności, jakim należy w określonej grupie sprostać, co przybiera najczęściej formę reguł moralno-etycznych, których przestrzeganie jest w tej grupie wymagane (*ought normative guides*). Jeśli osoba utożsamia się z daną grupą, to standard normatywny staje się prawdopodobnie standardem Ja i służy do oceny własnej osoby. Jeśli natomiast osoba nie czuje się członkiem danej grupy, to standard normatywny jest przez nią wykorzystywany głównie do oceny innych osób.
- Ukierunkowania kontekstowe (*social context guides*) – reprezentacje poznawcze celów, zasad i oczekiwań, które są komunikowane i podkreślane przez uczestników aktualnej sytuacji społecznej. Są to więc przekonania osoby odnośnie tego, czego oczekują od niej (oraz od innych osób) pozostali uczestnicy sytuacji społecznej, w jakiej osoba się aktualnie znajduje. Ukierunkowania Ja, ukierunkowania innych oraz ukierunkowania normatywne są zasadniczo zmiennymi osobowościowymi – relatywnie trwałymi strukturami wiedzy, której dostępność

poznawcza zmienia się w zależności od sytuacji. Ukierunkowania kontekstowe mają natomiast charakter zmiennej wybitnie sytuacyjnej, są to bowiem standardy generowane *ad hoc*, w reakcji na bieżący kontekst sytuacyjny i nie mającej trwałej reprezentacji poznawczej, która jako gotowa struktura byłaby przechowywana w pamięci i aktywowana w innym kontekście.

Ujęcie zaproponowane przez Higginsa (1990) jest, jak widzimy, bardzo szerokie. Standardem jest wszystko, co może pełnić rolę punktu odniesienia dla oceny obiektu, przy czym w ujęciach psychologicznych obiektem tym jest najczęściej Ja lub określona grupa społeczna. Ujęcie to ma wyraźnie poznawczy charakter. Niezależnie bowiem od zróżnicowania standardów, standard zawsze ma formę informacji czy elementu systemu przekonań. Funkcję standardu może pełnić wiedza zarówno o tym, co jest rzeczywiste, jak i o tym, co jest potencjalne oraz o tym, co jest pożądane. Wydaje się jednak, że najbardziej wyraźnie odnosi się do kategorii ostatniej, czyli do ukierunkowań (*guides*), zwłaszcza jeśli chcielibyśmy skupić się na psychologicznych funkcjach standardów. Dwie pierwsze kategorie stanowią kontekst do oceny danego obiektu, ale psychologiczne znaczenie tego porównania wyłania się szczególnie wyraźnie wtedy, kiedy standard przyjmuje formę ukierunkowania zawierającego wyraźny ładunek wartościowania.

Standardy faktualne (*factuals*) mogą być bazą do formułowania ukierunkowań. Przekonania o tym, jakie są typowe właściwości określonej kategorii osób, mogą łatwo (być może wręcz automatycznie) przekształcać się w nasycone wartościowaniem przekonania, że właściwości te należy posiadać, jeśli jest się (lub chce się być) członkiem tej kategorii osób lub też odwrotnie – że są to właściwości, których nie powinno się mieć (albo należy się ich wyzbyc), jeśli nie chce się być zaliczonym do danej kategorii. Podobnie pamięć własnych przeszłych doświadczeń może być bazą do formułowania pożądanych celów (np. w następnym maratonie uzyskać lepszy czas niż było to ostatnim razem) lub stanów niepożądanych, których należałoby unikać (np. nie powtórzyć błędów wychowawczych swoich rodziców).

Możliwości (*possibilities*) również zyskują potencjał motywacyjny wtedy, kiedy zawierają odniesienia wartościujące. Z samego faktu, że coś mogą sobie wyobrazić, jeszcze niewiele wynika. Proces tworzenia wyobrażeń i potencjalnych wizji przyszłości nie przebiega jednak w psychologicznej próżni, ale w jego tle cały czas jest obecny system wartości osoby. Dlatego możliwości łatwo nasycają się określoną wartościowością, przez co zyskują status ukierunkowań (*guides*). Wydaje się więc, że miejsce ukierunkowań w całej typologii standardów jest szczególne. Jest to w każdym razie ten typ standardów, który będzie kluczowy dla rozważań zamieszczonych w niniejszej pracy.

Rozważania te skupiają się na problematyce samowiedzy oraz samoregulacji i dlatego, doprecyzowując to jeszcze bardziej, przedmiotem zainteresowania będą te spośród ukierunkowań (*guides*), które Higgins (1990) określił jako ukierunkowania

Ja (*self-guides*). Są to, przypomnijmy, reprezentacje poznawcze właściwości, które z własnego punktu widzenia lub z punktu widzenia ważnych osób są dla podmiotu pożądane lub preferowane. Mówiąc o standardach, będę odwoływał się właśnie do kategorii ukierunkowań Ja, na określenie których będę używał terminu *standardy Ja*. Dookreślenie *Ja* ma akcentować to, że standardy jako takie są kategorią szerszą (jak proponuje to choćby Higgins w przedstawionej powyżej typologizacji) i ich „adresatem” może być nie tylko Ja, ale także różne inne obiekty społeczne.

Proponuję też termin *standard Ja* zamiast używanego wcześniej terminu *ukierunkowania Ja*. Po pierwsze, choć w ścisłym nawiązaniu do przedstawionej definicji ukierunkowań Ja (*self-guides*), standardy Ja będą rozumiane nieco szerzej, niż proponuje to Higgins (o czym więcej w kolejnych rozdziałach). Po drugie, termin *ukierunkowanie* proponuję zarezerwować dla tzw. *regulatory focus* (Higgins, 1997), które w innym miejscu tłumaczę jako „ukierunkowania regulacyjne” (Bąk, 2008; Bąk, Łaguna, Bondyra-Łuczka, 2015). W analizowanym tu kontekście termin *ukierunkowanie* może być uznany za zbyt techniczne tłumaczenie angielskiego *guides*. Słowo *standard* wydaje się bardziej naturalnym w polszczyźnie i jednocześnie oddaje istotę rzeczy.

1.2. STANDARDY JA – DEFINICJA

Standardy Ja są elementem samowiedzy jednostki. Są to przekonania, które odnoszą się do pożądanych lub niepożądanych stanów Ja lub, mówiąc inaczej, reprezentacje poznawcze oczekiwań i preferencji odnośnie własnej osoby (*preferential self-beliefs*; Morris, Kanfer, 1995). Do najbardziej prototypowych przedstawicieli tego aspektu samowiedzy można zaliczyć takie konstrukty jak Ja idealne czy Ja powinnościowe (Higgins, 1987; por. Gailliot, Mead, Baumeister, 2008), choć nie wyczerpują one katalogu standardów Ja, o czym będzie mowa w kolejnych rozdziałach.

Standardy Ja należy wyraźnie odróżnić od innych aspektów samowiedzy, w tym szczególnie od przekonań o charakterze opisowym oraz wartościującym (Kozielecki, 1981; Morris, Kanfer, 1995). Przekonania o charakterze opisowym (*descriptive self-beliefs*) tworzą tzw. Ja realne, które jest samoopisem aktualnego stanu Ja. Są to reprezentacje poznawcze przypisywanych sobie, jako aktualnie posiadanych, cech, atrybutów czy umiejętności (np. jestem wysoki, bezrobotny, utalentowany muzycznie). Mogą też przybierać formę oszacowania własnej pozycji na określonym wymiarze w odniesieniu do innych osób (np. jestem najwyższy w klasie) lub określonego obiektywnego kryterium lub skali (np. potrafię przebiec 10 km w 50 minut; por. Morris, Kanfer, 1995). Choć przekonania tego typu mogą mieć potencjał samooceny, to same w sobie nie są przekonaniami ewaluacyjnymi, które stanowią odrębny aspekt samowiedzy. Przekonania o charakterze ewaluacji (*evaluative self-beliefs*), nazywane też sędami wartościującymi (Kozielecki, 1981), odnoszą

się do wartościowania czy postawy wobec określonego aspektu Ja. Przyjmują one formę akceptacji vs. dezaprobaty, lubienia vs. nielubienia, pozytywnej vs. negatywnej globalnej oceny Ja lub oceny określonego aspektu własnej osoby (Morris, Kanfer, 1995; Oyserman, Elmore, Smith, 2012).

Standardy Ja, nazywane też sądami o standardach osobistych (Kozielecki, 1981), mogą stanowić ważne kryterium zarówno dla samoopisu, jak i samooceny, ale same w sobie nie są przekonaniem ani o charakterze opisowym, ani ewaluacyjnym. Nie są opisem Ja realnego, gdyż odnoszą się nie do aktualnego stanu Ja, ale do wyobrażonych, „wychylonych” w przyszłość, pożądanych lub niepożądanych wizji siebie. Są poznawczą reprezentacją osobistych preferencji odnośnie własnej osoby. Jako takie pełnią kluczową rolę w procesach samooceny, ale same w sobie nie są samooceną, lecz standardem w procesach samooceny oraz samoregulacji.

Podkreślając te pojęciowe różnice, warto jednocześnie wskazać na podobieństwa do innych pojęć z obszaru poznawczej psychologii Ja. Kluczowe wydaje się tu odniesienie do tzw. Ja możliwych w ujęciu zaproponowanym przez Markus i Nurius (1986). Standardy Ja będą w niniejszej pracy analizowane w ścisłym związku z pojęciem Ja możliwych, dlatego koncepcji tej zostanie poświęcony jeden z kolejnych rozdziałów. Zanim jednak skupię się na tej kwestii, w pierwszej kolejności zmierzę się z bardziej podstawowym problemem teoretycznym, mianowicie z relacją pojęcia standardów Ja do pojęć wartości i celów.

1.3. STANDARDY JA A WARTOŚCI I CELE

Precyzyjne zdefiniowanie określonego konstruktów teoretycznych wymaga nie tylko zarysowania jego obszaru znaczeniowego, ale także odróżnienia od innych konstruktów, które wydają się bliskoznaczne. Bez tego może pojawiać się wątpliwość, czy dany konstrukt jest potrzebny, czy nie jest „bytem nadmiarowym”, który, używając ockhamowskiej brzytwy, należałoby usunąć z naukowego słownika. W przypadku pojęcia standardów Ja wydaje się, że szczególnie ważne jest odróżnienie od takich pojęć jak *wartości* oraz *cele* (por. Kolańczyk, 2014). Bliskoznaczność tych terminów widoczna jest choćby w sformułowanej w kontekście procesów samoregulacji definicji Gailliota i in. (2008, s. 475), zgodnie z którą „standardy są reprezentacjami możliwych i zwykle pożądanych stanów, obejmujących ideały, oczekiwania, wartości i cele”.

Cechą wspólną wszystkich trzech pojęć – cele, wartości i standardy Ja – jest to, że są definiowane w kategoriach przekonań. Nawet jeśli w przypadku problematyki wartości historycznie nie jest to jedyne możliwe ujęcie (por. Oleś, 1989; Rohan, 2000), to współczesne psychologiczne koncepcje wartości mają wyraźnie poznawczy charakter. Jak podkreśla Oleś (2002, s. 53), wartość w naukach społecznych definiowana jest zwykle jako „przekonanie dotyczące tego, co dobre, a co

złe, właściwe albo niewłaściwe, cenne albo nie, pożądane albo niepożądane” (por. Goździewicz-Rostankowska, Oleś, 2015). Akcent na aspekt poznawczy jest również wyraźny w psychologicznych definicjach celu (por. Łaguna, 2010), czego dobrą reprezentacją może być definicja zaproponowana przez Pervina (1989) w rozdziale podsumowującym monografię *Goal concepts in personality and social psychology*. Definiuje on cel jako powiązany z afektem obraz umysłowy lub inną reprezentację punktu końcowego, na który ukierunkowana może być aktywność człowieka. Podobnie poznawczy charakter ma definicja zaproponowana przez Zaleskiego (1991, s. 60), zgodnie z którą celem jest „kognitywnie reprezentowany, możliwy do osiągnięcia, mający wartość i siłę regulacyjną przyszły stan rzeczy, do którego człowiek dąży przez działania”.

Przedstawiona wcześniej definicja standardów Ja również odwołuje się do wymiaru przekonań, choć widzimy tu już pewną specyfikę tego konstruktów, gdyż ogranicza on się do samowiedzy, czyli przekonań na temat siebie. Przekonania te odnoszą się do potencjalnych raczej niż już zrealizowanych wersji Ja i jako takie pełnią ważną rolę w procesach motywacyjnych. Kolejny raz widzimy tu związki z pojęciami celów i wartości, które również charakteryzuje swoiste wychylenie w przeszłość i wynikające z tego motywacyjne napięcie.

Aby zdefiniować specyfikę pojęcia *standardy Ja* w stosunku do pojęć *wartości* i *cele*, należy zwrócić uwagę na relacje między samymi wartościami i celami. Formułowanie celów wyraźnie wiąże się z procesami wartościowania. Można powiedzieć, że cele są niejako zakorzenione w wartościach. Z drugiej strony, wartości definiowane są przez pryzmat osobiście ważnych celów, co widać wyraźnie w koncepcji Schwartza (Schwartz i in., 2012), uznawanej za najważniejszą współczesną psychologiczną teorię wartości. W ujęciu tym „wartości [...] definiowane są jako poznawcza reprezentacja (zwykle przekonanie) motywacyjnego, godnego pożądania, ponadsytuacyjnego celu” (Cieciuch, 2013, s. 37). Nie ma jednak zgody co do relacji przyczynowo-skutkowych między celami i wartościami. Można znaleźć ujęcia, zgodnie z którymi wartość przypisywana oczekiwanym efektom działań jest skutkiem zaangażowania w realizację celu (Higgins, 2006; por. Kolańczyk, 2014), czy też skutkiem dopasowania celu do strategii jego realizacji (Camacho, Higgins, Luger, 2003; Higgins, 2000). Są też ujęcia alternatywne, gdzie wartość nie jest skutkiem, ale źródłem zaangażowania w realizację celu (Fishbach, 2009).

Czym więc pojęcia celów i wartości różnią się między sobą? Pervin (1989) podkreśla, że nawet jeśli cele i wartości wydają się mieć podobne właściwości, to istnieją cele, które nie mają wyraźnego zakorzenienia w wartościach, jak i wartości, które nie przyjmują formy celów. W tym kontekście przydatne może być odróżnienie tego, co godne preferencji/pożądania (*desirable*), od tego, co preferowane/pożądane (*desired*; Rohan, 2000). Zgodnie z klasycznym ujęciem Rokeacha (1973, za: Cieciuch, 2013; por. Oleś, 2002), wartości odnoszą do tego, co godne pożądania w odróżnieniu od tego, co subiektywnie pożądane. Nawet jeśli takie ujęcie nie jest

powszechnie akceptowane (por. Rohan, 2000), to kategoria *desirable* vs. *desired* wskazuje na pewną istotną właściwość wartości. Wydaje się, że można przyjąć, iż tym, co różni wartości od celów (i prawdopodobnie także standardów Ja), jest stopień subiektywizmu, nawet jeśli nie zakłada to ostrego odróżnienia obiektywnego świata wartości od czysto subiektywnego świata celów. Co prawda funkcjonują, zwłaszcza na gruncie filozofii, ujęcia, zgodnie z którymi wartości istnieją obiektywnie jako własności bytu lub jako idee, które człowiek może odkrywać (por. Oleś, 2002). Nie o tak radykalne ujęcie jednak tu chodzi, a o typowe dla psychologii podejście subiektywistyczne, zgodnie z którym wartości są efektem procesu wartościowania i człowiek nie tyle je odkrywa, co tworzy (Oleś, 2002). Również w tym ujęciu przyjmuje się bowiem, że istnieje pewna intersubiektywna zgoda (nawet jeśli ograniczona do określonej grupy czy kręgu kulturowego) co do tego, co jest godną pożądania wartością. Zwykle też podaje się pewien skończony katalog wartości, co widać szczególnie wyraźnie w dominującym współcześnie ujęciu Schwartza. Autor ten podkreśla, że istnieje uniwersalna struktura wartości i składa się na nią skończona ich lista. Ludzie różnią się preferencjami wartości, ale preferencje te formułowane są w obszarze uniwersalnego katalogu (Schwartz i in., 2012; por. Brzozowski, 2002; Ciecuch, 2013; Goździewicz-Rostankowska, Oleś, 2015). Jedną z pięciu powszechnie akceptowanych w literaturze cech wartości jest to, że mają one charakter abstrakcyjny i wykraczają poza kontekst konkretnej sytuacji (por. Ciecuch, 2013).

Na tym tle zarysowują się istotne różnice między pojęciami celów i wartości. Po pierwsze, nawet jeśli cele, podobnie jak wartości, mogą być formułowane w sposób abstrakcyjny, to mogą również być mocno osadzone w konkretnym kontekście i to właśnie te konkretne cele mają szczególnie duży potencjał motywacyjny (por. Zaleski, 1991). Po drugie, w odróżnieniu od skończonego katalogu wartości lista możliwych do sformułowania celów jest mniej określona i potencjalnie nieograniczona. Wynika z tego trzecia różnica. W przeciwieństwie do wartości, które mają w sobie potencjał obiektywizmu lub przynajmniej intersubiektywnej zgody, cele są zdecydowanie subiektywnymi konstrukcjami, a w każdym razie poziom subiektywności celów wydaje się wyraźnie wyższy w porównaniu z wartościami. Cele są formułowane na bazie indywidualnych preferencji abstrakcyjnych wartości w ramach uniwersalnego ich katalogu.

Gdzie w tym kontekście umieścić pojęcie standardów Ja? Wydaje się, że jest ono bliższe pojęciu celu niż wartości. Standardy Ja są niewątpliwie zakorzenione w systemie wartości osoby, ale ich możliwy katalog oraz zróżnicowana co do poziomu abstrakcji forma czyni je bliskimi pojęciu celu. Podobnie jak w przypadku celów, standardy Ja mogą mieć zarówno formę abstrakcyjną, jak i bardzo konkretną z wyraźnym osadzeniem w kontekście wraz z całą paletą różnych form przejściowych. Katalog możliwych treści jest również bardzo szeroki czy wręcz potencjalnie nieograniczony. Są to też, podobnie jak cele, konstrukty o charakterze wyraźnie

subiektywnym, a poziom indywidualnego zróżnicowania treści standardów Ja jest bardzo duży.

Rysunek 1.1. Schemat relacji między pojęciami: wartości, cele oraz standardy Ja.

Można więc powiedzieć, że standardy Ja są zasadniczo celami, choć pojęcia te nie są tożsame, gdyż zakres znaczeniowy pojęcia *cele* jest szerszy. Jedną z ważniejszych definicyjnych właściwości standardów Ja jest to, że są one elementem samowiedzy, czyli, mówiąc inaczej, stanowią pewien aspekt struktury Ja. Nie należy to natomiast do definicyjnych właściwości celów jako takich. Co prawda cele, jak podkreśla Łaguna (2010, s. 54), „są nierozdzielnie związane z Ja”. Można też powiedzieć, że Ja umożliwia integrację celów w spójny, hierarchicznie zorganizowany system. Jednak cele same w sobie nie muszą mieć formy samowiedzy w tym sensie, że nie muszą być formułowane jako przekonania na temat Ja. Taką formę przyjmuje tylko pewna część celów i właśnie te cele nazywamy standardami Ja. Standardy Ja są więc szczególnym rodzajem celów, które można określić jako *self-goals* (np. Cotrell, Hooker, 2005; Moti, Noa, Orit, Guy, 2017; Righetti, Kumashiro, 2012), *self-defining goals* (Pervin, 1989) albo też *goal self* (McConnell, Strain, 2007).

Z dotychczasowych rozważań można wnioskować, że choć nie wszystkie cele przyjmują formę standardów Ja, to każdy standard Ja należy do szerszej kategorii celów, a zarówno cele, jak i standardy Ja są „osadzone” w hierarchii wartości podmiotu. Takie ujęcie wydaje się dość dobrze określać relacje między tymi trzema pojęciami, choć ciągle jest ono nieco nieprecyzyjne. Pewnym uproszczeniem jest bowiem twierdzenie, że standardy Ja stanowią podkategorię celów. Uważam, że nie dotyczy to wszystkich standardów, a nawet jeśli potencjalnie każdy standard Ja mógłby być uznany za rodzaj celu, to nie zawsze pełni on taką funkcję. Problematyka funkcji standardów Ja zostanie dokładniej przeanalizowana w kolejnych rozdziałach, uprzedzając jednak pewne treści, odwołam się do ciekawego

rozróżnienia dokonanego przez Boldero i Francis (2002). Odróżniają one dwie funkcje, jakie w procesach samoregulacji pełnią tzw. *reference values*, które są tam rozumiane analogicznie do proponowanego przeze mnie pojęcia *standardy Ja*.

W pierwszym przypadku standard Ja jest reprezentacją poznawczą pożądanego obecnie stanu Ja, natomiast w drugim przypadku jest on reprezentacją stanu pożądanego w przyszłości. W pierwszym przypadku standard Ja stanowi kryterium oceny Ja realnego, natomiast w drugim wyznacza pewien poziom aspiracji czy stan, do którego osoba ma dążyć. Zgodnie z ujęciem zaproponowanym przez Boldero i Francis (2002), tylko w tym drugim przypadku można mówić o funkcji celu i należy ją odróżniać od sytuacji pierwszej, w której porównanie standardu Ja do Ja realnego ma głównie konsekwencje emocjonalne, np. w postaci zmian w samoocenie. Nie znaczy to jednak, jak podkreślają autorki, że dany standard Ja może pełnić tylko jedną z tych dwóch funkcji. Zwykle obydwie funkcje są potencjalnie dostępne, choć ujawniają się w różnych kontekstach. Zgodnie z przykładem przytoczonym przez Boldero i Francis, standard „być pewnym siebie” może w pewnych sytuacjach stanowić głównie kryterium oceny Ja realnego („Na ile aktualnie jestem pewny siebie?”), ale w innym kontekście ta sama osoba może myśleć o tym w kategoriach chęci wypracowania większej pewności siebie w określonej perspektywie przyszłości i wtedy standard Ja pełni funkcję celu.

Podsumowaniem rozważań na temat relacji między pojęciami *standardy Ja*, *cele* i *wartości* jest rysunek 1.1. Wartości, lub mówiąc precyzyjniej indywidualna ich hierarchia w ramach uniwersalnej struktury, stanowią punkt odniesienia dla subiektywnie formułowanych celów oraz standardów Ja. Wartości są swoistym uniwersum, w którym zakotwiczone są cele i standardy. Nawet jeśli można wyobrazić sobie cel, który nie ma wyraźnego odniesienia do głównych wartości wyznaczanych przed jednostką, to system wartości nadaje kierunek i spójność systemowi celów. Standardy Ja są zasadniczo podkategorią w ramach szerszej kategorii celów, choć owa funkcja celu ma tu charakter pewnej potencjalności, a nie jest jego istotą. W zależności od kontekstu standard Ja może pełnić i często pełni funkcję celu, który napędza procesy motywacyjne. Ten sam standard może jednak w innym kontekście pełnić głównie funkcję punktu odniesienia w procesach samooceny (oceny Ja realnego).

1.4. KONCEPCJA JA MOŻLIWYCH

Podkreślany przez Boldero i Francis (2002) postulat odróżnienia dwóch funkcji standardów Ja przypomina analogiczne odróżnienie sformułowane przez Markus i Nurius (1986) w odniesieniu do tzw. Ja możliwych (*possible selves*). Standardy Ja będą w niniejszej pracy analizowane w ścisłym związku z tym pojęciem, przyjmując, że są to pojęcia bliskoznaczne, choć nie całkowicie synonimiczne. Proponuje

się tu, że standardy Ja należą do szerszej kategorii Ja możliwych. Z uwagi na duże znaczenie tej kwestii dla dalszych rozważań, kolejny rozdział zostanie poświęcony koncepcji Ja możliwych oraz ich relacji do pojęcia standardów Ja. Odwołanie do teorii Markus i Nurius (1986) pozwoli też doprecyzować relacje między pojęciami standardów Ja i celów.

1.4.1. Ja możliwe jako element samowiedzy

Jeden z rozdziałów w poświęconej problematyce celów monografii *Goals concepts in personality and social psychology* pod redakcją Pervina (1989) skupia się na celach z perspektywy koncepcji tzw. Ja możliwych. Markus i Ruvolo (1989) podkreślają tam, że aby cele mogły efektywnie pełnić funkcje motywacyjne, muszą przybrać osobistą (*personalized*) formę. Ja możliwe jest więc szczególnym celem lub, ujmując to inaczej, jest efektem procesu personalizowania celu – czynienia go bardziej osobiście znaczącym.

Samo pojęcie Ja możliwych (*possible selves*) zostało wprowadzone do psychologii przez Markus i Nurius (1986) kilka lat wcześniej. Autorki krytykują tradycyjne ujęcia samowiedzy, które skupiają się głównie na Ja realnym (aktualnym) traktowanym jako struktura stabilna i monolityczna. Postulują szersze spojrzenie, gdzie oprócz przekonań dotyczących realnej koncepcji siebie znajdują się wyobrażenia i oczekiwania dotyczące różnych stanów potencjalnych. Ten obszar potencjalności i możliwości, który zgodnie z postulatem Markus i Nurius powinien być uwzględniany w badaniach koncepcji siebie, jest określany właśnie jako Ja możliwe. Ja możliwe jest więc definiowane jako aspekt samowiedzy, który odnosi się do tego, co jednostka myśli o swojej przyszłości i o sobie w różnych stanach potencjalnych. Swoiste wychylenie w przyszłość jest kluczową cechą Ja możliwych, które można określić jako wyobrażone wizje siebie w przyszłości (Erikson, 2007; Hoyle, Sherrill, 2006).

Słowo „możliwości” zdaje się mieć wyraźnie pozytywne konotacje, należy jednak podkreślić, że Ja możliwe nie odnoszą się tylko do pozytywnych potencjalności. Wyobrażenia o przyszłości mogą zawierać również wizje stanów ocenianych negatywnie. Dlatego też Ja możliwe mogą odnosić się zarówno do stanów pożądaných, jak i niepożądaných; takich, które oczekiwane są z nadzieją, jak i takich, które budzą awersję, lęk czy niepokój. Te pierwsze określane są przez Markus i Nurius (1986) jako *hoped-for selves*, natomiast te drugie jako *feared selves*. Wymiar pozytywnej vs. negatywnej walencji jest jednym z dwóch podstawowych wymiarów opisu Ja możliwych (Markus, Wurf, 1987). Drugim wymiarem ich różnicowania jest antycypowany poziom realności czy, mówiąc inaczej, postrzegane prawdopodobieństwo zrealizowania. Część Ja możliwych odnosi się do stanów, które nie tylko są możliwe do wyobrażenia, ale są spostrzegane przez osobę jako realnie prawdopodobne – jako coś, co rzeczywiście może się zrealizować. Na określenie

tej kategorii Ja możliwych używa się zwykle terminu *Ja oczekiwane* (*expected selves*; Markus, Nurius, 1986).

Jeśli treść oczekiwanych Ja możliwych jest pozytywna, to przyjmują one formę realistycznych celów, do których osoba prawdopodobnie będzie rzeczywiście dążyć. Odróżnia się je od takich pożądaných Ja możliwych, które mają formę swobodnych wyobrażeń, fantazji, marzeń czy nie do końca osiągalnych lub bardzo dalekosiężnych aspiracji (tzw. *hoped-for selves*). Mogą one oczywiście z czasem przekształcić się w Ja oczekiwane, jeśli wzrosnie przekonanie co do ich osiągalności i kiedy jednostka wypracuje adekwatne strategie działania, plany i skrypty behawioralne (Carver, Reynolds, Scheier, 1994; Oyserman, Markus, 1990b). Zmiana taka nie następuje jednak zawsze i również te mniej realistyczne Ja możliwe pełnią ważne funkcje w osobowości. Nawet jeśli ich treść nie jest traktowana dosłownie jako cel do osiągnięcia, to mogą wyznaczać pewien kierunek aktywności. Weźmy dla przykładu zdolnego ucznia, który wyobraża sobie siebie jako laureata Nagrody Nobla z fizyki, co zachęca go do dalszej pracy, nawet jeśli jej efekty nigdy nie miałyby być aż tak spektakularne. Podobnie 40-latek, który uprawia amatorsko biegi długodystansowe, może tworzyć Ja możliwe, w którym jest zwycięzcą maratonu na najbliższej olimpiadzie, co wcale nie musi oznaczać, że stawia sobie to za cel. Prawdziwym celem może być przebiegnięcie 10 km w czasie poniżej 50 minut lub po prostu utrzymanie dobrej kondycji fizycznej, a marzenie o wygraniu maratonu może dodawać nieco kolorytu żmudnym treningom. Może też stanowić dodatkowe źródło napędu i motywacji, nawet jeśli osoba ma w pełni realistyczną ocenę, że jest to tylko rodzaj fantazji.

Zróznicowanie stopnia, w jakim Ja możliwe jest rzeczywiście potencjalnością możliwą do urzeczywistnienia, dotyczy oczywiście także stanów negatywnych, określaných w teorii Markus i Nurius (1986) jako *feared selves*. Część z tych niepożądaných wizji może odnosić się do możliwości postrzeganych jako całkiem prawdopodobne zagrożenie (np. „Ja jako bezrobotny” u osoby, która pracuje w zakładzie przechodzącym właśnie intensywną restrukturyzację). Inne mogą wizualizować zagrożenia, które raczej na pewno nie zrealizują się w najbliższym czasie, choć osoba odnajduje w nich jakieś osobiste odniesienia (np. przejawiający agresywne zachowania w szkole 12-latek, którego rodzice straszą, że jak tak dalej pójdzie, to kiedyś skończy w więzieniu).

Ja możliwe są wychylonym w przyszłość aspektem samowiedzy, ale – tak jak cała samowiedza – są zakorzenione w przeszłych doświadczeniach oraz kształtowane przez kontekst doświadczeń bieżących. Zmiany w zakresie Ja możliwych mogą mieć charakter ewolucyjny, wiążąc się z naturalnym procesem rozwoju i adaptacji. Mogą to też być zmiany bardziej dynamiczne, które pojawiają się w reakcji na jednostkowe doświadczenia o szczególnej wadze. Na powolne zmiany rozwojowe wskazują różnice w strukturze i treści Ja możliwych, jakie zauważono, porównując różne grupy wiekowe. Są one odbiciem zmieniającego się bagażu doświadczeń życiowych

oraz sposobu postrzegania tej części życia, która jeszcze jest przed osobą. Z badań Cross i Markus (1991) wynika, że z wiekiem maleje liczba generowanych Ja możliwych i zmniejsza się ich różnorodność (liczba odrębnych obszarów, do których można je zakwalifikować). Z wiekiem wzrasta też związek treści Ja możliwych z aktualnym doświadczeniem. W grupie młodych dorosłych (18–24 lat) Ja możliwe często odnosiły się do planowanych zmian w życiu, takich jak kariera zawodowa czy założenie rodziny. W starszych grupach zauważano natomiast silniejszą koncentrację na możliwościach, które tkwią w pełnionych już rolach i zadaniach (np. być dobrym ojcem, osiągnąć sukces w wykonywanej pracy, lepiej grać w tenisa). Jednocześnie osoby młodsze zwykle wyżej oceniały prawdopodobieństwo osiągnięcia pożądanego i zapobieżenia niepożądanym Ja możliwym (Cross, Markus, 1991).

Zgodnie z podkreślaną w podejściu poznawczym tezą o interpersonalnej genezie i naturze Ja (Markus, Cross, 1990), w kształtowaniu się Ja możliwych szczególnie ważne są czynniki o charakterze społecznym, z całą różnorodnością kanałów i sposobów takich społecznych oddziaływań. Szereg badań wskazuje na znaczenie szerokiego kontekstu społecznego i rolę czynników kulturowych. Treść i struktura Ja możliwych może być odzwierciedleniem różnic między kulturami indywidualistycznymi i kolektywistycznymi (Unemori, Omoregie, Markus, 2004; Waid, Frazier, 2003), pochodzenia (np. badania dotyczące rdzennych Amerykanów – Fryberg, Markus, 2003) czy różnic rasowych (Oyserman, Gant, Ager, 1995).

Oprócz tego typu oddziaływań o charakterze ogólnym i raczej długotrwałym duże znaczenie ma też bardziej zmienny, bezpośredni kontekst społeczny, jak np. bycie uczniem określonego typu szkoły (Sica, 2009) czy uczestnictwo w kilkumiesięcznym kursie doształcającym przeciwstawione biernemu korzystaniu z opieki społecznej (Lee, Oyserman, 2009). Uwagę badaczy zwraca też znaczenie komunikatów zawartych w mediach (Kennard, Willis, Robinson, Knobloch-Westerwick, 2016; Knobloch-Westerwick, Kennard, Westerwick, Willis, Gong, 2014), w tym oddziaływanie współczesnych mediów elektronicznych takich jak portale społecznościowe, których interakcyjny charakter stwarza nowe możliwości kształtowania się i ujawniania Ja możliwych. Profil na Facebooku może być interpretowany jako swoisty marker pożądanego Ja możliwego (Zwier, Araujo, Boukes, Willemsen, 2011).

Szczególnie ważnym źródłem zmian w repertuarze Ja możliwych mogą być informacje zwrotne od innych ludzi, zwłaszcza takie, które można odnieść do osobistych możliwości i potencjalności (Carroll, Agler, Newhart, 2015). Otrzymanie pozytywnej informacji o osiągalności określonej opcji może doprowadzić do wygenerowania nowego Ja możliwego lub jego głębszej eksploracji w danym obszarze. Efekt ten jest mediowany przez wzrost pewności siebie i jest bardziej prawdopodobny, jeśli informacja zwrotna jest szczegółowa i konkretna (Carroll, 2014). Komunikaty od innych osób mogą prowadzić też do zjawiska odwrotnego, czyli do wygaszenia lub zmniejszenia poznawczej dostępności określonego Ja możliwego.

Dzieje się tak na skutek komunikatu, że dana opcja lub przyszły stan jest dla osoby nieosiągalny. Efekt taki jest tym bardziej prawdopodobny, im informacja zwrotna jest bardziej szczegółowa i specyficzna. Carroll, Shepperd i Arkin (2009) zbadali dokładniej mechanizm tego typu restrukturyzacji Ja możliwych i wskazali na mediującą rolę niepokoju. Negatywna informacja zwrotna generuje wstępną wątpliwość odnośnie osiągalności Ja możliwego, co wywołuje niepokój, który nasilając wstępne wątpliwości co do osiągalności pożądanego stanu, prowadzi do porzucenia związanego z tym stanem Ja możliwego.

Przez 30 lat od czasu opublikowania głównego artykułu Markus i Nurius (1986) koncepcja Ja możliwych była inspiracją dla setek badań w bardzo różnych dziedzinach psychologii. W krótkim przeglądzie, który ograniczy się do badań prowadzonych w ostatnich kilkunastu latach, skupię się na wybranych obszarach i wątkach problemowych: między innymi obrazie ciała (por. Bybee, Wells, 2006), rolach płciowych (Fetterolf, Eagly, 2011; Kennard i in., 2016) czy różnicach między kobietami i mężczyznami (Brown, Diekman, 2010; Buday, Stake, Peterson, 2012). Wiele badań prowadzono na grupach młodzieżowych, analizując problematykę osiągnięć szkolnych i akademickich czy różnych aspektów funkcjonowania w kontekście edukacji (Cadely, Pittman, Kerpelman, Adler-Baeder, 2011; Cho, 2015; Yang, Noels, 2013; Zhu, Tse, Cheung, Oyserman, 2014), w tym w tak specyficznych obszarach jak edukacja dla osób wybitnie uzdolnionych (Frazier, 2012), edukacja muzyczna (Freer, 2015; Varvarigou, Creech, Hallam, 2014) czy badania profesjonalnych muzyków (Schnare, MacIntyre, Doucette, 2012). Z drugiej strony, sporo badań poświęcono też osobom w późnej dorosłości (Dark-Freudeman, West, Viverito, 2006; Hsu, Lu, Lin, 2014; Ko, Mejía, Hooker, 2014).

Kolejny nurt badań, zapoczątkowany w latach 90. przez Oyserman (Oyserman, Markus, 1990a, 1990b; Oyserman, Saltz, 1993), dotyczy przestępczości, w tym przestępczości nieletnich oraz resocjalizacji (Clinkinbeard, Murray, 2012; Meek, 2007, 2011; Pierce, Schmidt, Stoddard, 2015). Koncepcję Ja możliwych wykorzystywano też w obszarze psychologii religii (Sosik, Chun, Blair, Fitzgerald, 2013), psychologii rodziny i ról rodzinnych (Adamsons, 2013; King, Raspin, 2004; Morfei, Hooker, Fiese, Cordeiro, 2001; Wilson, Barrineau, Butner, Berg, 2014), psychologii zachowań konsumenckich (Sobh, Martin, 2007), a także przedsiębiorczości oraz rozwoju kompetencji zawodowych i kariery (Hamman i in., 2013; Nazar, Van der Heijden, 2013; Robinson, Davis, Meara, 2003). Co ciekawe, konstrukt Ja możliwych jest stosowany nie tylko w kontekście nadziei i lęków odnośnie własnej osoby, ale także w odniesieniu do przekonań i oczekiwań dotyczących innych (Gonzalez, Stein, Prandoni, Eades, Magalhaes, 2015; Halfond, Corona, 2013; Miller, Dilworth-Bart, 2014). Pojawił się też wariant tego pojęcia, w którym używane jest ono do współdzielonych z innymi osobami przekonań i oczekiwań dotyczących grup lub organizacji, czyli tzw. kolektywne Ja możliwe (*collective possible selves*; Stam, Lord, van Knippenberg, Wisse, 2014).

Istnieje też duża grupa badań, które pojęcie Ja możliwych wykorzystują w obszarze psychopatologii i psychologii klinicznej. Badania te skupiają się między innymi na takich kwestiach jak zaburzenia nastroju i depresja (Bolkan, Hooker, Coehlo, 2015; MacDougall, Vandermeer, Norman, 2015; Tse, Yuen, Suto, 2014), zaburzenia psychotyczne (Norman, Windell, Lynch, Manchanda, 2014), zaburzenia osobowości (np. borderline; Janis, Veague, Driver-Linn, 2006), zaburzenia jedzenia (Erikson, Hansson, Lundblad, 2012), choroba Alzheimera i Parkinsona (Frazier, Cotrell, Hooker, 2003), chroniczny ból (Morley, Davies, Barton, 2005; Sutherland, Morley, 2008) czy uzależnienia i ich profilaktyka (Lee, Corte, Stein, McCreary, Park, 2015; Lee, Corte, Stein, Park i in., 2015; Song, Kim, Kwon, Jung, 2013). Związana z tym jest problematyka psychologii zdrowia (Barreto, Frazier, 2012) i psychoterapii (Bąk, 2015), w tym nawiązujący do idei psychologii pozytywnej ciekawy pomysł na interwencje ukierunkowane na poprawę jakości życia, określane jako technika najlepszych Ja możliwych (*best possible selves*; Layous, Nelson, Lyubomirsky, 2013; Owens, Patterson, 2013; Renner, Schwarz, Peters, Huibers, 2014).

1.4.2. Funkcje Ja możliwych

Ja możliwe pełnią w osobowości dwie główne funkcje – regulacyjną oraz ewaluacyjną. Zgodnie z klasycznym ujęciem Markus i Nurius (1986), Ja możliwe pełnią istotną rolę w procesach motywacyjnych, ale tworzą też ważny kontekst dla oceny Ja realnego (Oyserman, Bybee, Terry, Hart-Johnson, 2004). Informacja na temat aktualnego stanu Ja zyskuje często radykalnie odmienne znaczenie w zależności od kontekstu postrzeganych możliwości. Samowiedza „mam 10 kg nadwagi” będzie źródłem zupełnie innych doświadczeń i odmiennej samooceny w zależności od tego, czy towarzyszy jej Ja możliwe „ja po udanej próbie zrzucenia wagi” czy „ja trwale otyły”. Z badań Markus i Nurius (1986) wynika, że wśród swobodnie generowanych Ja możliwych zdecydowanie przeważają te o treści pozytywnej (swoisty *positivity bias*). Z tego zapewne powodu część autorów, odnosząc się do ewaluacyjnych funkcji Ja możliwych, podkreśla głównie wzmacnianie samooceny oraz poprawę dobrostanu, mniej zwracając uwagę na drugą stronę tego procesu, jaką jest obniżenie samooceny i negatywny afekt. Oyserman i James (2009) podkreślają, że sama aktywizacja pozytywnych Ja możliwych poprawia dobrostan, niezależnie od tego, czy określana w nich potencjalność zostanie zrealizowana. Zwrócenie uwagi na pozytywne możliwości zwiększa poziom optymizmu. Wzmacnia także przekonanie, że zmiany są możliwe do wprowadzenia oraz związane z tym poczucie plastyczności Ja. Co ciekawe, takie pozytywne skutki emocjonalne są szczególnie prawdopodobne, jeśli cel reprezentowany przez Ja możliwe jest abstrakcyjny, mało konkretny i mgliście zarysowany. Uczeń może mieć poczucie, że kiepsko idzie mu w szkole, ale jeśli towarzyszy temu ogólnikowe przekonanie, że w przyszłym roku

uczyni duże postępy, to sama ta myśl może poprawiać jego samopoczucie. Efekt ten będzie jednak słabszy, jeśli zacznie myśleć o tym bardziej wnikliwie, zastanawiając się, co konkretnie powinien zrobić, aby za rok mieć lepsze wyniki. Takie ukonkretnienie zwiększy szansę na realną zmianę, ale doraźnie raczej nie poprawi samopoczucia, a może wręcz je obniżyć.

Podobnie ujmują tę kwestię Hoyle i Scherrill (2006), którzy odróżniają regulacyjne Ja możliwe (*self-regulatory possible selves*) od Ja możliwych ukierunkowanych na umacnianie siebie (*self-enhancing possible selves*). Te drugie służą głównie wzmacnianiu samooceny, optymizmu i nadziei odnośnie przyszłości, ale nie mają bezpośredniego wpływu na zachowanie. Są formułowane na wyższym poziomie abstrakcji, nieprecyzyjne, mało konkretne i nie zawierają strategii działań służących realizacji celu. W odróżnieniu od tego regulacyjne Ja możliwe pełnią ważne funkcje w procesach motywacyjnych i służą bardziej zmianie zachowania niż poprawie samooceny (Hoyle, Scherrill, 2006). Funkcja motywacyjna Ja możliwych polega na tym, że stanowią one swoisty bodziec (*incentive*) do podejmowania określonych działań lub unikania innych. Będąc poznawczą reprezentacją pożądanых lub niepożądanych stanów Ja, Ja możliwe stanowią, jak ujmują to Markus i Ruvolo (1989), spersonalizowaną formę celów, które stawia sobie osoba. Nadają celom formę konkretną i osadzają je w kontekście doświadczeń jednostki, dzięki czemu wzrasta osobiste znaczenie celu i w efekcie jego motywacyjna skuteczność. Jednak nie każde Ja możliwe pełni te funkcje regulacyjne równie efektywnie.

Norman i Aron (2003), koncentrując się na właściwościach Ja możliwych jako struktur poznawczych, wykazali, że motywacja do osiągnięcia lub unikania ważnych Ja możliwych jest istotnie przewidywana przez trzy czynniki: (1) poziom szczegółowości opisu Ja możliwych; (2) dostępność poznawcza (*accessibility*) mierzona jako czas odpowiedzi na pytania dotyczące Ja możliwych oraz (3) stopień, w jakim osiągnięcie lub zapobieżenie realizacji określonej możliwości jest postrzegane jako będące pod własną kontrolą podmiotu. Również Oyserman i James (2009), opisując właściwości Ja możliwych, które zwiększają ich samoregulacyjny potencjał, wskazują na znaczenie przekonań o osiągalności oraz kontrolowalności. Warunkiem zaangażowania się w realizację określonej możliwości jest przekonanie, że stan ten da się osiągnąć, zwłaszcza jeśli towarzyszy temu przekonanie, że jest to pod własną kontrolą podmiotu, czyli że zależy raczej od własnych postaw i zachowań niż od czynników zewnętrznych. Są to dwa powiązane ze sobą, ale istotnie odmienne przekonania. Pierwsze jest oczekiwaniem, że określony stan jest (lub nie jest) osiągalny, czyli realnie prawdopodobny, niezależnie od tego, jak miałoby do tego dojść. Przekonanie to może więc opierać się na oczekiwaniach dotyczących wpływu czynników zewnętrznych. Natomiast drugi typ przekonań dotyczy osobistej kontrolowalności i wpływu, co przypomina przekonania o własnej skuteczności (*self-efficacy*) w ujęciu Bandury (1997, 2001). Jak zostało to wykazane w wielu badaniach,

przekonania o własnej skuteczności pełnią kluczową rolę w procesach samoregulacji (Bandura, 1995; Maddux, Gosselin, 2012; Maddux, Volkmann, 2010).

Kolejnym czynnikiem, na który zwracają uwagę Oyserman i James (2009), jest wielkość rozbieżności między Ja aktualnym i Ja możliwym. Rozbieżność ta nie może być zbyt mała i musi być ważna dla osoby. O regulacyjnych funkcjach Ja możliwych decyduje też związek z szerzej rozumianą koncepcją siebie oraz tożsamością społeczną. Ja możliwe, które byłyby sprzeczne z głęboką identyfikacją osoby, zapewne nie będą realizowane, nawet jeśli osoba miałaby poczucie, że teoretycznie są osiągalne i że leży to w granicach jej wpływu. Szczególnie ważnym czynnikiem jest natomiast ogólne ukierunkowanie na przyszłość (por. Zimbardo, Boyd, 2009) oraz dostrzeganie związków aktualnych zachowań z przyszłymi pożądanymi lub niepożądanymi stanami. Ja możliwe efektywnie wpływają na działanie, jeśli wyobrażeniom określonych możliwości towarzyszą szczegółowe i osadzone w kontekście osobistych doświadczeń strategie ich osiągnięcia. Ja możliwe zawiera wtedy konkretne i szczegółowe obrazy przyszłego Ja, które są połączone z informacją na temat strategii, dzięki której obecne zachowanie doprowadzi do przyszłego pożądanego stanu. Jak wskazują badania Oyserman i współpracowników (Bi, Oyserman, 2015; Oyserman, Bybee, Terry, 2006; Oyserman i in., 1995; Oyserman, Johnson, James, 2011), strategie takie urealniają poczucie rzeczywistej osiągalności potencjalnego Ja i włączają go w szerszy kontekst tożsamości osoby. Sama wizja stanu końcowego bez wykształconych struktur poznawczych dotyczących sposobu jego osiągnięcia nie będzie skuteczna.

1.4.3. Konfiguracje Ja możliwych

Istotne znaczenie dla efektywności procesów motywacyjnych ma również konfiguracja Ja możliwych, a dokładniej relacje między Ja oczekiwanymi (*expected possible selves*) i Ja niepożądanymi (*feared selves*). W literaturze opisano dwa typy konfiguracji, które mają duże znaczenie regulacyjne. Pierwszy z nich, określany jako równowaga (*balance*), polega na tym, że w repertuarze Ja możliwych osoby w odniesieniu do tego samego obszaru funkcjonowania występują zarówno niepożądane Ja możliwe, jak i pozytywne Ja oczekiwane. Ten typ struktury Ja możliwych został po raz pierwszy opisany w kontekście badań Oyserman i Markus (1990a; por. Markus, Ruvolo, 1989) dotyczących przestępczości nieletnich. Równowaga pozytywnych i negatywnych Ja możliwych w tym obszarze może polegać na tym, że młody człowiek ma zarówno obraz siebie jako osoby osadzonej w więzieniu za popełnione przestępstwa, jak i alternatywny obraz siebie jako osoby, która ukończyła szkołę i zdobyła dobrą pracę. Ja niepożądane jest tu równoważone przez pozytywne Ja możliwe, które wyposaża osobę w wizję tego, co można zrobić, aby uniknąć negatywnego scenariusza. Z drugiej strony, pozytywne oczekiwane Ja możliwe jest

równoważone przez Ja niepożądane, które jest reprezentacją tego, co się stanie, jeśli pożądaný stan nie zostanie zrealizowany (Oyserman, Markus, 1990b).

Tego rodzaju równowaga w Ja możliwych optymalizuje procesy motywacyjne i zwiększa ich efektywność. Jeśli niepożądane Ja możliwe nie jest zestawione z realistycznym Ja pożądanym, to osoba może mieć jasną wizję tego, czego ma unikać, ale nie wie, gdzie ma zmierzać w zamian oraz jak to zrobić. Motywacja unikowa nie jest efektywna w dłuższej perspektywie, gdyż zachowanie nie może polegać tylko na powstrzymaniu się od czegoś. Skuteczne unikanie musi być wzmocnione przez procesy dążenia do pozytywnego celu (por. Carver, Scheier, 1998). Z tego prawdopodobnie wynika, podkreślana przez behawiorystów, mała skuteczność kar stosowanych jako główna lub jedyna metoda uczenia zachowań (Skinner, 1971). Również odwrotna sytuacja, kiedy pożądané Ja możliwe nie są równoważone przez Ja niepożądane, nie jest optymalna pod względem efektywności motywacji. Pozytywne wyobrażenia wyposażają osobę w motywujący obraz tego, do czego ma dążyć. Jeśli jednak nie towarzyszy temu informacja o tym, co się stanie, jeśli nie zostanie to osiągnięte, to w sytuacji napotkanych trudności osoba traci motywację; zwłaszcza jeśli cel wymaga długotrwałych wysiłków. W sytuacji równowagi w Ja możliwych aktywne są zarówno procesy dążenia, jak i unikania, co poszerza repertuar zachowań sprzyjających realizacji obranego celu i wzmacnia siłę motywacji. Motywacja ma tu charakter addytywny – jest niejako sumą sił wynikających z dążenia i unikania (Hoyle, Sherrill, 2006).

Na adaptacyjne znaczenie równowagi Ja możliwych wskazują badania Oyserman i Markus (1990b), w których porównywano cztery grupy młodzieży różniące się nasileniem zachowań przestępczych – od uczniów zwykłej szkoły publicznej, przez uczestników ambulatoryjnych programów dla niedostosowanej młodzieży oraz osoby objęte dozorem i przebywające w placówkach półotwartych, do wychowanków zamkniętych placówek dla młodocianych przestępców. Równowaga między pożądanymi i niepożądanymi Ja możliwymi była najbardziej wyraźna w grupie z najniższym poziomem przestępczości. W kolejnych grupach wraz z nasileniem poziomu przestępczości zmniejszał się poziom równowagi Ja możliwych. Przystępczość wiązała się z niepożądanymi Ja możliwymi dotyczącymi różnych aspektów nieprzystosowania (porzucenie szkoły, bezdomność, zachowania kryminalne), które nie były równoważone przez pozytywne oczekiwania dotyczące danego obszaru.

W innych badaniach wykazano znaczenie równowagi Ja możliwych dla funkcjonowania młodzieży w obszarze szkolnym. Oyserman i in. (1995) wykazali, że ta właściwość struktury Ja jest jednym z istotnych predyktorów generowania strategii zorientowanych na osiągnięcia szkolne. Sama równowaga nie jest jednak czynnikiem wystarczającym. Pozwala przewidywać zaangażowanie w zachowania sprzyjające osiągnięciom szkolnym (odrabianie zadań domowych, uczestnictwo w zajęciach szkolnych), jak również efekty tych zachowań odzwierciedlone

w ocenach, ale dodatkowym czynnikiem jest regulacyjny potencjał samych Ja możliwych (Oyserman i in., 2004). Jak zaznaczono wcześniej, sposób sformułowania Ja możliwych decyduje o tym, czy pełnią realne funkcje motywacyjne, czy raczej służą regulacji afektu i wzmacnianiu samooceny (por. Hoyle, Sherrill, 2006). Badania Oyserman i in. (2004) wskazują, że pozytywne efekty równowagi Ja możliwych w obszarze szkolnym dotyczą tych Ja możliwych, które mają właściwości sprzyjające samoregulacji. Regulacyjny potencjał Ja możliwych nie jest jednak ich stałą właściwością i może być zwiększony na przykład przez odpowiednio zaprojektowany trening. Jedną z takich interwencji wykorzystano w badaniu Oyserman i in. (2006). Był to siedmiotygodniowy program ukierunkowany między innymi na opracowanie strategii osiągania oczekiwanych Ja możliwych, osadzenie ich w kontekście doświadczeń osoby i powiązanie z tożsamością społeczną. Okazało się, że efektem tych oddziaływań było między innymi zwiększenie poziomu równowagi między pożądanymi i niepożądanymi Ja możliwymi w obszarze szkolnym. Pozytywne efekty równowagi w Ja możliwych nie ograniczają się jednak do funkcjonowania w kontekście edukacji czy profilaktyki przestępczości nieletnich. Ujawniają się także w badaniach osób dorosłych, czego przykładem są efekty dotyczące skuteczności realizacji celów w obszarze społecznym, formułowanych przez osoby w późnej dorosłości (Ko i in., 2014).

Druga, obok równowagi, konfiguracja Ja możliwych, która odzwierciedla ważne tendencje motywacyjne, jest określana jako dopasowanie (*match*). Jest to sytuacja, w której w odniesieniu do tej samej kwestii osoba posiada zarówno niepożądane Ja możliwe, jak i negatywne Ja oczekiwane. Treść tych dwóch aspektów Ja możliwych jest taka sama lub bardzo zbliżona. W odróżnieniu od sytuacji równowagi, sytuacja dopasowania Ja możliwych wiąże się więc z tym, że obydwa elementy tej konfiguracji mają tę samą negatywną wartościowość (Unemori i in., 2004). Dla przykładu, osoba może posiadać wizję siebie jako osoby bezrobotnej, a dodatkowo treść ta jest elementem oczekiwanych stanów Ja. Jest to więc nie tylko stan niepożądany, którego osoba chciałaby uniknąć, ale rzeczywistość traktowana jako całkiem realistyczne zagrożenie. Konfiguracja ta odzwierciedla chroniczne skupienie uwagi i wysiłków na obszarze osobistych słabości i niedoskonałości. Jako taka powinna mieć szczególne znaczenie w odniesieniu do motywacji unikowej, związanej z budowaniem strategii zorientowanych na zapobieganie stanom negatywnym. W istocie, badania Unemori i in. (2004) wskazują na kulturowe różnice związane właśnie z kwestią ukierunkowania procesów samoregulacyjnych. U osób osadzonych w kontekście zorientowanej na pozytywne osiągnięcia kultury indywidualistycznej częściej spotykana jest konfiguracja typu równowaga Ja możliwych (por. Yang, Noels, 2013). Natomiast konfiguracja typu dopasowanie (*match*) jest częściej spotykana w grupie osób z kręgu kultury japońskiej, gdzie motywacja jest osadzona przede wszystkim na świadomości potencjalnych trudności i zagrożeń oraz strategiach radzenia sobie z nimi. Jest to kontekst kulturowy, w którym lęki oraz potencjalne ograniczenia

osoby są włączone w obraz Ja przyszłego, co motywuje do podejmowania wysiłków w kierunku przepracowania i pokonania własnych słabości. W takim prewencyjnie zorientowanym kontekście dopasowanie niepożądanych Ja możliwych i negatywnych Ja oczekiwanych może rzeczywiście optymalizować procesy motywacyjne. Kontekst kulturowy byłby tu więc czynnikiem, który promuje określony typ konfiguracji samowiedzy. Konfiguracja, która jest adaptacyjna w jednym kontekście, może być nieadaptacyjna w innym.

1.4.4. Ja możliwe a standardy Ja

Obydwa aspekty Ja możliwych – regulacyjny oraz ewaluacyjny – wskazują, że pełnią one funkcje standardów Ja. Ja możliwe mogą być standardami w procesach samoregulacji i/lub w procesach samooceny i choć są to dwa odmienne procesy, to jedno i drugie rozumienie funkcji Ja możliwych jest zasadniczo zbieżne z przedstawioną wcześniej definicją standardów Ja. Można z tego wnioskować, że Ja możliwe oraz standardy Ja są pojęciami bliskoznacznymi, czy nawet prawie synonimicznymi. Zastanawiając się nad zasadnością takiej tezy, przeanalizuję nieco dokładniej relacje między tymi dwoma pojęciami.

Przyjmując, że ogólną kategorię standardów Ja wypełniają takie konstrukty jak Ja idealne, Ja powinnościowe czy Ja niepożądane, problem dotyczy relacji terminu *Ja możliwe* do tych szczegółowych konstruktów. Kwestię tę podjęli wprost Hoyle i Sherrill (2006), którzy twierdzą, że takie pojęcia jak *Ja idealne* czy *Ja powinnościowe* powinny być wyraźnie odróżniane od pojęcia *Ja możliwych*. Twierdzą oni, że kluczową cechą tych ostatnich jest odniesienie do przyszłości, a *Ja idealne* i *Ja powinnościowe* nie zawierają *explicite* takich odniesień. Są one raczej alternatywą dla *Ja* aktualnego niż sformułowaną wyraźnie wizją siebie w przyszłości. Hoyle i Sherrill twierdzą, że *Ja idealne* czy *Ja powinnościowe* mogą być bazą, na której formułowane jest *Ja możliwe*, ale ani nie jest to ich konieczną właściwością, ani też nie są same w sobie gotowymi *Ja* możliwymi. Takie ujęcie sugeruje, że *Ja możliwe* są bardziej szczegółowo i konkretnie dopracowaną formą samowiedzy, a *Ja idealne* są formułowane w sposób bardziej abstrakcyjny. Odróżnienie to wydaje się częściowo zasadne, ale dotyczy głównie *Ja* możliwych pełniących funkcje motywacyjne (*self-regulatory possible selves*). Jeśli natomiast przyjąć szersze rozumienie *Ja* możliwych, to poziom konkretności vs. abstrakcyjności stanowi wymiar pozwalający opisać różnorodność form i stopni zorganizowania *Ja* możliwych i jest powiązany z ich regulacyjnym i motywacyjnym potencjałem.

W niniejszej pracy przyjmuje się to szersze rozumienie pojęcia *Ja* możliwych. Wynika z niego często spotykana w literaturze teza, że *Ja idealne*, *Ja powinnościowe* czy inne standardy *Ja* są rodzajem *Ja* możliwych (Carroll, Arkin, Shade, 2011; Sobh, Martin, 2007; Strauss, Goldberg, 1999; Sutherland, Morley, 2008). Myśl tę można

odnaleźć też w pracy Carvera, Lawrence'a i Scheiera (1999), którzy wskazują na podobieństwo między teorią rozbieżności Ja i teorią Ja możliwych. Idąc tym tropem, można przyjąć, że poszczególne typy standardów Ja należą do szerszej kategorii Ja możliwych. Teoretyczny sens ogólnego pojęcia *standardy Ja* jest podobny do znaczenia pojęcia Ja możliwych, a jeśli szukać różnic, to można przyjąć, że zakres tego drugiego może być nieco szerszy. Obejmuje on wszelkie możliwe do wyobrażenia stany Ja i choć potencjalnie wszystkie one mogą pełnić funkcje standardów samoceny i/lub samoregulacji, to można sobie wyobrazić takie Ja możliwe, które tej funkcji nie pełnią lub jeszcze nie pełnią. Zasadniczo jednak wszystkie standardy Ja można potraktować jako rodzaj Ja możliwych, a wszelkie Ja możliwe mają potencjał pełnienia funkcji standardu.

Nie wydaje się jednak dobrym pomysłem zrezygnowanie z któregoś z tych pojęć i zastąpienie go drugim. Nawet jeśli odnoszą się do podobnego czy wręcz tego samego aspektu samowiedzy, to intencjonalne posługiwanie się obydwooma pojęciami pozwala różnicować akcenty. Używając terminu *standardy Ja*, podkreślamy takie treści jak: kryterium, punkt odniesienia, model, wzór czy norma, co implikuje odniesienia do czegoś poza Ja. Częściej więc w tym kontekście będziemy zwracać uwagę na relacje zgodności vs. rozbieżności z innymi aspektami rzeczywistości psychologicznej, w tym z innymi aspektami samowiedzy takimi jak Ja realne. Używając terminu *Ja możliwe*, kierujemy natomiast uwagę w stronę treściowych aspektów wyobrażeń dotyczących możliwych, choć zróżnicowanych w aspekcie wartościowości oraz prawdopodobieństwa zrealizowania, przyszłych stanów Ja.

Takie zdefiniowanie relacji między tymi dwoma pojęciami jest ważne dla niniejszej pracy z dwóch powodów. Po pierwsze, jest przyczynkiem do uporządkowania słownika pojęć poznawczej psychologii Ja. Bolączką tego obszaru badań jest bowiem mnogość terminów i konstruktywów. Poszczególni badacze, skupiając się na pewnych aspektach samowiedzy, nadają im nowe nazwy, które ułatwiają precyzyjne zdefiniowanie obszaru badawczego, ale jednocześnie tworzą złudzenie zbyt dużej niezależności poszczególnych pojęć. W opracowaniach dotyczących poznawczej psychologii osobowości pojęcia takie jak *ideal self*, *ought self* (Higgins, 1987); *moral ideal self* (Hardy, Walker, Olsen, Woodbury, Hickman, 2014); *undesired self* (Ogilvie, 1987); *hoped-for selves*, *expected selves*, *feared selves* (Markus, Nurius, 1986); *fantasy self* (Bybee, Luthar, Zigler, Merisca, 1997); *future self* (Dark-Freudeman i in., 2006; McElwee, Haugh, 2010) występują raczej obok siebie, a nie w relacji do siebie (por. Carver i in., 1999), dlatego podejmowanie prób integracji wydaje się zasadne i potrzebne. Po drugie, potraktowanie *Ja możliwych* oraz *standardów Ja* jako pojęć bliskoznacznnych pozwoli na czerpanie z tych dwóch gałęzi wiedzy i łączenie podejść badawczych. Szeroka wiedza dotycząca Ja możliwych będzie mogła być wykorzystana do analizy standardów Ja – ich treści, struktury oraz funkcji regulacyjnych. Metody stosowane w obszarze badania Ja możliwych mogą być inspiracją dla tworzenia narzędzi badania standardów Ja.

1.5. STANDARDY JA W PROCESACH SAMOREGULACJI

Jak wskazano w poprzednim rozdziale, standardy Ja pełnią ważne funkcje w osobowości. Stanowią istotny element procesów samooceny oraz regulacji zachowań. Przebieg i dynamikę tych procesów opisuje kilka teorii. Dla potrzeb niniejszych rozważań skupimy się na dwóch, których miejsce w psychologii jest szczególnie znaczące.

1.5.1. Teoria przedmiotowej samoświadomości

Jednym z pierwszych modeli opisujących przebieg procesów samoregulacji w kontekście standardów jest teoria przedmiotowej samoświadomości (*objective self-awareness theory*) Duvala i Wicklunda (1972). Jej publikacja w latach 70. XX w. stała się inspiracją dla intensywnych badań empirycznych, w efekcie czego 30 lat później sformułowano zaktualizowaną wersję tego modelu (Duval, Silvia, 2001; Silvia, Duval, 2001). Punktem wyjścia jest samoświadomość, w odniesieniu do której należy na wstępie poczynić dwa ważne odróżnienia. Po pierwsze, teoria ta skupia się na samoświadomości rozumianej jako sytuacyjnie zaktywowany, przejściowy i relatywnie zmienny stan (*self-awareness*; np. Morin, 2004), w odróżnieniu od samoświadomości rozumianej jako względnie trwała dyspozycja osobowościowa (*self-consciousness*; Creed, Funder, 1999; Fenigstein, 2009; Fenigstein, Scheier, Buss, 1975).

Po drugie, zgodnie z nazwą teorii, koncentruje się ona na tzw. przedmiotowej samoświadomości, którą należy odróżnić od samoświadomości podmiotowej. Przedmiotowa samoświadomość (*objective self-awareness*) jest stanem, w którym uwaga jest skupiona na własnej osobie. Podmiot staje się tu przedmiotem własnej świadomości. W odróżnieniu od tego podmiotowa samoświadomość (*subjective self-awareness*) jest stanem, w którym osoba doświadcza siebie jako podmiotu świadomości – źródło percepcji i działań ukierunkowanych na rzeczywistość zewnętrzną (Fenigstein, 2009). Odróżnienie przedmiotowego i podmiotowego aspektu samoświadomości można odnieść do opisanego przez Jamesa (1890/1950) podstawowego dualizmu w Ja, czyli odróżnienia Ja poznającego/podmiotowego (*I*) oraz Ja empirycznego/przedmiotowego (*me*; por. Bobryk, 1981; Jarymowicz, 2008a; Obuchowski, 2000). Pojęcia te wskazują na dwa uzupełniające się, ale odrębne aspekty Ja. Aspekt przedmiotowy samoświadomości wiąże się z doświadczaniem siebie jako przedmiotu własnych procesów poznawczych (*me* – Ja empiryczne), natomiast aspekt podmiotowy jest doświadczaniem siebie jako podmiotu świadomości (*I* – Ja poznające), która skupiona jest zwykle na rzeczywistości zewnętrznej (por. Sedikides, Skowronski, 1997). Teoria przedmiotowej samoświadomości

koncentruje się na tym pierwszym aspekcie, co zresztą – poza nielicznymi wyjątkami (np. Jarymowicz, 2008a) – jest typowe dla większości psychologicznych badań nad Ja.

W codziennych sytuacjach świadomość skupiona jest zdecydowanie częściej na rzeczywistości zewnętrznej niż na własnej osobie (Csikszentmihalyi, Figurski, 1982). Wydaje się to zrozumiałe i adaptacyjne, gdyż większość ludzkiej aktywności ukierunkowana jest na świat zewnętrzny i zbyt częste skupianie uwagi na Ja zakłócałoby efektywność działań. Przedmiotowa samoświadomość nie jest więc typowym stanem umysłu, ale jest włączana w określonych sytuacjach. Odwołując się do języka psychologii postaci, można powiedzieć, że swoistym „włącznikiem” są tu wszelkie sytuacje, w których Ja wyodrębnia się jako figura z otaczającego tła (Snow, Duval, Silvia, 2004). W kontekście społecznym są to sytuacje, w których osoba wyróżnia się w jakiś sposób na tle grupy. Co ciekawe, wcale nie muszą to być szczególnie ważne atrybuty Ja czy jakieś istotne cechy tożsamości. Stan samoświadomości może być aktywowany przez tak niezwiązane z Ja czynniki jak wręczenie jednej z osób badanych arkusza w odmiennym kolorze, co w subtelny sposób wyodrębnia ją na tle grupy (Snow i in., 2004, eksperyment 2). Wzrostowi samoświadomości sprzyjają też wszelkie bodźce treściowo związane z Ja, takie jak plansza ze słowem *ja* (Snow i in., 2004, eksperyment 1), dźwięk własnego głosu odtworzonego z nagrania czy widok swego odbicia w lustrze (Carver, Scheier, 1978).

Istotą teorii przedmiotowej samoświadomości jest teza, że stan skupienia uwagi na sobie uruchamia proces porównania aktualnego stanu Ja do określonego – adekwatnego do danej sytuacji – standardu. Proces ten ma w dużej mierze charakter automatyczny, w tym sensie, że pojawia się spontanicznie, trudno poddaje się intencjonalnej kontroli i może przebiegać przy minimalnym poziomie uświadomienia lub nawet bez udziału refleksyjnego namysłu. Sam standard, do którego porównywany jest aktualny stan Ja, może być uświadomiony, ale zasadniczo nie wymaga zwerbalizowania (Silvia, Duval, 2001). Niezależnie od stopnia uświadomienia, efektem procesu wzbudzonego przez stan przedmiotowej samoświadomości jest dostrzeżenie rozbieżności między Ja i standardem lub zgodności tych dwóch elementów. W sytuacji zgodności osoba odczuwa pozytywne emocje, które motywują do utrzymania stanu przyjemnej samoświadomości. Jednak zgodnie z klasyczną wersją teorii, sytuacje takie są rzadkie i stosunkowo nietrwałe. Duval i Wicklund (1972) uważali, że przyglądając się sobie wystarczająco długo, zawsze jesteśmy w stanie znaleźć jakiś aspekt, w którym nie osiągamy poziomu wyznaczonego przez standard. Poza tym nawet jeśli standard zostanie zrealizowany, to zwykle dość szybko przekształca się w nowy, wyżej postawiony poziom aspiracji (Wicklund, 1975, za: Csikszentmihalyi, Figurski, 1982). Bardziej naturalną i częstszą sytuacją jest więc dostrzeżenie rozbieżności między stanem aktualnym i standardem oraz wynikający z tego negatywny afekt, co jest spójne z pojawiającą się w literaturze

teżą o awersyjnym charakterze samoświadomości (Ingram, 1990; Mor, Winqvist, 2002; Pyszczynski, Greenberg, 1987).

Wykrycie rozbieżności generuje negatywne emocje, co uruchamia jedną z trzech strategii zniwelowania tego awersyjnego stanu. Pierwsza z nich ma charakter unikowy i polega na wycofaniu się ze stanu samoświadomości lub obniżeniu jego poziomu. Sama rozbieżność nie ulega wtedy zmianie – osoba w dalszym ciągu nie spełnia standardu, ale obniżony poziom świadomości tego stanu pozwala nie odczuwać związanych z rozbieżnością emocji. Najprostszą strategią unikania samoświadomości jest odwrócenie uwagi od Ja i przekierowanie jej na inny obiekt lub aktywność w rzeczywistości zewnętrznej (Duval, Duval, Mulilis, 1992). Jako swoistą ucieczkę od Ja traktuje się też bardziej specyficzne i często destrukcyjne aktywności, takie jak odurzanie się środkami psychoaktywnymi (Hull, 1981), objadanie się (Heatherston, Baumeister, 1991), masochizm (Baumeister, 1988) czy też samobójstwo (Baumeister, 1990).

Druga strategia polega na podjęciu prób zmiany niezadowolającego stanu Ja, tak aby zbliżyć go do standardu. Podejmowane są tu konkretne działania w kierunku zmniejszenia rozbieżności poprzez realne zmiany w Ja. Jednak wymienienie strategii unikowych jako pierwszych nie jest przypadkowe. Oddaje to ducha modelu Duwala i Wicklunda (1972), w którym rozbieżność ma charakter dysonansu poznawczego i jako taka uruchamia swoisty popęd do usunięcia tego awersyjnego stanu, co najłatwiej osiągnąć, obniżając poziom świadomości (Carver, 2012). Realna zmiana zachowania w kierunku dopasowania go do standardu wymaga większego wysiłku i jest niejako opcją drugiego wyboru, uruchamianą w sytuacji, kiedy uniknięcie samoświadomości jest niemożliwe, zbyt trudne albo pociąga za sobą zbyt duże koszty.

Na wybór jednej z tych dwóch strategii, czyli zmiany zachowania vs. ucieczki od samoświadomości, pewien wpływ ma wielkość rozbieżności. Podjęcie prób zmiany aktualnego stanu Ja jest mniej prawdopodobne, jeśli rozbieżność między Ja i standardem jest bardzo duża. Finalnie jednak kluczowa jest nie sama wielkość rozbieżności, ale postrzegane szanse jej zniwelowania (Duval, Wicklund, 1972; por. Carver, Blaney, Scheier, 1979). Mówiąc bardziej precyzyjnie, chodzi o oczekiwane tempo postępów w urzeczywistnieniu standardu (*rate of progress*) rozpatrywane w relacji do wielkości i znaczenia rozbieżności. Osoba podejmie próby zmiany aktualnego stanu Ja, jeśli ma poczucie, że zmiana taka jest możliwa, a potrzebny do tego czas i wysiłek są adekwatne do znaczenia standardu i wielkości rozbieżności (Duval i in., 1992; Silvia, Duval, 2001). Nie robi jednak tego, jeśli w jej ocenie wysiłek i czas potrzebny na osiągnięcie celu jest niewspółmierny do wielkości rozbieżności. Wtedy bardziej prawdopodobne jest zastosowanie strategii unikania samoświadomości, ale możliwa jest też jeszcze trzecia opcja.

Rysunek 1.2. Schemat samoregulacji według teorii przedmiotowej samoświadomości (na podstawie: Silvia, Duval, 2001).

Odległość między dwoma obiektami A i B może być zmniejszona przez przybliżenie A do B, przez przybliżenie B do A albo też przez równoczesną zmianę w A i B. Każdy z tych sposobów jest równie efektywny. Rozumując przez analogię, można powiedzieć, że rozbieżność między aktualnym stanem Ja i standardem może być zredukowana nie tylko przez dopasowanie Ja do standardu, ale również przez modyfikację standardu. W pierwotnej wersji teorii przedmiotowej samoświadomości ten trzeci sposób „radzenia sobie” z rozbieżnością był traktowany jako mało prawdopodobny. Uważano bowiem, że standardy są ze swej natury odporne na zmiany (Duval, Wicklund, 1972). Późniejsze badania dowiodły jednak, że nawet jeśli taka możliwość nie jest „opcją pierwszego wyboru”, to, po spełnieniu pewnych warunków, jej zaistnienie jest prawdopodobne, a kluczowe znaczenie mają tu procesy atrybucji (Duval, Silvia, 2001).

W sytuacji dostrzeżenia rozbieżności między Ja i standardem uwaga podmiotu może być silniej skupiona na jednym z dwóch elementów tej rozbieżności – albo na Ja, albo na standardzie. Zgodnie z prawidłami procesów atrybucji, takie zróżnicowanie w ukierunkowaniu percepcji i uwagi skutkuje odmiennymi interpretacjami „przyczyn” powstałej rozbieżności (Dana, Lalwani, Duval, 1997; Duval, Lalwani, 1999). Jeśli uwaga osoby skupiona jest na Ja, a standard stanowi jedynie punkt odniesienia, to rozbieżność będzie interpretowana jako efekt nieadekwatnego zachowania. Prowadzi to do prób zmiany zachowania (bez podawania w wątpliwość samego standardu) lub do ucieczki od samoświadomości (Duval i in., 1992; Duval, Silvia, 2002). Jeśli jednak uwaga zostanie przekierowana na standard, a aktualny

stan Ja stanie się jedynie kontekstem dla standardu, to pojawia się możliwość refleksji nad samym standardem. Osoba może dojść do wniosku, że niespełnianie standardu wiąże się z tym, że jest on zbyt wygórowany, nieracjonalny lub wręcz szkodliwy i że to standard, nie zachowanie, powinien być zmodyfikowany i urealniony, czyli bardziej dopasowany do sytuacji (Silvia, Duval, 2001).

Uruchomienie tego procesu wymaga zmiany perspektywy poznawczej z bardziej naturalnego skupienia na Ja na mniej intuicyjną koncentrację na standardzie. W tym sensie modyfikacja standardu może być strategią rzadziej stosowaną i mniej naturalną niż modyfikacja aktualnego stanu Ja. Proces ten jednak jest możliwy, a w pewnych sytuacjach zmiana standardu wydaje się bardziej adaptacyjną strategią niż uparte ponawianie prób osiągnięcia nieosiągalnych i nieracjonalnych celów. Obranie takiej strategii może też zapobiec destrukcyjnym formom ucieczki od samoświadomości. Można wręcz powiedzieć, że krytyczna refleksja nad standardami przejętymi bezrefleksyjnie od innych jest warunkiem dojrzałości osobowości (Bandura, 1999). Proces zmiany standardu może wystąpić spontanicznie, ale może być też katalizowany przez ukierunkowane na to interwencje psychologiczne. W literaturze opisano propozycje oddziaływań psychoterapeutycznych, które, odwołując się do poznawczych modeli samoregulacji, wpływają na strukturę Ja, w tym na standardy Ja (Vieth i in., 2003; zob. też: Bąk, 2015). Skłonność do koncentracji na standardach i gotowość poddawania ich refleksji może mieć też charakter zmiennej indywidualnej, a dobrym kandydatem wydaje się tu zmienna idealizmu opisana przez Wojciszke (1986, 1988).

1.5.2. Model Carvera i Scheiera

Teoria przedmiotowej samoświadomości jest ważnym punktem odniesienia dla wielu późniejszych teorii. Była przedmiotem twórczej krytyki, prowadzącej na przykład do sformułowania alternatywnego modelu, w którym samoświadomość rozumiana jest jako proces organizowania i kodowania informacji zgodnie z ich znaczeniem dla Ja (Hull, Levy, 1979). Przyczyniła się też istotnie do rozwoju poznawczych modeli samoregulacji, wśród których szczególnie ważne miejsce zajmuje model Carvera i Scheiera (1998). Nawiązania do teorii Duvala i Wicklunda (1972) oraz inspirowanych nią badań są tu wyraźne. Autorzy proponują jednak model, który w swej istocie znacznie różni się od teorii przedmiotowej samoświadomości.

Prace nad tym modelem zapoczątkował w latach 70. XX wieku Carver (1979), a następnie kontynuował je we współpracy z Scheierem (Carver, Scheier, 1981, 1982, 1998). Model procesów dążenia i unikania, przedstawiony w przełomowej pracy *On the self-regulation of behavior* (Carver, Scheier, 1998), jest jedną z najważniejszych współczesnych teorii samoregulacji. Autorzy podzielają tezę Duvala i Wicklunda (1972; Duval, Silvia, 2001) o kluczowej roli samoświadomości

w aktywizacji procesów samoregulacji. W obydwu teoriach centralnym procesem jest ocenianie relacji między stanem aktualnym i standardem oraz „radzenie sobie” w sytuacji wykrytej rozbieżności.

W teorii Duvala i Wicklunda (1972) samoregulacja stwarza wrażenie procesu linearnego, z wyraźnie określonym początkiem i końcem. Nie musi to oczywiście znaczyć, że jest to proces jednorazowy, ale teoria nie opisuje, co dzieje się po tym, jak rozbieżność zostanie już zniwelowana, a schemat samoregulującego się systemu ma tu swoiście otwarty charakter. Istotną cechą samoregulacji w modelu Carvera i Scheiera (1998) jest natomiast jej cyrkularność. Autorzy odwołują się do schematu pętli sprzężeń zwrotnych i opisują samoregulację jako powtarzającą się sekwencję podobnych elementów bez wyraźnie zdefiniowanego początku i końca tego procesu.

Różnica ta jest pochodną bardziej podstawowej kwestii, związanej z odmienną interpretacją psychologicznego sensu rozbieżności oraz generowanych przez nią procesów. Procesy te w teorii Duvala i Wicklunda (1972) mają charakter hedonistyczny, a ich rozumienie odwołuje się do teorii dysonansu poznawczego (Festinger, 1957) czy teorii reaktancji (Brehm, 1966). Rozbieżność między aktualnym stanem Ja i standardem wywołuje dysonans poznawczy, czyli negatywny stan emocjonalny o charakterze popędowym, który motywuje do zniwelowania tego awersyjnego doświadczenia. W zależności od okoliczności może być to osiągnięte przez obniżenie poziomu samoświadomości, realne zmiany w zachowaniu lub reinterpretację standardu. Jednak z uwagi na popędowo-emocjonalny charakter tego procesu najbardziej naturalną czy na swój sposób „domyślną” opcją jest unikanie awersyjnej samoświadomości. Pozostałe dwie opcje uruchamiane są dopiero po spełnieniu pewnych dodatkowych warunków (Silvia, Duval, 2001).

Również w modelu Carvera i Scheiera (1998) kluczowym elementem procesów samoregulacji jest rozbieżność oraz proces jej niwelowania. Model ten odwołuje się jednak do odmiennej tradycji teoretycznej, na co wskazuje już sama nazwa teorii, która pierwotnie była określana jako model cybernetyczny (Carver, 1979). Autorzy przyjmują za Wienerem (1948) definicję cybernetyki jako nauki o procesach komunikacji i kontroli (por. Carver, Scheier, 1998). Kontrola jest tu rozumiana szeroko jako dynamiczny proces regulowania relacji między stanem systemu a określonym punktem odniesienia, a nie jako osobista odpowiedzialność za zdarzenia. W opisie samoregulujących się systemów autorzy odwołują się do modelu TOTE Millera i in. (1960/1980) i przedstawiają je za pomocą cyrkularnych procesów ujętych w postaci pętli sprzężeń zwrotnych. Jest to więc model homeostacyjno-informacyjny, w odróżnieniu od dysonansowo-hedonistycznego modelu Duvala i Wicklunda (1972). Celem samoregulacji jest tu utrzymanie lub przywrócenie zgodności między stanem systemu a określonym standardem. Dlatego też spośród możliwych reakcji na zauważoną rozbieżność model koncentruje się na zmianach w systemie w kierunku wyznaczonym przez standard, czyli na procesach

regulacji zachowania w kontekście standardu. Widać tu wyraźną różnicę w stosunku do teorii przedmiotowej samoświadomości, w której domyślnym sposobem radzenia sobie z rozbieżnością jest unikanie samoświadomości. Model Carvera i Scheiera uwzględnia procesy unikania, ale jest to nie tyle unikanie samoświadomości, co wycofanie zaangażowania (*disengagement of effort*) w sytuacji, kiedy cel jest postrzegany jako nieosiągalny (Carver, 2012; Carver, Scheier, 1981) lub też kiedy został już w wystarczającym stopniu osiągnięty i dodatkowe wydatkowanie energii byłoby niepotrzebne. Dzięki wycofaniu zaangażowania z obszaru, w którym nie jest ono już potrzebne, zasoby mogą być skierowane na realizację innego celu, co można uznać za wysoce adaptacyjny mechanizm (Carver, 2003).

Samoregulacja w modelu przedmiotowej samoświadomości ma charakter emocjonalno-popędowy. Jej kluczowym elementem są negatywne emocje (dysonans poznawczy), które powstają w efekcie zauważonej rozbieżności i na podobieństwo popędu motywują do podjęcia określonych działań niwelujących ten awersyjny stan. W odróżnieniu od tego mechanizm samoregulacji w modelu Carvera i Scheiera (1998) ma charakter wyraźnie poznawczy. Zmiany w zachowaniu są pochodną przetwarzania informacji, a celem tego procesu jest utrzymanie samoregulującego się systemu w stanie dynamicznej homeostazy. Model ten nie zakłada awersyjnej natury samoświadomości i nie mówi, że koniecznym skutkiem wykrycia rozbieżności są negatywne emocje (Carver, 2012). Jednocześnie nie pomija emocji, a wręcz są one jego istotnym elementem. Nie mają tu jednak charakteru popędowego i nie stanowią bezpośredniego motywatora działań, tak jak było to w teorii przedmiotowej samoświadomości. W modelu Carvera i Scheiera emocje pełnią funkcje informacyjne w tym sensie, że są źródłem informacji o stanie systemu (Carver, 2001, 2003; Carver, Sutton, Scheier, 2000).

1.5.2.1. Przebieg procesów samoregulacji. Zachowanie człowieka jest sterowane przez procesy samoregulacji. Jest to szczególnie przypadek samoregulującego się systemu i choć jego poziom złożoności może być ogromny, to w sensie ogólnej idei da się go przedstawić za pomocą modelu, który pasuje również do samoregulujących się urządzeń mechanicznych czy elektronicznych. Opisując istotę systemów zdolnych do samoregulacji, autorzy odwołują się do modelu TOTE Millera i in. (1960/1980). Samoregulujący się system składa się z czterech elementów, tworzących pętlę sprzężeń zwrotnych (Carver, Scheier, 1998).

1. Wejście (*input function*), inaczej sensor – w terminach abstrakcyjnych jest to proces, za pomocą którego formowana jest informacja o aktualnym stanie systemu – w przypadku samoregulacji człowieka jest to po prostu percepcja.
2. Standard (*reference value*) – zewnętrzny punkt odniesienia – informacja o tym, jaki jest pożądany stan systemu, co w przypadku samoregulacji człowieka może mieć na przykład formę Ja idealnego.

3. Element oceniający/porównujący (*comparator*) – struktura odpowiedzialna za porównanie aktualnego stanu systemu ze standardem.
4. Wyjście (*output function*), inaczej efektor – w terminach abstrakcyjnych jest to każdy proces, który ma jakiś wpływ na środowisko, w jakim funkcjonuje system – w przypadku samoregulacji człowieka jest to szeroko rozumiane zachowanie.

Punktem wyjścia samoregulacji są dwojakiego rodzaju informacje: dostarczona przez sensor informacja o aktualnym stanie systemu oraz standard, czyli informacja o stanie pożądanym. Informacje te są ze sobą zestawiane przez element oceniający. Jeśli wykryje on rozbieżność między stanem systemu i standardem, uruchamia się funkcja efektora ukierunkowana na redukcję tej rozbieżności. Jeśli porównanie wskazuje na zgodność stanu systemu ze standardem, funkcja efektora pozostaje na poziomie niezmiennym. Proces ten ma charakter cyrkularny w tym sensie, że skutki oddziaływania efektora na stan systemu są regularnie sprawdzane przez sensor i porównywane ze standardem. Efekty porównań są źródłem informacji o tym, czy i jakie działania powinny być uruchamiane na wyjściu. Cały proces ukierunkowany jest na przywrócenie lub utrzymanie zgodności między stanem systemu i standardem. Biorąc pod uwagę ograniczenia czułości sensora, chodzi tu o taki poziom rozbieżności, który jest niewykrywalny dla systemu.

Prostą ilustracją, którą autorzy używają do zobrazowania tego procesu, jest działanie termostatu regulującego temperaturę w pomieszczeniu. Nie wchodząc w szczegóły techniczne, układ taki składa się z następujących czterech elementów – analogicznych do wymienionych wyżej: (1) czujnika, który rejestruje bieżącą temperaturę w pomieszczeniu; (2) elementu pozwalającego ustawiać pożądaną temperaturę; (3) elementu, który porównuje te dwie wartości temperatury – bieżącą i pożądaną; (4) urządzenia, które wpływa na temperaturę w pomieszczeniu, czyli na przykład jakiegoś rodzaju grzejnika. Jeśli element oceniający wykryje, że bieżąca temperatura jest istotnie niższa od ustawionej temperatury pożądanej, włączany jest grzejnik, który podnosi temperaturę w pomieszczeniu. Jest ona cały czas rejestrowana przez czujnik i jeśli podniesie się na tyle, że osiąga wartość pożądaną, grzejnik jest wyłączany. Proces monitorowania temperatury pomieszczenia i porównywania jej ze standardem trwa jednak cały czas i w momencie, kiedy temperatura znów spadnie poniżej wartości standardu, ponownie włączany jest grzejnik. Istnieją oczywiście bardziej zaawansowane systemy sterowania temperaturą, które na wyjściu mają nie tylko funkcję grzania (kaloryfer), ale też chłodzenia (klimatyzator). System taki potrafi bardziej plastycznie reagować na odchylenia od pożądanej temperatury, uwzględniając ich kierunek. Prosty system wyposażony jedynie w grzejnik w sytuacji temperatury wyższej niż pożądana nie potrafi skutecznie jej obniżyć – grzejnik pozostaje wyłączony, ale zimny grzejnik nie wychłodzi przegrzanego mieszkania

w czasie letnich upałów. Istota działania termostatu jako systemu zdolnego do samoregulacji pozostaje jednak taka sama.

Model termostatu może oczywiście wydawać się radykalnym uproszczeniem ludzkich zachowań, które są dużo bardziej złożone niż nawet najbardziej zaawansowany technicznie system regulacji temperatury pomieszczenia. Jest jednak użyteczną ilustracją, gdyż pozwala zaakcentować kilka istotnych właściwości samoregulacji, które mogą na pierwszy rzut oka nie być oczywiste. Zaczynając niejako od końca, przyjrzyjmy się nieco dokładniej funkcji efektora. Kluczową kwestią jest tu to, że oddziałuje on na środowisko, w którym znajduje się samoregulujący się system, a nie na system sam w sobie. Kaloryfer podnosi temperaturę pomieszczenia, która potem rejestrowana jest przez czujnik termostatu. Gdyby kaloryfer ogrzewał bezpośrednio czujnik, to ten rejestrowałby fałszywie wysoką temperaturę w sytuacji, kiedy pomieszczenie nie byłoby jeszcze odpowiednio nagrzane (z tego powodu czujniki są zwykle montowane w pewnym oddaleniu od grzejników). Analogicznie, efektywna samoregulacja człowieka ukierunkowana jest na wpływ na środowisko, w którym osoba się znajduje, a nie bezpośrednio na percepcję własnej osoby. Większość celów, które ludzie sobie stawiają, może być zrealizowana tylko przez działanie w rzeczywistości zewnętrznej. Skupienie uwagi na sobie ma jedynie służyć monitorowaniu tego procesu, a zbyt silna koncentracja na Ja może być dezadaptacyjna (np. Ingram, 1990; Pyszczynski, Greenberg, 1987).

1.5.2.2. Samoregulacja w kontekście standardu. Druga kwestia jest szczególnie istotna, gdyż dotyczy standardu. W modelu Carvera i Scheiera (1998) standard jest punktem odniesienia, który zasadniczo ma charakter zewnętrzny w stosunku do samoregulującej się pętli sprzężeń zwrotnych. Termostat wyposażony jest w urządzenie, które pozwala ustawić pożądaną temperaturę. Sam z siebie nie jest jednak w stanie modyfikować wartości temperatury, którą ma utrzymywać. Jest ona ustawiana przez osobę, która przebywa w pomieszczeniu i chce dostosować jego temperaturę do swoich potrzeb i preferencji. Źródło standardu jest więc poza systemem, a mówiąc bardziej precyzyjnie, jest nim samoregulujący się system wyższego rzędu. Zachowanie osoby przebywającej w pomieszczeniu można bowiem również rozpatrywać w kategoriach samoregulującego się systemu. Osoba ta ma pewien oczekiwany poziom komfortu cieplnego, który porównuje ze swoim bieżącym odczuciem temperatury. Jeśli użytkownik pomieszczenia nie czuje się komfortowo – jest mu za zimno lub zbyt ciepło – podchodzi do termostatu i zmienia ustawienia temperatury pożądaney. Zachowanie polegające na zmianie ustawień termostatu jest tu interpretowane jako funkcja efektora w samoregulującym się systemie wyższego rzędu. Działanie efektora w samoregulującym się systemie wyższego rzędu polega na modyfikacji standardu w samoregulującym się systemie niższego rzędu.

Widzimy tu ważną cechę teorii Carvera i Scheiera (1998) związaną z hierarchiczną organizacją procesów samoregulacji. W teorii przedmiotowej samoświadomości jednym z trzech sposobów poradzenia sobie z rozbieżnością między Ja i standardem była modyfikacja standardu. Model Carvera i Scheiera pozornie nie przewiduje tej opcji. Efektor samoregulującego się systemu ukierunkowany jest na dopasowanie systemu do standardu i nie ma żadnego wpływu na treść „swojego” standardu. Można powiedzieć, że system jest zaprogramowany na ślepe realizowanie wskazań standardu. Zmiany w treści standardów są jednak możliwe, ale pochodzą one z zewnątrz – są wynikiem działania efektora, będącego elementem samoregulującego się systemu wyższego rzędu. Owa zewnętrzność standardu oraz jego zmian w przypadku samoregulacji człowieka nie musi jednak oznaczać, że źródło standardów leży poza osobą – że są one narzucane przez inne osoby. Chodzi tu o właściwość lokalną określonej pętli sprzężeń zwrotnych, analizowanej w całym złożonym układzie samoregulujących się subsystemów. Samoregulacja człowieka ma bowiem charakter hierarchiczny – składa się z systemu wielu pętli sprzężeń zwrotnych, pozostających w relacji podrzędności–nadrzędności. Ludzkie zachowanie nie jest efektem działania jednej pętli sprzężeń zwrotnych, ale jest włączone w skomplikowany system hierarchicznie zorganizowanych samoregulujących się subsystemów. Takie ujęcie pozwala interpretować złożoność ludzkich zachowań, w tym wyjaśnić możliwość modyfikacji standardów. Cele (standardy) niższego rzędu mogą być dynamicznie modyfikowane w odpowiedzi na potrzeby subsystemu znajdującego się na wyższym poziomie.

1.5.2.3. Standardy pozytywne vs. negatywne. Dotychczasowe rozważania na temat modelu Carvera i Scheiera (1998) mogłyby sugerować, że samoregulacja polega na procesach niwelowania rozbieżności ze standardem. Jest to jednak tylko część obrazu. Istotną cechą tego modelu jest bowiem odróżnienie pozytywnych i negatywnych standardów oraz związanych z tym dwóch aspektów samoregulacji. Standard pozytywny jest poznawczą reprezentacją pewnego stanu pożądanego, do którego osoba ma dążyć lub który ma utrzymać. Standard negatywny natomiast jest reprezentacją pewnego stanu niepożądanego, którego osoba ma uniknąć lub który ma zniwelować. Można więc powiedzieć, że jest to odróżnienie pozytywnego celu, który przyciąga, od swoistego anty-celu, który odpycha. W jednym i drugim przypadku procesy samoregulacji są ujęte za pomocą pętli sprzężeń zwrotnych.

Jeśli standard ma charakter pozytywny, to procesy samoregulacji można opisać za pomocą pętli negatywnych sprzężeń zwrotnych (*negative loop*), której nazwa wynika z funkcji negocowania (zmniejszania) rozbieżności między stanem aktualnym i standardem. Jest to więc pętla redukcji rozbieżności (*discrepancy-reducing feedback loop*) lub, mówiąc inaczej, system dążenia (*approach*), gdyż osoba dąży w kierunku wyznaczonym przez standard – próbuje zbliżyć się do standardu lub utrzymać poziom możliwie dużego podobieństwa do standardu. Jeśli natomiast

standard ma charakter negatywny, to procesy samoregulacji można opisać za pomocą pętli pozytywnych sprzężeń zwrotnych (*positive loop*), której funkcją jest maksymalizowanie rozbieżności między stanem aktualnym i standardem (*discrepancy-enlarging loop*). Jest to zatem system unikania (*avoidance*), gdyż osoba stara się uniknąć stanu określonego przez standard – próbuje oddalić się od standardu lub utrzymuje się możliwie daleko od stanów zgodnych ze standardem.

Teoria przewiduje, że systemy unikania są mniej stabilne i przez to mogą wydawać się mniej powszechne niż systemy dążenia. Wiąże się to z ogólną właściwością pętli pozytywnych sprzężeń zwrotnych, dla których punktem odniesienia jest standard negatywny. Nawet jeśli standard negatywny jest precyzyjnie określony i zawiera konkretny obraz niepożądanego stanu, to informuje on jedynie o tym, czego należy unikać, a nie zawiera żadnych informacji o tym, do czego dążyć. Tymczasem zachowanie (funkcja efektor) jest zawsze „robieniem czegoś” w tym sensie, że zawsze prowadzi w jakimś kierunku, nawet jeśli nie jest to kierunek intencjonalnie wybrany. Dotyczy to również procesów unikania, gdyż oddalanie się od określonego stanu jest zawsze jednocześnie zbliżaniem się do jakiegoś stanu alternatywnego. Istotą procesów unikania jest jednak to, że ów kierunek nie jest w żaden sposób określony. Ważne tu jest jedynie to, aby oddalić się od określonego stanu i każde zachowanie, które do tego prowadzi, jest w pewnym sensie równe dobre. Mówiąc precyzyjniej, jest równie dobre do pewnego momentu. Jeśli w wyniku nieukierunkowanego, unikowego działania negatywny stan zostanie już odsunięty na bezpieczną odległość, pojawia się pytanie o kierunek dalszej aktywności („Jeśli nie jestem już tam, gdzie nie chcę być, to właściwie w którą stronę mam zdążać dalej?”). W tym miejscu aktywizuje się system dążenia sterowany przez pętlę negatywnych sprzężeń zwrotnych, dla której punktem odniesienia jest standard pozytywny. Nadaje on dalszym zachowaniom określony kierunek, ukonkretnia je i stabilizuje (Carver i in., 1999).

Widzimy więc, że w modelu Carvera i Scheiera (1998) systemy dążenia i unikania są ściśle powiązane, a samoregulacja jest efektem dynamicznego współdziałania pozytywnych i negatywnych sprzężeń zwrotnych. Systemy unikania są w tym sensie niestabilne, że generują zachowania o niskim stopniu ukierunkowania. Mogą być źródłem silnej motywacji, ale jest to motywacja unikowa, która działa głównie w sytuacji małej rozbieżności między stanem aktualnym i negatywnym standardem. Po osiągnięciu określonej, „bezpiecznej” rozbieżności dynamika procesów unikania spada, ale jeśli w tym momencie włączy się system dążenia, to pozytywny standard pozwala ukierunkować dalsze działania. Unikanie przechodzi w dążenie, ale proces realizowania pozytywnego celu jest też monitorowany pod kątem możliwych zagrożeń i ryzyka zbliżenia się do stanów niepożądanych. Długoterminowa samoregulacja jest więc efektem dynamicznej równowagi między procesami dążenia i unikania.

Zarówno odróżnienie standardów pozytywnych i negatywnych, jak i teza o ścisłym związku procesów dążenia i unikania są bliskie tezom zawartym w teorii Ja możliwych Markus i Nurius (1986). Jak zostało to przedstawione wcześniej (por. rozdział 1.4.3), optymalna z punktu widzenia efektywności procesów motywacyjnych jest sytuacja swoistej równowagi (*balance*) pomiędzy pożądanymi i niepożądanymi Ja możliwymi. Jeśli osoba posiada jedynie niepożądane Ja możliwe w odniesieniu do określonej dziedziny, to brak jej pozytywnej wizji, którą mogłaby realizować. Potrzebne jest Ja pożądane, które pozwoli zbudować motywację dążeniową. Jeżeli jednak nie będzie ona wspierana przez Ja niepożądane, to w sytuacji spiętrzenia trudności zabraknie determinacji do kontynuowania długotrwałych, trudnych działań.

1.6. HIERARCHICZNY MODEL SAMOWIEDZY

Dotychczasowe rozważania były próbą odpowiedzi na pytanie, czym są standardy Ja oraz jakie są relacje tego pojęcia do innych konstruktów teoretycznych. Przedstawiono też zarys problematyki regulacyjnych funkcji standardów Ja, z czym wiązał się wątek odróżniania pewnych typów w ramach szerszej kategorii standardów. W tym miejscu kwestia ta zostanie bardziej bezpośrednio przedyskutowana.

Jako pierwsze wyłania się odróżnienie standardów pozytywnych i negatywnych. Jest ono wyraźnie widoczne zarówno w koncepcji Ja możliwych (Markus, Nurius, 1986), jak i w modelu samoregulacji Carvera i Scheiera (1998), które zostały omówione w poprzednich rozdziałach. Drugim ważnym elementem typologii standardów Ja jest odróżnienie standardów idealnych od powinnościowych. Złożenie tych dwóch dychotomii skutkuje wyróżnieniem czterech standardów Ja, które – jak zostanie to szczegółowo przedstawione – układają się w hierarchiczną strukturę samowiedzy, uwzględniając dodatkowo przekonania o realizacji oraz osiągalności poszczególnych standardów.

1.6.1. Ideały vs. powinności

Pojęcie Ja idealnego pojawiało się w psychologii od dawna. Można je znaleźć w klasycznych pracach Freuda (1923/1961; Hall, 1954), Horney (1950/1993) czy Rogersa (1961), choć oczywiście każdy z tych autorów rozumiał ten konstrukt nieco inaczej. Współczesne rozumienie pojęcia Ja idealnego wiąże się przede wszystkim z koncepcją Higginsa (1987), której kluczowym aspektem jest odróżnienie ideałów od powinności. Wcześniejsze ujęcia, zwłaszcza osadzone w kontekście psychodynamicznym, mieszały te dwa aspekty (np. Horney, 1945/1994, 1950/1993). W poznawczo zorientowanej teorii Higginsa Ja idealne jest definiowane w ścisłym

powiązaniu z Ja powinnościowym i jednocześnie pojęcia te są *explicite* odróżniane jako dwa podstawowe typy standardów Ja.

Ja idealne oraz Ja powinnościowe są w teorii Higginsa (1987) istotnymi elementami struktury Ja. Ja jest tu rozumiane w kategoriach schematów poznawczych skupionych wokół doświadczeń związanych z własną osobą. Jest to tzw. samowiedza, czyli część wiedzy osobistej podmiotu, odnosząca się do niego jako wyodrębnionego obiektu w świecie (por. Reykowski, Kochańska, 1980). Zgodnie z podejściem poznawczej psychologii osobowości, formalne właściwości samowiedzy są w dużym stopniu wspólne z ogółem wiedzy osoby o świecie (Markus, 1983; Markus, Wurf, 1987). Samowiedza ma jednak też swoje właściwości specyficzne, które wynikają z wyjątkowego charakteru jej przedmiotu. Wśród wielu obiektów w świecie Ja (*self*) ma znaczenie specjalne. Jest to bowiem jedyny obiekt, którego nieustanna regulacja jest niezbędna dla przetrwania podmiotu, z czym wiąże się też szczególny stopień organizacji struktury samowiedzy. Higgins (1996), podobnie jak Markus (por. Markus, Cross, 1990; Markus, Wurf, 1987), mocno akcentuje regulacyjne znaczenie samowiedzy, przeciwstawiając je starszym ujęciom, które koncentrowały się na statycznie i akontekstowo rozumianym samoopisie. Podstawą opisu dynamicznych aspektów samoregulacji jest u Higginsa (1987, 1997) oryginalny model struktury Ja.

Elementami składowymi samowiedzy są tzw. reprezentacje Ja (*self-state representations*), z których każda może być opisana na dwóch wymiarach – przedmiotowym oraz podmiotowym. Wymiar przedmiotowy odnosi się do treści samowiedzy i tu właśnie odnajdujemy odróżnienie Ja idealnego i Ja powinnościowego, które dodatkowo są przeciwstawione Ja aktualnemu. Ja aktualne (*actual self*), określane też mianem Ja realnego, jest poznawczą reprezentacją właściwości, którymi osoba charakteryzuje się aktualnie i cech, które obecnie realnie posiada. Jest to więc odpowiedź podmiotu na pytanie „Jaki/Jaka aktualnie jestem?”. W odróżnieniu od tego Ja idealne (*ideal self*) jest poznawczą reprezentacją właściwości, którymi osoba chciałaby się charakteryzować i jako takie wiąże się z kategorią nadziei, aspiracji i życzeń odnośnie siebie samego. Natomiast Ja powinnościowe (*ought self*) jest poznawczą reprezentacją właściwości, którymi osoba powinna się charakteryzować, co wiąże się z kategoriami odpowiedzialności, zobligowania i obowiązku. Jak ujmują to Carver i in. (1999), Ja powinnościowe jest takim Ja, jakim osoba czuje się w obowiązku lub wręcz zmuszona być, w odróżnieniu od tego, jaką osobą wewnętrznie i z głębi siebie pragnie być.

Drugi, podmiotowy wymiar opisu reprezentacji Ja odnosi się do perspektywy, z jakiej jednostka formułuje treść danej reprezentacji. Jest to swoisty punkt widzenia (*standpoint on the self*), jaki osoba przyjmuje, opisując siebie, w tym swoje ideały i powinności. Wyróżnia się dwie perspektywy. Pierwszą można określić jako własny punkt widzenia (*own standpoint*), gdyż dotyczy osobistych wyobrażeń i przekonań na własny temat. Drugą jest punkt widzenia innych osób (*other standpoint*), przez co należy rozumieć wyobrażenia osoby o tym, jak jest postrzegana przez innych,

w tym szczególnie tzw. znaczących innych (*significant others*), czyli na przykład rodziców, rodzeństwo, współmałżonka czy przyjaciół (Moretti, Higgins, 1999). Nie chodzi tu oczywiście o ich rzeczywiste przekonania, do których przecież podmiot nie ma bezpośredniego dostępu, ale o subiektywne przekonania osoby o tym, co myślą o niej i czego od niej oczekują ważne postaci z jej życia. W jednym i drugim przypadku treść samowiedzy formułowana jest przez osobę, która jest jej przedmiotem, natomiast różnica dotyczy atrybucji autorstwa (Higgins, 1996). W przypadku własnej perspektywy osoba przypisuje sobie samej autorstwo wiedzy na swój temat. W przypadku perspektywy znaczących innych osoba patrzy na siebie oczami innych i im przypisuje autorstwo informacji na swój temat.

Złożenie dwóch wartości wymiaru podmiotowego oraz trzech wartości wymiaru przedmiotowego daje możliwość wyróżnienia sześciu różnych reprezentacji Ja (Higgins, 1990; por. Bąk, 2002):

1. Ja realne formułowane z własnej perspektywy (*actual/own*) – reprezentacja poznawcza właściwości, które osoba sama sobie przypisuje.
2. Ja realne formułowane z perspektywy osób znaczących (*actual/other*) – reprezentacja poznawcza właściwości, które, według osoby, przypisują jej inni.
3. Ja idealne formułowane z własnej perspektywy (*ideal/own*) – nadzieje, aspiracje, pragnienia i marzenia osoby w stosunku do samej siebie.
4. Ja idealne formułowane z perspektywy osób znaczących (*ideal/other*) – właściwości, które, zgodnie z przekonaniem osoby, inni chcieliby u niej widzieć.
5. Ja powinnościowe formułowane z własnej perspektywy (*ought/own*) – cechy, którymi osoba, zgodnie z własnym przekonaniem, powinna się charakteryzować, co wiąże się z jej poczuciem obowiązku i odpowiedzialności.
6. Ja powinnościowe formułowane z perspektywy osób znaczących (*ought/other*) – powinności, jakie, zgodnie z przekonaniem osoby, nakładają na nią inni.

Wyróżnienie dwóch perspektyw formułowania samowiedzy i wynikające z tego zróżnicowanie reprezentacji Ja jest istotnym elementem teorii Higginsa (1987). Dla rozważań w niniejszej pracy odróżnienie perspektyw ma jednak mniejsze znaczenie. Koncentrujemy się tu głównie na samowiedzy formułowanej z własnej perspektywy, dlatego dla uproszczenia jako podstawowe przyjmujemy odróżnienie Ja realnego (aktualnego), Ja idealnego oraz Ja powinnościowego.

Status tych trzech aspektów nie jest jednak równoważny. Ja idealne oraz Ja powinnościowe stanowią wspólną kategorię standardów Ja, choć są to istotnie różne standardy. Ja realne nie należy do kategorii standardów, gdyż odnosi się do przekonań na temat rzeczywistego, aktualnego stanu Ja. Odnosząc to do elementów samoregulującej się pętli sprzężeń zwrotnych z modelu Carvera i Scheiera (1998), Ja realne jest informacją o aktualnym stanie systemu (*input function*), a Ja idealne oraz

Ja powinnościowe są dwoma wariantami wartości referencyjnej (*reference value*), do której odnoszony jest ten stan aktualny.

Odróżnienie ideałów i powinności jest jednym z najważniejszych aspektów koncepcji samowiedzy i samoregulacji Higginsa (1987, 1997). Jest to między innymi podstawą głównej tezy teorii rozbieżności Ja, która mówi o specyficznych dla każdego ze standardów, emocjonalnych konsekwencjach rozbieżności z Ja realnym (Higgins, 1987). Zgodnie z tą teorią, rozbieżność między Ja realnym i Ja idealnym, czyli przekonanie osoby, że nie realizuje ona swoich ideałów, wiąże się z doświadczaniem emocji z kręgu depresyjnego, takich jak smutek, przygnębienie, zniechęcenie czy niezadowolenie. Natomiast rozbieżność między Ja powinnościowym i Ja realnym, czyli przekonanie osoby, że nie realizuje ona swoich powinności, wiąże się z doświadczeniem emocji lękowych, takich jak napięcie, obawa, lęk czy poczucie winy. Odmienne są także konsekwencje emocjonalne zgodności Ja realnego ze standardami Ja. Zgodność między Ja realnym i Ja idealnym, która oznacza przekonanie osoby, że adekwatnie realizuje swoje ideały, wiąże się z pozytywnym nastrojem, radością, zadowoleniem i poczuciem usatysfakcjonowania. Są to więc emocje z przeciwległego krańca emocji depresyjnych. Natomiast zgodność między Ja realnym i Ja powinnościowym, która oznacza przekonanie osoby, że adekwatnie realizuje swoje powinności, łączy się z poczuciem spokoju, braku lęku, doświadczeniem ulgi, wyciszenia i zrelaksowania (Higgins, 1987; por. Bąk, 2002).

Centralna teza teorii rozbieżności Ja Higginsa (1987) o specyficznych związkach określonych typów rozbieżności z określonymi emocjami została potwierdzona przez część badań (np. Hardin, Lakin, 2009; Moretti, Higgins, 1990; Strauman, 1989; Strauman, Higgins, 1988; Strauman, Lemieux, Coe, 1993; Van Hook, Higgins, 1988). Inne jednak badania wskazują, że choć rozbieżności wyraźnie wiążą się z emocjami, to związki te są niespecyficzne, albo też dotyczą głównie rozbieżności Ja idealnego (Bąk, 2003, 2005; Bruch, Rivet, Laurenti, 2000; Ellis, McIlwain, 2002; Key, Mannella, Thomas, Gilroy, 2000; McDaniel, Grice, 2008; Młynarczyk, 2006; Ozgul, Heubeck, Ward, Wilkinson, 2003; Polasky, Holahan, 1998; Szymanski, Cash, 1995; Tangney, Niedenthal, Covert, Barlow, 1998; Weilage, Hope, 1999). Jeszcze inne badania wskazują na potrzebę uwzględniania dodatkowych zmiennych modyfikujących związki rozbieżności Ja z emocjami (Boldero, Francis, 1999, 2000; Hong, Triyono, Ong, 2013; Mora, Musumeci-Szabo, Popan, Beamon, Leventhal, 2012; Wasylkiw, Fabrigar, Rainboth, Reid, Steen, 2010). Niezależnie jednak od tych kontrowersji, odróżnienie Ja idealnego od Ja powinnościowego ma swoje uzasadnienie. Jest ono między innymi podstawą odróżnienia promocyjnego i prewencyjnego ukierunkowania regulacyjnego (*regulatory focus*; Higgins, 1997) jako dwóch trybów samoregulacji. Promocyjny tryb samoregulacji zakorzeniony jest w Ja idealnym, a tryb prewencyjny – w Ja powinnościowym.

Teoria ukierunkowań regulacyjnych (*regulatory focus theory*) Higginsa (1997, 2012; por. Higgins, Scholer, 2015; Scholer, Higgins, 2010) mówi, że przebieg

procesów samoregulacji jest odmienny w zależności od typu potrzeb, na zaspokojenie których zorientowane jest działanie. Związane z Ja idealnym promocyjne ukierunkowanie regulacyjne służy realizacji potrzeb wzrostu (*nurturance needs*), natomiast związane z Ja powinnościowym ukierunkowanie prewencyjne służy realizacji potrzeb bezpieczeństwa (*security needs*). Oznacza to, że działając w trybie promocyjnym, osoba skoncentrowana jest na osiągnięciach, wzroście i rozwoju, a temu progresywnemu nastawieniu towarzyszy skłonność do podejmowania ryzyka (*risky bias*). Z kolei w trybie prewencyjnym osoba skoncentrowana jest na powinnościach, zobowiązaniach i bezpieczeństwie, co wiąże się z preferowaniem stabilności oraz nastawieniem zachowawczym (*conservative bias*; Higgins, 2002). Co ważne, nie są to przeciwstawne bieguny jednego wymiaru, ale dwa stosunkowo niezależne systemy samoregulacji. Możliwe są więc dowolne kombinacje siły czy aktywności poszczególnych ukierunkowań.

Siła każdego z ukierunkowań oraz ewentualna dominacja jednego z nich może być rozpatrywana zarówno jako zmienna sytuacyjna, jak i jako bardziej trwała predyspozycja. W pierwszym przypadku mamy do czynienia z aktywizacją danego trybu samoregulacji przez właściwości kontekstu sytuacyjnego lub specjalnie zaprojektowaną manipulację eksperymentalną (np. Cesario, Grant, Higgins, 2004; Liberman, Molden, Idson, Higgins, 2001; Molden, Higgins, 2004). W drugim przypadku ukierunkowania regulacyjne mają charakter międzysytuacyjnej, względnie trwałej dyspozycji osobowościowej, będącej pochodną potencjału regulacyjnego standardów idealnych vs. powinnościowych. Zmienna ta jest operacjonalizowana jako czas reakcji na treści ideałów vs. powinności (np. Higgins, Shah, Friedman, 1997) albo też jako odpowiedzi na pytania kwestionariuszy samoopisowych (Bąk, Łaguna, Bondyra-Łuczka, 2015; Fellner, Holler, Kirchler, Schabmann, 2007; Higgins i in., 2001; Kolańczyk, Bąk, Roczniwska, 2013; Roczniwska, Retowski, Osowiecka, Wrońska, Słomka, 2013; Summerville, Roese, 2008).

Teoria ukierunkowań regulacyjnych Higginsa (1997) stała się źródłem inspiracji dla wielu badań, które wskazują między innymi na szereg różnic między promocyjnym i prewencyjnym trybem samoregulacji. Efekty te dotyczą tak różnych kwestii jak funkcjonowanie poznawcze i pamięć (Aaker, Lee, 2001; Evans, Petty, 2003), efektywność procesów uczenia się (Markman, Baldwin, Maddox, 2005), funkcjonowanie emocjonalne (Freitas, Higgins, 2002; Idson, Liberman, Higgins, 2000; Shah, Higgins, 2001), tempo oraz trafność podejmowanych decyzji (Förster, Higgins, Bianco, 2003), a także stosowane strategie decyzyjne (Crowe, Higgins, 1997; Levine, Higgins, Choi, 2000), motywacja oraz przebieg procesów realizacji celów (Freitas, Liberman, Salovey, Higgins, 2002; Förster, Grant, Idson, Higgins, 2001; Van-Dijk, Kluger, 2004), skuteczność komunikatów perswazyjnych (Cesario i in., 2004; Kim, 2006; Spiegel, Grant-Pillow, Higgins, 2004), efektywność procesów modelowania za pomocą wzorców osobowych (Lockwood, Chasteen, Wong, 2005; Lockwood, Jordan, Kunda, 2002), czy nawet tak nieoczekiwane efekty jak formalne

aspekty języka (Semin, Higgins, de Montes, Estourget, Valencia, 2005). Przywołane tu wybrane obszary badań zostały bardziej szczegółowo opisane w innej publikacji (Bąk, 2008), ale i to nie wyczerpuje tej problematyki. Literatura wskazująca na odmienne efekty promocyjnego i prewencyjnego trybu samoregulacji jest dużo bogatsza. Mnogość i różnorodność wykrytych efektów uzasadnia odróżnianie ideałów od powinności, niezależnie od tego, czy rozbieżności Ja idealnego vs. powinnościowego wiążą się z podatnością na doświadczanie odmiennych typów emocji.

1.6.2. Ja idealne i Ja powinnościowe jako standardy pozytywne

Na podstawie poprzednio prowadzonych rozważań zasadne wydaje się, aby traktować Ja idealne i Ja powinnościowe jako odrębne typy standardów Ja. Z drugiej jednak strony, mają one istotną cechę wspólną. Zarówno Ja idealne, jak i Ja powinnościowe są standardami pozytywnymi w tym sensie, że odnoszą się do pewnych stanów pożądaných, do osiągnięcia których osoba chce vs. powinna dążyć (por. Carver i in., 1999; Jarymowicz, 2008a, 2013).

Zakorzenie w Ja powinnościowym prewencyjne ukierunkowanie regulacyjne jest opisywane w kategoriach procesów zachowawczo-unikowych, w odróżnieniu od proaktywnego nastawienia typowego dla stylu promocyjnego. Mówiąc językiem teorii detekcji sygnałów, ukierunkowanie prewencyjne wiąże się z tendencją do maksymalizowania poprawnych odrzuceń i minimalizowania fałszywych alarmów, podczas gdy ukierunkowanie promocyjne wiąże się z dążeniem do maksymalizowania trafień i minimalizowania chybień (Crowe, Higgins, 1997; Higgins, 2002). Wskazuje się też na odmienne czynniki wychowawcze sprzyjające wytworzeniu się silnego ukierunkowania na ideały vs. powinności. W perspektywie ontogenetycznej Ja idealne rozwija się w wyniku stosowania przez rodziców i opiekunów oddziaływań polegających na nagradzaniu lub powstrzymywaniu nagrody, co wiąże się ze szczególnie częstym doświadczaniem przez dziecko obecności lub braku stanów pozytywnych. W odróżnieniu od tego silne Ja powinnościowe jest efektem stylów wychowawczych polegających na przewadze karania za popełniane błędy lub ochraniać przed potencjalnym niebezpieczeństwem, co łączy się ze swoistym wyczuleniem na obecność i brak stanów negatywnych (Higgins, 1989; Higgins, Klein, Strauman, 1985; Manian, Papadakis, Strauman, Essex, 2006; Manian, Strauman, Denney, 1998; Moretti, Higgins, 1990).

Z powyższych rozważań można by wyciągnąć wniosek, że Ja powinnościowe jest w istocie standardem negatywnym angażującym procesy unikania, a standardem pozytywnym aktywizującym procesy dążenia jest tylko Ja idealne. Twierdzenie takie wydaje się jednak nieuzasadnione. Czym innym jest bowiem sposób osiągnięcia pożądanego stanu (tryb samoregulacji), a czym innym charakter tego stanu sam w sobie. Jak podkreślają to Carver i in. (1999), obydwa tryby samoregulacji

– promocyjny oraz prewencyjny – mogą służyć realizacji zarówno ideałów, jak i powinności, nawet jeśli w praktyce tryb promocyjny jest częściej aktywizowany w odniesieniu do Ja idealnego, a tryb prewencyjny jest bardziej naturalny w procesie urzeczywistniania Ja powinnościowego. Co do zasady jednak ten sam cel można osiągać na różne sposoby, czego ilustracją niech będzie następujący prosty przykład (por. Bąk, 2008).

Wyobraźmy sobie dwóch przyjaciół na grzybobraniu. Przyjmijmy też, że jeden z nich jest typem promocyjnym, a drugi prewencyjnym. Obaj wybrali się do lasu po grzyby, ich cel jest więc podobny. Sposób realizacji tego celu oraz wynikające z tego konsekwencje mogą być jednak wyraźnie odmienne. Typ promocyjny zabiera się do szukania grzybów z dużym zapałem i chętnie wrzuca do koszyka wszystko, co wygląda jadalnie. Nastawiony zachowawczo typ prewencyjny uważnie przygląda się poszczególnym grzybom i decyduje się wrzucić do koszyka jedynie te, co do których jest pewny, że nie są trujące. Na koniec grzybobrania koszyk promocyjnego jest wypełniony po brzegi, ale wśród licznych borowików i podgrzybków możemy w nim znaleźć niebezpiecznego sromotnika. Raczej na pewno nie znajdziemy go natomiast w koszyku prewencyjnego, choć i jadalnych grzybów jest w nim znacznie mniej, bo wszystkie, co do których miał cień wątpliwości, zostawił w lesie. Czy znaczy to, że celem osoby prewencyjnej było „nie zerwać sromotnika”? W pewnym sensie oczywiście tak, ale był to przecież również cel osoby promocyjnej. W jednym i drugim przypadku główny cel był jednak zdefiniowany pozytywnie – nazbierać grzybów i ugotować pyszną zupę. W przeciwnym bowiem razie żaden z nich nie wybrałby się do lasu, bo przecież najlepszym sposobem, aby nie zerwać sromotnika, jest niewychodzenie z domu. Osoby promocyjna i prewencyjna różniły się zastosowaną strategią osiągnięcia celu, ale cel miały zasadniczo ten sam.

Pozytywnie zdefiniowane cele (standardy pozytywne) mogą więc angażować zarówno procesy dążenia, jak i unikania. Podobnie jest zresztą w przypadku negatywnie zdefiniowanych „anty-celów” (standardów negatywnych). Odwołując się do modelu Carvera i Scheiera (1998), można powiedzieć, że stan pożądany może zostać osiągnięty poprzez dążenie do stanów z nim zgodnych lub unikanie stanów z nim niezgodnych, a właściwie należałoby mówić o równoczesnym występowaniu obydwu tych procesów. Student, który chce dobrze zdać egzamin, może poświęcić popołudnie na czytanie zadanej lektury albo odrzucić kuszącą propozycję wyjścia do kina z przyjaciółmi, a właściwie najlepiej, jeśli zrobi jedno i drugie. Podobnie jest w przypadku standardów negatywnych, które motywują do unikania stanów z nimi zgodnych i/lub do dążenia do stanów z nimi niezgodnych. Aby zapobiec wywiązaniu się kłótni ze współmałżonkiem, można w odpowiednim momencie wyjść z domu albo wcześniej znaleźć rozwiązanie rodzącego się problemu (Higgins, Roney, Crowe, Hymes, 1994). Jak to zostało już kilkakrotnie podkreślone, samo-regulacja jest najbardziej efektywna w sytuacji równoczesnego współdziałania

procesów dążenia i unikania, co nie wyklucza sytuacyjnych lub indywidualnych różnic w aktywności stylów promocyjnych i prewencyjnych.

Wracając do wcześniejszej myśli, niezależnie od różnic między osadzonym w powinnościach trybem prewencyjnym oraz osadzonym w ideałach trybem promocyjnym, zarówno Ja idealne, jak i Ja powinnościowe należą do kategorii pozytywnych standardów Ja w tym sensie, że spełniają kryteria pozytywnego punktu odniesienia w procesach samoregulacji (pętle negatywnego sprzężenia zwrotnego w ujęciu Carvera i Scheiera, 1998). Wydaje się to jasne, jeśli przyjmiemy, że Ja idealne jest odpowiedzią osoby na pytanie „Jaki chciałbyś być?”, a Ja powinnościowe – odpowiedzią na pytanie „Jaki powinieneś być?”. Charakter tych pytań implikuje odniesienie do rzeczywistości pożądanej, zdefiniowanej w kategoriach pozytywnego celu, niezależnie od tego, że cel ten może wiązać się bardziej z kategorią marzeń i życzeń lub też obowiązku i moralności. Jeśli przyjmiemy, że przykładowa odpowiedź na pytanie o ideały brzmi „wysportowany”, a przykładowa odpowiedź na pytanie o powinności brzmi „punktualny”, to widzimy wyraźnie, że jeden i drugi atrybut zdefiniowany jest w kategoriach celu pozytywnego. Realizowanie powinności „być punktualnym” implikuje oczywiście nie tylko robienie czegoś, ale również unikanie pewnych stanów czy aktywności. To samo jednak odnosi się przecież do realizowania ideału „być wysportowanym”. Standard Ja sam w sobie tak w jednym, jak i drugim przypadku jest zdefiniowany pozytywnie.

1.6.3. Typologia standardów Ja

W dotychczasowych rozważaniach odróżniono standardy pozytywne i negatywne oraz Ja idealne i Ja powinnościowe jako dwa bardziej szczegółowe typy standardów pozytywnych. W tym miejscu pojawia się pytanie o standardy negatywne. Czy można do nich odnieść analogiczne odróżnienie na aspekt idealny vs. powinnościowy? Logicznie wydaje się to jak najbardziej uzasadnione. Tak bowiem jak można sensownie zadać odrębne pytania „Jaki chciałbyś być?” oraz „Jaki powinieneś być?”, tak można analogicznie pytać „Jaki nie chciałbyś być?” oraz „Jaki nie powinieneś być?”. Dwa ostatnie pytania implikują odpowiedź w kategoriach stanów, których osoba odpowiednio chce unikać lub powinna unikać. Spełniają więc one kryteria standardów negatywnych, a jednocześnie wyraźnie odróżnione jest tu to, co „nie-chciane” od tego, co „być-nie-powinno”. Jednak w literaturze przedmiotu odróżnienie to nie zostało do tej pory wyraźnie sformułowane, co wiąże się głównie z brakiem wyraźnej konceptualizacji powinnościowego aspektu standardów negatywnych. Typologia standardów Ja proponowana w tej pracy jest próbą wypełnienia tej luki.

Jeśli chodzi o idealny aspekt standardów negatywnych, to dobrze oddaje go wprowadzone przez Ogilvie (1987) pojęcie Ja niepożądanego (*undesired self*), które bywa też określane jako negatywne Ja idealne (*negative ideal self*; Endo, 1992).

Ogilvie (1987) definiuje Ja niepożądane jako przeciwieństwo Ja idealnego i operacjonalizuje je jako odpowiedź na pytanie „Jaki nie chciałbyś być?” lub, bardziej dosłownie, „Jakim masz nadzieję nigdy się nie stać?” („*How I hope to never be?*”). Autor podkreśla, że Ja niepożądane jest ważnym aspektem samowiedzy, którego znaczenie dla samoregulacji jest zwykle niedoceniane w literaturze przedmiotu. Badania wskazują bowiem, że rozbieżność między Ja niepożądanym a Ja realnym, czyli subiektywnie szacowany stopień urzeczywistnienia niepożądanego wizerunku Ja, jest równie istotna lub nawet bardziej ważna niż rozbieżność między Ja idealnym i Ja realnym, jeśli chodzi o przewidywanie negatywnych emocji (Cheung, 1997; Heppen, Ogilvie, 2003; Ogilvie, Cohen, Solomon, 2008; Phillips, Silvia, Paradise, 2007), samooceny (Endo, 1992) czy satysfakcji z życia (Ogilvie, 1987; Ogilvie, Clark, 1992). Co więcej, korelacje między tymi dwoma typami rozbieżności Ja, czyli między postrzeganym stopniem realizacji Ja niepożądanego i postrzeganym stopniem realizacji Ja idealnego, są zwykle słabe lub wręcz nieistotne (Heppen, Ogilvie, 2003; Ogilvie, Clark, 1992). Można z tego wnioskować, że Ja niepożądane nie jest prostą odwrotnością Ja idealnego (atrybuty tego pierwszego nie są zwykłym przeciwieństwem drugiego), ale że jest to raczej odrębny standard Ja, który powinien być analizowany niezależnie od analiz Ja idealnego.

W odróżnieniu od stosunkowo dobrze ugruntowanego w literaturze statusu pojęcia Ja niepożądanego, brak jest sformułowanej *explicite* konceptualizacji powinnościowych treści w standardach negatywnych, czyli takiego aspektu samowiedzy, który byłby odpowiedzią na pytanie „Jaki nie powinieneś być?”. Nie znaczy to, że treści te nie były przedmiotem badań. Przykładem jest praca Carvera i in. (1999), którzy odnoszą się do „nie-powinnościowych” sensów, używając zaczerpniętego z koncepcji Ja możliwych terminu *feared self* (dosłownie: *Ja budzące lęk*). Jednak podstawowa definicja *feared self* w ujęciu Markus i Nurius (1986) nie precyzuje sensu tego konstruktów w kierunku treści powinnościowych. Jest ono zdefiniowane ogólnie jako Ja możliwe odnoszące się do negatywnie wartościowanych potencjalności, czyli takich, których osoba wolałaby uniknąć. Również w większości badań, w których termin ten występuje, nie jest sprecyzowane, czy odnosi się on do takiego Ja, jakim osoba nie chciałaby być, czy też do takiego, jakim być nie powinna (Sobh, Martin, 2007; Vignoles, Manzi, Regalia, Jemmolo, Scabini, 2008; Woodman, Hemmings, 2008). Zwykle używa się terminu *feared self* w ogólnym znaczeniu standardów negatywnych (negatywnych Ja możliwych), bez zróżnicowania na aspekt idealny vs. powinnościowy. W niniejszej pracy odróżnienie to jest sformułowanym *explicite* elementem typologii standardów Ja.

Na określenie powinnościowego aspektu standardów negatywnych („Jaki nie powinieneś być?”) zostanie wprowadzony termin *Ja zakazane (forbidden self)*. Zdecydowano się na wprowadzenie nowego terminu z uwagi na konieczność odróżnienia go od pojęcia Ja niepożądanego, które od tej pory będzie tu używane w znaczeniu negatywnego odpowiednika Ja idealnego („Jaki nie chciałbyś być?”).

Nie skorzystano tu też wprost z angielskiego terminu *feared self* z dwóch powodów. Po pierwsze, wierne przetłumaczenie go na język polski wymagałoby zastosowania opisowej frazy w stylu *Ja budzące lęk* lub *Ja lękowe*. Stosowanie pierwszej wersji byłoby niewygodne, natomiast druga wersja nie oddaje istoty tego, czym jest ten aspekt samowiedzy. Po drugie, terminy te mają silne konotacje emocjonalne, co zbyt mocno akcentuje emocjonalne konsekwencje realizowania standardów. Inne aspekty samoregulacji pozostają w cieniu. Dodatkowo podkreślony jest tu lęk jako jeden typ emocji, co sugeruje, że lęk jest najważniejszą (lub nawet jedyną) emocją doświadczaną w związku z urzeczywistnieniem powinnościowej strony standardów negatywnych. Tymczasem brak jest podstaw do przyjęcia takiej tezy w punkcie wyjścia. Z tych powodów wybrano termin *Ja zakazane*, który wydaje się adekwatnie wskazywać na treści, które wiążą się z tym, czego „być-nie-powinno”, bez wysuwania na pierwszy plan emocjonalnych aspektów samoregulacji.

Opisane dwa rozróżnienia w obszarze standardów Ja (pozytywne vs. negatywne oraz idealne vs. powinnościowe) nie są wykluczającymi się, alternatywnymi dychotomiami, ale mają charakter komplementarny. Uzupełniają się, tworząc hierarchiczną, dwupoziomową typologię standardów Ja. Postuluje się, że odróżnienie standardów pozytywnych i negatywnych ma bardziej podstawowy charakter i w tym sensie znajduje się na wyższym poziomie hierarchicznego modelu samowiedzy. Na niższym poziomie zarówno pozytywne, jak i negatywne standardy różnicują się na aspekt idealny oraz powinnościowy. Wyróżnia się tu Ja idealne oraz Ja powinnościowe w odniesieniu do standardów pozytywnych oraz Ja niepożądane i Ja zakazane w odniesieniu do standardów negatywnych (por. rysunek 1.3).

Rysunek 1.3. Typologia standardów Ja.

Taki kierunek budowania modelu samowiedzy, w którym punktem wyjścia jest odróżnienie standardów pozytywnych i negatywnych, dobrze koresponduje z szerszym kontekstem teorii psychologicznych, gdzie kategorie pozytywny vs. negatywny stanowią podstawową dychotomię w obszarze afektu, postaw czy szeroko rozumianego wartościowania (Cacioppo, Berntson, 1994; Eagly, Chaiken, 2007; Osgood, Suci, Tannenbaum, 1957; Watson, Wiese, Vaidya, Tellegen, 1999). Na rzecz traktowania pozytywności vs. negatywności jako bardziej podstawowego wymiaru opisu standardów Ja przemawia również to, że związane z tym funkcjonalnie procesy dążenia vs. unikania mają wyraźne uwarunkowania biologiczno-temperamentalne (Carver, 2006; Carver i in., 2000). Wymiar ideałów vs. powinności odnosi się w takim ujęciu do bardziej szczegółowych strategii w ramach tych dwóch ogólnych systemów samoregulacji.

Teoretycznie możliwe jest skonstruowanie alternatywnego modelu samowiedzy, który byłby zbudowany z tych samych czterech standardów Ja, uporządkowanych jednak zgodnie z odwrotną logiką podziałów. W modelu takim na wyższym, bardziej podstawowym poziomie znajdowałoby się odróżnienie ideałów i powinności, a w ramach każdego z nich wyróżnianoby aspekt pozytywny i negatywny. W tym ujęciu ogólna kategoria ideałów dzieliłaby się, na bardziej szczegółowym poziomie, na Ja idealne i Ja niepożądane. Analogicznie, ogólna kategoria powinności byłaby dookreślona przez Ja powinnościowe i Ja zakazane. Uzasadnieniem dla takiego modelu byłaby logika teorii Higginsa (1987), który wyraźnie na pierwszy plan wysuwa kategorie ideałów oraz powinności, a procesy dążenia vs. unikania dookreślają strategie promocyjnego (zakorzenionego w Ja idealnym) i prewencyjnego (zakorzenionego w Ja powinnościowym) stylu samoregulacji (Higgins, Scholer, 2015; Scholer, Higgins, 2010).

W dalszej części pracy obydwie modele zostaną poddane empirycznej weryfikacji, postulując, że to pierwszy z nich lepiej odzwierciedla strukturalną organizację samowiedzy. W pewnym sensie jest to opowiedzenie się po stronie teorii Carvera i Scheiera (1998) oraz Markus i Nurius (1986) w przeciwstawieniu do teorii Higginsa (1987, 1997). W istocie jednak nie chodzi tu o rozstrzygnięcie prawdziwości określonej teorii postawionej w opozycji do innych koncepcji. Zaproponowany model nie jest wiernym odwzorowaniem żadnej z nich. Obydwie perspektywy stanowiły natomiast ważną inspirację dla zbudowania autorskiego modelu, który stanowić ma próbę integracji istniejących koncepcji standardów Ja i uporządkowania proponowanych w ich obszarze odróżnień.

1.6.4. Rozbieżności Ja czy stopień realizacji standardów?

Odróżnienie czterech typów standardów Ja wskazuje na ich istotne zróżnicowanie w aspekcie treściowym. Kluczowe znaczenie regulacyjne ma jednak nie tylko treść

określonego standardu, ale także relacje, jakie standard ten tworzy z innymi elementami samowiedzy. Relacje te są zwykle opisywane za pomocą pojęcia rozbieżności Ja (*self-discrepancy*), które odnosi się do stopnia, w jakim treść dwóch elementów samowiedzy jest do siebie podobna. Spośród różnych możliwych typów rozbieżności zdecydowanie najwięcej uwagi poświęcano w literaturze rozbieżnościom między standardami Ja i Ja realnym (np. Amico, Bruch, Haase, Sturmer, 2004; Phillips, Silvia, 2010; Vangronsveld, Morley, Peters, Vlaeyen, Goossens, 2011; Wasylkiw i in., 2010). Odzwierciedlają one poziom podobieństwa Ja realnego do standardu, czyli, mówiąc inaczej, postrzegany stopień realizacji standardu. Począwszy od teorii przedmiotowej samoświadomości, rozbieżność między Ja i standardem zajmuje centralne miejsce w poznawczych modelach samoregulacji. Skupienie uwagi na sobie aktywizuje proces porównywania Ja realnego do standardu (Silvia, Duval, 2001), a będąca tego następstwem samoregulacja jest procesem redukcji rozbieżności między Ja realnym i pozytywnym standardem oraz zwiększania rozbieżności między Ja realnym i negatywnym standardem (Carver, Scheier, 1998).

Warto w tym miejscu nieco dokładniej przyjrzeć się samemu pojęciu rozbieżności między Ja realnym i standardem Ja, które zostało tu określone jako postrzegany stopień realizacji standardu. Można postawić pytanie, czy te dwa sformułowania, czyli *rozbieżność między Ja realnym i standardem Ja* oraz *realizacja standardu Ja*, są całkowicie równoważne. Sens obydwu sformułowań jest zasadniczo podobny. Rozbieżność między Ja realnym i standardem jest bowiem informacją o stopniu zrealizowania standardu, a postrzegany stopień realizacji standardu można określić, zestawiając ze sobą treść Ja realnego i treść standardu. Wydaje się więc, że zamienne używanie tych pojęć jest dopuszczalne. Jednak dokładniejsza analiza wskazuje na istotną różnicę między nimi, a sens tej różnicy skłania do tego, aby w kontekście proponowanego tu modelu samowiedzy używać raczej terminu *realizacja standardów*.

Używając sformułowania *rozbieżność między Ja realnym i standardem Ja* odnosimy się do stopnia, w jakim treść Ja realnego jest podobna do treści standardu (np. Ja idealnego). Jeśli podobieństwo jest duże, to mamy do czynienia z małą rozbieżnością, jeśli natomiast treść tych dwóch elementów samowiedzy jest wyraźnie odmienna, to mamy do czynienia z dużą rozbieżnością. Pojęcie rozbieżności implikuje więc zestawienie ze sobą treści dwóch aspektów samowiedzy (tu: Ja realnego i określonego standardu Ja). To z kolei zakłada, że treści te są wcześniej odrębnie i niezależnie sformułowane. Do określenia poziomu rozbieżności między Ja realnym i standardem Ja potrzebna jest więc informacja zarówno o treści standardu, jak i o treści Ja realnego.

Nieco inaczej sytuacja wygląda natomiast, jeśli posługujemy się terminem *postrzegany stopień realizacji standardu Ja*. W tym przypadku informacja o treści Ja realnego zasadniczo nie jest konieczna. Centralne znaczenie mają treści standardu (np. Ja idealnego), które są oceniane pod kątem stopnia ich zrealizowania

(urzeczywistnienia/spełnienia). Oceniając stopień realizacji standardu, pytamy o Ja realne, ale robimy to niejako z perspektywy standardu. Analizujemy jedynie te aspekty Ja realnego, które mają treściowy związek ze zaktywizowanym standardem Ja. Ja realne jako takie nie musi być uprzednio zwerbalizowane.

Termin *rozbieżność Ja* akcentuje zarówno Ja realne, jak i standard Ja. Można nawet powiedzieć, że kładzie silniejszy nacisk na Ja realne. Implikuje on bowiem pytanie o to, na ile to, jaki jestem, jest zgodne ze standardem, co sugeruje, że standard pełni tu funkcję instrumentalną – stanowi kryterium oceny Ja realnego. W odróżnieniu od tego pojęcie realizacji standardu przenosi akcent na standard Ja jako perspektywę, z której oceniane jest Ja realne. Nie zadajemy tu ogólnego pytania o to, jaki jestem, ale pytamy o stopień rzeczywistnienia standardu. Treści Ja realnego mają tu znaczenie głównie poprzez swój związek z treścią standardów, a mówiąc dokładniej, znaczenie mają te treści Ja realnego, które w jakiś sposób odnoszą się do standardów.

Takie przesunięcie akcentu na rolę standardów Ja jest ważnym aspektem proponowanego tu modelu samowiedzy, a jednocześnie jest zgodne z ogólną ideą regulacyjnych funkcji samowiedzy akcentowaną w teorii Higginsa (1996). Autor ten podkreśla, że wśród wielu treści, które potencjalnie mogą stanowić element samoopisu, nie wszystkie mają równie duże znaczenie regulacyjne. Nie wszystkie treści Ja realnego są równie ważne, a ważność ta jest silnie zakorzeniona w treści standardów Ja. Jeśli zapytamy daną osobę, czy charakteryzuje ją pewna konkretna właściwość lub cecha (np. czy potrafi gotować), to zapewne otrzymamy jakąś odpowiedź, którą potraktujemy jako element jej Ja realnego. Osoba ta może odpowiedzieć, że świetnie gotuje albo wręcz przeciwnie, że zupełnie nie potrafi gotować. Jednak tego rodzaju samoopis (w obydwu jego wersjach) ma dla niej osobiste znaczenie o tyle, o ile umiejętność gotowania jest elementem Ja idealnego lub powinnościowego (por. Higgins, 1996). Jeśli treść ta nie występuje w standardach Ja, to nawet jeśli uzyskamy jakiś samoopis w odniesieniu do zdolności kulinarnych, jego regulacyjne znaczenie będzie nikłe.

Rozumowanie to jest zgodne z wynikami badań Moretti i Higginsa (1990) dotyczącymi samooceny. Wykazali oni, że miary ogólnej samooceny silnie korelują z rozbieżnością między Ja realnym i Ja idealnym (czyli ze stopniem zrealizowania Ja idealnego), a korelacja ta jest niezależna od Ja realnego w tym sensie, że pozostaje istotna również po wyeliminowaniu wariacji wynikającej ze zmienności treści Ja realnego. Można powiedzieć, że cechy Ja realnego mają istotne znaczenie dla samooceny, ale znaczenie to nie wynika z faktu, że tworzą realną koncepcję siebie, ale z relacji do określonego standardu Ja, który sprawia, że posiadanie danej cechy staje się osobiście ważne.

Co więcej, pozytywna vs. negatywna wartościowość treści Ja realnego również nie jest ich immanentną cechą, ale jest właściwością pochodną w stosunku do treści standardów. Bez uwzględnienia relacji do standardów Ja możemy wyciągać błędne

wnioski, że dany element samoopisu wzmacnia (jeśli jest pozytywny) lub osłabia (jeśli jest negatywny) samoocenę osoby. Można wyobrazić sobie sytuację, w której w obszarze Ja realnego osoby znajduje się właściwość uznawana ogólnie za pozytywną, ale osoba nie podziela powszechnej aprobaty dla tej cechy, lub nawet cecha ta jest w opozycji do jej Ja idealnego bądź powinnościowego. Bez uwzględnienia relacji do standardów Ja wnioskowalibyśmy błędnie, że obecność tej cechy w aktywnym samoopisie osoby będzie wzmacniać jej samoocenę, podczas gdy w rzeczywistości może ją nawet osłabiać.

Wracając do przywołanego wcześniej przykładu, możemy wyobrazić sobie mężczyznę, który odpowiada twierdząco na pytanie, czy dobrze gotuje. Wydawałoby się, że taka pozytywna cecha powinna uniwersalnie wzmacniać samoocenę, ale efekt ten może nie wystąpić, jeśli mężczyzna uważa, że gotowanie jest mało męską aktywnością i mężczyźni nie powinni się tym zajmować. Możliwa jest też sytuacja odwrotna, w której w obszarze Ja realnego znajduje się cecha negatywna, która jednak dobrze harmonizuje z Ja idealnym osoby. Osoba cieszy się, że ją posiada lub wręcz napełnia ją to dumą, choć jest to cecha powszechnie źle oceniana. Z tego typu sytuacją możemy mieć do czynienia na przykład w przypadku osoby utożsamiającej się z systemem wartości grupy przestępczej.

Choć zwykle w obszarze standardów pozytywnych znajdujemy cechy społecznie pozytywnie oceniane, a w obszarze standardów negatywnych – cechy oceniane powszechnie negatywnie, to jednak treść standardów nie jest wiernym odwzorowaniem wartości wyznawanych w danej społeczności i możliwe są bardzo indywidualne konstelacje tego, co jest traktowane jako ideał i tego, co jest powinnością. W konsekwencji ta sama treść obecna w Ja realnym dwóch różnych osób może być przez nie odmiennie wartościowana. Z tego powodu zasadnym wydaje się traktowanie standardów Ja jako centralnego elementu samowiedzy, nawet jeśli wydaje się to nieco kontrintuicyjne i nie do końca zgodne z długą tradycją, w której w centrum rozważań o Ja znajdowała się tzw. koncepcja siebie rozumiana jako Ja realne.

Zgodnie z tym rozumowaniem, standardy Ja są centralnym elementem proponowanego w tej pracy hierarchicznego modelu samowiedzy, a Ja realne jest analizowane jedynie w perspektywie standardów Ja i w silnym powiązaniu z ich treścią. Spośród dwóch terminów – *rozbieżność między Ja realnym i standardem Ja* oraz *realizacja standardu Ja* – bardziej adekwatnie sytuację tę oddaje drugi z nich i z tego powodu będzie on preferowany w niniejszym opracowaniu. Interpretacja tego terminu jest oczywiście ściśle powiązana z sensem pojęcia rozbieżności Ja. Wywodzi się on z kontekstu teorii Higginsa i jest osadzony w szerokim nurcie badań rozbieżności Ja. Jednak dla zachowania precyzji oraz podkreślenia kwestii omówionych wyżej preferowanym terminem będzie w niniejszej pracy termin *realizacja standardów Ja*. Akcent pada tu raczej na określenie stopnia, w jakim standard jest zrealizowany niż na porównywanie treści Ja realnego do treści standardu.

Konstrukt ten nie zawiera bezpośrednich odniesień do terminu *Ja realne*, które funkcjonuje tu niejako w cieniu standardów. Nie należy jednak traktować tego jako próby wyrugowania pojęcia *Ja realne* ze słownika psychologii. Chodzi tu jedynie o zaakcentowanie szczególnego znaczenia standardów Ja w obszarze zjawisk związanych z samoregulacją. *Ja realne*, niezależnie od swoich związków ze standardami Ja, pozostaje ważnym elementem osobowości. Jego rola jest szczególnie istotna w kontekście zjawisk związanych z tożsamością (por. Batory, Brygoła, Oleś, 2016; Jarymowicz, 2000, 2008b; Oleś, 2008).

1.6.5. Realizacja vs. osiągalność standardów Ja

Poprzedni rozdział wskazuje na postrzegany poziom realizacji standardów Ja jako ważny aspekt samowiedzy w kontekście procesów samoregulacji. Jest to rodzaj przekonań na temat standardów, który tradycyjnie był ujmowany w kategoriach rozbieżności między *Ja realnym* i standardem Ja. Obecnie chciałbym zwrócić uwagę na potrzebę włączenia do modelu kolejnego elementu, jakim jest postrzegana osiągalność standardów. W odniesieniu do standardu Ja można pytać nie tylko o jego aktualną realizację, ale także o możliwość/prawdopodobieństwo zrealizowania w przyszłości. Jest to więc rodzaj oczekiwań odnośnie standardów. W przypadku standardów pozytywnych chodzi o postrzegane szanse ich zrealizowania, a w przypadku standardów negatywnych – postrzegane ryzyko, że ich treść się ziści.

Wydaje się zasadne, aby postulować, że emocjonalne, motywacyjne i behawioralne aspekty samoregulacji zależą nie tylko od dostrzeganej rozbieżności między *Ja* i standardem, ale również od oczekiwań dotyczących prawdopodobieństwa osiągnięcia standardów pozytywnych oraz uniknięcia realizacji standardów negatywnych. Zapewne często te dwie kwestie są ze sobą blisko związane. Zwykle im większa odległość od standardów pozytywnych (niski poziom ich postrzeganej realizacji), tym słabsze przekonanie, że ten dystans może być pokonany w niedalekiej przyszłości. Podobnie, im bardziej osoba czuje się podobna do swego negatywnego standardu, tym mniejsza wiara w możliwość uniknięcia tej niepożądaney wizji siebie. Generalnie jednak są to dwa odmienne typy przekonań o standardach i możliwe są różne ich konstelacje, a nie wyłącznie te, które wydają się najbardziej prawdopodobne.

Można wyobrazić sobie osobę, która ma poczucie, że jeszcze daleko jej do osiągnięcia celów zdefiniowanych w *Ja* idealnym, ale jednocześnie jest przekonana, że posiada zdolności i zasoby, które są potrzebne do osiągnięcia tego pożądanego stanu w przyszłości, nawet jeśli jest to przyszłość dość odległa. Przykładem niech będzie maturzysta, który wyobraża sobie siebie jako wziętego adwokata prowadzącego dobrze prosperującą kancelarię. Umieszcza on ten cel w perspektywie następnych kilkunastu lat, mając jednocześnie przekonanie, że posiada zarówno

zdolności, jak i środki finansowe na realizację tego długofalowego planu. Z drugiej strony, możliwa jest też odwrotna sytuacja, w której rozbieżność między Ja i standardem jest niewielka, ale mimo to osoba nie wierzy w możliwość jej zniwelowania. Jako przykład może tu posłużyć sportowiec, któremu niewiele brakuje do pobicia wymarzonego rekordu świata, ale od lat konsekwentnie mu się to nie udaje. Jest już w wieku, w którym niedługo będzie musiał kończyć karierę i z każdym startem mniej wierzy, że jeszcze zdoła spełnić swoje marzenie o pobiciu rekordu.

Pomysł, że przekonania dotyczące osobistych zasobów, możliwości i zdolności pełnią ważną rolę w samoregulacji, nie jest oczywiście nowy w psychologii. Idea ta jest wyraźnie obecna między innymi w teorii Bandury (1997, 2001) i inspirowanym nią szerokim nurcie badań dotyczących przekonań o własnej skuteczności (*self-efficacy*; por. Bandura, 1995; Betz, 2013; Maddux, Gosselin, 2012; Maddux, Volkman, 2010). Włączenie do modelu samowiedzy oczekiwań dotyczących możliwości zrealizowania standardów Ja wpisuje się więc dobrze w sposób myślenia o funkcjonowaniu osobowości promowany przez przedstawicieli nurtu społeczno-poznawczego. Jednocześnie można wskazać na ważną różnicę między pojęciem przekonań o własnej skuteczności w ujęciu Bandury, a przekonaniem, które mają stanowić element proponowanego tu modelu. Definitywnym aspektem przekonań o własnej skuteczności jest poczucie sprawstwa (*agency*) skutecznych działań, nawet jeśli czasem wpływ ten jest zapośredniczony aktywnością innych osób (*proxy agency*) lub współdzielony z innymi (*collective agency*; Bandura, 2001). Natomiast w przypadku oczekiwań dotyczących osiągalności standardów aspekt osobistej kontroli nie pełni tak kluczowej roli. Przekonanie, że dany stan Ja zostanie osiągnięty, wiąże się często z założeniem, że stanie się to poprzez własne działania osoby. Jest jednak też możliwe, że osoba formułuje określone przewidywania odnośnie możliwych stanów Ja, mając poczucie, że ich ziszczenie się leży poza jej osobistą kontrolą. Chodzi tu więc o szeroko rozumiane oczekiwania odnośnie prawdopodobieństwa urzeczywistnienia treści obecnych w standardach Ja, niezależnie od tego, gdzie osoba lokalizuje kontrolę i na ile czuje się autorem działań, które mają do tego doprowadzić.

Uwzględnienie oczekiwań dotyczących osiągalności standardów jest też spójne z bardziej szczegółowymi tezami obecnymi w poznawczych koncepcjach samoregulacji, na co zwracałem już uwagę we wcześniejszych rozdziałach. W kontekście klasycznej teorii przedmiotowej samoświadomości (Duval, Wicklund, 1972; Silvia, Duval, 2001) opisuje się warunki, w jakich osoba podejmuje próby zmiany aktualnego stanu Ja w kierunku zbliżenia go do standardu. Okazuje się, że kluczowa tu jest nie tyle sama wielkość aktualnej rozbieżności między Ja i standardem, co raczej postrzegane szanse jej zniwelowania (Carver i in., 1979). Mówiąc bardziej precyzyjnie, osoba podejmuje próby zmniejszenia rozbieżności, o ile ma poczucie, że wprowadzenie takiej zmiany jest możliwe, a niezbędny do tego wysiłek i spodziewane tempo wprowadzania zmian są proporcjonalne do wartości celu (Duval i in.,

1992). Niestety, wbrew tym wykrytym już dawno prawidłowościom, zdecydowana większość współczesnych badań nie uwzględnia znaczenia oczekiwań odnośnie prawdopodobieństwa zrealizowania standardów, skupiając się tylko na stopniu ich bieżącej realizacji. Postuluję tu więc, aby wprowadzić ten element do modelu samowiedzy. Efektem takiego rozumowania jest model, w którym obok postrzeganej realizacji standardów (rozbieżności między Ja realnym i standardami Ja) znajduje się oczekiwana możliwość ich zrealizowania. Ten drugi element można też określić jako postrzeganą osiągalność standardu (w przypadku standardów pozytywnych) lub postrzeganą ryzyko zrealizowania standardu (w przypadku standardów negatywnych).

Finalnie, proponowany model uwzględnia dwa aspekty samowiedzy – treściowy oraz strukturalny. Aspekt treściowy tworzy dwupoziomowa hierarchia standardów Ja, w której na wyższym, bardziej ogólnym poziomie odróżnia się standardy pozytywne, natomiast na poziomie niższym znajdują się cztery szczegółowe standardy. Ja idealne oraz Ja powinnościowe funkcjonują jako uszczegółowienie kategorii standardów pozytywnych. Z kolei Ja niepożądane oraz Ja zakazane, jako negatywne odpowiedniki ideałów i powinności, są uszczegółowieniem kategorii standardów negatywnych. Aspekt strukturalny odzwierciedlają dwa typy przekonań na temat standardów – postrzegany poziom realizacji standardu oraz oczekiwania odnośnie możliwości jego zrealizowania. Obydwa przekonania można odnosić do każdego z czterech szczegółowych typów standardów Ja. Tak zdefiniowany model samowiedzy został przedstawiony schematycznie na rysunku 1.4.

Rysunek 1.4. Hierarchiczny model samowiedzy.

ROZDZIAŁ 2

METODY BADANIA SAMOWIEDZY

Weryfikacja sformułowanego wyżej hierarchicznego modelu samowiedzy oraz możliwość wykorzystania go w badaniach empirycznych wymaga adekwatnej metody badania standardów Ja. W badaniach własnych, które opisano w kolejnych rozdziałach, stosowano autorskie narzędzie, określane za pomocą akronimu SSM (*Self-Standards' Measure*). Wcześniejsze rozważania podkreślały związki między pojęciem standardów Ja i koncepcją Ja możliwych, przy jednoczesnym wskazaniu pewnych różnic między nimi (por. rozdział 1.4.4). Jedną z istotnych różnic dotyczy właśnie sposobów badania, a dokładniej rozłożenia akcentów w stosowanych metodologiach oraz w sposobie analizy zebranego materiału. Inspiracją dla badań własnych były obydwa nurty badawcze, dlatego procedura SSM jest swoistą syntezą wybranych rozwiązań stosowanych w kontekście koncepcji Ja możliwych oraz teorii rozbieżności Ja. Z tego powodu szczegółowy opis własnego narzędzia (por. rozdział 3) zostanie poprzedzony krótkim przeglądem metod stosowanych w tych dwóch obszarach badawczych. Będzie on stanowił szerszy kontekst dla prezentacji procedury SSM oraz uzasadnienie dla przyjętych w niej rozwiązań.

2.1. METODOLOGIA BADANIA JA MOŻLIWYCH

Koncepcja Ja możliwych Markus i Nurius (1986) stała się inspiracją dla wielu badań (por. rozdział 1.4.1), na potrzeby których opracowano szereg różnorodnych metod badawczych. Packard i Conway (2006) podzielili metody stosowane w badaniach Ja możliwych na cztery grupy różniące się ogólnym podejściem metodologicznym: (1) ustrukturyzowane kwestionariusze i wywiady, (2) metody narracyjne, (3) metody graficzno-wizualne oraz (4) metody zawierające elementy dramy. Dwa ostatnie podejścia są reprezentowane w badaniach stosunkowo rzadko, natomiast najwięcej badań wykorzystuje ustrukturyzowane metody z grupy pierwszej, a nieco mniej (choć ciągle jest to znaczna ilość badań) zawiera elementy metodologii narracyjnej.

2.1.1. Metody zamknięte vs. otwarte

Koncentrując się na tych najczęściej stosowanych metodach, można zastosować dodatkowe kryterium podziału, odróżniając metody zamknięte (*closed-ended measures*) oraz otwarte (*open-ended measures*). Metody z pierwszej grupy polegają na ustosunkowaniu się do przygotowanego przez badacza, wystandaryzowanego materiału, natomiast metody otwarte opierają się na swobodnym generowaniu treści opisujących Ja możliwe. Metody zamknięte mają zwykle formę kwestionariuszy, skonstruowanych jako gotowa lista możliwości, do których badany odnosi się, odpowiadając na określone pytania. Stopień złożoności pomiaru może być bardzo zróżnicowany w zależności od celu badania. Przykładem stosunkowo rozbudowanej metody, badającej Ja możliwe w sposób wieloaspektowy, jest kwestionariusz opracowany przez Markus i Nurius (1986) i stosowany z odpowiednimi modyfikacjami również w późniejszych badaniach (np. Dark-Freudeman i in., 2006; Dunkel, 2000; Oyserman, Markus, 1990b). W swojej pierwotnej wersji kwestionariusz ten jest listą 150 możliwości Ja (*possibilities for the self*), pogrupowanych w sześć kategorii tematycznych, a zadaniem osoby badanej jest czterokrotne ustosunkowanie się do 150 pozycji kwestionariusza poprzez odpowiedź na pytania o to, czy dana treść: opisuje osobę obecnie, opisywała ją w przeszłości, kiedykolwiek była rozważana w kategoriach Ja możliwego, a także w jakim stopniu osoba chciałaby, aby dana możliwość została zrealizowana. Z kolei Kimmelmeier i Oyserman (2001, badanie 2; por. Oyserman, Fryberg, 2006) opracowali krótkie narzędzie, którego podstawą są opisy trzech Ja możliwych z obszaru szkolnego („radzić sobie dobrze w szkole”, „dostawać dobre oceny”, „rozumieć materiał prezentowany na lekcjach”) oraz czterech związanych z nimi strategii (m.in. „mądrze rozporządzać czasem”, „radzić sobie dobrze z dystraktorami”). Używając 10-punktowej skali typu Likerta, badani szacowali prawdopodobieństwo, że określone Ja możliwe oraz określone strategie będą ich opisywać w ciągu najbliższego roku.

Niewątpliwą zaletą metod zamkniętych (*closed-ended measures*) jest standaryzacja treści Ja możliwych. Zdecydowanie ułatwia to prowadzenie analiz i porównywanie wyników uzyskiwanych przez różne osoby, bez konieczności żmudnego i obciążonego ryzykiem niskiej rzetelności kodowania treści. Mimo to zdecydowana większość najnowszych badań w obszarze Ja możliwych wykorzystuje procedury otwarte (*open-ended measures*), w których standaryzacja ogranicza się do ogólnych instrukcji i poleceń, a badany sam generuje treść swoich Ja możliwych. Podejście takie opiera się na założeniu, że nawet najbardziej rozbudowane listy gotowych pozycji kwestionariuszowych mogą nie oddawać indywidualnych treści, jakie konkretna osoba umieszcza w obszarze swoich Ja możliwych. Otwarty format badania daje szansę na uchwycenie najbardziej istotnych i niepowtarzalnych treści samowiedzy indywidualnej osoby (por. Dark-Freudeman i in., 2006; Hooker, Fiese, Jenkins, Morfei, Schwagler, 1996).

Dwie najczęściej stosowane tego typu metody to PSI (*Possible Selves Inventory*) autorstwa Cross i Markus (1991; por. Anthis, Dunkel, Anderson, 2004; Hooker, Kaus, 1994; Knox, Funk, Elliott, Bush, 1998) oraz PSQ (*Possible Selves Questionnaire*) w opracowaniu Oyserman (2004¹; por. Carver i in., 1994; Oyserman, Markus, 1990b; Oyserman, Saltz, 1993; Sica, 2009). Schemat badania w obydwu metodach jest podobny, a różnice dotyczą pewnych szczegółów procedury. Zarówno w przypadku PSI, jak i PSQ osoba badana proszona jest na wstępie o wygenerowanie listy Ja możliwych – zwykle z rozróżnieniem na ich pożądaną oraz niepożądaną wersję, a czasem także z uwzględnieniem innych aspektów samowiedzy (np. Sica, 2009). W kolejnym kroku wygenerowane samoopisy stanowią materiał, do którego badany ustosunkowuje się w sposób określony przez badacza. Metoda PSI zakłada przy tym nieco mniejszy niż PSQ stopień ustrukturyzowania samoopisów, nie określając ani liczby Ja możliwych, ani formy, w jakiej mają być opisane. Nieco inny jest też charakter drugiej części badania. W PSI badany wybiera cztery najważniejsze Ja możliwe i ocenia na 7-punktowej skali (1) swoją zdolność osiągnięcia (ewentualnie zapobieżenia osiągnięciu) konkretnego Ja możliwego oraz (2) prawdopodobieństwo, że dane Ja możliwe się ziści (Cross, Markus, 1991). W przypadku PSQ badany pytany jest, czy obecnie robi coś, żeby stać się takim, jak obrazuje to jego pożądanego Ja możliwe oraz uniknąć realizacji negatywnych możliwości, a przy odpowiedzi twierdzącej proszony jest o bardziej szczegółowy opis tych aktywności (Oyserman, 2004). W obydwu metodach treści wygenerowane w pierwszym kroku badania są też zwykle poddawane analizom jakościowym z zastosowaniem procedur kodowania, przy czym liczba i treść stosowanych kategorii treściowych różnią się w zależności od metody (Cross, Markus, 1991; Oyserman, 2004) i dodatkowo bywają modyfikowane na potrzeby konkretnych badań.

2.1.2. Kategorialny a narracyjny samoopis

W zdecydowanej większości metod otwartych generowane przez badanych Ja możliwe mają formę list atrybutów lub ról, które zwykle wyrażone są za pomocą krótkich fraz lub wręcz pojedynczych słów. Jak wskazują Packard i Conway (2006), jest to pochodna typowego dla podejścia społeczno-poznawczego definiowania Ja w kategoriach zbioru schematów (Markus, Wurf, 1987). Alternatywne ujęcie proponuje psychologia narracyjna, gdzie konceptualizuje się Ja w kategoriach opowieści lub historii na swój temat (Bruner, 1992; McAdams, 2001; McAdams, Mancaż, 2015; por. Puchalska-Wasył, Oleś, 2008). Choć koncepcja Ja możliwych zdecydowanie mieści się w nurcie poznawczym, to w metodologii części badań odnajdujemy nawiązania do idei promowanych przez psychologię narracyjną. Część otwartych

1 Kwestionariusz wraz z instrukcją dotyczącą wypełniania i kodowania dostępny jest *online*: https://dornsife.usc.edu/assets/sites/782/docs/possible_selves_measure.doc

metod badania Ja możliwych zachęca badanych do formułowania bardziej rozbudowanych, narracyjnych wypowiedzi na temat dostrzeganych możliwości.

Taki charakter ma między innymi metoda opracowana przez Ruvolo i Markus (1992; por. Markus, Ruvolo, 1989), której używali też między innymi McElwee i Haugh (2010, badanie 2). Po sformułowaniu listy Ja możliwych badani są tu prośzeni o wybór najważniejszego z nich, wyobrażenie sobie, że stan ten został już zrealizowany i sformułowanie szczegółowej narracji na temat tego wyobrażonego doświadczenia. Formułowanie narracji jest kierowane przez takie pytania jak: „Co robisz w tej sytuacji?”, „Jak wygląda miejsce/środowisko, w którym jesteś?”, „Jacy ludzie Cię otaczają?”, „Jak czujesz się w tej sytuacji?”, „Jak wygląda Twój typowy dzień?”. W badaniu McElwee i Haugh (2010) narracyjne opisy Ja możliwych były oceniane przez sędziów pod kątem poziomu szczegółowości i konkretności opisu. Na użyteczność podejścia narracyjnego w badaniu zjawisk związanych z konstruktem Ja możliwych wskazują też badania Gonzales, Burgess i Mobilio (2001) oraz Whitty (2002).

2.1.3. Analiza treści samoopisów

Przy dużej różnorodności metod badania Ja możliwych ich wspólnym elementem jest silny akcent na analizę treściowych aspektów samowiedzy. Choć paradygmat Ja możliwych nie pomija również kwestii strukturalnych, czego przykładem są badania dotyczące regulacyjnych funkcji równowagi czy dopasowania (Oyserman, Markus, 1990b; Oyserman i in., 2004; Unemori i in., 2004), to specyfiką tego nurtu jest szczególnie duże skupienie uwagi na aspektach treściowych. Typowe pytania badawcze dotyczą specyfiki treści Ja możliwych w różnych grupach, na różnych etapach życia i w różnych kontekstach. Metody zamknięte zawierają sformułowane *a priori* kategorie tematyczne i analiza treści Ja możliwych polega tu między innymi na określeniu stopnia nasycenia danego aspektu Ja określonymi wątkami tematycznymi. W przeciwieństwie do tego, w najbardziej typowych dla tego nurtu metodach otwartych uzyskuje się materiał idiograficzny, który wymaga sędziowania.

Stosowane procedury kodowania samoopisów różnią się liczbą kategorii treściowych i związanym z tym poziomem szczegółowości analiz. Proste systemy odwołują się do kodowania dychotomicznego (Anthis i in., 2004) lub odróżnienia dwóch lub trzech kategorii (Brown, Diekman, 2010; Gonzales i in., 2001). Bardziej złożone kodowanie uwzględnia kilka, zwykle od pięciu do siedmiu, kategorii (Carver i in., 1994; Lee, Oyserman, 2009; Oyserman, Markus, 1990b; Oyserman, Saltz, 1993; Sica, 2009). Wiele badań bazuje też na bardzo detalicznej kategoryzacji, uwzględniającej kilkanaście wątków tematycznych (Cotrell, Hooker, 2005; Cross, Markus, 1991; Knox i in., 1998; Norman, Aron, 2003; Waid, Frazier, 2003). Tego typu analizy jakościowe są żmudnym aspektem obróbki uzyskanych danych i rodzą

szereg trudności związanych na przykład z koniecznością uzyskania adekwatnego poziomu rzetelności rozumianej jako zgodność między sędziami. Odwołanie do swobodnie generowanych samopisów daje jednak szczególną możliwość uchwycenia ich treściowego zróżnicowania.

2.2. METODY BADANIA ROZBIEŻNOŚCI JA

Drugim obszarem teoretycznym, w którym można analizować metodologię badania standardów Ja, jest kontekst teorii rozbieżności Ja. W istocie, zdecydowana większość badań uwzględniających takie konstrukty jak Ja idealne czy Ja powinnościowe prowadzona jest obecnie w tym właśnie nurcie. Badania te rozwijają się szczególnie intensywnie od lat 80. XX wieku w kontekście opublikowanej wtedy teorii Higginsa (1987). Jednak już wcześniej problematyka rozbieżności między różnymi elementami koncepcji siebie skupiała uwagę badaczy, a wśród pierwszych metod stosowanych do badania rozbieżności Ja szczególnie ważne miejsce zajmowały Q-sort oraz ACL.

Q-sort jest techniką opracowaną przez Stephensona (1953), występującą w kilku wersjach (np. Block, Kremen, 1996; Brzezińska, Brzeziński, 2004 [oryginalne opracowanie: 1975]). Q-sort jest zbiorem określeń, których treść i liczba może być różna w zależności od wersji narzędzia. Możliwe są różnorodne zastosowania tej techniki, ale jednym z najczęstszych jest badanie obrazu siebie w jego różnych aspektach (np. Downing, Rickels, 1965; Genshaft, 1980; Nahinsky, 1963; Pavot, Fujita, Diener, 1997; Proctor, Clarke, Mygdal, 1989; von der Lippe, 1984). Zadaniem osoby badanej jest posortowanie twierdzeń zgodnie z ustalonym rozkładem (zwykle przyjmującym kształt bliski rozkładowi normalnemu) od tych najmniej do najbardziej adekwatnie ją opisujących. Rozbieżność między Ja realnym i Ja idealnym została przez Butlera i Haigha (1954, za: Hall, Lindzey, 1994) zoperacjonalizowana jako intraosobnicza korelacja między rozkładami sortowań dla Ja realnego oraz Ja idealnego. Niski współczynnik korelacji wskazywał na małą zgodność między realnym i idealnym obrazem siebie.

Test przymiotnikowy ACL (*Adjective Check List*) Gougha i Heilbruna (1980) jest listą 300 przymiotników, a zadanie badanego polega na zaznaczeniu tych, które spełniają określone kryterium. Aktualna wersja metody pozwala obliczyć wskaźniki dla 37 skal, obejmujących między innymi potrzeby w ujęciu Murraya, stany ego w rozumieniu analizy transakcyjnej Berne'a, czy szereg skal tematycznych, odnoszących się do takich konstruktów jak samokontrola, przystosowanie osobiste, zdolności przywódcze, męskość oraz kobiecość. ACL, podobnie jak technika Q-sort, jest metodą o potencjalnie wielu zastosowaniach, ale jednym z najczęstszych jest badanie różnych aspektów obrazu siebie. Co prawda instrukcja do najnowszej polskiej adaptacji metody (Martowska, 2012) przewiduje tylko badanie Ja realnego,

to jednak zarówno wcześniejsze polskie tłumaczenia, jak i wersja oryginalna mają dużo szersze zastosowania. Częstym elementem procedury, oprócz badania Ja realnego, było badanie Ja idealnego (np. Kalus, 2003; Kulik, Kulik, 2003; Lazzari, Gough, 1980; Oleś, 1981; Płużek, 1997; Runco, 1995; Winter, 2005). Możliwe jest też badanie innych aspektów koncepcji siebie takich jak Ja powinnościowe (Bąk, 2003; Młynarczyk, 2006), Ja retrospektywne (Chuchra, 2008), Ja projektowane (*projected self-perceptions*; Derr, 2002), a także badanie percepcji innych osób (Pawłowska, Chuchra, Masiak, 2004; Uznańska, Czabała, 2004). Rozbieżność między dwoma aspektami koncepcji siebie (najczęściej między Ja realnym oraz Ja idealnym) może być szacowana przy pomocy testu ACL na kilka sposobów. Do dwóch najczęściej stosowanych należy: (1) obliczanie istotności różnic między skalami oraz związana z tym analiza poszczególnych rozbieżności aspektowych (np. Chuchra, 2008; Pawłowska i in., 2004; Uznańska, Czabała, 2004) lub (2) obliczanie globalnego wskaźnika rozbieżności, który zwykle jest operacjonalizowany jako odległość między dwoma profilami skal ACL (np. Bąk, 2003).

Choć przez lata Q-sort oraz ACL były jednymi z ważniejszych technik badania treści różnych aspektów koncepcji siebie oraz relacji między nimi, to współcześnie znaczenie tych metod jest zdecydowanie mniejsze. Można powiedzieć, że zostały one wyparte przez metody, które powstały w kontekście teorii Higginsa (1987). Co prawda wśród badań, które nawiązują do tej teorii, ciągle można znaleźć takie, które wykorzystują Q-sort (Zentner, Renaud, 2007) czy ACL (Bąk, 2003; Młynarczyk, 2006), ale jednak zdecydowana większość współczesnych badań w tym nurcie stosuje inne rozwiązania metodologiczne.

2.2.1. Technika SQ Higginsa

Pierwsze metody do badania rozbieżności Ja w kontekście teorii Higginsa zostały opracowane przez autora teorii i jego współpracowników (Higgins, 1987; Higgins i in., 1997; Strauman, Higgins, 1988). Są to różne wersje techniki nazywanej oryginalnie *Selves Questionnaire*, co dla uproszczenia będzie dalej określane jako *kwestionariusz SQ* lub *technika SQ*. Jest to obecnie jedna z najczęściej stosowanych metod pomiaru rozbieżności Ja (np. Cornette, Strauman, Abramson, Busch, 2009; Fairbrother, Moretti, 1998; Gonnerman, Parker, Lavine, Huff, 2000; Kemler, 2006; Moretti, Wiebe, 1999; Pierce, Strauman, Lowe, 1999). Kwestionariusz SQ jest też ważnym punktem odniesienia dla innych narzędzi, z których wiele powstało albo w nawiązaniu do rozwiązań zastosowanych w SQ lub też w opozycji do nich (np. Heidrich, 1999; Tangney i in., 1998). Warto więc na wstępie przyjrzeć się tej metodzie nieco dokładniej.

Technika SQ występuje w kilku wariantach różniących się pewnymi szczegółami procedury badania i analizy zebranego materiału. Powstała też, opracowana

przez Kindermana i Bentalla (1996), wersja skrócona (PQQ – *Personal Qualities Questionnaire*; por. Bentall, Kinderman, Manson, 2005), czy też ciekawa adaptacja formatu SQ do badania aspektowych rozbieżności Ja w obszarze Ja fizycznego (Veale, Kinderman, Riley, Lambrou, 2003). Niezależnie od tych różnic, istota procedury SQ jest podobna. Badanie składa się z dwóch zasadniczych etapów: (1) generowanie indywidualnych samoopisów poszczególnych aspektów Ja oraz (2) semantyczna analiza tych treści w celu wyznaczenia wskaźników rozbieżności Ja.

Po zapoznaniu się z definicjami Ja realnego, Ja idealnego oraz Ja powinnościowego badany proszony jest o wypisanie określonej liczby atrybutów, które odnoszą się do poszczególnych aspektów samowiedzy. Często oprócz perspektywy własnej podmiotu prosi się o wygenerowanie odrębnych list, odnoszących się do perspektywy tzw. znaczących innych (*significant others*), np. przekonania badanego o tym, jak postrzega go obecnie oraz jakim chciałaby go widzieć jego matka. Dodatkowo osoby badane są też zwykle proszone o przypisanie określonych wag wygenerowanym listom lub poszczególnym atrybutom, np. ocenę poziomu, w jakim dana perspektywa (własna vs. poszczególnych osób znaczących) jest istotnym źródłem informacji o Ja (Higgins, 1987) lub określenie stopnia, w jakim osoba chciałaby posiadać wymienione przez siebie cechy Ja idealnego i powinna posiadać wymienione przez siebie cechy Ja powinnościowego (Strauman, Higgins, 1988). Na żadnym etapie procedury SQ badany nie jest natomiast pytany wprost o relacje między poszczególnymi aspektami Ja. Określenie tych relacji, operacjonalizowanych w terminach rozbieżności Ja, jest rolą badacza, który analizuje zebrany materiał.

Wyznaczenie wskaźników rozbieżności Ja bazuje na semantycznej analizie dwóch list atrybutów odnoszących się do porównywanych aspektów Ja (np. Ja realnego i Ja idealnego). Nie wchodząc w szczegóły rozwiązań zastosowanych w różnych wersjach SQ, można powiedzieć, że określa się semantyczną odległość dwóch aspektów samoopisu, zestawiając liczbę par atrybutów utworzonych przez treści zbieżne (*matches*) i rozbieżne (*mismatches*). Zbieżność treści oznacza, że na dwóch listach znajdują się te same lub synonimiczne atrybuty, a rozbieżność – że na dwóch listach znajdują się albo antonimy, albo synonimy, które wyraźnie różnią się przypisanymi wagami opisującymi nasilenie danej cechy. O występowaniu relacji synonimicznych oraz antonimicznych rozstrzyga się na podstawie wskazań odpowiedniego słownika językowego (np. *Roget's Thesaurus* w oryginalnych badaniach Higginsa, 1987). W nowszych wersjach metody (np. Bentall i in., 2005; Kinderman, Bentall, 1996) ten żmudny proces oceny relacji semantycznych został częściowo zautomatyzowany przez zastosowanie komputerowego słownika synonimów (por. Scott, O'Hara, 1993). Niezależnie jednak od tych technicznych rozwiązań, istotą procedury SQ jest określanie relacji między porównywanymi aspektami samowiedzy w oparciu o zobiektywizowane kryteria słownikowe. Można argumentować, że jest to zaleta tej metody, bo zastosowanie takiego zunifikowanego kryterium

ułatwia, a może wręcz uprawomocnia, porównania międzyosobowe. Z drugiej jednak strony, ta sama właściwość SQ może być uznana za jej słabość.

Przedmiotem krytyki może być założenie, że wielkość rozbieżności Ja indywidualnej osoby da się adekwatnie określić w oparciu o zewnętrzne wobec tej osoby kryterium. Odwoływanie się do wskazań słownika synonimów sprawia, że rozbieżności Ja definiowane są w kategoriach współdzielonych sensów językowych, opisanych przez lingwistów. Można powiedzieć, że jest to rozbieżność taka, jaką widzi zewnętrzny, względnie obiektywny obserwator. Nie gwarantuje to jednak, że osoba badana tak samo postrzega relacje semantyczne między poszczególnymi elementami sformułowanego przez siebie samoopisu. To, co jest synonimem lub antonimem zgodnie z wiedzą językoznawczą, wcale nie musi być tak traktowane w osobistym systemie znaczeń osoby (por. Kelly, 1955). Tymczasem teoretyczny sens pojęcia rozbieżności Ja odnosi się właśnie do subiektywnej percepcji podmiotu, a nie do społecznej oceny cech, które osoba sobie przypisuje. Można więc postulować, że adekwatna metoda badania rozbieżności Ja powinna bazować na ocenach relacji między elementami samowiedzy, których źródłem i autorem jest sam badany.

Wśród różnych wersji SQ istnieje taka, która lepiej spełnia ten postulat. Higgins i in. (1997; por. Shah, Higgins, Friedman, 1998) opracowali komputerową wersję tej procedury, w której wprowadzili kilka znaczących modyfikacji. Do najważniejszych należy właśnie sposób szacowania rozbieżności Ja. Badany proszony jest o wygenerowanie opisów Ja idealnego i Ja powinnościowego (tym razem bez Ja realnego) poprzez wypisanie od trzech do pięciu atrybutów każdego z tych standardów Ja. Po wpisaniu danego atrybutu jest on oceniany przez badanego na dwóch skalach. W przypadku atrybutów Ja idealnego badany określa stopień, w jakim chciałby posiadać daną cechę, a następnie stopień, w jakim ją aktualnie posiada. Analogiczne oceny w przypadku Ja powinnościowego dotyczą stopnia, w jakim badany powinien posiadać daną cechę oraz stopnia, w jakim aktualnie ją posiada. Aby obliczyć wskaźnik rozbieżności między Ja realnym i Ja idealnym, odejmuje się stopień, w jakim badany posiada daną cechę od stopnia, w jakim chciałby ją posiadać i sumuje się wartości różnic dla wszystkich atrybutów Ja idealnego. Analogicznie oblicza się wskaźnik rozbieżności między Ja realnym i Ja powinnościowym (Higgins i in., 1997). Zrezygnowano tu więc z semantycznych analiz słownikowych, a wskaźniki rozbieżności zbudowano w oparciu o jednostkowe oceny, których autorem jest sam badany.

2.2.2. Klasyfikacja metod badania rozbieżności Ja

W badaniach prowadzonych w kontekście teorii Higginsa (1987) wykorzystuje się, obok techniki SQ, wiele innych narzędzi badania rozbieżności Ja. Część z nich

nawiązuje do rozwiązań stosowanych w SQ, ale w innych wykorzystano zupełnie nowe pomysły, które często są w opozycji do oryginalnej metodologii Higginsa. Szczegółowy opis tych zróżnicowanych metod badania rozbieżności Ja przekracza ramy tego opracowania. Warto jednak usystematyzować je według klucza pewnych ogólnych kryteriów porządkujących. Pozwoli to zbudować szerszy kontekst dla prezentacji autorskiej metody, która zostanie omówiona w kolejnym rozdziale.

Liczne metody badania rozbieżności Ja można opisać na następujących czterech wymiarach, z których pierwsze dwa odnoszą się do ogólnej charakterystyki metody, a kolejne dwa do szczegółów procedury badania:

1. Charakter materiału testowego: werbalny (treściowy) vs. symboliczno-abstrakcyjny (beztreściowy)
2. Sposób badania: idiograficzny vs. nomotetyczny
3. Poziom reprezentacji Ja: lokalny (atrybutowy) vs. globalny
4. Wyznaczanie wskaźników rozbieżności: pomiar pośredni vs. pomiar bezpośredni

2.2.2.1. Werbalny vs. symboliczno-abstrakcyjny materiał testowy.

Pierwsze kryterium różnicowania narzędzi badania rozbieżności Ja dotyczy bardzo podstawowej kwestii, jaką jest charakter materiału, do którego odnosi się badany. Najbardziej intuicyjne podejście odwołuje się do samoopisów ujętych w formę werbalną. Może to być uporządkowana lista atrybutów, cech czy właściwości lub też mniej ustrukturyzowane formy narracyjne. Badany może przy tym albo odnosić się do predefiniowanych treści, albo samodzielnie generować indywidualny samoopis (por. odróżnienie metod idiograficznych vs. nomotetycznych opisane w rozdziale 2.2.2.2). Istotą tego podejścia jest to, że metoda badania opiera się na sprecyzowanych treściach samoopisu, wyrażonych za pomocą języka w formie czy to pojedynczych słów, czy też określonych fraz, zdań lub nawet narracji. Taki charakter ma omówiona wcześniej, klasyczna metoda SQ Higginsa (Higgins i in., 1985), jak również wiele innych narzędzi (np. Donaghue, Boldero, 1996; Francis, Boldero, Sambell, 2006; Key i in., 2000; Pelham, Swann, 1989).

Powstały jednak i takie techniki badania, które pozbawione są werbalnych form samoopisu, a poszczególne aspekty Ja są reprezentowane symbolicznie, zwykle w sposób graficzno-przestrzenny. Odnosząc się do abstrakcyjnych reprezentacji Ja (np. dwóch okręgów symbolizujących Ja realne i Ja idealne), badany może wypełniać je określoną treścią, ale treść ta w trakcie badania nie jest przez niego werbalizowana. Jednym z powodów opracowania tego typu prostych metod beztreściowych było przekonanie niektórych badaczy, że zbyt duży stopień skomplikowania standardowych narzędzi (np. SQ) jest źródłem problemów w badaniach rozbieżności Ja. Wynikał z tego postulat uproszczenia procedur, a jednym z bardziej radykalnych przykładów jego realizacji są dwie bliźniacze skale opracowane przez Ogilvie i Clark (1992). Pierwsza z nich, określona jako *The Best-Scale*, służy

do badania rozbieżności między Ja realnym i Ja idealnym i składa się z krótkiej instrukcji oraz poziomej linii opisanej na jej dwóch krańcach jako „blisko mojego najlepszego Ja” (*close to being at my best*) oraz „daleko od mojego najlepszego Ja” (*far from being at my best*). Rozciągnięta między tymi krańcami linia podzielona jest na kilkanaście odcinków, a zadaniem badanego jest wskazanie miejsca, które obrazuje jego Ja realne, czyli to, gdzie badany „znajduje się” obecnie. Analogicznie skonstruowana jest druga skala (*The Worst-Scale*), która służy do badania rozbieżności między Ja realnym i Ja niepożądanym.

Innym przykładem prostej metody beztreściowej jest MPT (*Marker Placement Test*; Heppen, Ogilvie, 2003). Pomiar rozbieżności ponownie odwołuje się tu do globalnej, symbolicznej reprezentacji rozbieżności Ja, wyrażonej przestrzennie jako lokalizacja Ja realnego w stosunku do standardów Ja. Badany posługuje się arkuszem, na którym zaznaczona jest pozycja jednego ze standardów Ja (np. Ja idealnego), a zadanie polega na tym, aby w wybranym miejscu kartki umieścić znacznik symbolizujący Ja realne, tak aby odzwierciedlało to relację między tymi dwoma aspektami Ja. Wskaźnikiem rozbieżności Ja jest wyrażona w centymetrach odległość między ustawionym przez badanego znacznikiem Ja realnego i kołem symbolizującym standard Ja.

Pomysł, aby poszczególne aspekty Ja ująć symbolicznie za pomocą okręgów, wykorzystał także w jednej z opracowanych przez siebie metod Watson (2004), który inspirował się analizami Shliena (1962), dotyczącymi optymalnych rozwiązań w badaniach samooceny. Shlien dowodzi, że samoocena może być mierzona na wysokim poziomie abstrakcji za pomocą narzędzi, które nie zawierają żadnych sformułowanych *explicite* odniesień do konkretnych zachowań czy właściwości. Przyjmując takie założenia, Watson (2004) skonstruował metodę AM (*Abstract Measure*), w której dwa aspekty Ja (np. realny i idealny) są reprezentowane symbolicznie za pomocą pary okręgów. Badanemu prezentuje się serię dziewięciu par okręgów różniących się stopniem, w jakim zachodzą one na siebie. Zadanie polega na wskazaniu tej pary, która najlepiej oddaje podobieństwo dwóch analizowanych aspektów Ja (Watson, 2004; Watson, Bryan, Thrash, 2016; Watson, Watts, 2001).

2.2.2.2. Idiograficzny vs. nomotetyczny sposób badania. Do najważniejszych właściwości omówionej wcześniej techniki SQ Higginsa (Higgins i in., 1985) należy to, że badany nie odnosi się do żadnej gotowej, dostarczonej mu przez badacza listy pozycji kwestionariuszowych, ale sam spontanicznie wymienia atrybuty odnoszące się do poszczególnych aspektów Ja. Takie rozwiązanie zostało wprowadzone przez autorów metody po to, aby zwiększyć prawdopodobieństwo, że samoopis badanego składa się z osobiście ważnych oraz dostępnych poznawczo treści, gdyż – zgodnie z teorią Higginsa (1996) – tylko takie pełnią istotne funkcje regulacyjne. Higgins mocno podkreśla potrzebę stosowania w badaniach rozbieżności Ja metod, które bazują na materiale pochodzącym bezpośrednio od

badanego. Metody takie są określane jako idiograficzne i przeciwstawia się im metody nomotetyczne, które bazują na wystandaryzowanym i zunifikowanym materiale dostarczonym przez badacza, a badany jedynie ustosunkowuje się do tych treści. W metodach idiograficznych standaryzacja ogranicza się do ogólnych instrukcji, zdefiniowania badanych konstruktów czy sformułowania pytań i poleceń dla badanego. Natomiast w przypadku metod nomotetycznych każda osoba badana dostaje dokładnie taki sam, gotowy zestaw pozycji kwestionariuszowych (np. lista obszarów funkcjonowania lub szczegółowych atrybutów Ja). Odróżnienie metod idiograficznych od nomotetycznych przypomina analizowane wcześniej odróżnienie metod otwartych (*open-ended*) i zamkniętych (*closed-ended*) w obszarze badania Ja możliwych.

Postulat Higginsa (1987, 1996), że rozbieżności Ja należy badać za pomocą otwartych, idiograficznych narzędzi, podzielają między innymi Francis i in. (2006), autorki metody SL (*Self-Lines*). Podkreślają one, że prezentowanie badanemu gotowej listy cech, do której ma się odnieść, jest potencjalnym źródłem artefaktów. Samo czytanie tych słów wywołuje bowiem efekt sytuacyjnego prymowania określonych treści, które w rzeczywistości mogą nie być ważnym, chronicznie dostępnym aspektem samowiedzy. Wiele spośród cech obecnych na wystandaryzowanej liście nie miałyby szans pojawić się w spontanicznie formułowanym samoopisie określonej osoby, podczas gdy umieszczenie ich w materiale testowym wymusza na badanym ustosunkowanie się do nich. Zdaniem Francis i in. (2006), należy to traktować raczej jako źródło błędu niż rzetelnego samoopisu. W tym kontekście badaczki zaproponowały metodę SL, w której zachowały obecny w SQ otwarty format generowania samoopisów, ale w innych aspektach przyjęły alternatywne rozwiązania. Ich zastrzeżenia dotyczyły takich elementów procedury SQ jak sposób kodowania treści czy obliczanie wskaźników rozbieżności (por. rozdział 2.2.2.4).

Wśród innych metod reprezentujących idiograficzne podejście do pomiaru rozbieżności Ja można wskazać SCQ-PC Watsona (2004; por. Watson i in., 2016; Watson, Watts, 2001) oraz idiograficzną wersję procedury stworzonej przez McDaniel i Grice'a (2008). Narzędzia te różnią się szczegółowymi rozwiązaniami, ale obydwa nawiązują do teorii konstruktów osobistych Kelly'ego (1955) oraz opracowanej przez niego techniki REP-TEST. Teoria Kelly'ego stanowi doskonały kontekst dla podejścia idiograficznego z uwagi na podkreślany przez autora indywidualny, niepowtarzalny charakter konstruktów osobistych. Wykorzystanie elementów procedury REP-TEST wydaje się też jak najbardziej adekwatnym rozwiązaniem dla badań rozbieżności Ja, które osadzone są w nurcie poznawczej psychologii Ja (por. Markus, 1977, 1983).

Postulat idiograficznego podejścia w badaniach rozbieżności Ja nie jest jednak powszechnie podzielany. Dla przykładu Tangney i in. (1998) zwracają uwagę na dużą czasochłonność klasycznej metodologii SQ Higginsa (1987), zwłaszcza na etapie semantycznej analizy zebranych w badaniu indywidualnych samoopisów.

Wyrażają też wątpliwość, czy w tak otwartym schemacie badany jest w stanie wygenerować bogaty, wieloaspektowy samoopis, który adekwatnie oddawałby złożoność jego samowiedzy. Procedura pozbawiona jest bowiem konkretnego materiału treściowego i nie daje żadnych podpowiedzi co do możliwych atrybutów Ja. Badany sam musi je wygenerować i jeśli nie włoży w to wystarczająco dużo wysiłku umysłowego, to tak stworzona lista może ograniczać się do tych treści, które są najbardziej dostępne poznawczo. Wiele innych, także pełniących ważne funkcje regulacyjne, ale charakteryzujących się wyższym progiem dostępności poznawczej, nie będzie elementem pomiaru. Jako alternatywę Tangney i in. (1998) proponują narzędzie w formie gotowej listy 60 przymiotników, do których badany odnosi się kilkakrotnie, opisując kolejno poszczególne aspekty Ja.

Przymiotnikową formę ma również metoda LOMS (*Loyola Objective Measure of Selves*), której autorami są Key i in. (2000). Jest to lista 70 przymiotników, na której znalazło się 55 najczęściej powtarzających się samoopisów uzyskanych za pomocą SQ we wcześniejszym badaniu autorów, a dodatkowe 15 przymiotników dobrano na zasadzie antonimów. Kolejnym ciekawym przykładem metod nomotetycznych jest, opracowane przez Ferrari, Driscoll i Díaz-Morales (2007), zadanie sortowania 48 kart zawierających treści zaczerpnięte z innych metod badania koncepcji siebie. Zadanie polega na trzykrotnym sortowaniu kart, w czasie którego wybiera się sformułowania opisujące kolejno Ja realne, Ja idealne i Ja niepożądane. Uzyskane w ten sposób samoopisy poddawane są podobnej analizie semantycznej, jak to ma miejsce w procedurze SQ, co jest podstawą obliczenia wskaźników rozbieżności. Można powiedzieć, że metoda Ferrari i in. (2007) jest nomotetycznym odpowiednikiem techniki SQ Higginsa.

Innym oryginalnym pomysłem na nomotetyczne badanie rozbieżności jest I-PIE (*Identity Pie*; Ferguson, Hafen, Laursen, 2010), w którym poszczególne aspekty Ja są reprezentowane w postaci diagramu kołowego. Badany otrzymuje koło podzielone jak tort na 20 kawałków, a zadanie polega na takim przyporządkowaniu odpowiedniej liczby kawałków do sześciu obszarów funkcjonowania, które odzwierciedla relatywne znaczenie danego obszaru. Zadanie wykonywane jest dwukrotnie, najpierw w wersji dla Ja realnego, a następnie – Ja idealnego, a rozbieżność między nimi została zoperacjonalizowana jako interakcja (iloczyn) wyniku dla Ja realnego i Ja idealnego. I-PIE jest ciekawym przykładem metody nomotetycznej o stosunkowo beztreściowym charakterze, gdzie Ja jest reprezentowane symbolicznie w postaci graficznej.

2.2.2.3. Lokalny vs. globalny poziom reprezentacji Ja. Kolejny wymiar, na którym można opisywać poszczególne techniki badania rozbieżności Ja to lokalny (atrybutowy) vs. globalny poziom reprezentacji Ja. Metody, które można określić jako atrybutowe, odwołują się do pewnych elementów w ramach danego obszaru samowiedzy (np. Ja idealnego) z różnym stopniem szczegółowości ich opisu – od

prostego wyróżnienia kilku obszarów funkcjonowania do wysoce zindywidualizowanych list konkretnych atrybutów. W odróżnieniu od tego metody globalne odwołują się do całościowej reprezentacji Ja. Nawet jeśli różnicują poszczególne aspekty samowiedzy (np. Ja realne i Ja idealne) – co jest konieczne, aby móc wyznaczyć rozbieżności między nimi – to każdy z tych aspektów jest traktowany globalnie. Może to być zarówno całościowe ujęcie w postaci symbolicznej (np. dwa okręgi reprezentujące odpowiednio Ja realne i Ja idealne), jak i szczegółowy samoopis w formie narracyjnej, który jest potem traktowany całościowo jako jedna jednostka analizy.

Lokalny vs. globalny poziom reprezentacji Ja przekłada się na istotne różnice w sposobie budowania wskaźników rozbieżności Ja. W technikach odwołujących się do lokalnej reprezentacji Ja rozbieżności szacowane są najpierw na poziomie szczegółowych elementów samoopisu (np. poszczególnych cech na liście wygenerowanej przez badanego), a dopiero w drugim kroku generalizowane jest to do wskaźnika określonej rozbieżności Ja. Wykorzystuje się tu takie operacje jak sumowanie, uśrednianie czy korelacja wewnątrzsobowa. W odróżnieniu od tego, w metodach globalnych wskaźnik rozbieżności wyznaczany jest od razu na poziomie całościowo ujętej relacji między dwoma aspektami Ja. Mówiąc inaczej, w metodach atrybutowych zmienne budowane są na bazie pewnej puli szczegółowych pozycji, co między innymi pozwala obliczać miary zgodności wewnętrznej. Natomiast metody globalne są niejako „jednoitemowe”, w związku z czym nie da się dla nich wyznaczyć zgodności wewnętrznej i konieczne jest odwołanie do innych sposobów sprawdzania rzetelności pomiaru.

Opisany wcześniej kwestionariusz SQ jest oczywistym przykładem metody atrybutowej. Taki też charakter ma większość pozostałych metod bazujących na treściowym materiale werbalnym (np. Ferrari i in., 2007; Francis i in., 2006; Key i in., 2000; Tangney i in., 1998; Watson, 2004 – SCQ-PC, SCQ-CC). Natomiast większość metod beztreściowych ujmuje rozbieżność na poziomie globalnym, gdyż symboliczno-abstrakcyjne reprezentacje określonych aspektów Ja najczęściej ujmują dany aspekt całościowo. Z kolei wspomniana wcześniej metoda Donaghue i Boldero (1996) jest przykładem metody globalnej, która bazuje na treściowym (werbalnym) materiale testowym. Metoda ta odwołuje się do całościowego opisu Ja realnego i ocenia stopień, w jakim różni się on od obrazu idealnego.

2.2.2.4. Pośrednie vs. bezpośrednie wskaźniki rozbieżności. Czwarty wymiar, na którym można opisywać metody badania rozbieżności Ja, w jeszcze większym stopniu odnosi się do sposobu formułowania wskaźników rozbieżności i dotyczy kwestii szczególnie istotnej w kontekście prezentowanego w tej pracy autorskiego modelu samowiedzy i opisanych dalej badań. Jest to odróżnienie metod, w których wskaźniki rozbieżności Ja są szacowane przez badacza od metod, w których informacja o relacji między elementami samowiedzy pochodzi wprost od

badanego. W pierwszym przypadku mamy do czynienia z pośrednim, a w drugim – z bezpośrednim pomiarem rozbieżności Ja.

Zgodnie z określeniami, które zaproponowali Watson, Bryan i Thrash (2010), można też powiedzieć, że pierwszy typ metod (pomiar pośredni) bada rozbieżność między percepcjami (*discrepancy-between-perceptions*), natomiast metody drugiego typu badają percepcję rozbieżności (*perception-of-discrepancy*). Na podobne odróżnienie wskazują także Scalas i Marsh (2008), akcentując nieco inny jego aspekt. Zmienne pochodzące z badania metodami pierwszego typu określają jako surowe wskaźniki rozbieżności (*raw discrepancy scores*), gdyż bazują one na zestawieniu surowych wyników, odnoszących się do dwóch aspektów Ja. Natomiast metody drugiego typu są podstawą tzw. wskaźników postrzeganej rozbieżności (*perceived discrepancy index*), które odzwierciedlają rozbieżności subiektywnie szacowane przez samego badanego. Zastosowanie określonego rozwiązania nie jest jedynie kwestią techniki badania, ale ma ważne implikacje teoretyczne i zwykle jest pochodną przyjętych przez badacza ogólnych założeń co do istoty mierzonych zmiennych.

Analizując szczegóły pierwotnej wersji procedury SQ (Higgins i in., 1985), widzimy, że choć głównym celem tej metody jest uzyskanie informacji o wielkości rozbieżności Ja, to na żadnym etapie badany nie jest wprost pytany o rozbieżność czy o jakkolwiek rozumianą relację między Ja realnym i Ja idealnym lub między Ja realnym i Ja powinnościowym. Zadanie badanego kończy się na sformułowaniu treści samoopisu i ewentualnym dookreśleniu pewnych jego charakterystyk na skalach ilościowych. Badany odnosi się do kilku aspektów Ja, ale opisuje je niezależnie od siebie. Relacje rozbieżności między nimi określane są przez badacza już po zakończeniu badania, co wiąże się z kodowaniem par atrybutów do jednej z kilku kategorii semantycznego podobieństwa. Mamy tu więc wyraźnie do czynienia z techniką pośredniego szacowania rozbieżności. W innych metodach, które również można zaliczyć do tej kategorii (np. Key i in., 2000; McDaniel, Grice, 2008; Watson, 2004), odpowiedzi badanego sprowadzane są zwykle do pewnych wskaźników wyznaczanych niezależnie dla określonych aspektów Ja, a rozbieżność jest obliczana jako różnica bądź korelacja między nimi. Niezależnie od różnic na poziomie szczegółowych technik prowadzenia takich analiz, istota badania pozostaje taka sama. To badacz wnioskuje o wielkości rozbieżności na podstawie materiału dostarczonego przez badanego.

Powstały jednak i takie metody, w których źródłem informacji o rozbieżności jest sam badany. Szczegółowe rozwiązania mogą być znowu bardzo różne, ale istotą tych metod jest to, że badany nie tylko lub nie tyle opisuje poszczególne aspekty Ja, co wprost jest pytany o relacje między nimi. Jedną z pierwszych metod, w których zastosowano bezpośredni pomiar rozbieżności Ja jest SAQ (*Self-Attributes Questionnaire*) Pelhama i Swanna (1989). Autorzy wychodzą od krytyki takich procedur badania rozbieżności, w których prosi się oddzielnie o opis Ja realnego i Ja idealnego, a informacja o rozbieżności między nimi jest efektem wnioskowania

badacza, które najczęściej przyjmuje formę obliczenia różnicy między wynikami dla Ja realnego i Ja idealnego.

Pelham i Swann (1989) odwołują się do metodologiczno-statystycznych analiz Cronbacha i Furby (1970), którzy krytykowali stosowanie wskaźników powstających w efekcie prostego odejmowania wartości dwóch zmiennych (np. posttestu od pretestu, czy Ja idealnego od Ja realnego). W nowszej literaturze krytycznie o takich miarach wypowiada się między innymi Byrne (2002), która zwraca uwagę na trzy związane z nimi potencjalne problemy. Po pierwsze, zmienne wyliczone jako różnica dwóch innych zmiennych są zwykle mało rzetelne – wartość rzetelności jest bowiem najczęściej odwrotnie proporcjonalna do wielkości korelacji między zmiennymi, które od siebie odjęto. Drugim problemem są metryczne właściwości skali pomiarowej. Jeśli zmienna powstała w efekcie odejmowania dwóch wartości zmierzonych na określonej skali, to, zdaniem Byrne (2002), jest mało prawdopodobne, aby zmienna wynikowa zachowała właściwości skali interwałowej, co ogranicza zakres możliwych do zastosowania statystyk i rodzi problemy z interpretacją wyników. Po trzecie, trudno jest oddzielić wariancję specyficzną dla poszczególnych składowych różnicy od ich wspólnej wariancji (por. Scalas, Marsh, 2008).

Do tych potencjalnych problemów metodologicznych można dodać czwartą, związaną z nimi kwestię. Jeśli wskaźnik rozbieżności powstaje w efekcie operacji matematycznych (np. odejmowanie) bazujących na dwóch pomiarach, z których jeden odnosi się do Ja realnego, a drugi do standardu Ja (np. Ja idealnego), to można mieć wątpliwość, czy taka operacja jest w ogóle matematycznie dopuszczalna. Nawet jeśli badany ocenia te same treści, ale najpierw odpowiada na pytanie „W jakim stopniu chciałbyś taki być?”, a następnie „W jakim stopniu taki aktualnie jesteś?” (np. Higgins i in., 1997), to nie mamy pewności, że te dwa cząstkowe pomiary bazują na skalach, które mają takie same (lub choćby porównywalne) właściwości (np. rozpiętość skali, sposób zdefiniowania jednostki pomiaru). Bez pewności, że spełniono to podstawowe założenie, odejmowanie dwóch pomiarów generuje wskaźnik, którego właściwości metryczne są niejasne, a sensowna interpretacja psychologiczna co najmniej wątpliwa.

Odpowiedzią Pelhama i Swanna (1989) na ograniczenia wskaźników różnicowych jest metoda SAQ, która odwołuje się do formułowanej bezpośrednio przez samego badanego oceny wielkości rozbieżności Ja. SAQ składa się z 10 krótkich pozycji (np. zdolności intelektualne/akademickie, kompetencje społeczne, atrakcyjność fizyczna), które są oceniane przez badanego w kilku aspektach, takich jak pewność oceny oraz centralność atrybutów Ja realnego, czy właśnie rozbieżność między Ja realnym i Ja idealnym. Pomiar rozbieżności polega na ocenie Ja realnego w relacji do Ja idealnego („Jaki jesteś aktualnie, w porównaniu z tym, jaki chciałbyś być?”; por. Jankowski, 2008), a ocena ta formułowana jest w odniesieniu do każdego z itemów na 9-punktowej skali Likerta od 1 (*bardzo niepodobne do mojego Ja idealnego*) do 9 (*bardzo podobne do mojego Ja idealnego*).

2.2.3. Zestawienie wybranych metod badania rozbieżności Ja

Scharakteryzowane wyżej cztery wymiary opisu metod badania rozbieżności Ja nie są całkowicie niezależne od siebie. Przyjęcie określonych rozwiązań może ukierunkowywać lub nawet determinować pewne właściwości metody na innym poziomie jej opisu. Jeśli dla przykładu badacz zdecyduje się na zastosowanie materiału symboliczno-abstrakcyjnego (beztreściowego), to praktycznie niemożliwe jest zaimplementowanie idiograficznego sposobu badania. Z kolei globalny charakter samoopisu implikuje bezpośredni sposób szacowania rozbieżności. Niezależnie jednak od tego, każdą z metod można opisać na wymienionych wymiarach, co pozwala uwypuklić jej najważniejsze cechy. Przyjmując taką perspektywę, przeanalizowano wybrane metody badania rozbieżności Ja, a rysunek 2.1 przedstawia ich ogólną kategoryzację. Można tu łatwo zidentyfikować pewne grupy metod, które są formalnie do siebie podobne i jednocześnie odróżnić je od narzędzi wyraźnie inaczej skonstruowanych.

Poszczególne rozwiązania metodologiczne w ramach przedstawionych tu czterech kategorii mają swoje mocne i słabe strony. Na wiele z nich wskazano wcześniej. Dla przykładu, zaletą wielu metod beztreściowych, które odwołują się do materiału symboliczno-abstrakcyjnego, jest prostota i szybkość badania oraz przyjazny dla badanego format narzędzia. Tego typu techniki mogą jednak, jak wskazują Heppen i Ogilvie (2003), być bardziej podatne na wpływ czynników sytuacyjnych i w efekcie uzyskany pomiar odzwierciedla bardziej stan niż cechę rozbieżności Ja. Tego typu metody beztreściowe są też bezużyteczne, jeśli celem badania jest analiza treści samoopisu, a nie tylko struktury rozbieżności Ja.

Z kolei odróżnienie metod bazujących na lokalnej vs. globalnej reprezentacji Ja (por. rozdział 2.2.2.3) dotyka, jak się wydaje, nie tylko techniki badania, ale samej istoty badanych zmiennych. Metody globalne odwołują się do swoistej metawiedzy na temat Ja, rozumianej jako osobista teoria na temat tego, czy jestem taki, jakim chciałbym/powinienem być. Taka metawiedza może być stosunkowo akontekstowa w tym sensie, że niekoniecznie bazuje na percepcji konkretnych atrybutów czy to Ja realnego, czy Ja idealnego. Może być elementem, czy też pochodną, szerszego systemu przekonań osoby na temat siebie i świata. W większym stopniu wydaje się też związana ze strategiami autoprezentacji i potrzebą aprobaty społecznej. Z kolei metody odwołujące się do lokalnych reprezentacji Ja w większym stopniu można traktować jako pomiar rozbieżnych elementów samowiedzy – rozbieżności Ja takiej, jaka jest doświadczana przez osobę w konkretnym kontekście i realnych sytuacjach życiowych. Nie wymaga też posiadania sprecyzowanej, ogólnej teorii na temat Ja i prawdopodobnie nie zakłada tak dużego wglądu jak metody globalne.

Wybór określonych rozwiązań metodologicznych jest pochodną wielu czynników, przy czym do najważniejszych należą podstawowe założenia teoretyczne oraz cel badań. Badania prezentowane w tej pracy służą empirycznej weryfikacji

hierarchicznego modelu samowiedzy. Model ten zakłada, że samowiedza ma nieopartą, indywidualny charakter, który ujawni się tylko przy stosowaniu otwartych procedur zbierania samoopisu. Ważnym aspektem prowadzonych analiz są też same treści atrybutów składających się na poszczególne standardy Ja. Z tych powodów naturalnym kierunkiem w projektowaniu metody badawczej było odwołanie do werbalnego (w odróżnieniu od symboliczno-abstrakcyjnego) materiału testowego i konstruowanie metody idiograficznej (w odróżnieniu od nomotetycznej). Uwzględniając istotę mierzonych zmiennych oraz krytyczne uwagi w stosunku do miar różnicowych, zastosowano bezpośredni sposób pomiaru, bazujący na lokalnej (w odróżnieniu od globalnej) reprezentacji Ja. Szczegóły dotyczące tej autorskiej metody badania standardów Ja opisano w kolejnym rozdziale.

M a t e r i a ł t e s t o w y							
Treściowy				Symboliczno-abstrakcyjny			
S p o s ó b b a d a n i a							
Idiograficzny		Nomotetyczny			Nomotetyczny		
P o z i o m r e p r e z e n t a c j i J a							
Lokalny		Globalny		Lokalny		Lokalny	Globalny
P o m i a r r o z b i e ż n o ś c i							
Pośredni	Bezpośredni	Bezpośredni	Pośredni	Bezpośredni	Pośredni	Bezpośredni	
SQ – Higgins i in. (1985)	Self-Lines – Francis i in. (2006)	Donaghue, Boldero (1996)	Tangney i in. (1998)	SAQ – Pelham, Swann (1989)	I-PIE – Ferguson i in. (2010)	Ogilvie, Clark (1992)	
SQ (komp.) – Higgins i in. (1997)	SSM – (rozdział 3; por. Bąk, 2014)	Młynarczyk (2011)	LOMS – Key i in. (2000)			MPT – Heppen, Ogilvie (2003)	
PQQ – Kinderman, Bentall (1996)			Ferrari i in. (2007)			AM – Watson (2004)	
McDaniel, Grice (2008) ^a			McDaniel, Grice (2008) ^b				
SCQ-PC – Watson (2004)			SCQ-PC – Watson (2004)				

Rysunek 2.1. Zestawienie wybranych metod badania rozbieżności Ja.

^{a, b} Dwie różne metody opracowane przez McDaniel i Grice'a (2008), z których pierwsza ma charakter idiograficzny, a druga – nomotetyczny.

ROZDZIAŁ 3

SSM – AUTORSKA METODA BADANIA STANDARDÓW JA

Prezentowane w kolejnych rozdziałach wyniki badań własnych odwołują się do danych zbieranych za pomocą autorskiej metody badania standardów Ja, określanej akronimem SSM (*Self-Standards' Measure*). Metoda ta nawiązuje do ogólnej idei otwartych procedur badania Ja możliwych (Cross, Markus, 1991; Oyserman, 2004) oraz pewnych szczegółowych rozwiązań zawartych w wybranych metodach badania rozbieżności Ja (m.in.: Francis i in., 2006; Higgins i in., 1997; McDaniel, Grice, 2008; Pelham, Swann, 1989; Watson, 2004). SSM ma z założenia odzwierciedlać treściową i strukturalną złożoność przedstawionej w poprzednich rozdziałach autorskiej typologii standardów Ja i hierarchicznego modelu samowiedzy.

3.1. PRZEBIEG BADANIA SSM

Badanie odbywa się za pomocą komputera. Rozpoczyna się od krótkiej części ćwiczeniowej, której celem jest zapoznanie z techniczną stroną procedury. Przyjęto, że dla uniknięcia niepożądanego efektu prymowania, część treningowa bazuje na treściach niezwiązanych z Ja, choć w warstwie formalnej przypomina zasadniczą część badania. Właściwe badanie składa się z dwóch etapów: (1) generowanie samoopisów oraz (2) szacowanie wielkości rozbieżności, czyli ocena wygenerowanych samoopisów na skalach. W pierwszej części badany jest proszony o utworzenie czterech list atrybutów, odnoszących się kolejno do Ja idealnego, Ja powinnościowego, Ja niepożądanego oraz Ja zakazanego – zgodnie z opisaną wcześniej autorską typologią standardów Ja (por. rozdział 1.6.3). W odróżnieniu od komputerowej wersji SQ Higginsa i in. (1997; por. rozdział 2.2.1) procedura SSM nie wymaga od badanego, aby treści z poszczególnych list nie powtarzały się na innych listach. Przyjęto bowiem, że stopień podobieństwa treści standardów Ja sam w sobie ma charakter zmiennej indywidualnej (i/lub sytuacyjnej), która może stanowić źródło potencjalnie ciekawych informacji. W tym kontekście niewskazane jest wymuszanie na badanym treściowej niezależności opisu poszczególnych standardów. Uznano jednak, że jeśli treść poszczególnych standardów Ja może być potencjalnie odmienna, to zanim badany zacznie opisywać pierwszy standard, powinien

być poinformowany o perspektywie całego badania, w którego kolejnych krokach będzie opisywał treść pozostałych trzech standardów. Dlatego generowanie samoopisów poprzedzono następującą ogólną instrukcją: „W pierwszej części badania zostaniesz poproszony o wymienienie określeń opisujących różne aspekty tego, jak siebie widzisz i co o sobie myślisz. W tym celu odpowiesz na następujące pytania:

- Jaki chciałbyś być? Wymień cechy, które chciałbyś posiadać².
- Jaki powinieneś być? Wymień cechy, które powinieneś posiadać.
- Jaki nie chciałbyś być? Wymień cechy, których nie chciałbyś posiadać.
- Jaki nie powinieneś być? Wymień cechy, których nie powinieneś posiadać”.

Po zapoznaniu się z ogólną ideą tej części badania na ekranie komputera prezentowane są szczegółowe instrukcje odnoszące się do opisu treści kolejnych standardów Ja. Instrukcje zawierają krótkie definicje danego standardu Ja i przyjmują następujące brzmienie:

- „Jaki chciałbyś być? Wymień cechy, które chciałbyś posiadać, które opisują Ciebie takiego, jakim zgodnie ze swoimi marzeniami, życzeniami i aspiracjami chciałbyś być”
- „Jaki powinieneś być? Wymień cechy, które powinieneś posiadać, które opisują Ciebie takiego, jakim zgodnie ze swoim poczuciem odpowiedzialności i obowiązku powinieneś być”
- „Jaki nie chciałbyś być? Wymień cechy, których nie chciałbyś posiadać, które opisują Ciebie takiego, jakim nie chciałbyś być”
- „Jaki nie powinieneś być? Wymień cechy, których nie powinieneś posiadać, które opisują Ciebie takiego, jakim nie powinieneś być”.

W odniesieniu do każdego ze standardów Ja badany proszony jest o podanie czterech cech/atrybutów³. Instrukcja nie precyzuje formy językowej, w jakiej mają być sformułowane poszczególne jednostki samoopisu, a techniczne ustawienia programu komputerowego pozwalają na wpisywanie zarówno określeń jednowyrazowych (minimum trzy znaki), jak i dłuższych fraz bądź nawet zdań. Wynika to z przyjętego założenia, że forma językowa i gramatyczna, w jaką poszczególne osoby ubierają samoopis, może być swoistym kanałem ujawniania się indywidualnego charakteru samoopisu, co samo w sobie może być źródłem potencjalnie ciekawych informacji. Jest to spójne z promowanym przez Higginsa (1996) idiograficznym podejściem do badania Ja. Narzędzie badawcze powinno zostawiać osobom badanym

² Wszystkie instrukcje prezentowane są w dostosowanej do płci osoby badanej formie językowej, na przykład „chciałbyś”, „powinieneś” dla mężczyzn, a „chciałabyś”, „powinnaś” dla kobiet.

³ Niniejszy opis odnosi się do najbardziej aktualnej i obecnie najczęściej stosowanej wersji SSM, w której badany podaje po cztery atrybuty dla każdego standardu Ja (SSM4). Stosowano również wersje bardziej rozbudowane, w której badany podawał po sześć lub pięć atrybutów, oznaczane odpowiednio jako SSM6 oraz SSM5. Kwestia ta będzie przedmiotem analiz w dalszej części pracy.

możliwie dużą swobodę samoopisu i takie rozwiązanie zastosowano w procedurze SSM.

W kolejnym kroku po wypisaniu czterech atrybutów odnoszących się do danego standardu Ja, badany proszony jest o wskazanie wśród nich tych, które uznaje za najważniejsze. Instrukcja nie precyzuje liczby cech, które należy wskazać, a techniczne ustawienia procedury pozwalają zaznaczyć ich dowolną liczbę (od 0 do 4). Wskazania badanego uwzględniane są jako wagi przy obliczaniu wskaźników rozbieżności (por. rozdział 3.3).

Efektom pierwszej części badania jest 16 jednostek samoopisu, po cztery w odniesieniu do każdego ze standardów Ja⁴. Materiał ten jest w drugiej części przedmiotem ocen na czterech skalach. Pierwsza z nich – określana skrótowo jako sR – służy do oceny stopnia, w jakim dany standard Ja jest postrzegany jako aktualnie zrealizowany. W tym celu lista 16 atrybutów jest prezentowana losowo w kontekście pytania „W jakim stopniu aktualnie jesteś ...?”. Badany udziela odpowiedzi na skali graficznej (por. Brzezińska, Brzeziński, 2004), określanej też w literaturze mianem wizualnej skali analogowej VAS (np. Jamison i in., 2002). Ma ona formę poziomej linii, której lewy kraniec opisany jest jako *zdecydowanie taki nie jestem*, a prawy kraniec – *zdecydowanie taki jestem*. Linia ma charakter ciągły, bez zaznaczonych wartości liczbowych czy jakichkolwiek punktów podziału. Na środku linii znajduje się suwak w kształcie małego, zorientowanego wertykalnie prostokąta, który można umieścić w dowolnym miejscu na całej długości linii. Zadaniem badanego jest umieszczenie suwaka w miejscu, które w najbardziej adekwatny sposób odzwierciedla stopień, w jakim aktualnie jest taki, jak określa to dany standard. Po udzieleniu odpowiedzi dotyczącej pierwszej z 16 cech i naciśnięciu przycisku „dalej”, wyświetlana jest kolejna, losowo wybrana cecha do oceny na tej samej skali i tak kolejno, aż zostanie oceniona cała pula 16 cech.

W następnym kroku te same treści są oceniane na wymiarze postrzeganej możliwości osiągnięcia standardów (skala sO). Procedura wygląda bardzo podobnie jak w przypadku skali sR, przy czym zmienia się główne pytanie, które przyjmuje brzmienie: „W jakim stopniu jest możliwe, żebyś był ...?”. Odpowiedzi udzielane są na podobnej skali VAS, której semantyczne znaczenie rozciąga się od *zdecydowanie nie jest możliwe, żebym taki był* do *zdecydowanie jest możliwe, żebym taki był*. W przypadku trzeciej skali (sI) prezentowane są tylko cechy z listy Ja powinnościowego oraz Ja zakazanego (w sumie osiem cech). Badany odpowiada tu na pytanie „W jakim stopniu chciałbyś być ...?”, posługując się skalą VAS, której krańce opisane są od *zdecydowanie nie chciałbym taki być* do *zdecydowanie chciałbym taki być*. Na koniec w analogiczny sposób prezentowane są cechy Ja idealnego oraz Ja niepożądanego (w sumie osiem cech) i badany odpowiada na pytanie „W jakim stopniu powinieneś być ...?” (sP), a służąca do udzielania odpowiedzi skala VAS

4 W przypadku innych wersji metody – SSM5 i SSM6 – jest to odpowiednio 20 jednostek (po pięć w odniesieniu do każdego ze standardów) lub 24 jednostki (po sześć dla każdego ze standardów).

rozciąga się od *zdecydowanie nie powinienem taki być* do *zdecydowanie powinienem taki być*. W przypadku każdej z czterech skal (sR, sO, sI oraz sP) atrybuty samooceny będące przedmiotem oceny badanego są prezentowane losowo, a losowanie jest powtarzane niezależnie dla każdej skali.

3.2. BADANE ZMIENNE I ICH SYMBOLE

Oceny formułowane na przedstawionych wyżej czterech skalach służą do badania szeregu przekonań na temat standardów Ja, co w założeniu ma odzwierciedlać strukturalny aspekt modelu samowiedzy, zaprezentowanego w rozdziale 1.6. Pierwsza skala (sR) bada postrzegany poziom bieżącej realizacji standardu (tradycyjnie ujmowanej za pomocą terminu *rozbieżność Ja*). Druga skala (sO) mierzy oczekiwania odnośnie możliwości zrealizowania standardów, czyli postrzegany poziom osiągalności Ja idealnego i Ja powinnościowego oraz postrzegane ryzyko realizacji Ja niepożądanego i Ja zakazanego. Kolejne dwie skale (sI oraz sP) badają konstrukty, które odnoszą się do relacji pomiędzy standardami, dające się przedstawić na wymiarze od spójności do konfliktu standardów. W odróżnieniu od relacji standardów do Ja realnego, relacje pomiędzy samymi standardami są stosunkowo rzadko przedmiotem badań. Wydają się jednak dotyczyć istotnego aspektu struktury Ja, dlatego zdecydowano się włączyć ten element do procedury SSM.

W tym miejscu warto zwrócić uwagę na pewien dość istotny szczegół procedury SSM. Jak przedstawiono to w jednym z wcześniejszych akapitów, w przypadku pierwszych dwóch skal, badających realizację (sR) oraz osiągalność (sO) standardów, przedmiotem oceny są pełne listy 16 atrybutów, wygenerowanych przez badanego w pierwszej części badania. W odróżnieniu od tego, w przypadku dwóch skal mierzących relacje pomiędzy standardami (sI oraz sP), oceniana jest tylko połowa z 16 atrybutów, przy czym za każdym razem jest to inna część tej listy. Skala sI („W jakim stopniu chciałbyś taki być ...?”) bada relacje powinności do ideałów, czyli stopień, w jakim to, co wiąże się z poczuciem obowiązku, odpowiedzialności, moralności czy przyzwoitości jest zgodne z marzeniami, nadziejami lub głębokimi pragnieniami osoby. Mówiąc inaczej, jest to poziom atrakcyjności powinności i zakazów, czyli stopień, w jakim powinności i zakazy są dla osoby pociągające. W kontekście tej skali prezentowane są więc tylko atrybuty Ja powinnościowego oraz Ja zakazanego. Badany nie ocenia natomiast ani atrybutów Ja idealnego, ani atrybutów Ja niepożądanego. Pierwsze wynika z bardziej ogólnych założeń, dotyczących pomiaru rozbieżności Ja, które dokładniej zostaną omówione niżej. Drugie wiąże się z tym, że uznano, iż pytanie o stopień, w jakim osoba chciałaby posiadać cechy, których nie chciałaby posiadać, kłóci się ze zdroworozsądkową logiką.

Z kolei skala sP („W jakim stopniu powinieś być ...?”) odnosi się do relacji pomiędzy standardami, którą ujęto z perspektywy powinności. Bada ona bowiem

relacje ideałów (w ich wersji pozytywnej oraz negatywnej) do powinności, czyli stopień, w jakim to, co wiąże się z osobistymi marzeniami, życzeniami i głębokimi pragnieniami, jest zgodne z poczuciem obowiązku, odpowiedzialności, moralności czy przyzwoitości. Mówiąc inaczej, jest to stopień, w jakim osoba powinna być taką, jaką chce być oraz stopień, w jakim powinna realizować to, na co nie ma ochoty. W kontekście tej skali prezentowane są więc tylko atrybuty Ja idealnego oraz Ja niepożądanego. Badany nie ocenia natomiast ani cech Ja powinnościowego, ani Ja zakazanego. Analogicznie jak w przypadku skali sI, wyłączenie cech Ja powinnościowego wynika z przyjętych ogólnych założeń (por. rozdział 3.4). Natomiast wyłączenie cech Ja zakazanego wynika ze zdroworozsądkowej logiki, zgodnie z którą pozbawione sensu jest pytanie o stopień, w jakim osoba powinna posiadać cechy, co do których wcześniej powiedziała, że nie powinna ich posiadać.

Podsumowując, procedura SSM pozwala badać cztery grupy przekonań na temat standardów Ja: (1) przekonania o stopniu realizacji standardów (tradycyjnie nazywane rozbieżnością między standardami i Ja realnym); (2) oczekiwania dotyczące możliwości realizacji standardów, czyli postrzeganą osiągalność standardów pozytywnych oraz postrzegane ryzyko zrealizowania standardów negatywnych; (3) rozbieżności między powinnościami i ideałami, czyli postrzeganą atrakcyjność powinności i zakazów; oraz (4) rozbieżności między ideałami i powinnościami, czyli jak to, co chciane lub niepożądane, oceniane jest z perspektywy powinności. Dla uporządkowania oraz uproszczenia dalszego wywodu proponuje się następujący system oznaczeń dla poszczególnych elementów procedury oraz zmiennych mierzonych za pomocą SSM:

- Poszczególne standardy Ja oznaczane są pojedynczymi dużymi literami:
 - I – Ja idealne,
 - P – Ja powinnościowe,
 - N – Ja niepożądane,
 - Z – Ja zakazane.
- Atrybuty wygenerowane przez badanego w pierwszej części badania SSM oznaczane są za pomocą kombinacji małej litery, określającej typ standardu (i, p, n, z) oraz liczby od 1 do 4, określającej kolejność danego atrybutu na liście:
 - i1, i2, i3, i4 – atrybuty Ja idealnego,
 - p1, p2, p3, p4 – atrybuty Ja powinnościowego,
 - n1, n2, n3, n4 – atrybuty Ja niepożądanego,
 - z1, z2, z3, z4 – atrybuty Ja zakazanego.
- Poszczególne, jednostkowe odpowiedzi na skalach, czyli wartości liczbowe odzwierciedlające ustawioną przez badanego pozycję suwaka skali VAS, są oznaczane przez kombinację dwóch małych liter oraz cyfry. Pierwsza litera odnosi się do standardu Ja, którego atrybut jest przedmiotem oceny, a druga odnosi się do skali, na której oceniany jest ten atrybut, natomiast cyfra oznacza numer kolejny atrybutu. Na przykład:

- ir1 – ocena pierwszego atrybutu z listy Ja idealnego na skali sR („W jakim stopniu aktualnie jesteś i1?”),
 - po4 – ocena czwartego atrybutu z listy Ja powinnościowego na skali sO („W jakim stopniu jest możliwe, żebyś był p4?”),
 - np3 – ocena trzeciego atrybutu z listy Ja niepożądanego na skali sP („W jakim stopniu powinieneś być n3?”),
 - zi2 – ocena drugiego atrybutu z listy Ja zakazanego na skali sI („W jakim stopniu chciałbyś być z2?”).
- Uogólnione wskaźniki rozbieżności Ja, zbudowane na bazie powyższych jednostkowych odpowiedzi na skalach, zapisane są jako kombinacja dwóch dużych liter. Pierwsza litera odnosi się do standardu Ja (I, P, N, Z), natomiast druga identyfikuje typ rozbieżności, zgodnie z poniższym schematem:
- R – postrzegany stopień realizacji standardów – cztery zmienne: IR, PR, NR, ZR,
 - O – postrzegana osiągalność standardów – cztery zmienne: IO, PO, NO, ZO,
 - I – relacja powinności do ideałów, czyli atrakcyjność powinności i zakazów – dwie zmienne: PI, ZI,
 - P – relacja ideałów do powinności, czyli ocena ideałów z perspektywy powinności – dwie zmienne: IP, NP.

Tabela 3.1

Struktura pomiaru w ramach procedury SSM4 i zestawienie symboli użytych do określenia zmiennych

Standard Ja	Ja idealne			Ja powinnościowe			Ja niepożądane			Ja zakazane		
Skrót standardu Ja	I			P			N			Z		
Kolejne atrybuty samoopisu	i1			p1			n1			z1		
	i2			p2			n2			z2		
	i3			p3			n3			z3		
	i4			p4			n4			z4		
Skala ilościowa	sR	sO	sP	sR	sO	sI	sR	sO	sP	sR	sO	sI
Pomiar na poziomie atrybutów	ir1	io1	ip1	pr1	po1	pi1	nr1	no1	np1	zr1	zo1	zi1
	ir2	io2	ip2	pr2	po2	pi2	nr2	no2	np2	zr2	zo2	zi2
	ir3	io3	ip3	pr3	po3	pi3	nr3	no3	np3	zr3	zo3	zi3
	ir4	io4	ip4	pr4	po4	pi4	nr4	no4	np4	zr4	zo4	zi4
Zmienne wynikowe	IR	IO	IP	PR	PO	PI	NR	NO	NP	ZR	ZO	ZI

3.3. OBLICZANIE WSKAŹNIKÓW

Pełna lista wskaźników rozbieżności wraz z symbolicznymi oznaczeniami jest zamieszczona w tabeli 3.1. Obecnie zostanie bardziej szczegółowo opisany sposób tworzenia tych zmiennych na bazie jednostkowych odpowiedzi badanego. Jak opisano to wyżej, badany ocenia poszczególne atrybuty standardów Ja na czterech wymiarach, a odpowiedzi udziela poprzez ustawienie suwaka na skali VAS. Wyrażona graficznie odpowiedź jest przekształcana przez program komputerowy na wartość liczbową od 0 do 100, gdzie wyższa wartość odzwierciedla większy poziom rozbieżności Ja. Dla przykładu, w odniesieniu do skali sR („W jakim stopniu aktualnie jesteś ...?”) wartość 0 oznacza, że badany umieścił suwak maksymalnie po prawej stronie (*zdecydowanie taki jestem*), a wartość 100 oznacza, że umieścił suwak w skrajnej pozycji po lewej (*zdecydowanie taki nie jestem*), z całą paletą odpowiedzi pośrednich od 1 do 99, wskazujących na odpowiednio zróżnicowany poziom realizacji standardu. W analogiczny sposób na wartości liczbowe przekształcane są ustawienia suwaka na pozostałych trzech skalach („W jakim stopniu jest możliwe, żebyś był ...?”, „W jakim stopniu chciałbyś być ...?”, „W jakim stopniu powinienś być ...?”).

Przyjęto również założenie, że odpowiedzi na skalach VAS, udzielane w stosunku do cech wskazanych wcześniej przez badanego jako szczególnie ważne, powinny mieć większy wpływ na ostateczną wartość obliczanych zmiennych w porównaniu z cechami, które nie zostały wybrane. Dlatego cechom wskazanym jako szczególnie ważne przypisano wagę 2, a cechom nie wskazanym – wagę 1. W przedstawionych niżej formułach wagi przypisane danemu atrybutowi są oznaczane małą literą „w” oraz symbolem atrybutu, zgodnym z opisaną wcześniej konwencją. Na przykład:

- „wi1 = 2” odnosi się do wagi przypisanej pierwszemu atrybutowi na liście Ja idealnego i znaczy, że badany zaliczył go do listy najważniejszych cech, jakie chciałby posiadać,
- „wz3 = 1” odnosi się do wagi przypisanej trzeciemu atrybutowi na liście Ja zakazanego i znaczy, że badany nie zaliczył go do listy najważniejszych cech, jakich nie powinien posiadać.

Poszczególne zmienne wynikowe obliczane są jako średnia ważona z odpowiedzi udzielanych na określonej skali w stosunku do czterech cech określonego standardu. Przykładowo, postrzegana realizacja Ja idealnego (IR) jest obliczana jako średnia ważona z odpowiedzi udzielonych na skali sR („W jakim stopniu aktualnie jesteś ...?”) w stosunku do czterech cech Ja idealnego (i1, i2, i3, i4), co matematycznie wyraża zamieszczona poniżej formuła A. Analogicznie, postrzegana osiągalność powinności (PO) jest obliczana jako średnia ważona z odpowiedzi udzielanych na skali sO („W jakim stopniu jest możliwe, żebyś był ...?”) w stosunku do czterech cech Ja powinnościowego (formuła B). Podobnie, rozbieżność między Ja zakazanym

i Ja idealnym, czyli poziom atrakcyjności zakazów (ZI), jest obliczana jako średnia ważona z odpowiedzi udzielonych na skali SI („W jakim stopniu chciałbyś być ...?”) w stosunku do czterech cech Ja zakazanego (formuła C). Analogicznie obliczane są wszystkie wskaźniki rozbieżności.

Formuły obliczania zmiennych wynikowych w procedurze SSM4:

A.

$$IR = \frac{\sum_{i=1}^4 w_i i r_i}{\sum_{i=1}^4 w_i}$$

B.

$$PO = \frac{\sum_{i=1}^4 w p_i p o_i}{\sum_{i=1}^4 w p_i}$$

C.

$$ZI = \frac{\sum_{i=1}^4 w z_i z i_i}{\sum_{i=1}^4 w z_i}$$

3.4. WŁAŚCIWOŚCI POMIARU W PROCEDURZE SSM

Biorąc pod uwagę opisany sposób obliczania wskaźników rozbieżności, procedura SSM należy do kategorii metod, które zgodnie z nazewnictwem Watsona i in. (2010) można określić jako metody badające percepcję rozbieżności, w odróżnieniu od metod badających rozbieżność między percepcjami. Informacje o poziomie realizacji standardów czy stopniu ich osiągalności, podobnie jak informacje o relacjach między standardami, pochodzą bowiem bezpośrednio od badanego. Pytany jest o to wprost w drugiej części badania, gdzie szacuje poszczególne atrybuty na skalach VAS. Wskaźniki rozbieżności nie są więc efektem wnioskowania badacza czy sędziowania materiału jakościowego. Przekształcenia matematyczne, wyrażone w powyższych wzorach, służą jedynie uogólnieniu jednostkowych ocen do globalnego wskaźnika, ujmującego określony typ przekonań na temat standardów.

Na taki sposób konstrukcji wskaźników oraz związany z tym przebieg procedury badania SSM zdecydowano się z kilku powodów. Po pierwsze, alternatywne rozwiązanie, polegające na semantycznych porównaniach treści dwóch aspektów Ja, stosowane np. w pierwotnej wersji kwestionariusza SQ Higginsa i in. (1985), jest czasochłonne i żmudne, a dodatkowo obciążone ryzykiem subiektywizmu związanego z procedurą sędziowania. Rozwiązanie przyjęte w SSM, polegające na ocenianiu atrybutów Ja przez samą osobę badaną, radykalnie usprawnia procedurę obliczania zmiennych i niweluje potrzebę kodowania treści samoopisów przez sędziów.

W niektórych innych metodach rozwiązanie tych problemów proceduralnych polega na tym, że badany dokonuje niezależnej oceny Ja realnego i Ja idealnego na określonej skali lub skalach (co likwiduje potrzebę sędziowania), a rozbieżność jest obliczana jako różnica lub korelacja między tymi szacowaniami. Rozwiązania takie go nie zastosowano jednak w SSM z uwagi na zastrzeżenia, jakie budzą wskaźniki

różnicowe. Jak argumentują między innymi Byrne (2002) czy wcześniej Cronbach i Furby (1970), zmienne, które powstają na bazie odejmowania wartości dwóch zmiennych wyjściowych, są obciążone ryzykiem niskiej rzetelności, a poza tym generują problemy z interpretacją skali pomiarowej oraz stosowaniem procedur statystycznych (por. rozdział 2.2.2.4).

Dodatkowym argumentem przeciwko miarom różnicowym było sformułowane wcześniej (por. rozdział 1.6) założenie o centralnej roli standardów Ja w procesach samoregulacji. Zgodnie z tym założeniem, regulacyjna rola tzw. realnej koncepcji siebie wynika bezpośrednio z jej relacji do standardów Ja. Określone treści samoopisu Ja realnego są wysyczone emocjonalno-motywacyjnym znaczeniem o tyle, o ile są postrzegane jako stany pożądane lub awersyjne. Dlatego w procedurze SSM nie pyta się badanego o treści samego Ja realnego. Samoopis generowany przez badanego dotyczy standardów Ja, a Ja realne jest badane „w perspektywie” standardów, jako stopień realizowania określonych pożądanych lub niepożądanych atrybutów. Nie bada się tu semantycznej odległości między wyizolowanymi aspektami samoopisu, rozumianej w kategoriach zobiektywizowanych sensów słownikowych (synonimów, antonimów itp.), ale sprawdza się subiektywną percepcję realizacji i osiągalności standardów, czy też osobiście doświadczany poziom konfliktów między określonymi standardami.

Z powyższą argumentacją ściśle wiąże się jeszcze jeden istotny detal procedury SSM. Była ona częściowo inspirowana komputerową wersją metody SQ Higginsa i in. (1997; Shah i in., 1998), w której badany wymienia cechy Ja idealnego, a następnie jest pytany o to, na ile obecnie taki jest, co jednak jest poprzedzone pytaniem o to, na ile chciałby taki być. Analogicznie, w przypadku cech Ja powinnościowego, oprócz oceny stopnia ich realizacji, badany jest pytany o to, na ile powinien taki być. Kryje się za tym założenie, że choć wszystkie cechy Ja idealnego są przez osobę „chciane”, to mogą być „chciane” w różnym stopniu. Podobnie, choć wszystkie cechy Ja powinnościowego mówią o tym, jaką osobą powinno się być, to relatywne wysycenie tym poczuciem może być różne dla poszczególnych atrybutów. Idea ta sama w sobie wydaje się jak najbardziej zasadna, jednak w procedurze opracowanej przez Higginsa i in. (1997) stała się podstawą wskaźników rozbieżności Ja, których sposób wyznaczania budzi wątpliwości. Warto zaznaczyć, że w tej procedurze badany sam ocenia stopień zrealizowania standardów, a nie jest to zadanie sędziów. Dodatkowo, wszystkie dane bazują na ocenie treści samych standardów, a nie na porównaniu treści standardu z odrębnie formułowaną treścią Ja realnego. Jednak wskaźnik rozbieżności Ja jest obliczany poprzez odjęcie stopnia realizacji od poziomu „nasylenia standardem” („W jakim stopniu chciałbym taki być?” minus „W jakim stopniu aktualnie taki jestem?”). Taka operacjonalizacja rozbieżności budzi wszystkie te zastrzeżenia metodologiczne, które formułuje się wobec wskaźników bazujących na różnicy między dwoma pomiarami (Byrne, 2002; Cronbach, Furby, 1970). Jednym z poważniejszych problemów wydaje się tu budowanie wskaźnika na

bazie różnicy między odpowiedziami, wobec których nie można mieć pewności, że pochodzą z tej samej skali, a to jest koniecznym warunkiem sensowności operacji odejmowania.

Mając na uwadze powyższe kwestie, w procedurze SSM zastosowano inne rozwiązanie. Atrybuty opisujące określony standard Ja nie są oceniane pod kątem nasilenia tego standardu. W stosunku do cech Ja idealnego nie formułuje się pytania o stopień, w jakim osoba chciałaby taka być, a w stosunku do atrybutów Ja powinnościowego nie formułuje się pytania o stopień, w jakim osoba powinna taka być. Analogicznie, w stosunku do atrybutów Ja niepożądanego oraz Ja zakazanego nie formułuje się pytań o stopień, w jakim osoba, odpowiednio, nie chciałaby oraz nie powinna taka być.

Za takim uproszczeniem procedury przemawiają również doświadczenia autora z wcześniejszą, papierową wersją SSM (Bąk, 2004, 2005). W ramach tamtej procedury po wypisaniu cech Ja idealnego („Jaki chciałbym być?”) badany odnosił się do każdej z nich i na skali od 0 do 3 odpowiadał na pytanie „W jakim stopniu chciałbym taki być?”. Analogicznie, po wypisaniu cech Ja powinnościowego określał stopień, w jakim powinien taki być, po wypisaniu cech Ja niepożądanego określał stopień, w jakim nie chciałby taki być, a w odniesieniu do cech Ja zakazanego – stopień w jakim nie powinien taki być. Formułowanie tych ocen istotnie wydłużało i komplikowało procedurę, natomiast ich wartość informacyjna okazała się znikoma. Zdecydowana większość osób badanych w stosunku do zdecydowanej większości wygenerowanych przez siebie atrybutów wskazywała bowiem na bardzo duże lub duże nasilenie, zakreślając odpowiedź 3 lub 2. Odpowiedź 1, wskazująca na małe nasilenie, zdarzała się sporadycznie, a jeszcze rzadziej pojawiała się odpowiedź 0, co zresztą wydaje się zupełnie logiczne. Jeśli bowiem badany wymienił daną cechę jako taką, którą chciałby posiadać, to wybór odpowiedzi 1 wskazywałby na pewną niekonsekwencję, a wybór odpowiedzi 0 mógłby wręcz sugerować pomyłkę badanego lub niezrozumienie instrukcji (badany odpowiada, że nie chciałby posiadać cechy, którą właśnie wymienił w odpowiedzi na pytanie „Jaki chciałbym być?”). Inspirując się komputerową wersją SQ Higginsa i in. (1997), rozbieżności Ja obliczano, odejmując od oceny „wysycenia” danej cechy treścią standardu ocenę tego samego atrybutu na innych skalach (np. „W jakim stopniu taki aktualnie jestem?”, „W jakim stopniu jest możliwe, żebym taki był?”). Jednak przy tak małym zróżnicowaniu ocen „wysycenia” wariancja zmiennej wynikowej była głównie pochodną wariancji ocen na tych pozostałych skalach.

Te doświadczenia z wcześniejszą wersją własnej metody (Bąk, 2004) oraz argumenty metodologiczne przeciw wskaźnikom różnicowym (Byrne, 2002) doprowadziły do uproszczenia procedury badania SSM. Atrybuty Ja idealnego oraz Ja niepożądanego są tu oceniane na wymiarach realizacji (skala sR), osiągalności (sO) oraz powinności (sP), ale nie są odnoszone do skali ideałów (sI). Natomiast atrybuty Ja powinnościowego oraz Ja zakazanego są oceniane na wymiarach realizacji

(sR), osiągalności (sO) oraz ideałów (sI), a nie są odnoszone do skali powinności (sP). Relatywne zróżnicowanie ważności określonych treści w ramach danego standardu Ja jest natomiast ujęte za pomocą wag przypisanych cechom wskazanym przez badanego jako najważniejsze. Sumaryczne wskaźniki poszczególnych typów rozbieżności są obliczane jako średnia ważona z bezpośrednich ocen badanego, a nie z różnicy między dwoma ocenami.

SSM jest więc zdecydowanie procedurą szacowania percepcji rozbieżności, a nie rozbieżności między percepcjami (por. Watson i in., 2010). Mówiąc bardziej precyzyjnie, metoda ta bada nie tyle rozbieżności między standardami Ja i innymi elementami samowiedzy, co raczej zespół przekonań dotyczących standardów. Choć procedura SSM oraz stojący za nią model samowiedzy mieści się w szerokim kontekście badań rozbieżności Ja, to jednak termin *rozbieżność* jest najbardziej adekwatny do zmiennych o charakterze różnicowym. W ich bowiem przypadku mamy do czynienia z dwoma odrębnymi elementami oraz relacją (semantyczną lub symboliczno-przestrzenną) między nimi. Termin ten wydaje się natomiast mniej adekwatny w takim podejściu, gdzie w centrum uwagi znajdują się standardy Ja, a badany ocenia na określonych skalach atrybuty tych standardów (na przykład stopień ich realizacji), tak jak ma to miejsce w przypadku SSM.

Dopełniając charakterystykę procedury SSM, należy po pierwsze podkreślić, że jest to metoda bazująca na materiale werbalnym w odróżnieniu od metod wykorzystujących symboliczno-abstrakcyjne reprezentacje Ja (por. rozdział 2.2.2.1). Zaletą tych drugich jest niewątpliwie łatwość i szybkość przeprowadzenia badania, jednak nie pozwalają one na analizę treści samoopisu. Tymczasem jednym z istotnych elementów niniejszej pracy jest eksploracja różnic w treści poszczególnych standardów Ja, dlatego narzędzie badawcze zostało tak skonstruowane, aby uzyskać informacje nie tylko o strukturze, ale również o treści samowiedzy. Po drugie, ważną cechą procedury SSM jest idiograficzny charakter samoopisu (por. rozdział 2.2.2.2). Wynika to z przyjętego za Higinsem (1996) założenia, że otwarty sposób generowania atrybutów Ja zwiększa prawdopodobieństwo, że pomiar będzie bazował na tych treściach, które są rzeczywiście ważne dla osoby oraz dostępne poznawczo. Tak więc choć SSM w wielu szczegółowych rozwiązaniach różni się od metod stosowanych w zespole Higginsa (Higgins, 1987; Higgins i in., 1985; Higgins i in., 1997; Shah i in., 1998), to podobieństwo do nich polega na idiograficznym charakterze badania. Po trzecie wreszcie, jak wynika to jasno z opisanej wyżej metodologii wyznaczania wskaźników ogólnych, SSM może być zaliczona do tzw. metod atrybutowych (lokalnych) w odróżnieniu od globalnych (por. rozdział 2.2.2.3). Oceny badanego nie dotyczą bowiem standardu Ja jako takiego, ujmowanego w całości, ale poszczególnych, opisujących go atrybutów. Zmienne wynikowe są obliczane na zasadzie uogólnienia ocen atrybutowych.

3.5. LICZBA ATRYBUTÓW UŻYTYCH DO SAMOOPISU

Dodatkowego komentarza wymaga również kwestia liczby atrybutów generowanych przez osoby badane do opisu poszczególnych standardów Ja. Jak zaznaczono wcześniej, w procedurze SSM badany proszony jest o wypisanie po cztery atrybuty opisujące każdy z czterech standardów Ja. Uzasadniając przyjęcie takiej liczby, należy podkreślać, że jest to rozwiązane, które wypracowano stopniowo, kierując się rozwiązaniami stosowanymi przez innych autorów oraz testując we wcześniejszych badaniach różne opcje. Stosowano mianowicie dwie inne wersje metody, w których badani wymieniali po pięć lub sześć atrybutów dla każdego ze standardów Ja.

W badaniach własnych prowadzonych wcześniejszą, papierową wersją SSM, liczba cech do wygenerowania nie była sztywno określana, a badany w odniesieniu do każdego z opisywanych aspektów był proszony o wymienienie do 10 cech (Bąk, 2004, 2005). Takie rozwiązanie, zaczerpnięte z pierwotnej wersji kwestionariusza SQ Higginsa i in. (1985), pozwalało między innymi traktować liczbę wygenerowanych cech jako zmienną, która sama w sobie dostarcza pewnych informacji. Średnia liczba wymienionych cech w badaniu grupy studenckiej ($N = 247$) wahała się od 5,91 ($SD = 2,94$) dla Ja zakazanego do 7,51 ($SD = 2,48$) dla Ja idealnego, przy zakresie skali od 1 do 10 (Bąk, 2004).

Pytanie o optymalną liczbę cech, jakiej można wymagać od badanych formułujących samoopis, postawiły też Francis i in. (2006). Na etapie projektowania własnej metody badania rozbieżności Ja, określanej skrótem SL (por. rozdział 2.2.2.2), autorki zastosowały standardowy kwestionariusz SQ, w którym prosi się badanych o wypisanie do 10 atrybutów Ja idealnego i Ja powinnościowego. Przy takiej instrukcji średnia liczba wygenerowanych atrybutów Ja idealnego wynosiła 3,18 ($SD = 1,87$), przy czym 81% badanych wymieniło pięć lub mniej atrybutów. W przypadku Ja powinnościowego średnia wynosiła 2,86 ($SD = 2,30$), a 90% uczestników badania wymieniło pięć lub mniej atrybutów (Francis i in., 2006, badanie 1). Na tej podstawie autorki przyjęły, że w metodzie SL prosi się o wymienienie po pięć atrybutów dla ideałów i powinności. Zbliżone rozwiązanie przyjął Watson (2004) w metodzie SCQ-PC, gdzie badany wypisuje po sześć charakterystyk Ja realnego, idealnego oraz powinnościowego. Z kolei w procedurze LAID Scalas i Marsha (2008) używa się po cztery itemy do badania Ja realnego i Ja idealnego. Natomiast w komputerowej wersji SQ Higginsa i in. (1997) badany wymienia od trzech do pięciu atrybutów dla każdego z badanych aspektów Ja, przy czym wskaźniki siły regulacyjnej standardów oblicza się na bazie pierwszych trzech atrybutów, uznając je za najbardziej dostępne poznawczo.

Można więc powiedzieć, że najczęściej stosowanym rozwiązaniem jest wymienianie od trzech do sześciu cech dla poszczególnych aspektów samoopisu. Tak też przyjęto, projektując metodę SSM. W początkowej fazie stosowania tej metody proszono osoby badane o wymienienie po sześć atrybutów w stosunku do każdego

z badanych aspektów samoopisu (np. Bąk, 2014). Obserwacje osób badanych oraz uzyskane od nich komentarze wskazywały jednak, że dla części z nich jest to zbyt rozbudowany opis, który w kontekście konieczności późniejszej oceny wszystkich cech na kilku wymiarach sprawia, że badanie staje się długie i nużące. Związane z tym obniżenie motywacji może wpływać na rzetelność wypełnienia poszczególnych elementów procedury. Problem ten jest szczególnie wyraźny w przypadku, kiedy SSM jest jedną z kilku metod, o wypełnienie których prosi się badanego. W tej sytuacji zmniejszono liczbę atrybutów najpierw do pięciu, a ostatecznie do czterech.

Obecnie najczęściej stosowana jest wersja, w której do każdego z czterech standardów Ja badany wymienia po cztery atrybuty, co w sumie daje 16 treściowych jednostek samoopisu. Taka liczba wygenerowanych atrybutów sprawia, że w drugiej części procedury badany dokonuje 48 jednostkowych ocen na skalach. Dla porównania, przy wersji sześciotemowej, mamy w sumie 24 jednostki treściowe i aż 72 oceny na skalach. Wersja czteroitomowa wydaje się więc optymalna pod względem utrzymania odpowiedniego poziomu zaangażowania osób badanych. Jednocześnie dalsze zmniejszanie liczby jednostek samoopisu byłoby prawdopodobnie ryzykowne z punktu widzenia rzetelności pomiaru. Prezentowane niżej (por. rozdział 3.7) analizy rzetelności dostarczają psychometrycznych argumentów na rzecz rozwiązania, w którym badany wymienia po cztery atrybuty dla każdego standardu Ja.

3.6. OCENA WIARYGODNOŚCI INDYWIDUALNEGO BADANIA

SSM należy do kategorii metod samoopisowych. Wynika to wprost z przedmiotu badania, jakim jest treść i struktura samowiedzy, do której przecież nikt poza podmiotem nie ma bezpośredniego dostępu. Nie można tu więc zastosować innego niż samoopis sposobu badania, co nie zmienia faktu, że procedura SSM jest narażona na typowe dla metod samoopisowych problemy, a do najważniejszych z nich należy ryzyko świadomych oraz nieświadomych zafałszowań (Holden, 2008; Holden, Book, 2012). Ocena wiarygodności i zastosowanie odpowiednich sposobów postępowania z badaniami niewiarygodnymi jest więc koniecznym, wstępnym elementem analizy danych uzyskanych za pomocą SSM.

Problem wiarygodności danych samoopisowych przyjmuje różnorodne formy, wśród których jedną z ważniejszych jest wpływ zmiennej aprobaty społecznej i związana z tym tendencja do nadmiernie pozytywnej autoprezentacji (Furnham, 1986; McFarland, Ryan, 2000; Paunonen, LeBel, 2012; Tett, Simonet, 2011). Bliski temu jest problem symulacji lub dysymulacji w metodach klinicznych. Tego typu strategii autoprezentacyjne (*impression management*) mogą być wykrywane za pomocą specjalnych skal, które przynajmniej do pewnego stopnia pozwalają kontrolować ich wpływ na wiarygodność zebranych danych (Reeder, Ryan, 2012; Sjöberg,

2015). Jako przykłady można tu przytoczyć skalę kłamstwa zawartą w kwestionariuszu osobowości EPQ-R (Eysenck, Eysenck, 1991/2012) czy pakiet skal kontrolnych w MMPI (Butcher, Graham, Ben-Porath, Tellegen, Dahlstrom, 2001/2012). Opisuje się też szereg innych tendencyjności (*biases*) w sposobie udzielania odpowiedzi, określanych też jako style odpowiadania, takie jak skłonność do zgadzania się lub do zaprzeczania, czy też skłonność do udzielania odpowiedzi środkowych lub przeciwnie – skrajnych (Brzezińska, Brzeziński, 2004). Źródłem problemów z wiarygodnością danych samoopisowych może być wreszcie niski poziom zaangażowania i motywacji do udziału w badaniu, czy wręcz negatywna postawa w stosunku do badania. Efektem mogą być odpowiedzi udzielane w sposób nieuważny, niekonsekwentny, a nawet przypadkowy i losowy, opuszczanie odpowiedzi i związane z tym braki w danych, czy też celowe udzielanie odpowiedzi nieadekwatnych do treści pytania. Te ostatnie kwestie mają szczególnie duże znaczenie w przypadku procedury SSM, co może przyjmować dwie formy problemów z wiarygodnością zebranych danych: (1) wiarygodność wygenerowanych przez badanego treści samoopisu oraz (2) wiarygodność ocen na skalach. W obydwu przypadkach chodzi o zidentyfikowanie odpowiedzi nieadekwatnych do treści instrukcji lub odpowiedzi pozornych.

3.6.1. Wiarygodność treści samoopisu

Pierwszy aspekt wiarygodności badania SSM odnosi się do treści atrybutów użytych do opisu standardów Ja. Najprostszym sposobem zidentyfikowania problemów z wiarygodnością tych danych jest po prostu uważna inspekcja poszczególnych wpisów. Kluczową kwestią jest tu jednak zdefiniowanie kryteriów, które miałyby wskazywać na to, iż treść jest nieadekwatna do instrukcji i należy wyłączyć dany przypadek z analiz. Jak zaznaczono wcześniej, istotnym aspektem badania SSM jest jego idiograficzny charakter. Badany nie odnosi się do żadnej gotowej listy itemów, ale sam generuje treści, które są później przedmiotem szacowania na skalach. Chodzi o uzyskanie maksymalnie osobistego materiału, co wynika z przyjętego założenia, że procesy samoregulacji bazują na wysoce zindywidualizowanej samowiedzy. W tym kontekście poddawanie samoopisów wygenerowanych w badaniu SSM zbyt intensywnej „cenzurze” i wykluczanie przypadków, które nie pasują do typowego schematu, byłoby sprzeczne z przyjętymi założeniami. Jako ogólną zasadę przyjmuje się więc, że treść samoopisu jest akceptowalna, jeśli jest to lista atrybutów, niezależnie od tego, jaką ma formę, z wyjątkiem czterech precyzyjnie określonych sytuacji, które zostały opisane niżej.

Zasadniczo nie ocenia się formy, w jaką ubrana jest treść samoopisu, uznając, że badany ma prawo sformułować ją w sposób indywidualny, niepowtarzalny i oryginalny. Przyjmuje się tu, że nawet jeśli samoopis ma nietypową treść lub formę (np. język slangowy albo wulgarny), to w indywidualnym świecie osoby może to

mieć swój sens i w efekcie może być podstawą późniejszych ocen na skalach. Oceny na skalach są zresztą dodatkową wskazówką pozwalającą rozstrzygnąć, czy nietypowe treści są prawdziwym samoopisem badanego. Jeśli treść jest sformułowana w sposób, który zwraca uwagę nietypową formą, ale została poddana prawdziwej ocenie w drugiej części badania (por. rozdział 3.6.2), to przyjmuje się, że jest to autentyczny samoopis i nie ma podstaw do wykluczenia osoby z analiz.

Podstawą wykluczenia z analiz są natomiast następujące właściwości samoopisów, wskazujące na nierzetelne wykonanie pierwszej części badania SSM.

1. Bezsensowne ciągi znaków wpisane w miejsce, gdzie należało podać atrybuty standardów Ja, np. „y4se5yh | shtrxth | rsthjnsx | eth” jako cztery atrybuty Ja powinnościowego w badaniu 15-letniego ucznia gimnazjum.
2. Sformułowania wyraźnie nieadekwatne do treści instrukcji, które choć same w sobie mają określony sens (nie są bezsensownymi ciągami znaków), to trudno je uznać za atrybuty standardów Ja, np. „monitor | kwadrat | trójkąt | koło” podane jako cztery atrybuty Ja niepożądanego w badaniu pewnego nastolatka.
3. Wygenerowany samoopis nie spełnia formalnego kryterium listy atrybutów Ja. W poszczególnych polach badany nie podaje wyodrębnionych jednostek samopisu, ale wpisuje kolejne słowa określonej frazy lub zdania, której treść dodatkowo nie jest bezpośrednią odpowiedzią na postawione pytania. Dla przykładu, 22-letnia kobieta, odpowiadając na pytanie „Jaka nie powinnaś być?”, wpisała: „czym się różni | to pytanie | od pytania | zadanego wcześniej”. Treść ta jest co prawda pewną reakcją osoby badanej na zadane pytanie, ale jest to rodzaj komentarza lub informacja, że badana nie rozumie treści pytania, a nie adekwatnie sformułowana lista atrybutów Ja zakazanego.
4. Wewnętrzna sprzeczność treści na poszczególnych listach atrybutów standardów Ja, zdefiniowana jako sytuacja, w której dokładnie tak samo sformułowana treść pojawia się jednocześnie w dwóch, semantycznie przeciwstawnych kontekstach. Może to przyjmować dwie wersje: (1) ta sama treść znajduje się na liście atrybutów tak Ja idealnego, jak i Ja niepożądanego lub (2) ta sama treść znajduje się na liście atrybutów zarówno Ja powinnościowego, jak i Ja zakazanego. Z tak sformułowanego samoopisu wynikałoby, że osoba jednocześnie chce i nie chce tego samego lub też jednocześnie powinna i nie powinna posiadać określonej cechy. Należy tu jednocześnie podkreślić, że zupełnie inne znaczenie mają dwie pozornie podobne sytuacje: (1) użycie tej samej treści do opisu Ja idealnego i Ja zakazanego lub (2) użycie tej samej treści do opisu Ja powinnościowego i Ja niepożądanego. W tym przypadku nie mamy do czynienia z logiczną sprzecznością, ale z konfliktem między standardami („chciałbym, ale nie powinienem”, „powinienem, ale nie mam ochoty”).

Tak zdefiniowane kryteria zastosowano do oceny wiarygodności badań, przeprowadzonych dotychczas za pomocą trzech wersji SSM, różniących się liczbą cech podawanych dla każdego ze standardów Ja. Jako nierzetelne z uwagi na treść samoopisów zakwalifikowano:

- 2,8% badań przeprowadzonych za pomocą SSM6 ($N = 500$)
- 0,6% badań przeprowadzonych za pomocą SSM5 ($N = 173$)
- 2,4% badań przeprowadzonych za pomocą SSM4 ($N = 2081$)

Większość przypadków, które kwalifikowały się do wykluczenia z uwagi na nierzetelność treści, charakteryzowała również nierzetelność w drugim aspekcie wiarygodności SSM, czyli w ocenach na skalach.

3.6.2. Wiarygodność ocen na skalach

Drugi aspekt oceny wiarygodności badania SSM dotyczy odpowiedzi udzielanych przez badanego na skalach VAS (sR, sO, sI, sP – por. tabela 3.1). Wygenerowane w pierwszej części badania treści samoopisu są prezentowane w kontekście czterech pytań, do których badany ustosunkowuje się, umieszczając wirtualny suwak w odpowiednim miejscu skali. Wybrane przez badanego ustawienia suwaka są przekształcane przez program komputerowy na wartości liczbowe od 0 do 100, które są dalej podstawą obliczania głównych zmiennych (por. rozdział 3.3). Wybory badanego mają z założenia wyrażać jego indywidualną autopercepcję, dlatego jako ogólną zasadę przyjmuje się, że wartości liczbowe odzwierciedlające wskazania osób badanych są ich prawdziwymi i rzetelnymi odpowiedziami. Wyjątkiem od tej reguły jest sytuacja, którą można interpretować jako brak odpowiedzi.

W raporcie z badania SSM nie występują braki danych w sensie dosłownym. Każde ustosunkowanie badanego do pytań na skalach VAS jest przekształcane na określoną wartość liczbową i dotyczy to również sytuacji, w której badany nie zmieniając wyjściowego ustawienia suwaka, nacisnął przycisk *dalej*, uruchamiając prezentację kolejnego atrybutu do oceny. Dla każdej ocenianej treści suwak skali VAS jest wyjściowo ustawiony dokładnie na środku linii i z tego miejsca badany przesuwa go w prawo lub w lewo, udzielając odpowiedzi na prezentowane nad linią pytanie. Poszczególnym punktom na skali przypisane są ukryte wartości od 0 do 100, a sytuacja, w której badany nie zmienił domyślnego ustawienia suwaka i przeszedł do oceny kolejnej treści, jest odzwierciedlona w raporcie z badania jako wartość 50. Postuluje się więc, aby wartość 50 traktować jako rzeczywisty brak odpowiedzi.

Można co prawda wyobrazić sobie dwa typy sytuacji, kiedy taka interpretacja wartości 50 byłaby nieuprawniona, wydaje się jednak, że ich realne wystąpienie jest mało prawdopodobne. Po pierwsze, teoretycznie możliwa jest sytuacja, w której

badany manipulował suwakiem, zastanawiając się nad tym, jakiej odpowiedzi udzielić i finalnie ustawił go ponownie dokładnie na środku skali. Linie skal VAS nie zawierają jednak żadnych punktów podziału, a wartości liczbowe przypisywane przez komputer poszczególnym ustawieniom suwaka nie są widoczne dla badanego. W przypadku skali o rozpiętości od 0 do 100 ustawienie suwaka dokładnie w tym samym punkcie, w którym znajdował się wyjściowo, jest więc bardzo trudne, a dodatkowo nie ma powodu, dla którego badany miałby starać się, aby był to dokładny, matematyczny środek skali. Należy się raczej spodziewać, że sytuacja, w której badany chce wyrazić, że jego odpowiedź plasuje się na środku skali, jest odzwierciedlona przez odpowiedzi, których wartość liczbową mieści się w pewnym zakresie ± 50 , czyli na przykład: 47, 49, 52, 53 itp. Dokładna wartość 50 może oczywiście zdarzyć się przypadkowo, ale należy się spodziewać, że będą to przypadki wyjątkowo rzadkie.

Druga sytuacja, w której traktowanie odpowiedzi 50 jako braku danych budzi wątpliwości, polegałaby na tym, że badany celowo nie zmienił ustawienia suwaka, uznając, że ustawienie wyjściowe najlepiej oddaje jego ustosunkowanie do postawionego pytania. Wydaje się jednak, że i w tym przypadku prawdopodobieństwo jest niskie. Jeśli badany dokonuje serii ocen kolejnych atrybutów, to jest w swoim trybie aktywnego udzielania odpowiedzi i prawdopodobnie wykonuje jakąś manipulację suwakiem nawet wtedy, kiedy finalnie zdecyduje, że suwak powinien być ustawiony na środku skali. Pozostawienie suwaka w pozycji wyjściowej bez żadnej manipulacji jako sposób udzielenia odpowiedzi dotyczącej jednego z wielu atrybutów, zakładałoby dość nienaturalne przełączanie się z aktywnego na bierny tryb udzielania odpowiedzi.

Ważnym argumentem za traktowaniem odpowiedzi 50 jako rzeczywistych braków danych są czasy udzielania tych odpowiedzi. Wykorzystanie informacji o czasach odpowiedzi w celu identyfikowania zafałszowań w metodach samoopisowych ma też swoje uzasadnienie empiryczne i jest strategią opisaną w literaturze przedmiotu (np. Holden, Kroner, 1992; Holden, Kroner, Fekken, Popham, 1992). Refleksyjne udzielenie odpowiedzi w procedurze SSM – nawet jeśli przyjmowałoby którąś z dwóch powyższych form – wymaga czasu dłuższego niż brak odpowiedzi. Badany musi zapoznać się z treścią podanego losowo atrybutu Ja, zastanowić się nad odpowiedzią i udzielić jej, ustawiając suwak w odpowiednim miejscu na skali. Jest to praktycznie niemożliwe w czasie krótszym niż 1 sekunda i mało prawdopodobne w czasie krótszym niż 2–3 sekundy. Natomiast bezrefleksyjne kliknięcie przycisku *dalej*, po którym pojawia się kolejny atrybut do oceny, możliwe jest nawet w czasie krótszym niż 100 ms. Oczywiście z samego faktu, że czas udzielania odpowiedzi jest odpowiednio długi, nie wynika, że była ona udzielona w sposób refleksyjny i że jest rzetelnym ustosunkowaniem się badanego do pytania. Jeśli jednak czas ten jest bardzo krótki, to właściwie można być pewnym bezrefleksyjnego charakteru udzielonej odpowiedzi.

Tabela 3.2

Porównanie średnich czasów (ms) udzielania odpowiedzi odzwierciedlających środek skali (50) z pozostałymi odpowiedziami, dla których suwak skali VAS ustawiono w innym miejscu niż środek skali ($\neq 50$). Oddzielne analizy dla trzech wersji SSM

Wersja SSM	Średnie czasy dla odpowiedzi 50				Średnie czasy dla odpowiedzi $\neq 50$				Test Wilcoxona	
	M	Mdn	Mo	SD	M	Mdn	Mo	SD	Z	p
SSM6 N = 319	3499,9	2809,7	250,0	3255,8	4450,2	3968,9	1785,7	1824,0	-8,56	< 0,001
SSM5 N = 89	5032,3	3363,5	171,0	5736,5	6409,1	5539,1	2560,7	3817,6	-4,74	< 0,001
SSM4 N = 807	3930,1	2987,7	40,0	4830,1	5537,0	4679,4	1251,3	3940,3	-15,94	< 0,001

Adnotacja. Mdn – mediana; Mo – podano najniższe spośród wielu wartości modalnych.

Przyjmując powyższy tok rozumowania, przeanalizowano czasy udzielania dwóch typów odpowiedzi, bazując na dużej puli danych zebranych za pomocą trzech wersji SSM (w sumie 1215 osób). Porównano czasy dla odpowiedzi, w których suwak skali VAS był ustawiony dokładnie na środku skali (50) z czasami udzielania wszystkich pozostałych odpowiedzi, dla których suwak skali VAS został ustawiony w dowolnym miejscu poza dokładnym środkiem skali ($\neq 50$). Wyniki tych analiz zebrano w tabelach 3.2 i 3.3 oraz na rysunku 3.1, a płynące z nich główne wnioski można podsumować następująco.

- Udział odpowiedzi o wartości 50 w całej puli odpowiedzi osób badanych jest stosunkowo niewielki. W przypadku SSM6 odpowiedzi 50 stanowią 5,6% wszystkich odpowiedzi, w przypadku SSM5 – stanowią one 3,5% wszystkich odpowiedzi, a w przypadku SSM4 – 6,5%.
- Dla wszystkich trzech wersji SSM średnie czasy udzielania odpowiedzi 50 są istotnie krótsze od czasów udzielania pozostałych odpowiedzi ($\neq 50$). Efekt ten jest szczególnie wyraźny dla najczęściej stosowanej wersji narzędzia, w której badany wymienia po cztery atrybuty dla każdego ze standardów Ja (por. tabela 3.2).
- Skategoryzowano wszystkie odpowiedzi zebrane za pomocą skal VAS, przyjmując jako kryterium podziału czas udzielania odpowiedzi. Uwzględniono 11 interwałów czasowych – od udzielenia odpowiedzi w czasie poniżej 1 s, przez dziewięć interwałów jednosekundowych, do udzielenia odpowiedzi w czasie powyżej 10 s. W tabeli 3.3 zestawiono procentowy udział odpowiedzi 50 w całej puli odpowiedzi udzielonych w danym przedziale czasowym. Widać tu bardzo wyraźnie, że wśród odpowiedzi udzielonych w czasie krótszym niż 1 s praktycznie 100% stanowią odpowiedzi 50, a odpowiedzi $\neq 50$ stanowią w tym przedziale absolutny margines. Potwierdza to sformułowane wcześniej założenie,

że udzielenie odpowiedzi, dla których konieczna jest jakakolwiek manipulacja suwakiem skali VAS, jest praktycznie niemożliwe w czasie poniżej 1 s (nie wspominając już o czasie koniecznym na refleksyjne udzielenie takiej odpowiedzi).

- Uwzględniając te same 11 interwałów czasowych, przeanalizowano rozkład czasów udzielania danego typu odpowiedzi oddzielnie dla wartości 50 oraz $\neq 50$. Dla uproszczenia wywodu, zostaną tu zaprezentowane tylko dane dla najczęściej obecnie stosowanej wersji SSM4 (rozkłady dla pozostałych dwóch wersji wyglądają podobnie). Jak obrazuje to rysunek 3.1, zdecydowana większość odpowiedzi 50 udzielona została w czasie do 3 s, przy czym prawie 50% tych odpowiedzi udzielanych jest w czasie nie przekraczającym 1 s. W przeciwieństwie do tego praktycznie żadna z odpowiedzi $\neq 50$ nie została udzielona w tak krótkim czasie, a najczęściej są one udzielane w czasie od 2 do 6 sekund.

Tabela 3.3

Procentowy udział odpowiedzi 50 w całej puli odpowiedzi udzielonych w określonym interwale czasowym

Czas udzielania odpowiedzi	Procent odpowiedzi 50		
	SSM6	SSM5	SSM4
< 1s	99,3	100,0	99,6
1–2 s	7,4	12,6	11,9
2–3 s	2,4	2,8	3,2
3–4 s	2,0	2,6	2,6
4–5 s	1,9	1,7	2,4
5–6 s	2,6	1,7	2,6
6–7 s	2,4	2,2	2,5
7–8 s	2,8	1,4	2,7
8–9 s	2,8	2,4	2,9
9–10 s	3,0	2,5	3,0
> 10 s	3,0	1,9	3,6

Przedstawione analizy uzasadniają interpretowanie odpowiedzi 50 jako rzeczywisty brak odpowiedzi badanego i traktowanie ich jako braki danych. Co prawda nie można z całą pewnością wykluczyć, że któraś z tego typu sytuacji oddaje rzetelną odpowiedź badanego, jednak potencjalny udział takich przypadków w całej puli zebranych danych byłby marginalny, a dodatkowo nie ma żadnej możliwości ich identyfikacji. Uznano więc, że potraktowanie wszystkich odpowiedzi 50 jako braków danych jest najbardziej racjonalnym rozwiązaniem. Rozwiązanie alternatywne, czyli potraktowanie ich jako prawdziwych odpowiedzi, byłoby źródłem poważniejszych artefaktów w prowadzonych potem analizach statystycznych.

Odpowiedź 50 potraktowana dosłownie ma bowiem sens odpowiedzi środkowej i włączenie jej do obliczeń wskaźników sumarycznych (por. rozdział 3.3) spowoduje zmniejszenie wariancji zmiennej. Konsekwencją tego byłoby obniżenie mocy testów statystycznych i zmniejszenie prawdopodobieństwa wykrycia prawdziwych efektów (błąd II typu), co dotyczyłoby szczególnie analiz opierających się na macierzy wariancji–kowariancji (np. confirmacyjna analiza czynnikowa, por. rozdział 4).

Rysunek 3.1. Rozkład czasów udzielania danego typu odpowiedzi oddzielnie dla odpowiedzi 50 oraz ≠ 50.

3.6.3. Postępowanie z brakami danych

Uznając, że odpowiedzi 50 są w istocie brakami danych, należy określić reguły postępowania z takimi danymi. Zasadne wydaje się, aby wybór określonego rozwiązania uzależnić od proporcji braków danych do wszystkich odpowiedzi osoby badanej. Duża liczba braków danych podaje w wątpliwość rzetelność całego badania danej osoby i optymalnym rozwiązaniem jest wykluczenie takiego przypadku z analiz. Na zasadność tego rozwiązania wskazują między innymi Hyman i Sierra (2012), którzy w obszarze badania postaw wykazali, że wykluczenie z analiz osób, które wypełniły kwestionariusz nieuważnie lub udzieliły w inny sposób odpowiedzi pozornych, obniżyło poziom ładunków krzyżowych w eksploracyjnej analizie czynnikowej i poprawiło wskaźniki dopasowania w confirmacyjnej analizie czynnikowej.

Przyjmując takie rozwiązanie w odniesieniu do danych SSM, należy ustalić punkt odcięcia, powyżej którego można uznać, że liczba braków danych jest na tyle duża, że przypadek należy wykluczyć z analiz. Kryterium to wyznaczono w oparciu o kombinację przesłanek empirycznych i racjonalnych. W tym celu dla każdej osoby obliczono liczbę braków danych (odpowiedzi 50), a następnie przeanalizowano

rozkład percentylowy tej zmiennej (por. tabela 3.4). Analizy przeprowadzono oddzielnie dla trzech wersji SSM. Biorąc pod uwagę wyniki najczęściej stosowanej wersji, czyli SSM4, można zauważyć, że połowa ze zbadanych 1598 osób nie ma ani jednego braku danych, a 65% ma nie więcej niż jeden brak. Natomiast dla 95 percentyla liczba braków danych wynosi 15, co stanowi 31% wszystkich odpowiedzi, jakich osoba udziela w trakcie badania SSM4 (w sumie 48 odpowiedzi). Znaczy to, że około 5% badanych osób ma więcej niż 30% braków danych w swoich wynikach, a dla pozostałych 95% liczba braków danych jest mniejsza.

Tabela 3.4

Rozkład percentylowy braków danych (odpowiedzi o wartości 50)

Percentyle	SSM6		SSM5		SSM4	
	<i>n</i>	%	<i>n</i>	%	<i>n</i>	%
5	0	0	0	0	0	0
10–35	0	0	0	0	0	0
40	1	1,1	0	0	0	0
45	1	1,1	0	0	0	0
50	1	1,1	1	1,7	1	2,1
55	2	2,2	1	1,7	1	2,1
60	2	2,2	1	1,7	1	2,1
65	3	3,3	2	3,3	2	4,2
70	4	4,4	2	3,3	2	4,2
75	4	4,4	2	3,3	3	6,3
80	6	6,7	3	5,0	4	8,3
85	8	8,9	4	6,7	5	10,4
90	12	13,3	5	8,3	8	16,7
95	21	23,2	10	17,2	15	31,2

Adnotacja. *n* – liczba braków danych (teoretyczny zakres wartości: od 0 do 48); % – proporcja braków danych do wszystkich odpowiedzi w danej wersji SSM.

Wydaje się, że 30% braków danych stanowi racjonalny punkt odcięcia, powyżej którego należałoby wykluczyć osobę z analiz, a jednocześnie rozkład percentylowy wskazuje, że dotyczy to stosunkowo niewielkiej liczby zbadanych osób. Przyjęto więc, że w przypadku SSM4 wyklucza się z analiz osoby, które mają więcej niż 15 braków danych. W przypadku SSM6, a zwłaszcza SSM5, rozkład percentylowy wskazuje, że można zastosować nawet nieco bardziej konserwatywne kryterium,

gdyż wartość 95 percentyla, to odpowiednio 23% oraz 17% wszystkich możliwych odpowiedzi. W przypadku SSM6 wykluczono więc z analiz osoby, które mają więcej niż 23 braki danych (na 90 możliwych odpowiedzi na skalach VAS)⁵, a w przypadku SSM5 – osoby, które mają więcej niż 18 braków (na 60 możliwych odpowiedzi).

Biorąc pod uwagę przypadki wykluczone z uwagi na nierzetelnie sformułowane treści samoopisu (por. rozdział 3.6.1), przypadki wykluczone z uwagi na dużą liczbę braków danych, jak również te, które spełniały jednocześnie obydwa kryteria wykluczenia, w poszczególnych wersjach SSM wyłączono z analiz odpowiednio 5,2% osób zbadanych za pomocą SSM6, 2,3% osób zbadanych SSM5 oraz 6,3% osób zbadanych SSM4. Stosunkowo największy procent wykluczeń w przypadku SSM4 wiąże się z tym, że wersję tę wykorzystywano między innymi do badania młodzieży gimnazjalnej (29,6% z wszystkich pomiarów wersją SSM4), a w grupie tej zaobserwowano największy odsetek nierzetelnie wykonanych badań, co może wiązać się ze specyfiką okresu rozwojowego.

W odniesieniu do wszystkich pozostałych przypadków, które nie zostały wykluczone z analiz, a które zawierały braki danych (w liczbie mniejszej niż opisane powyżej kryteria graniczne), sumaryczne wskaźniki zmiennych obliczano, wyłączając braki danych. Istota wyznaczania wszystkich wskaźników przedstawionych w tabeli 3.1 pozostaje taka, jak opisano to w rozdziale 3.3. Zmienne powstają jako średnie ważone z odpowiednich szczegółowych pomiarów na skalach VAS. Jeśli jednak w grupie pomiarów składających się na daną zmienną znajduje się brak danych, to wskaźnik jest obliczony na bazie pozostałych pomiarów (po wyłączeniu braków danych). Formuły matematyczne przedstawione w rozdziale 3.3 wymagają więc doprecyzowania, które polega na wyłączeniu z licznika elementów, przyjmujących wartość 50, a z mianownika – wagi dla tych elementów. Weźmy przykładowo osobę, która w zbiorze danych dotyczących stopnia realizacji cech Ja idealnego (ir_1 , ir_2 , ir_3 , ir_4) ma jedną wartość 50, która dotyczy zmiennej ir_2 . W takim przypadku całościowy wskaźnik realizacji Ja idealnego (IR) dla tej osoby zostanie obliczony według formuły:

$$IR = \frac{wi_1 * ir_1 + wi_3 * ir_3 + wi_4 * ir_4}{wi_1 + wi_3 + wi_4}$$

⁵ Wersja SSM6 zakłada, że badany wymienia po sześć atrybutów do każdego ze standardów Ja, co przy czterech standardach daje 72 odpowiedzi na skalach VAS. W badaniach, które były podstawą tych analiz, stosowano jednak wersję rozszerzoną, w której oprócz treści standardów Ja osoby badane podawały także sześć atrybutów tzw. Ja możliwościowego, odpowiadając na pytanie „Jaki możesz być?”. W efekcie całościowo liczba odpowiedzi udzielanych na skalach VAS w tym badaniu była większa i wynosiła 90, a nie 72.

3.7. RZETELNOŚĆ POMIARU

Odrębną kwestią w stosunku do analizowanej wcześniej wiarygodności indywidualnego badania jest rzetelność pomiaru za pomocą metody SSM. Sprawdzono dwa aspekty rzetelności – zgodność wewnętrzną wskaźników sumarycznych oraz ich stabilność bezwzględna. Zakres przeprowadzonych analiz jest znacznie większy w przypadku zgodności wewnętrznej, którą wyznaczono oddzielnie dla różnych wersji metody oraz różnych podgrup. Wszystkie analizy prowadzono dla ośmiu podstawowych wskaźników uzyskiwanych w SSM, czyli dla postrzeganego stopnia zrealizowania oraz oczekiwanej osiągalności każdego z czterech standardów Ja. Z analiz wykluczano osoby, które, zgodnie z opisanymi wcześniej kryteriami (por. rozdział 3.6), wykonały badanie w sposób niewiarygodny.

3.7.1. Zgodność wewnętrzna – badanie 1.1⁶

W pierwszym kroku sprawdzono rzetelność dla trzech wersji SSM, różniących się liczbą atrybutów Ja wymienianych przez badanego w pierwszym kroku procedury:

1. SSM6 – wersja, w której badany wymienia po sześć atrybutów dla każdego z czterech standardów Ja. W analizach uwzględniono wyniki 424 osób w wieku od 18 do 31 lat ($M = 21,09$; $SD = 1,90$), w tym 284 kobiet (67%).
2. SSM5 – wersja, w której badany wymienia po pięć atrybutów dla każdego z czterech standardów Ja. W analizach uwzględniono wyniki 169 osób w wieku od 19 do 60 lat ($M = 23,09$; $SD = 5,14$), w tym 122 kobiet (72%).
3. SSM4 – wersja, w której badany wymienia po cztery atrybuty dla każdego z czterech standardów Ja. W analizach uwzględniono wyniki 1510 osób w wieku od 12 do 67 lat ($M = 23,85$; $SD = 9,66$), w tym 928 kobiet (61%).

Jak można zauważyć, grupy te wyraźnie różnią się liczebnością, co spowodowane jest tym, że w kolejnych badaniach zmniejszono liczbę generowanych atrybutów od sześciu do czterech. Wersja SSM5, którą stosowano w przypadku stosunkowo najmniej licznej grupy, była wersją przejściową, po której zdecydowano się zredukować liczbę atrybutów do czterech i tę ostatnią wersję stosowano we wszystkich późniejszych badaniach. Liczba atrybutów generowanych przez badanego w pierwszej części procedury przekłada się znacząco na liczbę ocen na skalach, jakich badany dokonuje w drugim kroku, co wpływa bezpośrednio na czas wykonania całego badania. Jak pokazują analizy przeprowadzone na dotychczas zebranych danych, średni czas wykonania badania wersją SSM6 ($M = 18,18$ min; $SD = 8,72$) jest istotnie dłuższy ($F[2, 2154] = 158,01$; $p < 0,001$) niż średni czas wykonania

⁶ Elementem wspólnym prezentowanego tu badania 1.1 oraz opisanych w kolejnym rozdziale badań 1.2 i 1.3 jest ta sama grupa badawcza, dlatego oznaczono je jako subbadania w ramach badania 1.

badania zarówno wersją SSM5 ($M = 12,61$ min; $SD = 6,28$), jak i SSM4 ($M = 11,32$ min; $SD = 6,91$). Różnica między czasem wykonania badania dla wersji pięcio- i czteroatrybutowej jest również istotna statystycznie (test Gamesa-Howella: $p = 0,035$). Porównanie rzetelności trzech wersji metody może więc służyć do ustalenia optymalnej liczby atrybutów, uwzględniającej z jednej strony prostotę i czas badania, a z drugiej – precyzję pomiaru.

Tabela 3.5

Rzetelność SSM – zgodność wewnętrzna α Cronbacha wraz z 95% CI – porównanie trzech wersji metody

Zmienne	SSM6 N = 424	SSM5 N = 169	SSM4 N = 1510	Istotność różnic między α Cronbacha χ^2 (df = 1)		
				1 vs. 2	1 vs. 3	2 vs. 3
IR	0,80 [0,76–0,83]	0,71 [0,62–0,78]	0,79 [0,77–0,81]	5,47*	0,16	5,48*
PR	0,74 [0,70–0,78]	0,60 [0,48–0,70]	0,77 [0,75–0,79]	8,17**	1,75	17,79***
NR	0,71 [0,66–0,76]	0,72 [0,64–0,79]	0,78 [0,76–0,80]	0,01	8,64**	3,39
ZR	0,78 [0,74–0,81]	0,72 [0,65–0,79]	0,78 [0,76–0,80]	1,83	0,01	2,39
IO	0,81 [0,78–0,84]	0,79 [0,73–0,83]	0,81 [0,79–0,82]	0,53	0,03	0,49
PO	0,79 [0,75–0,82]	0,74 [0,67–0,80]	0,76 [0,74–0,78]	1,46	1,26	0,33
NO	0,80 [0,77–0,83]	0,81 [0,76–0,85]	0,82 [0,80–0,83]	0,09	0,80	0,07
ZO	0,84 [0,82–0,87]	0,83 [0,78–0,87]	0,81 [0,79–0,82]	0,38	4,33*	0,51

Adnotacja. IR, PR, NR, ZR – realizacja kolejnych standardów Ja: Ja idealnego, Ja powinnościowego, Ja niepożądanego, Ja zakazanego; IO – postrzegana osiągalność Ja idealnego; PO – postrzegana osiągalność Ja powinnościowego; NO – postrzegane ryzyko zrealizowania Ja niepożądanego; ZO – postrzegane ryzyko zrealizowania Ja zakazanego.
* $p < 0,05$; ** $p < 0,01$; *** $p < 0,001$

Wartości wskaźników zgodności wewnętrznej α Cronbacha (wraz z 95% przedziałami ufności) dla trzech wersji SSM zebrano w tabeli 3.5. Wahają się one od 0,60 (dla zmiennej PR – realizacja Ja powinnościowego – mierzonej wersją SSM5) do 0,84 (dla zmiennej ZO – postrzegane ryzyko realizacji Ja zakazanego – mierzonej wersją SSM6), przy czym zdecydowana większość wskaźników przekracza wartość 0,70. Można więc powiedzieć, że nawet najniższe uzyskane wartości α

Cronbacha wskazują na akceptowalny poziom zgodności wewnętrznej wszystkich trzech wersji SSM.

W celu bardziej precyzyjnego porównania trzech wersji metody przeprowadzono analizę istotności różnic między współczynnikami α Cronbacha (Feldt, 1969). Obliczenia wykonano za pomocą kalkulatora opracowanego w języku programowania R przez Diedenhofena (2016; por. Diedenhofen, Musch, 2014), udostępnionego na stronie internetowej <http://comparingcronbachalphas.org/>. Wyniki tych analiz zamieszczono w trzech ostatnich kolumnach tabeli 3.5. Biorąc pod uwagę wszystkie możliwe zestawienia, istotnych statystycznie różnic jest stosunkowo niewiele, co wskazuje, że rzetelność pomiaru wszystkimi wersjami metody jest podobna i w każdym przypadku co najmniej akceptowalna. Relatywnie najniższe wskaźniki uzyskano dla SSM5, która w dwóch skalach (IR oraz PR) ma niższą rzetelność w porównaniu zarówno z SSM6, jak i SSM4. Na tym etapie trudno zinterpretować te nieliczne różnice, które – co nieco zaskakujące – dotyczą wersji pośredniej między najdłuższą i najkrótszą. Być może wiąże się to z faktem, że w przypadku SSM5 wskaźniki bazują na stosunkowo mało licznej grupie.

Ważniejsze jednak, jak się wydaje, jest tu porównanie rzetelności SSM6 i SSM4, gdyż w najbardziej wyraźny sposób dostarcza informacji na temat konsekwencji stosowania wersji skróconej. Informacje na temat istotności różnic między współczynnikami α Cronbacha dla tych dwóch wersji zebrano w przedostatniej kolumnie tabeli 3.5. Na osiem wskaźników różnice dotyczą tylko dwóch, przy czym jedna wskazuje na niewielką przewagę wersji dłuższej (ZO), a druga – krótszej (NR). Można więc powiedzieć, że zastosowanie najkrótszej spośród trzech testowanych do tej pory wersji SSM nie wpływa na obniżenie rzetelności pomiaru. Z drugiej strony, jak wykazano to wyżej, stosowanie tej wersji istotnie skraca czas badania, co może być szczególnie istotne w przypadku bardziej złożonych projektów, w których SSM jest jedną z wielu metod. Podsumowując, jako optymalną wersję SSM można rekomendować wersję SSM4.

Traktując SSM4 jako optymalną i rekomendowaną do dalszych badań wersję metody, przeprowadzono bardziej szczegółowe analizy rzetelności dla tej wersji. Po pierwsze, sprawdzono zgodność wewnętrzną wskaźników oddzielnie w grupie kobiet i mężczyzn. Po drugie, przeprowadzono oddzielne analizy dla młodzieży szkolnej, studentów oraz osób dorosłych nie będących studentami, czyli dla trzech grup różniących się istotnie wiekiem i aktualną aktywnością życiową.

Wartość α Cronbacha w grupie kobiet waha się od 0,77 (zmienne IR i PO) do 0,82 (NO), a w grupie mężczyzn – od 0,75 (PO) do 0,82 (IO; por. tabela 3.6). Analiza różnic między wskaźnikami zgodności wewnętrznej (Diedenhofen, 2016; Feldt, 1969) wskazuje, że dla zmiennej IR (realizacja Ja idealnego) bardziej rzetelne wyniki uzyskują mężczyźni. Brak jest różnic dla pozostałych zmiennych i można zasadniczo przyjąć, że zarówno w grupie kobiet, jak i mężczyzn badanie SSM4 daje rzetelne wyniki.

Tabela 3.6

Rzetelność SSM4 – zgodność wewnętrzna a Cronbacha wraz z 95% CI – porównanie kobiet i mężczyzn

Zmienne	Kobiety N = 928	Mężczyźni N = 582	Istotność różnic między α Cronbacha $\chi^2 (df = 1)$
IR	0,77 [0,74–0,79]	0,81 [0,78–0,84]	4,56*
PR	0,78 [0,75–0,80]	0,76 [0,72–0,79]	0,96
NR	0,78 [0,76–0,81]	0,78 [0,74–0,81]	0,08
ZR	0,78 [0,76–0,81]	0,76 [0,73–0,80]	0,84
IO	0,79 [0,77–0,81]	0,82 [0,80–0,85]	2,54
PO	0,77 [0,74–0,79]	0,75 [0,72–0,79]	0,48
NO	0,82 [0,80–0,84]	0,81 [0,79–0,84]	0,08
ZO	0,81 [0,79–0,83]	0,80 [0,77–0,82]	0,81

Adnotacja. Wyjaśnienia skrótów znajdują się w tabeli 3.5.

* $p < 0,05$

Ostatnia grupa analiz dostarcza porównania wskaźników zgodności wewnętrznej SSM4 obliczonych oddzielnie dla trzech następujących grup:

1. Młodzież szkolna – 391 uczniów w wieku od 12 do 16 lat ($M = 14,70$; $SD = 0,83$), w tym 236 dziewcząt (60%)
2. Studenci – 688 osób w wieku od 17 do 31 lat ($M = 21,67$; $SD = 1,70$), w tym 434 kobiety (63%)
3. Osoby dorosłe nie będące studentami – 431 osoby w wieku od 20 do 67 lat ($M = 35,64$; $SD = 9,96$) w tym 258 kobiet (60%).

Współczynniki α Cronbacha w grupie uczniów wahają się do 0,66 (IR) do 0,76 (IO), w grupie studentów – od 0,72 (PR) do 0,79 (IO, NO, ZO), natomiast w grupie dorosłych nie-studentów od 0,83 (ZR) do 0,88 (NO; por. tabela 3.7). Uwagę zwraca przy tym stosunkowo duża liczba statystycznie istotnych różnic między współczynnikami zgodności wewnętrznej w poszczególnych grupach. Wyraźnie najlepszą rzetelnością charakteryzują się zmienne mierzone za pomocą SSM4 w grupie dorosłych nie-studentów. Wszystkie współczynniki zgodności wewnętrznej przekraczają tu wartość 0,80 i są to wartości istotnie wyższe w porównaniu tak z grupą młodzieży szkolnej, jak i studentów. Generalny trend zdaje się sugerować,

że rzetelność pomiaru rośnie wraz z wiekiem, choć należy tu podkreślić, że również w obydwu młodszych grupach zgodność wewnętrzna osiąga akceptowalny poziom.

Tabela 3.7

Rzetelność SSM4 – zgodność wewnętrzna a Cronbacha wraz z 95% CI – porównanie trzech grup: uczniowie, studenci i dorośli nie-studenci

Zmienne	Uczniowie N = 391	Studenci N = 688	Dorośli N = 431	Istotność różnic między a Cronbacha χ^2 (df = 1)		
				1 vs. 2	1 vs. 3	2 vs. 3
IR	0,66 [0,60–0,72]	0,77 [0,74–0,80]	0,85 [0,82–0,88]	11,02***	39,81***	14,33***
PR	0,71 [0,66–0,76]	0,72 [0,68–0,75]	0,85 [0,83–0,88]	0,02	27,43***	31,76***
NR	0,70 [0,64–0,75]	0,74 [0,70–0,77]	0,86 [0,84–0,88]	1,44	36,99***	30,83***
ZR	0,73 [0,68–0,77]	0,75 [0,72–0,78]	0,83 [0,79–0,85]	0,54	11,50***	9,33**
IO	0,76 [0,72–0,80]	0,79 [0,76–0,81]	0,85 [0,82–0,87]	1,15	13,73***	9,43**
PO	0,72 [0,67–0,76]	0,73 [0,70–0,76]	0,84 [0,81–0,86]	0,19	18,55***	18,93***
NO	0,74 [0,69–0,78]	0,79 [0,76–0,82]	0,88 [0,86–0,90]	4,32*	39,06***	24,05***
ZO	0,75 [0,71–0,79]	0,79 [0,77–0,82]	0,85 [0,82–0,88]	2,36	15,59***	8,31**

Adnotacja. Wyjaśnienia skrótów znajdują się w tabeli 3.5.

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

3.7.2. Stabilność bezwzględna – badanie 2

Drugą metodą estymacji rzetelności SSM było sprawdzenie stabilności bezwzględnej pomiaru. Przekonania o realizacji czy osiągalności standardów Ja trudno uznać za cechy osobowości czy temperamentu, więc nie należy spodziewać się bardzo silnej korelacji między dwoma pomiarami oddzielnymi w czasie. Z wcześniejszych badań wynika jednak, że mamy tu do czynienia ze zmiennymi psychologicznymi, które charakteryzuje dość duża stabilność (Strauman, 1996). Oczekiwano więc umiarkowanie silnych, ale statystycznie istotnych związków między wartościami zmiennych mierzonych dwukrotnie za pomocą SSM.

Analizy stabilności bezwzględnej przeprowadzono w oparciu o wyniki uzyskane za pomocą wersji SSM4. Uwzględniono dane pochodzące od 70 osób (w tym 47

kobiet – 67%) w wieku od 19 do 31 lat ($M = 21,64$; $SD = 1,83$). Osoby te dwukrotnie wypełniły SSM4, a odstęp między pomiarami wynosił od 17 do 46 dni ($M = 22,84$; $SD = 3,26$). Korelacje między dwoma pomiarami dla wszystkich ośmiu zmiennych są istotne statystycznie, a współczynniki r Pearsona wahają się od 0,52 (ZO) do 0,72 (NR; por. tabela 3.8).

Tabela 3.8

Stabilność bezwzględna SSM obliczona jako korelacja r Pearsona (wraz z 95% przedziałami ufności) między dwoma pomiarami SSM4

Zmienne	Korelacja między dwoma pomiarami	
	r Pearsona	95% CI
IR	0,62***	[0,45–0,75]
PR	0,71***	[0,57–0,81]
NR	0,72***	[0,58–0,82]
ZR	0,63***	[0,46–0,75]
IO	0,54***	[0,35–0,69]
PO	0,59***	[0,41–0,72]
NO	0,54***	[0,35–0,69]
ZO	0,52***	[0,32–0,67]

Adnotacja. Wyjaśnienia skrótów znajdują się w tabeli 3.5.

*** $p < 0,001$

Największą stabilnością charakteryzują się zmienne ujmujące postrzegany stopień zrealizowania standardów, dla których korelacje wahają się od 0,62 do 0,72. Stabilność zmiennych odnoszących się do szacowanego prawdopodobieństwa osiągnięcia standardów jest nieco niższa i waha się od 0,52 do 0,59. Generalnie korelacje między wynikami dwóch pomiarów SSM4 przeprowadzonych w odstępie około trzech tygodni wahają się od umiarkowanych do dość silnych i są nieco niższe od wskaźników stabilności, które obserwuje się w przypadku konstruktów, które z założenia powinny być bardziej stałe, jak choćby cechy temperamentu (np. Zawadzki, Strelau, 1997). Taki kształt wyników jest zgodny z oczekiwaniami i, w połączeniu z raportowanymi wyżej wynikami analiz zgodności wewnętrznej, potwierdza rzetelność pomiaru strukturalnych aspektów samowiedzy za pomocą procedury SSM.

ROZDZIAŁ 4

STRUKTURA STANDARDÓW JA – KONFIRMACJA MODELU

Rozważania na temat standardów Ja, zawarte w pierwszym rozdziale tej pracy, podsumowano autorską propozycją ich typologii (por. rozdział 1.6). W aspekcie treściowym odróżniono Ja idealne, Ja powinnościowe, Ja niepożądane oraz Ja zakazane. W aspekcie strukturalnym natomiast rozróżniono dwa typy przekonań o standardach, czyli przekonania o aktualnym stopniu zrealizowania standardu oraz przekonania o możliwości jego realizacji w przyszłości. Kluczowe znaczenie ma tu teza o hierarchicznej organizacji samowiedzy. Każdy z czterech standardów można opisać na dwóch wymiarach, z których pierwszy odnosi się do odróżnienia standardów pozytywnych od negatywnych, a drugi, do odróżnienia ideałów od powinności. Postuluje się, że pierwsze odróżnienie ma bardziej podstawowy charakter, a drugie jest jego uszczegółowieniem. Tak więc na wyższym poziomie hierarchii standardów znajduje się podział na standardy pozytywne i negatywne. Odróżnienie Ja idealnego i Ja powinnościowego stanowi uszczegółowienie kategorii standardów pozytywnych. Z kolei Ja niepożądane i Ja zakazane, jako negatywne odpowiedniki Ja idealnego i Ja powinnościowego, stanowią uszczegółowienie kategorii standardów negatywnych. Każdy z czterech standardów może być analizowany z jednej strony pod kątem jego bieżącej realizacji, a z drugiej strony – pod kątem osiągalności/ryzyka realizacji (por. rysunek 1.4). Teoretyczne uzasadnienie dla takiej organizacji struktury i treści samowiedzy przedstawiono w pierwszym rozdziale. Model ten został potwierdzony na dużej grupie studenckiej zbadanej za pomocą SSM6 (Bąk, 2014). Obecnie zostaną przywołane te wyniki wraz z dalszą weryfikacją modelu na kilku innych grupach i przy zastosowaniu pozostałych dwóch wersji procedury SSM.

4.1. KONFIRMACYJNE ANALIZY CZYNNIKOWE – BADANIE 1.2

Weryfikacja zaproponowanego modelu samowiedzy zostanie przeprowadzona za pomocą konfirmacyjnej analizy czynnikowej (CFA). Model teoretyczny przedstawiony schematycznie na rysunku 1.4 można łatwo przełożyć na hierarchiczny model CFA (por. rysunek 4.1). Składa się on z sześciu zmiennych latentnych zorganizowanych w dwupoziomową strukturę, która odzwierciedla postulowaną hierarchię

standardów Ja. Na wyższym, bardziej ogólnym poziomie znajdują się dwie zmienne latentne, określone odpowiednio jako standardy pozytywne oraz standardy negatywne. Każda z nich zdefiniowana jest przez dwie zmienne latentne niższego stopnia, które odzwierciedlają odróżnienie ideałów od powinności. Poziom zmiennych obserwowalnych (mierzonych) jest reprezentowany przez dwa typy przekonań o standardach. Dla każdej z czterech zmiennych latentnych niższego rzędu określono dwa wskaźniki, z których jeden odnosi się do stopnia bieżącej realizacji, a drugi do postrzeganego prawdopodobieństwa osiągnięcia danego standardu Ja. W efekcie w modelu znajduje się osiem wskaźników na poziomie zmiennych obserwowalnych.

Rysunek 4.1. Postulowany model samowiedzy ujęty w postaci modelu CFA.

Tak wyspecyfikowany model CFA jest bezpośrednim odzwierciedleniem modelu teoretycznego, będącego efektem wyводу przeprowadzonego w pierwszym rozdziale. Na bazie tego samego pakietu zmiennych można jednak zbudować model alternatywny, w którym logika hierarchii standardów Ja jest odwrócona. Odróżnienie ideałów i powinności znajduje się tu na wyższym poziomie zmiennych latentnych, a odróżnienie pozytywnego i negatywnego aspektu standardów znajduje się na poziomie niższym (por. rysunek 4.2). Model taki byłby empiryczną ilustracją alternatywnej tezy, że kategoria ideałów vs. powinności ma bardziej podstawowy charakter niż kategoria pozytywności vs. negatywności standardów. Byłaby to teza odwrotna w stosunku do postulowanego modelu, a jej teoretycznym uzasadnieniem byłaby logika teorii Higginsa (1987), w której zdecydowanie na pierwszy plan wysuwa się właśnie odróżnienie ideałów i powinności, a procesy

dążenia i unikania odnoszą się do poziomu szczegółowych strategii realizowania celów w ramach promocyjnego (opartego na Ja idealnym) oraz prewencyjnego (opartego na Ja powinnościowym) stylu samoregulacji (Higgins, 1997; Higgins, Scholer, 2015; Scholer, Higgins, 2010). Kierując się argumentacją przedstawioną w pierwszym rozdziale, postuluję, że model CFA, w którym na wyższym poziomie zmiennych latentnych znajduje się odróżnienie standardów negatywnych i pozytywnych (rysunek 4.1), jest lepiej dopasowany do danych niż model alternatywny, w którym na wyższym poziomie zmiennych latentnych znajduje się odróżnienie ideałów i powinności (rysunek 4.2).

Rysunek 4.2. Alternatywny model samowiedzy ujęty w postaci modelu CFA.

4.1.1. Osoby badane i procedura

Do weryfikacji przedstawionej wyżej hipotezy oraz porównania alternatywnych modeli struktury samowiedzy posłużą dane zebrane za pomocą procedury SSM, która szczegółowo została opisana w poprzednim rozdziale. Obecne w obydwu modelach zmienne obserwowalne to pakiet następujących ośmiu wskaźników: IR, IO, PR, PO, NR, NO, ZR, ZO. Analizy weryfikujące postulowany model zostaną przeprowadzone oddzielnie dla danych pochodzących z trzech wersji SSM, a także dla podgrup w ramach SSM4. Poniżej zestawiono charakterystyki poszczególnych grup oraz podgrup.

1. **SSM6**⁷. W przypadku wersji, w której osoby badane wymieniają po sześć atrybutów dla każdego ze standardów Ja, analizy opierają się na danych pochodzących od 452 studentów w wieku od 18 do 31 lat ($M = 21,13$; $SD = 1,91$). Z grupy tej wyłączono 21 osób, które wypełniły metodę w sposób nierzetelny (por. rozdział 3.6) oraz dodatkowe 7 osób w związku z technicznymi problemami z serwerem, będącymi przyczyną błędnych zapisów w raportach z badania. Finalnie w analizach uwzględniono dane od 424 studentów (w tym 284 kobiet – 67%) w wieku od 18 do 31 lat ($M = 21,09$; $SD = 1,90$).
2. **SSM5**. Najmniej liczna jest grupa, w której osoby badane wymieniały po pięć atrybutów dla każdego standardu. Dane dla tej wersji metody pochodzą od 173 osób, z czego 4 osoby zostały wykluczone z analiz z uwagi na nierzetelne wypełnienie metody (por. rozdział 3.6). Finalnie, analizy CFA dla danych zebranych za pomocą SSM5 przeprowadzono na grupie 169 osób (w tym 122 kobiet – 72%) w wieku od 19 do 60 lat ($M = 23,09$; $SD = 5,14$).
3. **SSM4**. Najwięcej danych zebrano za pomocą najkrótszej wersji metody, w której badani wymieniają po cztery atrybuty w ramach poszczególnych standardów Ja. Analizy CFA dla tej wersji SSM bazują na danych pochodzących od 1590 osób w wieku od 12 do 67 lat ($M = 23,73$; $SD = 9,62$). Zgodnie w kryteriami opisanymi w rozdziale 3.6, z analiz wykluczono dane pochodzące od 76 osób (4,8%), które wykonały badanie w sposób nierzetelny. Dane dodatkowych 4 osób zostały wyłączone z uwagi na błędy techniczne serwera, które wystąpiły w trakcie wypełniania badania. Finalnie w analizach uwzględniono dane od 1510 osób w wieku od 12 do 67 lat ($M = 23,85$; $SD = 9,66$). Liczebność oraz zróżnicowanie tej grupy pozwalają na przeprowadzenie dodatkowych analiz CFA w podgrupach, wyodrębnionych z uwagi na: (1) płeć oraz (2) wiek i status dominującej aktywności życiowej.
 - 3.1. W grupie 1510 osób, które rzetelnie wypełniły SSM4, znajduje się 928 kobiet (61%) w wieku od 13 do 67 lat oraz 582 mężczyzn (39%) w wieku od 12 do 61 lat. Średnia wieku w grupie kobiet ($M = 24,04$; $SD = 10,00$) nie różni się istotnie od średniej w grupie mężczyzn ($M = 23,55$; $SD = 9,09$; $t[1508] = 0,97$; $p = 0,331$). Analiza wskaźników odległości Mahalanobisa (por. Konarski, 2009) wykazała, że w grupie kobiet znajduje się jeden przypadek silnie odstający (*multivariate outlier*), który z tego powodu został wykluczony z właściwych analiz CFA. Finalnie w grupie kobiet znajdowało się więc 927 osób.
 - 3.2. W ramach grupy 1510 osób, które wypełniły SSM4, można wyłonić trzy podgrupy, które skupiają odpowiednio: (1) nastoletnią młodzież szkolną (26% z całej grupy SSM4), (2) studentów (46%) oraz (3) osoby dorosłe nie będące studentami, aktualnie pracujące lub bezrobotne (28%). Grupa

⁷ Wyniki analiz CFA dla tej grupy (SSM6) zostały już wcześniej opublikowane (Bąk, 2014). Wyniki dla pozostałych grup to nowe dane, do tej pory niepublikowane.

uczniów składa się z 391 gimnazjalistów (w tym 236 kobiet – 60%) w wieku od 12 do 16 lat ($M = 14,70$; $SD = 0,83$). W grupie studentów znajduje się 688 osób (w tym 434 kobiety – 63%) w wieku od 17 do 31 lat ($M = 21,67$; $SD = 1,70$). Natomiast grupę osób dorosłych nie będących studentami tworzy 431 osób (w tym 258 kobiet – 60%) w wieku od 20 do 67 lat ($M = 35,64$; $SD = 9,96$). Jak można się spodziewać, biorąc pod uwagę specyfikę tych trzech grup, różnią się one istotnie wiekiem ($F[2, 1507] = 1609,26$; $p < 0,001$; test Gamesa-Howella: $p < 0,001$ dla wszystkich trzech porównań), od najmłodszej grupy uczniowskiej, przez grupę studencką, złożoną z młodych dorosłych, do najwyższej średniej wieku w grupie dorosłych nie-studentów. Ta ostatnia grupa charakteryzuje się też największą wariancją wieku. Wstępna analiza z wykorzystaniem wskaźników odległości Mahalanobisa zidentyfikowała po trzy przypadki odstające w każdej z podgrup, które zostały wykluczone z analiz. Finalnie liczebności grup wynosiły więc odpowiednio 388, 685 oraz 428 osób. Wyłączenie tych osób z analiz nie spowodowało istotnych zmian w proporcjach płci oraz parametrach rozkładu wieku w poszczególnych grupach.

Konfirmacyjne analizy czynnikowe dla każdej z opisanych grup przeprowadzono za pomocą programu Amos 24 (Arbuckle, 2009). Opierając się na rekomendacjach obecnych w literaturze (Kline, 2005; Schreiber, Stage, King, Nora, Barlow, 2006), stopień dopasowania modeli do danych oceniano za pomocą następujących wskaźników: χ^2 , CFI (*Comparative Fit Index*), TLI (*Tucker-Lewis Index*) oraz RMSEA (*Root Mean Square Error of Approximation*). Na bardzo dobre dopasowanie modelu wskazują wartości CFI oraz TLI większe lub równe 0,95 oraz RMSEA mniejsze od 0,05. Na akceptowalne dopasowanie modelu wskazują wartości CFI oraz TLI między 0,90 a 0,95 oraz RMSEA między 0,05 a 0,08 (Byrne, 2010; Hu, Bentler, 1999; Konarski, 2009). Z uwagi na wrażliwość χ^2 na wielkość próby znaczenie tej statystyki dla oceny stopnia dopasowania modelu nie jest rozstrzygające. Dodatkowo raportowana jest wartość stosunku χ^2 do stopni swobody jako korekta uwzględniająca złożoność modelu, przyjmując, że na dobre dopasowanie modelu do danych wskazuje wartość $\chi^2/df \leq 2$ (Konarski, 2009; Schreiber i in., 2006), choć można spotkać też bardziej liberalne podejścia, zgodnie z którymi akceptowalna jest wartość graniczna 5, a nawet 8 (por. Bedyńska, Książek, 2012). Z kolei do porównywania modeli niezagnieżdżonych wykorzystano wskaźnik AIC (*Akaike's Information Criterion*), dla którego nie ma ustalonych bezwzględnych wartości krytycznych, ale przyjmuje się, że spośród porównywanych modeli lepiej dopasowany jest ten, który ma mniejszą wartość AIC (Byrne, 2010; Schreiber i in., 2006).

4.1.2. Konfirmacja hierarchicznego modelu samowiedzy

W przypadku osób zbadanych za pomocą SSM6 oraz SSM4 dane nie spełniają założenia wielozmiennowej normalności rozkładu. Wartości *c.r.* (*critical ratio*) wielozmiennowej kurtozy wynoszą odpowiednio 19,63 oraz 70,25. Również w podgrupach wyodrębnionych w ramach danych SSM4 wartości *c.r.* przekraczają wartość 5, rekomendowaną jako kryterium wielozmiennowej normalności rozkładu (Byrne, 2010), wahając się od 20,14 w grupie dorosłych nie-studentów do 40,98 w grupie mężczyzn. W tej sytuacji dla wszystkich analiz na danych pochodzących z SSM6 oraz SSM4 zastosowano metodę estymacji ADF (*asymptotically distribution-free*). Stosowanie tej metody estymacji wymaga, aby liczebność grupy była co najmniej 10 razy większa niż liczba parametrów do oszacowania (por. Byrne, 2010). W konfirmowanym modelu hierarchicznej organizacji samowiedzy szacowane są 23 parametry, więc stosowanie metody ADF jest dopuszczalne, o ile liczebność grupy przekracza 230 osób. Wszystkie grupy oraz podgrupy spełniają ten warunek, gdyż nawet w przypadku najmniej licznej grupy (młodzież szkolna) liczebność znacznie przekracza 300. Zastosowanie metody estymacji ADF byłoby natomiast niedopuszczalne w przypadku danych zebranych za pomocą SSM5, gdyż tu liczba zbadanych osób wynosi jedynie 169. Jednak w przypadku tych danych wartość *c.r.* wielozmiennowej kurtozy wynosi 5,88, co pozwala przyjąć, że dane spełniają założenie wielozmiennowej normalności rozkładu (Byrne, 2010). Dopuszczalne jest więc stosowanie metody estymacji ML (maksymalnej wiarygodności – *maximum likelihood*) i taka metoda była wykorzystana przy modelowaniu danych z SSM5.

Wskaźniki dopasowania modeli dla wszystkich analizowanych grup i podgrup zebrano w tabeli 4.1. Postulowany model, w którym standardy pozytywne znajdują się na wyższym poziomie hierarchii zmiennych latentnych, a odróżnienie ideałów i powinności jest reprezentowane na niższym poziomie, jest dobrze dopasowany do danych we wszystkich grupach i dla wszystkich wersji SSM. Relatywnie najlepsze parametry, wskazujące na doskonałe dopasowanie do danych, uzyskano w grupie badanej za pomocą SSM6 (por. Bąk, 2014), ale również w pozostałych dwóch wersjach metody wskaźniki są dobre lub co najmniej akceptowalne. Co prawda pierwotnie nie zakładano skorelowania dwóch par błędów pomiarów, tak jak zaznaczono to na rysunku 4.3. Dopuszczenie tych dodatkowych korelacji ma jednak swoje uzasadnienie teoretyczne. W obydwu przypadkach zmienne, których reszty są skorelowane, mają podobny sens, gdyż dotyczą przekonań o osiągalności standardów. W przypadku korelacji e2 i e4 jest to osiągalność standardów pozytywnych, a w przypadku e6 i e8 – ryzyko realizacji standardów negatywnych. Drugim argumentem za potraktowaniem tych dwóch korelacji błędów jako integralnych elementów modelu jest fakt, że utrzymują się one dla wszystkich analiz CFA – dla dwóch pozostałych wersji SSM oraz dla podgrup w ramach SSM4.

Tabela 4.1

Wskaźniki dopasowania dla modeli CFA

Wersja SSM Podgrupa	Model	$\chi^2(df); p$	χ^2/df	TLI	CFI	RMSEA [90% CI]	AIC
SSM6, N = 424	A	7,99(13); 0,844	0,62	1,015	1,000	0,000 [0,000–0,028]	53,99
	B	114,80(14); < 0,001	8,20	0,716	0,858	0,130 [0,109–0,153]	158,80
SSM5, N = 169	A	25,83(13); 0,018	1,99	0,971	0,987	0,077 [0,031–0,120]	71,83
	B	159,57(15); < 0,001	10,64	0,720	0,850	0,240 [0,207–0,274]	201,57
SSM4, N = 1510	A	34,74(13); 0,001	2,67	0,978	0,990	0,033 [0,020–0,047]	80,74
	B	332,68(14); < 0,001	23,76	0,697	0,849	0,123 [0,112–0,134]	376,68
Kobiety, n = 927	A	27,00(13); 0,012	2,08	0,980	0,991	0,034 [0,015–0,052]	73,00
	B	230,74(14); < 0,001	16,48	0,712	0,856	0,129 [0,115–0,144]	274,74
Mężczyźni, n = 582	A	17,44(13); 0,180	1,34	0,988	0,994	0,024 [0,000–0,051]	63,44
	B	136,84(14); < 0,001	9,77	0,691	0,845	0,123 [0,105–0,142]	180,84
Uczniowie, n = 388	A	26,49(13); 0,015	2,04	0,946	0,975	0,052 [0,022–0,080]	72,49
	B	103,29(14); < 0,001	7,38	0,670	0,835	0,128 [0,106–0,152]	147,29
Studenci, n = 685	A	23,96(13); 0,032	1,84	0,978	0,990	0,035 [0,010–0,057]	69,96
	B	165,13(14); < 0,001	11,80	0,724	0,862	0,126 [0,109–0,143]	209,13
Dorośli, n = 428	A	18,76(13); 0,131	1,44	0,985	0,993	0,032 [0,000–0,062]	64,76
	B	128,25(14); < 0,001	9,16	0,729	0,864	0,138 [0,117–0,161]	172,25

Adnotacja. A – postulowany model hierarchii standardów Ja; B – model alternatywny.

Rysunek 4.3. Wyniki CFA dla danych zebranych za pomocą SSM6 – model postulowany.

Przyjmując tę nieco zmodyfikowaną wersję modelu i porównując dopasowanie do danych w zależności od wersji zastosowanego narzędzia pomiaru, można zauważyć, że relatywnie nieco gorsze wskaźniki uzyskano dla danych z SSM5. Może to być związane ze stosunkowo małą liczebnością tej grupy, ale nawet w tym przypadku stopień dopasowania można uznać za akceptowalny. W przypadku danych uzyskanych za pomocą SSM4 model został potwierdzony zarówno dla całej, niehomogenicznej grupy traktowanej łącznie ($N = 1510$), jak i dla dwóch konstelacji podgrup, czyli (1) oddzielnie dla kobiet i mężczyzn oraz (2) oddzielnie dla młodzieży, studentów i nie-studiujących dorosłych. Dla wszystkich tych przypadków uzyskano bardzo dobre wskaźniki dopasowania modelu do danych. Relatywnie najslabsze wskaźniki uzyskano dla młodzieży szkolnej (RMSEA nieco powyżej 0,05), co może być pochodną zauważonej w tej grupie nieco gorszej rzetelności pomiaru zmiennych obserwowalnych (por. tabela 3.7). Jednak nawet w przypadku tej grupy wskaźniki dopasowania można uznać za akceptowalne, na co wskazuje między innymi fakt, że górna granica przedziału ufności dla RMSEA (90% CI) nie przekracza tu 0,08. Generalnie można więc powiedzieć, że postulowany model został potwierdzony dla wszystkich wersji SSM oraz dla wszystkich analizowanych podgrup.

Rysunek 4.4. Wyniki CFA dla danych zebranych za pomocą SSM6 – model alternatywny.

Dodatkowych argumentów na rzecz konfirmacji postulowanego modelu dostarczają wyniki analiz CFA dla modelu alternatywnego, w którym założono odwrotny porządek w hierarchii standardów Ja. Aby uniknąć sytuacji, w której różnice w poziomie dopasowania porównywanych modeli wiązałyby się z różną liczbą restrykcji nałożonych na model, w modelu alternatywnym również założono dwie korelacje między błędami pomiaru (zgodnie ze wskazaniem indeksów modyfikacyjnych). Ponadto, w celu zapewnienia matematycznej identyfikowalności modelu, w przypadku niektórych grup konieczne było nałożenie dodatkowej restrykcji dla reszty (*residual*) zmiennej latentnej Ja zakazane (d4). Wskaźniki dopasowania modelu alternatywnego zestawiono w tabeli 4.1, w dolnych wierszach dla każdej z grup (model B), poniżej wskaźników dla modelu postulowanego (model A). Wyniki bardzo jednoznacznie i konsekwentnie wskazują, że model alternatywny nie jest dopasowany do danych w żadnej z wersji SSM i dla żadnej z podgrup w ramach SSM4.

4.2. TESTOWANIE RÓWNOWAŻNOŚCI MIĘDZYGRUPOWEJ MODELU – BADANIE 1.3

W poprzednim rozdziale wykazano, że proponowany model struktury samowiedzy jest dobrze dopasowany do danych w różnych grupach oraz przy zastosowaniu różnych wersji narzędzia badawczego. Pozwala to postulować, że model nie jest odzwierciedleniem struktury danych uzyskanych w określonym badaniu, ale ma

bardziej uniwersalny charakter i może pretendować do roli ogólnej teorii, obrazującej hierarchię i strukturę standardów Ja. Uzyskanie zadowalającego poziomu dopasowania modelu dla każdej grupy oddzielnie nie gwarantuje jednak, że jest on w pełni równoważny międzygrupowo. Teza taka wymaga przeprowadzenia bardziej bezpośrednich testów statystycznych, którymi są wielogrupowe analizy CFA (*multigroup confirmatory factor analysis*, MGCFA), polegające na jednoczesnym testowaniu modelu w dwóch lub więcej grupach (Jöreskog, 1971; por. Byrne, 2010; Kline, 2005). Wykazanie międzygrupowej równoważności lub, inaczej mówiąc, niezmienności (*invariance*) modelu nie musi oznaczać braku różnic na poziomie średnich w mierzonych zmiennych. Chodzi tu o testowanie hipotezy, że w porównywanych grupach badamy te same konstrukty teoretyczne, które tworzą tę samą strukturę i które są mierzone za pomocą tych samych wskaźników (zmiennych obserwowalnych) z zachowaniem ich względnego znaczenia dla poszczególnych konstruktów (zmiennych latentnych).

4.2.1. Uwagi metodologiczne

W analizach wielogrupowych przyjmuje się te same co dla standardowej, jednogrupowej CFA założenia dotyczące rozkładu zmiennych. Dwa dodatkowe założenia są specyficzne dla analiz prowadzonych symultanicznie w wielu grupach. Po pierwsze, zakłada się niezależność obserwacji, co oznacza, że nie można testować niezmienności między grupami, które częściowo składają się z tych samych osób badanych (np. porównanie całej grupy z wydzieloną podgrupą). Po drugie, brzegowym warunkiem zasadności prowadzenia analiz wielogrupowych jest uzyskanie zadowalającego poziomu dopasowania modelu w każdej z podgrup oddzielnie (Konarski, 2009).

Testowanie równoważności międzygrupowej modelu CFA jest serią uporządkowanych hierarchicznie kroków. Procedura ta ma charakter kumulatywny w tym sensie, że w kolejnych krokach zwiększa się poziom nakładanych na model ograniczeń (*constraints*), przy zachowaniu ograniczeń nałożonych w kroku poprzednim. Jest to więc testowanie modeli zagnieżdżonych, gdzie kluczową kwestią są porównania parametrów dopasowania dla kolejnych modeli (Byrne, 2008, 2010; Byrne, van de Vijver, 2010). Przyjmując, że celem prezentowanych tu analiz jest wzmocnienie tezy o uniwersalnym charakterze postulowanego modelu samowiedzy, kluczowe będzie wykazanie tzw. równoważności strukturalnej, czyli niezmienności w zakresie hierarchii oraz charakteru powiązań zmiennych latentnych (strukturalnej części modelu CFA). Zakłada to jednak wcześniejsze pozytywne zweryfikowanie niezmienności modelu pomiarowego, odzwierciedlonego na poziomie zmiennych obserwowalnych. Mówiąc bardziej specyficznie, procedura składa się z następujących kroków, odnoszących się do kolejnych poziomów równoważności:

(1) równoważność konfiguralna, (2) równoważność metryczna oraz (3) równoważność strukturalna (Byrne, 2008; Byrne, van de Vijver, 2010).

W związku z tym, że celem prowadzonych tu analiz jest weryfikacja międzygrupowej niezmienności modelu teoretycznego (por. Byrne, Steward, 2006), a nie sprawdzenie równoważności narzędzia pomiarowego, nie testowano równoważności skalarnej (*scalar invariance*), która zakłada równość tzw. interceptów. Ten dodatkowy aspekt równoważności byłby kluczowy dla zasadnego porównywania średnich uzyskanych w różnych grupach, jednak w żadnym z prezentowanych w tej pracy badań nie prowadzono tego typu analiz. Testowanie międzygrupowej równoważności modelu może też dodatkowo obejmować niezmienność wariancji błędów pomiaru, choć powszechnie uznaje się to za skrajnie restrykcyjny warunek równoważności pomiarowej i zwykle nie jest on uwzględniany w analizach (Byrne, 2008, 2010). Z tego powodu prezentowane niżej analizy nie obejmowały testowania równości błędów pomiaru. Uwzględniono natomiast testowanie równości dwóch kowariancji między błędami jako etap pośredni między równoważnością metryczną i strukturalną.

Równoważność konfiguralna (*configural invariance*) jest pierwszym krokiem testowania wielogrupowej równoważności modelu, który polega na jego symultanicznej weryfikacji w grupach przy braku dodatkowych ograniczeń nałożonych na model. Testuje się tu hipotezę, że konfiguracja zmiennych latentnych i obserwowalnych jest taka sama w porównywanych grupach. Częściowo wiadomo to już z analiz przeprowadzonych wcześniej oddzielnie dla każdej grupy. Różnica polega jednak na tym, że na tym etapie analiza prowadzona jest jednocześnie dla wszystkich grup i choć parametry modelu (ładunki czynnikowe, wariancje oraz kowariancje) są szacowane oddzielnie dla każdej grupy, to całościowa ocena wielogrupowego modelu jest odzwierciedlona za pomocą jednego pakietu wskaźników dopasowania. Należy zaznaczyć, że uzyskanie dobrego poziomu dopasowania na tym etapie procedury oznacza jedynie, że struktura czynników jest podobna we wszystkich grupach, ale nie wiadomo jeszcze, czy jest identyczna (ekwiwalentna). Wskaźniki dopasowania uzyskane na tym etapie stanowią też punkt odniesienia dla oceny modeli zagnieżdżonych, testowanych w kolejnych krokach (Byrne, 2008, 2010).

Równoważność metryczna (*metric invariance, measurement unit equivalence*) jest drugim etapem testowania równoważności modelu, który koncentruje się na jego części pomiarowej, czyli na zmiennych obserwowalnych. Od tego kroku rozpoczyna się nakładanie na model dodatkowych ograniczeń (*constraints*) i sprawdzanie zmian w poziomie dopasowania stopniowo coraz bardziej restrykcyjnego modelu. Testując równoważność metryczną, weryfikuje się hipotezę, że wartości ładunków czynnikowych (*factor loadings*) w pomiarowej części modelu są takie same między grupami. Wartości ładunków są estymowane dla jednej (dowolnie wybranej) grupy i sprawdza się dopasowanie modelu przy założeniu, że w pozostałych grupach wartości ładunków są takie same. Na model nałożone są więc dodatkowe ograniczenia,

co sprawia, że zmniejsza się liczba szacowanych parametrów, a zwiększa się liczba stopni swobody.

Kolejnym krokiem procedury było testowanie równości dwóch kowariancji między błędami. Nałożenie na model wyjściowy założeń w postaci korelacji błędów zawsze rodzi pytania, czy mają one swoje szersze uzasadnienie teoretyczne, czy też odzwierciedlają jedynie specyfikę danych empirycznych uzyskanych dla określonej grupy. Potwierdzenie międzygrupowej niezmienności kowariancji błędów byłoby więc ważnym argumentem, aby traktować je jako uzasadniony element modelu jako takiego.

Równoważność strukturalna (*structural invariance*) odnosi się do zmiennych latentnych, czyli strukturalnej części modelu CFA. Na tym etapie testuje się międzygrupową niezmiennosc struktury czynnikowej, czyli relacji między zmiennymi latentnymi. Jednak w odróżnieniu od testowanej wcześniej równoważności konfiguracyjnej chodzi tu nie tylko o to, czy model składa się z tych samych zmiennych latentnych i czy są one tak samo zorganizowane, ale o to, czy ich parametry są międzygrupowo równoważne. Kluczowe znaczenie ma tu założenie równości kowariancji między czynnikami, a w przypadku modeli hierarchicznych dodatkowo ładunków czynnikowych zmiennych latentnych pierwszego stopnia (Byrne, 2008, 2010).

Podsumowując, w celu zweryfikowania międzygrupowej równoważności proponowanego modelu standardów Ja przeprowadzono serię wielogrupowych analiz CFA (MGCFA) obejmującą następujące kroki:

1. Równoważność konfiguracyjna – symultaniczne testowanie modelu w grupach bez dodatkowych ograniczeń nakładanych na model
2. Równoważność metryczna – założenie równości ładunków czynnikowych pomiarowej części modelu
3. Testowanie równości dwóch kowariancji między błędami pomiaru
4. Równoważność strukturalna:
 - 4.1. Założenie równości ładunków czynnikowych strukturalnej części modelu
 - 4.2. Założenie równości kowariancji między czynnikami.

Ocena kolejnych poziomów wielogrupowej równoważności modelu opiera się po pierwsze na bezwzględnych wartościach wskaźników dopasowania uzyskanych dla danego poziomu testowania równoważności, a po drugie na porównaniu z modelem konfiguracyjnym (Byrne, Steward, 2006). Tradycyjnym wskaźnikiem używanym przy porównaniach modeli zagnieżdżonych jest zmiana wartości χ^2 . Modele pomiarowe oraz strukturalne można uznać za ekwiwalentne z modelem konfiguracyjnym, jeśli wartość $\Delta\chi^2$ jest nieistotna statystycznie. Jednak poważnym ograniczeniem wskaźnika $\Delta\chi^2$, tak jak w przypadku statystyki χ^2 samej w sobie, jest duża wrażliwość na wielkość próby oraz zaburzenia normalności rozkładu,

skutkująca tendencją do odrzucania modeli całkiem dobrze dopasowanych (Byrne, 2010; Cheung, Rensvold, 2002). W tym kontekście rekomendowanym wskaźnikiem wykorzystywanym przy porównaniach z modelem konfiguracyjnym są zmiany wartości CFI (Δ CFI), przyjmując, że na niezmiennosc modelu wskazuje wartość Δ CFI mniejsza niż 0,01⁸ (Chen, 2007; Cheung, Rensvold, 2002). Dodatkowo, przy odpowiednio dużych próbach ($N > 300$) można odwołać się do zmian wartości RMSEA, przyjmując zgodnie z rekomendacją Chena (2007), że model może być uznany za równoważny w stosunku do modelu konfiguracyjnego, jeśli wartość Δ RMSEA jest mniejsza niż 0,015. W prezentowanych niżej analizach do oceny relatywnego dopasowania modeli pomiarowych i strukturalnych w kontekście modelu konfiguracyjnego wykorzystano więc wskaźniki Δ CFI oraz Δ RMSEA. Natomiast ocena bezwzględnego dopasowania modeli opierała się, zgodnie z rekomendacją Byrne (2010), o wskaźniki χ^2 , RMSEA oraz CFI.

4.2.2. Analiza równoważności modelu w różnych grupach

Testując hipotezę o uniwersalnym charakterze postulowanej struktury standardów Ja, przeprowadzono trzy serie wielogrupowych analiz CFA. Pierwsza z nich dotyczyła niezmienności postulowanego modelu przy zastosowaniu odmiennych wersji narzędzia badawczego. Z uwagi na relatywnie małą liczebność oraz stosunkowo najłabsze wskaźniki dopasowania modelu w grupie osób badanych wersją SSM5, nie uwzględniono jej w tych analizach. Hipotezę o równoważności modelu przy zastosowaniu różnych wersji SSM testowano więc na danych uzyskanych za pomocą SSM6 oraz SSM4. W związku z tym, że grupę osób badanych za pomocą SSM6 tworzą studenci ($N = 424$), również w przypadku SSM4 wykorzystano dane z podgrupy studenckiej ($n = 685$), a nie z pełnej grupy, w skład której wchodzi także nastoletni uczniowie oraz osoby dorosłe nie będące studentami. Uzyskana w ten sposób większa homogeniczność porównywanych grup ułatwia interpretację wyników, gdyż główna różnica między grupami sprowadza się do zastosowanego narzędzia badawczego. Taki dobór grup dodatkowo znacznie zmniejsza występującą między nimi dysproporcję liczebności, co również jest korzystne z punktu widzenia wiarygodności wskaźników dopasowania (Chen, 2007). Skład oraz charakterystyka

8 W odróżnieniu od wartości statystyki χ^2 , wartości CFI (a zatem również Δ CFI) nie mają znanego, wystandaryzowanego rozkładu (Cheung, Rensvold, 2002). Nie można więc do nich stosować kryterium istotności statystycznej, a kryteria akceptacji modelu mają charakter mniej lub bardziej arbitralnej konwencji (*rule of thumb*). W literaturze proponowane są różne wartości graniczne dla Δ CFI (np. zaproponowana przez Little'a [za: Byrne, Steward, 2006] wartość $< 0,05$). Można spotkać się też z nieprecyzyjną rekomendacją, według której wartość Δ CFI powinna być możliwie niska (por. Byrne, Steward, 2006). Przyjęta dla prezentowanych tu analiz wartość graniczna 0,01 opiera się na wynikach badań symulacyjnych i jako taka jest obecnie najczęściej rekomendowana (Chen, 2007; Cheung, Rensvold, 2002).

tych dwóch grup studenckich są dokładnie takie same, jak przedstawiono to w poprzednim rozdziale przy okazji jednogrupowych analiz CFA. Wyniki dotyczące równoważności postulowanego modelu dla grup badanych za pomocą SSM6 oraz SSM4 zestawiono w tabeli 4.2. Zarówno pomiarowa, jak i strukturalna część modelu zachowuje niezmiennosc przy stosowaniu dwóch różnych wersji narzędzia badawczego. Wskazują na to bardzo klarownie parametry bezwzględne dopasowania modeli dla kolejnych stopni równoważności oraz porównanie modeli pomiarowych i strukturalnych z modelem konfiguracyjnym (ΔCFI oraz $\Delta RMSEA$).

Tabela 4.2
Równoważność międzygrupowa: SSM6 vs. SSM4

	Dopasowanie modelu wielogrupowego					Porównanie z modelem 1	
	χ^2	<i>df</i>	<i>p</i>	RMSEA [90% CI]	CFI	$\Delta RMSEA$	ΔCFI
1. Równ. konfiguracyjna	31,95	26	0,195	0,014 [0,000–0,029]	0,997		
2. Równ. metryczna	38,98	30	0,126	0,016 [0,000–0,030]	0,995	0,002	0,002
3. Kowariancje błędów	39,14	32	0,180	0,014 [0,000–0,028]	0,996	0,000	0,001
4. Równ. strukturalna							
4.1. Ładunki czynnikowe	39,32	34	0,244	0,012 [0,000–0,026]	0,997	–0,002	0,000
4.2. Kowariancja	41,45	35	0,210	0,013 [0,000–0,026]	0,996	–0,001	0,001

Tabela 4.3
Równoważność międzygrupowa – płeć w ramach badania SSM4: kobiety (*n* = 927), mężczyźni (*n* = 582)

	Dopasowanie modelu wielogrupowego					Porównanie z modelem 1	
	χ^2	<i>df</i>	<i>p</i>	RMSEA [90% CI]	CFI	$\Delta RMSEA$	ΔCFI
1. Równ. konfiguracyjna	44,44	26	0,014	0,022 [0,010–0,032]	0,992		
2. Równ. metryczna	48,71	30	0,017	0,020 [0,009–0,030]	0,992	–0,002	0,000
3. Kowariancje błędów	52,66	32	0,012	0,021 [0,010–0,030]	0,991	–0,001	0,001
4. Równ. strukturalna							
4.1. Ładunki czynnikowe	53,38	34	0,018	0,019 [0,008–0,029]	0,992	–0,003	0,000
4.2. Kowariancja	53,38	35	0,024	0,019 [0,007–0,028]	0,992	–0,003	0,000

Kolejne dwie serie wielogrupowych analiz CFA przeprowadzono w ramach pakietu danych zebranych za pomocą SSM4. Testowano hipotezę o niezmienności modelu dla grup wyróżnionych po pierwsze z uwagi na płeć, a po drugie z uwagi

na aktualną aktywność życiową (wyraźnie związaną z wiekiem osób badanych). Charakterystykę grup uwzględnionych w tych analizach przedstawiono w poprzednim rozdziale. Wyniki analiz przeprowadzonych symultanicznie w grupach kobiet ($N = 927$) oraz mężczyzn ($N = 582$) zebrano w tabeli 4.3. Wskazują one wyraźnie, że zarówno konfiguracja zmiennych, jak i ładunki czynnikowe, kowariancje między błędami pomiarów oraz parametry strukturalnej części modelu są równoważne w grupie kobiet i mężczyzn. Uzyskano doskonałe parametry zarówno bezwzględnego, jak i relatywnego dopasowania poszczególnych modeli, które dowodzą, że proponowany model standardów Ja jest międzyplciowo niezmienny.

Tabela 4.4

Równoważność międzygrupowa – trzy grypy w ramach SSM4: uczniowie ($n = 388$), studenci ($n = 685$) oraz dorośli ($n = 428$)

	Dopasowanie modelu wielogrupowego					Porównanie z modelem 1	
	χ^2	<i>df</i>	<i>p</i>	RMSEA [90% CI]	CFI	Δ RMSEA	Δ CFI
1. Równ. konfiguracyjna	69,21	39	0,002	0,023 [0,014–0,031]	0,988		
2. Równ. metryczna	80,21	47	0,002	0,022 [0,013–0,030]	0,987	–0,001	0,001
3. Kowariancje błędów	98,77	51	< 0,001	0,025 [0,018–0,032]	0,981	0,002	0,007
4. Równ. strukturalna							
4.1. Ładunki czynnikowe	102,10	55	< 0,001	0,024 [0,017–0,031]	0,981	0,001	0,007
4.2. Kowariancja	128,54	57	< 0,001	0,029 [0,022–0,036]	0,971	0,006	0,017

W ostatniej serii MGCFA uwzględniono następujące trzy grupy wyodrębnione w danych z SSM4: uczniowie ($N = 388$), studenci ($N = 685$) oraz nie-studiujące osoby dorosłe ($N = 428$). Jak wynika ze wskaźników zebranych w tabeli 4.4, model jest międzygrupowo równoważny do poziomu strukturalnych ładunków czynnikowych włącznie. Natomiast w ostatnim kroku, przy dodatkowym nałożeniu ograniczenia równości kowariancji między czynnikami wyższego rzędu, nie uzyskano już jednoznacznego potwierdzenia równoważności. Różnica CFI w porównaniu z modelem konfiguracyjnym przekracza tu wartość graniczną 0,01. Przekroczenie tej wartości jest niewielkie (Δ CFI = 0,017), a dodatkowo Δ RMSEA jest poniżej wartości kryterialnej, co sugeruje, że mamy tu jedynie małe odstępstwo od założeń pełnej niezmienności. Można ostrożnie powiedzieć, że w przypadku porównania trzech grup, uzyskano częściową międzygrupową równoważność modelu (*partial structural invariance*). Niewielkie różnice między grupami dotyczą siły powiązań między pozytywnymi i negatywnymi standardami.

Ten ostatni aspekt międzygrupowych analiz przeprowadzonych na danych zebranych wśród adolescentów, studentów oraz dorosłych jest jedynym odstępstwem od bardzo spójnego obrazu wyników MGCFEA, wskazujących na uniwersalny charakter zaproponowanego hierarchicznego modelu samowiedzy. Wyniki te dowodzą, że nie jest on jedynie odzwierciedleniem struktury kowariancji specyficznej dla jednej określonej grupy, czy też dla określonej wersji narzędzia badawczego, ale może pretendować do miana bardziej ogólnej teorii na temat wewnętrznej organizacji samowiedzy.

4.3. PODSUMOWANIE BADAŃ 1.2 i 1.3

Hierarchiczny model samowiedzy stanowi, jak przedstawiono to w rozdziale 1, autorską propozycję wewnętrznej organizacji przekonań na temat siebie, w której centralne miejsce zajmują standardy Ja. Zaproponowano dwupoziomą typologię standardów, gdzie na wyższym poziomie odróżnia się standardy pozytywne i negatywne, a na niższym poziomie te ogólne kategorie są uszczegółowione poprzez wyróżnienie aspektów idealnych i powinnościowych. Funkcjonujące już w literaturze terminy *Ja idealne*, *Ja powinnościowe* oraz *Ja niepożądane* (negatywny odpowiednik *Ja idealnego*) uzupełniono, wprowadzając pojęcie *Ja zakazanego*, które jest tu definiowane jako powinnościowy aspekt standardów negatywnych (negatywny odpowiednik *Ja powinnościowego*). Hierarchiczny model samowiedzy proponuje też, aby każdy z czterech szczegółowych standardów Ja analizować w terminach jego bieżącej realizacji oraz oczekiwanej osiągalności/ryzyka zrealizowania.

Empiryczną weryfikację modelu przeprowadzono za pomocą serii konfirmacyjnych analiz czynnikowych (badanie 1.2). Model okazał się bardzo dobrze dopasowany do danych zebranych za pomocą trzech wersji procedury SSM, różniących się długością list atrybutów generowanych przez osoby badane. Bardzo dobre wskaźniki dopasowania uzyskano także oddzielnie dla kobiet i mężczyzn oraz dla trzech grup wiekowych. Dodatkowym argumentem empirycznym, który potwierdzałby postulowany model organizacji samowiedzy, jest fakt, że model alternatywny, w którym przyjęto inny kierunek hierarchii standardów Ja, konsekwentnie nie uzyskał akceptowalnych wskaźników dopasowania do danych dla tych samych wersji narzędzia oraz podgrup, w których uzyskano dobre dopasowanie modelu postulowanego.

Przedstawione wyniki konfirmacyjnych analiz czynnikowych są najbardziej bezpośrednią weryfikacją hierarchicznego modelu samowiedzy w jego aspekcie strukturalnym (aspekt treściowy był przedmiotem badań, które opisano w rozdziałach 5.4, 5.5, 6.1 oraz 6.2). Główne konkluzje tego etapu analiz można podsumować jako: (1) zasadność odróżnienia czterech typów standardów Ja – *Ja idealnego*, *Ja powinnościowego*, *Ja niepożądanego* oraz *Ja zakazanego*, (2) trafność

zaproponowanego kierunku ich dwupoziomowej organizacji, gdzie odróżnienie standardów pozytywnych oraz negatywnych jest bardziej podstawowe w stosunku do odróżnienia ich aspektów idealnych i powinnościowych, (3) zasadność analizowania standardów Ja nie tylko w kategoriach ich bieżącej realizacji, ale także ich oczekiwanej przyszłej osiągalności (prawdopodobieństwa urzeczywistnienia).

W badaniu 1.3 skupiono się na dalszej weryfikacji modelu, testując w bardziej bezpośredni sposób jego uniwersalny charakter. Seria międzygrupowych konfirmacyjnych analiz czynnikowych (MGCFA) wykazała, że model nie tylko jest dobrze dopasowany do danych zebranych w różnych grupach, ale charakteryzuje go także znaczny stopień międzygrupowej równoważności. Sugeruje to, że zaproponowany tu hierarchiczny model samowiedzy nie jest jedynie odzwierciedleniem struktury kowariancji specyficznej dla jednej określonej grupy czy określonej wersji narzędzia badawczego, ale uprawnia do szerszej generalizacji w postaci teorii dotyczącej wewnętrznej organizacji przekonań na temat siebie.

4.4. WSTĘPNE DANE MIĘDZYKULTUROWE – BADANIE 3

Naturalnym pytaniem, jakie pojawia się w kolejnym kroku po wykazaniu międzygrupowej równoważności modelu w populacji polskiej, jest pytanie o możliwość dalszych, szerszych generalizacji, obejmujących populacje odmienne językowo czy kulturowo. Na chwilę obecną kwestia ta pozostaje w dużym stopniu nieweryfikowana i stanowi przedmiot potencjalnych przyszłych badań. Zebrano jednak wstępne dane empiryczne, które sugerują, że proponowany model ma potencjał odniesień międzykulturowych. Dane te pochodzą z populacji włoskiej i są elementem szerszego projektu badawczego, realizowanego we współpracy z Guido Alessandri z Uniwersytetu Sapienza w Rzymie (por. Alessandri i in., w przygotowaniu).

4.4.1. Osoby badane i procedura

W celu przeprowadzenia badania na populacji włoskiej, przygotowano włoskojęzyczną wersję metody SSM4. Wszystkie instrukcje zostały najpierw przetłumaczone przez anglistę na język angielski, a następnie z języka angielskiego na język włoski przetłumaczył je Guido Alessandri. Włoskojęzyczne instrukcje nałożono następnie na szkielet informatyczny oryginalnej, polskiej wersji SSM4. W efekcie włoska wersja narzędzia ma również charakter komputerowy, a cała procedura badania, łącznie z graficznym wyglądem poszczególnych elementów, jest dokładnie taka sama jak w wersji polskiej. Jedyna różnica dotyczy języka, w którym sformułowane są instrukcje. Badanie w całości było przeprowadzone za pośrednictwem Internetu (por. Alessandri i in., w przygotowaniu).

Do weryfikacji postulowanego modelu standardów Ja na populacji włoskiej wykorzystano dane pochodzące od 175 osób (w tym 102 kobiet – 58%), studentów Wydziału Medycyny i Psychologii Uniwersytetu Sapienza w Rzymie. Z grupy tej wykluczono jedną osobę, która wyraźnie różniła się wiekiem (54 lata). W przypadku badania dwóch osób wystąpił błąd serwera, skutkujący niepoprawnym zapisem danych, uniemożliwiającym ich wykorzystanie w analizach. Dane od kolejnych dziewięciu osób usunięto z uwagi na nierzetelne wypełnienie procedury SSM, a w ocenie rzetelności kierowano się tymi samymi kryteriami, jakie opracowano dla wersji polskiej (por. rozdział 3.7). Finalnie analizy przeprowadzono na próbie 163 osób (w tym 96 kobiet – 59%) w wieku od 19 do 31 lat ($M = 20,98$; $SD = 2,04$).

Zgodność wewnętrzną ośmiu zmiennych SSM obliczona dla danych włoskich waha się od 0,75 (PO) do 0,86 (ZR, NO, ZO). Porównując to do parametrów polskiej wersji narzędzia (por. tabela 3.5), można powiedzieć, że rzetelność wersji włoskiej jest co najmniej na podobnym poziomie, a w przypadku czterech zmiennych (NR, ZR, NO, ZO) uzyskano nawet lepszą zgodność wewnętrzną niż w grupie polskich studentów (por. tabela 4.5).

Tabela 4.5

Rzetelność włoskiej wersji SSM4 i porównanie z wersją polską

Zmienne	Wersja włoska $N = 163$	Wersja polska $N = 688$	Istotność różnic między α Cronbacha $\chi^2 (df = 1)$
IR	0,76 [0,68–0,82]	0,77 [0,74–0,80]	0,14
PR	0,78 [0,71–0,83]	0,72 [0,68–0,75]	2,12
NR	0,85 [0,80–0,89]	0,74 [0,70–0,77]	10,45**
ZR	0,86 [0,81–0,89]	0,75 [0,72–0,78]	10,28**
IO	0,76 [0,69–0,82]	0,79 [0,76–0,81]	0,42
PO	0,75 [0,68–0,81]	0,73 [0,70–0,76]	0,25
NO	0,86 [0,82–0,90]	0,79 [0,76–0,82]	5,45*
ZO	0,86 [0,81–0,89]	0,79 [0,77–0,82]	4,95*

Adnotacja. Wyjaśnienia skrótów znajdują się w tabeli 3.5.

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

4.4.2. Konfirmacja modelu na próbie włoskiej

Przyjmując, że włoska wersja SSM4 charakteryzuje się satysfakcjonującymi wskaźnikami psychometrycznymi, sprawdzono stopień dopasowania hierarchicznego modelu samowiedzy do danych uzyskanych we Włoszech. Jak wskazują na to wyniki zestawione w tabeli 4.6, model, który obrazuje postulowaną hierarchię standardów Ja, jest doskonale dopasowany do danych w próbie włoskiej. Jednocześnie model alternatywny, który odzwierciedla odwrotny układ relacji w hierarchii standardów (por. rozdziały 1.6 i 4.1), nie jest dopasowany do danych.

W tej sytuacji następnym krokiem było sprawdzenie międzygrupowej równoważności poprzez zestawienie danych włoskich z danymi polskimi. W związku z tym, że grupę włoską tworzą studenci, do analiz po stronie polskiej wybrano również grupę studencką. Liczebność grupy studenckiej zbadanej w Polsce za pomocą SSM4 jest jednak znacznie większa ($N = 685$) niż liczebność grupy włoskiej ($N = 163$), co jest niekorzystne z punktu widzenia wiarygodności wskaźników dopasowania (Chen, 2007). Z tego powodu do analiz równoważności międzygrupowej wybrano losową próbę polskich studentów o liczebności zbliżonej do liczebności próby włoskiej. Próba ta składała się ze 195 osób (w tym 111 kobiet – 57%) w wieku od 18 do 31 lat ($M = 21,80$; $SD = 1,83$).

Tabela 4.6

Wskaźniki dopasowania modeli postulowanej (A) oraz alternatywnej (B) struktury standardów Ja w grupie włoskiej (N = 163)

Model	$\chi^2(df); p$	χ^2/df	TLI	CFI	RMSEA [90% CI]	AIC
A	13,34(13); 0,422	1,03	0,999	1,000	0,013 [0,000–0,079]	59,34
B	38,84(14); < 0,001	2,77	0,862	0,931	0,105 [0,066–0,144]	82,84

Testując międzygrupową równoważność postulowanego modelu standardów Ja, przeprowadzono analogiczną serię analiz MGCFA jak w przypadku przedstawionych wcześniej analiz równoważności dla grup z badań polskich. Wyniki zebrane w tabeli 4.7 wskazują, że dla wszystkich testowanych poziomów równoważności uzyskano zadowalające wskaźniki bezwzględnego dopasowania modelu. Jednak w przypadku porównań z modelem konfiguracyjnym jedynie model 2, w którym nałożono ograniczenia na ładunki czynnikowe w pomiarowej części modelu, spełnia kryteria równoważności. Dla wszystkich pozostałych poziomów równoważności zarówno ΔCFI , jak i $\Delta RMSEA$ wyraźnie przekraczają przyjęte wartości graniczne.

Tabela 4.7

Równoważność międzygrupowa: próba włoska (N = 163) vs. polska (N = 195)

	Dopasowanie modelu wielogrupowego					Porównanie z modelem 1	
	χ^2	df	p	RMSEA [90% CI]	CFI	Δ RMSEA	Δ CFI
1. Równ. konfiguracyjna	26,86	26	0,417	0,010 [0,000–0,043]	1,000		
2. Równ. metryczna	34,76	30	0,252	0,021 [0,000–0,047]	0,998	0,011	0,002
3. Kowariancje błędów	80,18	32	0,000	0,065 [0,047–0,083]	0,976	0,055	0,024
4. Równ. strukturalna							
4.1. Ładunki czynnikowe	80,87	34	0,000	0,062 [0,045–0,080]	0,977	0,052	0,023
4.2. Kowariancja	81,69	35	0,000	0,061 [0,044–0,079]	0,977	0,051	0,023
5. Tylko ładunki czynnikowe	35,43	32	0,310	0,017 [0,000–0,044]	0,998	0,007	0,002

Konkluzja o braku równoważności modelu nie musi jednak kończyć analiz, gdyż rodzi ona pytanie o źródła wykrytej międzygrupowej zmienności w strukturze czynników (por. Byrne, Shavelson, Muthén, 1989). Dlatego, w celu dokładniejszej diagnozy braku równoważności, skonstruowano dodatkowy model, w którym założono równość ładunków czynnikowych zarówno w pomiarowej, jak i strukturalnej części modelu, ale nie nakładano ograniczeń na żadną z trzech kowariancji (por. tabela 4.7, model 5). Tak zdefiniowany model spełnia kryteria bezwzględnie dopasowania (RMSEA oraz CFI) i nie różni się istotnie od poziomu dopasowania modelu konfiguracyjnego (Δ CFI oraz Δ RMSEA). Wartość ładunków czynnikowych, zarówno w części pomiarowej, jak i strukturalnej, jest więc taka sama w badaniach polskich i włoskich. Występują natomiast istotne różnice w sile związków między czynnikami wyższego rzędu oraz między założonymi w modelu błędami pomiaru. Za szczególnie ważną należy uznać przede wszystkim nierównoważność kowariancji między czynnikami. Brak niezmienności korelacji między błędami pomiaru ma tu mniejsze znaczenie. Ograniczenia nakładane na model na poziomie błędów pomiaru są bowiem powszechnie traktowane jako skrajnie restrykcyjny warunek równoważności pomiarowej i zwykle nie są uwzględniane w MGCFA (por. Byrne, 2008, 2010).

4.4.3. Podsumowanie badania 3

Choć dla wstępnych danych międzykulturowych, jakie zebrano do tej pory, nie uzyskano pełnej równoważności modelu, to można mówić o jego częściowej

międzykulturowej niezmienności (*partial invariance*; por. Byrne, 2010). Wyraźnym ograniczeniem tych wstępnych analiz jest mała liczebność próby włoskiej. Może to być jednym z powodów niepełnego potwierdzenia międzygrupowej równoważności modelu. Oczywiście przyczyny mogą być również natury merytorycznej (substancjalnej). Być może istnieją rzeczywiste różnice w sposobie organizacji standardów JA w porównywanych kulturach, które leżą u podłoża uzyskanych wyników. Wykrycie i interpretacja tego typu różnic miałyby dużą wartość poznawczą. Zanim jednak sformułuje się takie konkluzje, konieczne jest wykluczenie powodów, które związane są z niedostatkami procedury badawczej. Z tego względu potrzebne jest zebranie danych od większej grupy osób, a badania takie są obecnie w toku.

ROZDZIAŁ 5

TREŚĆ STANDARDÓW JA – WPROWADZENIE I ANALIZY JĘZYKOWE

Przestawione w poprzednim rozdziale analizy weryfikujące hierarchiczny model samowiedzy wskazują na zasadność odróżnienia czterech typów standardów oraz potwierdzają postulowaną strukturę relacji pomiędzy nimi. Zasadnicza konfirmacja modelu opierała się na danych ilościowych, czyli wyrażonych liczbowo przekonaniach o bieżącej realizacji oraz oczekiwanej osiągalności poszczególnych standardów Ja. Jednak standardy mogą być również przedmiotem analiz jakościowych, skupionych na treści samoopisów wygenerowanych przez osoby badane. Niezależnie bowiem od struktury przekonań na temat standardów Ja, sama ich treść jest potencjalnie ciekawym obszarem eksploracji (por. Oyserman i in., 2012). Idiograficzny charakter zastosowanej metody badania (SSM) pozwala na uchwycenie zindywidualizowanych treści samoopisów, co czyni ten aspekt analiz szczególnie ciekawym, ale jednocześnie stanowi pewne wyzwanie metodologiczne.

Już z definicji poszczególnych standardów Ja wynika, że jednym z przejawów ich różnorodności powinny być specyficzne charakterystyki treściowe. Opisywane w literaturze efekty związane z odróżnieniem Ja idealnego i Ja powinnościowego, jak choćby podkreślane w teorii rozbieżności Ja różnice na poziomie korelacji z emocjami (Higgins, 1987), są interpretowane właśnie przez pryzmat różnic w treści tych dwóch standardów. Różnice te mają zwykle status przyjętych w badaniu założeń teoretycznych, co przekłada się na sposób formułowania instrukcji dla osób badanych czy specyficzne właściwości manipulacji eksperymentalnej. O istnieniu różnic w treści standardów Ja można też wnioskować pośrednio na bazie efektów uzyskiwanych dla warunków eksperymentalnych, różniących się aktywizacją określonego standardu. Bezpośrednie, jakościowe analizy samych treści ideałów i powinności są jednak bardzo rzadkie, zwłaszcza jeśli weźmie się pod uwagę badania inspirowane teorią rozbieżności Ja Higginsa (1987; por. Higgins, 2012). Koncentrują się one na strukturze rozbieżności, ich różnorodnych korelatach, uwarunkowaniach oraz efektach związanych z aktywizacją poszczególnych standardów. Nawet jeśli stosuje się tu metody idiograficzne (np. kwestionariusz SQ; por. rozdział 2.2.1), w których badany dostarcza zindywidualizowanych treści samoopisu, to treści te same w sobie najczęściej nie są przedmiotem żadnych analiz.

Jak jednak zaznaczono wcześniej, standardy Ja mogą być analizowane nie tylko w kontekście teorii Higginsa. Drugim ważnym kontekstem jest szeroki nurt badań

inspirowanych teorią Ja możliwych Markus i Nurius (1986). Zgodnie z rozumowaniem przedstawionym w rozdziale 1.4.4, proponuję, aby poszczególne typy standardów Ja, czyli Ja idealne, powinnościowe, niepożądane oraz zakazane, traktować jako szczegółowe reprezentacje szerszej kategorii Ja możliwych. Są to więc pojęcia bardzo zbliżone, ale jednocześnie badania prowadzone w tych dwóch kontekstach teoretycznych stosunkowo rzadko wzajemnie nawiązują do siebie, na co zwracają uwagę między innymi Carver i in. (1999). O ile w badaniach rozbieżności Ja jakościowe analizy treści samowiedzy należą do rzadkości, to w kontekście koncepcji Ja możliwych znajdują się w samym centrum zainteresowań badaczy. Można wręcz powiedzieć, że jest to główna różnica między tymi dwoma nurtami poznawczo zorientowanych badań samowiedzy. Jednym z celów niniejszego opracowania jest próba lepszego zintegrowania tych dwóch tradycji badawczych.

5.1. ANALIZY TREŚCI W BADANIACH JA MOŻLIWYCH

Treściowe aspekty samowiedzy od samego początku są przedmiotem zainteresowania badaczy Ja możliwych. Już w pierwszym artykule, prezentującym główne tezy tej koncepcji, Markus i Nurius (1986) przywołują wyniki badań dotyczących częstotliwości włączania określonych treści w zakres Ja możliwych. Wśród najczęściej pojawiających się treści odnaleziono między innymi takie charakterystyki jak: „szczęśliwy”, „pewny siebie”, „posiadający wielu przyjaciół”, „bogaty”, „w dobrej formie”, „skuteczny”, „godny zaufania”, „dobry rodzic” oraz „zdolny do podejmowania własnych decyzji”. Z drugiej strony prawie żadna z osób badanych nie umieściła w obszarze swoich możliwości takich treści jak: „być osobą pobierającą zasiłek”, „być dozorcą”, „być strażnikiem więziennym” czy „być osobą krzywdzącą dzieci”, mimo że treści te były obecne wśród 150 pozycji kwestionariusza wykorzystanego w tym badaniu. Przywołane przez Markus i Nurius (1986) wyniki wskazują na wyraźną przewagę pozytywnych treści w opisie Ja możliwych (*positivity bias*). Stosunek treści pozytywnych do negatywnych wynosił prawie 4:1, choć w kwestionariuszu, do którego ustosunkowywały się osoby badane, były one reprezentowane po równo.

Większość późniejszych badań nie bazuje na kwestionariuszach, w których badany dostaje gotową i zamkniętą listę możliwości, ale wykorzystuje metody otwarte (idiograficzne), dające dużą swobodę w formułowaniu samoopisu. Do najczęściej stosowanych tego typu technik należą opisane w rozdziale 2.1.1 metody PSI autorstwa Cross i Markus (1991) oraz PSQ w opracowaniu Oyserman (2004; Oyserman, Markus, 1990b). Szczegółowe omówienie tych badań, z uwagi na ich liczbę oraz różnorodność podejmowanych problemów, wymagałoby odrębnego obszernego opracowania. Główne wątki tematyczne wymieniono wcześniej w rozdziale 1.4. Tu

zostaną przedstawione wyniki wybranych badań dotyczących treści Ja możliwych, jako kontekst dla późniejszych analiz treści poszczególnych standardów Ja.

Jednym z ciekawszych wątków badawczych są różnice w treści Ja możliwych na kolejnych etapach życia. Cross i Markus (1991) porównały cztery grupy wiekowe (18–24, 25–39, 40–59, 60–86), kodując treści pożądaných i niepożądaných Ja możliwych do 11 kategorii tematycznych. Wśród istotnych różnic w odniesieniu do pożądaných Ja możliwych zauważono między innymi, że kategoria rodziny pojawia się najrzadziej w grupie osób w wieku 25–39 lat, natomiast temat pracy zawodowej jest najrzadszy w grupie najstarszej. Z kolei najmłodsza grupa podawała istotnie mniej niż grupy starsze pożądaných Ja możliwych w obszarze sprawności fizycznej i zdrowia. Co ciekawe, ta ostatnia kategoria była najczęstszym tematem niepożądaných Ja możliwych we wszystkich czterech grupach, choć i tu występowały różnice między grupami (por. Bybee, Wells, 2006). Najwięcej treści związanych z tematem zdrowia i sprawności fizycznej zidentyfikowano w samoopisach najstarszej grupy osób badanych (60+), nawet jeśli w pozostałych grupach temat ten również wyprzedzał inne kategorie tematyczne. W odróżnieniu od tego, grupa najstarsza generowała najmniej niepożądaných Ja możliwych w obszarze rodziny. Z kolei w grupie osób w wieku 40–59 częściej niż w pozostałych grupach pojawiał się wątek niepokoju o sprawy materialne.

Cross i Markus (1991) opisują też specyficzne właściwości Ja możliwych w każdej z analizowanych czterech grup. Osoby w okresie wczesnej dorosłości (18–24) charakteryzował swoisty maksymalizm w formułowaniu Ja pożądaných, które, odnosząc się do kwestii wartościowanych pozytywnie, koncentrowały się na krańcowym nasileniu pozytywności (np. być sławnym, być bezbrzeżnie szczęśliwym, ożenić się z miss świata). Natomiast Ja niepożądane w tej grupie wiązało się często z poczuciem, że życie może okazać się rozczarowujące oraz z lękiem, że nie zrealizują się osobiste nadzieje i oczekiwania. Spośród wszystkich grup, osoby najmłodsze formułowały też najwięcej niepożądaných Ja możliwych, które miały formę negacji pewnych stanów pozytywnych (np. nie być szczęśliwym, nie osiągnąć sukcesu), co może znaczyć, że na tym etapie rozwoju bardziej specyficzne Ja niepożądane nie zostały jeszcze sformułowane lub nie mają jeszcze swoich językowych reprezentacji. W odróżnieniu od swoistego radykalizmu wczesnej dorosłości osoby w wieku 25–39 lat opisywały swoje pożądanę Ja możliwe w sposób bardziej umiarkowany. Były to nie tyle marzenia, aby być najlepszym w jakiejś dziedzinie, co lepiej doprecyzowane i bardziej konkretne oczekiwania, osadzone w aktualnym kontekście życia osoby. Niepożądane Ja możliwe w tej grupie wyróżniało zaabsorbowanie niepokojem o sprostanie określonym rolom oraz osiągnięcie pożądanego statusu w obszarze zawodowym, małżeńskim oraz rodzinnym.

W przypadku osób w okresie średniej dorosłości (40–59 lat) pożądanę Ja możliwe wskazywały na czerpanie radości z kontynuowania wykonywanych już zadań czy pełnienia aktualnych ról oraz adaptacji do bieżącej sytuacji życiowej. Dużo

rzadziej niż w młodszych grupach pojawiał się tu wątek inicjowania nowych zadań czy radykalnych zmian życiowych, a Ja możliwe były silniej powiązane z Ja realnym. Tendencja ta była jeszcze wyraźniejsza u osób w okresie późnej dorosłości (60+), co jednak nie powinno być interpretowane jako zmniejszenie zaangażowania w realizację pozytywnych celów. Choć pożądane Ja możliwe w tej najstarszej grupie koncentrowały się na obszarach i rolach, w które osoba jest już zaangażowana, a część Ja możliwych dotyczyła utrzymania *status quo* (np. pozostać aktywnym fizycznie), to ciągle można w nich zauważyć nastawienie na samorealizację, rozwój i realizację nowych, umieszczonych w przyszłości celów (np. zwiedzać ciekawe miejsca i spotykać ciekawych ludzi).

Z kolei niepożądane Ja możliwe u osób w średniej dorosłości (40–59) zawierały często wyobrażenia strat, jakie towarzyszą procesowi starzenia się (np. „zostać wdową”, „być niesprawnym fizycznie”). Również temat statusu materialnego pojawiał się w tej grupie częściej w obszarze niepożądanych niż pozytywnych Ja możliwych, co może wskazywać na zaabsorbowanie nie tyle dążeniem do bogacenia się, co raczej chęcią uniknięcia ubóstwa w zbliżającym się okresie starości. Niepokoje te były wyraźne również w treściach niepożądanych Ja możliwych u osób z najstarszej grupy (60+). Wiele niepożądanych Ja możliwych w tej grupie odzwierciedlało fizyczne i społeczne zmiany związane naturalnie ze starzeniem się, a dodatkowo wyraźniejszy niż w młodszych grupach był tu wątek niepokoju o to, jak starzenie się wpłynie na bliskie osoby (np. „być ciężarem dla swojej rodziny”; Cross, Markus, 1991).

Zmiany w treści Ja możliwych związane z procesami starzenia się są też przedmiotem zainteresowania wielu innych badaczy. Spójnie z przywołanymi wyżej danymi Cross i Markus (1991) wyniki wielu badań wskazują, że od okresu średniej dorosłości zwiększa się liczba i znaczenie Ja możliwych związanych z tematem sprawności fizycznej i zdrowia (Frazier, Hooker, Johnson, Kaus, 2000; Hooker, 1992; Hooker, Kaus, 1992, 1994; Hsu i in., 2014). Wątek ten w naturalny sposób staje się z wiekiem coraz ważniejszy w związku z koniecznością mierzenia się z pogarszającym się stanem zdrowia. Procesy starzenia się odbijają swe piętno również na funkcjonowaniu poznawczym, w tym szczególnie na sprawności pamięci, co także znajduje odzwierciedlenie w treści Ja możliwych. Dark-Freudeman i in. (2006) porównały młodszych (18–33 lat) oraz starszych dorosłych (53–87 lat), postulując, że w związku z dużym znaczeniem pamięci dla samooceny osób starszych, temat ten będzie u nich wyraźniej obecny w repertuarze Ja możliwych. Zgodnie z oczekiwaniami, treści dotyczące funkcjonowania poznawczego pojawiały się spontanicznie w Ja możliwych w obydwu grupach. Jednak tylko w grupie starszej występowały treści, które dotyczyły pamięci, a dodatkowo wszystkie one znajdowały się w obszarze niepożądanych Ja możliwych. Osoby te raportowały też podejmowanie konkretnych aktywności, które miały zapobiec realizacji tych budzących lęk możliwości.

Kontynuując ten wątek, warto przywołać badania przeprowadzone na bardziej specyficznej grupie osób starszych, realnie borykających się z deficytami poznawczymi. Cotrell i Hooker (2005), analizując Ja możliwe osób cierpiących na chorobę Alzheimera, uzyskały wyniki potwierdzające prawidłowość, że aktualna sytuacja życiowa znajduje odzwierciedlenie w treści samowiedzy dotyczącej przyszłości. Ja możliwe osób borykających się z chorobą Alzheimera częściej zawierały treści związane z tematem demencji w porównaniu z osobami w tym samym wieku, ale nie cierpiącymi na zaburzenia funkcjonowania poznawczego (por. Frazier i in., 2003). Dodatkowo w grupie osób z chorobą Alzheimera zauważono ciekawy efekt w obszarze dobrostanu psychicznego. Obecność tematu demencji w treści Ja możliwych nie różnicuje osób chorujących w aspekcie ich funkcjonowania emocjonalnego, natomiast jedynym tematem, który miał znaczenie dla dobrostanu, okazał się wątek rodziny. Pożądane Ja możliwe odnoszące się do tematu rodziny odnajdywano w samoopisie osób cierpiących na chorobę Alzheimera częściej niż jakiegokolwiek inne wątki. Co jednak jest szczególnie interesujące, osoby, które ten temat zawarły w obszarze oczekiwanych pozytywnych możliwości, charakteryzowały się wyższym nasileniem pozytywnego oraz niższym nasileniem negatywnego afektu w porównaniu z osobami cierpiącymi na zaburzenia poznawcze, ale nie formułujące pozytywnych oczekiwań i nadziei w obszarze rodziny (Cotrell, Hooker, 2005). Mamy tu prawdopodobnie do czynienia z adaptacyjną rolą Ja możliwych w obszarze rodziny, które buforują stres i dyskomfort związany z poważnym problemem zdrowotnym.

Kontrastowym w stosunku do okresu późnej dorosłości etapem rozwojowym jest okres adolescencji, któremu również poświęcono wiele badań. Mimo radykalnej odmienności dominującej aktywności życiowej, można tu zauważyć podobny efekt, który polega na tym, że w treści Ja możliwych odzwierciedla się to, co dla tej grupy jest naturalnie ważnym kontekstem. W badaniach Oyserman i in. (2004) pozytywne oczekiwania w grupie 13-latków dotyczyły najczęściej dobrego radzenia sobie w szkole, a najczęstsze wyobrażenia o negatywnych możliwościach dotyczyły szkolnych niepowodzeń. Podobnie w badaniu Zhu i in. (2014), przeprowadzonym na osobach w wieku od 12 do 20 lat, treść pożądanych Ja możliwych najczęściej dotyczyła szkoły oraz przyszłej kariery zawodowej. Natomiast treść niepożądanych Ja możliwych okazała się bardziej zróżnicowana i zawierała takie wątki tematyczne jak używanie alkoholu i narkotyków, problemy z prawem i przestępczość, negatywne cechy osobowości (np. „leniwy”, „hipokryta”), niepowodzenia w przyszłej karierze zawodowej oraz niepowodzenia szkolne. Szczególnie ciekawy efekt ujawniony w tym badaniu polegał na tym, że postrzegane wsparcie ze strony rodziców było pozytywnym predyktorem posiadania pożądanych Ja możliwych w obszarze szkoły i kariery. Również strategie osiągnięcia tych sprzyjających szkolnym osiągnięciom możliwości były lepiej opracowane w grupie młodzieży doświadczającej wsparcia rodzicielskiego. Dodatkowo zauważono, że związane tematycznie ze szkołą i karierą

Ja możliwe oraz posiadanie opracowanych strategii ich osiągnięcia były częstsze u dziewcząt niż u chłopców (Zhu i in., 2014).

Istnieją też badania, które bardziej bezpośrednio skupiają się na różnicach płciowych w Ja możliwych u młodzieży. Badania Knox i in. (1998) ujawniły odmienny u dziewcząt i chłopców wzorzec powiązań między treścią Ja możliwych i samooceną. W grupie dziewcząt poziom samooceny był związany z przekonaniami o osiągalności tych Ja możliwych, których treść dotyczyła ogólnego poczucia szczęścia, edukacji, funkcjonowania zawodowego, statusu materialnego, funkcjonowania w relacjach interpersonalnych oraz wyglądu fizycznego. W przypadku chłopców związku postrzeganej osiągalności Ja możliwych z samooceną dotyczyły tylko jednego obszaru tematycznego – funkcjonowania w relacjach interpersonalnych.

Międzypłciowe różnice w treści Ja możliwych nie ograniczają się do okresu adolescencji, a badania prowadzone również na grupach starszych dość konsekwentnie wskazują, że treść Ja możliwych odzwierciedla stereotypową (tradycyjną) percepcję ról płciowych. W badaniach Lips (2004) Ja możliwe u studentów odzwierciedlały silniejszą identyfikację z takimi dyscyplinami akademickimi jak sztuka, komunikacja i nauki społeczne w przypadku kobiet, natomiast w przypadku mężczyzn były to nauki ścisłe i techniczne, matematyka oraz biznes. Kobiety też niżej niż mężczyźni oceniali prawdopodobieństwo zrealizowania Ja możliwych związanych z władzą, wysokim statusem społecznym i przywództwem (Lips, 2000; por. Killeen, López-Zafra, Eagly, 2006). Inne badania wykazały, że kobiety wymieniały więcej Ja możliwych związanych tematycznie z rodziną, a mężczyźni oceniali swoje Ja możliwe jako silniej związane z karierą zawodową. Różnice te ujawniały się jednak tylko w przypadku Ja możliwych projektowanych na stosunkowo odległą przyszłość (10–15 lat), a nie były widoczne w przypadku Ja możliwych odnoszonych do okresu najbliższego roku (Brown, Diekman, 2010). Ten moderujący efekt dystansu czasowego wiąże się prawdopodobnie z faktem, że badano studentów, a w tej grupie bliska perspektywa czasowa wiąże się z podobnymi dla kobiet i mężczyzn zadaniami i oczekiwaniami społecznymi, takimi jak kontynuacja studiów czy wchodzenie na rynek pracy. Wyobrażenia dotyczące własnej osoby rzutowane na bardziej odległą przyszłość w dużo większym stopniu uwzględniają z jednej strony temat zakładania rodziny i wychowywania dzieci, a z drugiej strony „dorosłe” role zawodowe. W takim kontekście stereotypowe role płciowe i związane z nimi oczekiwania społeczne są dużo bardziej zróżnicowane, co znajduje wyraźne odzwierciedlenie w treści Ja możliwych u kobiet i mężczyzn. Można powiedzieć, że Ja możliwe są formułowane zgodnie z pewnymi kulturowymi normami płci (*gender-normative possible selves*; Brown, Diekman, 2010).

Spójny z powyższymi wynikami jest jeszcze jeden ciekawy efekt ujawniony w badaniach tych autorów. Okazało się, że konflikt między Ja możliwymi dotyczącymi rodziny i kariery był silniejszy w przypadku kobiet, a u mężczyzn można mówić o dużo większej kongruencji tych dwóch obszarów. Realizacja możliwości

dotyczących funkcjonowania zawodowego w przypadku mężczyzn nie tylko sprzyja rozwojowi kariery, ale może jednocześnie dawać poczucie dobrze wypełnianych obowiązków w zakresie utrzymania rodziny i dbania o jej status materialny. Mężczyzna może więc niejako przy okazji aktywności zawodowych zyskiwać poczucie, że realizuje się też jako mąż i ojciec, a w każdym razie w dużo mniejszym stopniu niż kobieta będzie doświadczał tych dwóch obszarów jako przeciwstawnych sobie. W przypadku kobiet zaangażowanie zawodowe, zwłaszcza w okresie wychowywania małych dzieci, jest w wyraźnie większym konflikcie z urzeczywistnieniem Ja możliwych dotyczących rodziny (Brown, Diekman, 2010).

Związek treści Ja możliwych z kontekstem społecznym ujawnia się również w aspekcie bardziej ogólnych różnic międzykulturowych. Dla przykładu w badaniach Unemori i in. (2004) treść Ja możliwych Amerykanów pochodzenia europejskiego wyraźniej skupiała się na doświadczeniach wewnątrzsobowych (np. „niespokojny”, „szczęśliwy”, „z podnieceniem oczekujący przyszłości”), natomiast w Ja możliwych osób osadzonych w kontekście kultury japońskiej dominował temat kariery i edukacji (np. „zaniepokojony o przyszłą pracę”, „ubiegający się o przyjęcie na uczelnię medyczną”). Z kolei badania Waid i Frazier (2003) pokazują, że dominująca tematyka Ja możliwych odzwierciedla osadzenie osób badanych w kontekście kultur indywidualistycznych vs. kolektywistycznych.

Z drugiej strony, badania pokazują również znaczenie dużo bardziej specyficznych czynników takich jak status, jaki osoba zajmuje w danym społeczeństwie. Lee i Oyserman (2009) badały samowiedzę u borykających się z kłopotami materialnymi matek o niskich dochodach, korzystających z pomocy opieki społecznej. Pozytywne Ja możliwe były w tej grupie skupione na temacie zdobycia pracy (np. „mieć stabilną pracę”), sytuacji materialnej (np. „spłacić długi”, „mieć własne mieszkanie”) oraz opieki nad rodziną (np. „być wspaniałą matką”, „spędzać więcej czasu z rodziną”, „pomóc synowi poprawić umiejętność czytania”). Analogicznie, negatywne Ja możliwe skupiały się na kłopotach materialnych (np. „nie radzić sobie z płaceniem rachunków”, „być bezdomnym”), utracie pracy lub niepowodzeniach w jej zdobyciu (np. „być bezrobotną”), a także na problemach ze zdrowiem psychicznym (np. „mieć depresję”, „czuć się niepotrzebną”). Co ważne, to bezpośredni kontekst społeczny raczej niż bardziej ogólne charakterystyki demograficzne wiązał się z treścią wyobrażeń na temat Ja odnoszonych do okresu najbliższego roku. Podobny jest wydźwięk badań Meek (2007), które dla odmiany skupiały się na młodych ojcach (18–21 lat) osadzonych w więzieniach. Główne wątki tematyczne Ja możliwych w tej grupie mężczyzn dotyczyły oddzielenia od dziecka oraz odbudowania kontaktów po wyjściu z więzienia, a także używania środków psychoaktywnych, przemocy oraz międzygeneracyjnych przekazów dotyczących bycia rodzicem (np. „być takim ojcem dla mojej córki, jakim mój ojciec nigdy nie był dla mnie”).

Badania te, podobnie jak przywoływane wcześniej badania porównujące osoby na różnych etapach rozwojowych, wskazują, że treść Ja możliwych skupia się na obszarach istotnych z punktu widzenia aktualnych, ważnych zadań życiowych, celów oraz wartości związanych z bieżącym kontekstem, a także z wchodzeniem w nowe role życiowe (por. Hooker i in., 1996; Oyserman, Markus, 1990b; Strauss, Goldberg, 1999). Treść Ja możliwych, podobnie jak treść innych aspektów samowiedzy, jest więc kształtowana przez doświadczanie określonego wzorca norm, definiujących sposób uczestnictwa osoby w danym kontekście socjokulturowym (Kanagawa, Cross, Markus, 2001). Oprócz idei i wartości promowanych na poziomie oddziaływań kulturowych, znaczenie ma również bardziej bezpośredni kontekst społeczny, który definiuje, co to znaczy być z jednej strony dobrym, dojrzałym i skutecznym, a z drugiej złym czy przegranym (Unemori i in., 2004).

5.2. ANALIZY TREŚCI W BADANIACH IDEAŁÓW I POWINNOŚCI

Opisane w poprzednim rozdziale badania (oraz szereg innych badań, których wyników tu nie przywołano) dostarczają wielu szczegółowych informacji na temat treści Ja możliwych. Badania te uwzględniają zwykle odróżnienie pozytywnych (oczekiwanych z nadzieją) oraz negatywnych (niepożądanych) Ja możliwych. Nie mówią jednak nic o odróżnieniu idealnego vs. powinnościowego aspektu standardów Ja, które jest drugą kluczową dystynkcją w hierarchicznym modelu samowiedzy proponowanym w niniejszej pracy. Odróżnienie to jest bezpośrednio zakorzenione w teorii rozbieżności Ja Higginsa (1987), a zdecydowana większość badań prowadzonych w kontekście tej teorii skupia się na strukturze samowiedzy, a nie na jej aspektach treściowych. Różnice w treści Ja idealnego i Ja powinnościowego mają status teoretycznych założeń prowadzonych badań, natomiast same w sobie najczęściej nie są przedmiotem analiz. Można co prawda znaleźć badania, które są odstępstwem od tej ogólnej reguły. Jest ich jednak niewiele, ich wyniki nie są jednoznaczne, a samo odróżnienie ideałów i powinności nie zawsze jest wystarczająco klarowne.

Bybee, Glick i Zigler (1990) badali Ja idealne u nastolatków, analizując różnice związane z płcią, etapem edukacji oraz poziomem osiągnięć szkolnych. Osoby badane formułowały opisy pięciu atrybutów Ja idealnego, które następnie były kodowane do jednej z 19 kategorii tematycznych. Wyraźnie dominującą kategorią okazały się treści dotyczące przyszłego zawodu, które zidentyfikowano w opisach Ja idealnego u 62% badanych nastolatków. Inne często występujące kategorie dotyczyły takich treści jak małżeństwo (39%) i posiadanie dzieci (31%), zamożność (36%), pewność siebie (33%), bycie akceptowanym społecznie (32%) oraz atrakcyjność fizyczna (25%). Nieco rzadziej (20–25% badanych) pojawiały się treści dotyczące szczęścia i zdrowia psychicznego, zdolności intelektualnych i akademickich, relacji

rodziny, troski o innych, kariery oraz umiejętności sportowych. Analizy różnic międzypłciowych wykazały dodatkowo, że u dziewcząt częściej niż u chłopców w opisach Ja idealnego pojawiały się treści związane z małżeństwem, relacjami rodzinnymi oraz atrakcyjnością fizyczną. Natomiast więcej chłopców niż dziewcząt generowało samoopisy wskazujące na chęć poprawienia umiejętności sportowych czy posiadanie sportowego samochodu.

Porównując młodzież reprezentującą piąty, ósmy oraz jedenasty rok edukacji, zauważono, że w starszych klasach zmniejsza się udział treści dotyczących zdolności intelektualnych oraz atrakcyjności fizycznej. Zwiększa się natomiast proporcja osób badanych, które deklarują, że chcą pójść do szkoły średniej, założyć rodzinę i mieć dzieci. Z kolei kategorie tematyczne dotyczące akceptacji społecznej oraz umiejętności sportowych osiągnęły szczytowe nasilenie w ósmym roku edukacji (13–14 lat). Zauważono też związek między treścią ideałów a poziomem osiągnięć szkolnych, niezależnie od etapu edukacji. Młodzież ponadprzeciętnie zdolna charakteryzowała się większym udziałem treści dotyczących akceptacji społecznej, zdrowia psychicznego i szczęścia oraz relacji rodzinnych. Ponadto w porównaniu z uczniami o przeciętnych osiągnięciach uczniowie z wyższym poziomem osiągnięć dwa razy częściej umieszczali w obszarze Ja idealnego treści dotyczące kariery zawodowej (Bybee i in., 1990).

Ograniczeniem badania Bybee i in. (1990) jest brak odróżnienia Ja idealnego od Ja powinnościowego (por. Bybee, Wells, 2002). Co prawda instrukcja dla osób badanych zdaje się oddawać specyficzny sens Ja idealnego, bliski temu, jak ujmuje je Higgins (1987). Niemniej jednak fakt, iż badani opisywali tylko Ja idealne bez żadnej wzmianki o potrzebie odróżnienia go od treści powinnościowych, oznacza, że uzyskane samoopisy nie różnicują tych dwóch typów standardów Ja. Brak jest takiego rozróżnienia również w przyjętej na potrzeby tego badania definicji Ja idealnego. Zawiera ona bowiem odniesienia zarówno do osobistych aspiracji, jak i norm społecznych oraz oczekiwań rodzicielskich. W istocie badacze w ogóle nie odwołują się do koncepcji Higginsa (1987), a swoje analizy umieszczają w szerszym kontekście teorii Ja możliwych, bez odróżnienia ideałów i powinności.

Z podobnym ograniczeniem mamy do czynienia w innych badaniach. Dla przykładu, Gari i Kalantzi-Azizi (1998) wykazali, że treść Ja idealnego u greckiej młodzieży odzwierciedla tradycyjne wartości związane z edukacją. Trudno jednak uznać, że jest to informacja o specyfice treści Ja idealnego, gdyż przyjęta na potrzeby tego badania i umieszczona w kontekście teorii Rogersa (1961) definicja ideałów nie tylko nie różnicuje ich od treści powinnościowych, ale zdaje się wręcz włączać powinności w obszar Ja idealnego. Podobnie Campbell i Fletcher (2015) analizując treść standardów idealnych, nie kontrastują ich z treścią powinności, a dodatkowo koncentrują się na wąskim zakresie ideałów w obszarze bliskich związków (przedmiotem badań jest tu w istocie nie tyle Ja idealne, co idealny obraz partnera i idealny obraz związku). Jest też pewna liczba badań, które wykorzystują

test przymiotnikowy ACL jako narzędzie opisu treści standardów Ja, jednak i tu zwykle przedmiotem analiz jest tylko Ja idealne (w zestawieniu z Ja realnym), które nie jest koncepcyjnie odróżniane od Ja powinnościowego (np. Kalus, 2003; Kulik, Kulik, 2003; Podolska i in., 2013; Winter, Udomsak, 2002).

Do nielicznych badań, które skupiając się na treściowych aspektach samowiedzy, uwzględniają sformułowane *explicite* odróżnienie ideałów od powinności, należą analizy Bybee i in. (1997). Badali oni treść różnych standardów Ja oraz specyfikę ich powiązań ze zdrowiem psychicznym. Treść Ja idealnego uczestniczących w tym badaniu studentów skupiała się na takich tematach jak kariera, sukcesy zawodowe, autonomia, popularność i bycie podziwianym przez innych, inteligencja czy atrakcyjność fizyczna. Tego typu skupione na Ja, czy wręcz egocentryczne, ambicje, były rzadkie w treściach Ja powinnościowego, które skupiały się na takich atrybutach jak troskliwość o innych, uczciwość, pracowitość, odpowiedzialność czy moralność. Opisy Ja powinnościowego wiązały się często z tematem wymagań społecznych związanych z pełnieniem określonych ról, obowiązkami wobec innych czy wymogami sumienia, aby być uczciwym, „w porządku” i tolerancyjnym. Zaabsorbowanie Ja idealnym korelowało z niepokojem, samoświadomością oraz podatnością na doświadczanie emocjonalnych trudności. W odróżnieniu od tego osoby silnie zaabsorbowane treściami powinnościowymi były bardziej altruistyczne, ciepłe w stosunku do innych oraz skupione na osiągnięciach (*achievement-oriented*).

Oprócz Ja idealnego i powinnościowego w badaniu Bybee i in. (1997) uwzględniono dodatkowy aspekt samowiedzy, który można określić jako Ja życzeniowe (*fantasy self*). Jest to wyobrażenie o takim Ja, jakim osoba byłaby, gdyby wszystko było możliwe – rezerwuuar bezkrytycznych i nienasyconych dążeń, aby być najlepszym, mierzyć najwyżej i osiągać najwięcej (por. Bybee, Wells, 2002). Ta kategoria samowiedzy silnie nasycona jest myśleniem życzeniowym czy wręcz magicznym. Dominują tu nieliczące się z realiami marzenia o perfekcji i doskonałości. W tym sensie jest to kategoria bliska temu, jak Ja idealne w swojej teorii nerwicy definiowała Karen Horney (1945/1994). Treść Ja życzeniowego wiązała się w badaniach Bybee i in. (1997) z takimi tematami jak sława, bogactwo, władza i siła, egzotyczne podróże oraz zdolności magiczne. Co prawda pojawiały się w tym obszarze Ja również treści o wydzwiku altruistycznym i odniesienia społeczne, ale i one miały charakter wielkościowy (np. marzenie o wynalezieniu niezawodnego i uniwersalnie skutecznego leku na raka). Do charakterystycznych samoopisów perfekcyjnego Ja życzeniowego należały wyobrażenia o byciu jednostką wybitną i wyjątkową (np. „zostać prezydentem USA”) czy marzenia o życiu w idealnym otoczeniu, takim jak tropikalna wyspa. Badania Bybee i in. (1997) ujawniły, że silne zaabsorbowanie Ja perfekcyjnym wiąże się z rysem antyspołecznym, z nonkonformizmem, niską sumiennością, słabymi kompetencjami społecznymi oraz niskimi osiągnięciami akademickimi.

Interesujących wyników dostarcza również badanie Kindermans i in. (2010), którego przedmiotem była treść samowiedzy u osób cierpiących na przewlekły ból kręgosłupa. Badano tu nie tylko Ja idealne i Ja powinnościowe, ale także Ja niepożądane (*feared self*). Swobodnie generowane atrybuty tych trzech standardów Ja zostały zakodowane do siedmiu kategorii tematycznych. We wszystkich trzech aspektach samowiedzy wyraźnie dominowały treści związane z tematyką relacji społecznych i interpersonalnych. Wiele atrybutów należało też do szerokiej kategorii dobrostanu psychicznego, emocjonalnego i fizycznego, a trzecią z kolei kategorią tematyczną były zdolności osobiste (*personal abilities*). Choć taki wzorzec wysycenia samowiedzy poszczególnymi wątkami tematycznymi był w dużym stopniu uniwersalny (podobny dla wszystkich typów standardów Ja), to jednak udało się uchwycić specyfikę treściową poszczególnych standardów. Atrybuty Ja powinnościowego zawierały więcej, w porównaniu z atrybutami Ja idealnego, odniesień interpersonalnych. Z drugiej strony, wśród atrybutów Ja idealnego częściej odnajdywano treści związane z dobrostanem psychicznym i fizycznym, czyli wyraźniej zaznaczyły się tu osobiste odniesienia intrapersonalne. Z kolei odniesienia do bliskich relacji interpersonalnych były częściej wymieniane w ramach Ja niepożądanego niż Ja idealnego. Dla przykładu, badani pacjenci bardziej obawiali się, że mogliby być złymi rodzicami i chcieliby tego uniknąć, niż deklarowali, że chcieliby dobrze spełnić się w tej roli. Temat bliskich relacji w badanej grupie był więc ujmowany bardziej w kategoriach unikania negatywnych możliwości niż dążenia do możliwości pozytywnych. Zauważono też związek między postrzeganym u siebie stopniem niepełnosprawności i treścią standardów Ja. Im większy poziom niepełnosprawności, tym więcej treści dotyczących dobrostanu psychicznego i fizycznego odnajdywano w samoopisach osób badanych, a dotyczyło to szczególnie atrybutów Ja powinnościowego. Jednocześnie, wbrew oczekiwaniom, nie odnaleziono podobnego związku z poziomem depresyjności.

W innym badaniu Newman, Caldwell i Griffin (2008) analizowali treść opisów Ja realnego i Ja niepożądanego u osób stosujących unikowy styl radzenia sobie ze stresem. Swobodnie generowane samoopisy były kodowane do kategorii tematycznych odzwierciedlających wymiary pięcioczynnikowego modelu osobowości. Dla prowadzonych tu analiz szczególnie interesujące są wyniki Ja niepożądanego („Jaki nie chciałbyś być?”). Przeprowadzone analizy wykazały, że osoby charakteryzujące się unikowym stylem radzenia sobie (*repressors*), umieszczają w obszarze Ja niepożądanego więcej treści wskazujących na niską ugodowość (np. „niegrzeczny”, „obojętny”, „nieuczciwy”, „egoistyczny”) w porównaniu z osobami nie stosującymi stylu unikowego. Ograniczeniem tego ciekawego skądinąd wyniku są małe możliwości generalizacji (badanie wysoce specyficznej grupy) oraz brak odróżnienia Ja niepożądanego od innych standardów Ja. Podobne ograniczenie dotyczy badania Boggiano i Barrett (1991). Autorki wykazały ciekawe różnice międzypłciowe w treści Ja idealnego, zgodnie z którymi u kobiet wyraźniej niż u mężczyzn

w treści ideałów obecna jest kategoria wyglądu fizycznego oraz atrakcyjności, a także (na poziomie statystycznej tendencji) relacji interpersonalnych. W odróżnieniu od tego, u mężczyzn wyraźniej niż u kobiet zaznaczona jest kategoria związana z inteligencją. W badaniu tym nie uwzględniano jednak Ja powinnościowego, więc wyniki nie mówią nic o różnicach treści między różnymi typami standardów Ja, a jedynie o różnicach międzypłciowych.

5.3. ANALIZY TREŚCI STANDARDÓW JA – BADANIA WŁASNE

Podsumowując powyższy przegląd badań, można stwierdzić, że choć istnieje sporo danych na temat treści Ja możliwych, zarówno w ich wersji pożądanej, jak i niepożądanej, to znacznie mniej wiadomo na temat specyfiki treści poszczególnych standardów Ja. Przedmiotem analiz treściowych stosunkowo najczęściej było Ja idealne, przy czym badania zwykle nie uwzględniały odróżnienia go od Ja powinnościowego. Badań, w których to odróżnienie jest wyraźnie sformułowane, jest bardzo mało, a dodatkowo część analiz jest prowadzona na wąskich, homogenicznych grupach, co utrudnia formułowanie szerszych uogólnień. W efekcie obecny stan wiedzy nie pozwala jednoznacznie stwierdzić, czy założone w definicjach Ja idealnego i Ja powinnościowego różnice treściowe mają charakter jedynie wewnątrzosobowy, czy też można mówić o bardziej uniwersalnych prawidłowościach międzyosobowych.

W obydwu przypadkach mielibyśmy do czynienia z różnicami w treści standardów Ja, jednak w pierwszym z nich spodziewamy się, że różnice te są wysoce specyficzne dla osoby i niekoniecznie będą widoczne na poziomie populacji. Dana osoba może użyć określonej cechy do opisu Ja idealnego, ale ta sama cecha przez inną osobę może zostać użyta do opisu Ja powinnościowego, w efekcie czego ogólne prawidłowości dotyczące treści poszczególnych standardów uległyby zatarciu. Psychologiczny sens ideałów i powinności byłby w takiej sytuacji ciągle odróżnialny, ale poszczególne osoby różniłyby się treściami, jakimi nasycony jest dany standard Ja. W drugim przypadku oczekivalibyśmy bardziej wyraźnych efektów na poziomie całej populacji lub przynajmniej określonych grup. Mogłyby one polegać na tym, że w treściach używanych do opisu standardów Ja dałoby się określić pewne wątki tematyczne specyficzne dla Ja idealnego vs. Ja powinnościowego. Można by wtedy mówić o bardziej uniwersalnych prawidłowościach i możliwościach pewnych uogólnień.

Kwestie te jednak pozostają na marginesie zainteresowań badaczy, a problemem, który do tej pory zupełnie nie był podejmowany w badaniach, są różnice w treści Ja niepożądanego i Ja zakazanego jako negatywnych odpowiedników ideałów i powinności. Jest to nowe odróżnienie w obszarze samowiedzy, dlatego siłą rzeczy nie było do tej pory przedmiotem badań. W tej sytuacji zasadne wydaje się podjęcie próby bardziej systematycznej analizy treści standardów Ja, wyróżnionych

w hierarchicznym modelu samowiedzy przedstawionym w poprzednich rozdziałach. Głównym celem tych analiz jest odpowiedź na pytanie, czy idealny i powinnościowy aspekt standardów Ja jest odróżnialny na poziomie treści atrybutów używanych do ich opisu. Chodzi tu po pierwsze o odróżnienie treści Ja idealnego i Ja powinnościowego. Drugą, niemniej ważną, a być może nawet ciekawszą, kwestią jest odróżnienie treści Ja niepożądanego i Ja zakazanego jako negatywnych odpowiedników ideałów i powinności.

Wykazanie, że standardy idealne i powinnościowe, w ich wersji pozytywnej i negatywnej, mają swoje specyficzne właściwości treściowe, stanowiłoby dodatkowe potwierdzenie zasadności ich odróżniania. Taka typologia standardów jest podstawą proponowanego w tej pracy hierarchicznego modelu samowiedzy, a przedstawione wcześniej wyniki analiz CFA potwierdziły jej zasadność na poziomie struktury Ja. Warto sprawdzić, czy odróżnienia te są zasadne również na poziomie treści samoopisu poszczególnych standardów Ja.

Należy przy tym podkreślić, że w proponowanym modelu odróżnienie ideałów od powinności znajduje się na niższym poziomie i jest wtórne w stosunku do bardziej podstawowego odróżnienia standardów pozytywnych od negatywnych. Wiele badań wskazuje też na dość silne korelacje między rozbieżnościami Ja idealnego i Ja powinnościowego (np. Key i in., 2000; Ozgul i in., 2003; Tangney i in., 1998). Postuluje się tu więc, że różnice w treściach ideałów i powinności, choć istotne, dotyczą tylko pewnego zakresu budujących je atrybutów. Nie oczekuje się, że ideały i powinności określone są przez diametralnie odmienne treści. Treść tych dwóch aspektów samowiedzy jest prawdopodobnie w znacznym stopniu podobna, jednak istnieją też specyficzne dla ideałów i dla powinności wątki treściowe. Oczekuje się więc, że odpowiednie efekty będą niezbyt silne, ale istotne statystycznie. Takie oczekiwanie jest spójne z wynikami referowanych wcześniej badań Kindermans i in. (2010), w których wysycenie poszczególnych standardów Ja określonymi wątkami tematycznymi było w dużym stopniu podobne, ale wykryto też charakterystyki treściowo specyficzne dla danego standardu.

Drugi ważny aspekt eksplorowania różnic w treściach standardów Ja dotyczy odróżnienia ich pozytywnego i negatywnego aspektu. Z jednej strony wydaje się oczywiste, że Ja idealne i Ja niepożądane składają się z radykalnie odmiennych atrybutów, gdyż stanowią one odpowiedź na dwa przeciwstawne pytania: „Jaki chciałbyś być?” oraz „Jaki nie chciałbyś być?”. Analogicznie, wyraźnie odmiennych treści należy oczekiwać w obszarze Ja powinnościowego i Ja zakazanego, które stanowią samoopis w odpowiedzi na pytania „Jaki powinienesz być?” oraz „Jaki nie powinienesz być?”. Mniej oczywistą kwestią jest jednak zakres tematyczny tych różnic. Można bowiem zasadnie pytać, czy różnice między Ja idealnym i Ja niepożądanym (jak również analogicznie między Ja powinnościowym i Ja zakazanym) sprowadzają się jedynie do przeciwstawnych walencji w ramach tych samych obszarów tematycznych (np. uczciwy vs. nieuczciwy), czy też pozytywne i negatywne

aspekty standardów Ja różnią się dodatkowo budującymi je wątkami tematycznymi (np. mądry vs. nieuczciwy). Mówiąc inaczej, czy oprócz tego, że Ja idealne składa się z cech, które osoba chciałaby posiadać, a Ja niepożądane – odwrotnie – z cech, których zrealizowania osoba chciałaby uniknąć, to czy cechy te różnią się rdzeniem tematycznym, wokół którego są budowane? Analogiczne pytanie można stawiać o cechy budujące Ja powinnościowe i Ja zakazane.

Powyższe pytania były inspiracją dla własnych analiz treści standardów Ja, które bazowały na danych zebranych za pomocą metody SSM4. Elementem procedury badania SSM jest generowanie listy atrybutów opisujących kolejne standardy Ja i to te swobodnie generowane treści stanowiły materiał do niniejszych analiz. Przeprowadzono cztery badania różniące się charakterem i zakresem analiz. Dwa pierwsze badania, które przedstawiono w tym rozdziale (badanie 4 i 5), skupiają się na najbardziej podstawowym poziomie treści standardów Ja, analizując językową warstwę samoopisu. Kolejnym dwóm badaniom poświęcono odrębny rozdział, z uwagi na potrzebę wprowadzenia szerszego kontekstu oraz znaczną złożoność zastosowanych procedur (por. badania 6 i 7 w rozdziale 6). Wspólnym elementem tych dwóch ostatnich badań są analizy treści, które odwołują się do wybranych wymiarów psychologicznych. O ile w badaniach 4 i 5 sprawdzano zróżnicowanie treści standardów na poziomie, który jest dostępny dla samego badanego, o tyle w badaniach 6 i 7 przeprowadzono analizy, zakładające interpretację w kontekście określonych teorii psychologicznych.

Wszystkie cztery badania miały na celu porównanie treści Ja idealnego w zestawieniu z Ja powinnościowym oraz Ja niepożądanego z Ja zakazanym, jak również treści standardów pozytywnych i negatywnych w ramach ideałów i powinności. Dodatkowym aspektem większości analiz (badania 5, 6 i 7) było uwzględnienie zróżnicowania osób badanych na trzy grupy wiekowe, które, podobnie jak w prezentowanych wcześniej analizach CFA, obejmują kolejno młodzież gimnazjalną, studentów, oraz nie-studujących dorosłych. Dwie ostatnie grupy różnią się nie tylko statusem studenckim, ale również wyraźnie wiekiem, gdyż średnia wieku w ostatniej grupie jest najwyższa. Uwzględnienie czynnika związanego z wiekiem ma swoje teoretyczne uzasadnienie w kontekście koncepcji Ja możliwych Markus i Nurius (1986). Zgodnie z podejściem społeczno-poznawczym, system Ja, zarówno w swoim strukturalnym, jak i treściowym aspekcie, jest produktem doświadczeń życiowych, ze szczególnym uwzględnieniem oddziaływań interpersonalnych. Treść samowiedzy podlega zmianom w biegu życia i z tego można wnioskować, że jest silnie związana z aktualnym kontekstem zadań życiowych i ról społecznych. Na taki stan rzeczy wyraźnie wskazują między innymi przywołane w rozdziale 5.1 wyniki badań treści Ja możliwych. W szeregu opracowań wykazano różnice w treści samoopisów generowanych na różnych etapach rozwojowych (np. Cross, Markus, 1991; Dark-Freudeman i in., 2006; Frazier i in., 2000; Hooker, 1992; Hooker, Kaus, 1992, 1994; Hsu i in., 2014). Wszystkie te dane dotyczą jednak badań w obszarze Ja możliwych,

które uwzględniają odróżnienie pożądaných i niepożądaných aspektów samowiedzy, ale nie mówią nic na temat kluczowego dla niniejszych rozważań odróżnienia ideałów i powinności. Dodatkowym argumentem za włączeniem do analiz, lub przynajmniej kontrolowaniem zmienności związanej z wiekiem osób badanych, są analizy Heidrich (1999), które wskazują na zmiany w wielkości rozbieżności Ja na przestrzeni życia. Jednak i te badania nie zawierają żadnych przesłanek dotyczących różnic w treści standardów Ja. Z tego względu nie formułuje się tu specyficznych oczekiwań co do różnic w treści standardów Ja na poszczególnych etapach życia, a czynnik wieku będzie wprowadzony do analiz w celach eksploracyjnych.

5.4. SEMANTYCZNE ZRÓŻNICOWANIE SAMOOPISU – BADANIE 4

Jako swoiste wprowadzenie do obszernego wątku treści standardów Ja przeprowadzono badanie, którego celem było sprawdzenie stopnia treściowego zróżnicowania atrybutów używanych do opisu poszczególnych standardów Ja. W literaturze przedmiotu pojawiają się argumenty przeciwko zasadności odróżniania Ja idealnego i Ja powinnościowego. Odwołują się one zwykle do zauważanych w badaniach silnych korelacji między rozbieżnościami Ja realne–Ja idealne oraz Ja realne–Ja powinnościowe (np. Key i in., 2000; Ozgul i in., 2003; Tangney i in., 1998). Brak jednak badań, których przedmiotem byłoby bezpośrednie porównanie treści tych dwóch standardów Ja i sprawdzenie stopnia powtarzalności budujących je atrybutów.

Z zaproponowanego w poprzednich rozdziałach hierarchicznego modelu samowiedzy wynika, że choć odróżnienie aspektu idealnego od powinnościowego jest mniej podstawowe niż odróżnienie standardów pozytywnych i negatywnych, to również to pierwsze ma swoje uzasadnienie jako element struktury przekonań na swój temat. Postulowano więc, że pojęcie Ja powinnościowego jest nieredundantne w stosunku do pojęcia Ja idealnego, a co za tym idzie, że te dwa obszary samowiedzy zbudowane są z treści, których nie można sprowadzić do siebie. Nawet jeśli mają one pewien wspólny zakres atrybutów, to istotna część samoopisu jest specyficzna dla każdego z tych dwóch standardów Ja. Analogiczne oczekiwanie sformułowano w stosunku do negatywnych odpowiedników Ja idealnego i powinnościowego, czyli Ja niepożądanego i Ja zakazanego. Treści wygenerowane w odpowiedzi na pytanie „Jaki nie powinienem być?” nie dają się sprowadzić do tego, co osoba wymienia, opisując, jaką nie chciałaby być. Każdy z tych dwóch obszarów Ja ma swój specyficzny zakres samoopisu.

Jeszcze bardziej podstawowy charakter ma w postulowanym modelu samowiedzy odróżnienie standardów pozytywnych i negatywnych. Oczywiście wydaje się, że te dwa aspekty standardów Ja opisane są za pomocą innych treści. Jeśli tylko badany adekwatnie odpowiada na pytania zawarte w instrukcji do badania, to

trudno spodziewać się, żeby wymienił te same, czy nawet synonimiczne treści, opisując pożądane oraz niepożądane wersje Ja. Pojawia się jednak pytanie, czy różnice między tymi zestawami pozytywnie vs. negatywnie wartościowanych atrybutów można sprowadzić do relacji prostego przeciwieństwa w tym sensie, że Ja niepożądane jest semantyczną odwrotnością Ja idealnego, a Ja zakazane – semantyczną odwrotnością Ja powinnościowego. Postulowano, że odpowiedź na to pytanie jest negatywna. Treść Ja niepożądanego i Ja zakazanego nie sprowadza się do antonimów treści użytych do opisu odpowiednio Ja idealnego i Ja powinnościowego. Tego typu relacje antonimiczne oczywiście zdarzają się w ramach porównywanych par standardów, ale dotyczą tylko niewielkiego zakresu budujących ich treści. Taki stan rzeczy pozwala przewidywać między innymi badania Ogilvie i współpracowników (Heppen, Ogilvie, 2003; Ogilvie, Clark, 1992; por. Phillips i in., 2007), zgodnie z którymi rozbieżność Ja realne–Ja niepożądane funkcjonalnie nie jest prostą odwrotnością rozbieżności Ja realne–Ja idealne. Postuluje się więc, że oprócz wyraźnej różnicy w wartościowości atrybutów użytych do opisu Ja idealnego i Ja niepożądanego, każdy z tych dwóch standardów ma swoją specyfikę treściową. Analogiczną hipotezę sformułowano odnośnie treści Ja powinnościowego i Ja zakazanego.

5.4.1. Osoby badane i procedura

Weryfikację hipotez dotyczących semantycznego zróżnicowania treści standardów Ja przeprowadzono na losowo wybranej próbie 120 osób (w tym 60 kobiet) w wieku od 12 do 57 lat ($M = 23,15$; $SD = 9,20$). Próba została wylosowana z grupy 1510 osób, które rzetelnie wypełniły metodę SSM4. Losowanie przeprowadzono tak, aby dobrać po 40 osób z trzech podgrup (gimnazjaliści, studenci, osoby dorosłe), a w ramach każdej z podgrup po 20 kobiet i 20 mężczyzn. Wiek w grupie gimnazjalistów wahał się od 12 do 16 lat ($M = 14,50$; $SD = 1,04$), w grupie studentów – od 19 do 24 lat ($M = 21,30$; $SD = 1,49$), natomiast grupę dorosłych nie będących studentami tworzyły osoby w wieku od 22 do 57 lat ($M = 33,65$; $SD = 7,86$).

Osoby badane wypełniły metodę SSM4, opisując każdy z czterech standardów Ja za pomocą czterech atrybutów. Punktem wyjścia dla przeprowadzonych tu analiz było założenie, że stopień zachodzenia na siebie (powtarzalności) treści poszczególnych standardów ma charakter zmiennej zarówno intra-, jak i interindywidualnej, a zastosowana metoda badania samowiedzy pozwala uchwycić tę zmienność. Tak jak zostało to szczegółowo opisane przy okazji charakterystyki metody SSM (por. rozdział 3.1), instrukcja do badania pozostawia całkowitą swobodę w generowaniu samoopisów. Jedynym ograniczeniem jest niemożność dwukrotnego wpisania dokładnie tej samej treści na liście atrybutów tego samego standardu, natomiast nie ma żadnych ograniczeń między poszczególnymi listami. W istocie instrukcja

na żadnym etapie nie odnosi się do kwestii powtarzania treści – ani nie wymaga, aby poszczególne listy były zbudowane z niepowtarzających się treści, ani też nie sugeruje, że powtarzalność jest dopuszczalna. Badany jest informowany jedynie o tym, że w trakcie badania zostanie poproszony o opisanie czterech standardów Ja. Pozostawia się natomiast całkowitą swobodę w zakresie formy i treści generowanych samoopisów, dzięki czemu zarówno formę, jak i treść można traktować jako źródło informacji o badanym.

Bazując na tak uzyskanych samoopisach, przeprowadzono dwie pary porównań treści standardów Ja. Po pierwsze, porównano treść ideałów i powinności, określając stopień pokrywania się budujących je treści. Zestawiono tu niezależnie treść Ja idealnego z treścią Ja powinnościowego oraz treść Ja niepożądanego z treścią Ja zakazanego. Szacując stopień, w jakim treści dwóch porównywanych standardów nakładają się na siebie, uwzględniano zarówno dosłowne powtórzenia danego atrybutu w opisie dwóch standardów, jak i powtórzenia synonimiczne. Przyjmując, że każdy ze standardów jest opisany za pomocą czterech atrybutów, obliczano, ile spośród nich powtarza się w opisie dwóch standardów, przy czym powtórzeniom synonimicznym przypisywano wagę 0,5, przyjmując, że odzwierciedlają one mniejszy stopień nakładania się treści niż powtórzenia dosłowne (tym drugim przypisywano wagę 1). Druga para porównań dotyczyła zestawienia treści Ja idealnego z Ja niepożądanym oraz Ja powinnościowego z Ja zakazanym. Weryfikując hipotezę, że treści budujące negatywny i pozytywny aspekt ideałów oraz negatywny i pozytywny aspekt powinności nie tworzą prostych zestawów semantycznych przeciwieństw, sprawdzano, ile spośród atrybutów użytych do opisu jednego standardu tworzy relacje antonimiczne z atrybutami użytymi do opisu drugiego standardu w ramach analizowanej pary standardów Ja.

Zadanie polegające na skategoryzowaniu treści standardów zlecono specjalistom z wykształceniem wyższym w zakresie filologii języka polskiego. Jako dosłowne powtórzenie treści standardów Ja skategoryzowano sytuację, w której na dwóch porównywanych listach (np. Ja idealne i Ja powinnościowe) znajdują się atrybuty zawierające ten sam rdzeń semantyczny, nawet jeśli różnią się formą gramatyczną (np. „agresywny–agresywny”, ale także „agresywny–agresja” lub „agresywny–mniej agresywny”). Z kolei relacje synonimiczne oraz antonimiczne skategoryzowano w oparciu o wskazania *Wielkiego słownika wyrazów bliskoznacznych PWN* pod redakcją Mirosława Bańko (2005)⁹. W przypadku pierwszej pary porównań (Ja idealne–Ja powinnościowe oraz Ja niepożądane–Ja zakazane) sprawdzano występowanie

⁹ Wykorzystany w analizach słownik jest obecnie najobszerniejszym leksykonem polskich wyrazów bliskoznacznych, zredagowanym przez uznanego językoznawcę i leksykografa, prof. Mirosława Bańko (2005). *Wielki słownik wyrazów bliskoznacznych PWN* zawiera ponad 80 000 haseł połączonych za pomocą niemal 180 000 relacji, takich jak: synonimy, antonimy, hiperonimy, hiponimy, holonimy i mezonimy. Podstawą źródłową słownika jest Korpus Języka Polskiego, czyli elektroniczny zbiór tekstów, który ma gwarantować wiarygodność opracowania (por. www.korpus.pwn.pl).

par synonimów. Kategoryzowano tak sytuację, w której na dwóch porównywanych listach atrybutów znajdowały się sformułowania określone w słowniku wyrazów bliskoznacznych jako połączone relacją synonimiczności. Z kolei w przypadku drugiej pary porównań (Ja idealne–Ja niepożądane oraz Ja powinnościowe–Ja zakazane) poszukiwano antonimów. Kategoryzowano tak sytuację, w której na dwóch porównywanych listach atrybutów znajdowały się sformułowania, wskazane w słowniku jako połączone relacją antonimiczności. Tego typu porównywania dwóch list samoopisów w celu zliczenia par powtórzeń, synonimów czy antonimów w oparciu o dane słownikowe są kluczowym elementem procedury badania za pomocą kwestionariusza SQ (Higgins i in., 1985; por. rozdział 2.2.1) – jednego z najczęściej stosowanych narzędzi badawczych w paradygmacie rozbieżności Ja Higginsa (np. Cornette i in., 2009; Fairbrother, Moretti, 1998; Kemler, 2006; Moretti, Wiebe, 1999).

5.4.2. Wyniki

W efekcie przeprowadzonych kategoryzacji uzyskano dwie pary wskaźników (por. tabela 5.1). Po pierwsze, dla każdej osoby obliczono stopień, w jakim pokrywają się (nakładają na siebie) treści dwóch standardów pozytywnych oraz – oddzielnie – dwóch standardów negatywnych. Treść Ja powinnościowego pokrywa się z treścią Ja idealnego średnio w przypadku 1,15 atrybutów. Uwzględniając fakt, że każdy z tych dwóch standardów Ja opisany jest za pomocą czterech atrybutów, znaczy to, że ich treść pokrywa się w zakresie 29% samoopisu. W przypadku standardów negatywnych, czyli Ja niepożądanego i Ja zakazanego, średnia wynosi 1,45, co stanowi 36% pokrywania się treści samoopisów.

W celu sprawdzenia, czy różnica w wartościach tych wskaźników dla standardów pozytywnych i negatywnych jest istotna statystycznie, przeprowadzono trójczynnиковą analizę wariancji w schemacie mieszanym (2) podobieństwo treści standardów (standardy pozytywne, standardy negatywne) x 2 płeć (kobiety, mężczyźni) x 3 grupa (gimnazjaliści, studenci, dorośli). Czynniki płci i grupy wprowadzono w celu kontrolowania potencjalnych efektów międzyosobowych. Istotny statystycznie okazał się jedynie efekt główny czynnika podobieństwo treści ($F[1, 114] = 6,16; p = 0,015; \eta^2_p = 0,05$)¹⁰, który oznacza, że treści Ja zakazanego i Ja niepożądanego w większym stopniu zachodzą na siebie niż treści Ja powinnościowego i Ja idealnego. Jednak w kategoriach bezwzględnych wydaje się, iż można uznać, że stopień nakładania się treści zarówno dwóch standardów pozytywnych, jak i dwóch standardów negatywnych jest stosunkowo niewielki. W obydwu przypadkach znacznie ponad 50% treści samoopisu stanowią atrybuty specyficzne dla danego standardu Ja. Warto tu też dodać, że nie zaobserwowano żadnego zróżnicowania

¹⁰ η^2_p – cząstkowe eta².

międzygrupowego w zakresie analizowanych zmiennych. Zarówno efekt główny płci ($F[1, 114] = 0,01$; $p = 0,961$), jak i efekt główny czynnika grupa ($F[2, 114] = 0,18$; $p = 0,837$), który testuje różnice między gimnazjalistami, studentami oraz dorosłymi, okazały się nieistotne statystycznie. Nieistotne są również wszystkie efekty interakcyjne¹¹.

Pozostałe dwa wskaźniki uzyskane w tych analizach odnoszą się do stopnia, w jakim są sobie przeciwstawne treści dwóch standardów idealnych oraz dwóch standardów powinnościowych. Zostały one zoperacjonalizowane jako liczba antonimicznych par atrybutów obecnych w samoopisach dwóch standardów Ja. W przypadku zestawienia Ja idealnego i Ja niepożądanego średnia liczba antonimów wynosi 0,66, co stanowi 16% treści użytych do opisów tych dwóch standardów Ja. W przypadku zestawienia treści Ja powinnościowego i Ja zakazanego wartość średniej wynosi 0,76 (19% wszystkich treści).

Tabela 5.1

Podobieństwo semantyczne standardów Ja (N = 120)

	<i>M</i>	<i>SE</i>	<i>SD</i>	<i>Mo</i>	<i>Skośność</i>	<i>Kurtoza</i>	%
Podobieństwo treści							
Standardy pozytywne: Ja idealne–Ja powinnościowe	1,15	0,09	1,03	0	0,51	–0,70	29
Standardy negatywne: Ja niepożądane–Ja zakazane	1,45	0,11	1,21	0	0,43	–0,80	36
Przeciwieństwo treści							
Standardy idealne: Ja idealne–Ja niepożądane	0,66	0,07	0,81	0	1,28	1,78	16
Standardy powinnościowe: Ja powinnościowe–Ja zakazane	0,76	0,08	0,88	0	1,10	0,93	19

Trójczynnikowa analiza wariacji w schemacie mieszanym (2) przeciwieństwo treści standardów (standardy idealne, standardy powinnościowe) x 2 płeć (kobiety, mężczyźni) x 3 grupa (gimnazjaliści, studenci, dorośli) wykazała, że średnie dla standardów idealnych i powinnościowych nie różnią się istotnie (efekt główny czynnika przeciwieństwo standardów: $F[1, 114] = 1,62$; $p = 0,21$). Podobnie jak w przypadku wcześniejszej ANOVY, nie uzyskano również zróżnicowania

11 Parametry poszczególnych efektów interakcyjnych: (1) podobieństwo standardów x płeć: $F(1, 114) = 0,17$; $p = 0,680$; (2) podobieństwo standardów x grupa: $F(2, 114) = 0,01$; $p = 0,986$; (3) płeć x grupa: $F(2, 114) = 1,83$; $p = 0,170$; (4) podobieństwo standardów x płeć x grupa: $F(2, 114) = 0,30$; $p = 0,742$.

międzygrupowego – nieistotne statystycznie są zarówno obydwa efekty główne czynników międzyobiektowych, jak i wszystkie efekty interakcyjne¹².

5.4.3. Podsumowanie badania 4

Przeprowadzone badanie skupiało się na najbardziej podstawowym poziomie relacji semantycznych między określonymi parami standardów Ja. Analizowano stopień nakładania się treści w ramach standardów o takim samym znaku (pozytywne lub negatywne) oraz stopień antonimiczności w ramach standardów o przeciwstawnych znakach. Choć główne wnioski wyciągano w oparciu o proste proporcje treści powtarzających się / przeciwstawnych do treści specyficznych, bez kryterium statystycznej istotności (którego nie dało się tu zastosować, więc wnioskowanie opierało się na kryteriach zdroworozsądkowych), to wydaje się, iż można uznać, że potwierdzono oczekiwane dotyczące treściowego zróżnicowania standardów. Stopień nakładania się treści powinnościowych i idealnych oscyluje w granicach 30%, przy czym jest większy w przypadku zestawienia Ja niepożądanego z Ja zakazanym niż Ja idealnego z Ja powinnościowym. Znaczy to, że choć w pewnym zakresie treści powinności są powtórzeniem treści ideałów, to zdecydowanie ponad 50% samoopisów w ramach każdego ze standardów ma charakter specyficzny. Jest to argument za traktowaniem Ja powinnościowego jako konstruktów odrębnego od Ja idealnego, a Ja zakazanego jako konstruktów odrębnego od Ja niepożądanego.

Podobna jest konkluzja tej części analiz, których przedmiotem były standardy o przeciwnej walencji. Postulowano, że różnica między nimi nie sprowadza się tylko do prostej odwrotności na wymiarze pozytywny–negatywny przy zachowaniu tego samego rdzenia semantycznego (np. mądry–głupi, biedny–bogaty, spokojny–niespokojny). Zgodnie z tym oczekiwaniem, uzyskane dane wskazują, że tego typu relacje antonimiczne stanowią nie więcej niż 20% całego samoopisu formułowanego przez osoby badane. Można więc powiedzieć, że Ja niepożądanego nie da się zredukować do odwrotności Ja idealnego, a Ja zakazanego – do odwrotności Ja powinnościowego.

Podsumowaniem obydwu części analiz może więc być teza o nieredundantnym charakterze wszystkich czterech standardów Ja w ich treściowym aspekcie. Jest to dodatkowe potwierdzenie zasadności szczegółowych odróżnień zawartych w postulowanym w tej pracy hierarchicznym modelu samowiedzy. Wcześniejsze analizy CFA i MGCFA zweryfikowały model w oparciu o macierz kowariancji zmiennych ilościowych (wyrażone liczbowo przekonania o realizacji i osiągalności

12 Parametry efektów głównych: (1) płeć: $F(1, 114) = 0,06$; $p = 0,806$; (2) grupa: $F(2, 114) = 0,48$; $p = 0,618$. Parametry efektów interakcyjnych: (3) przeciwieństwo standardów x płeć: $F(1, 114) = 3,66$; $p = 0,058$; (4) przeciwieństwo standardów x grupa: $F(2, 114) = 0,64$; $p = 0,528$; (5) płeć x grupa: $F(2, 114) = 0,30$; $p = 0,741$; (6) przeciwieństwo standardów x płeć x grupa: $F(2, 114) = 0,64$; $p = 0,528$.

poszczególnych standardów Ja). Analizy opisane w tym rozdziale dostarczają dodatkowych argumentów odwołujących się do treści samoopisów. Dane o charakterze ilościowym oraz jakościowym układają się więc w wewnętrznie spójny i zgodny z wywiedzionym z teorii wzorcem struktury samowiedzy. Potwierdzenie modelu w oparciu o dane pochodzące z dwóch różnych poziomów opisu Ja można potraktować jako istotny argument za jego utrzymaniem. Jest to też spójne z obecną w literaturze argumentacją na rzecz odróżniania Ja idealnego i Ja powinnościowego, która odwołuje się do ich zróżnicowania w aspekcie pełnionych funkcji regulacyjnych (np. Boldero, Francis, 1999, 2000; Higgins, 1997, 1999; Higgins, Spiegel, 2004).

5.5. GRAMATYCZNE ZRÓŻNICOWANIE SAMOOPISU – BADANIE 5

Materiałem do wszystkich prezentowanych tu analiz treści standardów Ja są samoopisy uzyskane w badaniach metodą SSM4. Przeglądając długie listy atrybutów, których osoby badane użyły do opisu standardów Ja, można między innymi zwrócić uwagę na ich ciekawe zróżnicowanie formalne. W zdecydowanej większości samoopisy te składają się z pojedynczych słów lub krótkich fraz, a wyraźnie dominującą częścią mowy zdają się być przymiotniki. Zdarzają się jednak również konstrukcje wielowyrazowe, które sporadycznie mają nawet formę pełnych zdań. Z kolei wśród pojedynczych wyrazów, oprócz dominujących przymiotników, pojawiają się także rzeczowniki, imiesłowy czy czasowniki i jest ich na tyle dużo, że trudno je uznać za nieistotne wyjątki od jakiejś ogólnej prawidłowości. Rodzi się więc pytanie, czy w tym zróżnicowaniu formalnym jest jakaś regularność? Czy któraś z form jest bardziej typowa dla określonego standardu Ja? Wreszcie, czy za posługiwaniem się określoną formą językową kryje się jakiś sens psychologiczny?

Sama idea, że analiza języka może być podstawą interpretacji psychologicznych, jest w psychologii obecna od dawna, a współcześnie jest najsilniej rozwijana na gruncie psychologii narracyjnej, w tym szczególnie w pracach Pennebaker (2011; Pennebaker, King, 1999). Podkreśla on, że używanie określonych form językowych może być wskaźnikiem wielu ciekawych zmiennych i stanów psychicznych. Słowa oraz forma, w jakiej występują, są swoistym oknem do osobowości lub, używając innej metafory, lustrem, w którym odbija się ludzka psychika.

Empirycznych przesłanek do przeprowadzenia analiz języka używanego do opisu standardów Ja dostarczają też badania w obszarze ukierunkowań regulacyjnych (*regulatory focus*; por. Higgins, 1997), gdzie odróżnia się związane z Ja idealnym ukierunkowanie promocyjne i związane z Ja powinnościowym ukierunkowanie prewencyjne. Semin i in. (2005) wykazali, że promocyjne strategie realizacji celu wiążą się z używaniem bardziej abstrakcyjnego języka, a dla strategii prewencyjnych bardziej typowy jest język konkretny. Tego typu ciekawe rezultaty, jak również

teoretyczny kontekst analiz Pennebaker (2011; Pennebaker, King, 1999), pozwalają postulować istnienie różnic w zakresie form językowych używanych do opisu poszczególnych standardów Ja. Literatura przedmiotu nie dostarcza jednak przesłanek, które pozwoliłyby formułować specyficzne hipotezy kierunkowe, stąd analiza form językowych używanych do opisu standardów Ja ma tu zasadniczo charakter eksploracyjny. Uznano, że jest to potencjalnie ciekawy oraz teoretycznie i metodologicznie uzasadniony obszar badań. Przy braku kierunkowych hipotez ramą dla tych analiz będą sformułowane wyżej pytania eksploracyjne.

5.5.1. Osoby badane

Analizy form językowych używanych w opisie standardów Ja przeprowadzono na danych zebranych od 708 osób (w tym 413 kobiet – 58%) w wieku od 12 do 61 lat ($M = 24,18$; $SD = 11,63$). Dane te pochodziły z kilku projektów, których wspólnym elementem było zastosowanie metody SSM4. W każdym z projektów, niezależnie od tego, czy i jakie stosowano dodatkowe narzędzia badawcze, metoda SSM4 była wypełniana w pierwszej kolejności. Służyło to temu, aby swobodny samoopis nie był zakłócony przez możliwe efekty prymowania treści zawartych w innych kwestionariuszach.

Zgodnie z kryteriami opisanymi w rozdziale 3.6, dane pochodzące od 31 osób wykluczono z analiz z uwagi na nierzetelne wypełnienie metody SSM. Ponadto jeden przypadek został wykluczony w związku z technicznym błędem serwera, jaki pojawił się w trakcie badania. W efekcie finalna próba, na której przeprowadzono analizy, składała się z 676 osób (w tym 401 kobiet – 59%) w wieku od 12 do 61 lat ($M = 24,43$; $SD = 11,65$). W ramach tej próby można wyodrębnić trzy podgrupy, zgodnie z zasadą stosowaną wcześniej przy okazji analiz CFA. Pierwszą podgrupę stanowi 287 uczniów gimnazjów (w tym 169 dziewcząt – 59%) w wieku od 12 do 16 lat ($M = 14,71$; $SD = 0,78$). Druga grupa to studenci w liczbie 151 osób (w tym 86 kobiet – 57%) w wieku od 19 do 31 lat ($M = 22,11$; $SD = 1,78$). Grupę trzecią stanowi natomiast 238 osób dorosłych nie będących studentami (w tym 146 kobiet – 61%) w wieku od 22 do 61 lat ($M = 37,63$; $SD = 9,53$).

5.5.2. Procedura i wstępne analizy

Przedmiotem niniejszych analiz były samoopisy uzyskane za pomocą metody SSM4. Jak opisano to szczegółowo w rozdziale 3.1, wypełniając tę metodę, każda osoba wymienia po cztery atrybuty opisujące kolejno Ja idealne, Ja powinnościowe, Ja niepożądane oraz Ja zakazane, co w sumie daje 16 jednostkowych samoopisów

dla każdej osoby. Uwzględniając liczbę zbadanych osób, analizowany materiał składał się z 11328 jednostek treściowych.

Aby przeprowadzić analizę form językowych, należało po pierwsze zidentyfikować kategorie części mowy, jakimi posługiwały się osoby badane, formułując samoopis, a po drugie – przypisać poszczególne jednostki samoopisu do określonej kategorii. Do wykonania tego zadania zaangażowano zewnętrznego eksperta z wykształceniem wyższym w zakresie filologii polskiej. W pierwszym kroku wstępnie analizował on materiał w celu sformułowania listy kategorii, która wyczerpywałaby formy językowe występujące w zebranych samoopisach. Zróżnicowanie form językowych identyfikował w oparciu o aktualną wiedzę z zakresu gramatyki języka polskiego (por. Nagórko, 2012). Katalog form językowych, które wyczerpywały formalne zróżnicowanie samoopisu, obejmował 14 kategorii. Zostały one przyjęte przez eksperta jako podstawa kodowania – każda z 11328 jednostek treściowych została przypisana do jednej z 14 kategorii. W tabeli 5.2 zestawiono listę kategorii wraz z ich charakterystyką oraz liczbą jednostek samoopisu spełniających kryteria danej kategorii. Zidentyfikowano też 135 jednostek, których treści nie dało się zakwalifikować do żadnej kategorii, gdyż pochodzą z badań wykonanych nierzetelnie lub niezgodnie z instrukcją (np. zamiast atrybutów Ja badany wpisał bezsensowny ciąg znaków).

Wśród 14 kategorii wyraźnie dominują przymiotniki, które stanowią ponad 70% całego materiału poddanego kodowaniu. Do pewnego stopnia może to być pochodną instrukcji do SSM4, zgodnie z którą badany proszony jest o wymienienie cech, które chciałby, powinien, nie chciałby lub nie powinien posiadać. Taka instrukcja zdaje się promować używanie standardowych przymiotników opisujących ludzkie właściwości. Tym bardziej ciekawe wydaje się, że niebagatelną część samoopisów (około 30%) sformułowano w inny sposób. Drugą w kolejności, po przymiotnikach, kategorię stanowią różne wersje rzeczowników (11,6%), przy czym najwięcej jest rzeczowników, których funkcją jest nazywanie cech (9,3%). Wyraźna jest też obecność imiesłowów przymiotnikowych (w sumie 7,3%), wśród których przeważają formy bierne, wskazujące na podleganie jakiejś czynności lub działaniu (6%) nad formami czynnymi, które ujmują aspekt sprawczy (1,3%). Kolejne kilka procent stanowią tzw. wyrażenia, czyli heterogeniczna grupa konstrukcji wielowyrazowych, które zbudowane są z rzeczowników, przymiotników lub imiesłowów połączonych z różnymi wyrazami dookreślającymi. Liczebności dla pozostałych kategorii, takich jak wyrażenia przyimkowe, frazeologizmy, a także czasowniki, zwroty i zdania, wahają się od 0,03% do 0,8%, co znaczy, że były używane bardzo rzadko. Użycie ich może wskazywać na jakieś wyjątkowe, nietypowe właściwości, co mogłoby być przedmiotem jakościowej analizy wybranych przypadków, jednak w analizach ukierunkowanych na poszukiwanie ogólnych prawidłowości użyteczność takich kategorii jest niewielka.

Tabela 5.2

Liczebności w ramach poszczególnych kategorii form językowych – pierwszy etap kodowania

Forma językowa	Przykłady	n	%
1. Przymiotnik	agresywny, kreatywny	8115	71,6
2. Rzeczownik – nazwa cechy	agresywność, rozwaga	1051	9,3
3. Rzeczownik – nazwa postawy, stanu lub zjawiska	antysemityzm, rozdrażnienie	156	1,4
4. Rzeczownik osobowy – nazwa nosiciela cechy lub nosiciela zestawu cech	bałaganiarz, poliglota	106	0,9
5. Imiesłów przymiotnikowy czynny – wskazanie na sprawczość wykonawcy w odniesieniu do siebie lub innych	dołujący się, wymagający	150	1,3
6. Imiesłów przymiotnikowy bierny – wskazanie na podleganie jakiejś czynności albo działaniu kogoś lub podleganie czynności nakierowanej na samego siebie	lekceważona, wyluzowany	675	6,0
7. Wyrażenie przymikowe – przymek plus rzeczownik	bez ambicji, na luzie	19	0,2
8. Stopniowanie – przymiotnik lub imiesłów przymiotnikowy w stopniu wyższym lub najwyższym oraz niższym lub najniższym – nazywanie cechy w odniesieniu do czegoś	mniej dokuczliwy, wyższy	149	1,3
9. Konstrukcja generalizująca – przysłówki plus przymiotnik lub imiesłów – służy do nazywania cechy stopniowanej, ale w odróżnieniu od kategorii wcześniejszej jest określeniem bardziej bezwzględny, generalizującym	bezwzględnie szczerza, całkowicie samodzielna	89	0,8
10. Wyrażenie – rzeczownik, przymiotnik lub imiesłów przymiotnikowy plus wyrazy dookreślające	miła dla każdego, niechęć do pracy	624	5,5
11. Czasownik	kłamać, wysypiać się	3	0,03
12. Zwrot – czasownik w bezokoliczniku plus wyrazy dookreślające	mieć siłę do życia, wyglądać jak dziewczyna	44	0,4
13. Zdanie – zwykle krótka, ale pełna konstrukcja zdaniowa	Pyskuję do nauczycieli. Szybciej mówi, niż myśli.	8	0,1
14. Wyrażenie o znaczeniu metaforycznym lub frazeologizm	cicha myszka słomiany zapał	4	0,04
15. Bezsensowny ciąg znaków lub odpowiedź nieadekwatna do instrukcji	afsdfs, nie wiem	135	1,2

Ten wstępny etap analiz wskazuje, że choć dominującą kategorią są proste opisy przymiotnikowe, to zróżnicowanie użytych w samoopisach części mowy jest znaczne. Jednocześnie jednak stosowanie rozbudowanego systemu, na który składa się aż 14 kategorii formalnych, skutkuje bardzo nierównomiernym rozłożeniem liczebności w ramach poszczególnych kategorii. Dlatego dla celów właściwych analiz

uproszczono system kodowania samoopisów, sprowadzając wyjściową pulę wyrazów do czterech ogólnych kategorii: przymiotniki, rzeczowniki, imiesłowy oraz czasowniki. Nazwy poszczególnych kategorii są pewnym uproszczeniem w tym sensie, że dana kategoria skupia nie tylko pojedyncze wyrazy, które reprezentują określone części mowy, ale też bardziej złożone konstrukcje językowe, w których dana część mowy pełni dominującą funkcję. Dla przykładu kategoria przymiotników obejmuje zarówno proste, jednowyrazowe przymiotniki, jak i ich formy stopniowane (np. „bardziej aktywna”), a także konstrukcje o funkcji przymiotnikowej (np. „dobry z matematyki”).

Proces kategoryzacji opierał się na lingwistycznej funkcji danej jednostki samoopisu, dla której punktem odniesienia były przyjęte w językoznawstwie definicje wymienionych wyżej czterech części mowy. I tak, zgodnie z *Podręczną gramatyką języka polskiego* (Nagórko, 2012, s. 114–115) „reczowniki są nazwami rzeczy [i jako takie służą] [...] wskazywaniu w rzeczywistości pozajęzykowej tego, o czym mowa w zdaniu”. Mogą identyfikować obiekty (użycie referencyjne), ale mogą także obiekty te charakteryzować (użycie predykatywne) lub je klasyfikować (użycie generyczne).

Drugą z wyróżnionych czterech kategorii są przymiotniki. Jako części mowy są one w gramatyce języka polskiego definiowane jako „językowe odpowiedniki własności przedmiotów [...] [jednak] w przeciwieństwie do rzeczowników, które też mogą nazywać cechy, przymiotniki nie są [...] znaczeniowo samodzielne: jest to nie cecha jako taka, ale zawsze cecha czegoś” (Nagórko, 2012, s. 116).

Charakteryzując lingwistyczny sens czasowników, Nagórko (2012) podkreśla, że obok rzeczowników należą one do uniwersalnych kategorii językowych, przy czym rzeczowniki odnoszą się do rzeczy, a czasowniki do relacji między nimi. Czasowniki dzielą się na procesualne i nieprocesualne. Wśród procesualnych można dalej różnicować czynności (np. *rysować*) oraz dokonania (np. *narysować*), natomiast nieprocesualne, z uwagi na swój stosunek do czasu, dzielą się na krótkotrwałe i pozbawione rozciągłości w czasie zdarzenia (np. *zdobyć [szczyt]*, *dostrzec [samolot]*) oraz stany, które charakteryzują się nieokreślonymi granicami (np. *wiedzieć*, *kochać*, *wierzyć*). Niezależnie od tych różnic, czasowniki „zgodnie ze swoją polską nazwą [...] odnoszą się do zjawisk zachodzących w czasie” (Nagórko, 2012, s. 123).

Czwartą kategorią są imiesłowy, które w odróżnieniu od rzeczowników, przymiotników i czasowników nie należą do podstawowych części mowy, ale są jedną z nieokreślonych form czasownikowych. Imiesłowy dzielą się na przymiotnikowe i przysłówkowe, jednak z uwagi na fakt, że tych drugich nie odnaleziono w analizowanym tu materiale, skupimy się jedynie na imiesłowach przymiotnikowych, które można dalej dzielić na bierne (np. *kupiony*, *sprowadzony*, *lubiany*) oraz czynne (np. *czytający*, *śpiewający*, *chcący*; Nagórko, 2012).

Z przedstawionych definicji wynika, że wyróżnione cztery kategorie są wyraźnie odróżnialne w aspekcie funkcji, jakie pełnią w języku. Drugi etap kodowania

polegał więc na przypisaniu poszczególnych jednostek samoopisu do jednej z tych czterech ogólnych kategorii językowych. Podstawą tego rekodowania danych były kategorie przypisane przez eksperta na pierwszym etapie kodowania (por. tabela 5.2). Kategorie od 1 do 7 oraz 11, 12 i 13 są wewnątrznie jednorodne i każda z nich w całości mogła być przypisana do jednej z kategorii ogólnych. Dla przykładu kategorie 5 (imiesłowy przymiotnikowe czynne) i 6 (imiesłowy przymiotnikowe bierne) zostały zrekodowane do wspólnej kategorii imiesłowów. Jednak pozostałe cztery kategorie (8, 9, 10 oraz 14) nie są tak jednorodne i w ich przypadku rekodowanie wymagało ponownej analizy poszczególnych jednostek. Wewnętrzna niejednorodność w największym stopniu dotyczy kategorii 10 (wyrażenia), która skupia konstrukcje złożone z wyrazu głównego oraz jego dookreślenia, przy czym wyrazem głównym może być zarówno przymiotnik (np. „miła dla każdego”), jak i rzeczownik (np. „niechęć do pracy”) czy imiesłów (np. „zmierająca do obranego celu”). W tej sytuacji materiał zakodowany wcześniej jako stopniowanie (kategoria 8), konstrukcje generalizujące (9), wyrażenia (10) oraz frazeologizmy (14), czyli w sumie 866 jednostek samoopisu, został poddany ponownej ocenie eksperta. Zadaniem polonisty było przypisanie każdej jednostki do jednej z czterech kategorii ogólnych.

Ostatecznie przyjęto następujące zasady tworzenia czterech kategorii odnoszących się do części mowy, w jakich została wyrażona treść standardów Ja:

1. Przymiotniki – cały materiał zakwalifikowany pierwotnie do kategorii 1 oraz jednostki samoopisu, które w drugim etapie kodowania zostały zakwalifikowane jako formy przymiotnikowe (pierwotnie znajdujące się w ramach kategorii 8, 9, 10 i 14), na przykład: „zbyt ufny”, „zawsze uprzejmy”, „zrównoważona emocjonalnie”, „ciągle zmartwiona”, „bezwzględnie szczerą”.
2. Rzeczowniki – cały materiał zakwalifikowany pierwotnie do kategorii 2, 3, 4 i 7 oraz jednostki samoopisu, które w drugim etapie kodowania zostały zakwalifikowane jako formy rzeczownikowe (pierwotnie znajdujące się w ramach kategorii 8, 9, 10 i 14), na przykład: „nadmierna duma”, „brak odpowiedzialności społecznej”, „otwartość na drugą osobę”, „dobra pamięć”, „zdolności negocjacyjne”.
3. Imiesłowy – cały materiał zakwalifikowany pierwotnie do kategorii 5 i 6 oraz jednostki samoopisu, które na drugim etapie kodowania zostały zakwalifikowane jako formy imiesłowowe, na przykład: „niereagujący emocjonalnie”, „oderwana od rzeczywistości”, „odnosząca sukcesy”, „zapatrzony w siebie”, „zmierająca do obranego celu”.
4. Czasowniki – cały materiał zakwalifikowany pierwotnie do kategorii 11, 12 i 13 oraz wyrażenia (kategoria 10), które na drugim etapie kodowania zostały zakwalifikowane jako formy czasownikowe, na przykład: „użalanie się nad sobą”, „organizowanie czasu”, „bycie zamkniętym w sobie”. Konstrukcje czasownikowe nie występowały w ramach kategorii 8, 9 i 14.

W efekcie rekodowania do szerokiej kategorii przymiotników zakwalifikowano 8556 spośród analizowanych 11328 jednostek samoopisu, co stanowi 75,5% całego materiału. Kolejne dwie kategorie, czyli rzeczowniki oraz imiesłowy, obejmują odpowiednio 13,5% (1532 jednostek) oraz 9,1% (1027 jednostek) analizowanego materiału. Natomiast do kategorii czasowników zakwalifikowano jedynie 78 jednostek samopisu, co stanowi zaledwie 0,7% całego materiału. Z uwagi na tak znikomy udział czasowników, kategoria ta została wyłączona z analiz. Analogicznie jak w pierwszym etapie kodowania 135 jednostek (1,2%) to bezsensowne ciągi znaków lub wpisy nieadekwatne do instrukcji, których nie dało się zakwalifikować do żadnej z kategorii.

5.5.3. Analiza form gramatycznych

Bazując na kategoriach przypisanych poszczególnym jednostkom samopisu, utworzono serię zmiennych, które charakteryzują treść standardów Ja w ich aspekcie formalno-językowym. W pierwszym kroku utworzono trzy zmienne, które odzwierciedlają udział poszczególnych części mowy – przymiotników, rzeczowników oraz imiesłowów – w całym samoopisie osoby, bez różnicowania typu standardu Ja. Opisując cztery standardy Ja, każda osoba wymienia 16 szczegółowych atrybutów, dlatego każda ze zmiennych może teoretycznie przyjmować wartości w przedziale od 0 do 16. Jednoczynnikowa ANOVA potwierdziła, że udział trzech kategorii części mowy jest w samoopisie badanych osób wyraźnie nierówny ($F[2, 1350] = 1246,23; p < 0,001; \eta_p^2 = 0,65$). Zdecydowanie najwięcej samoopisów to formy przymiotnikowe. Na 16 atrybutów wymienianych przez każdą osobę średnio ponad 12 atrybutów to przymiotniki lub konstrukcje przymiotnikowe ($M = 12,22; SE = 0,17$). Kategoria ta dominuje tak nad formami rzeczownikowymi ($M = 2,17; SE = 0,16; p < 0,001$), jak i imiesłowowymi ($M = 1,46; SE = 0,07; p < 0,001$). Istotna statystycznie ($p < 0,001$) jest również różnica między średnimi dla rzeczowników i imiesłowów na korzyść form rzeczownikowych.

Zasadniczym celem prowadzonych analiz było jednak porównanie treści poszczególnych standardów Ja, dlatego oddzielnie dla każdego standardu obliczono, ile spośród czterech atrybutów użytych do jego opisu ma formę przymiotnikową, ile rzeczownikową, a ile imiesłowową. Każdy spośród czterech standardów Ja został więc opisany za pomocą trzech zmiennych, które odzwierciedlają jego wysycenie poszczególnymi formami językowymi. Każda z tych 12 zmiennych może przyjmować wartości w zakresie od 0 do 4, a suma wartości trzech zmiennych odnoszących się do określonego standardu Ja (np. Ja idealnego) wynosi w zdecydowanej większości przypadków 4. Każdy standard jest bowiem opisany za pomocą czterech atrybutów, z których każdy został przypisany do jednej i tylko jednej kategorii. Trzy uwzględnione tu kategorie (przymiotniki, rzeczowniki i imiesłowy) obejmują

98,1% analizowanego materiału. Sporadyczne przypadki, gdzie suma trzech zmiennych dla danego standardu jest niższa niż 4, dotyczą tych nielicznych sytuacji, kiedy badany użył formy czasownikowej lub wpisał treść niedającą się zakodować.

Celem analiz prezentowanych w tym rozdziale była odpowiedź na pytanie, czy zróżnicowanie form językowych używanych do opisu standardów Ja cechują jakieś systematyczne prawidłowości. Najważniejszy kierunek eksploracji dotyczył różnic między poszczególnymi typami standardów Ja. Wykazanie, że ludzie używają innych konstrukcji językowych, opisując swoje ideały vs. powinności lub pozytywne vs. negatywne standardy Ja, wzmocniłoby zasadność takich rozróżnień w ramach samowiedzy. Analizy dotyczyły więc różnic między standardami Ja, dlatego adekwatnym dla nich modelem statystycznym była analiza wariancji.

Kluczowym elementem schematu ANOVY są tu dwa czynniki wewnątrzsobowe, które stanowią bezpośrednie odzwierciedlenie dwóch dychotomii proponowanych w tej pracy jako podstawa typologii standardów Ja. Czynniki te określono odpowiednio jako standardy I oraz standardy II, a każdy z nich przyjmuje dwa poziomy, zgodnie z następującym schematem:

- Standardy I: standardy pozytywne (Ja idealne + Ja powinnościowe) vs. standardy negatywne (Ja niepożądane + Ja zakazane)
- Standardy II: ideały (Ja idealne + Ja niepożądane) vs. powinności (Ja powinnościowe + Ja zakazane).

W terminach analizy wariancji mamy tu więc do czynienia ze schematem wewnątrzsobowym: (2) standardy I (pozytywne, negatywne) x (2) standardy II (ideały, powinności). Efekty główne odnoszą się do wyższego poziomu ogólności analiz, w których porównuje się treść standardów w ramach szerszych kategorii (np. Ja idealnego i Ja powinnościowego traktowanych łącznie jako standardy pozytywne). Interakcja czynników wewnątrzbiektowych pozwala natomiast prowadzić analizy na bardziej szczegółowym poziomie, gdzie odróżnia się cztery standardy: Ja idealne, Ja powinnościowe, Ja niepożądane oraz Ja zakazane (por. rysunek 5.1). Tak zdefiniowany schemat analizy wariancji stosowano w przypadku wszystkich analiz treści standardów Ja, w tym tych, które są prezentowane w rozdziale 6.

Rysunek 5.1. Schemat czynników wewnątrzobiektywnych.

Dodatkowym kierunkiem analiz były potencjalne różnice międzygrupowe. Jako podstawę porównań przyjęto trzy podgrupy (gimnazjaliści, studenci oraz niestudujące osoby dorosłe) wyodrębnione w ramach zbadanej próby. W celu sprawdzenia zróżnicowania form językowych używanych do opisu standardów Ja przeprowadzono więc wielozmiennową analizę wariancji (MANOVA) w trójczynnikowym schemacie mieszanym (2) standardy I (pozytywne, negatywne) x (2) standardy II (ideały, powinności) x 3 grupa (gimnazjaliści, studenci, dorośli) dla trzech zmiennych zależnych: przymiotniki, rzeczowniki, imiesłowy. Zmienne zależne odnoszą się do stopnia, w jakim atrybuty określonego standardu Ja są wyrażone za pomocą jednej z trzech ogólnych form językowych. Jako kryterium oceny efektu wielozmiennowego przyjęto wartość V śladu Pillai (*Pillai-Bartlett trace*; por. Field, 2009; Stevens, 2009).

Tabela 5.3

Analiza form językowych – jednozmiennowe (następcze) analizy wariancji

Formy językowe		Efekty główne		Interakcja standardy I x standardy II
		Standardy I	Grupa	
	<i>df</i>	1, 673	2, 673	
Przymiotniki	<i>F</i>	2,19	5,72**	2,28
	η^2_p	–	0,02	–
Rzeczowniki	<i>F</i>	7,96**	1,17	< 0,001
	η^2_p	0,01	–	–
Imiesłowy	<i>F</i>	3,34 [†]	35,77***	8,14**
	η^2_p	0,01	0,10	0,01

[†] $p < 0,1$; * $p < 0,05$; ** $p < 0,01$; *** $p < 0,001$

Testy wielu zmiennych wykazały, że istotny statystycznie jest wielozmiennowy efekt główny czynnika standardy I ($V = 0,01$; $F[3, 671] = 3,23$; $p = 0,022$; $\eta^2_p = 0,01$)

oraz wielozmiennowy efekt interakcji czynników wewnątrzobiektywnych standardy I x standardy II ($V = 0,01$; $F[3, 671] = 7,76$; $p = 0,041$; $\eta^2_p = 0,01$). Dodatkowo istotny statystycznie okazał się wielozmiennowy efekt główny czynnika grupa ($V = 0,11$; $F[6, 1344] = 12,58$; $p < 0,001$; $\eta^2_p = 0,05$). Wszystkie pozostałe efekty wielozmiennowe były nieistotne statystycznie¹³.

Interpretację wykrytych efektów wielozmiennowych przeprowadzono w oparciu o wyniki następczych jednozmiennowych analiz wariancji (*follow-up ANOVA*’s), które zebrano w tabeli 5.3. Analizowano różnice między poszczególnymi standardami Ja w wysyceniu ich samoopisów konstrukcjami przymiotnikowymi, rzeczownikowymi oraz imiesłowowymi. Tak jak już zostało to podkreślone, zdecydowanie największy udział w samoopisie mają przymiotniki i formy przymiotnikowe. Jednocześnie spośród trzech analizowanych kategorii tylko formy przymiotnikowe nie różnicują standardów Ja. Najwięcej atrybutów wymienianych przez osoby badane miało formę przymiotnikową i w takim samym stopniu dotyczy to wszystkich czterech standardów (choć występuje tu ciekawe zróżnicowanie międzygrupowe, które zostanie opisane nieco dalej).

Rysunek 5.2. Efekt główny czynnika standardy I.

Jednozmiennowy efekt główny czynnika standardy I, który uwzględnia zróżnicowanie standardów pozytywnych i negatywnych, jest istotny statystycznie jedynie w odniesieniu do form rzeczownikowych (por. rysunek 5.2). Choć udział rzeczowników w opisach standardów Ja jest kilkukrotnie mniejszy niż udział przymiotników, to występuje tu interesujące zróżnicowanie w zależności od typu standardów. Więcej form rzeczownikowych znajduje się w opisach standardów negatywnych niż pozytywnych. Można więc powiedzieć, że jeśli już ktoś używa

¹³ Parametry dla efektów nieistotnych statystycznie: (1) efekt główny czynnika standardy II: $V = 0,006$; $F(3, 671) = 1,24$; $p = 0,294$; (2) interakcja: standardy I x grupa: $V = 0,02$; $F(6, 1344) = 1,73$; $p = 0,111$; (3) interakcja: standardy II x grupa: $V = 0,01$; $F(6, 1344) = 1,44$; $p = 0,197$; (4) interakcja: standardy I x standardy II x grupa: $V = 0,01$; $F(6, 1344) = 1,20$; $p = 0,303$.

form rzeczownikowych, to robi to częściej, opisując standardy negatywne („Jaki nie chciałbyś być?” / „Jaki nie powinienś być?”) niż pozytywne („Jaki chciałbyś być?” / „Jaki powinienś być?”). Odwrotny efekt można natomiast zauważyć w przypadku imiesłowów, których nieco więcej znajduje się w samoopisach standardów pozytywnych niż negatywnych. Efekt ten jednak, na poziomie ogólnego porównania pozytywnego i negatywnego aspektu standardów, jest bardzo słaby i jedynie na granicy istotności statystycznej. Zróznicowanie treści samoopisów w odniesieniu do imiesłowów staje się natomiast dużo bardziej wyraziste, gdy uwzględni się efekt interakcji czynników standardy I i standardy II, który pozwala prowadzić porównania na bardziej szczegółowym poziomie. Jak obrazuje to układ średnich przedstawiony na rysunku 5.3, najwięcej samoopisów sformułowanych za pomocą imiesłowów znajduje się w Ja idealnym. Różnica ta dotyczy tak porównania z Ja powinnościowym, jak i ze standardami negatywnymi.

Rysunek 5.3. Efekt interakcji czynników standardy I x standardy II dla kategorii imiesłowów.

Ostatnim z ujawnionych efektów wielozmiennowych był efekt główny czynnika międzysobowego. W analizach jednozmiennowych jest on istotny statystycznie w odniesieniu do przymiotników oraz imiesłowów (por. tabela 5.3). Jak zostało to przedstawione na rysunku 5.4, brak jest istotnych różnic między grupami, jeśli chodzi o częstotliwość używania form rzeczownikowych. Natomiast formy przymiotnikowe są istotnie rzadziej stosowane w grupie najstarszej w porównaniu z obydwiema grupami młodszymi (brak natomiast różnic między gimnazjalistami i studentami). Choć i w grupie dorosłych przymiotniki są kategorią zdecydowanie najczęstszą, to ich relatywny udział jest w tej grupie mniejszy w porównaniu z gimnazjalistami i studentami. Mniej więcej jeden na cztery atrybuty, za pomocą których dorośli opisują standardy Ja, nie jest przymiotnikiem. Najciekawsza natomiast sytuacja dotyczy kategorii imiesłowów. Choć jest to relatywnie najrzadziej używana część mowy, to posługiwanie się nią do opisu standardów wyraźnie wzrasta wraz

z wiekiem. Studenci używają form imiesłowowych dwukrotnie częściej niż gimnazjaliści, a w grupie osób dorosłych nie będących studentami ta częstotliwość jeszcze wzrasta. Łącząc te dwa efekty, można powiedzieć, że dominacja form przymiotnikowych jest najbardziej wyraźna w najmłodszej grupie uczniów gimnazjum, natomiast z wiekiem wzrasta zróżnicowanie form językowych. Choć ciągle przymiotniki są najliczniej reprezentowane, to w najstarszej grupie udział innych form, w tym imiesłowów, jest relatywnie największy.

Rysunek 5.4. Efekt główny czynnika grupa.

5.5.4. Podsumowanie badania 5

Choć w warstwie formalnej większość atrybutów użytych do opisu standardów Ja ma postać przymiotnikową, to niedająca się pominąć ich część przyjmuje formy nieprzymiotnikowe i dodatkowo to wśród nich ujawniono najciekawsze różnice pomiędzy różnymi typami standardów. Formy rzeczownikowe częściej występują w obszarze standardów negatywnych niż pozytywnych. Z kolei formy imiesłowowe relatywnie częściej spotykane są w samoopisie standardów pozytywnych, w tym szczególnie Ja idealnego. Dodatkowo zauważono ciekawe różnice międzygrupowe. Próba szerszej interpretacji uzyskanych wyników zostanie przedstawiona w ostatnim rozdziale, przy okazji całościowej dyskusji badań (por. rozdział 7.3.1). W tym miejscu warto jednak podkreślić sens uzyskanych wyników w kontekście weryfikacji hierarchicznego modelu samowiedzy.

Badania przedstawione w rozdziale 4 stanowiły empiryczne argumenty na rzecz proponowanych rozróżnień w obszarze standardów Ja oraz sposobu ich hierarchicznej organizacji. Wykazano, że model dobrze odzwierciedla strukturę kowariancji przekonań o realizacji oraz osiągalności standardów. W kolejnym kroku (badanie 4) udowodniono, że treść atrybutów budujących poszczególne standardy

Ja jest nieredundantna, a standardów negatywnych nie da się sprowadzić do prostych semantycznych przeciwieństw standardów pozytywnych. Wyniki badania zaprezentowanego w tym rozdziale stanowią, spójny z tym, kolejny argument na rzecz zasadności zaproponowanych rozróżnień. Wykazano bowiem, że standardy Ja różnią się formalnymi aspektami języka używanego w trakcie spontanicznego generowania opisujących je atrybutów.

Przedstawione analizy dotyczyły też takiego aspektu samoopisu, co do którego trudno spodziewać się wpływu intencjonalnych, czy też nieświadomych zafałszowań. Trudno wyobrazić sobie powód, dla którego badany chciałby używać takich, a nie innych form gramatycznych i w ten sposób kreować samoopis. Jednocześnie, zgodnie z ideami psychologii narracyjnej reprezentowanymi między innymi przez Pennebakera (por. Pennebaker, Mehl, Niederhoffer, 2003), można postulować, że posługiwanie się określonymi formami gramatycznymi niesie określone sensy psychologiczne. Zanim jednak podejmę próbę ich doprecyzowania i interpretacji (por. rozdział 7.3.1), przedstawię dwa kolejne badania, których celem była dalsza eksploracja treściowych różnic między standardami Ja.

ROZDZIAŁ 6

TREŚĆ STANDARDÓW JA – ANALIZY NA WYMIARACH PSYCHOLOGICZNYCH

Treść standardów Ja ma charakter wysoce zindywidualizowany. Każda osoba używa do samoopisu niepowtarzalnej kombinacji atrybutów, które dodatkowo mogą być ujęte za pomocą różnorodnych konstrukcji językowych. Przeprowadzenie systematycznych analiz takiego materiału wymaga więc przyjęcia jakiegoś systemu bardziej ogólnych kategorii tematycznych. Pozwolą one na wprowadzenie pewnego poziomu generalizacji, który co prawda upraszcza i redukuje indywidualny charakter samoopisu poszczególnych osób, ale bez którego niemożliwe byłoby wyprowadzenie systematycznych wniosków. Stworzenie zamkniętego katalogu kategorii treściowych i przypisanie do nich poszczególnych treści sprawia, że wyjściowy, heterogeniczny materiał jakościowy może być podstawą standardowych analiz ilościowych (Pistrang, Barker, 2012; Smith, 2000). Opisywane tu badania treści standardów Ja wpisują się w paradygmat analiz ilościowych bazujących na danych jakościowych (*quantitative analysis of qualitative data*; por. Hsieh, Shannon, 2005; Krejtz, Krejtz, 2005a; Krippendorff, 2004).

Kluczową kwestią w tego typu analizach jest dobór odpowiednich kategorii tematycznych. W badaniach opisanych w niniejszym rozdziale odwołano się do dwóch odmiennych list kategorii. W pierwszej grupie analiz (badanie 6) punktem odniesienia dla porównań treści poszczególnych standardów były kategorie związane z podstawowymi wymiarami przetwarzania informacji społecznej, skupione wokół dychotomii sprawczość vs. wspólnotowość (Wojciszke, 2010). Druga seria analiz (badanie 7) odwołuje się do kategorii treściowych, bazujących na wymiarach pięcioczynnikowego modelu osobowości (PMO).

6.1. TREŚĆ STANDARDÓW JA W KONTEKŚCIE WYMIARÓW SPOSTRZEGANIA SPOŁECZNEGO – BADANIE 6

Dla celów analizy treści standardów Ja szczególnie ciekawym kontekstem wydają się podstawowe wymiary spostrzegania społecznego. Tworzone w tym obszarze konstrukty teoretyczne odnoszą się bowiem nie tylko do tego, jak spostrzegamy innych, ale również – a może nawet szczególnie – do tego, jak konceptualizujemy samych siebie. Przyjmując, że jedną z ważniejszych podejmowanych tu kwestii jest

porównanie treści ideałów i powinności, szczególnie adekwatne do tego celu wydają się kategorie sprawczości i wspólnotowości (Abele, Wojciszke, 2013) związane z bardziej podstawowym odróżnieniem dwóch perspektyw percepcji społecznej – perspektywy sprawcy vs. biorcy (Wojciszke, 2010; Wojciszke, Baryła, 2006a).

6.1.1. Sprawczość i wspólnotowość

Zgodnie z koncepcją Wojciszke (2010), sprawczość i wspólnotowość, określane jako *Wielka Dwójka* (*the Big Two*) psychologii społecznej (Abele, Wojciszke, 2013), są podstawowymi wymiarami spostrzegania siebie i ludzi. Są to dwa wymiary treści zakorzenione w bardziej podstawowym odróżnieniu perspektywy sprawcy vs. biorcy. Perspektywa sprawcy przyjmowana jest przez wykonawcę danego działania, natomiast perspektywa biorcy jest punktem widzenia osoby, na którą to działanie jest skierowane. Sprawczość wiąże się więc z koncentracją na własnym Ja i sobie jako realizatorze celów, natomiast wspólnotowość to koncentracja na innych ludziach i własnych z nimi relacjach. W tym sensie treści sprawcze są szczególnie ważne z perspektywy sprawcy (aktora) i wiążą się z realizacją celów, a treści wspólnotowe są szczególnie ważne z perspektywy biorcy (obserwatora) i wiążą się z utrzymywaniem relacji społecznych (Wojciszke, Baryła, 2006a; Wojciszke, Cieślak, 2014).

Dychotomia sprawczość vs. wspólnotowość jest znaczeniowo bliska szeregowi innych opozycji pojęciowych, opisywanych w różnych kontekstach psychologii społecznej. Szczegółowy ich przegląd można znaleźć w pracach Wojciszke (Wojciszke, 2010; Wojciszke, Abele, Baryła, 2009; Wojciszke, Baryła, 2006a), natomiast dla potrzeb prowadzonych tu analiz przyjęto pięć opozycji pojęciowych wyodrębnionych w badaniach Abele i Wojciszke (2007): sprawczość vs. wspólnotowość, kompetencja vs. moralność, męskość vs. kobiecość, indywidualizm vs. kolektywizm, interes własny vs. interes cudzy. Zamieszczone w tabeli 6.1 definicje poszczególnych składowych tych opozycji pojęciowych wywodzą się z różnych koncepcji teoretycznych i odnoszą się do różnych zjawisk psychicznych, akcentując też różne aspekty tych zjawisk. Łączą je jednak wspólne wątki, które sprawiają, że można je umieścić w dwóch wyraźnie wyodrębnionych i przeciwstawionych sobie grupach. Używając sformułowania Wojciszke i Baryły (2006b, s. 76), przedstawione dychotomie pojęciowe nie mówią tego samego, ale „są wariacjami na ten sam temat – celów/ interesów aktora (sprawcy) i obserwatora (biorcy)”. Wymiary te tworzą dwie wewnętrznie spójne wiązki. Jedną wiązkę tworzą: sprawczość, kompetencja, męskość, indywidualizm oraz interes własny, natomiast druga wiązka to: wspólnotowość, moralność, kobiecość, kolektywizm oraz interes cudzy. Konstrukty w ramach każdej z tych dwóch grup są wyraźnie pozytywnie powiązane między sobą, natomiast związki między grupami pojęć są ujemne, ale dużo słabsze. Choć niektóre

z przedstawionych opozycji pojęciowych tradycyjnie były konceptualizowane jako przeciwstawne wymiary jednego bieguna (np. męskość vs. kobiecość), to zasadniczo należy je traktować jako dwa relatywnie niezależne wymiary (Wojciszke, Baryła, 2006a).

Tabela 6.1

Opozycje pojęciowe związane z odróżnieniem perspektywy sprawcy i biorcy

Perspektywa sprawcy	Perspektywa biorcy
<p>Sprawczość</p> <p>Wyraz egzystencji człowieka jako odrębnej jednostki, dążeń do indywidualności i separacji poprzez realizację własnych celów, pewność siebie i ekspansję Ja; wiąże się z koncentracją na sobie i dominacją. Osoby sprawcze: jednostki, u których dominują motywami osiągnięć, dominacji i niezależności.</p>	<p>Wspólnotowość</p> <p>Wyraz egzystencji człowieka jako części większego organizmu, dążeń do integracji z bytami społecznymi poprzez troskę o innych i współpracę; wiąże się z koncentracją na innych, dbaniem o nich i intymnością. Osoby wspólnotowe: jednostki, u których dominują motywami intymności i afiliacji.</p>
<p>Kompetencja</p> <p>Informacja dotycząca zdolności, umiejętności i skuteczności w osiąganiu celów.</p>	<p>Moralność</p> <p>Informacja dotycząca sposobu, w jaki działania i cechy osoby wpływają na dobrostan innych i normy moralne.</p>
<p>Męskość</p> <p>Cechy zgodne z obowiązującym stereotypem roli męskiej (sprawczość, instrumentalność, siła, aktywność, dominacja).</p>	<p>Kobiecość</p> <p>Cechy zgodne z obowiązującym stereotypem roli kobiecej (wspólnotowość, ekspresyjność, orientacja na innych, afiliacja).</p>
<p>Indywidualizm</p> <p>Koncentracja na niepowtarzalności i prawach (a nie obowiązkach) jednostki, na własnych celach, na osobistej autonomii, kontroli i samorealizacji, tożsamość oparta na osobistych cechach i osiągnięciach (a nie na przynależności, rolach i relacjach społecznych).</p>	<p>Kolektywizm</p> <p>Koncentracja na przynależności i obowiązkach wobec grupy, na utrzymywaniu harmonijnych relacji wewnątrzgrupowych; priorytet dobra grupy własnej (nad indywidualnym); tożsamość opiera się na przynależności i rolach grupowych oraz na relacjach społecznych.</p>
<p>Interes własny</p> <p>Korzystne dla posiadacza – cechy bezpośrednio (i bezwarunkowo) korzystne lub szkodliwe dla ich posiadacza.</p>	<p>Interes cudzy</p> <p>Korzystne dla innych – cechy bezpośrednio korzystne lub szkodliwe dla innych osób otaczających ich posiadacza.</p>

Adnotacja. Definicje opozycji pojęciowych autorstwa Wojciszke (2010, s. 39–40) oraz Wojciszke i Baryła (2006a, s. 13–14).

6.1.2. Postulowane różnice między standardami Ja

Wymiary sprawczości i wspólnotowości wydają się dobrym kontekstem dla analiz treści standardów Ja z uwagi na analogię do kluczowego w tym obszarze samowiedzy odróżnienia ideałów i powinności. Deficycyjnym tematem Ja idealnego są osobiste dążenia i marzenia, co wiąże się ze szczególną koncentracją na samorozwoju i realizacji celów prywatnych. W odróżnieniu od tego, specyfiką Ja powinnościowego jest koncentracja na kategoriach obowiązku, powinności oraz moralności,

co w naturalny sposób, w większym stopniu niż w przypadku Ja idealnego, zakłada koncentrację na innych. W tym kontekście wyraźna wydaje się analogia między treściami ideałów a wymiarem sprawczości z jednej strony oraz treściami powinności a wymiarem wspólnotowości z drugiej strony. Naturalną konsekwencją takiego rozumowania byłaby hipoteza, zgodnie z którą treść standardów idealnych zawiera więcej wątków sprawnościowych niż wspólnotowych, a treść standardów powinnościowych zawiera więcej wątków wspólnotowych niż sprawnościowych. Co ciekawe, istnieją dane empiryczne, które pośrednio odnoszą się do tej kwestii, jednak nie potwierdzają one tej logicznej, jak by się mogło wydawać, hipotezy.

Jedna z głównych tez modelu teoretycznego Wojciszke (2010) mówi, że treści wspólnotowe dominują w spostrzeganiu innych, natomiast w spostrzeganiu siebie dominują treści związane z wymiarem sprawczości. Weryfikując tę drugą kwestię, Wojciszke i Baryła (2005a) przeprowadzili serię badań korelacyjnych, których głównym celem było sprawdzenie hipotezy, że najważniejszym predyktorem samooceny są sądy o własnej sprawczości, w odróżnieniu od sądów o własnej wspólnotowości. Seria badań przeprowadzonych na różnych próbach i z zastosowaniem różnych miar samooceny konsekwentnie potwierdziła tę hipotezę. Ponadto w jednym z badań analizowano treść swobodnie generowanych samoopisów w trzech aspektach wyróżnionych zgodnie z teorią Higginsa (1987), czyli jako Ja realne, Ja idealne i Ja powinnościowe. Okazało się, że w każdym z tych trzech obszarów samoopisu treści sprawcze wyraźnie dominowały nad treściami wspólnotowymi. Spośród 10 atrybutów użytych do opisu poszczególnych obszarów samowiedzy znacznie więcej zostało zakodowanych przez niezależnych sędziów jako odnoszące się do sprawczości niż do wspólnotowości. Co szczególnie ciekawe, jak również niezgodne z pierwotnym oczekiwaniem autorów, dotyczy to nie tylko Ja realnego czy Ja idealnego, ale również Ja powinnościowego.

Wyniki badania Wojciszke i Baryły (2005a) zdają się więc przeczyć hipotezie, jaką można by formułować w oparciu o semantyczne podobieństwo z jednej strony treści sprawczych i Ja idealnego, a z drugiej – treści wspólnotowych i Ja powinnościowego. Treści sprawcze dominują w swobodnie generowanym samoopisie niezależnie od tego, jakiego aspektu Ja ten opis dotyczy. Czy jednak wyklucza to całkowicie istnienie różnic między Ja idealnym i Ja powinnościowym w kontekście wymiarów sprawczości i wspólnotowości? Wydaje się, że taka konkluzja byłaby zdecydowanie przedwczesna. Dla Wojciszke i Baryły (2005a) kluczowe znaczenie miało porównanie względnego udziału treści sprawczych vs. wspólnotowych w samoopisie. Autorzy postulowali, że tych pierwszych jest więcej niż drugich. Perspektywa przyjęta w prezentowanych tu analizach własnych jest odmienna. Kluczowym pytaniem, na które próbują one odpowiedzieć, jest to, czy standardy różnią się w aspekcie budujących je treści, czyli czy istnieją takie wymiary treściowe, które różnicują między sobą poszczególne standardy Ja (np. Ja idealne vs. Ja powinnościowe). Mniej natomiast istotne są tu względne różnice między

poszczególnymi wymiarami tematycznymi, które mogą być użyte do opisu tego samego standardu.

Wracając do wcześniejszego wątku, można więc pytać, czy niezależnie od ogólnej dominacji wymiaru sprawczości nad wymiarem wspólnotowości w spostrzeganiu siebie, istnieją różnice między standardami Ja, jeśli chodzi o ich wysycenie danym wymiarem. Postuluje się tu, że treści sprawcze i wspólnotowe różnicują idealny i powinnościowy aspekt standardów Ja oraz że dotyczy to zarówno pozytywnego, jak i negatywnego aspektu ideałów i powinności. W odniesieniu do standardów negatywnych hipotezy odnoszą się do przeciwnych krańców odpowiednich wymiarów treści („nie-sprawczość” oraz „nie-wspólnotowość”), co sprawia, że przewidywania mają tu charakter swoistego lustrzanego odbicia hipotez odnoszących się do standardów pozytywnych. Postuluje się więc, że treści sprawcze są wyraźniej obecne w Ja idealnym niż Ja powinnościowym, a treści wspólnotowe są wyraźniej obecne w Ja powinnościowym niż Ja idealnym. Z drugiej strony, treści wskazujące na deficyt sprawczości są wyraźniej obecne w Ja niepożądanym niż Ja zakazanym, a treści wskazujące na deficyt wspólnotowości są wyraźniej obecne w Ja zakazanym niż Ja niepożądanym.

Szczegółowe hipotezy brzmią więc następująco:

- Treść każdego z czterech standardów Ja (Ja idealne, Ja powinnościowe, Ja niepożądane, Ja zakazane) jest w większym stopniu wysycona wymiarem sprawczości niż wspólnotowości. W przypadku standardów pozytywnych (Ja idealne i Ja powinnościowe) jest to dominowanie w obszarze pozytywnych wartości tych wymiarów, natomiast w przypadku standardów negatywnych (Ja niepożądane i Ja zakazane) postuluje się lustrzane odbicie tego efektu, czyli dominację treści wskazujących na deficyt sprawczości („nie-sprawczość”) nad treściami wskazującymi na deficyt wspólnotowości („nie-wspólnotowość”) lub, mówiąc inaczej – większe odchylenie od zera w kierunku wartości ujemnych wymiaru sprawczości w porównaniu z wymiarem wspólnotowości.
- Treść Ja idealnego jest silniej niż treść Ja powinnościowego wysycona tematem sprawczości.
- Treść Ja niepożądanego jest silniej niż treść Ja zakazanego wysycona tematem deficytu sprawczości.
- Treść Ja powinnościowego jest silniej niż treść Ja idealnego wysycona tematem wspólnotowości.
- Treść Ja zakazanego jest silniej niż treść Ja niepożądanego wysycona tematem deficytu wspólnotowości.

Wojciszke i Baryła (2005a), opisując swoje badanie, nie raportują efektów dotyczących porównań treści Ja idealnego i Ja powinnościowego w aspekcie ich względnego wysycenia oddzielnie sprawczością i wspólnotowością. Analizując wykres obrazujący średni stopień wysycenia tymi dwoma wymiarami poszczególnych

aspektów Ja, warto jednak zwrócić uwagę, że przynajmniej w odniesieniu do treści wspólnotowych układ średnich jest zgodny z postulowanym tu kierunkiem różnic. Średnie wysycenie wspólnotowością wynosi bowiem 4,12 w przypadku Ja powinnościowego, a 3,72 w przypadku Ja idealnego. Różnica ta zapewne nie jest istotna statystycznie i na tym etapie nie uprawnia do żadnych konkluzji. Możliwe jednak, że postulowany efekt jest na tyle słaby, że jego wykrycie wymaga zwiększenia mocy badania. Próba, na której swoje analizy prowadzili Wojciszke i Baryła (2005a), składała się ze 148 osób, co w przypadku bardziej subtelnych efektów może być zbyt małą liczebnością dla efektywnego uniknięcia błędu II typu. W tej sytuacji, w celu weryfikacji postawionych hipotez, które odnoszą się do potencjalnie słabych efektów, uznano, że konieczne jest zwiększenie mocy badania poprzez zwiększenie liczebności próby.

6.1.3. Osoby badane

Analizy treści standardów Ja w kontekście podstawowych wymiarów percepcji społecznej przeprowadzono na grupie 708 osób (w tym 413 kobiet – 58%), które wypełniły metodę SSM4. Pierwszym krokiem analiz były przedstawione w poprzednim rozdziale analizy form gramatycznych i tam zamieszczono szczegółowy opis tej grupy (por. rozdział 5.5.1). Po wykluczeniu osób, których samoopisy nie spełniały wymogów wiarygodności (por. rozdział 3.6), finalna próba składała się z 676 osób (w tym 401 kobiet – 59%) w wieku od 12 do 61 lat ($M = 24,43$; $SD = 11,65$). Grupa ta składa się z trzech podgrup, które istotnie różnią się zarówno wiekiem, jak i aktualną aktywnością życiową: (1) uczniowie gimnazjum ($n = 287$; 42,5%) w wieku od 12 do 16 lat ($M = 14,71$; $SD = 0,78$), (2) studenci ($n = 151$; 22,3%) w wieku od 19 do 31 lat ($M = 22,11$; $SD = 1,78$) oraz (3) osoby dorosłe nie będące studentami ($n = 238$; 35,2%) w wieku od 22 do 61 lat ($M = 37,63$; $SD = 9,53$).

6.1.4. Procedura

Przeprowadzenie systematycznych analiz ilościowych materiału jakościowego jest możliwe pod warunkiem jego wcześniejszego „przetłumaczenia” na język interesujących badacza kategorii. Najczęściej stosowaną w tym celu procedurą jest zaangażowanie sędziów kompetentnych, których zadanie polega na przypisaniu poszczególnym jednostkom analizy (takim jak słowa, zdania czy fragmenty narracji) określonych kodów. Kody te mają odzwierciedlać przyporządkowanie do określonej kategorii tematycznej lub umiejscowienie na określonym wymiarze psychologicznym, w kontekście którego prowadzone są późniejsze analizy ilościowe. Ta standardowa procedura została wykorzystana w analizach opisanych w następnym badaniu

(por. rozdział 6.2.6), natomiast na potrzeby analiz opisywanych w tym miejscu zastosowano inne rozwiązanie. Polegało ono na wykorzystaniu surowych danych z jednego z badań Abele i Wojciszke (2007), które zostały „nałożone” na materiał zebrany w badaniach własnych.

Abele i Wojciszke (2007) przeprowadzili serię badań, w których analizowali rolę wymiarów sprawczości i wspólnotowości w percepcji osób i grup oraz ich związek z odróżnieniem perspektywy własnej i perspektywy innych. Weryfikowano między innymi hipotezę, że określenia używane do opisu siebie i innych można sprowadzić do dwóch głównych czynników sprawczości i wspólnotowości, przy czym czynnik wspólnotowości wyjaśnia więcej wariacji w ramach tych deskryptorów. W tym celu poddano analizie 300 nazw cech (np. „agresywny”, „konsekwentny”, „niezdolny”, „przyjazny”, „tępy” itp.), wśród których znajdowało się 175 cech pozytywnych oraz 125 cech negatywnych. Lista ta zawierała określenia reprezentatywne dla opisywanych w literaturze podstawowych wymiarów percepcji społecznej, a także deskryptory wymiarów pięcioczynnikowego modelu osobowości (Abele, Wojciszke, 2007, badanie 1).

Osoby badane przez Abele i Wojciszke (2007, badanie 1) – 320 polskich studentów – oceniały każdą z 300 cech na kilkunastu wymiarach, przy czym każda osoba oceniała je w aspekcie tylko jednego wymiaru. Osiemdziesiąt osób oceniało ogólną wartościowość każdej cechy, posługując się 11-punktową skalą od –5 (*bardzo negatywne*) przez 0 (*neutralne*) do 5 (*bardzo pozytywne*). Dwanaście kolejnych grup osób, po 20 osób w każdej grupie, oceniało te same cechy na następujących wymiarach: sprawczość, wspólnotowość, męskość, kobiecość, indywidualizm, kolektywizm, kompetencja, moralność, krótkoterminowy interes własny, krótkoterminowy interes cudzy, długoterminowy interes własny oraz długoterminowy interes cudzy. Do oceny wysycenia danej cechy każdym z tych wymiarów stosowano 11-punktową skalę od –5 do 5, gdzie wartości dodatnie odzwierciedlały stopień nasycenia danym wymiarem (np. wysoką sprawczość), wartość zero oznaczała brak związku określonej cechy z danym wymiarem, a wartości ujemne odzwierciedlały stopień nasycenia treścią przeciwną dla danego wymiaru (np. przeciwieństwo sprawczości). Dla wszystkich wymiarów uzyskano wysoką zgodność ocen. W odniesieniu do 80 osób oceniających cechy na wymiarze ogólnej wartości średnia zgodność wynosiła 0,80. W przypadku wszystkich pozostałych 12 wymiarów zgodność między ocenami przekraczała 0,92. W kolejnym kroku dla każdej z 300 cech utworzono wskaźniki jej wysycenia kolejnymi wymiarami treści, uśredniając cząstkowe oceny sędziów.

Pełna matryca 11 wskaźników dla 300 cech została opublikowana w postaci załącznika (*Dodatek A*) do monografii autorstwa Wojciszke (2010), pt. *Sprawczość i wspólnotowość. Podstawowe wymiary spostrzegania społecznego*. Załącznik ten jest kompletną bazą uśrednionych ocen, jakie osoby badane przez Abele i Wojciszke (2007) przypisały każdej z 300 cech, oceniając je na wymiarach: wartość,

wspólnotowość, sprawczość, moralność, kompetencja, kobiecość, męskość, kolektywizm, indywidualizm, interes cudzy oraz interes własny. Opublikowanie tej matrycy, w której każda z cech opisana jest liczbowo na 11 wymiarach percepcji społecznej, otwiera ciekawe możliwości wykorzystania tych wskaźników w różnych badaniach i właśnie tę możliwość zastosowano w niniejszych analizach treści standardów Ja.

Wybierając taką strategię analizy, inspirowano się procedurą PBSB (*Personality-Based Self-Discrepancy*) – jedną z ciekawszych metod badania rozbieżności Ja, którą opracowali Hafdahl, Panter, Gramzow, Sedikides i Insko (2000). Istota procedury PBSB polega na tym, że swobodnie wygenerowanym atrybutom Ja realnego, Ja idealnego oraz Ja powinnościowego zostały przypisane wartości, które odzwierciedlają wysycenie kolejnymi wymiarami tzw. Wielkiej Piątki. Kluczowe tutaj jest to, że źródłem informacji o parametrach przypisywanych poszczególnym treściom były ładunki czynnikowe pochodzące z analiz Goldberga (1992). Hafdahl i in. (2000) uzyskali bezpośrednio od Goldberga pełną matrycę ładunków czynnikowych dla 1710 przymiotników, które były przedmiotem jego wcześniejszych badań. Wartości ładunków czynnikowych zostały przypisane cechom użytym do opisu siebie przez uczestników badania Hafdahla i in. (2000). W kolejnym kroku dane te służyły do obliczenia wskaźników rozbieżności Ja, zdefiniowanych w kategoriach wymiarów Wielkiej Piątki.

W opisywanych tu badaniach własnych zastosowano podobną metodologię, choć jej celem nie było obliczanie wskaźników rozbieżności Ja, ale analiza treści standardów. Wykorzystano materiał pochodzący z badania Abele i Wojciszke (2007), gdyż uznano, że jest to bardziej optymalne niż rozwiązanie alternatywne, które polegałoby na zaangażowaniu własnych sędziów. Biorąc pod uwagę zarówno ogromne zróżnicowanie treści samoopisów (ponad 700 osób badanych, z których każda wymieniła po 16 atrybutów Ja), jak i mnogość wymiarów, na których miałyby być one ocenione, byłoby to zadanie bardzo żmudne, czasochłonne i wymagające zaangażowania dużej liczby sędziów. Dodatkowo działanie takie byłoby obarczone niepewnością co do finalnej zgodności ocen sędziów, podczas gdy materiał pochodzący z badania Abele i Wojciszke (2007) cechuje się sprawdzoną i wyjątkowo dobrą rzetelnością ocen (rozumianą jako wewnętrzna zgodność ocen w ramach poszczególnych wymiarów). Wykorzystanie tych danych zwiększa więc rzetelność prowadzonych analiz i wiarygodność uzyskanych wyników. Wartością dodaną jest tu to, że odwołanie do zewnętrznego i opublikowanego kryterium ułatwia porównywanie wyników uzyskiwanych przez różnych badaczy. Daje to na przykład możliwość zewnętrznej weryfikacji uzyskanych rezultatów na treściach samoopisu zebranych w innym badaniu, w tym z wykorzystaniem innej metody badania.

6.1.5. Kodowanie samoopisów

Poszczególnym atrybutom Ja, wygenerowanym przez osoby badane w metodzie SSM4, przypisano po 11 wartości, zgodne z danymi opublikowanymi w *Dodatku A* do monografii Wojciszke (2010, s. 344–353). Pierwsza wartość odzwierciedla ogólną wartościowość cechy, a kolejnych 10 parametrów odnosi się do wysycenia danej cechy następującymi wymiarami: wspólnotowość, sprawczość, moralność, kompetencja, kobiecość, męskość, kolektywizm, indywidualizm, interes cudzy oraz interes własny. Przypisując danej treści samoopisu serię 11 parametrów, kierowano się jej semantycznym podobieństwem do cech zamieszczonych w *Dodatku A*¹⁴. Każdemu atrybutowi Ja wygenerowanemu w procedurze SSM przypisywano serię wartości odpowiadających tej cesze z badań Abele i Wojciszke (2007), która semantycznie była najbardziej podobna do treści danego atrybutu. Biorąc pod uwagę duże zróżnicowanie analizowanych samoopisów, można wyodrębnić pięć poziomów dopasowania (podobieństwa) poszczególnych jednostek analizy do cech z matrycy zawartej w *Dodatku A*:

1. Dosłowny odpowiednik – sytuacja, kiedy w *Dodatku A* odnajdywano cechę, która była dosłownym odpowiednikiem treści standardu Ja. Oprócz sytuacji całkowitej zgodności (np. „agresywny”–„agresywny”) dopuszczano tu niewielkie różnice, polegające na użyciu innej formy gramatycznej, przy zachowaniu tego samego rdzenia semantycznego. Dla przykładu parametry umieszczone w *Dodatku A* przy cesze „agresywny” przypisano takim treściom jak: „agresywny”, „agresywna”, „agresja”, „agresywność”.
2. Synonim – w przypadku braku dosłownego odpowiednika poszukiwano cechy, która miałaby znaczenie synonimiczne. Decyzje co do istnienia relacji synonimicznej podejmowano w oparciu o wskazania *Wielkiego słownika wyrazów bliskoznacznych PWN* (Bańko, 2005). Odwołanie do synonimów określanych za pomocą uznanego słownika językowego jest standardową procedurą w badaniach prowadzonych w paradygmacie teorii rozbieżności Ja Higginsa (1987). Określanie relacji synonimicznych między swobodnie generowanymi atrybutami Ja jest kluczowym elementem opracowania danych pochodzących z kwestionariusza SQ (Higgins i in., 1985) – jednego z najczęściej stosowanych w tym nurcie narzędzi badania samowiedzy (por. Cornette i in., 2009; Fairbrother, Moretti, 1998; Gonnerman i in., 2000; Kemler, 2006; Moretti, Wiebe, 1999; Pierce i in., 1999).
3. Znaczenie bliskoznaczne identyfikowane za pomocą słownika – w przypadku braku zarówno dosłownego odpowiednika, jak i cechy synonimicznej przypisywano parametry cechy, która ma znaczenie bliskoznaczne. Podobnie

¹⁴ Ilekroć jest tu mowa o *Dodatku A*, należy przez to rozumieć materiał opublikowany jako załącznik do monografii Wojciszke (2010) *Sprawczość i wspólnotowość. Podstawowe wymiary spostrzegania społecznego* (s. 344–353).

jak w przypadku synonimów relacje bliskoznaczności identyfikowano w oparciu o wskazania *Wielkiego słownika wyrazów bliskoznacznych PWN* (Bańko, 2005).

4. Znaczenie bliskoznaczne identyfikowane za pomocą ocen sędziów kompetentnych – ta kategoria dotyczy treści, dla których nie udało się znaleźć odpowiednika w oparciu o wskazanie słownika. Treści te były oceniane niezależnie przez trzech sędziów, których zadanie polegało na wskazaniu w *Dodatku A* cechy, która jest semantycznie najbliższa analizowanej treści. Jeśli co najmniej dwóch sędziów zgodnie wskazywało na tę samą cechę, to została ona użyta jako źródło parametrów dla analizowanej treści.
5. Brak semantycznego odpowiednika – treści samoopisu, dla których nie zidentyfikowano odpowiednika w *Dodatku A* zgodnie z żadnym z wymienionych wyżej kryterium podobieństwa. Treści te pozostały bez przypisanych wartości i w późniejszych analizach funkcjonują jako braki danych.

6.1.6. Wstępne analizy

Punktem wyjścia dla opisywanych tu analiz treści standardów Ja były dane uzyskane za pomocą metody SSM4 wypełnionej przez 708 osób. Jak opisano to szczegółowo w rozdziale 3.1, każda osoba wymieniała po cztery atrybuty opisujące kolejno Ja idealne, Ja powinnościowe, Ja niepożądane oraz Ja zakazane, co w sumie dało 16 atrybutów samoopisu. Poszczególne atrybuty Ja stanowią najbardziej podstawowy poziom analiz treści, a uwzględniając liczbę zbadanych osób, wyjściowa pula treści samoopisu składała się z 11328 jednostek. Liczba ta uwzględnia dane pochodzące od wszystkich osób badanych, również tych, które na późniejszym etapie zostały wykluczone z analiz.

W tak dużej puli jednostkowych treści znaczna ich część występuje w całym materiale wielokrotnie. Dla przykładu, jedną z najczęściej pojawiających się treści były atrybuty skupione wokół rdzenia „leniwy”, takie jak: „leniwa”, „leniwy”, „lenistwo”, „leniwość”, „leń”, które w sumie wystąpiły aż 403 razy. Wśród innych treści, które pojawiały się stosunkowo często, można też wymienić takie jak: „odpowiedzialny”, „odważny”, „mądry”, „pracowity”, „miły”, „głupi” wraz z ich różnymi wersjami gramatycznymi. W sumie sformułowania, które wystąpiły więcej niż 10 razy, stanowią około 63% całego materiału. Z drugiej strony, istotna część materiału (11%) to indywidualne sformułowania, które wystąpiły tylko jeden raz.

Sprawdzono też zakres zróżnicowania sformułowań użytych do samoopisu, niezależnie od częstotliwości ich występowania w całym materiale. Biorąc pod uwagę wszystkie możliwe formy, uwzględniające również zróżnicowanie gramatyczne w ramach tego samego rdzenia semantycznego, analizowany materiał zawiera 2416 odrębnych sformułowań. Jeśli natomiast pominie się zróżnicowanie

form gramatycznych odnoszących się do danego rdzenia semantycznego (przyjmując przykładowo, że treści: „ambitny”, „ambitna”, „ambitniejszy”, „ambicja”, „ambitność” liczone są tylko raz jako reprezentujące ten sam rdzeń semantyczny – „ambitny”), to w całym materiale identyfikuje się 1454 różnych treści. Nawet ta druga wartość, która ignoruje zróżnicowanie form gramatycznych, kilkukrotnie przekracza najbardziej rozbudowane zestawienia cech wykorzystywane w badaniach, w których samoopis formułuje się na bazie wystandaryzowanej listy itemów.

Można więc powiedzieć, że treść standardów Ja badanych osób cechuje znaczny stopień powtarzalności, co przejawia się w częstym używaniu standardowych cech i sformułowań, służących do opisu ludzkich właściwości. Równocześnie jednak ujawnia się tu istotne zróżnicowanie treści samoopisu oraz niedający się pominąć udział sformułowań oryginalnych i niepowtarzalnych. Potwierdza to zasadność stosowania idiograficznych metod badania samowiedzy, które są czułe na tego typu treściową różnorodność (por. rozdział 2.2.2.2).

W całej puli ponad 11 tys. jednostek treściowych 135 jednostek (1,2%) tworzyły bezsensowne ciągi znaków lub inne treści, które w ewidentny sposób nie spełniały kryterium samoopisu rozumianego tak, jak zostało to określone w instrukcji do badania. Treści te w przeważającej mierze pochodzą z badania osób, które zgodnie z opisanymi wcześniej kryteriami (por. rozdział 3.6) zostały na kolejnym etapie wykluczone z analiz. W jednostkowych przypadkach występowały one w danych pochodzących od osób uwzględnionych w analizach (np. pojedyncza odpowiedź „nie wiem”) i w takiej sytuacji funkcjonują one w analizach treści jako braki danych. Wszystkie pozostałe sformułowania (11193 jednostek) spełniały kryteria określone w instrukcjach SSM4 i zawierały dającą się sensownie zidentyfikować treść. Poszczególnym jednostkom przypisano serię 11 parametrów zaczerpniętych z *Dodatku A*, zgodnie z procedurą kodowania opisaną wyżej. Rozkład podobieństwa analizowanych samoopisów do treści zawartych w macyry Wojciszke (2010), wyglądał następująco:

1. dosłowne odpowiedniki (z zastrzeżeniem przedstawionym wyżej) zidentyfikowano w przypadku 7183 jednostek, co stanowi 64,2% analizowanego materiału;
2. odpowiedniki synonimiczne, zidentyfikowane za pomocą wskazań słownika, pokrywają 11,2% materiału (1250 jednostek);
3. odpowiedniki bliskoznaczne, zidentyfikowane za pomocą wskazań słownika, stanowią 19,7% materiału (2209 jednostek);
4. odpowiedniki bliskoznaczne, zidentyfikowane za pomocą ocen sędziów, stanowią 2,5% (284 jednostek);
5. brak semantycznego odpowiednika w *Dodatku A* dotyczy 2,4% analizowanego materiału (267 jednostek).

Dośłowne oraz synonimiczne odpowiedniki stanowią więc ponad 75% wszystkich jednostek analizy, a uwzględnienie dodatkowo treści bliskoznacznych, zidentyfikowanych za pomocą słownika, pokrywa w sumie ponad 95% całości analizowanego materiału. Wyraźnie najmniejszy procent stanowią treści, dla których odpowiedniki w *Dodatku A* identyfikowano za pomocą ocen sędziów. Natomiast treści niedające się sensownie zakodować stanowią jedynie 2,4%, co w kontekście podobnych wskaźników raportowanych w literaturze można uznać za bardzo dobry wynik. Dla przykładu w badaniach Bybee i in. (1990), w których kodowano treści Ja idealnego u nastolatków do 19 kategorii tematycznych, opisy których nie dało się sensownie zakodować (lub zostały zakodowane do bardzo rzadko używanych kategorii) stanowiły 8,3% wyjściowego materiału, co autorzy ocenili jako niewielki procent.

6.1.7. Ogólna wartościowość treści samoopisu

Głównym przedmiotem tej części rozważań jest odpowiedź na pytanie, czy wymiary związane z kategoriami sprawczości i wspólnotowości różnicują treść poszczególnych standardów Ja. Zanim jednak zostaną zaprezentowane wyniki, które bezpośrednio odnoszą się do tej kwestii, zweryfikowana zostanie dodatkowa, bardziej podstawowa hipoteza, która odnosi się do wymiaru ogólnej wartościowości treści. Postulowano mianowicie, że niezależnie od szczegółowych różnic semantycznych, pozytywne i negatywne standardy Ja różnią się wartościowością budujących je atrybutów. Jest to dość oczywiste oczekiwanie, bo dotyczy samej istoty tego podstawowego odróżnienia w obszarze samowiedzy – stanowi to wręcz jego definicyjną cechę. Zasadniczo nie jest to więc nowa hipoteza badawcza, ale raczej sprawdzenie założenia leżącego u podstaw odróżnienia standardów pozytywnych i negatywnych. Ewentualne niepowodzenie w jego potwierdzeniu rodziłoby wątpliwość co do trafności zastosowanej metody badania standardów Ja. Z tego powodu ten aspekt analiz został przeprowadzony w pierwszej kolejności, jako punkt wyjścia do analiz treści standardów.

Weryfikując hipotezę o zróżnicowaniu standardów w aspekcie ogólnej wartości przypisywanej budującym je treściom, przeprowadzono trójczynnиковą analizę wariancji w schemacie mieszanym: (2) standardy I (pozytywne, negatywne) x (2) standardy II (ideały, powinności) x 3 grupa (gimnazjaliści, studenci, dorośli) dla zmiennej zależnej *wartość*. Dla wszystkich trzech czynników uzyskano istotne statystycznie efekty główne, przy czym zdecydowanie najsilniejszy jest on w przypadku czynnika standardy I, odnoszącego się do odróżnienia standardów pozytywnych i negatywnych ($F[1, 670] = 28626,74; p < 0,001; \eta_p^2 = 0,98$). Średnia wartość dla treści standardów pozytywnych ($M = 3,58; SE = 0,02$) jest zdecydowanie wyższa niż średnia wartość przypisywana treściom standardów negatywnych ($M = -2,50$;

$SE = 0,03$). Jest to nie tylko relatywna różnica między wartościami średnich, ale też wyraźna różnica znaku – treści używane do opisu standardów pozytywnych są konsekwentnie oceniane jako pozytywne, a treści używane do opisu standardów negatywnych są konsekwentnie oceniane negatywnie. Ten jednoznacznie zgodny z oczekiwaniami wynik może być traktowany jako potwierdzenie podstawowego założenia leżącego u podstaw odróżnienia standardów pozytywnych i negatywnych, według którego budujące je treści różnią się ogólną wartościowością.

Można tu jednak sformułować dodatkowy wniosek, który jest już mniej oczywisty, a tym samym ciekawszy. Uwzględniając idiograficzny charakter zastosowanego narzędzia badawczego (SSM), należy przyjąć, że zarówno pozytywna wartościowość treści budujących standardy pozytywne, jak i negatywna wartościowość treści budujących standardy negatywne, mają charakter subiektywny. Osoba umieszcza w obszarze Ja idealnego i powinnościowego treści, które w jej subiektywnej ocenie są pozytywne, a w obszarze Ja niepożądanego i zakazanego – te, które w jej subiektywnej ocenie są negatywne. Co do zasady ta osobista ocena nie musi pokrywać się ze społeczną oceną danego atrybutu. Uzyskany w niniejszej analizie efekt główny czynnika standardy I dowodzi jednak, że oceny subiektywne w przeważającej mierze pokrywają się z oceną społeczną. Parametry wartościowania przypisane poszczególnym treściom nie pochodzą bowiem bezpośrednio od badanych, ale ich źródłem są oceny sformułowane przez zewnętrznych sędziów. Teoretycznie możliwe są sytuacje, kiedy w obszarze standardów pozytywnych osoba umieszcza cechę powszechnie ocenianą negatywnie lub też odwrotnie – w obszarze standardów negatywnych umieszcza cechę powszechnie ocenianą pozytywnie. Przypadki takie zdarzały się w analizowanych tu samoopisach, ale – jak wskazuje na to siła ujawnionego efektu ($\eta^2_p = 0,98$) – występowały one bardzo rzadko i stanowią niewielki margines w ramach ogólnej tendencji, polegającej na zgodności ocen subiektywnych z ocenami współdzielonymi społecznie. Te wyjątkowe przypadki samoopisów formułowanych niezgodnie ze społecznym wartościowaniem stanowią potencjalnie ciekawy materiał do analiz jakościowych, choć mają niewielki wpływ na ilościową analizę ogólnych prawidłowości.

Ciekawym uzupełnieniem opisanego silnego efektu głównego czynnika standardy I jest istotna statystycznie interakcja z czynnikiem międzyosobowym, który ujawnił różnice między młodzieżą gimnazjalną, studentami i niestudującymi dorosłymi ($F[2, 670] = 30,13; p < 0,001; \eta^2_p = 0,08$). Okazało się, że choć we wszystkich trzech grupach utrzymuje się wyraźna polaryzacja wartościowości treści dla pozytywnych i negatywnych standardów Ja, to grupy różnią się średnimi w zakresie ocen wartości. Jak obrazuje to rysunek 6.1, średnia pozytywna wartościowość standardów pozytywnych nieco zmniejsza się z wiekiem. Gimnazjaliści opisują pozytywne standardy Ja za pomocą cech, których społeczna ocena jest bardziej pozytywna w porównaniu z cechami używanymi do samoopisu przez osoby w grupie najstarszej. Między studentami i grupą najstarszą występuje analogiczna różnica

co do kierunku, choć jest ona istotna tylko na poziomie statystycznej tendencji ($p = 0,070$).

Rysunek 6.1. Efekt interakcji czynników standardy I i grupa dla zmiennej ogólna wartościowość.

W przypadku standardów negatywnych różnice są bardziej wyraźne, a ich kierunek, uwzględniając odwrotną interpretację standardów negatywnych, jest podobny. Wraz z wiekiem w samoopisach Ja niepożądanego i Ja zakazanego umieszczane są treści, których ocena jest mniej negatywna. Można więc powiedzieć, że w najmłodszej grupie gimnazjalistów oceny są najbardziej skrajne – młodzież używa najbardziej pozytywnych atrybutów do opisu Ja idealnego i Ja powinnościowego, a jednocześnie najbardziej negatywnych atrybutów do opisu Ja niepożądanego i Ja zakazanego. Już w grupie studenckiej opisy są nieco mniej skrajne (zmniejsza się negatywność ocen standardów negatywnych), natomiast w najstarszej grupie treści są najmniej zróżnicowane na wymiarze wartości. Choć oczywiście również w tej ostatniej grupie standardy pozytywne opisywane są za pomocą pozytywnie wartościowanych atrybutów, a standardy negatywne – za pomocą atrybutów wartościowanych negatywnie, to opisy tych dwóch aspektów samowiedzy są u osób dorosłych relatywnie najmniej spolaryzowane na wymiarze ogólnej wartościowości.

Przeprowadzona analiza wariancji ujawniła też istotny statystycznie efekt główny czynnika standardy II, odróżniającego aspekt ideałów od powinności ($F[1, 670] = 9,19; p = 0,003; \eta^2_p = 0,01$). Średnia wartościowość cech powinnościowych ($M = 0,58; SE = 0,02$) jest wyższa od średniej wartościowości cech idealnych ($M = 0,51; SE = 0,02$). Interpretacja tego efektu jest jednak trudna, gdyż zarówno po stronie ideałów, jak i powinności, odnosi się on do połączonych aspektów pozytywnych i negatywnych (odpowiednio Ja idealne i Ja niepożądane oraz Ja powinnościowe i Ja zakazane), których wartościowość jest przeciwstawna. Dużo łatwiej natomiast zrozumieć sens interakcji czynników standardy I i standardy II, gdyż pozwala ona porównać Ja idealne i Ja powinnościowe w ramach standardów negatywnych oraz

Ja niepożądane i Ja zakazane w ramach standardów negatywnych. Interakcja ta okazała się istotna statystycznie ($F[1, 670] = 17,78; p < 0,001; \eta^2_p = 0,03$), a analiza prostych efektów głównych czynnika standardy II pokazuje, że treści Ja powinnościowego są oceniane bardziej pozytywnie ($M = 3,66; SE = 0,02$) niż treści Ja idealnego ($M = 3,50; SE = 0,02; p < 0,001$). Nie ma natomiast analogicznej różnicy w obszarze standardów negatywnych – treści Ja niepożądanego są oceniane podobnie negatywnie jak treści Ja zakazanego (wartości średnich i błędu standardowego wynoszą odpowiednio: $M = -2,48; -2,51; SE = 0,04; 0,03; p = 0,431$). Interakcja drugiego stopnia: standardy I x standardy II x grupa nie jest istotna statystycznie ($F[2, 670] = 1,29; p = 0,276$), co znaczy, że opisany efekt ma podobny charakter we wszystkich trzech grupach.

6.1.8. Dominacja sprawczości w samoopisach standardów Ja

Kluczowym elementem prezentowanych tu analiz jest weryfikacja hipotez dotyczących wysycenia treści standardów Ja wymiarami semantycznymi związanymi z odróżnieniem perspektywy sprawcy i biorcy. Pierwsza hipoteza postulowała, że niezależnie od typu standardu Ja, w samoopisie dominują treści sprawcze nad wspólnotowymi. Z uwagi na fakt, że model, który jest podstawą wszystkich prezentowanych tu badań, uwzględnia tak pozytywne, jak i negatywne standardy, sformułowano bardziej specyficzne oczekiwania odnoszące się do tych dwóch typów samowiedzy. W przypadku standardów pozytywnych (Ja idealne oraz Ja powinnościowe) oczekiwano, że treści sprawcze dominują nad treściami wspólnotowymi. Natomiast w przypadku standardów negatywnych (Ja niepożądane oraz Ja zakazane) oczekiwano, że treści wskazujące na deficyt sprawczości dominują nad treściami wskazującymi na deficyt wspólnotowości.

Rysunek 6.2. Wysycenie treści poszczególnych standardów Ja wymiarami związanymi z odróżnieniem perspektywy sprawcy vs. biorycy.

Tabela. 6.2

Analiza treści standardów Ja w kontekście opozycji pojęciowych związanych z odróżnieniem perspektywy sprawcy vs. biorcy – następcze jednozmiennowe analizy wariancji dla standardów pozytywnych (Ja idealne i Ja powinnościowe)

Opozycje pojęciowe	Efekt główny: opozycje pojęciowe		Interakcja	
	M (SE)		F η^2_p	F η^2_p
	Perspektywa sprawcy	Perspektywa biorcy		
Sprawczość vs. wspólnotowość	2,66 (0,03)	2,07 (0,02)	185,29*** 0,22	40,67*** 0,06
Kompetencja vs. moralność	3,16 (0,02)	1,54 (0,02)	2100,40*** 0,76	65,72*** 0,09
Męskość vs. kobiecość	2,32 (0,02)	2,06 (0,02)	86,25*** 0,11	8,28** 0,01
Indywidualizm vs. kolektywizm	1,69 (0,02)	1,48 (0,02)	44,09*** 0,06	74,47*** 0,10
Interes własny vs. interes cudzy	3,41 (0,02)	3,14 (0,02)	197,56*** 0,23	190,98*** 0,22

Adnotacja. Interakcja: efekt interakcyjny czynników: opozycje pojęciowe i standardy pozytywne.

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

Tabela. 6.3

Analiza treści standardów Ja w kontekście opozycji pojęciowych związanych z odróżnieniem perspektywy sprawcy vs. biorcy – następcze jednozmiennowe analizy wariancji dla standardów negatywnych (Ja niepożądane i Ja zakazane)

Opozycje pojęciowe	Efekt główny: opozycje pojęciowe		Interakcja	
	M (SE)		F η^2_p	F η^2_p
	Perspektywa sprawcy	Perspektywa biorcy		
Sprawczość vs. wspólnotowość	-1,21 (0,04)	-2,00 (0,03)	177,00*** 0,21	6,36* 0,01
Kompetencja vs. moralność	-2,07 (0,03)	-1,59 (0,03)	114,43*** 0,15	8,97** 0,01
Męskość vs. kobiecość	-0,95 (0,02)	-0,68 (0,03)	72,21*** 0,10	5,67* 0,01
Indywidualizm vs. kolektywizm	-0,44 (0,02)	-1,39 (0,02)	649,33*** 0,49	8,58** 0,01
Interes własny vs. interes cudzy	-1,73 (0,03)	-2,75 (0,03)	693,80*** 0,51	18,75*** 0,03

Adnotacja. Interakcja: efekt interakcyjny czynników: opozycje pojęciowe i standardy negatywne.

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

Z uwagi na przeciwstawny sens interpretacyjny treści budujących standardy pozytywne i negatywne analizy przeprowadzono oddzielnie dla tych dwóch par standardów. Weryfikując hipotezę dotyczącą standardów pozytywnych, przeprowadzono wielozmiennową analizę wariancji (MANOVA) w schemacie wewnątrzsobowym (2) standardy pozytywne (Ja idealne, Ja powinnościowe) x (2) opozycje pojęciowe (perspektywa sprawcy, perspektywa biorcy) dla następujących pięciu opozycji pojęciowych: sprawczość vs. wspólnotowość, kompetencja vs. moralność, męskość vs. kobiecość, indywidualizm vs. kolektywizm, interes własny vs. interes cudzy. Weryfikując hipotezę dotyczącą standardów negatywnych, przeprowadzono analogiczną wielozmiennową analizę wariancji (MANOVA) w schemacie wewnątrzsobowym (2) standardy negatywne (Ja niepożądane, Ja zakazane) x (2) opozycje pojęciowe (perspektywa sprawcy, perspektywa biorcy) dla tych samych pięciu opozycji pojęciowych. Jako kryterium oceny efektu wielozmiennowego przyjęto wartości V śladu Pillai. W kontekście treści hipotez efekty główne czynników standardy pozytywne oraz standardy negatywne nie mają użytecznego sensu interpretacyjnego, gdyż porównują one standardy Ja między sobą w aspekcie zsumowanej perspektywy sprawcy i biorcy. Z tego powodu raportowane tu są jedynie efekty główne czynnika opozycje pojęciowe oraz efekty interakcji obydwu czynników.

W analizach dotyczących standardów pozytywnych zarówno wielozmiennowy efekt główny czynnika opozycje pojęciowe ($V = 0,93$; $F[5, 670] = 1770,73$; $p < 0,001$; $\eta^2_p = 0,93$), jak i wielozmiennowy efekt interakcji czynników standardy pozytywne i opozycje pojęciowe ($V = 0,28$; $F[5, 670] = 51,97$; $p < 0,001$; $\eta^2_p = 0,28$) okazały się istotne statystycznie. W celu interpretacji tych efektów przeprowadzono serię pięciu jednozmiennowych analiz wariancji dla kolejnych opozycji pojęciowych (por. tabela 6.2). Efekt główny czynnika opozycje pojęciowe okazał się istotny statystycznie dla wszystkich dychotomii. Kierunek różnic jest zgodny z oczekiwaniem. W każdym przypadku treść jest silniej wysycona tematem związanym z perspektywą sprawcy niż biorcy, choć siła tego efektu waha się od bardzo dużej w przypadku opozycji kompetencja vs. moralność do stosunkowo słabej w przypadku opozycji indywidualizm vs. kolektywizm. Również efekty interakcji obydwu czynników są istotne statystycznie dla wszystkich pięciu opozycji pojęciowych. Średnie dla poszczególnych standardów Ja zobrazowano na rysunku 6.2, z którego można wnioskować, że uwzględnienie efektów interakcyjnych nie zmienia generalnej konkluzji co do potwierdzenia hipotezy o dominacji treści sprawnościowych nad wspólnotowymi w samoopisach pozytywnych standardów Ja. Można natomiast sformułować pewne uszczegółowienie tej ogólnej tendencji, zgodnie z którym dominacja perspektywy sprawcy nad perspektywą biorcy jest generalnie nieco wyższa w przypadku Ja idealnego w porównaniu z Ja powinnościowym. Najwyraźniej widać to w przypadku opozycji indywidualizm vs. kolektywizm, dla której brak jest istotnej różnicy w ramach Ja powinnościowego. Dodatkowy sens uzyskanych efektów interakcyjnych wiąże się z porównaniami między standardami w ramach tego

samego wątku tematycznego, ale ten aspekt analiz nie ma związku z weryfikowaną tu hipotezą i będzie szczegółowo analizowany w kolejnym paragrafie.

MANOVA dotycząca standardów negatywnych również ujawniła istotny statystycznie wielozmiennowy efekt główny czynnika opozycji pojęciowych ($V = 0,93$; $F[5, 669] = 1685,95$; $p < 0,001$; $\eta_p^2 = 0,93$), jak również wielozmiennowy efekt interakcji obydwu czynników ($V = 0,04$; $F[5, 669] = 6,17$; $p < 0,001$; $\eta_p^2 = 0,04$). Wszystkie te efekty są również istotne statystycznie w jednozmiennowych analizach wariancji przeprowadzonych dla poszczególnych opozycji pojęciowych (por. tabela 6.3). Tym razem jednak wyniki nie potwierdzają tak jednoznacznie hipotezy. Postulowano, że samoopisy standardów negatywnych wyraźniej są wysyczone treściami wskazującymi na deficyt sprawczości niż na deficyt wspólnotowości. Zgodny z tym przewidywaniem okazał się układ średnich dla dwóch opozycji pojęciowych: kompetencja vs. moralność oraz męskość vs. kobiecość. W przypadku pozostałych trzech opozycji – sprawczość vs. wspólnotowość, indywidualizm vs. kolektywizm oraz interes własny vs. interes cudzy – układ średnich wskazuje na efekt odwrotny od oczekiwanego (por. rysunek 6.2.). Samoopisy standardów negatywnych są tu bowiem silniej nasycone treściami wskazującymi na deficyt (przeciwieństwo) wspólnotowości, kolektywizmu oraz interesu cudzego w porównaniu odpowiednio z deficytem sprawczości, indywidualizmu oraz interesu własnego. Co więcej, w przypadku tych trzech opozycji, dla których uzyskano odwrotny od oczekiwanego kierunek różnic, efekty są wyraźnie silniejsze, w porównaniu z efektami dotyczącymi dwóch opozycji dających wyniki zgodne z oczekiwaniami.

6.1.9. Wymiary percepcji społecznej w treści standardów Ja

W poprzednim paragrafie analizowano problem względnego udziału sprawczości vs. wspólnotowości w treści atrybutów użytych do opisu standardów Ja. Patrząc na problem z odmienną perspektywy, można pytać o różnice między poszczególnymi standardami Ja w ich wysyceniu określonymi treściami. Ta druga perspektywa jest szczególnie ważna w kontekście rozważań prowadzonych w tej pracy, gdyż może być źródłem argumentów na rzecz (lub przeciw) zasadności wyodrębniania czterech typów standardów Ja, opisanych w proponowanym modelu samowiedzy. Różnice między standardami w zakresie budujących je treści potwierdzałyby ich nieredundantny charakter i tego właśnie dotyczyły hipotezy, które będą weryfikowane w tym rozdziale.

Postulowano po pierwsze, że standardy idealne są w większym stopniu niż standardy powinnościowe wysyczone treścią tych wymiarów, które odnoszą się do perspektywy sprawcy. Mówiąc bardziej specyficznie, oczekiwano, że treści Ja idealnego wiążą się z większym, w porównaniu z treściami Ja powinnościowego, nasileniem takich wymiarów jak sprawczość, indywidualizm, kompetencja, męskość

oraz interes własny (większe odchylenie od zera w kierunku wartości dodatnich). Natomiast treści Ja niepożądanego wiążą się z większym, w porównaniu z treściami Ja zakazanego, nasileniem przeciwieństwa tych wymiarów (większe odchylenie od zera w kierunku wartości ujemnych). Po drugie, postulowano, że standardy powinnościowe są w większym stopniu niż standardy idealne wysyczone treścią tych wymiarów, które odnoszą się do perspektywy biorcy. Mówiąc bardziej specyficznie, oczekiwano, że treści Ja powinnościowego wiążą się z większym, w porównaniu z treściami Ja idealnego, nasileniem takich wymiarów jak wspólnotowość, kolektywizm, moralność, kobiecość i interes cudzy (większe odchylenie od zera w kierunku wartości dodatnich). Natomiast treści Ja zakazanego wiążą się z większym, w porównaniu z treściami Ja niepożądanego, nasileniem przeciwieństwa tych wymiarów (większe odchylenie od zera w kierunku wartości ujemnych).

Logika powyższych hipotez przenosi akcent z porównywania wymiarów sprawczości z wymiarami wspólnotowości na porównywanie standardów Ja między sobą oddzielnie w aspekcie sprawczości oraz wspólnotowości. Weryfikacja tych hipotez wymagała więc zmodyfikowania schematu analizy wariancji w stosunku do analiz prezentowanych w poprzednim rozdziale. Przeprowadzono dwie trójczynnikiowe MANOVy w schemacie mieszanym (2) standardy I (pozytywne, negatywne) x (2) standardy II (ideały, powinności) x 3 grupa (gimnazjaliści, studenci, dorośli). Pierwsza MANOVA odnosiła się do pięciu wymiarów sprawczości, natomiast druga – do pięciu wymiarów wspólnotowości.

Kluczowe znaczenie z punktu widzenia treści hipotez mają efekty interakcji czynników wewnątrzsobowych standardy I oraz standardy II, które pozwalają na porównanie ideałów i powinności oddzielnie w ich aspekcie pozytywnym oraz negatywnym. Natomiast interpretacja efektów głównych samego czynnika standardy II jest trudna i teoretycznie niejasna. Porównują one bowiem ideały z powinnościami, przy czym ideały obejmują łącznie Ja idealne oraz jego negatywny odpowiednik – Ja niepożądane, a powinności obejmują łącznie Ja powinnościowe oraz jego negatywny odpowiednik – Ja zakazane. W sytuacji kiedy wartości danej zmiennej dla Ja niepożądanego są w zasadzie lustrzanym odbiciem wartości tej zmiennej dla Ja idealnego, sumowanie ich do jednego czynnika ideałów prowadzi do swoistego równoważenia się przeciwstawnych interpretacji, czemu trudno nadać jasny sens teoretyczny. Analogiczny problem dotyczy Ja powinnościowego i Ja zakazanego. Z tego powodu efekty główne czynnika standardy II nie będą uwzględniane w interpretacji ani wykazywane w raporcie. Czynniki ten zyskuje natomiast wyraźny sens interpretacyjny w interakcji z czynnikiem standardy I, dlatego na tych efektach będą skupione poniższe analizy. Dla porządku będą też raportowane efekty główne czynnika standardy I oraz interakcje z czynnikiem międzyosobowym grupa – o ile osiągną poziom istotności statystycznej.

6.1.9.1. Sprawczość. Hipotezę mówiącą, że standardy idealne są wyraźniej niż standardy powinnościowe wysycone treściami związanymi z perspektywą sprawcy, weryfikowano za pomocą wielozmiennej analizy wariancji (MANOVA) w trójczynnikowym schemacie mieszanym (2) standardy I (pozytywne, negatywne) x (2) standardy II (ideały, powinności) x 3 grupa (gimnazjaliści, studenci, dorośli) dla następujących pięciu zmiennych zależnych: sprawczość, kompetencja, męskość, indywidualizm, interes własny. Jako kryterium oceny efektu wielozmiennej przyjęto wartości V śladu Pillai.

Tabela 6.4

Analiza treści standardów Ja w kontekście wymiarów percepcji społecznej – następcze jednozmiennowe analizy wariancji

		Efekt główny: standardy I	Efekty interakcyjne		
			Standardy I x grupa	Standardy I x standardy II	Standardy I x stan- dardy II x grupa
	<i>df</i>	1, 670	2, 670	1, 670	2, 670
Perspektywa sprawcy					
Sprawczość	<i>F</i>	5547,42***	17,62***	0,70	0,82
	η^2_p	0,89	0,05	–	–
Kompetencja	<i>F</i>	15261,60***	4,23*	0,01	1,20
	η^2_p	0,96	0,01	–	–
Męskość	<i>F</i>	13403,00***	0,16	0,11	1,34
	η^2_p	0,95	–	–	–
Indywidualizm	<i>F</i>	5200,00***	8,52***	0,08	0,14
	η^2_p	0,89	0,03	–	–
Interes własny	<i>F</i>	18253,95***	2,45†	40,71***	3,38*
	η^2_p	0,97	0,01	0,06	0,01
Perspektywa biorycy					
Wspólnotowość	<i>F</i>	7553,43***	48,52***	74,47***	1,41
	η^2_p	0,92	0,13	0,10	–
Moralność	<i>F</i>	4955,02***	40,17***	130,18***	0,16
	η^2_p	0,88	0,11	0,16	–
Kobiecość	<i>F</i>	5890,10***	60,67***	31,06***	0,35
	η^2_p	0,90	0,15	0,04	–
Kolektywizm	<i>F</i>	6074,66***	43,67***	123,81***	0,25
	η^2_p	0,90	0,12	0,16	–
Interes cudzy	<i>F</i>	23947,12***	36,63***	23,67***	1,38
	η^2_p	0,97	0,10	0,03	–

† $p < 0,1$; * $p < 0,05$; *** $p < 0,001$

Wszystkie efekty wielozmiennowe okazały się istotne statystycznie. Zdecydowanie najsilniejszy jest wielozmiennowy efekt główny czynnika standardy I, który odnosi się do odróżnienia standardów pozytywnych od negatywnych ($V = 0,98$; $F[5, 666] = 6502,52$; $p < 0,001$; $\eta^2_p = 0,98$). Co ważne, czynnik ten wchodzi w interakcję z czynnikiem grupa ($V = 0,15$; $F[10, 1334] = 10,78$; $p < 0,001$; $\eta^2_p = 0,08$), co znaczy, że polaryzacja treści standardów pozytywnych i negatywnych ma zróżnicowany charakter w trzech analizowanych grupach osób badanych. Najważniejszy z punktu widzenia postawionej hipotezy badawczej jest jednak efekt interakcji czynników standardy I i standardy II, który również okazał się istotny statystycznie ($V = 0,11$; $F[5, 666] = 15,84$; $p < 0,001$; $\eta^2_p = 0,11$). Istotny efekt uzyskano także w przypadku najbardziej złożonej interakcji drugiego stopnia: standardy I x standardy II x grupa ($V = 0,04$; $F[10, 1334] = 2,64$; $p = 0,003$; $\eta^2_p = 0,02$).

W celu zrozumienia sensu wykrytych efektów przeprowadzono serię następujących jednozmiennowych analiz wariacji. Najważniejsze parametry tych analiz zebrano w pierwszej części tabeli 6.4. O postulowanych różnicach w treści Ja idealnego i Ja powinnościowego z jednej strony oraz Ja niepożądanego i Ja zakazanego z drugiej mówią efekty interakcyjne czynników standardy I x standardy II. Spośród wszystkich modeli jednozmiennowych odnoszących się do tej interakcji istotny statystycznie okazał się jedynie model dla zmiennej interes własny, a kierunek różnic jest zgodny z hipotezą (por. rysunek 6.3). W obszarze standardów pozytywnych wyższe wartości na wymiarze interes własny obserwuje się w przypadku Ja idealnego ($M = 3,50$; $SE = 0,02$) niż Ja powinnościowego ($M = 3,33$; $SE = 0,02$; $p < 0,001$). Z kolei w obszarze standardów negatywnych treść Ja niepożądanego ($M = -1,78$; $SE = 0,04$) istotnie silniej wysycona jest przeciwieństwem tego wymiaru w porównaniu z treścią Ja zakazanego ($M = -1,65$; $SE = 0,04$; $p < 0,001$). Co ciekawe, efekt ten wykazuje pewne zróżnicowanie międzygrupowe – jest wyraźniejszy w dwóch starszych grupach w porównaniu z grupą uczniów gimnazjum.

Dla pozostałych czterech wymiarów związanych z perspektywą sprawcy – sprawczość, kompetencja, męskość oraz indywidualizm – jednozmiennowe efekty interakcyjne standardy I x standardy II okazały się nieistotne statystycznie (por. tabela 6.4), co znaczy, że wysycenie ideałów i powinności treścią tych wymiarów jest podobne. Obrazu tego nie zmienia również dodatkowe uwzględnienie zróżnicowania międzygrupowego (nieistotne efekty interakcyjne drugiego stopnia: standardy I x standardy II x grupa). Jedynie w przypadku wymiarów sprawczości i męskości obserwuje się nieznaczne różnice bliskie poziomowi istotności statystycznej (odpowiednio $p = 0,092$ oraz $p = 0,058$) w obszarze standardów negatywnych. Całościowy test F dla tych efektów jest nieistotny statystycznie, więc nie mogą być one użyte jako argument na potwierdzenie hipotezy, jednak kierunek tych dwóch różnic jest zgodny z przewidywaniem. Treść Ja niepożądanego wydaje się być w większym stopniu niż treść Ja zakazanego wysycona przeciwieństwem wymiarów sprawczość i męskość. Podsumowując, hipoteza o większym wysyceniu ideałów

treściami odnoszącymi się do sprawczości w porównaniu z powinnościami została potwierdzona jedynie w niewielkim zakresie. Ogólny charakter ujawnionych efektów jest zgodny z postulowanym kierunkiem różnic, ale siła efektów jest niewielka i dotyczy w zasadzie tylko wymiaru interes własny.

Rysunek 6.3. Efekty interakcji standardy I x standardy II – perspektywa sprawcy.

Rysunek 6.4. Efekty interakcji standardy I x grupa – perspektywa sprawcy.

Analiza efektów w obszarze sprawczości ujawniła też ciekawą dodatkową prawidłowość, która dotyczy odróżnienia standardów pozytywnych i negatywnych przy dodatkowym uwzględnieniu podziału na trzy grupy. Bardzo konsekwentne i silne efekty głównego czynnika standardy I są potwierdzeniem dość oczywistej semantycznej polaryzacji standardów pozytywnych i negatywnych. Te pierwsze (Ja idealne oraz Ja powinnościowe) są zbudowane z treści wskazujących na pozytywny kraniec sprawczości, kompetencji, męskości, indywidualizmu oraz interesu własnego. W odróżnieniu od tego, standardy negatywne (Ja niepożądane oraz Ja zakazane) są zbudowane z samoopisów wskazujących na deficyt tych treści, czyli przeciwny kraniec wymienionych pięciu wymiarów. Dodatkowo w przypadku trzech wymiarów (sprawczość, kompetencja i indywidualizm) uzyskano istotne statystycznie

efekty interakcyjne czynników standardy I i grupa (por. rysunek 6.4). Polaryzacja treści standardów pozytywnych i negatywnych wykazuje więc istotne zróżnicowanie międzygrupowe, a dodatkowo, jak sugeruje analiza prostych efektów głównych czynnika grupa, charakter tego zróżnicowania jest konsekwentnie podobny dla wszystkich trzech zmiennych zależnych. Efekt jest bardziej wyraźny w przypadku standardów pozytywnych, a jego charakter polega na tym, że wysycenie treściami dotyczącymi sprawczości jest generalnie wyższe w grupach starszych (studenci oraz dorośli) niż w najmłodszej grupie uczniów gimnazjum. Brak jest natomiast różnic między dwoma starszymi grupami. W przypadku standardów negatywnych różnice międzygrupowe dotyczą wymiaru sprawczość, a dodatkowo w przypadku wymiaru indywidualizm są bliskie statystycznej istotności. Charakter tych różnic jest przy tym podobny dla obydwu zmiennych zależnych i jest to swoiste lustrzane odbicie prawidłowości występującej w obszarze standardów pozytywnych. W najmłodszej grupie obserwuje się mniejsze w porównaniu z grupą najstarszą wysycenie treścią przeciwną do sprawczości oraz indywidualizmu. Analizując te efekty całościowo, można sformułować wniosek, że z wiekiem wzrasta udział treści dotyczących sprawczości w standardach Ja, a dotyczy to szczególnie standardów pozytywnych.

6.1.9.2. Wspólnotowość. Hipotezę mówiącą, że standardy powinnościowe są wyraźniej niż standardy idealne wysyczone treściami związanymi z perspektywą biorcy, weryfikowano za pomocą wielozmiennowej analizy wariancji (MANOVA) w trójczynnikowym schemacie mieszanym (2) standardy I (pozytywne, negatywne) x (2) standardy II (ideały, powinności) x 3 grupa (gimnazjaliści, studenci, dorośli) dla następujących pięciu zmiennych zależnych: wspólnotowość, moralność, kobiecość, kolektywizm, interes cudzy. Jako kryterium oceny efektu wielozmiennowego przyjęto wartości V śladu Pillai.

Podobnie jak w przypadku analizy dla wymiarów sprawczości, również w przypadku wspólnotowości wszystkie efekty wielozmiennowe okazały się istotne statystycznie. Ponownie najsilniejszy jest wielozmiennowy efekt główny czynnika standardy I, który odzwierciedla dość oczywistą silną polaryzację semantyczną standardów negatywnych i pozytywnych ($V = 0,98$; $F[5, 666] = 7245,63$; $p < 0,001$; $\eta_p^2 = 0,98$). Polaryzacja ta wykazuje jednak pewne zróżnicowanie międzygrupowe, o czym informuje statystycznie istotny wielozmiennowy efekt interakcji standardy I x grupa ($V = 0,17$; $F[10, 1334] = 12,58$; $p < 0,001$; $\eta_p^2 = 0,09$).

Kluczowe znaczenie w kontekście weryfikacji hipotezy ma interakcja czynników standardy I oraz standardy II, która również okazała się istotna statystycznie ($V = 0,28$; $F[5, 666] = 51,04$; $p < 0,001$; $\eta_p^2 = 0,28$). Co ciekawe, wielkość tego efektu interakcyjnego jest w przypadku analizowanej tu grupy zmiennych, odnoszących się do tematu wspólnotowości, wyraźnie większa od raportowanego wcześniej analogicznego efektu dla zmiennych odnoszących się do tematu sprawczości. Istotna statystycznie jest również interakcja drugiego stopnia standardy I x standardy II x

grupa, choć globalnie jest to słaby efekt ($V = 0,04$; $F[10, 1334] = 2,46$; $p = 0,006$; $\eta^2_p = 0,02$) i nie przekłada się na istotne efekty w analizach jednozmiennowych (por. tabela 6.4).

W celu interpretacji wykrytych efektów wielozmiennowych przeprowadzono serię następczych jednozmiennowych analiz wariancji, a ich najważniejsze parametry zebrano w drugiej części tabeli 6.4. O postulowanych różnicach w treści Ja powinnościowego i Ja idealnego z jednej strony oraz Ja zakazanego i Ja niepożądanego z drugiej mówią efekty interakcyjne czynników standardy I i standardy II. Okazały się one istotne statystycznie w przypadku wszystkich pięciu zmiennych zależnych odnoszących się do tematu wspólnotowości, co zilustrowano na rysunku 6.5. Analiza prostych efektów głównych czynnika standardy II wskazuje na bardzo spójny charakter różnic między idealnymi i powinnościowymi aspektami standardów Ja, a kierunek różnic jest zgodny z hipotezą. W przypadku wszystkich pięciu zmiennych treść Ja powinnościowego jest silniej niż treść Ja idealnego wysyciona treściami związanymi z perspektywą biorcy – średnie dla wymiarów: wspólnotowość, moralność, kobiecość, kolektywizm oraz interes cudzy są konsekwentnie wyższe w przypadku Ja powinnościowego. Również w ramach standardów negatywnych charakter ujawnionych różnic jest zgodny w przewidywaniem. W samoopisach Ja zakazanego wyraźniej obecne są, w porównaniu z samoopisami Ja niepożądanego, treści będące przeciwieństwem wymienionych pięciu wymiarów, czyli wskazujące na swoisty deficyt wspólnotowości. Różnice te są jednak mniej konsekwentne niż będące ich lustrzanym odbiciem różnice w obszarze standardów pozytywnych. Dotyczą bowiem jedynie trzech z pięciu wymiarów, którymi są: wspólnotowość, moralność oraz kolektywizm. Różnice w przypadku standardów pozytywnych dotyczą natomiast, jak to zostało już podkreślone, wszystkich pięciu wymiarów. Opisane różnice w wysyceniu powinności i ideałów tematem wspólnotowości mają zasadniczo taki sam charakter we wszystkich grupach, na co wskazują nieistotne statystycznie efekty interakcji drugiego stopnia: standardy I x standardy II x grupa (por. tabela 6.4).

Rysunek 6.5. Efekty interakcji standardy I x standardy II – perspektywa biorcy.

Rysunek 6.6. Efekty interakcji standardy I x grupa – perspektywa biory.

Drugim ciekawym aspektem analizy treści standardów w kontekście wymiarów wspólnotowości jest porównanie standardów pozytywnych i negatywnych. Bardzo silny efekt główny czynnika standardy I dotyczy wszystkich wymiarów wspólnotowości (podobnie zresztą jak miało to miejsce w przypadku wymiarów sprawczości; por. tabela 6.4). Ponownie, jest to formalne potwierdzenie ogólnej prawidłowości, która polega na tym, że standardy pozytywne są wysyczone tematem wspólnotowości, a samoopisy standardów negatywnych odzwierciedlają treści przeciwne do wspólnotowości, czyli odnoszą się do deficytów w tym obszarze. Co jednak jest szczególnie ciekawe, stopień tej polaryzacji semantycznej nie jest taki sam w poszczególnych grupach (por. rysunek 6.6). Analiza prostych efektów głównych czynnika grupa wskazuje na bardzo klarowną i konsekwentną

prawidłowość, zgodnie z którą polaryzacja jest najsilniejsza w najmłodszej grupie uczniów gimnazjum, mniejsza w grupie studenckiej i najmniejsza w najstarszej grupie dorosłych nie-studentów. Różnice międzygrupowe w wysyceniu tematem wspólnotowości dotyczą zarówno standardów pozytywnych, jak i negatywnych i są nawet nieco bardziej konsekwentne w przypadku tych drugich. Dla wszystkich pięciu zmiennych zależnych z wiekiem spada średnie wysycenie treści standardów negatywnych cechami przeciwnymi do wspólnotowości. Odchylenie średniej od zera w kierunku ujemnym (odzwierciedlające stopień deficytu wspólnotowości) jest konsekwentnie coraz mniejsze, gdy analizuje się wyniki od adolescentów, przez studentów do niestudiujących dorosłych. Swoiste lustrzane odbicie tej tendencji widoczne jest w przypadku standardów pozytywnych. W najmłodszej grupie średnie są ponownie najbardziej odchylone od zera w kierunku cech wspólnotowych, a średnie w grupach starszych są odpowiednio niższe. Tym razem różnice są nieco mniej konsekwentne, gdyż nie w przypadku wszystkich zmiennych dotyczą porównań dwóch starszych grup. Zawsze natomiast dotyczą porównań młodzieży i studentów oraz młodzieży i dorosłych, a kierunek różnic jest taki sam dla wszystkich wymiarów (por. rysunek 6.6).

6.2. TREŚĆ STANDARDÓW JA W KONTEKŚCIE WYMIARÓW PIĘCIOCZYNNIKOWEGO MODELU OSOBOWOŚCI – BADANIE 7

Analizy przedstawione w poprzednim rozdziale ujawniły różnice między poszczególnymi standardami Ja w wysyceniu ich treści wymiarami związanymi z perspektywą sprawcy i biorcy. Każdej jednostce samoopisu przypisano szereg wartości liczbowych, które odzwierciedlały stopień, w jakim wysyciona jest każdym z analizowanych wątków tematycznych. Kolejne badanie, poświęcone analizie treści standardów Ja, różni się od wcześniejszego w dwóch istotnych aspektach. Po pierwsze, źródłem kategorii tematycznych użytych w analizach była inna teoria psychologiczna. Po drugie, zastosowano inne podejście do kodowania treści. Przedmiotem analiz nie jest tu bowiem stopień nasycenia danej jednostki samoopisu określonymi treściami, ale kategoryalnie rozumiana przynależność poszczególnych jednostek do określonych obszarów tematycznych (por. Krippendorff, 2004). Przyjmując pewien zamknięty katalog kategorii, stawia się pytanie o ich relatywną reprezentację w ramach poszczególnych standardów Ja. Takie podejście do analizy treści standardów Ja w warstwie metodologicznej wyraźnie nawiązuje do paradygmatu badań Ja możliwych.

6.2.1. Systemy kategoryzowania treści

Dominującym podejściem w badaniach Ja możliwych jest analiza swobodnie generowanych samoopisów, uzyskiwanych w metodach otwartych lub półotwartych (por. rozdział 2.1). Tego rodzaju idiograficzny materiał jest oceniany przez sędziów kompetentnych, których zadanie polega na przypisaniu poszczególnych jednostek treściowych do określonych kategorii tematycznych. W dotychczasowych badaniach opracowano wiele systemów kategoryzacji, różniących się zarówno treścią, jak i liczbą kategorii. Przyjęcie określonego katalogu kategorii jako podstawy kodowania jest najczęściej odzwierciedleniem stawianych pytań badawczych i formułowanych hipotez. Zwykle też bardziej rozbudowane systemy kategoryzacji są stosowane w badaniach o charakterze eksploracyjnym, gdyż pozwala to uwzględnić szersze spektrum zjawisk i tematów obecnych w samoopisach osób badanych.

Przykładem jednej z najprostszych kategoryzacji są badania Anthis i in. (2004), którzy stosowali kodowanie dychotomiczne, stawiając pytanie, czy dana treść wiąże się z tematem relacji interpersonalnych. W innym badaniu Brown i Diekman (2010) stosowali kodowanie do dwóch kategorii (kariera i rodzina), a treści nie pasujące do żadnej z nich były zaliczane do heterogenicznej kategorii *inne*. Dużo bardziej rozbudowany system kodowania opracowały natomiast Cross i Markus (1991), które wyróżniły 11 kategorii tematycznych: właściwości osobiste, cechy fizyczne, zdolności i edukacja, styl życia, rodzina, relacje interpersonalne, zawód, dobra materialne, sukces, odpowiedzialność społeczna, czas wolny. Ten sposób oceny treści Ja możliwych był potem wielokrotnie stosowany przez innych badaczy (np. Dark-Freudeman i in., 2006; Hooker, 1992; Hooker, Kaus, 1992, 1994; McElwee, Haugh, 2010; Meek, 2007), przy czym zwykle wprowadzano pewne modyfikacje w ramach listy kategorii, dostosowując ją do specyfiki danego badania. Różnicowano też kategorie odnoszące się do pozytywnych oraz negatywnych Ja możliwych. Przykładowo Knox i in. (1998) posługiwały się systemem 14 kategorii w odniesieniu do pozytywnych Ja możliwych oraz nieco inną listą 14 kategorii w odniesieniu do negatywnych Ja możliwych. Z kolei Norman i Aron (2003) przyjęli jako podstawę swoich analiz aż po 19 kategorii dla tych dwóch aspektów samoopisu.

Ważne miejsce w badaniach Ja możliwych zajmuje też system kodowania opracowany przez Oyserman (2004), który był stosowany – czasem z pewnymi modyfikacjami – w wielu badaniach (np. Carver i in., 1994; Elmore, Oyserman, 2012; Fryberg, Markus, Oyserman, Stone, 2008; Oyserman i in., 2011; Oyserman, Markus, 1990b; Sica, 2009). Oryginalna propozycja Oyserman (2004) przewiduje po sześć kategorii dla oczekiwanych oraz niepożądanych Ja możliwych. Lista kategorii dla oczekiwanych Ja możliwych obejmuje: osiągnięcia, relacje interpersonalne, cechy osobowości, cechy fizyczne i zdrowie, odniesienia do dóbr materialnych i stylu życia. Ostatnia, szósta kategoria odnosi się do wszelkich treści z konotacją negatywną, które w obszarze oczekiwanych Ja możliwych pojawiają się dość rzadko

(większość samoopisów ma tu zabarwienie pozytywne). W przypadku kodowania treści niepożądanych Ja możliwych pierwsze pięć kategorii jest identyczne jak wymienione wyżej, a różnica dotyczy kategorii szóstej, która tym razem jest bardziej specyficzna i obejmuje zachowania nielegalne i przestępcze (Oyserman, 2004).

Metodologia badania treści samoopisu, wypracowana w ramach paradygmatu Ja możliwych, została również wykorzystana w tych nielicznych badaniach, których celem była analiza treści poszczególnych standardów Ja (por. rozdział 5.2). Boggiano i Barrett (1991) prosiły sędziów o zakodowanie atrybutów Ja idealnego do czterech kategorii: sukces, inteligencja, relacje interpersonalne oraz wygląd fizyczny i atrakcyjność. Natomiast Bybee i in. (1997), którzy analizowali treść Ja idealnego, Ja powinnościowego oraz tzw. Ja życzeniowego, przyjęli szczególnie rozbudowany system kodowania, który składał się aż z 32 kategorii. Nieco inne podejście wybrali natomiast Newman i in. (2008), którzy badali treść Ja realnego i Ja niepożądanego u osób stosujących unikowy styl radzenia sobie ze stresem. Różnica polega nie tylko na tym, że zastosowali znacznie krótszą listę kategorii, ale dodatkowo lista ta jest bardziej wewnętrznie spójna, gdyż jest bezpośrednio inspirowana określoną teorią psychologiczną. Poszczególne atrybuty samoopisu były mianowicie kodowane do wymiarów tzw. Wielkiej Piątki, czyli neurotyczności, ekstrawersji, otwartości, ugodowości i sumienności (por. John, Naumann, Soto, 2008). Dotykamy tu istotnej kwestii metodologicznej, której warto poświęcić nieco uwagi.

W literaturze poświęconej jakościowym analizom treści odróżnia się zwykle dwa typy analiz, uwzględniając charakter oraz pochodzenie kategorii wykorzystywanych w procesie kodowania. Można je określić jako indukcyjne vs. dedukcyjne (Elo, Kyngäs, 2008) lub też oparte o kategoryzowanie eksploracyjne vs. *a priori* (Krejtz, Krejtz, 2005a). Podejście indukcyjne (eksploracyjne) jest stosowane do analizy zjawisk nowych, co do których nie ma jeszcze wielu danych empirycznych ani gotowej teorii, która mogłaby służyć jako źródło kategorii. Lista kategorii tworzona jest na bazie wstępnej eksploracji materiału, który jest przedmiotem analizy – jest niejako z niego wyabstrahowana. W odróżnieniu od tego podejście dedukcyjne (*a priori*) bazuje na stworzonej apriorycznie liście kategorii, która odwołuje się do określonej teorii lub wyników wcześniejszych badań (Elo, Kyngäs, 2008; Neuendorf, 2002; por. Dey, 2005). Pierwsze podejście bywa też określane jako konwencjonalne (tradycyjne), a drugie jako ukierunkowane (*conventional vs. directed content analysis*; Hsieh, Shannon, 2005). Odróżnienie to można odnieść do opisanych wyżej badań dotyczących treści samoopisu.

W badaniach Ja możliwych najczęściej stosowane jest kodowanie, które ma charakter stosunkowo ateoretyczny. Listy kategorii tworzone są tak, żeby z jednej strony możliwie adekwatnie pokryć różnorodność swobodnie generowanych samoopisów, a z drugiej dostarczyć informacji niezbędnych do odpowiedzi na stawiane pytania badawcze. Niekoniecznie natomiast mają one odzwierciedlać katalog wymiarów czy konstruktów odwołujących się do określonej teorii psychologicznej. Odwołania do

teorii są bardziej widoczne na poziomie stawianych pytań badawczych i hipotez, a mniej w samym katalogu kategorii używanych do kodowania samoopisu. Drugie, rzadziej spotykane podejście, polega natomiast na tym, że wyraźne odwołania do teorii widać już w samej liście kategorii, która bezpośrednio odzwierciedla wymiary czy zmienne wyróżnione w określonym modelu teoretycznym. Przykładem tego drugiego podejścia są wspomniane wyżej analizy Newmana i in. (2008), którzy posługują się kategoriami odzwierciedlającymi pięcioczynnikowy model osobowości (McCrae, John, 1992).

Każde z tych dwóch podejść ma oczywiście swoje mocne i słabe strony (Elo, Kyngäs, 2008; Hsieh, Shannon, 2005; Neuendorf, 2002). Stosując podejście ateoretyczne, liczba i treść kategorii nie jest ograniczana przez żadne aprioryczne założenia, ale jest pochodną zastanego materiału empirycznego. Zwiększa to prawdopodobieństwo, że będą one dobrze odzwierciedlać treść samoopisów wygenerowanych przez osoby badane, co może pozytywnie wpływać zarówno na kompletność kodowania (stosunkowo mało treści niezakwalifikowanych do żadnej kategorii), jak i jego trafność (mała odległość semantyczna między kategorią i zakwalifikowanymi do niej jednostkami treściowymi). W efekcie prawdopodobnie łatwiej jest uzyskać dobrą zgodność ocen sędziów, która jest kluczowym aspektem rzetelności całej procedury. Słabą stroną podejścia ateoretycznego może być natomiast trudność w interpretacji uzyskanego materiału, bo poszczególne kategorie nie tworzą spójnego modelu teoretycznego.

Alternatywne podejście, w którym system kategorii wyraźnie odwołuje się do określonej teorii psychologicznej, zwiększa możliwości spójnej interpretacji wyników analiz. Z drugiej jednak strony, pojawia się tu większe ryzyko, że nie wszystkie treści uda się zakwalifikować do któregoś z apriorycznie przyjętych wątków tematycznych lub też, że część decyzji będzie wymuszona brakiem wystarczająco adekwatnej opcji wyboru. Może to negatywnie wpływać na rzetelność sędziowania, bo uzyskanie zgodności sędziów będzie tu prawdopodobnie trudniejsze. Problem ten wydaje się szczególnie wyraźny, jeśli teoria, będąca podstawą przyjętej listy kategorii, pierwotnie była tworzona do wyjaśniania zjawisk z innego obszaru niż ten, który jest przedmiotem kodowania. Z taką właśnie sytuacją mamy do czynienia między innymi w przypadku modelu pięcioczynnikowego, który w swej podstawowej formie nie odnosi się do samowiedzy, ale opisuje podstawowe wymiary osobowości.

W analizach treści standardów Ja opisanych w niniejszym rozdziale zastosowano drugie z wymienionych podejść, choć – jak okazało się w trakcie analiz i co zostanie dalej wyjaśnione szczegółowo – mamy tu raczej do czynienia z pewną kombinacją obydwu podejść. Źródłem kategorii tematycznych użytych do kodowania treści samoopisów był, podobnie jak w przywołanych wyżej badaniach Newmana i in. (2008), pięcioczynnikowy model osobowości. Przemawiały za tym dwa ważne argumenty. Po pierwsze, wymiary neurotyczności, ekstrawersji, otwartości,

ugodowości i sumiennosci wydają się szczególnie adekwatne do formułowania hipotez dotyczących różnic w treści standardów Ja, zwłaszcza jeśli koncentrują się one na odróżnieniu ideałów i powinności. Po drugie, nawiązanie do modelu pięcioczynnikowego wpisuje się w szerszy nurt badań prowadzonych w paradygmacie rozbieżności Ja.

6.2.2. Cechy osobowości w samoopisie

Od pewnego czasu zauważa się próby łączenia problematyki rozbieżności Ja z teoriami cech. Jednym z aspektów tego zjawiska są badania, które wskazują na określone cechy osobowości lub temperamentu jako moderatory klasycznych efektów wykrywanych w badaniach struktury Ja. Dobrym tego przykładem są badania Wasylkiw i in. (2010), którzy wykazali, że neurotyczność moderuje opisywany w teorii Higginsa (1987) związek rozbieżności Ja realne–Ja idealne z depresją. Rozbieżność jest silniejszym predyktorem depresji u osób z wysoką neurotycznością w porównaniu z osobami zrównoważonymi emocjonalnie. Bardzo podobne rezultaty uzyskali też Hong i in. (2013), którzy dodatkowo wskazali na ruminację i zamartwianie się jako potencjalne mechanizmy wyjaśniające efekt interakcji rozbieżności Ja i neurotyczności jako predyktorów emocji.

Również badania Chang (2007) wskazują na moderującą rolę cech osobowości, choć przedmiotem tych analiz były nieco inne zjawiska, a mianowicie rola, jaką reklamy papierosów pełnią w motywowaniu do palenia. Wykazano, że zgodność między idealnym obrazem siebie a obrazem palacza jest predyktorem pozytywnych postaw zarówno do reklam papierosów, jak i do samego palenia. Ten podstawowy efekt zgodności ideałów Ja z obrazem osoby palącej jest jednak moderowany przez takie zmienne temperamentalne jak poszukiwanie nowości (Cloninger, 1986), impulsywność (Zuckerman, Kuhlman, 2000) oraz ekstrawersja w ujęciu Eysencka (np. Eysenck, 1990). Do teorii cech Eysencka nawiązują również badania Thomson (2016), w których analizowano związki między cechami osobowości, koncepcją siebie i depresją. Autorka wykazała, że rozbieżność między percepcją siebie a standardami idealnymi koreluje pozytywnie z neurotycznością i psychotyzmem. Ujawniła też związki z ekstrawersją, przy czym kierunek korelacji był zróżnicowany w zależności od obszaru tematycznego, którego dotyczyły rozbieżności w percepcji siebie.

W nurt badań łączących teorie cech z problematyką samowiedzy wpisują się też dwa inne, przywoływane już wcześniej badania. Mają one szczególnie duże znaczenie dla niniejszych rozważań, bo bezpośrednio dotyczą treści standardów Ja. Newman i in. (2008) badali Ja realne i Ja niepożądane (*undesired selves*) u osób z represyjnym stylem radzenia sobie. Uzyskane w metodzie swobodnego samoopisu atrybuty tych dwóch aspektów Ja kodowano do szeregu kategorii tematycznych, przy czym 84% atrybutów Ja realnego i 74% atrybutów Ja niepożądanego zostało

zakwalifikowanych do jednego z wymiarów Wielkiej Piątki. Badanie ujawniło pewną właściwość samoopisu specyficzną dla osób dyspozycyjnie represyjnych. Okazało się mianowicie, że opisując Ja niepożądane, osoby te częściej niż osoby nie stosujące strategii unikowych wymieniały atrybuty wskazujące na niską ugodowość. Wynik ten sam w sobie jest ciekawy, ale nie pozwala na szersze generalizacje, a dodatkowo nie zawiera żadnych informacji o treściowych różnicach między standardami, gdyż nie badano innych niż Ja niepożądane standardów Ja.

Więcej informacji dostarczają badania Hafdahla i in. (2000), którzy w punkcie wyjścia przyjęli dwa założenia metodologiczne. Po pierwsze, nawiązując do postulatów Hoeltera (1985), uznali za ważne, aby w badaniach rozbieżności Ja uwzględniać wymiary semantyczne zakorzenione w określonej teorii osobowości. Po drugie, zwrócili uwagę, że najczęściej stosowane metody pomiaru rozbieżności w niewystarczającym stopniu uwzględniają treść samowiedzy, koncentrując się głównie na aspektach strukturalnych. Biorąc pod uwagę te dwie kwestie, opracowali nową procedurę badania rozbieżności Ja (PBSD – *Personality-Based Self-Discrepancy*; Hafdahl i in., 2000; por. rozdział 6.1.4), w której na wygenerowane przez osoby badane treści samoopisu (idiograficzne listy atrybutów Ja) nałożono siatkę semantyczną, odzwierciedlającą wymiary Wielkiej Piątki Goldberga (1990). Stosując procedurę PBSD, uzyskano swoiste profile osobowościowe dla każdego z trzech analizowanych aspektów Ja, którymi były wyróżnione w koncepcji Higginsa (1997) Ja realne, idealne i powinnościowe. W odniesieniu do każdego z nich obliczono średnie wysycenie kolejnymi pięcioma wymiarami osobowości.

Wyniki analiz Hafdahla i in. (2000) wskazują po pierwsze, że spośród pięciu wymiarów osobowości ugodowość jest tym, który najwyraźniej zaznacza się w treści samoopisów, a zrównoważenie emocjonalne i intelekt to stosunkowo najrzadziej pojawiające się wątki tematyczne. Po drugie, wysycenie wszystkimi wymiarami Wielkiej Piątki jest najniższe w przypadku Ja realnego, co znaczy, że treść standardów Ja ma silniejsze konotacje semantyczne cech osobowości w porównaniu z treścią Ja realnego. Widać to szczególnie wyraźnie w przypadku wymiaru zrównoważenia emocjonalnego, którym zdecydowanie bardziej wysyczone są Ja idealne i powinnościowe niż Ja realne. Można więc powiedzieć, że osoby badane przypisują sobie stosunkowo niskie nasilenie cech zrównoważenia emocjonalnego i jednocześnie umieszczają te cechy w treści swoich standardów. Związany z tym jest trzeci, najbardziej interesujący aspekt tych badań, który dotyczy zróżnicowania struktury rozbieżności Ja w zależności od wymiaru Wielkiej Piątki.

Okazało się mianowicie, że w przypadku surgencji (termin bliski znaczeniowo ekstrawersji), zrównoważenia emocjonalnego i otwartości rozbieżność Ja realne–Ja idealne jest większa od rozbieżności Ja realne–Ja powinnościowe. W odróżnieniu od tego dla wymiarów ugodowości i sumienności rozbieżność Ja realne–Ja powinnościowe jest większa od rozbieżności Ja realne–Ja idealne. Średnie dla Ja idealnego są wyższe od średnich dla Ja powinnościowego w przypadku surgencji,

zrównoważenia emocjonalnego i otwartości, a odwrotny układ profili Ja idealnego i powinnościowego występuje w przypadku ugodowości i sumienności. Można więc powiedzieć, że w analizach Hafdahla i in. (2000) treść Ja idealnego była silniej od treści Ja powinnościowego wysycona wymiarami surgencji (ekstrawersji), zrównoważenia emocjonalnego (neurotyczności) i otwartości. Odwrotna zależność dotyczy natomiast wymiarów ugodowości i sumienności, którymi silniej wysycona jest treść Ja powinnościowego w porównaniu z treścią Ja idealnego.

6.2.3. Postulowane różnice między standardami Ja

Celem prezentowanych tu własnych analiz jest weryfikacja hipotez, które bezpośrednio nawiązują do opisanych wyżej badań Hafdahla i in. (2000), przyjmując jednak rozszerzony model standardów Ja. Postuluje się mianowicie (hipoteza 1), że treść standardów idealnych (zarówno Ja idealnego, jak i Ja niepożądanego) w większym stopniu niż treść standardów powinnościowych zawiera odniesienia do cech ekstrawersji (E), neurotyczności (N) oraz otwartości na doświadczenie (O). Jednocześnie postuluje się (hipoteza 2), że treść standardów powinnościowych (zarówno Ja powinnościowego, jak i Ja zakazanego) w większym stopniu niż treść standardów idealnych zawiera odniesienia do cech ugodowości (U) oraz sumienności (S).

Uzasadnieniem dla tak postawionych hipotez są nie tylko opisane wyżej wyniki badań Hafdahla i in. (2000), ale także definicyjny sens poszczególnych wymiarów pięcioczynnikowego modelu osobowości oraz budujące je szczegółowe cechy. Ekstrawersja wiąże się z takimi cechami jak aktywność, asertywność, poziom energii, pozytywne emocje czy poszukiwanie doznań (McCrae, John, 1992; Siuta, 2006), które w logiczny sposób wydają się wyraźniej wiązać z tym, czego osoba może chcieć i jakie mogą być jej marzenia, a mniej z kategorią obowiązku i moralności. Na podobnie silniejszy związek z ideałami niż powinnościami wskazują takie cechy otwartości na doświadczenie jak: twórczy, ciekawy świata, niekonwencjonalny, obdarzony wyobraźnią czy posiadający szerokie, nietypowe zainteresowania (John i in., 2008; McCrae, John, 1992).

Hipoteza dotycząca większego udziału neurotyczności w treści ideałów w porównaniu z treścią powinności może wydawać się mniej oczywista, zwłaszcza jeśli skupimy uwagę na kategorii negatywnej emocjonalności. Trudniej bowiem wyobrazić sobie, że są to właściwości będące obiektem pożądania czy osobistych marzeń. Jeśli jednak przyjmiemy, że drugim krańcem tego wymiaru jest zrównoważenie (np. John i in., 2008) oraz że nie chodzi o odróżnienie tych krańców, ale o wysycenie wymiarem neurotyczność vs. zrównoważenie jako takim, to racjonalnym wydaje się postulować, że szeroko rozumiana emocjonalność buduje treść ideałów. Doświadczenie emocji i radzenie sobie z nimi jest bowiem wewnętrznym,

prywatnym, czy wręcz intymnym przeżyciem osoby i jako takie wiąże się z tym, czego osoba może chcieć dla siebie lub też czego pragnie uniknąć. Wewnętrznie doświadczane emocje w mniejszym stopniu niż dostępne zewnętrznym obserwatorom zachowania są przedmiotem kontroli społecznej i związanymi z nią kategoriami powinności, zakazów czy moralności.

Uzasadnieniem dla hipotezy o większym wysyceniu ideałów niż powinności semantycznymi wymiarami ekstrawersji, neurotyczności i otwartości są także wyniki badań Piedmonta, McCrae i Costy (1991), dotyczące związków wymiarów Wielkiej Piątki ze skalami testu przymiotnikowego ACL. Badania te ujawniły pozytywne korelacje ekstrawersji oraz zrównowazenia emocjonalnego z dobrostanem psychicznym mierzonym przez takie skale jak zaufanie do siebie (S-Cfd), Ja idealne (Iss) oraz przystosowanie osobiste (P-Adj). Ujawniono też związki skal potrzeba autonomii (Aut), osobowość twórcza (Cps) oraz wolne dziecko (FC – jedna ze skal analizy transakcyjnej) z otwartością na doświadczenie (Piedmont i in., 1991; por. Martowska, 2012).

Takie cechy związane z ugodowością jak altruistyczny, podporządkowujący się, skromny, pełen wdzięczności, szczodry, a z drugiej strony – antagonistyczny, konfliktowy, kłótlivy, podejrzliwy czy niewdzięczny (John i in., 2008) wydają się mieć naturalnie silniejsze powinnościowe inklinacje semantyczne. Na podobnej zasadzie wyraźniej z kategoriami obowiązku i moralności niż osobistych pragnień i marzeń wiążą się cechy z wymiaru sumiennosc, takie jak: odpowiedzialny, godny zaufania, zorganizowany, uporządkowany, obowiązkowy, niezawodny, wiarygodny, skrupulatny czy dokładny, jak również ich przeciwieństwo – niezorganizowany, niedbały, niewytrwały czy lekkomyślny (por. McCrae, John, 1992; Siuta, 2006).

Taki charakter postulowanych zależności, jeśli chodzi o treść standardów powinnościowych, uzasadniają też korelacje ugodowości i sumiennosci ze skalami ACL. Piedmont i in. (1991) wykazali, że ugodowość koreluje pozytywnie ze skalami potrzeb opiekania się (Nur), afiliacji (Aff), poniżania się (Aba) oraz podporządkowania (Def), a negatywnie z potrzebami agresji (Agg), autonomii (Aut) i dominacji (Dom). Dodatkowo ujawniono związki ugodowości ze skalami analizy transakcyjnej – pozytywny związek ze skalą rodzic opiekuńczy (NP), a negatywny ze skalą rodzic krytyczny (CP). Z treścią hipotezy zgodne wydają się też pozytywne korelacje sumiennosci z takimi skalami ACL jak potrzeba wytrwałości (End), porządku (Ord) i osiągnięć (Ach), rozumienia siebie i innych (Int), a także zdolności przywódcze (Mls), rodzic opiekuńczy (NP) i dorosły (A). Interpretacja tych skal zgodnie z ich sensem definicyjnym (por. Gough, Heilbrun, 1980; Martowska, 2012) wskazuje silniej na treści powinnościowe niż idealne. Wszystkie one wyraźniej wiążą się z kategoriami obowiązku i moralności niż osobistych pragnień, życzeń czy marzeń.

Sformułowane wyżej hipotezy koncentrują się na odróżnieniu treści ideałów i powinności, traktując łącznie ich pozytywne i negatywne aspekty (odpowiednio

Ja idealne i Ja niepożądane oraz Ja powinnościowe i Ja zakazane). Mówiąc językiem analizy wariancji i przywołując używane we wcześniejszych analizach nazwy czynników, hipotezy odnoszą się do efektów głównych czynnika standardy II. Wiąże się to z tym, że przedmiotem analiz są wymiary osobowości traktowane całościowo, bez różnicowania ich przeciwległych krańców. Określony element samoopisu jest kodowany do wymiaru ekstrawersji zarówno wtedy, kiedy wskazuje na cechy ekstrawertywne, jak i wtedy, kiedy wskazuje na cechy introwertywne, nie wyłączając również form pośrednich, składających się na tzw. ambiwersję. Podobnie, analizując wymiar neurotyczności uwzględnia się wszystkie cechy związane z nim definicyjnie, niezależnie od tego, czy odnoszą się do zrównoważenia emocjonalnego, czy jego braku. Analogiczna zasada dotyczy otwartości, ugodowości i sumienności.

Przedmiotem analiz jest więc to, na ile określony wymiar osobowości jest obecny w treści atrybutów użytych do opisu określonego standardu Ja, niezależnie od tego, który z krańców tego wymiaru jest reprezentowany przez dany atrybut. Z tego powodu postuluje się, że reprezentacja danej cechy osobowości jest podobna w przypadku Ja idealnego i Ja niepożądanego, niezależnie od tego, że w Ja idealnym mogą znajdować się przykładowo cechy związane ze zrównoważeniem emocjonalnym, a w Ja niepożądanym – cechy związane z brakiem zrównoważenia. Analogicznie, postuluje się, że reprezentacja danej cechy osobowości jest podobna w przypadku Ja powinnościowego i Ja zakazanego, niezależnie od tego, że w Ja powinnościowym mogą znajdować się przykładowo cechy związane z ugodowością, a w Ja zakazanym – cechy związane z antagonizmem. Prezentowane analizy nie uwzględniają odróżnienia przeciwstawnych cech, pochodzących z dwóch krańców poszczególnych wymiarów osobowości, dlatego nie oczekuje się tu takiej polaryzacji wartościowości, jak miało to miejsce w prezentowanych w poprzednim rozdziale analizach odwołujących się do wymiarów sprawczości vs. wspólnotowości.

Nie wyklucza to jednak istnienia różnic między treścią standardów pozytywnych i negatywnych. Brak jednak przesłanek do formułowania tu kierunkowych hipotez, dlatego ten aspekt analiz, który dotyczy efektów głównych czynnika standardy I, będzie miał charakter eksploracyjny. Podobny charakter będą miały analizy dotyczące efektów interakcyjnych czynników standardy I oraz standardy II, które mogą ujawnić pewne dodatkowe szczegóły, jeśli chodzi o zróżnicowanie treści czterech standardów. Z tych samych powodów zostanie uwzględniony czynnik międzyosobowy związany z odróżnieniem trzech grup osób badanych (gimnazjalistów, studentów oraz osób dorosłych). W opisanym wcześniej badaniu ujawniono ciekawe efekty interakcyjne związane z tym czynnikiem, dlatego zostanie on uwzględniony również w niniejszych analizach.

6.2.4. Kwestie metodologiczne

Zastosowany w niniejszych analizach sposób kodowania treści standardów rodzi pewne problemy natury metodologiczno-statystycznej. W porównaniu do analiz prezentowanych w poprzednim rozdziale, gdzie każdej jednostce samoopisu przypisywano wartości odnoszące się do wszystkich zmiennych zależnych, w analizach opisywanych w tym rozdziale zastosowano inne podejście. Zgodnie z metodologią zapożyczoną z badań Ja możliwych, przyjęto pewien katalog kategorii tematycznych i każdy jednostkowy atrybut samoopisu był zaliczany do jednej (i tylko jednej) kategorii. W następnym kroku obliczano, ile spośród atrybutów wymienionych w ramach określonego standardu Ja należy do poszczególnych kategorii. Różnica w stosunku do wcześniej prezentowanych analiz polega więc na tym, że nie określa się stopnia, w jakim jednostkowy atrybut samoopisu jest wysycony kolejnymi wymiarami treściowymi, ale przypisuje się go kategorialnie tylko do jednego wymiaru.

Ma to istotny wpływ na sposób obliczania oraz właściwości zmiennych zależnych, które odzwierciedlają wysycenie danego standardu poszczególnymi wymiarami semantycznymi. W analizach dotyczących sprawczości i wspólnotowości zmienne te były obliczane jako średnie arytmetyczne z wartości przypisanych poszczególnym atrybutom, gdzie każdy jednostkowy atrybut był opisany na wszystkich wymiarach. W niniejszych analizach stopień wysycenia danego standardu Ja określonym wymiarem semantycznym jest obliczany jako liczba atrybutów zakodowanych do danego wymiaru. Jeśli, przykładowo, spośród czterech atrybutów użytych przez osobę badaną do opisu Ja idealnego jeden został zakodowany jako cecha z wymiaru ugodowości i trzy pozostałe jako cechy z wymiaru ekstrawersji, to zmienne wyrażające wysycenie Ja idealnego tej osoby kolejnymi wymiarami Wielkiej Piątki (N, E, O, U, S) przyjmują odpowiednio wartości: 0, 3, 0, 1, 0. Jest oczywiście możliwe bardziej równomierne rozłożenie tych wartości, ale i tak w sytuacji, kiedy każdy ze standardów jest opisany za pomocą niewielkiej liczby cech, które są następnie kodowane do kilku kategorii, nieuniknionym problemem będzie zaburzenie normalności rozkładu zmiennych wynikowych zarówno w aspekcie symetryczności, jak i kurtozy.

Zaburzenie symetryczności rozkładu jest szczególnie dużym problemem dla analizy wariancji, jeśli skośność jest spowodowana przez przypadki silnie odstające (tzw. *outliers*), gdyż mogą one poważnie zaburzać wartości średnich. Sytuacje takie mają miejsce na przykład w analizach bazujących na czasach reakcji lub innych pomiarach, dla których skala nie ma wyraźnie ograniczonych wartości krańcowych. W analizach prezentowanych w tym rozdziale można spodziewać się zaburzenia symetryczności rozkładu części zmiennych, ale jednocześnie można przyjąć, że skośność będzie adekwatnym odzwierciedleniem rzeczywistego, nierównomiernego rozkładu liczebności dla poszczególnych wartości skali pomiarowej. W przypadku wymiarów semantycznych, które są słabiej reprezentowane w samoopisach osób

badanych, większość wartości zmiennych będzie oscylowała w granicach 0 lub 1, sporadycznie osiągając wartości wyższe. Nie występuje tu natomiast ryzyko klasycznych przypadków odstających. Jeśli bowiem dla każdego standardu Ja badany wymienia dokładnie cztery atrybuty, to teoretyczny rozkład każdej ze zmiennych wynikowych waha się od 0 do 4. Nawet jeśli wartości rozkładają się nierównomiernie na tej skali, to technicznie niemożliwe są wartości wyższe od 4. Można więc powiedzieć, że mimo ryzyka skośności rozkładu zmiennych zależnych wartości średnich są szacowane w sposób wiarygodny – nie są poważnie zafałszowane przez pojedyncze przypadki odstające.

Drugim aspektem spodziewanych problemów z normalnością rozkładu jest stosunkowo duże prawdopodobieństwo rozkładów leptokurtycznych. Ich konsekwencją byłoby ograniczenie wariancji zmiennych, które zwiększa ryzyko błędu II typu. Mały zakres zmienności wyników osłabia moc testu statystycznego i sprawia, że realnie istniejący efekt może nie zostać wykryty w analizie wariancji. Ryzyko to można jednak ograniczyć, zwiększając moc badania poprzez odpowiednio dużą liczebność badanej próby i takie rozwiązanie zastosowano dla potrzeb niniejszych analiz. Spodziewając się problemów z kurtozą, zdecydowano się zwiększyć liczebność grupy w stosunku do tej, która była przedmiotem analiz w poprzednim rozdziale. Daje to szansę na wykrycie realnie istniejących efektów mimo stosunkowo małej wariancji zmiennych zależnych. Nie zmienia to oczywiście faktu, że wartości parametrów wyrażających siłę efektów pozostaną prawdopodobnie niskie.

Innym sposobem na rozwiązanie spodziewanych problemów z normalnością rozkładu mogłoby być zwiększenie liczby atrybutów użytych przez osobę badaną do opisu poszczególnych standardów Ja. Dałoby to szansę (choć nie gwarancję) bardziej równomiernego rozkładu wartości w próbie. Rozwiązanie takie jednak nie było możliwe do zastosowania. Konieczne bowiem byłoby zdecydowane wydłużenie list atrybutów wymienianych przez badanych w metodzie SSM, a jak wynika z analiz przedstawionych wcześniej (por. rozdział 3.5), nawet niewielkie ich zwiększenie znacznie wydłuża czas trwania badania i negatywnie wpływa na jakość formułowanych samoopisów, powodując znużenie i spadek motywacji badanych do uważnego wypełniania metody. Z tego względu zastosowano standardową wersję procedury SSM4, w której badany wymienia po cztery atrybuty dla każdego ze standardów Ja. Jednocześnie jednak zadbano o dużą liczebność próby, która miała zagwarantować adekwatną moc badania.

6.2.5. Osoby badane

Analizy treści standardów w kontekście wymiarów pięcioczynnikowego modelu osobowości przeprowadzono na grupie 1000 osób (w tym 590 kobiet – 59%) w wieku od 12 do 61 lat ($M = 23,20$; $SD = 10,23$). Zasadniczą część tej grupy

stanowią osoby, których samoopisy były przedmiotem analiz treści na wymiarach sprawczości i wspólnotowości, przedstawionych w poprzednim rozdziale ($N = 708$). Z powodów opisanych wyżej próbę tę powiększono o dodatkowe 292 osoby (w tym 177 kobiet – 61%) w wieku od 13 do 50 lat ($M = 20,82$; $SD = 4,81$). Zgodnie z kryteriami przedstawionymi w rozdziale 3.6, dane pochodzące od 46 osób (4,6%) wykluczono z analiz z uwagi na nierzetelne wypełnienie metody SSM4. Dodatkowy jeden przypadek został wykluczony w związku z technicznym błędem serwera, jaki wystąpił w trakcie badania. W efekcie finalna próba, na której przeprowadzono analizy, składała się z 953 osób (w tym 571 kobiet – 60%) w wieku od 12 do 61 lat ($M = 23,36$; $SD = 10,29$). Analogicznie jak miało to miejsce w przypadku wcześniej opisywanych analiz, w ramach tej próby można wyodrębnić trzy podgrupy:

- gimnazjaliści – 335 osób (w tym 192 kobiet – 57%) w wieku od 12 do 16 lat ($M = 14,68$; $SD = 0,80$);
- studenci – 347 osób (w tym 222 kobiety – 64 %) w wieku od 17 do 31 lat ($M = 21,49$; $SD = 1,79$);
- osoby dorosłe nie będące studentami – 271 osób (w tym 157 kobiet – 58%) w wieku od 18 do 61 lat ($M = 36,46$; $SD = 9,90$).

6.2.6. Procedura kodowania samoopisów

Głównym celem tej części analiz była weryfikacja hipotez dotyczących różnic w treści standardów Ja rozpatrywanych na wymiarach pięcioczynnikowego modelu osobowości. Punktem wyjścia było więc przypisanie poszczególnych jednostek samoopisu do jednego z pięciu wymiarów PMO. W celu doprecyzowania i przetestowania procedury przeprowadzono kodowanie pilotażowe na niewielkiej partii materiału, do którego zaangażowano kilkusobową grupę sędziów – studentów IV i V roku psychologii oraz uczestników studiów doktoranckich z psychologii. Sędziowie otrzymali listę 90 losowo wybranych jednostek samoopisu z instrukcją, aby każdą z nich przypisać do jednego z pięciu wymiarów PMO. W komentarzach zebranych od sędziów po zakończeniu kodowania często powtarzały się uwagi, że w przedstawionym materiale występują takie sformułowania, które trudno jednoznacznie przypisać do którejś z pięciu cech osobowości. Sędziowie zgodnie wskazywali, że brakowało im dodatkowych kategorii, takich jak na przykład moralność czy wygląd fizyczny, które wykraczają poza ściśle rozumiane cechy osobowości. Problemy te formalnie potwierdziła niska zgodność między ocenami poszczególnych sędziów.

W tej sytuacji zmodyfikowano procedurę kodowania, dzieląc ją na dwa etapy. Celem pierwszego etapu było zidentyfikowanie tych jednostek samoopisu, które spełniają kryteria cech osobowości (bez wskazywania na konkretną cechę) oraz przyporządkowanie pozostałych treści do dodatkowych kategorii, które miały odzwierciedlać ich rzeczywiste zróżnicowanie w analizowanym materiale. W drugim

kroku treści zakodowane jako cechy osobowości były kodowane do wymiarów PMO. Obydwa etapy sędziowania obejmowały części treningowo-pilotażowe, których celem było doprecyzowanie definicji poszczególnych kategorii (por. Krejtz, Krejtz, 2005a).

Odwołując się do rozważań przedstawionych w rozdziale 6.2.1, można powiedzieć, że pierwszy etap kodowania miał charakter eksploracyjno-indukcyjny i proceduralnie był bliski klasycznym badaniom treści Ja możliwych. Przyjęta na tym etapie lista kategorii nie odzwierciedlała żadnej określonej teorii psychologicznej. Utworzono ją na bazie wstępnej analizy materiału oraz dyskusji z grupą sędziów zaangażowanych do kodowania pilotażowego. Dodatkową inspiracją były listy kategorii stosowane w analizach treści Ja możliwych (por. rozdział 5.1), a także opisywane w literaturze listy kategorii używane w badaniach psycholeksykalnych. W klasycznych badaniach z tego obszaru Allport i Odbert (1936, za: John i in., 2008) odróżniali: (1) cechy osobowości, (2) przejściowe stany, nastroje i aktywności, (3) wartościowanie zachowań i status, (4) właściwości fizyczne, zdolności, talenty i inne określenia o niejasnym związku z osobowością. Bazując na tej kategoryzacji, Norman (1967, za: John i in., 2008) przyjął, że ludzie mogą być opisywani w kategoriach: (1) relatywnie trwałych cech, (2) najczęściej doświadczanych stanów wewnętrznych, (3) stanów fizycznych, (4) aktywności, w jakie się angażują, (5) efektów wywieranych na innych, (6) pełnionych ról oraz (7) społecznych ocen przypisywanych ujawnianym zachowaniom. Ponadto ludzie różnią się (8) pewnymi właściwościami morfologicznymi i anatomicznymi oraz (9) własną i społeczną ich oceną.

Ostatecznie przyjęto następującą listę sześciu kategorii jako podstawę pierwszego etapu kodowania treści standardów Ja:

1. Cechy osobowości (w skrócie: cechy¹⁵). Na tym etapie nie rozstrzygano, do którego z pięciu wymiarów PMO odnosi się dana treść, a jedynie czy spełnia kryteria definicyjne osobowości rozumianej jako te charakterystyki osoby, które ujmuje „spójny wzorzec myśli, uczuć i zachowań” (McCrae, Costa, 2008, s. 160; por. Oleś, 2009). Z uwagi na częsty brak wystarczająco szczegółowego kontekstu zaakcentowana tu kwestia spójności nie musi być wyraźnie obecna w ocenianym samoopisie. Istotne natomiast jest to, że treść odnosi się do myśli, uczuć lub zachowania osoby, czyli do tych aspektów funkcjonowania psychologicznego, które w następnym kroku można przyporządkować do jednego z wymiarów PMO.
2. Inteligencja, mądrość i zdolności (w skrócie: inteligencja) – treści wskazujące na funkcjonowanie osoby w aspekcie poznawczym takie jak na przykład *inteligentny, mądry, głupi, intelektualista* – poznawczy aspekt osobowości, odróżniany od tzw. aspektów charakterologicznych, które przynależą do

15 Dla uproszczenia wyводу w dalszej części tekstu poszczególne kategorie będą określane zamiennie za pomocą odpowiadających im numerów, pełnych nazw lub jednowyrazowych nazw skróconych.

poprzedniej kategorii. Do tej kategorii kodowane są również treści odwołujące się do zdolności oraz umiejętności, nawet jeśli nie mają *stricte* poznawczego (intelektualnego) charakteru, pod warunkiem, że wykraczają poza wymiary PMO i nie dają się zakwalifikować także do żadnej z pozostałych czterech kategorii, czego przykładem są takie sformułowania jak *uzdolniony*, *utalentowany*, *sprytny* (w sensie ogólnej sprawności i zaradności), a także zdolności manualne oraz sprawności wykonawcze (na przykład umiejętność gry na instrumentach muzycznych czy umiejętność obsługi określonych urządzeń). Do kategorii tej nie są natomiast zaliczane treści związane ze sprawnością fizyczną (np. *wysportowany*, *skoczny*, *gibki*), które są elementem kategorii 5.

3. Role społeczne i zawodowe oraz status społeczny (w skrócie: role) – treści odnoszące się do funkcjonowania społecznego, pod warunkiem, że nie spełniają kryterium takich wymiarów osobowości jak ekstrawersja lub ugodowość. W kategorii 3 chodzi nie tyle o jakość, charakter czy intensywność funkcjonowania w relacjach społecznych (obszar cech osobowości), co o bezpośrednie odniesienia do pełnionych ról lub przynależność do określonej (formalnej lub nieformalnej) kategorii społecznej. Do kategorii tej kodowane są również treści wskazujące na spostrzegany stosunek innych do własnej osoby (np. *kochany*, *niekochany*, *nieakceptowany*, *lubiany*), czyli bycie odbiorcą/przedmiotem pewnego ustosunkowania ze strony innych ludzi. Podobnie brzmiące treści, które są formułowane w formie czynnej i odnoszą się do własnych ustosunkowań wobec innych ludzi (np. *kochający*, *akceptujący*, *nietolerancyjny*), są kodowane do innych kategorii.
4. Ogólne wartościowanie oraz moralność (w skrócie: wartościowanie) – treści, które zawierają wyraźny aspekt oceny (niezależnie od jej znaku), przy czym jest to ocena ogólna, globalna, czyli bez wyrażonego wprost kontekstu, który mógłby pozwolić przyporządkować daną treść do innej, bardziej specyficznej kategorii. Prototypowym przykładem treści przynależnej do tej kategorii jest sformułowanie *dobry*, ale już *dobry architekt* lub *dobry ojciec* należy przyporządkować do kategorii 3, gdyż obecny tu aspekt oceny nie jest oceną globalną, ale odniesieniem do określonych ról społecznych – odpowiednio: zawodowych i rodzinnych. Podobna zasada dotyczy treści związanych z tematem moralności, które są kodowane do kategorii 4 pod warunkiem, że mają charakter ogólny. Jeśli natomiast dana treść ma konotacje moralne, ale daje się sensownie odnieść do jednego z wymiarów osobowości lub do statusu społecznego, to jest zaliczana do jednej z tych kategorii. Przykładowo *agresywny* odnosi się do zachowań, które zwykle spotykają się z jednoznacznie negatywną oceną moralną, ale treść ta spełnia kryteria co najmniej dwóch cech osobowości (neurotyczność i ugodowość), dlatego powinna być kodowana jako 1. Przykładowe treści przynależne do kategorii 4 to: *dobry*,

zły, fajny, uczciwy, praworządny, prawy, moralny, niemoralny, sprawiedliwy, wartościowy, bezużyteczny, w porządku.

5. Wygląd, właściwości fizyczne oraz sprawność fizyczna (w skrócie: fizyczne) – charakterystyki odnoszące się do wyglądu, powierzchowności, atrakcyjności i sprawności fizycznej pod warunkiem, że oceniana treść nie ma wyraźnych odniesień do kwestii zdrowotnych.
6. Zdrowie fizyczne i psychiczne oraz ogólny dobrostan psychiczny (w skrócie: zdrowie) – treści, które odnoszą się do zdrowia fizycznego lub psychicznego, w tym szczególnie do problemów ze zdrowiem. Do kategorii tej należą również wszelkie sformułowania związane z ogólnym dobrostanem psychicznym (lub jego brakiem), o ile nie spełniają kryterium bardziej specyficznej cechy osobowości. Dla przykładu sformułowanie *dojrzały* spełnia kryterium ogólnego dobrostanu i szeroko rozumianego zdrowia psychicznego, ale już treść *dojrzały emocjonalnie* zawiera dookreślenie, dzięki któremu powinno być raczej zakodowane jako cecha osobowości (neurotyczność).

Choć zasadniczym celem prezentowanego tu badania była weryfikacja przedstawionych wcześniej hipotez odwołujących się do wymiarów PMO, to warto sformułować również dodatkowe hipotezy odnośnie możliwych różnic między standardami Ja, dotyczące kategorii analizowanych na pierwszym etapie kodowania. Odwołując się do charakterystyk powyższych sześciu kategorii oraz definicyjnych właściwości poszczególnych standardów Ja, można postulować, że:

- treść ideałów (zarówno Ja idealnego, jak i Ja niepożądanego) w większym stopniu niż treść powinności zbudowana jest z atrybutów należących do kategorii: inteligencja, mądrość i zdolności (kategoria 2), wygląd i właściwości fizyczne (kategoria 5) oraz zdrowie (kategoria 6);
- treść powinności (zarówno Ja powinnościowego, jak i Ja zakazanego) w większym stopniu niż treść ideałów zbudowana jest z atrybutów należących do kategorii: role społeczne i status (kategoria 3) oraz ogólne wartościowanie i moralność (kategoria 4).

Nie sformułowano hipotez dotyczących kategorii pierwszej, obejmującej cechy osobowości. Zawartość treściowa tej kategorii jest bowiem bardzo szeroka i heterogeniczna, gdyż w jej ramach mogą potencjalnie znajdować się cechy każdego z pięciu wymiarów PMO. Trudno więc wskazać tu na specyfikę treści, które dałoby się logicznie połączyć z właściwościami określonego standardu Ja. Hipotezy dotyczące cech osobowości będą weryfikowane w drugim kroku analiz i zostały sformułowane na poziomie poszczególnych wymiarów. Brak jest przesłanek dla hipotez odnoszących się do całościowej kategorii cech osobowości, nie uwzględniającej odróżnienia wymiarów PMO.

Na pierwszym etapie analiz kodowaniu podlegał cały materiał treściowy pochodzący z metody SSM4, wypełnionej przez 1000 osób, czyli 16000 jednostkowych samoopisów (16 dla każdej osoby, po 4 w ramach poszczególnych standardów Ja). W całym materiale 158 jednostek (1%) tworzyły bezsensowne ciągi znaków lub inne treści, które w wyraźny sposób nie spełniały kryterium samoopisu, określonego w instrukcji do metody (por. rozdział 3.6.1). Pozostałe sformułowania (15842 jednostki) spełniały kryteria określone w instrukcjach do SSM4 i każde z nich zostało zakodowane do jednej z wymienionych wyżej sześciu kategorii, stanowiąc bazę dla opisanych dalej analiz. Aby zoptymalizować proces kodowania, zidentyfikowano 1451 niepowtarzalnych rdzeni semantycznych, które były przedmiotem oceny, a przypisane im kody zostały następnie skopiowane do wszystkich przypadków, w których wystąpił ten sam rdzeń. Na przykład 146 jednostek odnosiło się do rdzenia semantycznego „ambitny”, uwzględniając takie jego warianty jak: „ambitny”, „ambitna”, „ambitniejszy”, „ambicja”, „ambitność”.

Do kodowania opisanego materiału zaangażowano dwóch sędziów, którymi byli uczestnicy studiów doktoranckich z zakresu psychologii osobowości. Sędziowie pracowali niezależnie, nie znali treści hipotez i nie mieli również informacji o tym, do którego ze standardów Ja należy określona jednostka samoopisu. Otrzymali jedynie ogólną informację o tym, na czym polegało badanie i jakie jest źródło ocenianych samoopisów (por. Neuendorf, 2002). Zadaniem każdego z sędziów było przypisanie poszczególnych jednostek treściowych do jednej z wymienionych wyżej sześciu kategorii tematycznych. Instrukcja zawierała też dodatkową kategorię, określoną jako „inne”, przewidzianą na wypadek, gdyby dana treść nie dała się sensownie zakodować do żadnej z kategorii tematycznych.

Zgodność ocen sędziów oceniano za pomocą dwóch najczęściej rekomendowanych w literaturze przedmiotu wskaźników: alfa Krippendorffa (Hayes, Krippendorff, 2007; por. Feng, 2015; Krippendorff, 2016) oraz kappa Cohena (Cohen, 1960; por. Hsu, Field, 2003; Leiva, Ríos, Martínez, 2006). Wartości obydwu wskaźników były bardzo podobne i wynosiły odpowiednio $\alpha = 0,65$; 95% CI [0,61–0,69] oraz $\kappa = 0,66$ ($SE = 0,006$). Miary te wskazują na zadowalający poziom zgodności ocen sędziów (por. Krejtz, Krejtz, 2005b; Neuendorf, 2002).

Treści, co do których nie uzyskano zgodnej oceny sędziów, zostały dodatkowo niezależnie zakodowane przez trzeciego sędziego, który, nie znając pierwotnych ocen, zaproponował własne przyporządkowanie do jednej z kategorii. Jeśli ocena trzeciego sędziego zgadzała się z jedną z dwóch pierwszych ocen, to traktowano ją jako rozstrzygającą (por. Krejtz, Krejtz, 2005c). W pozostałych przypadkach ostateczną decyzję podejmowano w toku dyskusji w grupie trzech sędziów. Jest to jedno z rekomendowanych w literaturze przedmiotu podejść, pozwalających rozstrzygnąć niezgodności w pierwotnych ocenach głównych sędziów (por. Smith, 2000; Smith, Feld, Franz, 1992).

Spośród ocenianych 15842 jednostek samoopisu tylko 38 (0,2%) nie zakodowano do żadnej z sześciu kategorii tematycznych, przydzielając im status „inne”. Cechy osobowości stanowią 68,1% analizowanego materiału i jest to zdecydowanie najliczniej reprezentowana kategoria. Następne w kolejności są: ogólne wartościowanie i moralność (kategoria 3) oraz inteligencja i zdolności poznawcze (kategoria 2). Pozostałe trzy kategorie – właściwości fizyczne, zdrowie oraz role społeczne – mają najmniejszy udział w treści standardów Ja, obejmując w sumie 6,8% analizowanego materiału. Szczegóły udziału poszczególnych kategorii w samoopisach standardów Ja przedstawia rysunek 6.7. Diagram ten nie uwzględnia podziału na cztery typy standardów Ja, ale odnosi się globalnie do całego materiału, który w kolejnych krokach będzie analizowany pod kątem różnic między standardami Ja. Wspomniane 68% jednostek zakodowanych jako cechy osobowości to proporcja porównywalna do wyników uzyskanych przez Newmana i in. (2008), którzy 74% treści opisujących Ja niepożądane osób badanych przyporządkowali do jednej z cech osobowości.

Rysunek 6.7. Pierwszy etap kodowania – udział poszczególnych kategorii tematycznych w całym analizowanym materiale.

Ta część materiału, którą zidentyfikowano jako spełniającą kryterium cech osobowości (10789 jednostek samoopisu), została poddana ponownej ocenie. Do drugiego etapu kodowania zaangażowano tych samych dwóch sędziów, którzy oceniali materiał na pierwszym etapie. Tym razem mieli jednak za zadanie przypisać każdą jednostkę samoopisu do jednej z pięciu cech osobowości w ujęciu PMO. Przyjmując, że są to treści, które już zostały wstępnie zakwalifikowane jako cechy osobowości, nie przewidziano dodatkowej kategorii typu „inne”.

Instrukcje do tego etapu kodowania zawierały definicje poszczególnych pięciu wymiarów, które sformułowano w oparciu o literaturę na temat PMO (McCrae,

Costa, 2003/2005, 2008; McCrae, John, 1992; por. Oleś, 2009). Definicje uzupełniono o trzy dodatkowe elementy, których celem było doprecyzowanie sensu danego wymiaru: (1) składniki, czyli po sześć szczegółowych cech przypisanych do poszczególnych wymiarów, zgodnie z tym, jak zostały one sformułowane w kwestionariuszu NEO-PI-R (Siuta, 2006); (2) markery, czyli przymiotniki powiązane z danym wymiarem zgodnie z wynikami badań Gorbaniuka i Włodarskiej (2015) oraz (3) korelaty temperamentalne, czyli informacje o powiązaniach wymiarów PMO z cechami temperamentu zgodnie z ujęciem Regulacyjnej Teorii Temperamentu Strelaua (Zawadzki, Strelau, 1997; Zawadzki, Strelau, Szczepaniak, Śliwińska, 1998). Pełne brzmienie instrukcji do drugiego etapu kodowania zawiera *Załącznik*.

Zgodność ocen sędziów wyrażona za pomocą wskaźnika alfa Krippendorffa wynosiła $\alpha = 0,87$; 95% CI [0,84–0,90]. Taką samą wartość osiągnął wskaźnik kappa Cohena: $\kappa = 0,87$ ($SE = 0,004$). Zgodność sędziowania na tym etapie procedury jest więc wyższa od analogicznych wskaźników obliczonych na etapie pierwszym, a w kategoriach bezwzględnych może być uznana za wysoką lub nawet bardzo wysoką (por. Krejtz, Krejtz, 2005b; Krippendorff, 2004; Neuendorf, 2002). Podobnie jak w przypadku etapu pierwszego, treści, co do których nie uzyskano zgodnej oceny sędziów, były dodatkowo niezależnie kodowane przez trzeciego sędziego, który nie znając pierwotnych ocen sędziów, proponował własne przyporządkowanie do jednej z kategorii. Jeśli ta uzupełniająca ocena zgadzała się z oceną jednego z dwóch pierwszych sędziów, to traktowano ją jako rozstrzygnięcie. Jeśli natomiast ocena trzeciego sędziego nie pasowała do żadnej z dwóch pierwotnych ocen, to ostateczne rozstrzygnięcie ustalano w toku dyskusji w grupie trzech sędziów (por. Smith, 2000; Smith i in., 1992).

Rysunek 6.8. Drugi etap kodowania – udział poszczególnych wymiarów PMO w całym analizowanym materiale.

Finalny rozkład udziału poszczególnych wymiarów PMO w całym analizowanym materiale przedstawiono na rysunku 6.8. Podobnie jak przedstawiony wyżej rozkład dla etapu pierwszego, jest to całościowe ujęcie wszystkich jednostek samoopisu budujących bazę danych, bez podziału na typy standardów. Największy i porównywalny udział (po ok. 30%) w analizowanych samoopisach mają wymiary: sumienność, ugodowość i neurotyczność. Wyraźnie mniejsze jest wysycenie tych treści wymiarem ekstrawersji (12%), natomiast wymiar otwartości ma zdecydowanie najmniejsze znaczenie.

6.2.7. Wyniki pierwszego etapu kodowania

Hipotezy dotyczące różnic w treści standardów Ja weryfikowano za pomocą dwóch wielozmiennowych analiz wariancji (MANOVA), z których pierwsza została przeprowadzona na danych uzyskanych na pierwszym etapie kodowania treści samoopisów, a druga – na danych odnoszących się do odróżnienia pięciu wymiarów PMO w ramach ogólnej kategorii cech osobowości (drugi etap kodowania).

6.2.7.1. Zróżnicowanie treści standardów Ja – ogólne kategorie tematyczne. Zgodnie z opisaną wyżej procedurą, w pierwszym kroku każda jednostka samoopisu została zakodowana do jednej z sześciu kategorii tematycznych: (1) cechy osobowości, (2) inteligencja, mądrość i zdolności, (3) role społeczne i status, (4) ogólne wartościowanie i moralność, (5) właściwości fizyczne, atrakcyjność i wygląd oraz (6) zdrowie. Dla każdego z czterech standardów Ja utworzono sześć zmiennych, które odzwierciedlają udział poszczególnych kategorii tematycznych w budujących go treściach. W sumie skonstruowano więc 24 zmienne, które pełnią rolę zmiennych zależnych w analizach wariancji. Zmienne zostały zoperacjonalizowane jako liczba atrybutów w ramach danego standardu Ja, które zostały zakodowane do określonej kategorii. Przyjmując, że w procedurze SSM4 każdy ze standardów jest opisany za pomocą czterech atrybutów, utworzone na podstawie kodowania zmienne mogą przybierać wartość od 0 do 4. Nie tworzone zmiennych, które odnosiłyby się do dodatkowej kategorii inne, gdyż kategoria ta pozbawiona jest sensu interpretacyjnego, a dodatkowo jej udział w całym materiale jest marginalny (0,2%).

W odniesieniu do sześciu kategorii tematycznych użytych w pierwszym etapie analiz treści samoopisów postulowano, że: (1) kategorie 2, 5 i 6 mają większy udział w treści ideałów w porównaniu z treścią powinności, natomiast (2) kategorie 3 i 4 mają większy udział w treści powinności w porównaniu z treścią ideałów. Postawiono też pytanie, nie formułując kierunkowych hipotez, o różnice w treści standardów pozytywnych vs. negatywnych, jak również o możliwość występowania efektów związanych z przynależnością do grupy. W celu weryfikacji hipotez oraz

odpowiedzi na pytania eksploracyjne przeprowadzono wielozmiennową analizę wariancji (MANOVA) w schemacie mieszanym (2) standardy I (pozytywne, negatywne) x (2) standardy II (ideały, powinności) x 3 grupa (gimnazjaliści, studenci, dorośli) dla sześciu zmiennych zależnych: cechy, inteligencja, role, wartościowanie, fizyczne, oraz zdrowie. Jako kryterium oceny efektów wielozmiennowych przyjęto wartości V śladu Pillai.

Z wyjątkiem najbardziej złożonej interakcji drugiego stopnia: standardy I x standardy II x grupa ($V = 0,01$; $F[12, 1892] = 1,05$; $p = 0,403$) wszystkie efekty wielozmiennowe okazały się istotne statystycznie. Relatywnie najsilniejszy jest wielozmiennowy efekt główny czynnika standardy I, który odnosi się do odróżnienia standardów pozytywnych i negatywnych ($V = 0,39$; $F[6, 945] = 101,21$; $p < 0,001$; $\eta^2_p = 0,39$). Następne w kolejności pod względem wielkości efektu są: wielozmiennowy efekt główny czynnika standardy II, który odróżnia standardy idealne od powinnościowych ($V = 0,18$; $F[6, 945] = 34,53$; $p < 0,001$; $\eta^2_p = 0,18$) oraz wielozmiennowy efekt interakcji czynników standardy I i standardy II, który pozwala na najbardziej szczegółowe porównania między czterema typami standardów ($V = 0,08$; $F[6, 945] = 14,39$; $p < 0,001$; $\eta^2_p = 0,08$). Dwa ostatnie efekty mają kluczowe znaczenie z punktu widzenia hipotez.

Istotny statystycznie jest również wielozmiennowy efekt główny czynnika międzyosobowego, który wskazuje na różnice między grupami gimnazjalistów, studentów i dorosłych ($V = 0,17$; $F[12, 1892] = 14,94$; $p < 0,001$; $\eta^2_p = 0,09$). Czynniki ten wchodzi dodatkowo w interakcje pierwszego stopnia z obydwoma czynnikami wewnątrzosobowymi, czyli z czynnikiem standardy I ($V = 0,10$; $F[12, 1892] = 8,26$; $p < 0,001$; $\eta^2_p = 0,05$) oraz standardy II ($V = 0,05$; $F[12, 1892] = 4,40$; $p < 0,001$; $\eta^2_p = 0,03$). Oznacza to, że porównywane grupy różnią się tym, jakimi treściami wypełniają standardy Ja, a dodatkowo występuje tu zróżnicowanie w zależności od typu standardu.

W celu zinterpretowania ujawnionych efektów przeprowadzono serię następujących jednozmiennowych analiz wariancji, a ich najważniejsze parametry zebrano w tabeli 6.5. Hipotezy do tej części kodowania koncentrowały się na różnicach między poszczególnymi standardami Ja ze szczególnym akcentem na odróżnienie standardów idealnych i powinnościowych, które najbardziej wprost testowane są przez efekty czynnika standardy II. Jednozmiennowe efekty główne czynnika standardy II są istotne statystycznie w przypadku wszystkich sześciu zmiennych zależnych (por. tabela 6.5). Zgodnie z przewidywaniem, treści odnoszące się do inteligencji, mądrości i zdolności (kategoria 2), właściwości fizycznych i wyglądu (kategoria 5) oraz zdrowia (kategoria 6) częściej pojawiają się w obszarze standardów idealnych niż powinnościowych, natomiast treści dotyczące ogólnego wartościowania i moralności (kategoria 4) częściej pojawiają się w obszarze standardów powinnościowych niż idealnych. Oczekiwano, że również kategoria ról społecznych i statusu (kategoria 3) jest wyraźniej obecna w treści powinności, ale okazało się, że

kierunek efektu jest odwrotny – jest to kolejny wątek tematyczny, który jest bardziej specyficzny dla ideałów (por. rysunek 6.9).

Tabela 6.5

Analiza treści standardów w kontekście sześciu wymiarów tematycznych (pierwszy etap kodowania) – wyniki następczych jednozmiennowych analiz wariancji

Kategorie tematyczne		Efekty główne			Efekty interakcyjne		
		Standardy I	Standardy II	Grupa	Standardy I x standardy II	Standardy I x grupa	Standardy II x grupa
	<i>df</i>	1, 950	1, 950	2, 950	1, 950	2, 950	2, 950
Cechy	<i>F</i>	0,88	90,36***	52,26***	11,58***	22,40***	4,31*
	η^2_p	-	0,09	0,10	0,01	0,05	0,01
Inteligencja	<i>F</i>	231,82***	38,65***	7,57***	9,34**	0,47	5,74**
	η^2_p	0,20	0,04	0,02	0,01	-	0,01
Role	<i>F</i>	10,90***	55,11***	1,22	11,48***	2,42†	1,09
	η^2_p	0,01	0,06	-	0,01	0,01	-
Wartościowanie	<i>F</i>	355,46***	6,71**	50,27***	22,52***	41,89***	1,08
	η^2_p	0,27	0,01	0,10	0,02	0,08	-
Fizyczne	<i>F</i>	71,87***	85,43***	18,77***	31,48***	5,35**	13,72***
	η^2_p	0,07	0,08	0,04	0,03	0,01	0,03
Zdrowie	<i>F</i>	13,91***	36,77***	11,48***	17,68***	3,53*	3,74*
	η^2_p	0,01	0,04	0,02	0,02	0,01	0,01

† $p < 0,1$; * $p < 0,05$; ** $p < 0,01$; *** $p < 0,001$

Zaskakujący jest również efekt odnoszący się do ogólnej kategorii cech osobowości. Z uwagi na brak odpowiednich przesłanek oczekiwano, że kategoria ta nie różnicuje treści standardów. Okazało się jednak, że – podobnie jak w przypadku kategorii ogólnego wartościowania – atrybuty z obszaru cech osobowości częściej pojawiają się w obszarze powinności. Kategoria ta nie różnicuje natomiast standardów pozytywnych i negatywnych. Efekt główny czynnika standardy I jest nieistotny w przypadku cech osobowości, ale jednocześnie jest istotny w odniesieniu do wszystkich pozostałych obszarów tematycznych. Odpowiadając na pytanie o różnice między treścią standardów pozytywnych (Ja idealnego i powinnościowego łącznie) i negatywnych (Ja niepożądanego i zakazanego łącznie), można powiedzieć, że w obszarze standardów pozytywnych jest więcej treści z obszaru inteligencji, mądrości i zdolności (kategoria 2), ról społecznych i statusu (kategoria 3), wyglądu i właściwości fizycznych (kategoria 5) oraz zdrowia (kategoria 6). Efekt ten jest najsilniejszy w przypadku pierwszej z wymienionych kategorii. Z kolei w obszarze standardów negatywnych jest wyraźnie więcej, w porównaniu ze standardami pozytywnymi, treści odnoszących się do ogólnego wartościowania i moralności

(kategoria 4). Warto też zwrócić tu uwagę, że w ramach odróżnienia standardów pozytywnych vs. negatywnych pojawiają się dwa najsilniejsze efekty. Dotyczą one kategorii inteligencji oraz ogólnego wartościowania, dla których wartości η^2_p wynoszą odpowiednio 0,20 oraz 0,27. Dla kontrastu, najsilniejsze efekty dla odróżnienia ideałów i powinności nie przekraczają 0,10 (por. tabela 6.5).

Rysunek 6.9. Pierwszy etap kodowania – efekt główny czynnika standardy II, ujmujący różnice treściowe między standardami idealnymi (Ja idealne i Ja niepożądane) a powinnościowymi (Ja powinnościowe i Ja zakazane).

Przedstawiony obraz zróżnicowania treści standardów Ja jest jednak niepełny, bo w przypadku wszystkich analizowanych obszarów tematycznych ujawniono istotne efekty interakcji czynników standardy I i standardy II (por. rysunek 6.10). Wskazują one na bardziej szczegółowe różnice na najniższym poziomie typologii standardów, gdzie odróżnia się cztery ich typy: Ja idealne, Ja powinnościowe, Ja niepożądane oraz Ja zakazane. Analiza efektów interakcyjnych wskazuje między innymi, że samoopisy odnoszące się do ogólnej kategorii cech osobowości nie tylko są częstsze w przypadku standardów powinnościowych niż idealnych, ale dodatkowe zróżnicowanie występuje w przypadku pozytywnych i negatywnych aspektów powinności. Atrybuty odnoszące się do cech osobowości są bardziej charakterystyczne dla Ja powinnościowego niż Ja zakazanego, choć w obydwu przypadkach średnie są wyższe od odpowiadających im średnich dla ideałów (odpowiednio Ja idealnego i Ja niepożądanego). Można więc powiedzieć, że najwięcej samoopisów odnoszących się do cech osobowości znajduje się w Ja powinnościowym, nieco mniej w Ja zakazanym, a najmniej w Ja idealnym i Ja niepożądanym, przy braku różnic między dwoma ostatnimi.

Rysunek 6. 10. Pierwszy etap kodowania – efekt interakcji czynników standardy I i standardy II.

Adnotacja. W przypadku kategorii cech osobowości (obszar obramowany), która osiąga wyraźnie wyższe wartości średnich, oś Y została przeskalowana w celu łatwiejszej prezentacji wyników. Wykres dla cech osobowości nie powinien więc być wizualnie porównywany z wykresami dla pozostałych kategorii. Wszystkie pozostałe kategorie mają ujednoczoną skalę dla osi Y, co pozwala na ich wizualne porównywanie.

Zgola odmienny obraz dotyczy treści odnoszących się do inteligencji, mądrości i ogólnych zdolności (kategoria 2). Zgodnie z przewidywaniem, są one bardziej specyficzne dla standardów idealnych niż powinnościowych, ale efekt ten jest moderowany przez wymiar wartościowości standardów. Temat inteligencji i zdolności częściej pojawia się w treści Ja idealnego niż Ja powinnościowego oraz częściej w treści Ja niepożądanego niż Ja zakazanego. Jednocześnie jednak występuje wyraźna różnica między pozytywnym i negatywnym aspektem ideałów z wyższą średnią

dla Ja idealnego niż Ja niepożądanego. Analogiczna różnica dotyczy pozytywnego i negatywnego aspektu powinności – temat inteligencji jest częstszy w przypadku Ja powinnościowego w porównaniu z Ja zakazanym – przy czym dotyczy to niższych w porównaniu z ideałami wartości średnich.

Podobny jak w przypadku tematu inteligencji jest sens efektów interakcyjnych w przypadku pozostałych trzech kategorii, przy których wyższe wartości obserwuje się w ideałach niż powinnościach. Samoopisy odnoszące się do ról społecznych, właściwości fizycznych oraz zdrowia częściej pojawiają się w treści ideałów niż powinności, ale w ramach ideałów częściej w Ja idealnym niż Ja niepożądanym. Dodatkowo w przypadku kategorii wyglądu i właściwości fizycznych ujawniła się, analogicznie do tematu inteligencji, różnica w ramach powinności, gdzie Ja powinnościowe jest wyraźniej nasycone tymi treściami niż Ja zakazane. W przypadku dwóch pozostałych kategorii, czyli ról społecznych oraz zdrowia, brak zróżnicowania w ramach powinności – poziom wysycenia tymi treściami Ja powinnościowego i Ja zakazanego jest taki sam i w obydwu przypadkach niższy w porównaniu z ideałami.

W odniesieniu do kategorii ogólnego wartościowania i moralności postulowano jej większy udział w treściach powinnościowych w porównaniu z idealnymi. Opisany wcześniej efekt główny czynnika standardy II sugerował, że hipoteza ta została potwierdzona, jednak efekt interakcyjny wskazuje, że dotyczy to tylko standardów pozytywnych. Samoopisy zawierające ogólne wartościowanie rzeczywiście częściej pojawiają się w obszarze Ja powinnościowego niż Ja idealnego. Brak jednak analogicznej różnicy w ramach standardów negatywnych (Ja zakazanego i Ja niepożądanego), a jednocześnie wyraźnie widać, że treści te są dużo bardziej obecne w obszarze standardów negatywnych niż pozytywnych, traktowanych całościowo (bez podziału na aspekt idealny i powinnościowy). Można więc powiedzieć, że choć wyniki są tu częściowo zgodne z oczekiwaniem, to kategoria ogólnego wartościowania i moralności dużo silniej różnicuje standardy negatywne vs. pozytywne niż idealne vs. powinnościowe. Atrybuty zawierające odniesienia do tych treści najrzadziej pojawiają się w samoopisach Ja idealnego, trochę częściej w samoopisach Ja powinnościowego, ale zdecydowanie najczęściej w opisach zarówno Ja niepożądanego, jak i Ja zakazanego. Widać to zresztą już na poziomie efektów głównych, gdzie w przypadku czynnika standardy I wartość η^2_p wskazuje na stosunkowo silny efekt, a w przypadku czynnika standardy II efekt jest istotny statystycznie, ale raczej słaby (por. tabela 6.5).

6.2.7.2. Zróżnicowanie międzygrupowe. Oprócz opisanych prawidłowości, zaobserwowanych na poziomie całej zbadanej próby, analizy ujawniły też ciekawe różnice między wyodrębnionymi podgrupami. Jednozmiennowe efekty główne czynnika grupa są istotne statystycznie w przypadku wszystkich kategorii tematycznych z wyjątkiem kategorii 3 – role społeczne i status (por. rysunek 6.11).

Najsilniejsze efekty dotyczą kategorii cech osobowości oraz ogólnego wartościowania. Dodatkowo wystąpiło kilka istotnych statystycznie efektów interakcyjnych z wewnątrzobiektoowymi czynnikami standardy I lub standardy II, które wskazują na bardziej szczegółowe różnice uwzględniające typ standardów.

Jak zostało to już podkreślone, spośród sześciu analizowanych kategorii tematycznych, w opisach standardów Ja zdecydowanie dominują treści odnoszące się do cech osobowości. Prawidłowość ta dotyczy wszystkich badanych grup, jednak stopień dominowania tej kategorii jest różny w zależności od grupy. Największy udział cech osobowości (niemal 75% z całej puli samoopisów) wystąpił w grupie studenckiej, nieco mniejszy (około 71%) w grupie dorosłych, a wyraźnie najmniejszy – w grupie gimnazjalistów (60%). W każdej z grup utrzymuje się przy tym zauważona wcześniej prawidłowość, zgodnie z którą większy jest udział cech osobowości w treści powinności w porównaniu z ideałami (efekt interakcji: standardy II x grupa; por. rysunek 6.13). Natomiast w przypadku odróżnienia standardów pozytywnych i negatywnych występuje ciekawa różnica między najmłodszą i najstarszą grupą. W grupie gimnazjalistów kategoria cech osobowości w większym stopniu buduje treść standardów pozytywnych niż negatywnych, natomiast odwrotnie jest w grupie dorosłych, gdzie więcej cech osobowości pojawia się w opisach standardów negatywnych niż pozytywnych (por. rysunek 6.12). Przyjmując, że cechy osobowości odnoszą się do szeroko rozumianych tendencji behawioralnych (uwzględniających zachowania, ale także myśli i uczucia), można powiedzieć, że gimnazjaliści są silniej skoncentrowani na dążeniu do określonych zachowań pożądaných, natomiast osoby dorosłe są silniej skoncentrowane na unikaniu zachowań niepożądanych.

Rysunek 6.11. Pierwszy etap kodowania – efekt główny czynnika grupa.

Rysunek 6.12. Pierwszy etap kodowania – efekt interakcji czynników standardy I i grupa.

Adnotacja. W przypadku kategorii cech osobowości (obszar obramowany), która osiąga wyraźnie wyższe wartości średnich, oś Y została przeskalowana w celu łatwiejszej prezentacji wyników. Wykres dla cech osobowości nie powinien więc być wizualnie porównywany z wykresami dla pozostałych kategorii. Wszystkie pozostałe kategorie mają ujednoliconą skalę dla osi Y, co pozwala na ich wizualne porównywanie.

Rysunek 6.13. Pierwszy etap kodowania – efekt interakcji czynników standardy II i grupa.

Adnotacja. W przypadku kategorii cech osobowości (obszar obramowany), która osiąga wyraźnie wyższe wartości średnich, oś Y została przeskalowana w celu łatwiejszej prezentacji wyników. Wykres dla cech osobowości nie powinien więc być wizualnie porównywany z wykresami dla pozostałych kategorii. Wszystkie pozostałe kategorie mają ujednoliconą skalę dla osi Y, co pozwala na ich wizualne porównywanie.

Kolejne dwie kategorie, których udział w treści standardów Ja jest relatywnie duży, to inteligencja, mądrość i zdolności (kategoria 2) oraz ogólne wartościowanie i moralność (kategoria 4). Analizując różnice międzygrupowe w odniesieniu do pierwszej z tych kategorii, zauważamy, że ma ona relatywnie najmniejszy udział w treści standardów Ja w grupie studentów. Zarówno najmłodsza grupa gimnazjalistów, jak i najstarsza grupa osób dorosłych umieszcza w obszarze standardów Ja więcej treści dotyczących szeroko rozumianych zdolności poznawczych. Jest to

dość zaskakujące, zważywszy na fakt, że aktywność intelektualna stanowi istotę funkcjonowania w roli studenta, a w każdym razie jest ona ważna w stopniu co najmniej tak dużym, jak w grupie gimnazjalistów. Dodatkowych informacji na temat międzygrupowego zróżnicowania treści związanych z kategorią inteligencji dostarcza efekt interakcji czynników grupa i standardy II (por. rysunek 6.13). Opisane wcześniej większe wysycenie treścią tej kategorii ideałów w porównaniu z powinnościami utrzymuje się w dwóch młodszych grupach, natomiast nie dotyczy grupy najstarszej. W grupie dorosłych udział treści związanych z funkcjonowaniem poznawczym jest podobny, niezależnie od typu standardów. Natomiast w grupach gimnazjalistów i studentów treści te ujmowane są częściej w kategoriach ideałów („Jaki chciałbym / nie chciałbym być?”) niż powinności („Jaki powinienem / nie powinienem być?”).

Szczególnie wyraźne zróżnicowanie międzygrupowe dotyczy kategorii ogólnego wartościowania i moralności, która częściej pojawia się w treściach standardów Ja u młodzieży gimnazjalnej w porównaniu z obydwoma grupami osób dorosłych. Młodzież używa prawie dwukrotnie więcej określeń wartościujących i odwołujących się do moralności. Różnica ta jest najbardziej wyraźna w przypadku standardów negatywnych. Choć wszystkie grupy częściej umieszczają atrybuty wartościujące w obszarze Ja niepożądanego i Ja zakazanego, to ta przewaga jest najwyraźniejsza w grupie młodzieżowej, uwzględniając zarówno porównanie do treści standardów negatywnych dwóch pozostałych grup, jak i wewnątrzgrupowe porównanie z treścią standardów pozytywnych gimnazjalistów.

Dwie ostatnie kategorie, czyli właściwości fizyczne (kategoria 5) oraz zdrowie (kategoria 6), mają stosunkowo mały udział w całościowej puli samoopisów, ale ujawniają ciekawe zróżnicowanie międzygrupowe. W przypadku właściwości fizycznych i wyglądu zróżnicowanie to jest dość podobne do opisanej wcześniej kategorii inteligencji. Grupa studencka ponownie jest tą, która relatywnie najrzadziej umieszcza w obszarze standardów Ja atrybuty związane z aspektem fizycznym. Najczęściej natomiast pojawiają się one w samoopisach gimnazjalistów, a nieco rzadziej (choć istotnie częściej niż w porównaniu ze studentami) w grupie osób dorosłych. Należy przy tym dodać, że opisane różnice międzygrupowe są szczególnie wyraźne w przypadku treści standardów idealnych, a w mniejszym stopniu dotyczą standardów powinnościowych.

Jeśli natomiast chodzi o ostatnią kategorię, związaną z tematem zdrowia fizycznego, psychicznego oraz ogólnego dobrostanu, to ma ona największy udział w treści standardów Ja najstarszej grupy osób dorosłych. Młodzież i studenci odwołują się do tych treści istotnie rzadziej, lub wręcz mają one dla nich zupełnie marginalne znaczenie dla dwóch młodszych grup. Różnice te są najbardziej wyraziste w przypadku standardów idealnych z jednej strony (efekt interakcji: standardy II x grupa; por. rysunek 6.13) oraz standardów pozytywnych z drugiej (efekt interakcji: standardy I x grupa; por. rysunek 6.12).

6.2.8. Wyniki drugiego etapu kodowania

Te jednostki samoopisu, które w pierwszym kroku procedury sędziowania zostały zakodowane do kategorii cech osobowości, poddano ponownej ocenie sędziów. Celem drugiego etapu sędziowania było przyporządkowanie każdej z ocenianych treści do jednego z wymiarów PMO (neurotyczność, ekstrawersja, otwartość, ugodowość, sumienność). Bazując na tych jednostkowych ocenach, dla każdego z czterech standardów Ja utworzono pięć zmiennych, które odzwierciedlają udział poszczególnych wymiarów osobowości w budującej go treści. W sumie utworzono więc 20 wskaźników, które pełnią rolę zmiennych zależnych w opisanych dalej analizach. Zmienne zostały zoperacjonalizowane jako liczba atrybutów w ramach danego standardu Ja, które zostały zakodowane do danego wymiaru PMO. Przyjmując, że w procedurze SSM4 każdy ze standardów jest opisany za pomocą czterech atrybutów, utworzone na podstawie kodowania zmienne mogą przybierać wartości od 0 do 4, przy czym wartość maksymalna 4 jest możliwa pod warunkiem, że wszystkie atrybuty danego standardu Ja zostały na pierwszym etapie kodowania zakwalifikowane jako cechy osobowości i dalej, na drugim etapie kodowania, przypisano je do tej samej cechy.

6.2.8.1. Zróźnicowanie treści standardów Ja – wymiary Wielkiej Piątki¹⁶

W odniesieniu do wymiarów PMO postulowano, że: (1) wymiary neurotyczności, ekstrawersji i otwartości mają większy udział w treści ideałów w porównaniu z treścią powinności, natomiast (2) wymiary ugodowości i sumienności mają większy udział w treści powinności w porównaniu z treścią ideałów. Postawiono także pytanie, nie formułując kierunkowych hipotez, o różnice w treści standardów pozytywnych vs. negatywnych, jak również o występowanie efektów interakcyjnych związanych z przynależnością do grupy. W celu weryfikacji hipotez oraz odpowiedzi na postawione pytania przeprowadzono – analogicznie jak w przypadku pierwszego etapu analiz – wielozmiennową analizę wariancji (MANOVA) w schemacie mieszanym (2) standardy I (pozytywne, negatywne) x (2) standardy II (ideały, powinności) x 3 grupa (gimnazjaliści, studenci, dorośli) dla pięciu zmiennych zależnych: neurotyczność, ekstrawersja, otwartość, ugodowość, sumienność. Jako kryterium oceny efektów wielozmiennowych przyjęto wartość V śladu Pillai.

Wszystkie efekty wielozmiennowe okazały się istotne statystycznie (por. tabela 6.6), przy czym wyraźnie najsilniejsze są efekty główne obydwu czynników wewnątrzbiektowych – standardy I ($\eta^2_p = 0,30$) oraz standardy II ($\eta^2_p = 0,23$). Co ważne, istotna

¹⁶ Źródłem wymiarów w analizach treści prowadzonych w badaniu 7 był pięcioczynnikowy model osobowości (PMO) w ujęciu Costy i McCrae (McCrae, Costa, 2008; McCrae, John, 1992). Termin Wielka Piątka jest bardziej adekwatny w kontekście podejścia leksykalnego do badania cech osobowości (np. Goldberg, 1990). Mając świadomość różnic między tymi dwoma kontekstami, terminy te będą tu dla uproszczenia używane zamiennie.

statystycznie jest również interakcja tych dwóch czynników ($\eta^2_p = 0,13$), co znaczy, że weryfikacja hipotez dotyczących odróżnienia ideałów i powinności powinna finalnie odwoływać się nie tyle do efektu głównego czynnika standardy II, co do interakcji standardy I x standardy II. Istotne statystycznie są również wszystkie efekty związane z czynnikiem międzyobiektywnym, tak efekt główny czynnika grupa, jak i interakcje z czynnikami standardów. Interpretację ujawnionych efektów oraz szczegółową weryfikację hipotez przeprowadzono w oparciu o wyniki następujących jednozmiennowych analiz wariancji, których najważniejsze wyniki zebrano w drugiej części tabeli 6.6.

Tabela 6.6

Treść standardów Ja w kontekście wymiarów PMO – wielozmiennowa analiza wariancji (MANOVA)

	Efekty główne			Efekty interakcyjne				
	Standardy I	Standardy II	Grupa	Standardy I x standardy II	Standardy I x grupa	Standardy II x grupa	Standardy I x standardy II x grupa	
Efekty wielozmiennowe								
<i>df</i>	5, 946	5, 946	10, 1894	5, 946	10, 1894	10, 1894	10, 1894	
<i>V</i>	0,30	0,23	0,16	0,13	0,08	0,03	0,03	
<i>F</i>	80,49***	55,13***	15,91***	29,36***	7,49***	2,36**	2,74**	
η^2_p	0,30	0,23	0,08	0,13	0,04	0,01	0,01	
Efekty jednozmiennowe								
<i>df</i>	1, 950	1, 950	2, 950	1, 950	2, 950	2, 950	2, 950	
Neurotyczność	<i>F</i>	107,64***	27,00***	27,43***	16,38***	8,90***	4,00*	1,28 ns
	η^2_p	0,10	0,03	0,05	0,02	0,02	0,01	
Ekstrawersja	<i>F</i>	136,96***	18,42***	7,13***	22,27***	4,37*	4,81**	7,61***
	η^2_p	0,13	0,02	0,01	0,02	0,01	0,01	0,02
Otwartość	<i>F</i>	49,64***	0,03	1,31	14,74***	0,10	0,77	0,02
	η^2_p	0,05	-	-	0,02	-	-	-
Ugodowość	<i>F</i>	77,47***	21,75***	10,93***	3,63 [†]	7,90***	0,68	2,44 [†]
	η^2_p	0,08	0,02	0,02	0,00	0,02	-	0,01
Sumienność	<i>F</i>	92,43***	203,78***	22,28***	114,61***	7,53***	1,66	3,44*
	η^2_p	0,09	0,18	0,04	0,11	0,02	-	0,01

[†] $p < 0,1$; * $p < 0,05$; ** $p < 0,01$; *** $p < 0,001$

Efekt główny czynnika standardy I jest istotny statystycznie w przypadku wszystkich pięciu wymiarów PMO, przy czym jest najsilniejszy dla wymiaru ekstrawersji, a najsłabszy dla otwartości (por. rysunek 6.14 i tabela 6.6). Standardy pozytywne są w większym stopniu niż negatywne wysyczone treścią wymiarów ekstrawersji, otwartości i sumienności. Z kolei standardy negatywne są w większym stopniu niż pozytywne wysyczone treścią wymiarów neurotyczności oraz

ugodowości. Wyniki ujawniły też różnice w treści standardów idealnych i powinnościowych. Dla wszystkich wymiarów PMO z wyjątkiem otwartości efekty główne czynnika standardy II są istotne statystycznie, choć raczej słabe, przy czym wyraźnie wyróżnia się tu wymiar sumienności, w przypadku którego efekt można interpretować jako umiarkowanie silny ($\eta^2_p = 0,18$; por. tabela 6.6 i rysunek 6.15). Atrybuty związane z wymiarem sumienności istotnie częściej występują w obszarze standardów powinnościowych (Ja powinnościowego i Ja zakazanego traktowanych łącznie) w porównaniu ze standardami idealnymi. Taki sam kierunek różnicy w treści standardów, choć dla mniejszej wartości siły efektu, dotyczy wymiaru ugodo-wości. Natomiast atrybuty związane z wymiarami neurotyczności oraz ekstrawersji istotnie częściej występują w obszarze standardów idealnych (Ja idealne oraz Ja niepożądane traktowane łącznie) w porównaniu ze standardami powinnościowymi.

Rysunek 6.14. Analiza treści standardów w kontekście wymiarów PMO – efekty główne czynnika standardy I.

Rysunek 6.15. Analiza treści standardów w kontekście wymiarów PMO – efekty główne czynnika standardy II.

Wszystkie opisane różnice na poziomie ogólnego odróżnienia standardów idealnych i powinnościowych (z wyjątkiem braku efektu dla wymiaru otwartość) są zgodne z treścią hipotez. Jednocześnie jednak dla wszystkich pięciu wymiarów istotne statystycznie są jednozmiennowe efekty interakcyjne czynników standardy I i standardy II, co znaczy, że opisane prawidłowości wymagają uszczegółowienia, które będzie uwzględniało dodatkowo odróżnienie Ja idealnego i Ja powinnościowego w ramach standardów pozytywnych oraz Ja niepożądanego i Ja zakazanego w ramach standardów negatywnych (por. rysunek 6.16). W przypadku wymiarów ekstrawersji oraz sumienności należy dodatkowo uwzględnić interakcję drugiego stopnia, która wskazuje na moderujące efekty przynależności do grupy.

Rysunek 6.16. Analiza treści standardów w kontekście wymiarów PMO – efekty interakcji czynników standardy I i standardy II.

W odniesieniu do neurotyczności postulowano, że treść tego wymiaru osobowości jest wyraźniej widoczna w samoopisach ideałów niż powinności. Interakcja czynników standardy I i standardy II dowodzi, że hipoteza potwierdza się, ale dotyczy to tylko standardów pozytywnych. Treść Ja idealnego jest rzeczywiście silniej nasycona wymiarem neurotyczności (vs. zrównowżenia emocjonalnego) niż treść Ja powinnościowego. Nie ujawniono natomiast różnicy między treścią Ja niepożądanego i Ja zakazanego, choć – jak to już podkreślono wcześniej – wymiar neurotyczności jest generalnie mocniej obecny w opisach standardów negatywnych niż pozytywnych.

Hipoteza dotycząca ekstrawersji brzmiała podobnie i ponownie interakcja czynników standardy I i standardy II wskazuje, że postulowany efekt dotyczy tylko standardów pozytywnych, a brak jest różnic między standardami negatywnymi. Dodatkowo jednak konieczne jest tu uwzględnienie czynnika międzyobiektywnego w związku z istotną statystycznie interakcją drugiego stopnia: standardy I x standardy II x grupa (por. tabela 6.6). Treści związane z wymiarem ekstrawersji częściej pojawiają się w samoopisach Ja idealnego niż Ja powinnościowego, ale dotyczy to tylko dwóch grup osób dorosłych – studentów oraz dorosłych nie-studentów. Brak natomiast istotnej statystycznie różnicy w grupie gimnazjalistów. We wszystkich trzech grupach brak też różnic między Ja niepożądanym i Ja zakazanym w nasyceniu ich treści wymiarem ekstrawersji. Dodatkowo, jak już zauważono wcześniej, standardy negatywne są generalnie słabiej wysyczone treścią tego wymiaru niż standardy pozytywne.

Otwartość na doświadczenie jest trzecim wymiarem, co do którego postulowano jego większy udział w treści ideałów niż powinności. Przeprowadzone badanie ujawniło po pierwsze, że jest to wymiar osobowości, który wśród cech PMO najslabiej zaznacza się w samoopisach standardów Ja (por. rysunek 6.8). Uwzględniając jednak ten nieznaczny udział treści odnoszących się do otwartości, wyniki są zgodne z oczekiwaniem w odniesieniu do standardów pozytywnych. Ja idealne zawiera rzeczywiście więcej odniesień do otwartości niż Ja powinnościowe. Natomiast w przypadku standardów negatywnych różnica jest również istotna statystycznie, ale jej kierunek jest odwrotny od oczekiwanego. Więcej treści odnoszących się do otwartości znajduje się w opisach Ja zakazanego niż Ja niepożądanego (por. rysunek 6.16).

W przypadku dwóch ostatnich wymiarów, ugodowości i sumienności, postulowano odwrotny kierunek różnic niż te, które miały dotyczyć neurotyczności, ekstrawersji i otwartości. Wyniki odnoszące się do wymiaru ugodowości są w pełni zgodne z oczekiwaniem. Więcej odniesień interpersonalnych na kontinuum od współczucia po antagonizm znajduje się w samoopisach powinności niż ideałów. Dotyczy to tak porównania Ja powinnościowego z Ja idealnym, jak i Ja zakazanego z Ja niepożądanym (por. rysunek 6.16).

W przypadku wymiaru sumiennosci sytuacja jest zasadniczo podobna. Treści powinności zawierają więcej niż treści ideałów odniesień do tematu planowania, organizacji, wytrwałości i motywacji do zachowań ukierunkowanych na cele i wykonywanie zadań. Różnice te obserwujemy zarówno w obszarze standardów pozytywnych, jak i negatywnych, ale w przypadku tych pierwszych jest ona wyraźnie większa (stosunkowo silny efekt interakcji czynników standardy I x standardy II; por. tabela 6.4). Treści związanych z sumiennością jest dwa razy więcej w Ja powinnościowym niż w Ja idealnym oraz nieco więcej w Ja zakazanym niż Ja niepożądanym. Nie jest to jednak pełny obraz zależności dotyczących tej cechy osobowości, gdyż dodatkowo istotny statystycznie jest tu efekt interakcji drugiego stopnia: standardy I x standardy II x grupa. Analiza tego efektu wskazuje, że opisana prawidłowość w największym stopniu dotyczy grupy studenckiej, bowiem tylko w tej grupie różnice dotyczą zarówno standardów pozytywnych, jak i negatywnych. W pozostałych dwóch grupach – młodzieżowej i osób dorosłych – sumiennosc różnicuje jedynie treść standardów pozytywnych, w ramach których więcej odniesień do tej cechy jest w Ja powinnościowym niż Ja idealnym. Brak natomiast różnic w przypadku standardów negatywnych. Dodatkowo można zauważyć ciekawą prawidłowość międzygrupową, która polega na tym, że wspomniana wcześniej przewaga Ja powinnościowego nad Ja idealnym jest największa w grupie osób dorosłych.

6.2.8.2. Zróznicowanie międzygrupowe. Analizy weryfikujące główne hipotezy wskazują na częściowe zróznicowanie ujawnionych efektów w zależności od wieku i statusu osób badanych. Przeprowadzone badanie wskazuje jednak na dodatkowe efekty międzygrupowe, które wydają się ciekawe. Po pierwsze, ujawniono istotne statystycznie efekty głównego czynnika grupa, które dotyczą wszystkich, z wyjątkiem otwartości, wymiarów PMO (por. rysunek 6.17). Dodatkowo występuje szereg interakcji z czynnikami wewnątrzosobowymi. Interakcja czynników grupa i standardy I (pozytywne vs. negatywne) jest istotna statystycznie dla wszystkich czterech wymiarów, dla których istotny jest efekt główny (por. rysunek 6.18). Natomiast interakcja czynników grupa i standardy II (ideały vs. powinności) jest istotna dla wymiarów neurotyczności i ekstrawersji (por. rysunek 6.19 i tabela 6.6).

W kolejnych grupach, od gimnazjalistów, przez studentów, do najstarszej grupy niestudujących dorosłych, nasycenie standardów Ja wymiarem neurotyczności jest coraz wyższe. Efekt ten dotyczy jednak wyraźniej standardów negatywnych niż pozytywnych z jednej strony oraz ideałów niż powinności z drugiej strony. W poprzednim rozdziale podkreślono też, że treści związane z neurotycznością częściej pojawiają się w obszarze standardów negatywnych niż pozytywnych oraz częściej w obszarze ideałów niż powinności. Te efekty również wykazują istotne zróznicowanie międzygrupowe. Dominacja treści odnoszących się do emocjonalności w standardach negatywnych z jednej strony oraz idealnych z drugiej zwiększa się

w kolejnych grupach i najwyższą wartość osiąga w najstarszej grupie (por. rysunki 6.18 i 6.19).

Rysunek 6.17. Analiza treści standardów w kontekście wymiarów PMO – efekty główne czynnika grupa.

Bardzo podobne różnice międzygrupowe dotyczą wymiaru ekstrawersji. Choć efekty są tu nieco mniej wyraziste, to kierunek różnic między gimnazjalistami, studentami i dorosłymi jest taki sam. Natomiast w przypadku wymiaru ugodowości kierunek różnic jest odwrotny. Atrybuty nawiązujące do treści tego wymiaru najrzadziej pojawiały się w samoopisach osób dorosłych, a istotnie częściej w obydwu młodszych grupach. Efekt ten dotyczy jednak przede wszystkim standardów pozytywnych, gdzie wszystkie różnice między grupami są statystycznie istotne i średnie stopniowo są coraz niższe w kolejnych grupach. W przypadku standardów negatywnych istotna jest jedynie różnica między dorosłymi i studentami (por. rysunek 6.18).

Z kolei w odniesieniu do sumienności najniższe wysycenie standardów Ja tym wymiarem zauważono u gimnazjalistów, istotnie wyższe w grupie dorosłych, ale najwyższe w grupie studenckiej. Efekt ten jednak ponownie dotyczy przede wszystkim standardów pozytywnych, czyli Ja idealnego i Ja powinnościowego traktowanych łącznie. W przypadku standardów negatywnych (Ja niepożądanego i Ja zakazanego) występuje jedynie różnica między gimnazjalistami i studentami, z większym wysyceniem treścią sumienności w tej drugiej grupie (por. rysunek 6.18).

Rysunek 6.18. Analiza treści standardów w kontekście wymiarów PMO – efekty interakcji czynników standardy I i grupa.

Rysunek 6.19. Analiza treści standardów w kontekście wymiarów PMO – efekty interakcji czynników standardy II i grupa.

ROZDZIAŁ 7

STRUKTURA I TREŚĆ STANDARDÓW JA. DYSKUSJA WYNIKÓW PRZEPROWADZONYCH BADAŃ

Przedstawione w poprzednich rozdziałach badania odnosiły się do standardów Ja w ich dwóch aspektach – strukturalnym oraz treściowym. Zgodnie w przyjętą definicją standardy Ja są elementem szerzej rozumianej samowiedzy jednostki, czyli przekonań, których przedmiotem jest własna osoba. W odróżnieniu od klasycznie rozumianej koncepcji siebie standardy Ja nie odnoszą się do tego, jak osoba spostrzega siebie aktualnie i jakie przypisuje sobie cechy czy właściwości. Jest to samowiedza odnosząca się do potencjalnych wersji Ja, które dodatkowo są obdarzone wyraźnym ładunkiem wartościowania. W tym sensie jest to wiedza szczególnie „gorąca”, bo przypisana jej pozytywność vs. negatywność przekłada się na poziomie motywacyjnym na procesy dążenia do vs. unikania stanów wyznaczonych przez standard.

Tak rozumiany obszar samowiedzy jest współcześnie przedmiotem badań w ramach wielu szczegółowych koncepcji teoretycznych. W niniejszej pracy skoncentrowano się na dwóch powiązanych, ale jednak funkcjonujących stosunkowo niezależnie, kontekstach badawczych. Pierwszym jest kontekst teorii Higginsa (1987, 1997, 2012), a drugim – szeroki nurt badań skupionych wokół konstruktu Ja możliwych w ujęciu Markus i Nurius (1986). Pierwszy akcentuje przede wszystkim aspekty strukturalne, ujmując je w kategoriach rozbieżności Ja, natomiast badania prowadzone w nawiązaniu do teorii Ja możliwych skupiają się głównie na aspektach treściowych. Badania opisane w niniejszej pracy były próbą integracji tych dwóch podejść zarówno w aspekcie teoretycznym, jak i metodologicznym.

Punktem wyjścia oraz swoistym motywem przewodnim, który przewijał się przez wszystkie badania, była zaproponowana typologia standardów Ja i związany z nią ściśle hierarchiczny model samowiedzy. Podstawą typologii jest po pierwsze odróżnienie standardów pozytywnych vs. negatywnych, a po drugie – ideałów vs. powinności. W efekcie wyróżniono dwa typy standardów pozytywnych, określone jako Ja idealne i Ja powinnościowe oraz będące ich negatywnymi odpowiednikami – dwa typy standardów negatywnych, czyli Ja niepożądane oraz Ja zakazane. Teoretycznie można odwrócić logikę tych podziałów, odróżniając dwa typy ideałów (Ja idealne i jego negatywny odpowiednik – Ja niepożądane) oraz dwa typy powinności (Ja powinnościowe i jego negatywny odpowiednik – Ja zakazane). W sensie logicznym obydwie typologizacje mają sens, bo każdy z czterech szczegółowych

standardów Ja można opisać na tych dwóch wymiarach, czego konsekwencją był stosowany w analizach wariacji schemat (2) x (2)¹⁷. Postulowano jednak, że to pierwszy kierunek typologizacji, gdzie punktem wyjścia jest odróżnienie standardów pozytywnych i negatywnych, bardziej adekwatnie oddaje strukturalną organizację samowiedzy.

Przyjęto również, że wszystkie standardy Ja można analizować w co najmniej dwóch aspektach. Pierwszy to subiektywnie oceniany stopień aktualnej realizacji standardu, który tradycyjnie był konceptualizowany w kategoriach rozbieżności Ja. Drugi aspekt to przekonanie o możliwości zrealizowania standardu w przyszłości, które w odniesieniu do standardów pozytywnych można określić jako postrzeganą osiągalność, a w odniesieniu do standardów negatywnych – jako oczekiwane ryzyko urzeczywistnienia. Podsumowując, hierarchiczny model samowiedzy, zaproponowany jako podstawa niniejszej pracy, zawiera dwa istotne elementy. Po pierwsze, postulowano hierarchiczną organizację standardów Ja, gdzie odróżnienie standardów pozytywnych od negatywnych jest traktowane jako bardziej podstawowe (wyższy poziom hierarchii) niż odróżnienie standardów idealnych od powinnościowych. Po drugie, postawiano hipotezę, że oprócz postrzeganej bieżącej realizacji standardów, badanej do tej pory szeroko w paradygmacie rozbieżności Ja, integralnym elementem modelu samowiedzy jest postrzegana możliwość ich realizacji (oczekiwana osiągalność standardów pozytywnych oraz spodziewane ryzyko osiągnięcia standardów negatywnych). Hipotezy te ilustruje model przedstawiony na rysunku 1.4, a jego weryfikację przeprowadzono za pomocą konfirmacyjnych analiz czynnikowych (CFA).

Przeprowadzono serię analiz CFA, odrębnie dla różnych wersji narzędzia badawczego, oraz dla kilku grup wyodrębnionych z uwagi na płeć oraz wiek osób badanych (badanie 1.2). Dla wszystkich analiz uzyskano bardzo dobre dopasowanie postulowanego modelu teoretycznego do danych empirycznych. Zebrano też wstępne dane z badań prowadzonych we Włoszech, dla których również uzyskano dobre dopasowanie modelu (badanie 3). Oprócz skonfirmowania modelu niezależnie w różnych analizach, potwierdzono również (z pewnymi zastrzeżeniami) jego międzygrupową niezmienność (badanie 1.3 i 3). Potwierdzono także zasadność odróżniania czterech typów standardów Ja na poziomie treści (badania 4, 6 i 7) oraz formy (badanie 5) budujących je samoopisów. Zebrany materiał empiryczny stanowi więc zestaw argumentów na rzecz postulowanego modelu samowiedzy.

17 Mówiąc precyzyjniej, zwykle był to schemat (2) x (2) x 3, gdzie trzeci czynnik odnosił się do zróżnicowania międzyosobowego.

7.1. HIERARCHICZNY MODEL SAMOWIEDZY

Główna implikacja badań opisanych w rozdziale czwartym odnosi się do postulowanej hierarchii standardów Ja. Potwierdzono model, w którym na wyższym (bardziej podstawowym) poziomie odróżnia się standardy pozytywne i negatywne, a odróżnienie ideałów i powinności znajduje się na niższym (bardziej szczegółowym) poziomie hierarchii. Model, w którym odwrócono logikę tej typologizacji, czyniąc ideały i powinności podstawą hierarchii standardów, konsekwentnie został odrzucony. Taki stan rzeczy dobrze wpisuje się w szerszy kontekst teorii psychologicznych, gdzie pozytywność vs. negatywność obiektów lub zdarzeń jest ważnym parametrem konceptualizowania różnych fenomenów (Brendl, Higgins, 1996). Począwszy od wczesnych prac Osgooda (por. Osgood i in., 1957), odróżnienie pozytywny vs. negatywny jest traktowane jako podstawowy wymiar w tworzeniu i nadawaniu znaczeń, a idea ta była dalej intensywnie rozwijana w obszarze teorii i badań postaw (Ajzen, 2001; Cacioppo, Berntson, 1994; Eagly, Chaiken, 2007). Jeśli pozytywność vs. negatywność wartościowania jest rdzennym aspektem postaw wobec obiektów zewnętrznych, to logicznym wydaje się, aby tego samego oczekiwać w przypadku postaw wobec siebie samego. Standardy Ja stanowią główne kryterium wartościowania własnej osoby, a ich struktura, potwierdzona w prezentowanych tu badaniach, wyraźnie koresponduje z ogólną strukturą znaczeń i związaną z tym podstawową dychotomią w obszarze postaw.

Znaczenie tej dychotomii dla procesów wartościowania zostało także wyraźnie podkreślone na gruncie psychologii narracyjnej, czego przejawem jest między innymi odróżnienie pozytywnych vs. negatywnych scen afektywnych w teorii skryptu Tomkinsa (1979, za: Oleś, 2011). Podobnie w teorii Hermansa (1991, 1996) pozytywność vs. negatywność klimatu afektywnego jest jednym z dwóch kryteriów klasyfikowania wartościowań, czyli podstawowych jednostek nadawania znaczeń. Co znamienne, drugim kryterium są tu dwa tzw. motywy podstawowe. Pierwszy z nich, określany jako motyw S (*self*), wiąże się z dążeniem do umacniania siebie, wyższości, sukcesu, dominacji, ekspansji, siły i kontroli. Natomiast drugi – określany jako motyw O (*other*) – wiąże się z ukierunkowaniem na kontakt i jedność z kimś lub czymś poza sobą oraz z dążeniem do współdziałania i osiągania celów społecznych (por. Puchalska-Wasył, 2016). Można tu znaleźć pewne analogie między ukierunkowanym na realizację własnych pragnień motywem S a idealnymi standardami Ja oraz między zorientowanym prospołecznie motywem O a standardami powinnościowymi. Złożenie dwóch kryteriów wartościowania opisywanych w teorii Hermansa przypomina więc zaproponowane w niniejszej pracy dwa kryteria różnicowania standardów Ja. Mamy tu bowiem z jednej strony walencję klimatu afektywnego, którą można porównać do odróżnienia pozytywnych i negatywnych standardów Ja. Z drugiej strony, dwa motywy podstawowe przypominają odróżnienie standardów idealnych i powinnościowych. Nie uprawnia to oczywiście do

utożsamienia tych dwóch koncepcji (por. Bąk, 2009), jednak odnajdywanie tego typu analogii w wyraźnie odmiennych kontekstach teoretycznych zdaje się przemawiać na rzecz zasadności proponowanych dychotomizacji.

Idea, że dychotomia pozytywne–negatywne jest podstawowym wymiarem opisu struktury samowiedzy, jest również spójna z wynikami badań z obszaru neuropsychologii. Badania Davidsona i współpracowników (np. Buss i in., 2003; Silva, Pizzagalli, Larson, Jackson, Davidson, 2002; Tomarken, Davidson, Wheeler, Doss, 1992) wskazują na funkcjonalną asymetrię aktywacji kory przedczołowej w kontekście procesów dążenia vs. unikania oraz powiązane z tym różnice na poziomie afektywnym. Dane z analiz EEG wykazały istnienie związków między aktywnością prawostronnej kory przedczołowej a negatywnym afektem, ekspozycją na bodźce awersyjne oraz behawioralną tendencją do wycofywania się i unikania. Z drugiej strony, istnieją związki między aktywnością lewostronnej kory przedczołowej a pozytywnym afektem, ekspozycją na bodźce apetytywne oraz behawioralną tendencją do angażowania się i dążenia do pozytywnych stanów (Buss i in., 2003; Tomarken i in., 1992). Komentując te dane, Carver (2001) postuluje, że opisywane w jego teorii procesy dążenia i unikania (Carver, Scheier, 1998) są sterowane przez dwa niezależne systemy neurologiczne. Pamiętając, że zgodnie z teorią Carvera i Scheiera (1998) procesy dążenia angażują standardy pozytywne, a procesy unikania – standardy negatywne, można sformułować spekulatywną tezę o związkach standardów pozytywnych z lewostronną, a negatywnych z prawostronną korą przedczołową. Jeśli więc te dwa typy standardów miałyby relatywnie niezależne korelaty neurologiczne, to odróżnienie pozytywnych i negatywnych aspektów samowiedzy powinno ujawnić się na możliwie podstawowym poziomie struktury Ja. Na dokładnie taki stan rzeczy wskazują wyniki przeprowadzonych badań.

Kolejną analogię dotyczącą hierarchicznej organizacji standardów Ja można znaleźć w dwupoziomowym modelu samoregulacji Straumana i Wilsona (2010). Zwracają oni uwagę, że współczesne analizy procesów samoregulacji prowadzone są na dwóch poziomach, reprezentowanych odpowiednio przez podejście biobehawioralne oraz społeczno-poznawcze. Pierwsze odwołuje się do relatywnie stabilnych, pojawiających się wględnie wcześniej w rozwoju oraz przynajmniej częściowo wrodzonych i uwarunkowanych biologicznie różnic indywidualnych (np. Watson i in., 1999). Drugie podejście zwraca uwagę na określone struktury wiedzy, które kształtują się na drodze społecznego uczenia i funkcjonują w dynamicznych interakcjach z otoczeniem społecznym, wpływając na procesy realizacji celów (por. Bandura, 2001; Cervone, 2004). Integrując te dwa podejścia, Strauman i Wilson (2010) proponują dwupoziomowy model systemów odpowiedzialnych za procesy dążenia–unikania. Na podstawowym, biobehawioralnym poziomie procesy te są opisywane w terminach temperamentalnych wymiarów BAS i BIS. Na niższym poziomie znajdują się natomiast bardziej specyficzne strategie osiągania stanów pożądanых i unikania niepożądanых, a jako przykład zmiennych z tego poziomu

autorzy podają odróżnienie promocyjnego vs. prewencyjnego stylu samoregulacji (Higgins, 1997, 2012; por. Bąk, 2008), dla których odpowiednio Ja idealne i Ja powinnościowe pełnią funkcję podstawowego standardu regulacyjnego.

Zaproponowana w tej pracy hierarchiczna typologia standardów Ja wydaje się spójna z dwupoziomowym modelem Straumana i Wilsona (2010), co jest tym ciekawsze, że analizy weryfikujące hierarchiczny model samowiedzy nie uwzględniały żadnych danych z poziomu biobehawioralnego. Wszystkie dane, które posłużyły do weryfikacji zaproponowanego modelu, miały charakter samoopisowy. Jeśli mimo takiego charakteru danych hierarchiczny model samowiedzy koresponduje z konceptualizacją samoregulacji w ujęciu Straumana i Wilsona (2010), to można postawić dwie hipotezy. Po pierwsze, zarówno biobehawioralny, jak i społeczno-poznawczy poziom samoregulacji ma swoje odzwierciedlenie w samowiedzy. Po drugie, poziomy te są przynajmniej częściowo poznawalne poprzez analizę struktury przekonań na temat Ja, która bazuje na metodologii modelowania zmiennych latentnych.

Przeprowadzone badania pozwalają też na pewną refleksję na temat relacji między dwiema prominentnymi teoriami opisującymi regulacyjne funkcje standardów Ja, czyli teorią samoregulacji Higginsa (1987, 1997, 2012) oraz modelem procesów dążenia–unikania Carvera i Scheiera (1998). Jak zostało to już wielokrotnie podkreślone, teoria Higginsa na pierwszy plan wysuwa odróżnienie ideałów od powinności, natomiast w modelu Carvera i Scheiera kluczowe znaczenie ma odróżnienie standardów pozytywnych i negatywnych. Zaproponowany w tej pracy i pozytywnie zweryfikowany model wskazuje na koncepcję Carvera i Scheiera jako na tę, która bardziej adekwatnie oddaje podstawową dychotomię w samowiedzy. Nie znaczy to jednak, że uzyskane wyniki świadczą przeciw teorii Higginsa. Wręcz przeciwnie – wyniki analiz CFA konsekwentnie wskazują na zasadność odróżniania idealnego i powinnościowego aspektu standardów Ja. Jednocześnie jednak pokazują, że ta dychotomia jest niejako podrzędna w stosunku do podstawowej dychotomii pozytywne–negatywne.

7.2. REALIZACJA A OSIĄGALNOŚĆ STANDARDÓW JA

Proponowany w tej pracy hierarchiczny model samowiedzy bazuje na pomiarze dwóch typów przekonań o standardach Ja. Jest to postrzegany stopień aktualnej realizacji określonego standardu oraz oczekiwania co do możliwości jego realizacji w przyszłości. Pierwszy typ przekonań jest odpowiedzią na pytania o to, w jakim stopniu osoba jest taka, jaką chciałaby / powinna / nie chciałaby / nie powinna być. Pomijając uwzględnienie większej różnorodności typów standardów Ja, ten typ przekonań jest nieodłącznym elementem poznawczych teorii samoregulacji i jest zwykle definiowany w kategoriach rozbieżności Ja. Odnosząc to do

przedstawionego modelu samowiedzy, można by mówić o czterech rozbieżnościach między Ja realnym i określonym standardem Ja: (1) rozbieżność między Ja realnym i Ja idealnym, (2) rozbieżność między Ja realnym i Ja powinnościowym, (3) rozbieżność między Ja realnym i Ja niepożądanym oraz (4) rozbieżność między Ja realnym i Ja zakazanym.

Ważnym kontekstem teoretycznym dla przeprowadzonych badań był paradygmat teorii Higginsa (1987), dlatego termin *rozbieżność Ja* ma tu swoje uzasadnienie. Jednak, ujmując rzecz precyzyjnie, badano nie tyle rozbieżności między Ja realnym i standardami Ja, co postrzegany poziom realizacji standardu. Nie jest to też tylko kwestia zastosowanego narzędzia badawczego, gdyż przyjęta operacjonalizacja była konsekwencją bardziej podstawowych założeń teoretycznych.

Pojęcie rozbieżności Ja implikuje porównywanie co najmniej dwóch aspektów Ja – zestawienie ze sobą elementów, z których każdy jest wcześniej niezależnie opisany. W przypadku rozbieżności między Ja realnym i standardami Ja istotnym elementem tych zestawień jest zawsze Ja realne. Można nawet powiedzieć, że w pewnym sensie Ja realne znajduje się w ich centralnym miejscu, a standard Ja stanowi jedynie zewnętrzne kryterium do oceny Ja realnego. W niniejszej pracy przyjęto jednak zgoła odmienną optykę, w której centralne miejsce zajmują standardy Ja, natomiast Ja realne jest oceniane niejako z perspektywy standardów, a jego atrybuty są analizowane jedynie o tyle, o ile stanowią element któregoś ze standardów. Takie przesunięcie akcentu z Ja realnego na standardy Ja jest zgodne z postulatami Higginsa (1996), a także wyraźnie obecne w zastosowanej metodzie badania standardów Ja (procedura SSM). W tym kontekście najbardziej adekwatna nazwa dla analizowanego tu konstruktów teoretycznych to postrzegana realizacja standardu. Kluczowe znaczenie ma bowiem nie tyle Ja realne, co treść standardu Ja, co do której stawia się pytanie o stopień jej aktualnej realizacji.

Drugi typ przekonań uwzględnionych w postulowanym modelu samowiedzy to oczekiwana możliwość urzeczywistnienia standardu. W odniesieniu do standardów pozytywnych (Ja idealne i Ja powinnościowe) można mówić o postrzeganej osiągalności standardu. Natomiast w przypadku standardów negatywnych (Ja niepożądane i Ja zakazane), z uwagi na odwrotną walencję treści i związane z tym procesy unikania (w odróżnieniu od procesów dążenia), bardziej adekwatnym terminem jest postrzegane ryzyko realizacji standardu. Przeprowadzone badania potwierdziły model, w którym obok przekonań o realizacji standardu uwzględniono również przekonania o ich osiągalności / ryzyku realizacji w przyszłości. Te dwa typy przekonań tworzą analogiczne pary zmiennych obserwowalnych, które definiują każdy z czterech standardów Ja reprezentowanych na poziomie zmiennych latentnych w modelu CFA.

Zakładając, że proponowany model obrazuje te aspekty samowiedzy, które są kluczowe dla procesów samoregulacji, powtarzające się konsekwentnie pary zmiennych obserwowalnych (realizacja oraz osiągalność standardu) można interpretować

w kategoriach dwóch paralelnych procesów umysłowych, związanych z regulacją zachowań. Byłoby to (1) monitorowanie stopnia, w jakim Ja realnie spełnia kryteria wyznaczone przez standard oraz (2) ocenianie możliwości osiągnięcia pozytywnego standardu w przyszłości lub ryzyka realizacji standardu negatywnego. Pierwszy typ procesów jest stałym elementem teorii samoregulacji co najmniej od lat 70. XX wieku (por. Baumeister, Vohs, 2007; Carver, Scheier, 1998; Duval, Wicklund, 1972; Gailliot i in., 2008; Higgins, 1987; Hoyle, Gallagher, 2015). Drugi również można odnieść do opisywanych w nurcie społeczno-poznawczym konstruktów, takich jak choćby przekonanie o własnej skuteczności (Bandura, 1997, 2001). Jednocześnie można zauważyć brak lub przynajmniej niewystarczający poziom integracji tych dwóch zjawisk w ramach jednego modelu. Klasyczne modele odwołujące się do pojęcia rozbieżności Ja koncentrują się na monitorowaniu poziomu bieżącej realizacji, nie przypisując należytej wagi do towarzyszących temu oczekiwań, dotyczących możliwości przyszłego urzeczywistnienia się standardów.

Tymczasem można wyobrazić sobie osobę, która ma poczucie, że daleko jej jeszcze do pełnej realizacji określonego ideału Ja, ale która jednocześnie wysoko ocenia możliwość jego realizacji. Niech będzie to dla przykładu student pierwszego roku psychologii, który zdecydował się na wybór tego kierunku, mając wizję siebie jako wziętego psychoterapeuty. Wizja ta odnosi się do odległej perspektywy i student jest dopiero na samym początku jej realizowania. Jest to jednak osoba, która ma poczucie, że posiada wszelkie zasoby (intelektualne, czasowe i finansowe), aby konsekwentnie zmierzać w kierunku swego ideału. Dla kontrastu możemy wyobrazić sobie studenta piątego roku psychologii, który stawia sobie mniej ambitny cel – chce po prostu obronić dyplom. Wydaje się też, że cel ten jest stosunkowo blisko, bo pozostało mu jedynie dokończenie pracy magisterskiej i jej pomyślna obrona. Przyjmijmy jednak, że osoba ta doświadcza trudności z opracowaniem swoich badań, a dodatkowo przez pięć lat studiów, z uwagi na deficyty umiejętności interpersonalnych, nie nawiązała bliższych przyjaźni, które teraz mogłyby stanowić źródło pomocy i wsparcia. Na domiar złego, w wyniku niepomyślnego splotu okoliczności rodzinnych, ma poważne kłopoty finansowe, które zmuszają ją do szybkiego podjęcia jakiegokolwiek pracy. Osoba ta może mieć poczucie, że przez pięć lat studiów wykonała większość pracy potrzebnej do ukończenia studiów, ale towarzyszy temu przekonanie o nieosiągalności tego stosunkowo bliskiego celu.

Odwołując się jedynie do postrzeganego stopnia zrealizowania standardu, bez uwzględnienia kontekstu możliwości i zasobów, należałoby spodziewać się, że to pierwsza osoba doświadcza większej frustracji w związku z dużą odległością stanu aktualnego od standardu, a poziom satysfakcji drugiej osoby jest znacznie większy. Tymczasem z całościowego opisu tych dwóch przypadków oczywiste wydaje się, że jest dokładnie odwrotnie. Idea, że adekwatny opis procesów samoregulacji wymaga uwzględnienia zarówno percepcji aktualnej rozbieżności Ja, jak i postrzeganej możliwości jej zniwelowania, była już formułowana w literaturze począwszy od

klasycznych prac Carvera (np. Carver i in., 1979), przez późniejsze rozwinięcia koncepcji przedmiotowej samoświadomości (Duval i in., 1992; Silvia, Duval, 2001). Nieco inaczej formułowana, ale bliska temu myśl stanowi też rdzeń społeczno-poznawczej teorii Bandury (1997, 2001). Jednocześnie jednak przekonania o możliwości realizacji standardów ciągle nie są wystarczająco uwzględniane w badaniach prowadzonych w kontekście pojęcia rozbieżności Ja.

W tym miejscu pojawia się pytanie o charakter relacji między dwoma typami przekonań o standardach oraz o mechanizm ich łącznego wpływu na procesy samoregulacji. Opisane w tej pracy badania nie dają empirycznych podstaw do odpowiedzi na to pytanie, ale pozwalają sformułować dwa alternatywne modele, które mogą być przedmiotem empirycznej weryfikacji. Pierwszy z nich przyjmuje, że przekonania o osiągalności standardów moderują regulacyjne funkcje przekonań o ich aktualnej realizacji (por. rysunek 7.1). Natomiast drugi model odwołuje się do efektów mediacyjnych i proponuje, że przekonania o osiągalności standardów warunkują postrzegany stopień ich realizacji (por. rysunek 7.2). Rozważmy po kolei te dwie hipotezy.

Rysunek 7.1. Relacja między przekonaniem o realizacji oraz osiągalności standardów Ja – model 1.

Wychodząc od klasycznego modelu Higginsa (1987), w którym rozbieżność między Ja aktualnym i standardem jest źródłem negatywnych emocji, można postulować, że efekt ten jest modyfikowany przez postrzeganą osiągalność (lub ryzyko osiągnięcia) standardu (por. rysunek 7.1). Ta sama rozbieżność między Ja i pozytywnym standardem może być źródłem bardziej negatywnych emocji wtedy, kiedy towarzyszy jej poczucie małych szans na jej zniwelowanie („Nie jestem taki, jaki chciałbym być i w dodatku nic nie da się z tym zrobić”), a mniej negatywnych wtedy, kiedy osoba jest przekonana, że da się ją zniwelować („Co prawda nie jestem taki, jaki chciałbym być, ale jestem w stanie to zmienić”). Wydaje się, że taka interpretacja mogłaby dobrze tłumaczyć odmienną sytuację psychologiczną dwóch hipotetycznych studentów psychologii opisanych w powyższym przykładzie. Choć obiektywnie patrząc, pierwszy z nich jest zdecydowanie dalej od stanu określonego przez standard, a drugiemu do jego osiągnięcia pozostało symbolicznie kilka

kroków, to radykalnie odmienna ocena szans realizacji standardu determinuje odmienny sposób doświadczania tych sytuacji.

Rozumowanie, które stoi za hipotezą, że przekonania o osiągalności standardu są moderatorem relacji między rozbieżnością Ja i emocjami, ma jednak co najmniej dwa słabe punkty. Po pierwsze, przyjmuje się tu logikę bliską teorii oczekiwania-wartości Rottera (1960), zgodnie z którą zaangażowanie w realizację celu jest funkcją interakcji między wartością celu i postrzeganym prawdopodobieństwem jego realizacji. Tymczasem Shah i Higgins (1997) wskazali na ograniczenia tej klasycznej zasady psychologii motywacji, związane z odmienną naturą celów idealnych i powinnościowych. Autorzy dowodzą, że klasyczna reguła oczekiwania-wartości odnosi się przede wszystkim do celów tworzących Ja idealne. Wysokie prawdopodobieństwo zrealizowania ideału zwiększa zaangażowanie w jego realizację, o ile jest on postrzegany jako ważny. Jednak w przypadku standardów powinnościowych można spodziewać się dużego zaangażowania, gdy cel osiągnął pewien próg ważności, który czyni go bezwzględnie ważnym i wtedy oczekiwane szanse sukcesu mają dużo mniejsze znaczenie lub nawet w ogóle nie są brane pod uwagę. Strażak biorący udział w akcji ratowniczej może podjąć próbę wyciągnięcia dziecka z płonącego domu, nawet jeśli szanse na sukces są niewielkie. Może to znaczyć, że pierwszy z proponowanych modeli nie pasuje równie dobrze do każdego typu standardów Ja.

Drugą słabą stroną rozumowania stojącego u podstaw pierwszego modelu jest założenie zbyt, jak się wydaje, racjonalnego rozważania relacji między realizacją i osiągalnością standardu. W przytoczonym wyżej hipotetycznym przykładzie dwóch studentów psychologii założono, że pierwszy z nich ma dużą rozbieżność między Ja realnym i standardem, bo jest studentem pierwszego roku, a jego cel dotyczy sukcesu zawodowego, jaki można osiągnąć dopiero po wielu latach praktyki. Obiektywnie więc osoba ta jest bardzo daleko od swojego idealnego celu. Z kolei drugi student stawia sobie mniej ambitny cel polegający jedynie na ukończeniu studiów, a ponieważ ma już absolutorium i zostało mu tylko dokończenie pracy i jej obrona, to obiektywnie jest dużo bliżej swojego celu. Wydawałoby się, że mamy tu standard Ja, który jest w znacznym stopniu już zrealizowany. Rozumowanie to zakłada jednak zbyt duży poziom racjonalności w ocenach tych dwóch sytuacji, formułowanych przez doświadczające je osoby. Oglądane przez zewnętrznego, niezaangażowanego obserwatora mogą one rzeczywiście tak właśnie wyglądać. To drugi student jest znacznie bliżej swojego standardu niż pierwszy. Truizmem jednak jest teza, że zjawiska psychiczne nie rządzą się prawidłami wynikającymi z ocen obiektywnych, niezaangażowanych obserwatorów.

W tym właśnie miejscu pojawia się drugi model, który mówi, że przekonania o osiągalności standardu warunkują percepcję jego aktualnej realizacji, która z kolei – zgodnie z klasyczną teorią Higginsa (1987) – jest źródłem określonych emocji. Jest to więc model mediacyjny, w którym predyktorem emocji jest postrzegana osiągalność standardu (lub ryzyko osiągnięcia w przypadku standardów

negatywnych), ale efekt ten jest mediowany przez postrzeganą realizację standardu (por. rysunek 7.2). Klasycznie rozumiane rozbieżności Ja są tu więc pochodną przekonań o możliwości osiągnięcia standardów. Kontekst postrzeganej osiągalności standardu modyfikuje percepcję stopnia jego aktualnego zrealizowania. Cele postrzegane jako osiągalne mogą wydawać się bliższe, a cele nieosiągalne stają się bardziej odległe od Ja realnego.

Rysunek 7.2. Relacja między przekonaniem o realizacji oraz osiągalności standardów Ja – model 2.

Wydaje się, że taka interpretacja lepiej oddaje sens psychologicznych doświadczeń, opisanych w hipotetycznym przykładzie dwóch studentów psychologii. Choć studentowi pierwszego roku obiektywnie daleko jest do bycia wziętym psychoterapeutą, to przekonanie o posiadaniu wszystkich zasobów, które są potrzebne do zrealizowania tego celu, może dawać subiektywne poczucie małej rozbieżności między Ja i standardem. Nie musi to oznaczać bezkrytycznego przeświadczenia, że cel jest na wyciągnięcie ręki i można osiągnąć go już jutro. Jednak nawet jeśli osoba ma świadomość, że zajmie to jeszcze wiele lat, to silne przekonanie o osiągalności standardu może subiektywnie zmniejszać psychologiczną przestrzeń między Ja i standardem. Z odwrotną sytuacją możemy mieć do czynienia w przypadku drugiego z hipotetycznych studentów, którego celem jest ukończenie studiów, a dzieli go od tego jedynie sfinalizowanie i obrona pracy magisterskiej. Obiektywnie wykonał większość pracy, jaka była potrzebna do tego, by zostać psychologiem – pracował na to przez pięć lat studiów. Jednak poczucie, że wykonanie tych dwóch ostatnich kroków przerasta jego możliwości, sprawia, że upragniony cel znika daleko za horyzontem i zwiększa się przestrzeń psychiczna między Ja i standardem.

7.3. TREŚĆ STANDARDÓW JA

Obok weryfikacji modelu struktury samowiedzy, zbudowanego w oparciu o hierarchiczną typologię standardów Ja, drugim ważnym aspektem przeprowadzonych badań była analiza zawartości treściowej poszczególnych standardów. Główne pytanie

tej części analiz dotyczyło tego, czy wyróżnione w modelu standardy Ja różnią się w zakresie treści budujących je atrybutów. Przyjmując, że osoba opisuje każdy ze standardów Ja za pomocą określonej liczby właściwości, będąc jednocześnie całkowicie autonomiczną co do ich formy i treści, analizowano zawartość treściową tych opisów. Istnienie jakościowych różnic między poszczególnymi aspektami samoopisu można traktować jako ważny dodatkowy argument na rzecz zaproponowanej typologii standardów Ja.

Podstawowy poziom zróżnicowania treści wykazano w badaniu 4, w którym analizowano stopień nakładania się treści w ramach określonych par standardów Ja. Badanie to pokazało po pierwsze, że treść powinności różni się od treści ideałów. Atrybuty wymieniane w odpowiedzi na pytanie o powinności („Jaki powinieś być?”) średnio tylko w niespełna 30% są powtórzeniem atrybutów wymienionych w odpowiedzi na pytanie o ideały („Jaki chciałbyś być?”). Średni procent nakładania się samoopisów wygenerowanych w odpowiedzi na pytania „Jaki nie chciałbyś być?” oraz „Jaki nie powinieś być?” jest nieco wyższy (36%), ale w obydwu przypadkach znacznie ponad 50% treści stanowią samoopisy specyficzne dla ideałów i powinności. Po drugie, wykazano, że standardy negatywne nie są prostą semantyczną odwrotnością standardów pozytywnych. Udział treści antonimicznych w porównaniach tak Ja idealnego z Ja niepożądanym, jak i Ja powinnościowego z Ja zakazanym nie przekracza 20%. Ten wstępny etap analiz wskazuje więc na nieredundantny charakter poszczególnych standardów Ja w zakresie treści budujących je samoopisów.

Kolejne analizy odnosiły się do bardziej ogólnych wymiarów treściowych, sprawdzając indywidualne samoopisy do określonych kategorii tematycznych i konstruktywów teoretycznych, takich jak sprawczość vs. wspólnotowość (badanie 6) czy wymiary pięcioczynnikowego modelu osobowości (badanie 7). Wcześniej jednak przeprowadzono analizy, które dotyczyły form językowych używanych w samoopisie (badanie 5). Treść standardów Ja zbadano więc w kilku różnych aspektach i choć zapewne nie wyczerpano tu wszystkich możliwości analizy tego materiału, to wykryto szereg interesujących efektów w obszarze, który do tej pory rzadko był przedmiotem badań.

7.3.1. Gramatyka samoopisu

Punktem wyjścia dla analiz formalnych właściwości samoopisów była prosta obserwacja, że materiał zebrany za pomocą metody SSM charakteryzuje wyraźne zróżnicowanie form językowych. Choć zdecydowanie dominują w nim formy przymiotnikowe, to istotna część treści sformułowana jest za pomocą konstrukcji, w których główną rolę pełnią inne części mowy. Pojawiło się więc pytanie, czy w tym zróżnicowaniu jest jakaś systematyczność i jaki może być jej sens psychologiczny? Analiza

formalnych właściwości materiału zebranego w badaniach dostarczyła kilku interesujących wyników.

Potwierdzono dominujący udział form przymiotnikowych, doprecyzowując jego rozmiar i charakter. W całym materiale wygenerowanym przez wszystkie osoby badane, przymiotnikową formę ma około 70% atrybutów. Analizując tę kwestię na poziomie osób, można powiedzieć, że na listach 16 atrybutów użytych przez poszczególnych badanych do opisu standardów Ja średnio około 12 atrybutów to przymiotniki lub konstrukcje przymiotnikowe. Pozostałą część stanowią treści ubrane w inne formy gramatyczne, których różnorodność sprowadzono do dwóch szerokich kategorii – rzeczowników oraz imiesłówów. Tak wyraźna przewaga przymiotników może być częściowo pochodną zastosowanego narzędzia badawczego, gdzie osoba badana jest proszona o wymienienie cech, które opisują ją w określonym aspekcie. Trudno jednak uznać, że jest to jedynie artefakt związany z metodą, gdyż niezależnie od zastosowanej techniki zbierania danych, przymiotniki są powszechnie uważane za naturalną formę leksykalną używaną do opisu ludzkich dyspozycji, cech i właściwości – zarówno innych osób, jak i własnych (por. Gorbaniuk, Czarnecka, Chmurzyńska, 2011; Szarota, 1995).

W takim kontekście tym bardziej ciekawe wydaje się, że niemal 30% atrybutów użytych do opisu standardów Ja wyrażonych jest w inny sposób. W odróżnieniu od przymiotników, które są równie często używane do opisu wszystkich czterech standardów Ja, analiza form nieprzymiotnikowych ujawniła interesujące różnice między standardami. Jedna z nich dotyczy form rzeczownikowych, które częściej występują w obszarze standardów negatywnych niż pozytywnych. Przykładem użycia formy rzeczownikowej są słowa „agresja”, „lenistwo” czy „egoizm” użyte w odpowiedzi na pytanie „Jaki nie powinienes być?” (lub „Jaki nie chciałbyś być?”), zamiast bardziej – jak się wydaje – naturalnych w tym kontekście form przymiotnikowych, które brzmiałyby odpowiednio: „agresywny”, „leniwy”, „egoistyczny”. Fakt, że w swobodnym samoopisie osoba używa formy, która jest mniej oczywista, może mieć głębszy sens psychologiczny.

Jak podkreślają to Pennebaker, Mehl i Niederhoffer (2003), używanie w swobodnej wypowiedzi określonych słów czy też form gramatycznych może ujawniać ważne aspekty funkcjonowania społecznego i psychologicznego osoby. Poszukując interpretacji ujawnionej różnicy w zakresie treści standardów Ja, należałoby postawić pytanie o psychologiczną funkcję, jaką może pełnić używanie form rzeczownikowych. Czym różni się opis tej samej cechy ubrany w formę rzeczownikową w porównaniu z formą przymiotnikową? Wydaje się, że użycie rzeczownika sprawia, że choć cecha jest elementem samoopisu, to jest w większym dystansie do Ja niż ta sama cecha w formie przymiotnikowej. Przymiotnik (np. *agresywny*) jest bezpośrednią informacją o określonej właściwości określonej osoby. Natomiast rzeczownik (np. *agresja*) nadaje tej właściwości bardziej abstrakcyjny charakter, odnosząc go do określonego pojęcia czy idei, która nie jest przypisana konkretnej

osobie. Używanie form rzeczownikowych może więc pełnić funkcję swoistego dystansowania się do określonej cechy, właściwości czy stanu.

Można tu znaleźć ciekawą analogię do pojęcia eksternalizacji, używanego na określenie jednej z technik w ramach psychoterapii narracyjnej (Carr, 1998; Chmielnicka-Kuter, 2011; Neimeyer, 2006). Eksternalizacja problemu polega na jego obiektywizacji i takim przeformułowaniu, aby zmniejszyć stopień utożsamienia osoby z problemem. Eksternalizacja, jako proces odwrotny do internalizacji, zmierza do zwiększenia dystansu między Ja i problemem – konceptualizacji problemu jako odrębnego od Ja. W efekcie może zmniejszyć się siła negatywnego afektu związanego z percepcją problemu, a jednocześnie zwiększyć efektywność procesów radzenia sobie. Problem przestaje być elementem definiującym tożsamość osoby, a staje się na swój sposób zewnętrznym obiektem, na którym można skoncentrować określone działania zaradcze. Co szczególnie ciekawe, jedną z technik eksternalizacji, wymienianą na przykład przez Carey i Russell (2002), jest przeformułowanie samoopisu z formy przymiotnikowej (np. „Jestem osobą depresyjną”) na rzeczownikową (np. „Depresja wpływa na moje życie”). Eksternalizacja jako technika terapeutyczna ma oczywiście charakter intencjonalny i ma na celu poprawę efektywności radzenia sobie z problemem. Wybór form rzeczownikowych, a nie przymiotnikowych do opisu standardów Ja zapewne miał charakter bezrefleksyjny. Jest mało prawdopodobne, aby był efektem świadomego namysłu, prowadzącego do decyzji, że standardy negatywne zostaną opisane za pomocą innych konstrukcji gramatycznych niż pozytywne. Jeśli jednak za formułowaniem treści standardów Ja w formie rzeczownikowej kryłby się podobny mechanizm psychologiczny jak ten, który leży u podstaw techniki eksternalizacji w terapii narracyjnej, to możemy spekulować o adaptacyjnym znaczeniu takiego sposobu formułowania samoopisu.

Zwiększenie psychologicznego dystansu do negatywnej wersji Ja poprzez ich swoiste rzeczownikowe uprzedmiotowienie, może sprawiać, że określona treść staje się raczej punktem odniesienia w procesach samoregulacji (por. Carver, Scheier, 1998) niż kryterium negatywnej samooceny (por. dwie funkcje Ja możliwych: Hoyle, Sherrill, 2006; Norman, Aron, 2003; Oyserman, James, 2009). Takie rozumowanie ma zastosowanie szczególnie do standardów negatywnych, bo zbyt silne utożsamienie z potencjalnością, której osoba ma unikać, może hamować efektywność procesów unikania. Mniej prawdopodobne wydaje się to natomiast w przypadku standardów pozytywnych, gdzie utożsamienie z wyobrażoną i pożądaną wizją siebie może wzmacniać siłę procesów dążenia. W takim kontekście zrozumiałe wydaje się, że eksternalizujące formy rzeczownikowe częściej używane są do opisu standardów negatywnych niż pozytywnych. Nie wyklucza to oczywiście możliwości, że eksternalizacja pełni również inne, mniej adaptacyjne funkcje, na przykład swoistego mechanizmu obronnego, który co prawda chroni przed negatywnym afektem, ale nie zwiększa efektywności samoregulacji. Tak czy inaczej, ujawniony efekt i jego hipotetyczna interpretacja wskazują na możliwe kierunki

dalszych badań, w tym badań eksperymentalnych, w których można na przykład manipulować formalnymi aspektami samoopisu.

Drugi ciekawy efekt w odniesieniu do form gramatycznych używanych do opisu standardów Ja dotyczy imiesłów. Odwrotnie niż w przypadku form rzeczownikowych, formy imiesłowowe częściej używane są do opisu standardów pozytywnych niż negatywnych, a mówiąc dokładniej – idealnego aspektu standardów pozytywnych. Imiesłowy najczęściej pojawiają się w obszarze Ja idealnego – częściej niż w przypadku standardów negatywnych, ale także częściej niż w Ja powinnościowym. Szukając możliwych sensów psychologicznych tej różnicy, można pokusić się o pewną spekulację.

W sensie gramatycznym imiesłów jest jedną z nieosobowych form czasownika (obok m.in. bezokoliczników czy form typu *kupiono*, *powiedziano*). Imiesłów przymiotnikowy¹⁸ jest nieosobową formą czasownika, występującą w funkcji przymiotnika, przy czym dodatkowo odróżnia się jego formy czynne i bierne. Pierwsze odnoszą się do obiektów (osób, zwierząt lub rzeczy) wykonujących określoną czynność (np. *mówiący*, *milczący*). Drugie odnoszą się do obiektów, które podlegają określonej czynności (np. *kochany*, *wyzolowany*, ale także *zabiegany* czy *skupiony*). Imiesłowy przymiotnikowe, tak jak przymiotniki, mogą być używane do opisu i charakterystyki osób, ale istotnym aspektem tej formy gramatycznej jest rdzeń czasownikowy, który wnosi do opisu wyraźny aspekt aktywności i działania (por. Nagórko, 2012).

Zgodnie z modelem kategorii językowych Semina i Fiedlera (1991), na wymiarze konkretności vs. abstrakcyjności reprezentacji imiesłowy są reprezentacją bardziej konkretną niż przymiotniki. Jeśli, jak twierdzą Pennebaker i in. (2003), język jest wskaźnikiem określonych sensów psychologicznych, to można spekulować, że użycie imiesłów wskazuje na pewien dynamizm czy aktywność w obszarze, do którego odnosi się autor wypowiedzi. To z kolei można połączyć z tezami dotyczącymi regulacyjnych funkcji samowiedzy, w tym szczególnie z koncepcją Ja możliwych. Jak wskazano na to wcześniej, szczególnie efektywne jako standardy w procesach samoregulacji są te Ja możliwe, które stanowią nie tylko informację o pożądanym (lub niepożądanym) stanie Ja, ale dodatkowo zawierają opis strategii realizacji (lub unikania) tej możliwości (Oyserman, James, 2009). Co prawda samo użycie imiesłów (zwłaszcza jeśli jest to jednowyrazowy samoopis, pozbawiony kontekstu czy dookreślenia) trudno jeszcze uznać za opis strategii działania, jednak ów rdzeń czasownikowy można potraktować jako element tego typu strategii czy potencjał na jej dookreślenie. Można w każdym razie spekulować, że używanie

¹⁸ Wyróżnia się też drugą klasę imiesłów, określaną jako imiesłowy przysłówkowe. Są one nieosobowymi formami czasowników, występującymi w funkcji przysłówka (np. *pisząc*, *kupując*, *poszedłszy*). Materiał analizowany w opisywanym tu badaniu nie zawierał jednak imiesłów przysłówkowych, a jedynie przymiotnikowe. Z tego powodu gdziekolwiek w tekście tej pracy pojawia się termin *imiesłów*, należy rozumieć przez to *imiesłów przymiotnikowy*.

imiesłowów wskazuje na regulacyjny potencjał danego aspektu samowiedzy. Przyjmując rozumowanie przedstawione wcześniej, przymiotnikowa funkcja imiesłowu zwiększa stopień utożsamienia się osoby z daną cechą samoopisu, a rdzeń czasownikowy dynamizuje ten opis, ukierunkowując go na działanie lub wskazując na stan, który jest efektem działania.

Można tu odnaleźć analogię do zaproponowanego przez Cantor (1990) odróżnienia dwóch aspektów osobowości. Pierwszy, określony metaforycznie jako *having*, odnosi się do cech, o których osoba mówi, że je „posiada”. Są to więc stabilne dyspozycje, przypisywane sobie właściwości i cechy opisujące osobę taką, jaką jest (a dokładniej – jak jest postrzegana lub jak sama się postrzega). Drugi aspekt, określany jako *doing*, odnosi się do ukontekstowanych i zmiennych właściwości osobowości, które ujawniają się w ukierunkowanych na cel działaniach. Jest to dynamiczny aspekt osobowości – sposób, w jaki cechy ujawniają się w konkretnych sytuacjach (zwykle społecznych) oraz związane z tym strategie samoregulacji (por. McAdams, Pals, 2006). Łącząc ten podział z wcześniejszym wywodem, dotyczącym formalnych aspektów samoopisu, wydaje się, że spośród trzech analizowanych form gramatycznych to właśnie imiesłowy najbardziej adekwatnie dotyczą dynamicznego aspektu *doing*. Jeśli tak, to można spekulować, że standardy Ja wyrażone w formie imiesłowej mogą mieć większy potencjał regulacyjny niż te, które zostały wyrażone w formach przymiotnikowych czy rzeczownikowych.

7.3.2. Zróżnicowanie treści standardów Ja

Punktem wyjścia w analizach treści standardów Ja był bogaty materiał jakościowy w postaci list atrybutów wygenerowanych w swobodnym samoopisie w pierwszym kroku procedury SSM4. W celu przeprowadzenia systematycznych analiz tego idiograficznego materiału, atrybuty użyte przez osoby badane do opisu ich standardów Ja zostały zakodowane w terminach określonych wymiarów semantycznych. Stosując dwie różne procedury kodowania, odwołano się kolejno do tzw. Wielkiej Dwójki psychologii społecznej oraz Wielkiej Piątki psychologii osobowości, czyli odpowiednio do wymiarów percepcji społecznej związanych z dychotomią sprawczość vs. wspólnotowość (badanie 6) oraz głównych wymiarów pięcioczynnikowego modelu osobowości (badanie 7). W przypadku drugiego z tych badań konieczne było uwzględnienie dodatkowych, pozaosobowościowych wymiarów, bo zawartość treściowa samoopisów okazała się bogatsza niż pięć wymiarów PMO.

W efekcie każdy z czterech standardów Ja został opisany na szeregu wymiarów semantycznych, co pozwoliło na porównywanie treści poszczególnych standardów. Głównym celem tych analiz była odpowiedź na pytanie, czy w opisach poszczególnych standardów Ja można znaleźć jakieś specyficzne dla nich wątki tematyczne, czyli czy standardy składające się na zaproponowaną w tej pracy typologię są

odróżnialne na poziomie treści budujących je atrybutów. Wykryto szereg efektów, z których część dość wiernie odzwierciedlała formułowane hipotezy, a część dotyczyła dodatkowych kwestii, które nie były przedmiotem przewidywań.

7.3.2.1. Wielka Dwójka. W pierwszej grupie analiz tłem do opisu treści standardów Ja były wymiary percepcji społecznej, skupione wokół odróżnienia perspektywy sprawcy vs. biorcy (Wojciszke, 2010). Na wstępie jednak sprawdzono różnice między standardami w zakresie ich ogólnej wartościowości. Zgodnie z oczekiwaniem, a właściwie założeniem leżącym u podłoża przyjętej typologii standardów, treść standardów pozytywnych oceniana jest pozytywnie, a treść standardów negatywnych oceniana jest negatywnie. Jest to bardzo silny efekt, który w pewnym sensie jest oczywisty, czy wręcz trywialny. Może jednak być potraktowany jako wskaźnik trafności badania, a dodatkowo dostarcza informacji, które nie są już tak oczywiste.

Można bowiem wyobrazić sobie, że nie ma pełnej zgodności między tym, co osoba indywidualnie ocenia jako pozytywne vs. negatywne, a tym, jak dana treść jest oceniana społecznie. Uwzględniane w analizach oceny wartościowości poszczególnych treści nie były formułowane przez osoby badane (autorów samoopisów), ale pochodziły z uzgodnionych ocen zewnętrznych sędziów. W tym sensie odzwierciedlają one społeczną, a nie subiektywną, ocenę określonych atrybutów czy cech. Wyniki przeprowadzonych analiz wskazują na dużą zgodność tych dwóch aspektów wartościowości treści standardów – ich subiektywnej oraz intersubiektywnej (społecznie uzgodnionej) oceny. Osoby badane umieszczały w obszarze standardów pozytywnych takie treści, które są powszechnie oceniane pozytywnie, a w obszarze standardów negatywnych – treści, które są powszechnie oceniane negatywnie. Są oczywiście możliwe sytuacje, kiedy ocena subiektywna nie zgadza się z intersubiektywną i przypadki takie mogą być ciekawym przedmiotem analiz jakościowych. Jednak, jak wskazuje na to siła uzyskanego efektu (por. rozdział 6.1.7), zdarzają się one rzadko i stanowią raczej wyjątek od reguły.

Ogólna wartościowość standardów silnie wiąże się też z wymiarami sprawczości i wspólnotowości. Standardy pozytywne (Ja idealne i Ja powinnościowe) zbudowane są z treści, które na wymiarach sprawczości i wspólnotowości plasują się w obszarze wartości dodatnich, czyli związane są z pozytywnym krańcem takich dwubiegunowych konstruktów jak: wspólnotowość, sprawczość, moralność, kompetencja, kobiecość, męskość, kolektywizm, indywidualizm, interes cudzy czy interes własny. W odróżnieniu od tego, standardy negatywne (Ja niepożądane i Ja zakazane) zbudowane są z treści, które na wymiarach sprawczości i wspólnotowości plasują się w obszarze wartości ujemnych, wskazujących na deficyt czy wręcz przeciwieństwo wymienionych konstruktów. Taki układ wyników jest spójny z podkreślaną przez Wojciszke (2010, s. 52) tezę, że „[...] zarówno sprawczość, jak i wspólnotowość są dodatnie, natomiast brak zarówno jednej, jak i drugiej jest

ujemny”, co wiąże się z bardziej ogólną prawidłowością, że praktycznie nie istnieją słowa używane do opisu ludzi, które byłyby pozbawione aspektu wartościowania (por. Peabody, 1984). W tym kontekście ciekawe wydaje się, że wychylenie w kierunku pozytywnym jest w przypadku standardów Ja silniejsze niż wychylenie w kierunku negatywnym. Mówiąc inaczej, standardy pozytywne są silniej nasyczone treścią sprawczości i wspólnotowości, niż treścią „nie-sprawczości” i „nie-wspólnotowości” wysyczone są standardy negatywne. Taki wzór wydaje się spójny z ogólną tendencją obserwowaną m.in. w badaniach Ja możliwych, polegająca na swoistym przesunięciu w kierunku pozytywnym (*positivity bias*) wartościowości treści samoopisu (Markus, Nurius, 1986; por. Ballas, 2006).

W zasadniczych analizach, które odnosiły się do wymiarów semantycznych związanych z perspektywą sprawcy vs. biorcy, uzyskano kilka ciekawych efektów. Po pierwsze, zgodnie z oczekiwaniem, w samoopisach pozytywnych standardów Ja (Ja idealnego i Ja powinnościowego) przeważały treści związane z perspektywą sprawcy nad treściami związanymi z perspektywą biorcy. Jedynym wyjątkiem okazała się opozycja pojęciowa indywidualizm vs. kolektywizm, która nie różnicuje treści Ja powinnościowego. Ja powinnościowe jest w takim samym stopniu wysyczone indywidualizmem, jak kolektywizmem i na tym etapie trudno jest wyjaśnić ten jeden wyjątek. Wyniki dotyczące wszystkich pozostałych czterech opozycji pojęciowych są w pełni zgodne z jedną z głównych tez teorii Wojciszke (2010), która mówi, że w percepcji siebie dominuje wymiar sprawczości nad wymiarem wspólnotowości w opozycji do percepcji innych, gdzie obserwuje się dominację treści wspólnotowych. Przewaga tematu sprawczości w opisach standardów Ja dotyczy, jak się okazało, nie tylko Ja idealnego, ale również Ja powinnościowego, co z uwagi na specyfikę tego drugiego jest wynikiem nieoczywistym, choć nie zaskakującym, bo dokładnie takie same rezultaty uzyskali Wojciszke i Baryła (2005a). Przeprowadzone badanie uwzględniało jednak szerszy niż wspomniane badanie Wojciszke i Baryły zakres samowiedzy, obejmując nie tylko standardy pozytywne, ale także negatywne. Wyniki w tym drugim obszarze samowiedzy są szczególnie interesujące, bo nie są już tak jednoznacznie spójne z teorią Wojciszke (2010).

W odniesieniu do standardów negatywnych postulowano istnienie efektów, które byłyby swoistym lustrzanym odbiciem efektów w obszarze standardów pozytywnych. Bazując na tezie o dominacji sprawczości w percepcji siebie, postulowano, że Ja niepożądane i Ja zakazane są silniej wysyczone treściami wskazującymi na deficyt sprawczości niż na deficyt wspólnotowości. Oczekiwanie to potwierdziło się w przypadku dwóch opozycji pojęciowych: męskość vs. kobiecość oraz kompetencja vs. moralność. Znaczący to, że treści budujące standardy negatywne wyraźniej wysyczone są brakiem męskości niż brakiem kobiecości oraz deficytem kompetencji raczej niż deficytem moralności. Jednak już w przypadku pozostałych trzech opozycji pojęciowych uzyskano dokładnie odwrotny i niezgodny z oczekiwaniem efekt, który dodatkowo okazał się szczególnie silny. Treść Ja niepożądanego

i Ja zakazanego wyraźnie bardziej wysycona jest deficytem wspólnotowości niż sprawczości, deficytem kolektywizmu, a nie indywidualizmu oraz brakiem interesu cudzego raczej niż własnego. Jak wyjaśnić te nieoczekiwane efekty?

Po pierwsze, warto zastanowić się, czy poprawne było leżące u podstaw przyjętej hipotezy rozumowanie, zgodnie z którym w obszarze standardów negatywnych obowiązują prawidłowości, które są lustrzanym odbiciem prawidłowości obowiązujących w obszarze standardów pozytywnych. Mówiąc bardziej specyficznie, czy jeśli badanie Wojciszke i Baryły (2005a) wykazało, że samoopis Ja idealnego i Ja powinnościowego zdominowany jest przez perspektywę sprawcy, to należało oczekiwać, że samoopis Ja niepożądanego i Ja zakazanego zdominowany jest przez treści wskazujące na deficyt sprawczości? Idąc dalej tym tropem – czy poprawne było zoperacjonalizowanie deficytu sprawczości jako silniejsze odchylenie od zera w kierunku wartości ujemnych w porównaniu z wartościami dla wymiarów wspólnotowych? Być może dominacja określonej treści powinna być rozumiana jako wynik matematycznie wyższy, nawet jeśli znajduje się on po stronie wyników ujemnych. W tej alternatywnej perspektywie, porównując na przykład średnią na wymiarze indywidualizmu równą $-0,46$ ze średnią na wymiarze kolektywizmu równą $-1,34$ (por. Ja niepożądane na rysunku 6.2), należałoby mówić o dominacji indywidualizmu nad kolektywizmem (perspektywy sprawcy nad perspektywą biorcy) bo $-0,46$ to matematycznie więcej niż $-1,34$.

Wydaje się jednak, że w odniesieniu do analizowanych tu wymiarów psychologicznych taka czysto matematyczna interpretacja nie byłaby poprawna. Wszystkie rozpatrywane opozycje pojęciowe składają się z dwuwymiarowych kategorii. Na jednym biegunie znajduje się pozytywne wysycenie daną treścią (np. wysoka sprawczość), natomiast na drugim biegunie znajduje się nie tyle jej niskie nasilenie, co raczej treściowe przeciwieństwo (np. deficyt sprawczości rozumiany nie jako niska sprawczość, ale zaprzeczenie sprawczości). Dominacja danego wymiaru powinna więc być rozumiana jako silniejsze odchylenie od zera zarówno w kierunku wartości dodatnich, jak i ujemnych. Im bliżej wartości 0 (po obydwu stronach skali), tym słabszy związek danej treści z analizowanym wymiarem. W kontekście przywołanego wyżej przykładu wartości $-1,34$ oraz $-0,46$ wskazują na silniejsze wysycenie Ja niepożądanego deficytem kolektywizmu ($-1,34$) niż deficytem indywidualizmu ($-0,46$). Taką interpretację potwierdzają też instrukcje dla sędziów stosowane w badaniu Abele i Wojciszke (2007), które były podstawą ocen wykorzystanych w analizach. Przykładowa instrukcja do wymiaru sprawczości brzmiała:

[...] Jeżeli uważasz, że jakaś cecha, np. „konsekwentny”, jest silnym wyrazem nastawienia na sprawczość i jej sprzyja, to prosimy wpisać przy jej numerze liczbę 5. Jeżeli uważasz, że cecha ta wyraża sprawczość, ale nie w aż tak dużym stopniu, to wpisz przy jej numerze 4. I tak dalej, aż do 0, które prosimy wpisać wtedy, kiedy uważasz daną cechę za neutralną (w ogóle niezwiązaną ze sprawczością). Jeżeli

natomiast uważasz jakąś cechę, np. „ckliwy” za silnie wyrażającą przeciwieństwo sprawczości (jest zaprzeczeniem sprawczości rozumianej jak wyżej), to prosimy wpisać przy jej numerze –5. Jeżeli uważasz, że cecha ta jest zaprzeczeniem sprawczości, ale nie w aż tak dużym stopniu, to prosimy wpisać przy jej numerze –4. I tak dalej, aż do 0, które prosimy wpisać, kiedy uważasz daną cechę za neutralną z punktu widzenia sprawczości (Wojciszke, 2010, s. 45–46) [podkreślenia własne: W.B.].

Za uzasadniony można więc przyjąć kierunek interpretacji, w którym przez dominację negatywnej części danego wymiaru (np. brak sprawczości) rozumie się większe odchylenie od zera w kierunku wartości ujemnych. Zgodnie z tą logiką, w samoopisie negatywnych standardów Ja dominują treści formułowane z perspektywy biorcy nad treściami formułowanymi z perspektywy sprawcy, jeśli treści te są rozpatrywane w kontekście trzech opozycji pojęciowych: sprawczość vs. wspólnotowość, indywidualizm vs. kolektywizm oraz interes własny vs. interes cudzy. Rozpatrywanie tych samych treści samoopisu w kontekście opozycji kompetencja vs. moralność oraz męskość vs. kobiecość wskazuje na przeciwny efekt w postaci dominowania treści związanych z perspektywą sprawcy. Mamy tu do czynienia z sytuacją przynajmniej częściowo odwrotną w stosunku do standardów pozytywnych. Wyzwaniem interpretacyjnym jest niejednoznaczny charakter tego efektu, gdzie w zależności od tego, które opozycje pojęciowe bierze się pod uwagę, wyniki są zgodne z pierwotną hipotezą lub też jej przeciwstawne. Biorąc jednak pod uwagę fakt, że więcej jest par wymiarów treściowych, dla których efekty są odwrotne od oczekiwanych, a dodatkowo siła efektów jest w ich przypadku większa (por. tabela 6.4), wydaje się, że w większym stopniu odzwierciedlają one specyfikę standardów negatywnych. Specyfika ta polegałaby na dominacji treści wspólnotowych nad sprawczymi (a mówiąc precyzyjniej – nie-wspólnotowych nad nie-sprawczymi) w samoopisach negatywnych standardów Ja, czyli Ja niepożądanego i Ja zakazanego.

W tym miejscu pojawia się pytanie o teoretyczne uzasadnienie tego nieoczekiwanego efektu. Potencjalną możliwość jego wyjaśnienia daje opisana przez Wojciszke i Baryłę (2005b) tzw. norma negatywności. Jest to pojęcie z obszaru psychologii międzykulturowej, związane z zaproponowanym przez autorów odróżnieniem kultur afirmacji i narzekania. Kultury te różnią się normami dotyczącymi koncentracji na pozytywnych vs. negatywnych aspektach doświadczeń oraz na związanym z tym wyrażaniem zadowolenia vs. niezadowolenia. W kulturach afirmacji (np. USA) obowiązuje społeczna konwencja wyrażania zadowolenia i szczęścia. Natomiast w kulturach narzekania, do których według Wojciszke i Baryły (2005b) należy Polska, normą jest wyrażanie niezadowolenia, prezentowanie postawy krytycznej i bycie nieszczęśliwym raczej niż szczęśliwym. Trawestując Monty Pythona, można powiedzieć, że w kulturach narzekania obowiązuje zasada *Always look on the dark side of life*. Prowadzi to, jak nietrudno się domyśleć, do wielu złych

konsekwencji, ale fakt, że norma ta jest trwałym elementem kultury, oznacza, że muszą być z nią związane także potencjalne korzyści. Jedną z ważniejszych może, jak wskazują Wojciszke i Baryła (2005b, s. 47), polegać na tym, że „narzekanie jest zachowaniem realizującym skrypt kulturowy służący budowie i podtrzymywaniu relacji społecznych”. Dowodzą oni, że „wspólne utyskiwanie pozwala na tworzenie i utrzymywanie więzi społecznych, a poprzez to, ułatwia pozyskiwanie wsparcia społecznego [...], [co znaczy, że] mówienie źle o świecie społecznym może być w kulturze narzekania kluczem do tworzenia głębokich relacji z innymi, a także sygnałem zapotrzebowania na zrozumienie” (Wojciszke, Baryła, 2005b, s. 46). Również Doliński (2005) wymienia szereg innych korzyści z narzekania, wśród których opisuje funkcję tożsamościową. Jego zdaniem, w kulturach kolektywistycznych narzekanie może wzmacniać poczucie tożsamości społecznej poprzez wpisanie się w pewien współdzielony z innymi sposób oceny rzeczywistości.

Tak zarysowana perspektywa normy negatywności pozwala przynajmniej częściowo zrozumieć nieoczekiwaną dominację treści wspólnotowych w opisach negatywnych standardów Ja. Co prawda nie możemy tu powiedzieć, że opisy standardów Ja są zdominowane przez negatywną perspektywę Ja niepożądanego i Ja zakazanego. Kwestia ta nie jest możliwa do oceny, bo instrukcja do badania wymuszała wygenerowanie takiej samej liczby atrybutów w obszarze standardów pozytywnych i negatywnych. Jeśli jednak treści sformułowane negatywnie wzmacniają w naszej kulturze poczucie społecznej tożsamości i prowadzą do wzmocnienia poczucia więzi społecznych, to zrozumiałe wydaje się, że standardy negatywne są silniej „naładowane” treściami wspólnotowymi. Pojawia się pytanie, czy zaobserwowana w obszarze standardów negatywnych dominacja treści związanych z deficytem wspólnotowości ma charakter uniwersalny, czy też ogranicza się do kolektywistycznie zorientowanych kultur narzekania. Niezależnie jednak od tego, jeśli zaobserwowany efekt zostałby potwierdzony w kolejnych badaniach, to wskazywałby on na potencjalnie nowy aspekt koncepcji sprawcy–biorcy (Wojciszke, 2010). Możliwe, że prawidłowości przewidywane przez teorię, wymagają doprecyzowania, które uwzględniałoby pewne dodatkowe odróżnienia w ramach percepcji siebie.

Badania dotyczące samowiedzy są zdominowane przez odniesienia do pozytywnie sformułowanych autodefinicji. Pozytywność nie oznacza tu wartościowości przypisywanych sobie cech, bo te mogą być zarówno pozytywne, jak i negatywne, co jest powszechnie uwzględniane w badaniach. Chodzi o formułowanie samoopisu w formie afirmacji „taki jestem” w odróżnieniu od negacji „taki nie jestem”. Psychologia dużo częściej zajmuje się aspektem afirmatywnym, który jednak nie wyczerpuje pełnego zakresu autopercepcji i autodefinicji. Negacja nie musi być, jak wynikałoby to z psychodynamicznych koncepcji Sullivana (1953; za: Evans, 2005), przejawem psychopatologii Ja. Stanowi ona, jak się wydaje, pełnoprawny, nieodłączny i ważny aspekt odniesień do siebie samego. Bardzo ciekawie w kontekście problematyki tożsamości ujmują to Batory i in. (2016, s. 294), którzy piszą:

Do uformowania, świadomego określenia i wyrażenia własnej tożsamości niezbędne jest [...] dostrzeżenie i doświadczenie różnicy między Ja i nie-Ja – nie tylko w zakresie odrębności osób (Ja – ktoś inny), ale także w zakresie tego, co jest mi bliskie, bez czego nie mógłbym być sobą, a tego, co jest mi obce w znaczeniu pełnionej roli, wyznawanych wartości, osobistych celów i preferencji. Pełna tożsamość obejmuje zatem aspekt pozytywny, odpowiadający kwestii „Kim jestem?”, a także aspekt negatywny, zawarty w odpowiedzi na pytanie „Kim nie jestem?”.

Autorzy nawiązują tu do teorii konstruktów osobistych Kelly’ego (1955), sugerując, że tak jak do ukształtowania konstruktów konieczny jest biegun podobieństwa i biegun różnicy, tak dla zbudowania pełnej tożsamości potrzebna jest zarówno afirmacja, jak i negacja – „Jest coś, co jest podobne do mnie i z czym się identyfikuję, a jednocześnie jest coś, co jest różne ode mnie, obce mi” (Batory i in., 2016, s. 293).

W obszarze standardów Ja afirmatywny aspekt samowiedzy stanowią standardy pozytywne, a funkcję autodefinicyjnej negacji pełnią standardy negatywne. Znacznie więcej badań koncentruje się na afirmatywnym aspekcie standardów, reprezentowanym przez takie konstrukty jak Ja idealne i Ja powinnościowe. W niniejszej pracy postuluje się potrzebę uwzględniania również standardów negatywnych, reprezentowanych przez konstrukty Ja niepożądanego i Ja zakazanego. Analizy treści samoopisów, które wykazały inny wzór relacji między treściami sprawczymi i wspólnotowymi, są kolejnym argumentem na rzecz zasadności odróżniania standardów negatywnych jako niesprowadzalnych do prostej odwrotności standardów pozytywnych.

Przemawiają za tym także wyniki kolejnych dwóch analiz prowadzonych w kontekście perspektyw sprawcy vs. biorcy. Postulowano, że niezależnie od tego, czy w samoopisie dominują treści sprawcze nad wspólnotowymi, istnieją różnice między poszczególnymi standardami w ramach tych treści analizowanych odrębnie. Po pierwsze, oczekiwano, że treści związane z perspektywą sprawcy (sprawczość, kompetencja, męskość, indywidualizm i interes własny) są wyraźniej obecne w samoopisach standardów idealnych niż powinnościowych. Uwzględniając odróżnienie standardów pozytywnych i negatywnych, hipoteza ta przewidywała, że Ja idealne jest silniej niż Ja powinnościowe wysyczone treściami sprawczymi, natomiast Ja niepożądane jest silniej niż Ja zakazane wysyczone treściami wskazującymi na deficyt sprawczości. Hipoteza ta została potwierdzona jedynie w zakresie wymiaru *interes własny*. W przypadku pozostałych czterech wymiarów, związanych z perspektywą sprawcy, brak jest różnic między standardami Ja.

Inaczej rzecz ma się z drugą hipotezą, która przewidywała, że treści związane z perspektywą biorcy (wspólnotowość, moralność, kobiecość, kolektywizm i interes cudzy) są wyraźniej obecne w samoopisach standardów powinnościowych niż idealnych. Uwzględniając odróżnienie standardów pozytywnych i negatywnych, oczekiwano, że Ja powinnościowe silniej niż Ja idealne wysyczone jest treściami

wspólnotowymi, a Ja zakazane silniej niż Ja niepożądane wysyczone jest treściami wskazującymi na deficyt wspólnotowości. Tym razem hipoteza w znacznym stopniu została potwierdzona. Co prawda efekty są bardziej konsekwentne w przypadku standardów pozytywnych niż negatywnych, gdyż w przypadku tych drugich nie uzyskano istotnych różnic w zakresie wymiarów kobiecość oraz interes cudzy. Jednak wszystkie pozostałe różnice są statystycznie istotne, a ich kierunek jest za każdym razem taki, jak oczekiwano. Można więc powiedzieć, że choć zasadniczo samoopisy standardów Ja (zwłaszcza pozytywnych) są silniej wysyczone treściami związanymi z perspektywą sprawcy niż biorcy, to perspektywa biorcy wyraźnie różnicuje standardy. Wymiary: wspólnotowość, moralność, kobiecość, kolektywizm oraz interes cudzy są wyraźniej obecne w samoopisach standardów powinnościowych niż idealnych.

W tym kontekście pojawia się pytanie o znacznie mniejszy stopień potwierdzenia analogicznie sformułowanej hipotezy odnoszącej się do treści z zakresu sprawczości. Wydaje się, że można podjąć próbę sformułowania co najmniej dwóch wyjaśnień. Pierwsze z nich odwołuje się do opisanej wcześniej przewagi perspektywy sprawcy nad perspektywą biorcy w percepcji siebie. Skoro perspektywa sprawcy jest tak dominująca, to być może mamy tu do czynienia ze swoistym efektem sufitu. Jeśli określone wątki tematyczne silnie dominują percepcję własnej osoby, to mogą gorzej różnicować poszczególne aspekty samoopisu. Jest to tym bardziej prawdopodobne, że różnice treści standardów idealnych i powinnościowych występują na poziomie dość subtelnych efektów (co samo w sobie jest zgodne z tym, czego można było oczekiwać), natomiast efekty związane z dominowaniem treści sprawczych nad wspólnotowymi są znacznie silniejsze (co również jest zgodne z oczekiwaniem).

Słabą stroną tego wyjaśnienia jest fakt, że – jak to podkreślono wyżej – dominacja perspektywy sprawcy nad perspektywą biorcy występuje konsekwentnie tylko w zakresie standardów pozytywnych. W przypadku standardów negatywnych, efekty są mniej jednoznaczne, a jeśli już szukać w nich jakiejś dominującej tendencji, to jest to odwrotny kierunek efektu – przewaga treści wskazujących na deficyt wspólnotowości nad treściami wskazującymi na deficyt sprawczości. Taki odwrócony kierunek relacji między sprawczością i wspólnotowością nie pasuje do sformułowanego tu wyjaśnienia, zgodnie z którym brak różnic w zakresie treści z zakresu sprawczości (dokładniej – wskazujących na deficyt sprawczości) jest związany z „efektem sufitu” w zakresie tych treści. Zasadne jest więc poszukiwanie alternatywnego kierunku interpretacji i można taki znaleźć, odwołując się do wyników badania, w którym treść standardów Ja analizowano w kontekście wymiarów pięcioczynnikowego modelu osobowości.

7.3.2.2. Wielka Piątka. Drugim, obok wymiarów percepcji społecznej, kontekstem dla poszukiwania różnic w treści poszczególnych standardów Ja był

pięciorozmiarowy model osobowości (PMO; McCrae, Costa, 2008; McCrae, John, 1992). Postulowano po pierwsze, że wymiary neurotyczności, ekstrawersji oraz otwartości na doświadczenie są wyraźniej obecne w samoopisach ideałów niż powinności, a po drugie, że wymiary ugodowości i sumienności są wyraźniej obecne w samoopisach powinności niż ideałów. Wyniki przeprowadzonych analiz zasadniczo potwierdzają obydwie hipotezy. W pierwszej kolejności zostaną przeanalizowane rezultaty dotyczące hipotezy drugiej, gdyż są one podstawą wspomnianej wcześniej alternatywnej interpretacji niespodziewanych efektów związanych z wymiarami sprawczości-wspólnotowości.

Choć występuje tu pewne dodatkowe zróżnicowanie międzygrupowe (o czym dokładniej nieco dalej), to generalnie treści związane z wymiarami sumienności oraz ugodowości są, zgodnie z przewidywaniem, wyraźniej obecne w Ja powinnościowym niż Ja idealnym, jak również wyraźniej w Ja zakazanym niż Ja niepożądanym. Efekt jest szczególnie silny w przypadku standardów pozytywnych analizowanych w kontekście wymiaru sumienności i tu właśnie pojawia się możliwość nawiązania do wcześniejszych rozważań dotyczących treści związanych z perspektywą sprawcy. Aby to zrobić, należy zestawić ze sobą trzy kwestie.

Po pierwsze, postulowano, że treści związane z perspektywą sprawcy są wyraźniej obecne w standardach idealnych niż powinnościowych, ale analizy zasadniczo nie potwierdzają tego oczekiwania – różnice dotyczą tylko jednego z pięciu wymiarów. Po drugie, z badań Wojciszke i Cieślak (2014), dotyczących związków między wymiarami percepcji społecznej a cechami osobowości, wynika, że do najważniejszych korelatów sprawczości należy sumienność, ale także ekstrawersja i neurotyczność. Po trzecie, z omawianych tu badań własnych wynika, że sumienność jest tym wymiarem spośród cech PMO, który najsilniej różnicuje ideały i powinności. Treść standardów powinnościowych jest wyraźnie bardziej wysyciona tematem sumienności niż treść standardów idealnych. W odróżnieniu od tego, treści związane z wymiarami ekstrawersji i neurotyczności, są bardziej specyficzne dla standardów idealnych. Wymiar sprawczości wiąże się więc z treściami, które na innym poziomie analizy (por. Wojciszke, Cieślak, 2014) budują zarówno ideały (ekstrawersja i neurotyczność), jak i powinności (sumienność). W tym właśnie może leżeć źródło wyników, zgodnie z którymi sprawczość (oraz inne treści związane z perspektywą sprawcy) nie różnicuje treści ideałów i powinności, tak jak różnicuje je wspólnotowość (oraz inne treści związane z perspektywą biorcy).

Wracając jednak do dwóch głównych hipotez dotyczących zróżnicowania standardów Ja na wymiarach PMO, można powiedzieć, że obydwie zostały zasadniczo potwierdzone. Postulowane w drugiej hipotezie większe wysycenie powinności niż ideałów treścią wymiarów ugodowości i sumienności ujawniono konsekwentnie zarówno dla standardów pozytywnych, jak i negatywnych. Zakres potwierdzenia hipotezy pierwszej jest nieco mniejszy. W przypadku wymiarów neurotyczności oraz ekstrawersji wyniki są zgodne z oczekiwaniem, ale dotyczą to tylko standardów

pozytywnych. Treść Ja idealnego jest silniej niż treść Ja powinnościowego wysyciona wymiarami neurotyczności (emocjonalności) oraz ekstrawersji, natomiast brak jest różnic między treścią Ja niepożądanego i Ja zakazanego. Z kolei efekty dla otwartości są istotne tak w przypadku standardów pozytywnych, jak i negatywnych, ale kierunki efektów są tu przeciwstawne. Zgodnie z oczekiwaniem, Ja idealne jest silniej wysyczone treścią otwartości niż Ja powinnościowe, a jednocześnie przeciwnie do oczekiwań wymiar otwartości jest wyraźniej obecny w Ja zakazanym niż Ja niepożądanym.

Zestawiając te wyniki z wcześniejszymi analizami prowadzonymi w kontekście percepcji społecznej, można zauważyć ciekawą prawidłowość. Treści, które zgodnie z oczekiwaniem miały być specyficzne dla powinności, rzeczywiście bardzo konsekwentnie różnicują standardy powinnościowe i idealne. W analizach prowadzonych w kontekście wymiarów percepcji społecznej dotyczyło to treści związanych z perspektywą biorcy, a w badaniu odwołującym się do PMO – treści związanych z ugodowością i sumiennością. Z drugiej strony, treści które zgodnie z teoretycznymi oczekiwaniami miały być specyficzne dla ideałów, różnicują standardy idealne i powinnościowe w mniejszym stopniu (analizy w kontekście PMO) lub prawie wcale (analizy w kontekście wymiarów percepcji społecznej). Można więc powiedzieć, że analizy ujawniły treści specyficzne dla powinności, natomiast specyfika ideałów jest mniej wyraźna.

Może to oznaczać, że treść powinności w większym stopniu niż treść ideałów zorganizowana jest wokół pewnych uniwersalnych lub przynajmniej międzyosobowo podobnych wątków tematycznych. W odróżnieniu od tego, treść ideałów zawiera mniej takich uniwersaliów, czyli jest bardziej międzyosobowo zróżnicowana. Dotykamy tu kwestii, która była głównym powodem podjęcia badań poświęconych treści standardów Ja. Było nią właśnie pytanie o to, czy treści standardów Ja zawierają jakieś specyficzne dla poszczególnych typów standardów, uniwersalne tematy, czy też każda osoba wypełnia swoje ideały i powinności zupełnie indywidualną treścią. Przeprowadzone analizy sugerują, że takie uniwersalne tematy występują, oraz że są one bardziej wyraźne w przypadku standardów powinnościowych niż idealnych.

Kontynuując wątek treści powinności i ideałów, można odnieść się do genezy oraz różnic w naturze standardów idealnych i powinnościowych. Choć obydwa typy standardów, tak jak cała samowiedza (Markus, Cross, 1990), mają wyraźne odniesienia interpersonalne (Ja powstaje w ścisłym kontekście społecznym), to zasadnym wydaje się, aby przyjąć, że powinności w większym stopniu niż ideały odzwierciedlają społeczne oczekiwania oraz dominujące wartości danej kultury. Ideały natomiast są w większym stopniu definiowane autonomicznie. Można powiedzieć, że w pewnym sensie osoba jest bardziej niezależna w określaniu tego, czego chce, natomiast to, co powinna, jest w większym stopniu definiowane przez społeczeństwo i kulturę. Jeśli treści ideałów są bardziej swobodnie generowane, to

można spodziewać się, że są bardziej międzyosobowo zróżnicowane i w efekcie trudniej znaleźć w nich uniwersalne wątki. Jeśli natomiast powinności mają wyraźniejszą genezę społeczną, a społeczeństwo jako pewna stabilna struktura ma podobne oczekiwania wobec swoich członków, to treść powinności zawiera pewne uniwersalne wątki, co wykazały przeprowadzone badania.

7.3.3. Dodatkowe różnice treściowe

Badanie przeprowadzone w kontekście pięcioczynnikowego modelu osobowości dostarczyło także dodatkowych informacji o różnicach między standardami Ja. Różnice te dotyczą wymiarów, których katalog powstał indukcyjnie na etapie wstępnej analizy atrybutów użytych do samoopisu w badaniu 7. Okazało się, że znaczna ich część nie daje się zakodować do żadnej z pięciu cech osobowości i konieczne są dodatkowe kategorie treściowe. Dlatego zanim zakodowano samoopisy do wymiarów PMO, przeprowadzono wstępne kodowanie, którego celem było wyodrębnienie cech osobowości oraz uporządkowanie tematyczne tych samoopisów, które nie spełniają kryteriów cech osobowości. Ten etap kodowania atrybutów samoopisu opierał się na liście sześciu kategorii: (1) cechy osobowości, (2) inteligencja, mądrość i zdolności, (3) role społeczne, zawodowe i status społeczny, (4) ogólne wartościowanie oraz moralność, (5) wygląd, cechy fizyczne i sprawność fizyczna oraz (6) zdrowie fizyczne i/lub psychiczne oraz ogólny dobrostan psychiczny. Przyjmując taką listę kategorii, postulowano, że:

- treść ideałów (zarówno Ja idealnego, jak i Ja niepożądanego) w większym stopniu niż treść powinności zbudowana jest z atrybutów należących do kategorii: inteligencja, mądrość i zdolności (kategoria 2), wygląd i właściwości fizyczne (kategoria 5) oraz zdrowie (kategoria 6);
- treść powinności (zarówno Ja powinnościowego, jak i Ja zakazanego) w większym stopniu niż treść ideałów zbudowana jest z atrybutów należących do kategorii: role społeczne i status (kategoria 3) oraz ogólne wartościowanie i moralność (kategoria 4).

Przeprowadzone analizy potwierdziły większość z tych przewidywań. Kategorie związane z inteligencją i zdolnościami (2), właściwościami fizycznymi (5) oraz zdrowiem i ogólnym dobrostanem (6) rzeczywiście częściej tworzą treść Ja idealnego niż Ja powinnościowego, jak również częściej Ja niepożądanego niż Ja zakazanego. Efekty te są zgodne z oczekiwaniami i zasługują na szczególne podkreślenie, gdyż w odróżnieniu od omawianych wcześniej analiz prowadzonych w kontekście wymiarów percepcji społecznej, zidentyfikowano tu treściową specyfikę standardów idealnych.

Zasadniczo zgodny z oczekiwaniem jest również efekt odnoszący się do kategorii ogólnego wartościowania (4), która jest wyraźniej obecna w standardach powinnościowych niż idealnych, choć w tym przypadku różnica jest widoczna tylko w zakresie pozytywnych standardów Ja, czyli między Ja idealnym i Ja powinnościowym, a nie ma różnicy, jeśli chodzi o obecność kategorii ogólnego wartościowania w treści Ja niepożądanego i Ja zakazanego. Jednocześnie jednak, przy braku zróżnicowania wewnątrz standardów negatywnych, są one znacznie silniej wysyczone atrybutami wartościującymi niż standardy pozytywne. Różnica między standardami pozytywnymi i negatywnymi w zakresie tej kategorii tematycznej jest znacznie większa niż różnica między ideałami i powinnościami.

Ten ostatni efekt wskazuje na ważny aspekt omawianych analiz, które oprócz postulowanych różnic między treścią idealnego i powinnościowego aspektu standardów Ja wykazały dodatkowe różnice między ich aspektem pozytywnym i negatywnym. Atrybuty związane z inteligencją, rolami i statusem społecznym, właściwościami fizycznymi oraz zdrowiem (kategorie 2, 3, 5 i 6) częściej pojawiają się w obszarze standardów pozytywnych niż negatywnych. Natomiast kategoria ogólnego wartościowania jest dużo bardziej charakterystyczna dla standardów negatywnych niż pozytywnych. Różnice między treścią pozytywnego i negatywnego aspektu standardów Ja widać zarówno w obszarze ideałów (różnice między Ja idealnym i Ja niepożądanym), jak i w obszarze powinności (różnice między Ja powinnościowym i Ja zakazanym), przy nieznacznym zróżnicowaniu tych efektów w zależności od kategorii tematycznej. Różnice między treścią Ja powinnościowego i Ja zakazanego dotyczą wszystkich kategorii z wyjątkiem ról społecznych (kategoria 3) oraz zdrowia (kategoria 4). Różnica między Ja idealnym i Ja niepożądanym nie występuje jedynie w przypadku ogólnej kategorii cech osobowości.

7.3.4. Różnice między standardami Ja – podsumowanie

Przeprowadzona seria badań, w których treść standardów Ja analizowano zarówno w aspekcie formalno-językowym, jak i na szeregu wymiarów semantycznych, takich jak Wielka Dwójka psychologii społecznej, Wielka Piątka psychologii osobowości, czy wreszcie w kontekście dodatkowych kategorii tematycznych, ujawniła szereg interesujących efektów. Wiele z nich potwierdza wywiedzione z teorii oczekiwania. Część, jak to zwykle bywa, nie w pełni pasuje do sformułowanych hipotez. Szereg innych ujawniono w efekcie dodatkowej eksploracji zebranego materiału, odnoszącej się do obszarów, co do których brak było wystarczających przesłanek, aby formułować precyzyjne przewidywania. Status teoretyczny tych efektów jest więc zróżnicowany i wymagają one replikacji w dalszych badaniach, które mogą doprecyzować treściową charakterystykę standardów Ja. Jednak już na tym etapie zgromadzony materiał jest na tyle bogaty, że pozwala na ogólną, ale kluczową z punktu

widzenia proponowanego w tej pracy modelu samowiedzy, konkluzję: poszczególne standardy Ja różnią się między sobą w aspekcie treści budujących je samoopisów.

Tabela 7.1

Podsumowanie specyfiki treściowej standardów Ja

Efekty	Formy gramatyczne	Wymiary Wielkiej Dwójki	Wymiary Wielkiej Piątki	Dodatkowe kategorie tematyczne
Efekty główne: standardy I				
Standardy pozytywne: Ja idealne Ja powinnościowe		Pozytywna wartościowość – dodatnie wartości na wymiarach treści związanych z perspektywą sprawy oraz biory	Ekstrawersja	Inteligencja Właściwości fizyczne
Standardy negatywne: Ja niepożądane Ja zakazane	Rzeczowniki	Negatywna wartościowość – ujemne wartości na wymiarach treści związanych z perspektywą sprawy (deficyt sprawczości) oraz biory (deficyt wspólnotowości)	Neurotyczność Ugodowość	Ogólne wartościowanie
Efekty główne: standardy II				
Standardy idealne: Ja idealne Ja niepożądane		Interes własny		Inteligencja Role społeczne Właściwości fizyczne Zdrowie
Standardy powinnościowe: Ja powinnościowe Ja zakazane		Wspólnotowość Moralność Kolektywizm	Ugodowość Sumienność	
Efekty interakcyjne: standardy I x standardy II				
Ja idealne	Imiesłowy		Neurotyczność Ekstrawersja Otwartość	Role społeczne Zdrowie
Ja powinnościowe		Wyższa pozytywna wartościowość w porównaniu z Ja idealnym Kobiecość Interes cudzy	Sumienność	Cechy osobowości Ogólne wartościowanie
Ja niepożądane Ja zakazane			Otwartość	

Różnice te widoczne są na różnych poziomach zaproponowanej typologii standardów Ja. Szczególnie wyraźne wydaje się odróżnienie treści standardów pozytywnych i negatywnych, co jest spójne z logiką hierarchicznego modelu samowiedzy, który pełni rolę ogólnego modelu teoretycznego dla wszystkich badań prezentowanych w tej książce. Jedną z istotnych cech tego modelu jest teza o podstawowym charakterze odróżnienia standardów pozytywnych od negatywnych. Jednak również idealny vs. powinnościowy aspekt ujawnia swoje zróżnicowanie treściowe. Wykazano też szereg różnic na najbardziej szczegółowym poziomie, na którym porównywano treść Ja idealnego, Ja powinnościowego, Ja niepożądanego i Ja zakazanego, analizując je w różnych kombinacjach zestawień. Najważniejsze wyniki przeprowadzonych badań treści standardów Ja zebrano w tabeli 7.1, która podsumowuje najbardziej specyficzne właściwości treściowe poszczególnych standardów. Wyniki tych analiz można traktować jako kolejny, obok analiz CFA, argument empiryczny na rzecz zasadności rozróżnień w ramach standardów Ja, przyjętych w zaproponowanej typologii standardów i wynikającym z niej hierarchicznym modelem samowiedzy.

7.3.5. Międzygrupowe zróżnicowanie treści standardów Ja

We wszystkich badaniach prezentowanych w niniejszym opracowaniu przewija się wątek odróżnienia trzech grup osób badanych: gimnazjalistów, studentów oraz osób dorosłych nie będących studentami. Oprócz kwestii dominującej aktywności życiowej, grupy te istotnie różnią się wiekiem, tworząc sekwencję rozwojową od adolescencji po średnią dorosłość. Uwzględnienie zróżnicowania międzygrupowego w pierwszej części analiz, które dotyczyły strukturalnych aspektów standardów Ja, służyło weryfikacji hipotezy o międzygrupowej równoważności zaproponowanego hierarchicznego modelu samowiedzy. Analizy MGCFA (por. rozdział 4.2) w znacznym stopniu potwierdziły uniwersalny charakter modelu.

Logiczną tego kontynuacją było uwzględnienie czynnika międzygrupowego również w analizach treści standardów Ja. Przemawiały za tym także dodatkowe przesłanki teoretyczne i empiryczne, pochodzące z wcześniejszych badań prowadzonych przez innych autorów. Po pierwsze, szereg badań w paradygmacie Ja możliwych wskazuje na wyraźne różnice w treści samoopisu w zależności od wieku i etapu rozwojowego (Cross, Markus, 1991; Dark-Freudeman i in., 2006; Frazier i in., 2000; Hooker, 1992; Hooker, Kaus, 1992, 1994; Hsu i in., 2014). Po drugie, istnieją dane wskazujące na różnice w zakresie wielkości rozbieżności między standardami Ja i Ja realnym na przestrzeni życia (Heidrich, 1999). Obydwa wątki badawcze były argumentem za uwzględnieniem w analizach czynnika rozwojowego lub przynajmniej kontrolowania tej zmiennej. Jednocześnie w żadnym z nich nie znaleziono przesłanek do sformułowania szczegółowych hipotez dotyczących

różnic w treści standardów Ja na poszczególnych etapach życia. Z tego powodu ten aspekt analiz miał charakter eksploracyjny. W większości przeprowadzonych analiz wariancji uwzględniano, oprócz dwóch czynników wewnątrzosobowych (standardy I i standardy II), dodatkowy czynnik międzyosobowy, związany z przynależnością do jednej z grup wiekowych.

Wykryto szereg różnic międzygrupowych. W sensie ogólnym nie zmieniają one zasadniczo istoty opisanych wyżej treściowych różnic między standardami Ja, takich jak na przykład dominacja treści sprawczych nad wspólnotowymi w standardach pozytywnych czy większe wysycenie Ja idealnego niż Ja powinnościowego wymiarami neurotyczności i ekstrawersji. Uwzględnienie czynnika międzyosobowego pozwoliło natomiast doprecyzować część z tych efektów, wskazując między innymi na zróżnicowanie ich wielkości w poszczególnych grupach. Kwestie te zostały szczegółowo opisane w poprzednich rozdziałach, a ich detaliczna analiza przekracza cel tego opracowania, które zasadniczo nie jest pracą z zakresu psychologii rozwojowej. Warto jednak wypunktować tu kilka najważniejszych kwestii, które, jak się wydaje, układają się w ciekawy trend rozwojowy.

W pierwszej kolejności zostaną wymienione dwa najciekawsze efekty ujawnione w analizach prowadzonych w kontekście wymiarów percepcji społecznej (perspektywa sprawcy vs. biorcy).

1. Analiza ogólnej wartościowości atrybutów użytych do opisu standardów Ja wskazuje, że z wiekiem spada negatywność treści standardów negatywnych, jak również, choć nieco mniej wyraźnie, spada pozytywność treści standardów pozytywnych. Młodzież używa najbardziej pozytywnych atrybutów do opisu standardów pozytywnych oraz najbardziej negatywnych atrybutów do opisu standardów negatywnych. Oczywiście również w grupach starszych standardy pozytywne zbudowane są z pozytywnych atrybutów, a standardy negatywne z atrybutów negatywnych, ale ich polaryzacja jest mniejsza w grupie studenckiej w porównaniu z grupą młodzieżową oraz jeszcze mniejsza w grupie osób dorosłych nie-studentów.
2. Wysycenie standardów Ja treścią wymiarów związanych z perspektywą biorcy (wspólnotowość) jest z wiekiem coraz mniejsze. Odwrotną tendencję można zauważyć w przypadku wymiarów związanych z perspektywą sprawcy (sprawczość), przy czym wzrostowy trend dla sprawczości jest mniej wyraźny niż spadkowy trend dla wspólnotowości.

Kolejne efekty wykryto w analizach sześciu kategorii tematycznych (cechy osobowości, inteligencja, role społeczne, ogólne wartościowanie, właściwości fizyczne oraz zdrowie), pochodzących z pierwszego etapu kodowania treści w badaniu 7.

3. Wysycenie standardów Ja wymiarem ogólnego (globalnego) wartościowania i moralności jest największe w najmłodszej grupie adolescentów – wyższe niż w obydwu grupach osób dorosłych.

4. Choć cechy osobowości są dominującą kategorią tematyczną we wszystkich grupach, to ich udział w samoopisach standardów Ja jest największy w grupie studenckiej, mniejszy w grupie dorosłych, a najmniejszy u gimnazjalistów.
5. W grupie studenckiej najwięcej jest, w porównaniu z pozostałymi dwiema grupami, atrybutów odnoszących się do cech osobowości, ale jednocześnie najmniej takich, które odnoszą się do inteligencji oraz do właściwości fizycznych i wyglądu.
6. W grupie osób dorosłych nie będących studentami najmniej jest, w porównaniu z pozostałymi dwiema grupami, atrybutów wskazujących na ogólne wartościowanie i moralność, a jednocześnie najwięcej takich, które odnoszą się do zdrowia fizycznego/psychicznego czy ogólnego dobrostanu.
7. Atrybutów związanych z właściwościami fizycznymi, sprawnością fizyczną i wyglądem stosunkowo najwięcej jest w grupie adolescentów, następnie w najstarszej grupie osób dorosłych, a najmniej w grupie studenckiej.

Na koniec podsumuję jeszcze efekty ujawnione w analizach prowadzonych w kontekście cech osobowości w ujęciu PMO (neurotyczność, ekstrawersja, otwartość, ugodowość, sumienność).

8. W kolejnych grupach, od najmłodszej grupy gimnazjalistów, przez studentów, do najstarszej grupy osób dorosłych zwiększa się w samoopisie standardów Ja liczba atrybutów związanych z wymiarami neurotyczność–równoważenie emocjonalne oraz introwersja–ekstrawersja. Efekty te dotyczą w większym stopniu standardów negatywnych niż pozytywnych, w tym szczególnie Ja niepożądanego. W istocie, w przypadku wymiaru ekstrawersji wspomniany efekt występuje tylko w obszarze standardów negatywnych, a w obszarze standardów pozytywnych nie ma różnic międzygrupowych.
9. W przypadku wymiaru ugodowość–antagonizm kierunek różnic jest odwrotny od tych, które dotyczą neurotyczności i ekstrawersji. Atrybuty związane z treścią tego wymiaru najrzadziej pojawiają się w samoopisach osób dorosłych, a istotnie częściej w obydwu młodszych grupach.

Analizując całościowo powyższe efekty, można wskazać na dwie kwestie. Po pierwsze, różnice w treści standardów Ja na różnych etapach życia wydają się korespondować z różnicami kontekstu życiowego badanych osób, co jest spójne z podobnymi efektami występującymi w badaniach z obszaru Ja możliwych (Cross, Markus, 1991; Dark-Freudeman i in., 2006; Frazier i in., 2000; Hooker, 1992; Hooker, Kaus, 1992, 1994; Hsu i in., 2014; por. rozdział 5.1). Można tu mówić o pewnej kompatybilności między dominującym dla danej grupy kontekstem a treścią standardów Ja. W tym duchu można interpretować fakt, że treści wspólnotowe (i ogólnie związane z perspektywą biorcy), jak również związane z wymiarem ugodowości, są szczególnie mocno obecne w standardach Ja adolescentów. Obydwa

te wątki tematyczne silnie łączą się z funkcjonowaniem w kontekście społecznym, co pasuje do typowej dla tego okresu koncentracji na relacjach interpersonalnych, zwłaszcza związanych z grupą rówieśniczą. Bycie elementem grupy społecznej i zbudowanie systemu odniesień w grupie rówieśniczej jest szczególnie ważne w okresie adolescencji (Kielar-Turska, 2000; Obuchowska, 2004; Oleszkowicz, Senejko, 2013).

Z drugiej strony, z wiekiem rośnie znaczenie produktywności, aktywności zawodowej i indywidualnych osiągnięć (Gurba, 2004; Kielar-Turska, 2000), co koresponduje z większym wysyceniem standardów Ja w starszych grupach wątkami sprawczości oraz sumienności. Również relatywnie największy udział treści związanych ze zdrowiem w najstarszej grupie jest kompatybilny z rosnącym znaczeniem tej kategorii wraz z upływem lat i pogarszaniem się stanu zdrowia (Bee, 2004). Efekt dotyczący treści związanych ze zdrowiem jest też spójny z wynikami badań z obszaru Ja możliwych, które wskazują, że od okresu średniej dorosłości zwiększa się liczba i znaczenie Ja możliwych związanych z tematem sprawności fizycznej i zdrowia (Frazier i in., 2000; Hsu i in., 2014; Hooker, 1992; Hooker, Kaus, 1992, 1994).

Podsumowując ten wątek, można postawić tezę, że treść standardów Ja jest emanacją zadań rozwojowych, które w danym okresie życia stoją przed osobą – zadań, które na gruncie psychologii rozwojowej opisuje między innymi klasyczna koncepcja Havighursta (1953, za: Brzezińska, 2014; Oleś, 2011). Jest to też spójne z wynikami badań dotyczących kontekstowego charakteru celów formułowanych na przestrzeni życia (Nurmi, 1994). Jednocześnie jednak trzeba przyznać, że nie wszystkie wyniki uzyskane w prezentowanych tu badaniach pasują do takiej interpretacji. Szczególnie ciekawe w tym kontekście wydają się wyniki uzyskane dla grupy studenckiej, w której standardy Ja z jednej strony charakteryzuje szczególnie duże wysycenie wymiarem sumienności, co zdaje się dobrze korespondować z koncentracją na zadaniach i osiągnięciach akademickich. Z drugiej jednak strony, w tym samym kontekście aktywności akademickiej zaskakujący jest fakt, że spośród wszystkich grup to właśnie w grupie studenckiej znaczenie treści związanych z inteligencją, mądrością i szeroko rozumianymi zdolnościami poznawczymi jest najmniejsze. Podobnie trudny do wytłumaczenia jest fakt znikomego w grupie młodych dorosłych znaczenia treści związanych z wyglądem i atrakcyjnością fizyczną. Być może wyjaśnienie tych kwestii wymagałoby wprowadzenia bardziej szczegółowych rozróżnień w ramach tych dość szerokich kategorii tematycznych.

Drugi wątek interpretacji wymienionych różnic międzygrupowych dotyczy zmniejszającej się z wiekiem polaryzacji treści standardów Ja. Jak podkreślono to w punktach 1 i 3, najmłodszą grupę gimnazjalistów charakteryzuje swoisty maksymalizm, czy wręcz radykalizm samoopisu. Treść standardów negatywnych jest w tej grupie najbardziej negatywna, a treść standardów pozytywnych jest najbardziej pozytywna. Dodatkowo adolescenti używają do opisu swoich standardów Ja

(zarówno pozytywnych, jak i negatywnych) najwięcej atrybutów, które mają charakter akontekstowego, globalnego wartościowania oraz odniesień do moralności. Taki sposób konstrukcji samoopisu jest spójny z młodzieńczym idealizmem czy moralnym maksymalizmem. Może to też mieć związek z procesem kształtowania się tożsamości (Erikson, 1950/1997), w którym wyrazistość oczekiwań wobec własnej osoby może pomagać w budowaniu autodefinicji. Takie właściwości samoopisu wydają się naturalne i typowe dla etapu rozwojowego. Konsekwencją maksymalizmu może być jednak mniejsza plastyczność i prawdopodobnie mniejszy potencjał regulacyjny tak formułowanych standardów. Jak można wnioskować z literatury na temat Ja możliwych, standardy Ja formułowane w sposób abstrakcyjny i akontekstowy mają mniejszy potencjał regulacyjny niż standardy formułowane na niższym poziomie abstrakcji, odwołujące się do konkretnego kontekstu oraz określonych zachowań, a nie abstrakcyjnych właściwości (Oyserman, James, 2009). Fakt, że ów maksymalizm w budowaniu treści standardów z wiekiem konsekwentnie się zmniejsza, może sugerować, że w miarę nabywania życiowych doświadczeń, ludzie formułują standardy w bardziej adaptacyjny – sprzyjający efektywnej samoregulacji – sposób.

Spójny z taką interpretacją wydaje się również kształt różnic międzygrupowych w zakresie form językowych używanych do samoopisu (badanie 5). W jednym z poprzednich paragrafów przeprowadzono wywód, z którego wynika hipoteza o szczególnym potencjale regulacyjnym samoopisów formułowanych za pomocą konstrukcji imiesłowowych, zwłaszcza w kontraście do klasycznych konstrukcji przymiotnikowych (por. rozdział 7.3.1). Porównując trzy grupy osób badanych zauważono z jednej strony, że dominacja form przymiotnikowych nad pozostałymi jest największa w najmłodszej grupie uczniów gimnazjum, a relatywnie najmniejsza w grupie najstarszej, złożonej z niestudiujących dorosłych. W przypadku imiesłowów różnice międzygrupowe są nawet wyraźniejsze i dodatkowo układają się w odwrotnym kierunku. Pamiętając, że atrybuty ubrane w formę imiesłowów stanowią niewielki procent wszystkich samoopisów, relatywnie najwięcej jest ich w grupie najstarszej, mniej w grupie studenckiej, a najmniej w grupie młodzieżowej. Z wiekiem rośnie więc udział imiesłowów, a maleje dominacja przymiotników. W efekcie samoopis osób najstarszych jest stosunkowo najbardziej zróżnicowany formalnie, a samoopis adolescentów najbardziej bliski prototypowym formom przymiotnikowym. Jeśli zróżnicowanie form językowych potraktować jako wskaźnik złożoności opisu, to ujawniony układ różnic międzygrupowych wydaje się spójny z wynikami badań Pennebaker i Stone (2003). Analizując sposób użycia języka i jego formalne właściwości na przestrzeni życia, wykazali oni między innymi, że z wiekiem rośnie poznawcza złożoność wypowiedzi. Interpretacja zarówno międzygrupowych różnic w zakresie form językowych, jak i zmniejszającego się maksymalizmu semantycznej warstwy samoopisu prowadzi do spójnej hipotezy o rosnącym z wiekiem potencjale regulacyjnym standardów Ja.

Psychologia rozwojowa opisuje szereg zmian w osobowości na przestrzeni dorosłości. Spośród różnych trendów rozwojowych Oleś (2011, s. 101–102) wymienia między innymi:

stopniowo rosnące [...] przekonanie o osobistej skuteczności, czyli możliwości radzenia sobie w nowych i nieznanym okolicznościach; poszerzanie się arsenału potencjalnych i aktualnych zachowań wskutek prostego efektu modelowania [...]; ewolucja i transformacja celów realizowanych na poszczególnych etapach życia, stosownie do uzyskiwanych efektów, zmieniających się okoliczności i środków do własnej dyspozycji [...]; coraz lepsze planowanie, adekwatne dopasowanie celów (i planów) do posiadanych środków (umiejętności) i coraz dokładniejsze przewidywanie skutków własnych zachowań [...]; adekwatne reakcje emocjonalne [...]; [...] wzrost autorefleksji, samokontroli i samoregulacji [...]; rozwój aktywności metapoznawczej [...].

Charakter tych zmian układa się w obraz coraz lepiej przystosowanej i efektywnie samoregulującej się osoby w miarę nabywania doświadczeń życiowych. Pozostaje pytaniem otwartym, na ile ujawnione w powyższych badaniach różnice między trzema grupami wiekowymi – adolescentami, studentami, dorośli – potwierdzają taki obraz. Wydaje się, że są z nim co najmniej niesprzeczne.

7.4. OGRANICZENIA I KIERUNKI DALSZYCH BADAŃ

Każdy projekt badawczy ma swoje słabe punkty i ograniczenia. Ich krytyczna analiza pozwala lepiej zrozumieć sens uzyskanych wyników oraz sformułować postulaty dotyczące dalszych badań. Przyrost wiedzy jest przecież pochodną ciągłego modyfikowania procedur badawczych i korygowania dotychczasowych ustaleń. Patrząc na przedstawione w tej pracy badania z perspektywy autora, chciałbym zwrócić uwagę na trzy potencjalne problemy, które odnoszą się kolejno do: (1) techniki zbierania danych, (2) właściwości zbadanej próby oraz (3) zakresu rzeczywistości psychologicznej, jaką objęto badaniami.

Zacznę od pewnej technicznej kwestii związanej z procedurą badań. Wykorzystana we wszystkich badaniach metoda SSM jest narzędziem komputerowym. Z wyjątkiem niewielkiej próby badanej za pomocą SSM5, wszystkie osoby wypełniały metodę za pośrednictwem Internetu. Zbieranie danych przez Internet bywa przedmiotem krytycznych uwag, które dotyczą między innymi braku kontroli zarówno nad tym, kto bierze udział w badaniu, jak i nad zachowaniem badanego w trakcie badania.

W klasycznych badaniach internetowych cała procedura odbywa się za pośrednictwem sieci, włączając w to rekrutację osób badanych. Nie dotyczy to jednak

badan opisanych w tej pracy. Internet służył tu jedynie jako wygodny kanał, za pomocą którego udostępniano osobom badanym narzędzie badawcze, a badacz zachowywał kontrolę nad tym, kto jest zapraszany do badań. Potencjalne osoby badane otrzymywały zaproszenie do udziału w badaniu (zwykle w formie papierowej), które zawierało między innymi adres strony internetowej oraz dane do logowania (login i hasło). Dostęp do badania był więc ograniczony do osób, które otrzymały odpowiednie dane (por. Nosek, Banaji, Greenwald, 2002). Dodatkowo każdy badany posługiwał się indywidualnym kodem, który, gwarantując anonimowość, stanowił dodatkową kontrolę dostępu przypadkowych osób oraz ewentualnego wielokrotnego wypełnienia przez tę samą osobę (por. Birnbaum, 2004).

Jeśli chodzi o kontrolę nad zachowaniem osoby badanej, to rzeczywiście w przypadku badań prowadzonych przez Internet jest ona nieporównanie mniejsza od tej, którą mamy w badaniach laboratoryjnych. Jednak już w porównaniu z takimi badaniami kwestionariuszowymi, w których osoby wypełniają metody w domu, badania internetowe zdają się mieć nawet przewagę, gdyż pozwalają rejestrować szereg dodatkowych parametrów kontekstu badania. W badaniach prowadzonych metodą SSM rejestrowano m.in. dokładną godzinę rozpoczęcia i zakończenia badania oraz jednostkowe czasy udzielenia odpowiedzi na poszczególne pytania. Stanowiło to ważne źródło informacji wykorzystywanych w ocenie wiarygodności poszczególnych badań i finalnie przyczyniło się do poprawy rzetelności przeprowadzonych analiz poprzez wykluczenie osób, które wypełniły metodę w sposób niewiarygodny, udzielając bezrefleksyjnych, pozornych odpowiedzi (por. rozdział 3.6).

Można też wskazać na inne potencjalne korzyści, które stanowią swego rodzaju antytezę do zastrzeżeń co do rzetelności badań internetowych. Skitka i Sargis (2006) podkreślają, że wypełnianie badania w dogodnym dla badanego czasie i miejscu, na przykład w znajomej i przyjaznej przestrzeni własnego mieszkania, może sprawiać, że badany reaguje w sposób bardziej naturalny, co zwiększa jego motywację i zaangażowanie. Paradoksalnie może to więc poprawiać rzetelność oraz trafność ekologiczną badania w porównaniu z dość nienaturalnym i zwykle obcym dla badanego kontekstem laboratoryjnym. Jeśli dodatkowo uwzględni się fakt, że wszystkie zebrane przez Internet dane zostały poddane skrupulatnej ocenie pod kątem ich wiarygodności (zgodnie z kryteriami opisanymi w rozdziale 3.6), to można chyba uznać, iż brak pełnej kontroli nad zachowaniem osób badanych w trakcie wypełniania metody SSM nie podważa rzetelności zebranego materiału.

Inną kwestią związaną w internetowym charakterem badania jest możliwość generalizacji uzyskanych wyników. Ograniczenia w możliwości formułowania uogólnień wiążą się z tym że, jak wskazuje się na to w literaturze, użytkownicy Internetu różnią się od osób, które z Internetu nie korzystają (Jackson i in., 2003; Suarez-Balcazar, Balcazar, Taylor-Ritzler, 2009). Problem ten nie dotyczy jednak ani nastolatków, ani studentów, bo obydwie grupy należą do populacji, w których nie tylko umiejętność, ale też rzeczywiste korzystanie z Internetu jest powszechne.

Trudno byłoby znaleźć studenta, który nie jest użytkownikiem Internetu, a pewnie jeszcze trudniej byłoby taką osobę znaleźć wśród współczesnych nastolatków. Jedyne w przypadku najstarszej podgrupy, niestudujących osób dorosłych, można formułować zastrzeżenia co do możliwości generalizacji wyników. Grupa ta reprezentuje bowiem szeroką populację osób dorosłych, wśród których, zwłaszcza w starszych generacjach, można znaleźć sporo osób, które nie korzystają z Internetu lub robią to bardzo sporadycznie i w ograniczonym zakresie.

Z grupą tą wiąże się druga z zasygnalizowanych na wstępie kwestii. W większości analiz prezentowanych w tej pracy uwzględniano zróżnicowanie trzech grup osób badanych: gimnazjaliści, studenci oraz osoby dorosłe nie będące studentami. Dwie młodsze grupy są stosunkowo jednorodne zarówno w aspekcie dominującej aktywności życiowej (odpowiednio: szkoła oraz studia), jak i wieku. Trzecia grupa jest natomiast najbardziej wewnątrznie zróżnicowana. Średnia wieku w tej grupie jest najwyższa, ale też zakres wieku najszerszy (od 20 do 67 lat). W skład tej grupy wchodzi więc osoby na różnych etapach rozwojowych, od wczesnej do późnej dorosłości (por. Brzezińska, 2014; Oleś, 2011). Dodatkowo część grupy dorosłych nie różni się wiekowo od grupy studenckiej, co znaczy że te dwie grupy częściowo zachodzą na siebie w zakresie wieku osób badanych. Ta ostatnia kwestia wynika z przyjęcia za kluczowe kryterium dominującej aktywności życiowej, a nie wieku. Uznano, że studenci tworzą odrębną, stosunkowo spójną wewnątrznie kategorię i nie należy do niej włączać niestudujących młodych dorosłych. Fakt, że wyodrębnione trzy grupy istotnie różnią się wiekiem, od najmłodszej grupy gimnazjalistów, przez studentów do najstarszej grupy dorosłych, potraktowano jako ważny potencjał zebranych danych, który pozwala na włączenie do rozważań wątku rozwojowego. Należy jednak wyraźnie podkreślić, że jest to wątek dodatkowy, a nie główny cel przeprowadzonych badań. Z tego względu uwzględniano go w uproszczonej wersji, dopuszczając zaznaczone wyżej mankamenty niejednorodnego charakteru najstarszej grupy. Bardziej precyzyjne analizy powinny uwzględniać wewnątrznie zróżnicowanie tej grupy. Jednak uwzględnienie tego na tym etapie mocno komplikowałoby prezentację danych, które i bez tego są dość złożone. Analizy rozwojowe miały w tej pracy charakter eksploracyjny, a uzyskane dane oraz przedstawiona próba ich interpretacji wskazują na potrzebę kontynuowania badań w tym obszarze. Uwzględnienie czynnika wieku w analizach treści standardów Ja może doprowadzić do ciekawych odkryć, a w badaniach tego typu należałoby w bardziej systematyczny sposób wprowadzić zróżnicowanie etapów dorosłości.

Ostatni komentarz dotyczy zakresu rzeczywistości psychologicznej, jaką opisano w tej pracy. Przedstawione badania koncentrują się zasadniczo na dwóch kwestiach – na typologii i wewnętrznej organizacji standardów Ja oraz na treści budujących je samoopisów. Zdaję sobie sprawę, że Czytelnik zainteresowany bardziej dynamicznymi aspektami samowiedzy, związanymi z jej funkcjami regulacyjnymi, może odczuwać pewien niedosyt po lekturze tej książki. Funkcje regulacyjne standardów

Ja są w niej bowiem podejmowane jedynie w warstwie teoretycznej oraz w interpretacji uzyskanych badań, a nie odnosi się do nich bezpośrednio sam materiał empiryczny. Nie wynika to w żadnej mierze z bagatelizowania znaczenia tego obszaru badań. Wiedza na temat standardów Ja jest szczególnie ważna właśnie z uwagi na funkcje, jakie pełnią one w osobowości. Zakłada to jednak wcześniejsze uporządkowanie wieloaspektowości samowiedzy i zbudowanie swoistej mapy, na której można umieścić zjawiska samoregulacji. Taki właśnie był cel tej pracy. Zaproponowano typologię standardów Ja, którą włączono w szerszy model hierarchicznej organizacji samowiedzy. W kolejnych krokach dostarczono dowodów empirycznych potwierdzających przyjęty model oraz opisano różnice w treści poszczególnych standardów Ja. Może to stanowić bazę do dalszych badań, skupionych między innymi na procesach samoregulacji. Choć nie zmieściły się one w tym opracowaniu, to zaproponowany model samowiedzy stanowił już inspirację dla tego typu dociekań. Część z nich jest w trakcie realizacji, inne są na etapie opracowywania danych. Badania te dotyczą takich kwestii jak: zmienność treści i struktury samowiedzy, samowspółczucie (*self-compassion*) jako moderator związków rozbieżności Ja z emocjami, samoocena zdrowia a struktura Ja w okresie późnej dorosłości, zmiany w treści i strukturze Ja w efekcie gamifikacji oraz w efekcie treningów uważności (*mindfulness*) czy regulacyjne znaczenie prężności ego (*ego resiliency*). Poszczególne projekty są realizowane we współpracy z innymi badaczami, między innymi w ramach Laboratorium Psychologii Społeczno-Poznawczej (SCLab). Szczególnie duży udział w projektowaniu i realizacji tych badań mają (w kolejności alfabetycznej): Guido Alessandri, Sławomir Ciastek, Donat Dutkiewicz, Paweł Holas, Tomasz Jankowski, Jan Kutnik i Łukasz Miciuk.

7.5. IMPLIKACJE PRAKTYCZNE

Treść tej książki opiera się na wynikach analiz teoretycznych oraz badań empirycznych, które mają charakter badań podstawowych. Ich pierwotnym celem było nie tyle poszukiwanie praktycznych zastosowań, co poszerzenie wiedzy o strukturze i treści przekonań na temat Ja. Wydaje się jednak, że zaproponowane tu idee teoretyczne mają również potencjał aplikacyjny. Dotyczy on tych obszarów praktyki psychologicznej, które wiążą się z optymalizowaniem procesów motywacyjnych, aktywnością celową oraz dobrostanem psychicznym analizowanym w kontekście samoregulacji. Praktyczne wnioski można formułować szczególnie w obszarze poradnictwa psychologicznego i psychoterapii. W tym kontekście chciałbym zwrócić uwagę na trzy idee, sformułowane na bazie przeprowadzonych badań własnych, które mogą stanowić podstawę ich praktycznych aplikacji. Są to kolejno: (1) akcent na standardy Ja jako centralną kategorię w ramach samowiedzy; (2) odróżnienie

czterech typów standardów uporządkowanych w dwupoziomą typologię oraz (3) uwzględnienie przekonań o osiągalności standardów.

Kluczowym aspektem proponowanego w tej pracy modelu teoretycznego jest teza, że standardy Ja stanowią centralną kategorię w ramach samowiedzy. Jest to alternatywa dla tradycyjnych ujęć, w których akcentuje się przede wszystkim percepcję aktualnego stanu Ja, a standardy Ja stanowią jedynie kryterium oceny Ja realnego (Wylie, 1961). Analiza funkcjonowania klienta/pacjenta z perspektywy standardów pozwala na reinterpretację genezy doświadczanych trudności oraz otwiera nowe możliwości w projektowaniu interwencji psychologicznych. Naturalną tendencją w sytuacji niepowodzenia w realizacji celu jest przypisywanie sobie odpowiedzialności za ten niezadowolający stan („za mało się starałem”; „nie zrobiłem tego, co do mnie należało”). W efekcie osoba podejmuje wysiłki w celu naprawienia sytuacji lub też – jeśli to rozwiązanie wydaje się zbyt trudne – odwraca uwagę od porażki, stosując różne, niejednokrotnie autodestrukcyjne, strategie unikania samoświadomości (Baumeister, 1988, 1990; Duval i in., 1992; Heatherton, Baumeister, 1991).

Zwrócenie większej uwagi na standard, który stanowił kryterium negatywnej oceny Ja, poszerza zakres możliwych strategii zaradczych. Może bowiem okazać się, że źródłem dużej rozbieżności między Ja i standardem jest nie tyle zbyt mały wysiłek włożony w realizację celu, co raczej nieadekwatnie sformułowany standard (np. nieracjonalny, zbyt wygórowany, niedopasowany do możliwości osoby). W takiej sytuacji najbardziej adaptacyjną strategią rozwiązania problemu byłaby próba przeformułowania standardu. Jak jednak wiadomo z badań prowadzonych w kontekście teorii przedmiotowej samoświadomości, podjęcie tego typu działań wymaga przełamania naturalnej tendencji do koncentracji na Ja i przekierowania uwagi na standard (Dana i in., 1997; Duval, Lalwani, 1999; Duval, Silvia, 2001). Z uwagi na fakt, że strategia ta wymaga podjęcia intencjonalnego wysiłku, którego kierunek jest najczęściej niezgodny z naturalną inklinacją osoby, przydatna – a często wręcz konieczna – jest tu pomoc terapeuty. Odpowiednio zaprojektowane i ukierunkowane interwencje oraz wsparcie ze strony profesjonalisty mogą pomóc poddać refleksji treść standardu i ewentualnie przeformułować ją w kierunku bardziej adaptacyjnym. Nie znaczy to oczywiście, że zmiana standardu jest zawsze optymalnym rozwiązaniem. Chodzi raczej o to, aby włączyć tę opcję do repertuaru możliwych interwencji psychologicznych, a proponowana w tej pracy perspektywa teoretyczna wyraźnie akcentuje i uzasadnia sensowność takiego podejścia.

Drugim źródłem inspiracji dla praktyki psychologicznej może być idea współwystępowania wielu standardów. Omówione w niniejszej pracy badania uzasadniają odróżnienie po pierwsze standardów negatywnych i pozytywnych, a po drugie – idealnych i powinnościowych aspektów w ramach obydwu kategorii ogólnych. O ile znaczenie szeroko rozumianego Ja idealnego dla dobrostanu psychicznego jest ideą obecną w wielu nurtach psychoterapii, o tyle odróżnienie dodatkowych

standardów jest już dużo rzadziej spotykane. Tymczasem analiza funkcjonowania klienta w kontekście czterech standardów może pomóc zarówno lepiej zrozumieć jego funkcjonowanie, jak i zaplanować bardziej efektywne strategie interwencji.

Idea wielości standardów pozwala formułować hipotezy o zgodności lub konfliktach między nimi. Przyjmując tę perspektywę, może okazać się, że cel do którego klient stara się dążyć, jest co prawda zgodny z jego Ja idealnym, ale jednocześnie stanowi element Ja zakazanego. Klient uparcie próbuje osiągnąć coś, do czego – zgodnie z własnym przekonaniem – nie powinien dążyć, gdyż prowadziłoby to do naruszenia wyznawanych zasad moralnych. U innej osoby poczucie winy spowodowane nierealizowaniem powinności może wynikać z konfliktu między Ja powinnościowym i Ja idealnym. Interwencja psychologiczna ukierunkowana na zwiększenie wglądu w tę złożoną psychologicznie, ale stosunkowo łatwą do zrozumienia dla klienta sytuację, może pomóc w jej uporządkowaniu i takim przeformułowaniu systemu standardów, który będzie zawierał mniejszy poziom wewnętrznych sprzeczności. Są to oczywiście kwestie znane psychoterapii od dawna. Na podobne problemy wskazują choćby różne modele wyjaśniające zjawisko tzw. oporu czy koncepcja korzyści z objawu. Jednak proponowana tu perspektywa hierarchicznego modelu samowiedzy nadaje im nowe ramy interpretacyjne. Takie poznawczo zorientowane interpretacje mogą być też łatwiejsze do zrozumienia i przyjęcia dla klienta niż wysoce spekulatywne modele psychodynamiczne.

Trzecia idea obecna w prezentowanym w tej pracy modelu samowiedzy, to wskazanie na postrzeganą osiągalność standardów jako drugą – obok postrzeganego stopnia ich aktualnej realizacji – kategorię przekonań o standardach, które pełnią ważne funkcje regulacyjne. Implikacje dla poradnictwa i psychoterapii wiążą się ponownie z poszerzeniem perspektywy interpretacji problemu oraz pola poszukiwań adekwatnych rozwiązań. Źródłem emocjonalnych i motywacyjnych trudności, jakich klient doświadcza, realizując swój cel, nie zawsze jest niski stopień jego zrealizowania. W pewnych sytuacjach postęp w realizacji celu może wydawać się obiektywnie bardzo duży, ale jednocześnie klient może mieć głębokie przekonanie, że brak mu zasobów do wykonania tych kilku ostatnich kroków. W innych sytuacjach przekonanie o dużej rozbieżności między Ja realnym i standardem może być pochodną bardziej pierwotnego przekonania o nieosiągalności standardu. Ten drugi typ przekonań może zwiększać dystans psychologiczny między Ja i standardem, niezależnie od obiektywnie dużych postępów w realizacji celu. Bez uwzględnienia tego elementu systemu przekonań klienta interwencja psychologiczna może być nieefektywnie skupiona na samej rozbieżności między Ja i standardem.

Przełożenie tych postulatów na konkretne techniki i procedury pracy z klientem może przybierać różne formy, przy czym – z uwagi na pokrewieństwo teoretyczne – najłatwiej jest je aplikować do terapii w nurcie poznawczo-behawioralnym. W nurcie tym powstały już zresztą pewne propozycje, które bliskie są proponowanemu tu ideom (Moretti, Higgins, Feldman, 1990), a najlepszym tego przykładem

jest opracowana przez Vieth i in. (2003) terapia depresji określana jako SST (*Self System Therapy*). Jest to procedura odwołująca się do teorii Higginsa (1987, 1997), ukierunkowana na pomoc osobom, u których problemy depresyjne wiążą się z nieefektywną samoregulacją, a dokładniej z chronicznymi niepowodzeniami w realizacji osobiście ważnych celów (Strauman i in., 2006; por. Strauman, 2002). Zakładając, że źródłem problemów depresyjnych jest duża i chronicznie dostępna rozbieżność między Ja realnym i Ja idealnym, przyjmuje się trzy możliwe mechanizmy terapii: (1) zmiana zawartości samowiedzy przez wprowadzenie nowych elementów, (2) zmiana dostępności poznawczej określonych elementów samowiedzy oraz (3) zmiana postrzeganej ważności określonych przekonań o sobie. SST jest krótkoterminową (20–25 sesji), ustrukturyzowaną terapią depresji, podzieloną na trzy główne fazy: orientacja, eksploracja i zmiana. Celem fazy orientacji jest zdobycie wiedzy na temat depresji i jej terapii oraz na temat własnych problemów depresyjnych i ich powiązań z samoregulacją. Druga faza skupia się na eksploracji stawianych sobie celów oraz dominującego stylu samoregulacji. Faza zmiany (*transformation*) zajmuje zwykle okres ostatnich ośmiu sesji, które skoncentrowane są na wypracowaniu bardziej efektywnych strategii osiągnięcia pożądanego celu (Vieth i in., 2003). Terapię SST można umieścić w szerszym kontekście terapeutycznych implikacji wiedzy o standardach Ja, traktowanych – zgodnie z proponowanym tu ujęciem – jako reprezentacja szerszej kategorii Ja możliwych (por. Bąk, 2015).

ZAKOŃCZENIE

Nawet w tak młodej dziedzinie, jaką jest psychologia, uprawianie nauki wiąże się z podążaniem śladami poprzedników, choć zwykle nie jest to, rzecz jasna, ich wierne naśladowanie. W opisanym w tej książce projekcie, poświęconym standardom Ja, inspirowałem się wieloma ideami powstałymi głównie w ramach społeczno-poznawczej psychologii Ja. Najważniejsze z nich wiążą się z dwoma nurtami badawczymi, z których pierwszy koncentruje się wokół teorii rozbieżności Ja E. T. Higginsa, a drugi – wokół koncepcji Ja możliwych H. R. Markus. Przeprowadzone przeze mnie badania są próbą integracji tych dwóch nurtów tak w warstwie teoretycznej, jak i metodologicznej.

Głównym efektem przeprowadzonych analiz teoretycznych i badań empirycznych jest hierarchiczny model samowiedzy. Przyjąłem, że centralną kategorią jest w nim pojęcie standardów Ja i zaproponowałem typologię standardów, która łączy – wyróżnione wcześniej, ale funkcjonujące stosunkowo niezależnie od siebie – dwie dychotomie w obszarze samowiedzy. Pierwszą jest odróżnienie standardów pozytywnych i negatywnych, a drugą – ideałów i powinności. Przyjąłem też, że pierwsza dychotomia ma bardziej podstawowy charakter i stanowi bazę dla hierarchicznego modelu samowiedzy. Zasadność tych rozróżnień potwierdziły nie tylko analizy struktury przekonań na temat Ja, ale także analizy treściowe, które pozwoliły wyłonić specyficzne właściwości samoopisu w ramach poszczególnych standardów. Istotnym elementem zaproponowanego modelu teoretycznego jest uwzględnienie dwóch typów przekonań o standardach – ich postrzeganej realizacji oraz oczekiwanej osiągalności. Dodatkowym aspektem przeprowadzonych badań jest uwzględnienie zróżnicowania międzygrupowego, które pozwoliło sformułować szereg hipotez, dotyczących aspektów rozwojowych i zmian w standardach na przestrzeni życia.

Umieszczenie standardów w centrum teoretyzowania o Ja jest szczególnie ważne w kontekście opisu i wyjaśniania procesów samoregulacji. Choć przedstawione w tej książce badania o samych procesach mówią niewiele, to model zbudowany w oparciu o te badania może stanowić bazę dla analiz procesów regulacji emocji i zachowań. W tym sensie książka ta jest nie tyle zamkniętą całością, co raczej pierwszą częścią opowieści o standardach Ja. Kończę jej pisanie z nadzieją, że dalszy ciąg – w takiej czy innej formie – nastąpi. Ufam, że jest to nie tylko zakończenie, ale również początek nowego w badaniu struktury, treści i funkcji samowiedzy.

BIBLIOGRAFIA

- Aaker, J. L., Lee, A. Y. (2001). „I“ seek pleasures and „we“ avoid pains: The role of self-regulatory goals in information processing and persuasion. *Journal of Consumer Research*, 28, 33–49. DOI: 10.1086/321946
- Abele, A. E., Wojciszke, B. (2007). Agency and communion from the perspective of self versus others. *Journal of Personality and Social Psychology*, 93, 751–763. DOI: 10.1037/0022-3514.93.5.751
- Abele, A. E., Wojciszke, B. (2013). The Big Two in social judgment and behavior. *Social Psychology*, 44, 61–62. DOI: 10.1027/1864-9335/a000137
- Adamsons, K. (2013). Possible selves and prenatal father involvement. *Fathering: A Journal of Theory, Research, and Practice about Men as Fathers*, 11, 245–255. DOI: 10.3149/fth.1103.245
- Alessandri, G., Bąk, W., Vecchione, M., Perinelli, E., DeLongis, E., Theodorou, A. (w przygotowaniu). Up to one's standards: Personal standards moderated the indirect link between conscientiousness and academic achievement.
- Ajzen, I. (2001). Nature and operation of attitudes. *Annual Review of Psychology*, 52, 27–58. DOI: 10.1146/annurev.psych.52.1.27
- Amico, K. R., Bruch, M. A., Haase, R. F., Sturmer, P. J. (2004). Trait shyness, actual-ought self-discrepancy and discomfort in social interaction. *Personality and Individual Differences*, 36, 1597–1610. DOI: 10.1016/j.paid.2003.06.008
- Anthis, K. S., Dunkel, C. S., Anderson, B. (2004). Gender and identity status differences in late adolescents' possible selves. *Journal of Adolescence*, 27, 147–152. DOI: 10.1016/j.adolescence.2003.11.010
- Arbuckle, J. S. (2009). *AmosTM 18 user's guide*. Crawfordville: Amos Development Corporation.
- Ballas, A. (2006). *Ja możliwe u młodych Polaków i Amerykanów – badania porównawcze* (Niepublikowana praca magisterska). Katolicki Uniwersytet Lubelski, Lublin.
- Bandura, A. (red.). (1995). *Self-efficacy in changing societies*. New York: Cambridge University Press.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York: Freeman.
- Bandura, A. (1999). Social cognitive theory of personality. W: L. A. Pervin, O. P. John (red.), *Handbook of personality: Theory and research* (s. 154–196). New York: Guilford Press.
- Bandura, A. (2001). Social cognitive theory: An agentic perspective. *Annual Review of Psychology*, 52, 1–26. DOI: 10.1146/annurev.psych.52.1.1
- Bańko, M. (red.). (2005). *Wielki słownik wyrazów bliskoznacznych* PWN. Warszawa: Wydawnictwo Naukowe PWN.
- Barreto, M. L., Frazier, L. D. (2012). Coping with life events through possible selves. *Journal of Applied Social Psychology*, 42, 1785–1810. DOI: 10.1111/j.1559-1816.2012.00918.x
- Batory, A., Brygoła, E., Oleś, P. (2016). *Odślony tożsamości*. Warszawa: Wydawnictwo Naukowe PWN.
- Baumeister R. F. (1988). Masochism as escape from self. *The Journal of Sex Research*, 25, 28–59. DOI: 10.1080/00224498809551444
- Baumeister R. F. (1990). Suicide as escape from self. *Psychological Review*, 97, 90–113. DOI: 10.1037/0033-295X.97.1.90

- Baumeister, R. F., Vohs, K. D. (2007). Self-regulation, ego depletion, and motivation. *Social and Personality Psychology Compass*, 1, 115–128. DOI: 10.1111/j.1751-9004.2007.00001.x
- Bąk, W. (2002). E. Tory Higginsa teoria rozbieżności ja. *Przegląd Psychologiczny*, 45(1), 39–55.
- Bąk, W. (2003). Struktura systemu Ja a nasilenie lęku egzystencjalnego. W: P. Francuz, M. Grygielski, W. Otrębski (red.), *Studia z psychologii w KUL* (t. 11, s. 137–156). Lublin: Wydawnictwo KUL.
- Bąk, W. (2004). *Kognitywno-afektywne aspekty rozbieżności w systemie Ja – Studium na gruncie teorii E. T. Higginsa* (Niepublikowana praca doktorska). Katolicki Uniwersytet Lubelski, Lublin.
- Bąk, W. (2005). Emocjonalne korelaty rozbieżności JA – badania inspirowane teorią E. T. Higginsa. *Psychologia. Edukacja i Społeczeństwo*, 2(1), 27–39.
- Bąk, W. (2008). Teoria ukierunkowań regulacyjnych E. Tory Higginsa. *Roczniki Psychologiczne*, 11(1), 7–38.
- Bąk, W. (2009). Wielość Ja w ujęciu poznawczym i dialogowym. Próba integracji podejść. *Przegląd Psychologiczny*, 52(1), 53–68.
- Bąk, W. (2014). Self-standards and self-discrepancies. A structural model of self-knowledge. *Current Psychology*, 33, 155–173. DOI: 10.1007/s12144-013-9203-4
- Bąk, W. (2015). Possible selves. Implications for psychotherapy. *International Journal of Mental Health and Addiction*, 13, 650–658. DOI: 10.1007/s11469-015-9553-2
- Bąk, W., Ciastek, S., Michalczuk, M. (2015). Pressing obligations or inspiring potentials? The influence of the ought vs. expected selves on task performance. *Europe's Journal of Psychology*, 11, 349–362. DOI: 10.5964/ejop.v11i2.943
- Bąk, W., Łaguna, M., Bondyra-Łuczka, E. (2015). Kwestionariuszowe metody pomiaru ukierunkowań regulacyjnych. Polskie adaptacje kwestionariuszy RFQ i RFS. *Psychologia Społeczna*, 10, 84–99. DOI: 10.7366/1896180020153206
- Bedyńska, S., Książek, M. (2012). *Statystyczny drogowskaz 3. Praktyczny przewodnik wykorzystania modeli regresji oraz równań strukturalnych*. Warszawa: Wydawnictwo Akademickie Sedno.
- Bee, H. (2004). *Psychologia rozwoju człowieka*. Poznań: Zysk i S-ka.
- Bentall, R. P., Kinderman, P., Manson, K. (2005). Self-discrepancies in bipolar disorder: Comparison of manic, depressed, remitted and normal participants. *British Journal of Clinical Psychology*, 44, 457–73. DOI: 10.1348/014466505X29189
- Betz, N. E. (2013). Assessment of self-efficacy. W: K. F. Geisinger (red.), *APA handbook of testing and assessment in psychology. Vol. 2. Testing and assessment in clinical and counseling psychology* (s. 379–391). Washington: American Psychological Association.
- Bi, C., Oyserman, D. (2015). Left behind or moving forward? Effects of possible selves and strategies to attain them among rural Chinese children. *Journal of Adolescence*, 44, 245–258. DOI: 10.1016/j.adolescence.2015.08.004
- Birnbaum, M. H. (2004). Human research and data collection via the Internet. *Annual Review of Psychology*, 55, 803–832. DOI: 10.1146/annurev.psych.55.090902.141601
- Block, J., Kremen, A. M. (1996). IQ and ego-resiliency: Conceptual and empirical connections and separateness. *Journal of Personality and Social Psychology*, 70, 349–361. DOI: 10.1037//0022-3514.70.2.349
- Bobryk, J. (1981). *Społeczne podstawy „ja podmiotowego”*. Warszawa: Wydawnictwo UW.

- Boggiano, A. K., Barrett, M. (1991). Gender differences in depression in college students. *Sex Roles*, 25, 595–605. DOI: 10.1007/BF00289566
- Boldero, J., Francis, J. (1999). Ideals, oughts, and self-regulation: Are there qualitatively distinct self-guides? *Asian Journal of Social Psychology*, 2, 343–355. DOI: 10.1111/1467-839X.00044
- Boldero, J., Francis, J. (2000). The relation between self-discrepancies and emotion: The moderating roles of self-guide importance, location relevance, and social self-domain centrality. *Journal of Personality and Social Psychology*, 78, 38–52. DOI: 10.1037//0022-3514.78.1.38
- Boldero, J., Francis, J. (2002). Goals, standards, and the self: Reference values serving different functions. *Personality and Social Psychology Review*, 6, 232–241. DOI: 10.1207/S15327957PSPR0603_7
- Bolkan, C., Hooker, K., Coehlo, D. (2015). Possible selves and depressive symptoms in later life. *Research on Aging*, 37, 41–62. DOI: 10.1177/0164027513520557
- Brehm, J. W. (1966). *A theory of psychological reactance*. New York: Academic Press.
- Brendl, C. M., Higgins, E. T. (1996). Principles of judging valence: What makes events positive or negative? *Advances in Experimental Social Psychology*, 28, 95–160. DOI: 10.1016/S0065-2601(08)60237-3
- Brown, E. R., Diekmann, A. B. (2010). What will I be? Exploring gender differences in near and distant possible selves. *Sex Roles*, 63, 568–579. DOI: 10.1007/s11199-010-9827-x
- Bruch, M. A., Rivet, K. M., Laurenti, H. J. (2000). Type of self-discrepancy and relationships to components of the tripartite model of emotional distress. *Personality and Individual Differences*, 29, 37–44. DOI:10.1016/S0191-8869(99)00176-2
- Bruner, J. (1992). Życie jako narracja. *Kwartalnik Pedagogiczny*, 37(2), 3–17.
- Brzezińska, A. (2014). *Społeczna psychologia rozwoju*. Warszawa: Scholar.
- Brzezińska, A., Brzeziński, J. (2004). Skale szacunkowe w badaniach diagnostycznych. W: J. Brzeziński (red.), *Metodologia badań psychologicznych. Wybór tekstów* (s. 232–306). Warszawa: Wydawnictwo Naukowe PWN.
- Brzozowski, P. (2002). Uniwersalność struktury wartości: Koncepcja Shaloma H. Schwartza. *Roczniki Psychologiczne*, 5, 27–52.
- Buday, S. K., Stake, J. E., Peterson, Z. D. (2012). Gender and the choice of a science career: The impact of social support and possible selves. *Sex Roles*, 66, 197–209. DOI: 10.1007/s11199-011-0015-4
- Butcher, J. N., Graham, J. R., Ben-Porath, Y., Tellegen, A., Dahlstrom, W. G. (2001/2012). *MMPI-2 Minnesocki Wielowymiarowy Inwentarz Osobowości-2. Podręcznik stosowania, oceny i interpretacji. Wersja zrewidowana*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Buss, K. A., Schumacher, J. R. M., Dolski, I., Kalin, N. H., Goldsmith, H. H., Davidson, R. J. (2003). Right frontal brain activity, cortisol, and withdrawal behavior in 6-month-old infants. *Behavioral Neuroscience*, 117, 11–20. DOI: 10.1037/0735-7044.117.1.11
- Bybee, J., Glick, M., Zigler, E. (1990). Differences across gender, grade level, and academic track in the content of the ideal self-image. *Sex Roles*, 22, 349–358. DOI: 10.1007/BF00288338
- Bybee, J., Luthar, S., Zigler, E., Merisca, R. (1997). The fantasy, ideal, and ought selves: Content, relationships to mental health, and functions. *Social Cognition*, 15, 37–53. DOI: 10.1521/soco.1997.15.1.37

- Bybee, J. A., Wells, Y. V. (2002). The development of possible selves during adulthood. W: J. Demick, C. Andreoletti (red.), *Handbook of adult development* (s. 257–269). New York: Plenum Press.
- Bybee, J. A., Wells, Y. V. (2006). Body themes in descriptions of possible selves: Diverse perspectives across the life span. *Journal of Adult Development*, 13, 95–101. DOI: 10.1007/s10804-006-9009-9
- Byrne, B. M. (2002). Validating the measurement and structure of self-concept: Snapshots of past, present, and future research. *American Psychologist*, 57, 897–909. DOI: 10.1037/0003-066X.57.11.897
- Byrne, B. M. (2008). Testing for multigroup equivalence of a measuring instrument: A walk through the process. *Psicothema*, 20(4), 872–882.
- Byrne, B. M. (2010). *Structural equation modeling with AMOS. Basic concepts, applications, and programming*. New York: Routledge.
- Byrne, B. M., Shavelson, R. J., Muthén, B. (1989). Testing for the equivalence of factor covariance and mean structures: The issue of partial measurement invariance. *Psychological Bulletin*, 105, 456–466. DOI: 10.1037/0033-2909.105.3.456
- Byrne, B. M., Stewart, S. M. (2006). The MACS approach to testing for multigroup invariance of a second-order structure: A walk through the process. *Structural Equation Modeling*, 13, 287–321. DOI: 10.1207/s15328007sem1302_7
- Byrne, B. M., van de Vijver, F. J. R. (2010). Testing for measurement and structural equivalence in large-scale cross-cultural studies: Addressing the issue of nonequivalence. *International Journal of Testing*, 10, 107–132. DOI: 10.1080/15305051003637306
- Cacioppo, J. T., Berntson, G. G. (1994). Relationship between attitudes and evaluative space: A critical review, with emphasis on the separability of positive and negative substrates. *Psychological Bulletin*, 115, 401–423. DOI: 10.1037//0033-2909.115.3.401
- Cadely, H. S.-E., Pittman, J. F., Kerpelman, J. L., Adler-Baeder, F. (2011). The role of identity styles and academic possible selves on academic outcomes for high school students. *Identity: An International Journal of Theory and Research*, 11, 267–288. DOI: 10.1080/15283488.2011.613580
- Camacho, C. J., Higgins, E. T., Luger, L. (2003). Moral value transfer from regulatory fit: What feels right is right and what feels wrong is wrong. *Journal of Personality and Social Psychology*, 84, 498–510. DOI: 10.1037/0022-3514.84.3.498
- Campbell, L., Fletcher, G. J. O. (2015). Romantic relationships, ideal standards, and mate selection. *Current Opinion in Psychology*, 1, 97–100. DOI: 10.1016/j.copsyc.2015.01.007
- Cantor, N. (1990). From thought to behavior: „Having” and „doing” in the study of personality and cognition. *American Psychologist*, 45, 735–750. DOI: 10.1037/0003-066X.45.6.735
- Carey, M., Russell, S. (2002). Externalising – commonly asked questions. *International Journal of Narrative Therapy and Community Work*, 2, 76–84.
- Carr, A. (1998). Michael White’s narrative therapy. *Contemporary Family Therapy: An International Journal*, 20, 485–503. DOI: 10.1023/A:1021680116584
- Carroll, P. J. (2014). Upward self-revision: Constructing possible selves. *Basic and Applied Social Psychology*, 36, 377–385. DOI: 10.1080/01973533.2014.934451
- Carroll, P. J., Agler, R. A., Newhart, D. W. (2015). Beyond cause to consequence: The road from possible to core self-revision. *Self and Identity*, 14, 482–498. DOI: 10.1080/15298868.2015.1026385

- Carroll, P. J., Arkin, R. M., Shade, C. K. (2011). Possible selves and self-doubt: A poverty of desired possibility. *Social Psychological and Personality Science*, 2, 190–198. DOI: 10.1177/1948550610386246
- Carroll, P. J., Shepperd, J. A., Arkin, R. M. (2009). Downward self-revision: Erasing possible selves. *Social Cognition*, 27, 550–578. DOI: 10.1521/soco.2009.27.4.550
- Carver, C. S. (1979). A cybernetic model of self-attention processes. *Journal of Personality and Social Psychology*, 37, 1251–1281. DOI: 10.1037/0022-3514.37.8.1251
- Carver, C. S. (2001). Affect and the functional bases of behavior: On the dimensional structure of affective experience. *Personality and Social Psychology Review*, 5, 345–356. DOI: 10.1207/S15327957PSPR0504_4
- Carver, C. S. (2003). Pleasure as a sign you can attend to something else: Placing positive feelings within a general model of affect. *Cognition and Emotion*, 17, 241–261. DOI: 10.1080/02699930244000291
- Carver, C. S. (2006). Approach, avoidance, and the self-regulation of affect and action. *Motivation and Emotion*, 30, 105–110. DOI: 10.1007/s11031-006-9044-7
- Carver, C. S. (2012). Self-awareness. W: M. R. Leary, J. P. Tangney (red.), *Handbook of self and identity. Second edition* (s. 50–68). New York: Guilford Press.
- Carver, C. S., Blaney, P. H., Scheier, M. F. (1979). Reassertion and giving up: The interactive role of self-directed attention and outcome expectancy. *Journal of Personality and Social Psychology*, 37, 1859–1870. DOI: 10.1037/0022-3514.37.10.1859
- Carver, C. S., Lawrence, J. W., Scheier, M. F. (1999). Self-discrepancies and affect: Incorporating the role of feared selves. *Personality and Social Psychology Bulletin*, 25, 783–792. DOI: 10.1177/0146167299025007002
- Carver, C. S., Reynolds, S. L., Scheier, M. F. (1994). The possible selves of optimists and pessimists. *Journal of Research in Personality*, 28, 133–141. DOI: 10.1006/jrpe.1994.1011
- Carver, C. S., Scheier M. F. (1978). Self-focusing effects of dispositional self-consciousness, mirror presence, and audience presence. *Journal of Personality and Social Psychology*, 36, 324–332. DOI: 10.1037/0022-3514.36.3.324
- Carver, C. S., Scheier, M. F. (1981). *Attention and self-regulation: A control-theory approach to human behavior*. New York: Springer-Verlag.
- Carver, C. S., Scheier, M. F. (1982). Control theory: A useful conceptual framework for personality-social, clinical, and health psychology. *Psychological Bulletin*, 92, 111–135. DOI: 10.1037/0033-2909.92.1.111
- Carver, C. S., Scheier, M. F. (1998). *On the self-regulation of behavior*. New York: Cambridge University Press.
- Carver, C. S., Sutton, S. K., Scheier, M. F. (2000). Action, emotion and personality: Emerging conceptual integration. *Personality and Social Psychology Bulletin*, 26, 741–751. DOI: 10.1177/0146167200268008
- Cervone, D. (2004). The architecture of personality. *Psychological Review*, 111, 183–204. DOI: 10.1037/0033-295X.111.1.183
- Cesario, J., Grant, H., Higgins, E. T. (2004). Regulatory fit and persuasion: Transfer from „feeling right“. *Journal of Personality and Social Psychology*, 86, 388–404. DOI: 10.1037/0022-3514.86.3.388

- Chang, C. (2007). Ideal self-image congruency as a motivator for smoking: The moderating effects of personality traits. *Health Communication*, 22, 1–12. DOI: 10.1080/10410230701310240
- Cho, M. (2015). The effects of working possible selves on second language performance. *Reading and Writing*, 28, 1099–1118. DOI: 10.1007/s11145-015-9564-1
- Chen, F. F. (2007). Sensitivity of goodness of fit indexes to lack of measurement invariance. *Structural Equation Modeling*, 14, 464–504. DOI: 10.1080/10705510701301834
- Cheung, G. W., Rensvold, R. B. (2002). Evaluating goodness-of-fit indexes for testing measurement invariance. *Structural Equation Modeling*, 9, 233–255. DOI: 10.1207/S15328007SEM0902_5
- Cheung, S.-K. (1997). Self-discrepancy and depressive experiences among Chinese early adolescents: Significance of identity and the undesired self. *International Journal of Psychology*, 32, 347–359. DOI: 10.1080/002075997400700
- Chmielnicka-Kuter, E. (2011). Metody psychoterapii w podejściu narracyjnym i dialogowym. W: L. Grzesiuk, H. Suszek (red.), *Psychoterapia. Szkoły i metody. Podręcznik akademicki* (s. 435–467). Warszawa: Eneteia.
- Chuchra, M. (2008). Zmiany osobowości u chorych na schizofrenię paranoidalną w percepcji pacjentów i ich rodziców. *Psychiatria Polska*, 42(4), 547–559.
- Ciastek, S., Bąk, W. (2012). Wpływ aktywizacji przekonań o własnych możliwościach na proces klasyfikacji. *Przegląd Naukowo-Metodyczny. Edukacja dla Bezpieczeństwa*, 5(3), 71–81.
- Cieciuch, J. (2013). *Kształtowanie się systemu wartości od dzieciństwa do wczesnej dorosłości*. Warszawa: Liberi Libri.
- Clinkinbeard, S. S., Murray, C. I. (2012). Perceived support, belonging, and possible selves strategies among incarcerated juvenile offenders. *Journal of Applied Social Psychology*, 42, 1218–1240. DOI: 10.1111/j.1559-1816.2011.00884.x
- Cloninger, C. R. (1986). A unified biosocial theory of personality and its role in the development of anxiety states. *Psychiatric Developments*, 4(3), 167–226.
- Cohen, J. (1960). A coefficient of agreement for nominal scales. *Educational and Psychological Measurement*, 20, 37–46. DOI: 10.1177/001316446002000104
- Cornette, M. M., Strauman, T. J., Abramson, L. Y., Busch, A. M. (2009). Self-discrepancy and suicidal ideation. *Cognition and Emotion*, 23, 504–527. DOI: 10.1080/02699930802012005
- Cotrell, V., Hooker, K. (2005). Possible selves of individuals with Alzheimer's disease. *Psychology and Aging*, 20, 285–294. DOI: 10.1037/0882-7974.20.2.285
- Creed, A. T., Funder, D. C. (1999). Shining the light on private self-consciousness: A response to Silvia (1999). *European Journal of Personality*, 13, 539–542. DOI: 10.1002/(SICI)1099-0984(199911/12)13:6%3C539::AID-PER353%3E3.0.CO;2-M
- Cronbach, L. J., Furby, L. (1970). How we should measure „change” – or should we? *Psychological Bulletin*, 74, 68–80. DOI: 10.1037/h0029382
- Cross, S., Markus, H. (1991). Possible selves across the life span. *Human Development*, 34, 230–255. DOI: 10.1159/000277058
- Crowe, E., Higgins, E. T. (1997). Regulatory focus and strategic inclinations: Promotion and prevention in decision making. *Organizational Behavior and Human Decision Processes*, 69, 117–132. DOI: 10.1006/obhd.1996.2675

- Csikszentmihalyi, M., Figurski, T. J. (1982). Self-awareness and aversive experience in everyday life. *Journal of Personality*, 50, 15–28. DOI: 10.1111/j.1467-6494.1982.tb00742.x
- Dana, E. R., Lalwani, N., Duval, T. S. (1997). Objective self-awareness and focus of attention following awareness of self-standard discrepancy: Changing self or changing standards of correctness. *Journal of Social and Clinical Psychology*, 16, 359–380. DOI: 10.1521/jscp.1997.16.4.359
- Dark-Freudeman, A., West, R. L., Viverito, K. M. (2006). Future selves and aging: Older adults' memory fears. *Educational Gerontology*, 32, 85–109. DOI: 10.1080/03601270500388125
- Derr, D. B. (2002). Splitting as a characteristic of perfectionism. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 63(5-B), 2637.
- Dey, I. (2005). *Qualitative data analysis. A user-friendly guide for social scientists*. London: Routledge.
- Diedenhofen, B. (2016). *Statistical comparison of two or more alpha coefficients (version 1.0-1)* [Package]. <http://comparingcronbachalphas.org>
- Diedenhofen, B., Musch, J. (2014, wrzesień). *Zwei WWW-Seiten zur Signifikanztestung von Korrelationen und Cronbach Alphas*. Poster na 49. Kongress der Deutschen Gesellschaft für Psychologie (DGPs), Bochum, Niemcy.
- Doliński, D. (2005). O tym, co pozytywnego może wynikać z narzekania. W: M. Drogosz (red.), *Jak Polacy przegrywają? Jak Polacy wygrywają?* (s. 53–68). Gdańsk: GWP.
- Donaghue, N., Boldero, J. (1996). Investigation of a temporal dimension to self-discrepancy theory. *International Journal of Psychology*, 31, 232. DOI: 10.1080/00207594.1996.19960819
- Downing, R. W., Rickels, K. (1965). Q-sort patterns of self-evaluation in three neurotic clinic populations. *Journal of Clinical Psychology*, 21, 89–96. DOI: 10.1002/1097-4679(196501)21:1<89::AID-JCLP2270210130>3.0.CO;2-9
- Dubisz, S. (red.). (2006). *Uniwersalny słownik języka polskiego PWN, t. P–Ś*. Warszawa: Wydawnictwo Naukowe PWN.
- Dunkel, C. S. (2000). Possible selves as a mechanism for identity exploration. *Journal of Adolescence*, 23, 519–529. DOI: 10.1006/jado.2000.0340
- Duval, T. S., Duval, V. H., Mulilis, J.-P. (1992). Effects of self-focus, discrepancy between self and standard, and outcome expectancy favorability on the tendency to match self to standard or to withdraw. *Journal of Personality and Social Psychology*, 62, 340–348. DOI: 10.1037/0022-3514.62.2.340
- Duval, T. S., Lalwani, N. (1999). Objective self-awareness and causal attributions for self-standard discrepancies: Changing self or changing standards of correctness. *Personality and Social Psychology Bulletin*, 25, 1220–1229. DOI: 10.1177/0146167299258004
- Duval, T. S., Silvia, P. J. (2001). *Self-awareness and causal attribution: A dual systems theory*. Boston: Kluwer Academic.
- Duval, T. S., Silvia, P. J. (2002). Self-awareness, probability of improvement, and the self-serving bias. *Journal of Personality and Social Psychology*, 82, 49–61. DOI: 10.1037/0022-3514.82.1.49
- Duval, T. S., Wicklund, R. A. (1972). *A theory of objective self-awareness*. New York: Academic Press.
- Eagly, A. H., Chaiken, S. (2007). The advantages of an inclusive definition of attitude. *Social Cognition*, 25, 582–602. DOI: 10.1521/soco.2007.25.5.582
- Ellis, L. A., McIlwain, D. (2002, sierpień). *Patterns of self-beliefs and personality which cause emotional distress: Examination of two cognitive models using a structural modelling approach*. 2nd

- International Biennial Conference: Self-Concept Research: Driving International Research Agendas, Sydney, Australia.
- Elmore, K. C., Oyserman, D. (2012). If „we” can succeed, „I” can too: Identity-based motivation and gender in the classroom. *Contemporary Educational Psychology*, 37, 176–185. DOI: 10.1016/j.cedpsych.2011.05.003
- Elo, S., Kyngäs, H. (2008). The qualitative content analysis process. *Journal of Advanced Nursing*, 62, 107–115. DOI: 10.1111/j.1365-2648.2007.04569.x
- Endo, Y. (1992). Self-esteem and negative ideal selves in adults. *Japanese Psychological Research*, 34(1), 39–43.
- Erikson, E. H. (1950/1997). *Dzieciństwo i społeczeństwo*. Poznań: Rebis.
- Erikson, M. G. (2007). The meaning of the future: Toward a more specific definition of possible selves. *Review of General Psychology*, 11, 348–358. DOI: 10.1037/1089-2680.11.4.348
- Erikson, M. G., Hansson, B., Lundblad, S. (2012). The possible selves of adult women with anorexia nervosa. *Eating Disorders*, 20, 288–299. DOI: 10.1080/10640266.2012.689212
- Evans, F. B. (2005). *Harry Stack Sullivan. Interpersonal theory and psychotherapy*. New York: Taylor & Francis.
- Evans, L. M., Petty, R. E. (2003). Self-guide framing and persuasion: Responsibly increasing message processing to ideal levels. *Personality and Social Psychology Bulletin*, 29, 313–324. DOI: 10.1177/0146167202250090
- Eysenck, H. J. (1990). Genetic and environmental contributions to individual differences: The three major dimensions of personality. *Journal of Personality*, 58, 245–261. DOI: 10.1111/j.1467-6494.1990.tb00915.x
- Eysenck, H. J., Eysenck, S. B. G. (1991/2012). *Podręcznik do skal osobowości Eysencka (EPS dla dorosłych)*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Fairbrother, N., Moretti, M. (1998). Sociotropy, autonomy, and self-discrepancy: Status in depressed, remitted depressed, and control participants. *Cognitive Therapy and Research*, 22, 279–297. DOI: 10.1023/A:1018796810260
- Falewicz, A., Bąk, W. (2016). Private vs public self-consciousness and self-discrepancies. *Current Issues in Personality Psychology*, 4, 58–64. DOI: 10.5114/cipp.2016.55762
- Feldt, L. S. (1969). A test of the hypothesis that Cronbach's alpha or Kuder-Richardson coefficient twenty is the same for two tests. *Psychometrika*, 34, 363–373. DOI: 10.1007/BF02289364
- Fellner, B., Holler, M., Kirchler, E., Schabmann, A. (2007). Regulatory Focus Scale (RFS): Development of a scale to record dispositional regulatory focus. *Swiss Journal of Psychology*, 66, 109–116. DOI: 10.1024/1421-0185.66.2.109
- Feng, G. C. (2015). Mistakes and how to avoid mistakes in using intercoder reliability indices. *Methodology: European Journal of Research Methods for the Behavioral and Social Sciences*, 11, 13–22. DOI: 10.1027/1614-2241/a000086
- Fenigstein, A. (2009). Private and public self-consciousness. W: M. R. Leary, R. H. Hoyle (red.), *Handbook of individual differences in social behavior* (s. 495–511). New York: Guilford Press.
- Fenigstein, A., Scheier, M. F., Buss, A. H. (1975). Public and private self-consciousness: Assessment and theory. *Journal of Consulting and Clinical Psychology*, 43, 522–527. DOI: 10.1037/h0076760

- Ferguson, G. M., Hafen, C. A., Laursen, B. (2010). Adolescent psychological and academic adjustment as a function of discrepancies between actual and ideal self-perceptions. *Journal of Youth and Adolescence*, 39, 1485–1497. DOI: 10.1007/s10964-009-9461-5
- Ferrari, J. R., Driscoll, M., Díaz-Morales, J. F. (2007). Examining the self of chronic procrastinators: Actual, ought, and undesired attributes. *Individual Differences Research*, 5(2), 115–123.
- Festinger, L. (1957). *A theory of cognitive dissonance*. Stanford: Stanford University Press.
- Fetterolf, J. C., Eagly, A. H. (2011). Do young women expect gender equality in their future lives? An answer from a possible selves experiment. *Sex Roles*, 65, 83–93. DOI: 10.1007/s11199-011-9981-9
- Field, A. (2009). *Discovering statistics using SPSS*. London: Sage.
- Fishbach, A. (2009). The function of value in self-regulation. *Journal of Consumer Psychology*, 19, 129–133. DOI: 10.1016/j.jcps.2009.02.005
- Förster, J., Grant, H., Idson, L. C., Higgins, E. T. (2001). Success/failure feedback, expectancies, and approach/avoidance motivation: How regulatory focus moderates classic relations. *Journal of Experimental Social Psychology*, 37, 253–260. DOI: 10.1006/jesp.2000.1455
- Förster, J., Higgins, E. T., Bianco, A. T. (2003). Speed/accuracy decisions in task performance: Built-in trade-off or separate strategic concerns? *Organizational Behavior and Human Decision Processes*, 90, 148–164. DOI: 10.1016/S0749-5978(02)00509-5
- Francis, J. J., Boldero, J. M., Sambell, N. L. (2006). Self-Lines: A new, psychometrically sound, „user-friendly” idiographic technique for assessing self-discrepancies. *Cognitive Therapy and Research*, 30, 69–84. DOI: 10.1007/s10608-006-9009-x
- Frazier, A. D. (2012). The possible selves of high-ability African males attending a residential high school for highly able youth. *Journal for the Education of the Gifted*, 35, 366–390. DOI: 10.1177/0162353212461565
- Frazier, L. D., Cotrell, V., Hooker, K. (2003). Possible selves and illness: A comparison of individuals with Parkinson’s disease, early-stage Alzheimer’s disease, and healthy older adults. *International Journal of Behavioral Development*, 27, 1–11. DOI: 10.1080/01650250143000526
- Frazier, L. D., Hooker, K., Johnson, P. M., Kaus, C. R. (2000). Continuity and change in possible selves in later life: A 5-year longitudinal study. *Basic and Applied Social Psychology*, 22, 237–243. DOI: 10.1207/15324830051036126
- Freer, P. K. (2015). Perspectives of European boys about their voice change and school choral singing: Developing the possible selves of adolescent male singer. *British Journal of Music Education*, 32, 87–106. DOI: 10.1017/S026505171400031X
- Freitas, A. L., Higgins, E. T. (2002). Enjoying goal-directed action: The role of regulatory fit. *Psychological Science*, 13, 1–6. DOI: 10.1111/1467-9280.00401
- Freitas, A. L., Liberman, N., Salovey, P., Higgins, E. T. (2002). When to begin? Regulatory focus and initiating goal pursuit. *Personality and Social Psychology Bulletin*, 28, 121–130. DOI: 10.1177/0146167202281011
- Freud, S. (1923/1961). The ego and the id. W: J. Strachey (red.), *The standard edition of the complete psychological works of Sigmund Freud* (t. 19, s. 3–66). London: Hogarth Press.
- Fryberg, S. A., Markus, H. R. (2003). On being American Indian: Current and possible selves. *Self and Identity*, 2, 325–344. DOI: 10.1080/15298860290106814

- Fryberg, S. A., Markus, H. R., Oyserman, D., Stone, J. M. (2008). Of warrior chiefs and Indian princesses: The psychological consequences of American Indian mascots. *Basic and Applied Social Psychology*, 30, 208–218. DOI: 10.1080/01973530802375003
- Funder, D. C. (2001). Personality. *Annual Review of Psychology*, 52, 197–221. DOI: 10.1146/annurev.psych.52.1.197
- Funder, D. C. (2008). Persons, situations, and person-situation interactions. W: O. P. John, R. W. Robins, L. A. Pervin (red.), *Handbook of personality. Theory and research. Third edition* (s. 568–580). New York: Guilford Press.
- Furnham, A. (1986). Response bias, social desirability and dissimulation. *Personality and Individual Differences*, 7, 385–400. DOI: 10.1016/0191-8869(86)90014-0
- Gailliot, M. T., Mead, N. L., Baumeister, R. F. (2008). Self-regulation. W: O. P. John, R. W. Robins, L. A. Pervin (red.), *Handbook of personality. Theory and research. Third edition* (s. 472–491). New York: Guilford Press.
- Gari, A., Kalantzi-Azizi, A. (1998). The influence of traditional values of education on Greek students' real and ideal self-concepts. *The Journal of Social Psychology*, 138, 5–12. DOI: 10.1080/00224549809600348
- Genshaft, J. L. (1980). Perceptual and defensive style variables in marital discord. *Social Behavior and Personality*, 8, 81–84. DOI: 10.2224/sbp.1980.8.1.81
- Goldberg, L. R. (1990). An alternative „description of personality”: The big-five factor structure. *Journal of Personality and Social Psychology*, 59, 1216–1229. DOI: 10.1037/0022-3514.59.6.1216
- Goldberg, L. R. (1992). The development of markers of the Big-Five factor structure. *Psychological Assessment*, 4, 26–42. DOI: 10.1037/1040-3590.4.1.26
- Gonnerman, M. E., Parker, C. P., Lavine, H., Huff, J. (2000). The relationship between self-discrepancies and affective states: The moderating roles of self-monitoring and standpoints on the self. *Personality and Social Psychology Bulletin*, 26, 810–819. DOI: 10.1177/0146167200269006
- Gonzales, M. H., Burgess, D. J., Mobilio, L. J. (2001). The allure of bad plans: Implications of plan quality for progress toward possible selves and postplanning energization. *Basic and Applied Social Psychology*, 23, 87–108. DOI: 10.1207/153248301300148854
- Gonzalez, L. M., Stein, G. L., Prandoni, J. I., Eades, M. P., Magalhaes, R. (2015). Perceptions of undocumented status and possible selves among Latino/a young. *The Counseling Psychologist*, 43, 1190–1210. DOI: 10.1177/0011000015608951
- Gorbaniuk, O., Czarnecka, E., Chmurzyńska, M. (2011). Taxonomy of person-descriptive terms in Polish: A psycho-lexical study. *Current Problems of Psychiatry*, 12(1), 100–106.
- Gorbaniuk, O., Włodarska, E. (2015). Markery Wielkiej Szóstki polskiego leksykonu osobowości w badaniach samoopisowych. *Psychologia Społeczna*, 3, 266–282. DOI: 10.7366/1896180020153402
- Gough, H. G., Heilbrun, A. B. (1980). *The Adjective Check List. Manual*. Palo Alto: Consulting Psychologists Press.
- Goździewicz-Rostankowska, A., Oleś, P. K. (2015). W kierunku modelu akceptowanych wartości. *Przegląd Psychologiczny*, 58(4), 419–435.

- Gurba, E. (2004). *Wczesna dorosłość*. W: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka, t. 2. Charakterystyka okresów życia człowieka* (s. 202–233). Warszawa: Wydawnictwo Naukowe PWN.
- Hafdahl, A. R., Panter, A. T., Gramzow, R. H., Sedikides, C., Insko, C. A. (2000). Free-response self-discrepancies across, among, and within FFM personality dimensions. *Journal of Personality, 68*, 111–151. DOI: 10.1111/1467-6494.00093
- Halfond, R., Corona, R. (2013). Latino parent and adolescent perception of hoped-for and feared possible selves for adolescents. *Journal of Adolescent Research, 28*, 209–240. DOI: 10.1177/0743558412457818
- Hall, C. S. (1954). *A primer of Freudian psychology*. New York: Mentor Book.
- Hall, C. S., Lindzey, G. (1994). *Teorie osobowości*. Warszawa: Wydawnictwo Naukowe PWN.
- Hamman, D., Coward, F., Johnson, L., Lambert, M., Zhou, L., Indiatsi, J. (2013). Teacher possible selves: How thinking about the future contributes to the formation of professional identity. *Self and Identity, 12*, 307–336. DOI: 10.1080/15298868.2012.671955
- Hardin, E. E., Lakin, J. L. (2009). The Integrated Self-Discrepancy Index: A reliable and valid measure of self-discrepancies. *Journal of Personality Assessment, 91*, 245–253. DOI: 10.1080/00223890902794291
- Hardy, S. A., Walker, L. J., Olsen, J. A., Woodbury, R. D., Hickman, J. R. (2014). Moral identity as moral ideal self: Links to adolescent outcomes. *Developmental Psychology, 50*, 45–57. DOI: 10.1037/a0033598
- Hayes, A. F., Krippendorff, K. (2007). Answering the call for a standard reliability measure for coding data. *Communication Methods and Measures, 1*, 77–89. DOI: 10.1080/19312450709336664
- Heatherton, T. F., Baumeister, R. F. (1991). Binge eating as escape from self-awareness. *Psychological Bulletin, 110*, 86–108. DOI: 10.1037/0033-2909.110.1.86
- Heidrich, S. M. (1999). Self-discrepancy across the life span. *Journal of Adult Development, 6*, 119–130. DOI: 10.1023/A:1021672808948
- Heppen, J. B., Ogilvie, D. M. (2003). Predicting affect from global self-discrepancies: The dual role of the undesired self. *Journal of Social and Clinical Psychology, 22*, 347–368. DOI: 10.1521/jscp.22.4.347.22898
- Hermans, H. J. M. (1991). Self jako zorganizowany system wartościowań. W: A. Januszewski, Z. Uchnast, T. Witkowski (red.), *Wykłady z psychologii w Katolickim Uniwersytecie Lubelskim* (t. 5, s. 387–409). Lublin: Redakcja Wydawnictw KUL.
- Hermans, H. J. M. (1996). Voicing the self: From information processing to dialogical interchange. *Psychological Bulletin, 119*, 31–50. DOI: 10.1037//0033-2909.119.1.31
- Higgins, E. T. (1987). Self-discrepancy: A theory relating self and affect. *Psychological Review, 94*, 319–340. DOI: 10.1037/0033-295X.94.3.319
- Higgins, E. T. (1989). Continuities and discontinuities in self-regulatory and self-evaluative processes: A developmental theory relating self and affect. *Journal of Personality, 57*, 407–444. DOI: 10.1111/j.1467-6494.1989.tb00488.x

- Higgins, E. T. (1990). Personality, social psychology, and person-situation relations: Standards activation as a common language. W: L. A. Pervin (red.), *Handbook of personality. Theory and research* (s. 301–338). New York: Guilford Press.
- Higgins, E. T. (1996). The „self digest”: Self-knowledge serving self-regulatory functions. *Journal of Personality and Social Psychology*, *71*, 1062–1083. DOI: 10.1037/0022-3514.71.6.1062
- Higgins, E. T. (1997). Beyond pleasure and pain. *American Psychologist*, *52*, 1280–1300. DOI: 10.1037/0003-066X.52.12.1280
- Higgins, E. T. (1999). When do self-discrepancies have specific relations to emotions? The second-generation question of Tangney, Niedenthal, Covert, and Barlow (1998). *Journal of Personality and Social Psychology*, *77*, 1313–1317. DOI: 10.1037/0022-3514.77.6.1313
- Higgins, E. T. (2000). Making a good decision: Value from fit. *American Psychologist*, *55*, 1217–1230. DOI: 10.1037/0003-066X.55.11.1217
- Higgins, E. T. (2002). How self-regulation creates distinct values: The case of promotion and prevention decision making. *Journal of Consumer Psychology*, *12*, 177–191. DOI: 10.1207/S15327663JCP1203_01
- Higgins, E. T. (2006). Value from hedonic experience and engagement. *Psychological Review*, *113*, 439–460. DOI: 10.1037/0033-295X.113.3.439
- Higgins, E. T. (2012). *Beyond pleasure and pain. How motivation works*. New York: Oxford University Press.
- Higgins, E. T., Friedman, R. S., Harlow, R. E., Idson, L. C., Ayduk, O. N., Taylor, A. (2001). Achievement orientations from subjective histories of success: Promotion pride versus prevention pride. *European Journal of Social Psychology*, *31*, 3–23. DOI: 10.1002/ejsp.27
- Higgins, E. T., Klein, R., Strauman, T. (1985). Self-concept discrepancy theory: A psychological model for distinguishing among different aspects of depression and anxiety. *Social Cognition*, *3*, 51–76. DOI: 10.1521/soco.1985.3.1.51
- Higgins, E. T., Roney, C. J. R., Crowe, E., Hymes, C. (1994). Ideal versus ought predilections for approach and avoidance: Distinct self-regulatory systems. *Journal of Personality and Social Psychology*, *66*, 276–286. DOI: 10.1037/0022-3514.66.2.276
- Higgins, E. T., Scholer, A. A. (2015). Goal pursuit functions: Working together. W: M. Mikulincer, P. R. Shaver (red.), *APA handbook of personality and social psychology. Vol. 1. Attitudes and social cognition* (s. 843–889). Washington: American Psychological Association. DOI: 10.1037/14341-027
- Higgins, E. T., Shah, J., Friedman, R. (1997). Emotional responses to goal attainment: Strength of regulatory focus as moderator. *Journal of Personality and Social Psychology*, *72*, 515–525. DOI: 10.1037/0022-3514.72.3.515
- Higgins, E. T., Spiegel, S. (2004). Promotion and prevention strategies for self-regulation: A motivated cognition perspective. W: R. F. Baumeister, K. D. Vohs (red.), *Handbook of self-regulation: Research, theory and applications* (s. 171–187). New York: Guilford Press.
- Higgins, E. T., Tykocinski, O., Vookles, J. (1990). Patterns of self-beliefs: The psychological significance of relations among the actual, ideal, ought, can, and future selves. W: J. M. Olson, M. P. Zanna (red.), *Self-inference processes: The Ontario symposium* (t. 6, s. 153–190). Hillsdale: Lawrence Erlbaum Associates.

- Hoelter, J. W. (1985). The structure of self-conception: Conceptualization and measurement. *Journal of Personality and Social Psychology*, 49, 1392–1407. DOI: 10.1037/0022-3514.49.5.1392
- Holden, R. R. (2008). Underestimating the effects of faking on the validity of self-report personality scales. *Personality and Individual Differences*, 44, 311–321. DOI: 10.1016/j.paid.2007.08.012
- Holden, R. R., Book, A. S. (2012). Faking does distort self-report personality assessment. W: M. Ziegler, C. McCann, R. D. Roberts (red.), *New perspectives on faking in personality assessment* (s. 71–84). New York: Oxford University Press.
- Holden, R. R., Kroner, D. G. (1992). Relative efficacy of differential response latencies for detecting faking on a self-report measure of psychopathology. *Psychological Assessment*, 4, 170–173. DOI: 10.1037/1040-3590.4.2.170
- Holden, R. R., Kroner, D. G., Fekken, G. C., Popham, S. M. (1992). A model of personality test item response dissimulation. *Journal of Personality and Social Psychology*, 63, 272–279. DOI: 10.1037/0022-3514.63.2.272
- Hong, R. Y., Triyono, W., Ong, P. S. (2013). When being discrepant from one's ideal or ought selves hurts: The moderating role of neuroticism. *European Journal of Personality*, 27, 256–270. DOI: 10.1002/per.1888
- Hooker, K. (1992). Possible selves and perceived health in older adults and college students. *Journal of Gerontology*, 47, P85–P95. DOI: 10.1093/geronj/47.2.P85
- Hooker, K., Fiese, B. H., Jenkins, L., Morfei, M. Z., Schwagler, J. (1996). Possible selves among parents of infants and preschoolers. *Developmental Psychology*, 32, 542–550. DOI: 10.1037/0012-1649.32.3.542
- Hooker, K., Kaus, C. R. (1992). Possible selves and health behaviors in later life. *Journal of Aging and Health*, 4, 390–411. DOI: 10.1177/089826439200400304
- Hooker, K., Kaus, C. R. (1994). Health-related possible selves in young and middle adulthood. *Psychology and Aging*, 9, 126–133. DOI: 10.1037/0882-7974.9.1.126
- Horney, K. (1945/1994). *Nasze wewnętrzne konflikty. Konstruktywna teoria nerwic*. Poznań: Rebis.
- Horney, K. (1950/1993). *Nerwica a rozwój człowieka. Trudna droga do samorealizacji*. Poznań: Rebis.
- Hoyle, R. H. (2006). Personality and self-regulation: Trait and information-processing perspectives. *Journal of Personality*, 74, 1507–1525. DOI: 10.1111/j.1467-6494.2006.00418.x
- Hoyle, R. H., Gallagher, P. (2015). The interplay of personality and self-regulation. W: M. Mikulincer, P. R. Shaver (red.), *APA handbook of personality and social psychology. Vol. 4. Personality processes and individual differences* (s. 189–207). Washington: American Psychological Association. DOI: 10.1037/14343-009
- Hoyle, R. H., Sherrill, M. R. (2006). Future orientation in the self-system: Possible selves, self-regulation, and behavior. *Journal of Personality*, 74, 1673–1696. DOI: 10.1111/j.1467-6494.2006.00424.x
- Hsieh, H.-F., Shannon, S. E. (2005). Three approaches to qualitative content analysis. *Qualitative Health Research*, 15, 1277–1288. DOI: 10.1177/1049732305276687
- Hsu, L. M., Field, R. (2003). Interrater agreement measures: Comments on Kappan, Cohen's Kappa, Scott's π , and Aickin's α . *Understanding Statistics*, 2, 205–219. DOI: 10.1207/S15328031US0203_03
- Hsu, Y., Lu, F. J. H., Lin, L. L. (2014). Physical self-concept, possible selves, and well-being among older adults in Taiwan. *Educational Gerontology*, 40, 666–675. DOI: 10.1080/03601277.2013.871868

- Hu, L., Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives. *Structural Equation Modeling*, 6, 1–55. DOI: 10.1080/10705519909540118
- Hull, J. G. (1981). A self-awareness model of the causes and effects of alcohol consumption. *Journal of Abnormal Psychology*, 90, 586–600. DOI: 10.1037/0021-843X.90.6.586
- Hull, J. G., Levy, A. S. (1979). The organizational functions of the self: An alternative to the Duval and Wicklund model of self-awareness. *Journal of Personality and Social Psychology*, 37, 756–768. DOI: 10.1037/0022-3514.37.5.756
- Hyman, M. R., Sierra, J. J. (2012). Adjusting self-reported attitudinal data for mischievous respondents. *International Journal of Market Research*, 54, 129–145. DOI: 10.2501/IJMR-54-1-129-145
- Idson, L. C., Liberman, N., Higgins, E. T. (2000). Distinguishing gains from nonlosses and losses from nongains: A regulatory focus perspective on hedonic intensity. *Journal of Experimental Social Psychology*, 36, 252–274. DOI: 10.1006/jesp.1999.1402
- Ingram, R. E. (1990). Self-focused attention in clinical disorders: Review and a conceptual model. *Psychological Bulletin*, 107, 156–176. DOI: 10.1037/0033-2909.107.2.156
- Jackson, L. A., von Eye, A., Biocca, F. A., Barbatsis, G., Fitzgerald, H. E., Zhao, Y. (2003). Personality, cognitive style, demographic characteristics and Internet use – Findings from the HomeNetToo project. *Swiss Journal of Psychology*, 62, 79–90. DOI: 10.1024//1421-0185.62.2.79
- James, W. (1890/1950). *The principles of psychology. Vol. 1*. New York: Dover.
- Jamison, R. N., Gracely, R. H., Raymond, S. A., Levine, J. G., Marino, B., Herrmann, T. J., ..., Katz, N. P. (2002). Comparative study of electronic vs. paper VAS ratings: A randomized, crossover trial using healthy volunteers. *Pain*, 99, 341–347. DOI: 10.1016/S0304-3959(02)00178-1
- Janis, I. B., Veague, H. B., Driver-Linn, E. (2006). Possible selves and borderline personality disorder. *Journal of Clinical Psychology*, 62, 387–394. DOI: 10.1002/jclp.20230
- Jankowski, T. (2008). Integrująca rola uważności w kształtowaniu struktury koncepcji siebie. *Przegląd Psychologiczny*, 51(4), 443–463.
- Jarymowicz, M. (2000). Psychologia tożsamości. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 3. Jednostka w społeczeństwie i elementy psychologii stosowanej* (s. 107–125). Gdańsk: GWP.
- Jarymowicz, M. (2008a). *Psychologiczne podstawy podmiotowości. Szkice teoretyczne, studia empiryczne*. Warszawa: Wydawnictwo Naukowe PWN.
- Jarymowicz, M. (2008b). Szkic o rozwoju tożsamościowych podstaw identyfikowania się z innymi ludźmi. W: P. K. Oleś, A. Batory (red.), *Tożsamość i jej przemiany a kultura* (s. 147–176). Lublin: Wydawnictwo KUL.
- Jarymowicz, M. (2013). Ideały jako regulatory funkcjonowania: Złożoność Ja-idealnego a przejawy postaw społecznych. *Roczniki Psychologiczne*, 16(2), 163–179.
- John, O. P., Naumann, L. P., Soto, C. J. (2008). Paradigm shift to the integrative big five trait taxonomy. History, measurement, and conceptual issues. W: O. P. John, R. W. Robins, L. A. Pervin (red.), *Handbook of personality. Theory and research. Third edition* (s. 114–158). New York: Guilford Press.

- Jöreskog, K. G. (1971). Simultaneous factor analysis in several populations. *Psychometrica*, 36, 409–426. DOI: 10.1007/BF02291366
- Kalus, A. (2003). Adopcja dziecka a rozwój obrazu siebie małżonków. W: P. Francuz, M. Grygielski, W. Otrębski (red.), *Studia z psychologii w KUL* (t. 11, s. 279–291). Lublin: Wydawnictwo KUL.
- Kanagawa, C., Cross, S. E., Markus, H. R. (2001). „Who am I?” The cultural psychology of the conceptual self. *Personality and Social Psychology Bulletin*, 27, 90–103. DOI: 10.1177/0146167201271008
- Kelly, G. A. (1955). *The psychology of personal constructs*. New York: Norton.
- Kemler, D. (2006). Sensitivity to sensoriprocessing, self-discrepancy, and emotional reactivity of collegiate athletes. *Perceptual and Motor Skills*, 102, 747–759. DOI: 10.1037/t04837-000
- Kemmelmeier, M., Oyserman, D. (2001). Gendered influence of downward social comparisons on current and possible selves. *Journal of Social Issues*, 57, 129–148. DOI: 10.1111/0022-4537.00205
- Kennard, A. R., Willis, L. E., Robinson, M. J., Knobloch-Westerwick, S. (2016). The allure of Aphrodite: How gender-congruent media portrayals impact adult women’s possible selves. *Human Communication Research*, 42, 221–245. DOI: 10.1111/hcre.12072
- Key, D. E., Mannella, M., Thomas, A. M., Gilroy, F. D. (2000). An evaluation of Higgins’ self-discrepancy theory and an instrument to test its postulates. *Journal of Social Behavior and Personality*, 15(3), 303–320.
- Kielar-Turska, M. (2000). Rozwój człowieka w pełnym cyklu życia. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 1. Podstawy psychologii* (s. 285–332). Gdańsk: GWP.
- Killeen, L. A., López-Zafra, E., Eagly, A. H. (2006). Envisioning oneself as a leader: Comparisons of women and men in Spain and the United States. *Psychology of Women Quarterly*, 30(3), 312–322. DOI: 10.1111/j.1471-6402.2006.00299.x
- Kim, Y.-J. (2006). The role of regulatory focus in message framing in antismoking advertisements for adolescents. *Journal of Advertising*, 35, 143–151. DOI: 10.2753/JOA0091-3367350109
- Kinderman, P., Bentall, R. P. (1996). Self-discrepancies and persecutory delusions: Evidence for a model of paranoid ideation. *Journal of Abnormal Psychology*, 105, 106–113. DOI: 10.1037/0021-843X.105.1.106
- Kindermans, H. P., Goossens, M. E., Roelofs, J., Huijnen, I. P., Verbunt, J. A., Morley, S., Vlaeyen, J. W. (2010). A content analysis of ideal, ought, and feared selves in patients with chronic low back pain. *European Journal of Pain*, 14, 648–653. DOI: 10.1016/j.ejpain.2009.10.012
- King, L. A., Rospin, C. (2004). Lost and found possible selves, subjective well-being, and ego development in divorced women. *Journal of Personality*, 72, 603–632. DOI: 10.1111/j.0022-3506.2004.00274.x
- Kline, R. B. (2005). *Principles and practice of structural equation modeling. Second edition*. New York: Guilford Press.
- Knobloch-Westerwick, S., Kennard, A. R., Westerwick, A., Willis, L. E., Gong, Y. (2014). A crack in the crystal ball? Prolonged exposure to media portrayals of social roles affect possible future selves. *Communication Research*, 41, 739–759. DOI: 10.1177/0093650213491113
- Knox, M., Funk, J., Elliott, R., Bush, E. G. (1998). Adolescents’ possible selves and their relationship to global self-esteem. *Sex Roles*, 39, 61–80. DOI: 10.1023/A:1018877716225

- Ko, H.-J., Mejía, S., Hooker, K. (2014). Social possible selves, self-regulation, and social goal progress in older adulthood. *International Journal of Behavioral Development*, 38, 219–227. DOI: 10.1177/0165025413512063
- Kolańczyk, A. (2014). Afektywna samoregulacja intencjonalnego poznania. W: A. Kolańczyk (red.), *Samo się nie myśli. Afekt w procesach poznawczych* (s. 13–69). Sopot: Smak Słowa.
- Kolańczyk, A., Bąk, W., Rocznińska, M. (2013). Skala samoregulacji promocyjnej i prewencyjnej (SSPP). *Psychologia Społeczna*, 8(2), 203–218.
- Konarski, R. (2009). *Modele równań strukturalnych. Teoria i praktyka*. Warszawa: Wydawnictwo Naukowe PWN.
- Kozielecki, J. (1981). *Psychologiczna teoria samowiedzy*. Warszawa: PWN.
- Krejtz, K., Krejtz, I. (2005a). Metoda analizy treści – teoria i praktyka badawcza. W: K. Stemplewska-Żakowicz, K. Krejtz (red.), *Wywiad psychologiczny, t. 1. Wywiad jako postępowanie badawcze* (s. 129–149). Warszawa: Pracownia Testów Psychologicznych PTP.
- Krejtz, I., Krejtz, K. (2005b). Wybrane statystyki zgodności między sędziami w analizie treści. W: K. Stemplewska-Żakowicz, K. Krejtz (red.), *Wywiad psychologiczny, t.1. Wywiad jako postępowanie badawcze* (s. 231–249). Warszawa: Pracownia Testów Psychologicznych PTP.
- Krejtz, I., Krejtz, K. (2005c). Rzetelność w analizie treści. W: K. Stemplewska-Żakowicz, K. Krejtz (red.), *Wywiad psychologiczny, t. 1. Wywiad jako postępowanie badawcze* (s. 217–230). Warszawa: Pracownia Testów Psychologicznych PTP.
- Krippendorff, K. (2004). *Content analysis. An introduction to its methodology*. Thousand Oaks: Sage.
- Krippendorff, K. (2016). Misunderstanding reliability. *Methodology: European Journal of Research Methods for the Behavioral Sciences*, 12, 139–144. DOI: 10.1027/1614-2241/a000119
- Kulik, A., Kulik, A. (2003). Obraz siebie u nieśmiałych nastolatków na tle przemian w Polsce. W: P. Francuz, M. Grygielski, W. Otrębski (red.), *Studia z psychologii w KUL* (t. 11, s. 263–277). Lublin: Wydawnictwo KUL.
- Lamont, M., Kaufman, J., Moody, M. (2000). The best of the brightest: Definitions of the ideal among prize-winning students. *Sociological Forum*, 15, 187–224. DOI: 10.1023/A:1007524823423
- Layous, K., Nelson, S. K., Lyubomirsky, S. (2013). What is the optimal way to deliver a positive activity intervention? The case of writing about one's best possible selves. *Journal of Happiness Studies*, 14, 635–654. DOI: 10.1007/s10902-012-9346-2
- Lazzari, R., Gough, H. G. (1980). Adjective Check List self and ideal self correlates of MMPI profiles classified according to the Meehl-Dahlstrom rules. *Journal of Clinical Psychology*, 36, 905–910. DOI: 10.1002/1097-4679(198010)36:4%3C905::AID-JCLP2270360411%3E3.0.CO;2-M
- Lee, C.-K., Corte, C., Stein, K. F., McCreary, L. L., Park, C. G. (2015). Expected problem drinker possible self: Predictor of alcohol problems and tobacco use in adolescents. *Substance Abuse*, 36, 434–439. DOI: 10.1080/08897077.2014.988323
- Lee, C.-K., Corte, C., Stein, K. F., Park, C. G., Finnegan, L., McCreary, L. L. (2015). Prospective effects of possible selves on alcohol consumption in adolescents. *Research in Nursing and Health*, 38, 71–81. DOI: 10.1002/nur.21641

- Lee, S. J., Oyserman, D. (2009). Expecting to work, fearing homelessness: The possible selves of low-income mothers. *Journal of Applied Social Psychology*, 39, 1334–1355. DOI: 10.1111/j.1559-1816.2009.00484.x
- Leiva, F. M., Ríos, F. J. M., Martínez, T. L. (2006). Assessment of interjudge reliability in the open-ended questions coding process. *Quality & Quantity*, 40, 519–537. DOI: 10.1007/s11135-005-1093-6
- Levine, J. M., Higgins, E. T., Choi, H.-S. (2000). Development of strategic norms in groups. *Organizational Behavior and Human Decision Processes*, 82, 88–101. DOI: 10.1006/obhd.2000.2889
- Liberman, N., Molden, D. C., Idson, L. C., Higgins, E. T. (2001). Promotion and prevention focus on alternative hypotheses: Implication for attributional functions. *Journal of Personality and Social Psychology*, 80, 5–18. DOI: 10.1037/0022-3514.80.1.5
- Lips, H. M. (2000). College students' visions of power and possibility as moderated by gender. *Psychology of Women Quarterly*, 24, 39–43. DOI: 10.1111/j.1471-6402.2000.tb01020.x
- Lips, H. M. (2004). The gender gap in possible selves: Divergence of academic self-views among high school and university students. *Sex Roles*, 50, 357–371. DOI: 10.1023/B:SERS.0000018891.88889.c9
- Lockwood, P., Chasteen, A. L., Wong, C. (2005). Age and regulatory focus determine preferences for health-related role models. *Psychology and Aging*, 20, 376–389. DOI: 10.1037/0882-7974.20.3.376
- Lockwood, P., Jordan, C. H., Kunda, Z. (2002). Motivation by positive or negative role models: Regulatory focus determines who will best inspire us. *Journal of Personality and Social Psychology*, 83, 854–864. DOI: 10.1037/0022-3514.83.4.854
- Łaguna, M. (2010). *Przekonania na własny temat i aktywność celowa. Badania nad przedsiębiorczością*. Gdańsk: GWP.
- Łukaszewski, W. (1979a). Teoria osobowości a badania nad spostrzeganiem własnej osoby i spostrzeganiem innych ludzi. W: W. Łukaszewski (red.), *Spostrzeganie siebie i spostrzeganie innych ludzi* (s. 5–11). Wrocław: Wydawnictwa Uniwersytetu Wrocławskiego.
- Łukaszewski, W. (1979b). Stany własnej osoby i stany otoczenia jako wartości a spostrzeganie siebie i spostrzeganie innych ludzi. W: W. Łukaszewski (red.), *Spostrzeganie siebie i spostrzeganie innych ludzi* (s. 59–88). Wrocław: Wydawnictwa Uniwersytetu Wrocławskiego.
- MacDougall, A. G., Vandermeer, M. R. J., Norman, R. M. G. (2015). Negative future self as a mediator in the relationship between insight and depression in psychotic disorders. *Schizophrenia Research*, 165, 66–69. DOI: 10.1016/j.schres.2015.03.035
- Maddux, J. E., Gosselin, J. T. (2012). Self-efficacy. W: M. R. Leary, J. P. Tangney (red.), *Handbook of self and identity* (s. 198–224). New York: Guilford Press.
- Maddux, J. E., Volkmann, J. (2010). Self-efficacy. W: R. H. Hoyle (red.), *Handbook of personality and self-regulation* (s. 315–331). Chichester: Wiley-Blackwell.
- Manian, N., Papadakis, A. A., Strauman, T. J., Essex, M. J. (2006). The development of children's ideal and ought self-guides: Parenting, temperament, and individual differences in guide strength. *Journal of Personality*, 74, 1619–1645. DOI: 10.1111/j.1467-6494.2006.00422.x
- Manian, N., Strauman, T. J., Denney, N. (1998). Temperament, recalled parenting styles, and self-regulation: Testing the developmental postulates of self-discrepancy theory. *Journal of Personality and Social Psychology*, 75, 1321–1332. DOI: 10.1037/0022-3514.75.5.1321

- Markman, A. B., Baldwin, G. C., Maddox, W. T. (2005). The interaction of payoff structure and regulatory focus in classification. *Psychological Science*, 16, 852–855. DOI: 10.1111/j.1467-9280.2005.01625.x
- Markus, H. (1977). Self-schemata and processing information about the self. *Journal of Personality and Social Psychology*, 35, 63–78. DOI: 10.1037/0022-3514.35.2.63
- Markus, H. (1983). Self-knowledge. An expanded view. *Journal of Personality*, 51, 543–565. DOI: 10.1111/j.1467-6494.1983.tb00344.x
- Markus, H., Cross, S. (1990). The interpersonal self. W: L. A. Pervin (red.), *Handbook of personality. Theory and research* (s. 576–608). New York: Guilford Press.
- Markus, H., Nurius, P. (1986). Possible selves. *American Psychologist*, 41, 954–969. DOI: 10.1037/0003-066X.41.9.954
- Markus, H., Ruvolo, A. (1989). Possible selves: Personalized representations of goals. W: L. A. Pervin (red.), *Goal concepts in personality and social psychology* (s. 211–241). Hillsdale: Lawrence Erlbaum.
- Markus, H., Wurf, E. (1987). The dynamic self-concept: A social psychological perspective. *Annual Review of Psychology*, 38, 299–337. DOI: 10.1146/annurev.ps.38.020187.001503
- Martowska, K. (2012). *Lista Przymiotnikowa ACL. Harrison G. Gough, Alfred B. Heilbrun, Jr. Polska normalizacja*. Warszawa: Pracownia Testów Psychologicznych PTP.
- McAdams, D. P. (2001). The psychology of life stories. *Review of General Psychology*, 5, 100–122. DOI: 10.1037//1089-2680.5.2.100
- McAdams, D. P., Manczak, E. (2015). Personality and the life story. W: M. Mikulincer, P. R. Shaver, M. L. Cooper, R. J. Larsen (red.), *APA handbook of personality and social psychology. Vol. 4. Personality processes and individual differences* (s. 425–446). Washington: American Psychological Association. DOI: 10.1037/14343-019
- McAdams, D. P., Pals, J. L. (2006). A new big five: Fundamental principles for an integrative science of personality. *American Psychologist*, 61, 204–217. DOI: 10.1037/0003-066X.61.3.204
- McConnell, A. R., Strain, L. M. (2007). Content and structure of the self-concept. W: C. Sedikides, S. J. Spencer (red.), *The self* (s. 51–73). New York: Psychology Press.
- McCrae, R. R., Costa, P. T., Jr. (2003/2005). *Osobowość dorosłego człowieka*. Kraków: Wydawnictwo WAM.
- McCrae, R. R., Costa, P. T., Jr. (2008). The five-factor theory of personality. W: O. P. John, R. W. Robins, L. A. Pervin (red.), *Handbook of personality. Theory and research. Third edition* (s. 159–191). New York: Guilford Press.
- McCrae, R. R., John, O. P. (1992). An introduction to the five-factor model and its applications. *Journal of Personality*, 60, 175–215. DOI: 10.1111/j.1467-6494.1992.tb00970.x
- McDaniel, B. L., Grice, J. W. (2008). Predicting psychological well-being from self-discrepancies: A comparison of idiographic and nomothetic measures. *Self and Identity*, 7, 243–261. DOI: 10.1080/15298860701438364
- McElwee, R. O., Haugh, J. A. (2010). Thinking clearly versus frequently about the future self: Exploring this distinction and its relation to possible selves. *Self and Identity*, 9, 298–321. DOI: 10.1080/15298860903054290

- McFarland, L. A., Ryan, A. M. (2000). Variance in faking across noncognitive measures. *Journal of Applied Psychology*, 85, 812–821. DOI: 10.1037//0021-9010.85.5.812
- Meek, R. (2007). The parenting possible selves of young fathers in prison. *Psychology, Crime & Law*, 13, 371–382. DOI: 10.1080/10683160601060614
- Meek, R. (2011). The possible selves of young fathers in prison. *Journal of Adolescence*, 34, 941–949. DOI: 10.1016/j.adolescence.2010.12.005
- Miller, G. A., Galanter, E., Pribram, K. H. (1960/1980). *Plany i struktura zachowania*. Warszawa: PWN.
- Miller, K., Dilworth-Bart, J. (2014). Mothers' school-related identities and possible selves for their children. *Early Child Development and Care*, 184, 323–339. DOI: 10.1080/03004430.2013.792257
- Młynarczyk, M. (2006). Ja idealne vs Ja powinnościowe. Analiza emocjonalnych konsekwencji rozbieżności w systemie „Ja” na podstawie teorii autoregulacji E. T. Higginsa. W: P. Francuz, W. Otrębski (red.), *Studia z psychologii w KUL* (t. 13, s. 189–206). Lublin: Wydawnictwo KUL.
- Młynarczyk, M. (2011). Dialogi rozbieżnych Ja. W: P. K. Oleś, M. Puchalska-Wasył, E. Brygoła (red.), *Dialog z samym sobą* (s. 224–251). Warszawa: Wydawnictwo Naukowe PWN.
- Molden, D. C., Higgins, E. T. (2004). Categorization under uncertainty: Resolving vagueness and ambiguity with eager versus vigilant strategies. *Social Cognition*, 22, 248–277. DOI: 10.1521/soco.22.2.248.35461
- Mor, N., Winquist, J. (2002). Self-focused attention and negative affect: A meta-analysis. *Psychological Bulletin*, 128, 638–662. DOI: 10.1037/0033-2909.128.4.638
- Mora, P. A., Musumeci-Szabo, T., Popan, J., Beamon, T., Leventhal, H. (2012). Exploring the relationship among the undesired self, health, and mood in older adults. *Journal of Applied Social Psychology*, 42, 2041–2063. DOI: 10.1111/j.1559-1816.2012.00930.x
- Moretti, M. M., Higgins, E. T. (1990). The development of self-system vulnerabilities: Social and cognitive factors in developmental psychopathology. W: R. J. Sternberg, J. Kolligan Jr. (red.), *Competence considered* (s. 286–314). New Haven: Yale University Press.
- Moretti, M. M., Higgins, E. T. (1999). Own versus other standpoints in self-regulation: Developmental antecedents and functional consequences. *Review of General Psychology*, 3, 188–223. DOI: 10.1037/1089-2680.3.3.188
- Moretti, M. M., Higgins, E. T., Feldman, L. A. (1990). The self-system in depression: Conceptualization and treatment. W: C. D. McCann, N. S. Endler (red.), *Depression: New directions in theory, research, and practice* (s. 127–156). Toronto: Wall & Emerson.
- Moretti, M. M., Wiebe, V. J. (1999). Self-discrepancy in adolescence: Own and parental standpoint on the self. *Merrill-Palmer Quarterly*, 45(4), 624–649.
- Morin, A. (2004). A neurocognitive and socioecological model of self-awareness. *Genetic, Social, and General Psychology Monographs*, 130, 197–222. DOI: 10.3200/MONO.130.3.197-224
- Morfei, M. Z., Hooker, K., Fiese, B. H., Cordeiro, A. M. (2001). Continuity and change in parenting possible selves: A longitudinal follow-up. *Basic and Applied Social Psychology*, 23, 217–223. DOI: 10.1207/153248301750433777
- Morley, S., Davies, C., Barton, S. (2005). Possible selves in chronic pain: Self-pain enmeshment, adjustment and acceptance. *Pain*, 115, 84–94. DOI: 10.1016/j.pain.2005.02.021

- Morris, S. J., Kanfer, F. H. (1995). Self-evaluation, self-description, and self-standards in subclinical depression. *Journal of Psychopathology and Behavioral Assessment*, 17, 261–282. DOI: 10.1007/BF02229302
- Moti, B., Noa, S., Orit, E., Guy, R. (2017). The important role of the context in which achievement goals are adopted: An experimental test. *Motivation and Emotion*, 41, 180–195. DOI: 10.1007/s11031-016-9600-8
- Nagórko, A. (2012). *Podręczna gramatyka języka polskiego*. Warszawa: Wydawnictwo Naukowe PWN.
- Nahinsky, I. D. (1963). Q sort approaches in studying sex, socioeconomic status, and psychopathological variables. *Psychological Reports*, 12, 15–28. DOI: 10.2466/pr0.1963.12.1.15
- Nazar, G., Van der Heijden, B. I. J. M. (2013). Possible selves and identity in relation to career development: Evidence from Chilean male middle-aged managers' career narratives. *International Journal of Training and Development*, 18, 66–77. DOI: 10.1111/ijtd.12019
- Neimeyer, R. A. (2006). Narrating the dialogical self: Toward an expanded toolbox for the counselling psychologist. *Counselling Psychology Quarterly*, 19, 105–120. DOI: 10.1080/09515070600655205
- Neuendorf, K. A. (2002). *The content analysis guidebook*. Thousand Oaks: Sage.
- Newman, L. S., Caldwell, T. L., Griffin, T. D. (2008). The undesired selves of repressors. *Cognition and Emotion*, 22, 709–720. DOI: 10.1080/02699930701497125
- Norman, C. C., Aron, A. (2003). Aspects of possible self that predict motivation to achieve or avoid it. *Journal of Experimental Social Psychology*, 39, 500–507. DOI: 10.1016/S0022-1031(03)00029-5
- Norman, R. M. G., Windell, D., Lynch, J., Manchanda, R. (2014). The significance of possible selves in patients of an early intervention programme for psychotic disorders. *Early Intervention in Psychiatry*, 8, 170–175. DOI: 10.1111/eip.12075
- Nosek, B. A., Banaji, M. R., Greenwald, A. G. (2002). E-research: Ethics, security, design, and control in psychological research on the Internet. *Journal of Social Issues*, 58, 161–176. DOI: 10.1111/1540-4560.00254
- Nurmi, J.-E. (1994). The development of future-orientation in a life-span context. W: Z. Zaleski (red.), *Psychology of future orientation* (s. 63–74). Lublin: Towarzystwo Naukowe KUL.
- Obuchowska, I. (2004). Adolescencja. W: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka. Charakterystyka okresów życia człowieka* (s. 163–201). Warszawa: Wydawnictwo Naukowe PWN.
- Obuchowski, K. (2000). *Człowiek intencjonalny, czyli o tym, jak być sobą*. Poznań: Rebis.
- Ogilvie, D. M. (1987). The undesired self: A neglected variable in personality research. *Journal of Personality and Social Psychology*, 52, 379–385. DOI: 10.1037/0022-3514.52.2.379
- Ogilvie, D. M., Clark, M. D. (1992). The best and the worst of it: Age and sex differences in self-discrepancy research. W: R. P. Lipka, T. M. Birnhaup (red.), *Self-perspectives across the life span* (s. 186–222). Albany: State University of New York Press.
- Ogilvie, D. M., Cohen, F., Solomon, S. (2008). The undesired self: Deadly connotations. *Journal of Research in Personality*, 42, 564–576. DOI: 10.1016/j.jrp.2007.07.012
- Oleszkowicz, A., Senejko, A. (2013). *Psychologia dorastania. Zmiany rozwojowe w dobie globalizacji*. Warszawa: Wydawnictwo Naukowe PWN.

- Oleś, M. (1981). Poziom akceptacji siebie u kobiet z rozpoznaną nerwicą a ich stosunek do otoczenia. *Roczniki Filozoficzne: Psychologia*, 29, 215–232.
- Oleś, P. (1989). *Wartościowanie a osobowość. Psychologiczne badania empiryczne*. Lublin: Redakcja Wydawnictw KUL.
- Oleś, P. (2002). Z badań nad wartościami i wartościowaniem: Niektóre kwestie metodologiczne. *Roczniki Psychologiczne*, 5, 53–75.
- Oleś, P. K. (2008). O różnych rodzajach tożsamości oraz ich stałości i zmianie. W: P. K. Oleś, A. Batory (red.), *Tożsamość i jej przemiany a kultura* (s. 41–84). Lublin: Wydawnictwo KUL.
- Oleś, P. K. (2009). *Wprowadzenie do psychologii osobowości. Wydanie nowe*. Warszawa: Wydawnictwo Naukowe Scholar.
- Oleś, P. K. (2011). *Psychologia człowieka dorosłego*. Warszawa: Wydawnictwo Naukowe PWN.
- Osgood, C. E., Suci, G. J., Tannenbaum, P. H. (1957). *The measurement of meaning*. Urbana: University of Illinois Press.
- Owens, R. L., Patterson, M. M. (2013). Positive psychological interventions for children: A comparison of gratitude and best possible selves approaches. *The Journal of Genetic Psychology: Research and Theory on Human Development*, 174, 403–428. DOI: 10.1080/00221325.2012.697496
- Oyserman, D. (2004). *Possible selves citations, measure, and coding instructions*. Ann Arbor: University of Michigan. Pobrane z: <https://dornsife.usc.edu/daphna-oyserman/measures/>
- Oyserman, D., Bybee, D., Terry, K. (2006). Possible selves and academic outcomes: How and when possible selves impel action. *Journal of Personality and Social Psychology*, 91, 188–204. DOI: 10.1037/0022-3514.91.1.188
- Oyserman, D., Bybee, D., Terry, K., Hart-Johnson, T. (2004). Possible selves as roadmaps. *Journal of Research in Personality*, 38, 130–149. DOI: 10.1016/S0092-6566(03)00057-6
- Oyserman, D., Elmore, K., Smith, G. (2012). Self, self-concept, and identity. W: M. R. Leary, J. P. Tangney (red.), *Handbook of self and identity. Second edition* (s. 69–104). New York: Guilford Press.
- Oyserman, D., Fryberg, S. A. (2006). The possible selves of diverse adolescents: Content and function across gender, race and national origin. W: J. Kerpelman, C. Dunkel (red.), *Possible selves: Theory, research, and applications* (s. 17–39). Huntington: Nova.
- Oyserman, D., Gant, L., Ager, J. (1995). A socially contextualized model of African American identity: Possible selves and school persistence. *Journal of Personality and Social Psychology*, 69, 1216–1232. DOI: 10.1037//0022-3514.69.6.1216
- Oyserman, D., James, L. (2009). Possible selves: From content to process. W: K. D. Markman, W. M. P. Klein, J. A. Suhr (red.), *Handbook of imagination and mental stimulation* (s. 373–394). New York: Psychology Press.
- Oyserman, D., Johnson, E., James, L. (2011). Seeing the destination but not the path: Effects of socio-economic disadvantage on school-focused possible self content and linked behavioral strategies. *Self and Identity*, 10, 474–492. DOI: 10.1080/15298868.2010.487651
- Oyserman, D., Markus, H. (1990a). Possible selves in balance: Implications for delinquency. *Journal of Social Issues*, 46, 141–157. DOI: 10.1111/j.1540-4560.1990.tb01927.x
- Oyserman, D., Markus, H. R. (1990b). Possible selves and delinquency. *Journal of Personality and Social Psychology*, 59, 112–125. DOI: 10.1037/0022-3514.59.1.112

- Oyserman, D., Saltz, E. (1993). Competence, delinquency, and attempts to attain possible selves. *Journal of Personality and Social Psychology*, 65, 360–374. DOI: 10.1037/0022-3514.65.2.360
- Ozgul, S., Heubeck, B., Ward, J., Wilkinson, R. (2003). Self-discrepancies: Measurement and relation to various negative affective states. *Australian Journal of Psychology*, 55, 56–62. DOI: 10.1080/00049530412331312884
- Packard, B. W.-L., Conway, P. F. (2006). Methodological choice and its consequences for possible selves research. *Identity: An International Journal of Theory and Research*, 6, 251–271. DOI: 10.1207/s1532706xid0603_3
- Paunonen, S. V., LeBel, E. P. (2012). Socially desirable responding and its elusive effects on the validity of personality assessments. *Journal of Personality and Social Psychology*, 103, 158–175. DOI: 10.1037/a0028165
- Pavot, W., Fujita, F., Diener, E. (1997). The relation between self-aspect congruence, personality and subjective well-being. *Personality and Individual Differences*, 22, 183–191. DOI: 10.1016/S0191-8869(96)00196-1
- Pawłowska, B., Chuchra, M., Masiak, M. (2004). Obraz siebie a obraz innych ludzi w percepcji pacjentek chorych na jądłowstręt psychiczny. *Psychiatria Polska*, 38(6), 1019–1030.
- Peabody, D. (1984). Personality dimensions through trait inferences. *Journal of Personality and Social Psychology*, 46, 384–403. DOI: 10.1037/0022-3514.46.2.384
- Pelham, B. W., Swann, W. B., Jr. (1989). From self-conceptions to self-worth: On the sources and structure of global self-esteem. *Journal of Personality and Social Psychology*, 57, 672–680. DOI: 10.1037/0022-3514.57.4.672
- Pennebaker, J. W. (2011). *The secret life of pronouns. What our words say about us*. New York: Bloomsbury Press.
- Pennebaker, J. W., King, L. A. (1999). Linguistic styles: Language use as an individual difference. *Journal of Personality and Social Psychology*, 77, 1296–1312. DOI: 10.1037/0022-3514.77.6.1296
- Pennebaker, J. W., Mehl, M. R., Niederhoffer, K. G. (2003). Psychological aspects of natural language use: Our words, our selves. *Annual Review of Psychology*, 54, 547–577. DOI: 10.1146/annurev.psych.54.101601.145041
- Pennebaker, J. W., Stone, L. D. (2003). Words of wisdom: Language use over the life span. *Journal of Personality and Social Psychology*, 85, 291–301. DOI: 10.1037/0022-3514.85.2.291
- Pervin, L. A. (1989). Goals concepts: Themes, issues, and questions. W: L. A. Pervin (red.), *Goal concepts in personality and social psychology* (s. 473–479). Hillsdale: Lawrence Erlbaum.
- Pervin, L. A. (red.). (1990). *Handbook of personality. Theory and research*. New York: Guilford Press.
- Phillips, A. G., Silvia, P. J. (2010). Individual differences in self-discrepancies and emotional experience: Do distinct discrepancies predict distinct emotions? *Personality and Individual Differences*, 49, 148–151. DOI: 10.1016/j.paid.2010.03.010
- Phillips, A. G., Silvia, P. J., Paradise, M. J. (2007). The undesired self and emotional experience: A latent variable analysis. *Journal of Social and Clinical Psychology*, 26, 1035–1047. DOI: 10.1521/jscp.2007.26.9.1035
- Piedmont, R. L., McCrae, R. R., Costa, P. T., Jr. (1991). Adjective Check List scales and the five-factor model. *Journal of Personality and Social Psychology*, 60, 630–637. DOI: 10.1037/0022-3514.60.4.630

- Pierce, J., Schmidt, C., Stoddard, S. (2015). The role of feared possible selves in the relationship between peer influence and delinquency. *Journal of Adolescence*, 38, 17–26. DOI: 10.1016/j.adolescence.2014.10.009
- Pierce, K. M., Strauman, T. J., Lowe, V. D. (1999). Self-discrepancy, negative life events, and social support in relation to dejection in mothers of infants. *Journal of Social and Clinical Psychology*, 18, 490–501. DOI: 10.1521/jscp.1999.18.4.490
- Pistrang, N., Barker, C. (2012). Varieties of qualitative research: A pragmatic approach to selecting methods. W: H. Cooper, P. M. Camic, D. L. Long, A. T. Panter, D. Rindskopf, K. J. Sher (red.), *APA handbook of research methods in psychology. Vol. 2. Research designs: Quantitative, qualitative, neuropsychological, and biological* (s. 5–18). Washington: American Psychological Association. DOI: 10.1037/13620-001
- Plużek, Z. (1997). Samobójstwo jako wyraz autoagresji. W: P. Oleś (red.), *Wybrane zagadnienia z psychologii osobowości* (s. 11–39). Lublin: Towarzystwo Naukowe KUL.
- Podolska, M. Z., Majkovicz, M., Bidzan, M., Kozłowska, U., Smutek, J., Podolski, J. (2013). Ja realne i ja idealne u kobiet ciężarnych i położnic z objawami depresji okołoporodowej. *Psychiatria Polska*, 47(1), 41–52.
- Polasky, L. J., Holahan, C. K. (1998). Maternal self-discrepancies, interrole conflict, and negative affect among married professional women with children. *Journal of Family Psychology*, 12, 388–401. DOI: 10.1037/0893-3200.12.3.388
- Proctor, T. J., Clarke, C. M., Mygdal, W. K. (1989). Teacher education students' perceptions of self and the ideal teacher. *Educational Research Quarterly*, 13(3), 44–52.
- Puchalska-Wasył, M. (2016). *Nasze wewnętrzne dialogi*. Toruń: Wydawnictwo UMK.
- Puchalska-Wasył, M., Oleś, P. K. (2008). Teoria narracyjnej tożsamości Dana P. McAdamsa. W: P. K. Oleś, A. Batory (red.), *Tożsamość i jej przemiany a kultura* (s. 247–278). Lublin: Wydawnictwo KUL.
- Pyszczynski, T., Greenberg, J. (1987). Self-regulatory perseveration and the depressive self-focusing style: A self-awareness theory of reactive depression. *Psychological Bulletin*, 102, 122–138. DOI: 10.1037/0033-2909.102.1.122
- Reeder, M. C., Ryan, A. M. (2012). Methods for correcting for faking. W: M. Ziegler, C. MacCann, R. D. Roberts (red.), *New perspectives on faking in personality assessment* (s. 131–150). New York: Oxford University Press.
- Renner, F., Schwarz, P., Peters, M. L., Huibers, M. J. H. (2014). Effects of a best-possible-self mental imagery exercise on mood and dysfunctional attitudes. *Psychiatry Research*, 215, 105–110. DOI: 10.1016/j.psychres.2013.10.033
- Reykowski, J., Kochańska, G. (1980). *Szkice z teorii osobowości*. Warszawa: Wiedza Powszechna.
- Righetti, F., Kumashiro, M. (2012). Interpersonal goal support in achieving ideals and oughts: The role of dispositional regulatory focus. *Personality and Individual Differences*, 53, 650–654. DOI: 10.1016/j.paid.2012.05.019
- Robinson, B. S., Davis, K. L., Meara, N. M. (2003). Motivational attributes of occupational possible selves for low-income rural women. *Journal of Counseling Psychology*, 50, 156–164. DOI: 10.1037/0022-0167.50.2.156

- Roczniewska, M., Retowski, S., Osowiecka, M., Wrońska, M., Słomka, I. (2013). Work Regulatory Focus Scale – Polish adaptation. *Polish Journal of Applied Psychology*, 12(2), 115–136.
- Rogers, C. R. (1951). Studies in client-centered psychotherapy III: The case of Mrs. Oak – a research analysis. *Psychological Service Center Journal*, 3(1-2), 47–165.
- Rogers, C. R. (1961). *On becoming a person*. Boston: Houghton Mifflin.
- Rohan, M. J. (2000). A rose by any name? The values construct. *Personality and Social Psychology Review*, 4, 255–277. DOI: 10.1207/S15327957PSPR0403_4
- Rotter, J. B. (1960). Some implications of a social learning theory for the prediction of goal directed behavior from testing procedures. *Psychological Review*, 67, 301–316. DOI: 10.1037/h0039601
- Runco, M. A. (1995). The creativity and job satisfaction of artists in organizations. *Empirical Studies of the Arts*, 13, 39–45. DOI: 10.2190/4JFC-6J57-R2WU-AE3Y
- Ruvolo, A. P., Markus, H. R. (1992). Possible selves and performance: The power of self-relevant imagery. *Social Cognition*, 10, 95–124. DOI: 10.1521/soco.1992.10.1.95
- Scalas, L. F., Marsh, H. W. (2008). A stronger latent-variable methodology to actual-ideal discrepancy. *European Journal of Personality*, 22, 629–654. DOI: 10.1002/per.694
- Schnare, B., MacIntyre, P., Doucette, J. (2012). Possible selves as a source of motivation for musicians. *Psychology of Music*, 40, 94–111. DOI: 10.1177/0305735610391348
- Scholer, A. A., Higgins, E. T. (2010). Regulatory focus in a demanding world. W: R. H. Hoyle (red.), *Handbook of personality and self-regulation* (s. 291–314). Chichester: Wiley Blackwell.
- Schwartz, S. H., Cieciuch, J., Vecchione, M., Davidov, E., Fischer, R., Beierlein, C., ..., Konty, M. (2012). Refining the theory of basic individual values. *Journal of Personality and Social Psychology*, 103, 663–688. DOI: 10.1037/a0029393
- Schreiber, J. B., Stage, F. K., King, J., Nora, A., Barlow, E. A. (2006). Reporting structural equation modeling and confirmatory factor analysis results: A review. *Journal of Educational Research*, 99, 323–337. DOI: 10.3200/JOER.99.6.323-338
- Scott, L., O'Hara, M. W. (1993). Self-discrepancies in clinically anxious and depressed university students. *Journal of Abnormal Psychology*, 102, 282–287. DOI: 10.1037/0021-843X.102.2.282
- Sedikides, C., Skowronski, J. J. (1997). The symbolic self in evolutionary context. *Personality and Social Psychology Review*, 1, 80–102. DOI: 10.1207/s15327957pspr0101_6
- Semin, G. R., Fiedler, K. (1991). The linguistic category model, its bases, applications and range. *European Review of Social Psychology*, 2, 1–30. DOI: 10.1080/14792779143000006
- Semin, G. R., Higgins, T., de Montes, L. G., Estourget, Y., Valencia, J. F. (2005). Linguistic signatures of regulatory focus: How abstraction fits promotion more than prevention. *Journal of Personality and Social Psychology*, 89, 36–45. DOI: 10.1037/0022-3514.89.1.36
- Shah, J., Higgins, E. T. (1997). Expectancy x value effects: Regulatory focus as determinant of magnitude and direction. *Journal of Personality and Social Psychology*, 73, 447–458. DOI: 10.1037/0022-3514.73.3.447
- Shah, J., Higgins, E. T. (2001). Regulatory concerns and appraisal efficiency: The general impact of promotion and prevention. *Journal of Personality and Social Psychology*, 80, 693–705. DOI: 10.1037/0022-3514.80.5.693

- Shah, J., Higgins, E. T., Friedman, R. S. (1998). Performance incentives and means: How regulatory focus influences goal attainment. *Journal of Personality and Social Psychology*, 74, 285–293. DOI: 10.1037/0022-3514.74.2.285
- Shlien, J. M. (1962). Toward what level of abstraction in criteria? W: H. H. Strupp, L. Luborsky (red.), *Research in psychotherapy* (s. 142–154). Washington: American Psychological Association.
- Sica, L. S. (2009). Adolescents in different context: The exploration of identity through possible selves. *Cognition, Brain, Behavior. An Interdisciplinary Journal*, 13(3), 221–252.
- Silva, J. R., Pizzagalli, D. A., Larson, C. L., Jackson, D. C., Davidson, R. J. (2002). Frontal brain asymmetry in restrained eaters. *Journal of Abnormal Psychology*, 111, 676–681. DOI: 10.1037//0021-843X.111.4.676
- Silvia, P. J., Duval, T. S. (2001). Objective self-awareness theory: Recent progress and enduring problems. *Personality and Social Psychology Review*, 5, 230–241. DOI: 10.1207/S15327957PSPR0503_4
- Siuta, J. (2006). *Inwentarz Osobowości NEO-PI-R Paula T. Costy Jr i Roberta R. McCrae. Polska adaptacja*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Sjöberg, L. (2015). Correction for faking in self-report personality tests. *Scandinavian Journal of Psychology*, 56, 582–591. DOI: 10.1111/sjop.12231
- Skinner, B. F. (1971). *Beyond freedom and dignity*. New York: Knopf.
- Skitka, L. J., Sargis, E. G. (2006). The Internet as psychological laboratory. *Annual Review of Psychology*, 57, 529–555. DOI: 10.1146/annurev.psych.57.102904.190048
- Smith, C. P. (2000). Content analysis and narrative analysis. W: T. Reis, C. Judd (red.), *Handbook of research methods in social and personality psychology* (s. 313–335). New York: Cambridge University Press.
- Smith, C. P., Feld, S. C., Franz, C. E. (1992). Methodological considerations: Steps in research employing content analysis systems. W: C. P. Smith, J. W. Atkinson, D. C. McClelland, J. Veroff (red.), *Motivation and personality: Handbook of thematic content analysis* (s. 515–536). New York: Cambridge University Press.
- Snow, C. J., Duval, T. S., Silvia, P. J. (2004). When the self stands out: Figure – ground effects on self-focused attention. *Self and Identity*, 3, 355–363. DOI: 10.1080/13576500444000128
- Sobh, R., Martin, B. (2007). Hoped-for selves and feared selves: How positive and negative reference values in self-regulation moderate consumer goal-directed efforts. W: S. Borghini, M. A. McGrath, C. Otnes (red.), *European advances in consumer research* (t. 8, s. 350–352). Duluth: Association for Consumer Research.
- Song, H., Kim, J., Kwon, R. J., Jung, Y. (2013). Anti-smoking educational game using avatars as visualized possible selves. *Computers in Human Behavior*, 29, 2029–2036. DOI: 10.1016/j.chb.2013.04.008
- Sosik, J. J., Chun, J. U., Blair, A. L., Fitzgerald, N. A. (2013). Possible selves in the lives of transformational faith community leaders. *Psychology of Religion and Spirituality*, 5, 283–293. DOI: 10.1037/a0032646
- Spiegel, S., Grant-Pillow, H., Higgins, E. T. (2004). How regulatory fit enhances motivational strength during goal pursuit. *European Journal of Social Psychology*, 34, 39–54. DOI: 10.1002/ejsp.180

- Stam, D., Lord, R. G., van Knippenberg, D., Wisse, B. (2014). An image of who we might become: Vision communication, possible selves, and vision pursuit. *Organization Science*, 25, 1172–1194. DOI: 10.1287/orsc.2013.0891
- Stephenson, W. (1953). *The study of behavior: Q-technique and its methodology*. Chicago: The University of Chicago Press.
- Stevens, J. P. (2009). *Applied multivariate statistics for the social sciences*. New York: Routledge.
- Strauman, T. J. (1989). Self-discrepancies in clinical depression and social phobia: Cognitive structures that underlie emotional disorders? *Journal of Abnormal Psychology*, 98, 14–22. DOI: 10.1037/0021-843X.98.1.14
- Strauman, T. J. (1996). Stability within the self: A longitudinal study of the structural implications of self-discrepancy theory. *Journal of Personality and Social Psychology*, 71, 1142–1153. DOI: 10.1037/0022-3514.71.6.1142
- Strauman, T. J. (2002). Self-regulation and depression. *Self and Identity*, 1, 151–157. DOI: 10.1080/152988602317319339
- Strauman, T. J., Higgins, E. T. (1988). Self-discrepancies as predictors of vulnerability to distinct syndromes of chronic emotional distress. *Journal of Personality*, 56, 685–707. DOI: 10.1111/j.1467-6494.1988.tb00472.x
- Strauman, T. J., Lemieux, A. M., Coe, C. L. (1993). Self-discrepancy and natural killer cell activity: Immunological consequences of negative self-evaluation. *Journal of Personality and Social Psychology*, 64, 1042–1052. DOI: 10.1037/0022-3514.64.6.1042
- Strauman, T. J., Vieth, A. Z., Merrill, K. A., Kolden, G. G., Woods, T. E., Klein, M. H., ..., Kwapil, L. (2006). Self-system therapy as an intervention for self-regulatory dysfunction in depression: A randomized comparison with cognitive therapy. *Journal of Consulting and Clinical Psychology*, 74, 367–376. DOI: 10.1037/0022-006X.74.2.367
- Strauman, T. J., Wilson, W. A. (2010). Individual differences in approach and avoidance. Behavioral activation/inhibition and regulatory focus as distinct levels of analysis. W: R. H. Hoyle (red.), *Handbook of personality and self-regulation* (s. 447–473). Chichester: Wiley-Blackwell.
- Strauss, R., Goldberg, W. A. (1999). Self and possible selves during the transition to fatherhood. *Journal of Family Psychology*, 13, 244–259. DOI: 10.1037/0893-3200.13.2.244
- Suarez-Balcazar, Y., Balcazar, F. E., Taylor-Ritzler, T. (2009). Using the Internet to conduct research with culturally diverse populations: Challenges and opportunities. *Cultural Diversity and Ethnic Minority Psychology*, 15, 96–104. DOI: 10.1037/a0013179
- Summerville, A., Roese, N. J. (2008). Self-report measures of individual differences in regulatory focus: A cautionary note. *Journal of Research in Personality*, 42, 247–254. DOI: 10.1016/j.jrp.2007.05.005
- Sutherland, R., Morley, S. (2008). Self-pain enmeshment: Future possible selves, sociotropy, autonomy and adjustment to chronic pain. *Pain*, 137, 366–377. DOI: 10.1016/j.pain.2007.09.023
- Szarota, P. (1995). Polska lista przymiotnikowa (PLP): Narzędzie do diagnozy pięciu wielkich czynników osobowości. *Studia Psychologiczne*, 33(1-2), 227–256.

- Szymanski, M. L., Cash, T. F. (1995). Body-image disturbances and self-discrepancy theory: Expansion of the Body-Image Ideals Questionnaire. *Journal of Social and Clinical Psychology, 14*, 134–146. DOI: 10.1521/jscp.1995.14.2.134
- Tangney, J. P., Niedenthal, P. M., Covert, M. V., Barlow, D. H. (1998). Are shame and guilt related to distinct self-discrepancies? A test of Higgins's (1987) hypotheses. *Journal of Personality and Social Psychology, 75*, 256–268. DOI: 10.1037/0022-3514.75.1.256
- Tett, R. P., Simonet, D. V. (2011). Faking in personality assessment: A „multisaturation” perspective on faking as performance. *Human Performance, 24*, 302–321. DOI: 10.1080/08959285.2011.597472
- Thomson, W. (2016). Depression, neuroticism, and the discrepancy between actual and ideal self-perception. *Personality and Individual Differences, 88*, 219–224. DOI: 10.1016/j.paid.2015.09.003
- Tomarken, A. J., Davidson, R. J., Wheeler, R. E., Doss, R. C. (1992). Individual differences in anterior brain asymmetry and fundamental dimensions of emotion. *Journal of Personality and Social Psychology, 62*, 676–687. DOI: 10.1037/0022-3514.62.4.676
- Tse, S., Yuen, Y. M. Y., Suto, M. (2014). Expected possible selves and coping skills among young and middle-aged adults with bipolar disorder. *East Asian Archives of Psychiatry, 24*(3), 117–124.
- Unemori, P., Omoregie, H., Markus, H. R. (2004). Self-portraits: Possible selves in European-American, Chilean, Japanese and Japanese-American cultural contexts. *Self and Identity, 3*, 321–338. DOI: 10.1080/13576500444000100
- Uznańska, K., Czabała, J. C. (2004). Cechy osobowości a związki małżeńskie osób chorych na schizofrenię. *Psychiatria Polska, 38*(3), 409–419.
- Van-Dijk, D., Kluger, A. N. (2004). Feedback sign effect on motivation: Is it moderated by regulatory focus? *Applied Psychology: An International Review, 53*, 113–135. DOI: 10.1111/j.1464-0597.2004.00163.x
- Van Hook, E., Higgins, E. T. (1988). Self-related problems beyond the self-concept: Motivational consequences of discrepant self-guides. *Journal of Personality and Social Psychology, 55*, 625–633. DOI: 10.1037/0022-3514.55.4.625
- Vangronsveld, K. L., Morley, S., Peters, M. L., Vlaeyen, J. W., Goossens, M. E. (2011). Psychological changes and the resolution of acute neck pain after a motor vehicle accident. *European Journal of Pain, 15*(3), 306–312. DOI: 10.1016/j.ejpain.2010.07.007
- Varvarigou, M., Creech, A., Hallam, S. (2014). Partnership working and possible selves in music education. *International Journal of Music Education, 32*, 84–97. DOI: 10.1177/0255761413491060
- Veale, D., Kinderman, P., Riley, S., Lambrou, C. (2003). Self-discrepancy in body dysmorphic disorder. *British Journal of Clinical Psychology, 42*, 157–169. DOI: 10.1348/014466503321903571
- Vieth, A. Z., Strauman, T. J., Kolden, G. G., Woods, T. E., Michels, J. L., Klein, M. H. (2003). Self-System Therapy (SST): A theory-based psychotherapy for depression. *Clinical Psychology: Science and Practice, 10*, 245–268. DOI: 10.1093/clipsy/bpg023
- Vignoles, V. L., Manzi, C., Regalia, C., Jemmolo, S., Scabini, E. (2008). Identity motives underlying desired and feared possible future selves. *Journal of Personality, 76*, 1165–1200. DOI: 10.1111/j.1467-6494.2008.00518.x

- von der Lippe, A. L. (1984). Parents and partners: Patterns of perceived similarity and their correlates in women. *Scandinavian Journal of Psychology*, 25, 348–362. DOI: 10.1111/j.1467-9450.1984.tb01027.x
- Waid, L. D., Frazier, L. D. (2003). Cultural differences in possible selves during later life. *Journal of Aging Studies*, 17, 251–268. DOI: 10.1016/S0890-4065(03)00031-8
- Wasyłkiw, L., Fabrigar, L. R., Rainboth, S., Reid, A., Steen, C. (2010). Neuroticism and the architecture of the self: Exploring neuroticism as a moderator of the impact of ideal self-discrepancies on emotion. *Journal of Personality*, 78, 471–492. DOI: 10.1111/j.1467-6494.2010.00623.x
- Watson, D., Wiese, D., Vaidya, J., Tellegen, A. (1999). The two general activation systems of affect: Structural findings, evolutionary considerations, and psychobiological evidence. *Journal of Personality and Social Psychology*, 76, 820–838. DOI: 10.1037/0022-3514.76.5.820
- Watson, N. (2004). *Self-Concept Questionnaire – Personal Constructs, Self-Concept Questionnaire – Conventional Constructs, Abstract Measures of Real-Ideal and Real-Ought Discrepancies*. Pobrane z: <http://www.wm.edu/research/watson>
- Watson, N., Bryan, B. C., Thrash, T. M. (2010). Self-discrepancy: Comparisons of the psychometric properties of three instruments. *Psychological Assessment*, 22, 878–892. DOI: 10.1037/a0020644
- Watson, N., Bryan, B. C., Thrash, T. M. (2016). Self-discrepancy: Long-term test-retest reliability and test-criterion predictive validity. *Psychological Assessment*, 28, 59–69. DOI: 10.1037/pas0000162
- Watson, N., Watts, R. H. (2001). The predictive strength of personal constructs versus conventional constructs: Self-image disparity and neuroticism. *Journal of Personality*, 69, 121–145. DOI: 10.1111/1467-6494.00138
- Weilage, M., Hope, D. A. (1999). Self-discrepancy in social phobia and dysthymia. *Cognitive Therapy and Research*, 23, 637–650. DOI: 10.1023/A:1018788925223
- Whitty, M. (2002). Possible selves: An exploration of the utility of a narrative approach. *Identity: An International Journal of Theory and Research*, 2, 211–228. DOI: 10.1207/S1532706XID0203_02
- Wiener, N. (1948). *Cybernetics: Control and communication in the animal and the machine*. Cambridge: MIT Press.
- Wilson, S. J., Barrineau, M. J., Butner, J., Berg, C. A. (2014). Shared possible selves, other-focus, and perceived wellness of couples with prostate cancer. *Journal of Family Psychology*, 28, 684–691. DOI: 10.1037/fam0000015
- Winter, S. (2005). Heterogeneity in transgender: A cluster analysis of a Thai sample. *International Journal of Transgenderism*, 8, 31–42. DOI: 10.1300/J485v08n01_04
- Winter, S., Udomsak, N. (2002). Gender stereotype and self among transgenders: Underlying elements. *International Journal of Transgenderism*, 6(2). Pobrane z: http://www.transgenderasia.org/paper_gender_stereotype.htm
- Wojciszke, B. (1986). Skala Idealizmu. Pomiar regulacyjnego potencjału struktury „ja-idealnego”. *Studia Psychologiczne*, 24(1–2), 23–44.
- Wojciszke, B. (1988). Idealism and some cognitive antecedents of value-behavior consistency. *Polish Psychological Bulletin*, 19(3–4), 197–206.
- Wojciszke, B. (2010). *Sprawczość i wspólnotowość. Podstawowe wymiary spostrzegania społecznego*. Gdańsk: GWP.

- Wojciszke, B., Abele, A. E., Baryła, W. (2009). Two dimensions of interpersonal attitudes: Liking depends on communion, respect depends on agency. *European Journal of Social Psychology*, 39, 973–990. DOI: 10.1002/ejsp.595
- Wojciszke, B., Baryła, W. (2005a). Sądy o własnej sprawności i moralności a samoocena. *Kolokwia Psychologiczne*, 13, 33–47.
- Wojciszke, B., Baryła, W. (2005b). Kultura narzekania, czyli o psychicznych pułapkach ekspresji niezadowolnienia. W: M. Drogoz (red.), *Jak Polacy przegrywają? Jak Polacy wygrywają?* (s. 35–51). Gdańsk: GWP.
- Wojciszke, B., Baryła, W. (2006a). Perspektywa sprawcy i biorcy w spostrzeganiu siebie i innych. *Psychologia Społeczna*, 1(1), 9–32.
- Wojciszke, B., Baryła, W. (2006b). Perspektywa i treść a działanie. *Psychologia Społeczna*, 1(1), 72–80.
- Wojciszke, B., Cieślak, M. (2014). Orientacja sprawcza i wspólnotowa a wybrane aspekty funkcjonowania zdrowotnego i społecznego. *Psychologia Społeczna*, 3, 285–297. DOI: 10.7366/1896180020143002
- Woodman, T., Hemmings, S. (2008). Body image self-discrepancies and affect: Exploring the feared body self. *Self and Identity*, 7, 413–429. DOI: 10.1080/15298860701800225
- Wylie, R. C. (1961). *The self concept: A critical survey of pertinent research literature*. Lincoln: University of Nebraska Press.
- Yang, R. P.-J., Noels, K. A. (2013). The possible selves of international students and their cross-cultural adjustment in Canada. *International Journal of Psychology*, 48, 316–323. DOI: 10.1080/00207594.2012.660161
- Zaleski, Z. (1991). *Psychologia zachowań celowych*. Warszawa: PWN.
- Zawadzki, B., Strelau, J. (1997). *Formalna Charakterystyka Zachowania – Kwestionariusz Temperamentu (FCZ-KT)*. Podręcznik. Warszawa: Pracownia Testów Psychologicznych PTP.
- Zawadzki, B., Strelau, J., Szczepaniak, P., Śliwińska, M. (1998). *Inwentarz Osobowości NEO-FFI Costy i McCrae. Adaptacja polska*. Podręcznik. Warszawa: Pracownia Testów Psychologicznych PTP.
- Zentner, M., Renaud, O. (2007). Origins of adolescents' ideal self: An intergenerational perspective. *Journal of Personality and Social Psychology*, 92, 557–574. DOI: 10.1037/0022-3514.92.3.557
- Zhu, S., Tse, S., Cheung, S.-H., Oyserman, D. (2014). Will I get there? Effects of parental support on children's possible selves. *British Journal of Educational Psychology*, 84, 435–453. DOI: 10.1111/bjep.12044
- Zimbardo, P., Boyd, J. (2009). *Paradoks czasu*. Warszawa: Wydawnictwo Naukowe PWN.
- Zuckerman, M., Kuhlman, D. M. (2000). Personality and risk-taking: Common biosocial factors. *Journal of Personality*, 68, 999–1029. DOI: 10.1111/1467-6494.00124
- Zwier, S., Araujo, T., Boukes, M., Willemsen, L. (2011). Boundaries to the articulation of possible selves through social networking sites: The case of Facebook profilers' social connectedness. *Cyberpsychology, Behavior, and Social Networking*, 14, 571–576. DOI: 10.1089/cyber.2010.0612

ZAŁĄCZNIK

Analiza treści standardów Ja w kontekście wymiarów PMO – kryteria definicyjne do drugiego etapu kodowania w badaniu 7.

- 1. Neurotyczność** – zrównoważenie (przystosowanie) vs. niestabilność emocjonalna – od opanowania i stabilności emocjonalnej po skłonność do dyskomfortu psychicznego – odczuwanie negatywnych emocji (strach, smutek, zakłopotanie, złość, poczucie winy, wstręt). Wiąże się też z tendencją do akceptowania irracjonalnych idei, słabszą kontrolą impulsów, trudnością w radzeniu sobie ze stresem i nieadaptacyjnym stylem reagowania na stres.
 - Składniki: lęk, agresywna wrogość, depresyjność, nadmierny samokrytycyzm, impulsywność, nadwrażliwość.
 - Markery: wybuchowy, nerwicowy, nerwowy, niecierpliwy, impulsywny, opanowany, przewrażliwiony, nadpobudliwy, niespokojny, panikarski.
 - Temperament: reaktywność emocjonalna, perseweratywność.
- 2. Ekstrawersja** – ilość i intensywność interakcji międzyosobowych, poziom aktywności, potrzeba stymulacji i zdolność do cieszenia się życiem. Ekstrawersja jest wymiarem, na który składa się zaangażowanie w kontakty interpersonalne, poziom energii oraz pozytywna emocjonalność – społecznienie, towarzyskość, serdeczność, asertywność, skłonność do zabawy, optymizm.
 - Składniki: serdeczność, towarzyskość, asertywność, aktywność, poszukiwanie doznań, emocje pozytywne.
 - Markery: dynamiczny, żywiołowy, towarzyski, serdeczny, przebojowy, energiczny, śmiały, małomówny, żywy, rozmowny, zamknięty (w sobie).
 - Temperament: głównie aktywność; dodatkowo słabsze związki z wymiarami zwawość, wytrzymałość oraz reaktywność emocjonalna.
- 3. Otwartość na doświadczenie** – aktywne poszukiwanie i pozytywne wartościowanie nowych doświadczeń (podejmowanych ze względu na nie same), tolerancja i eksploracja tego, co nieznanne. Osoby otwarte na doświadczenie są ciekawe zarówno świata zewnętrznego, jak i wewnętrznego, znajdują przyjemność w wymyślaniu nowych rzeczy, uznają niekonwencjonalne wartości i doświadczają zarówno pozytywnych, jak i negatywnych emocji bardziej intensywnie niż osoby zamknięte; poszukują nowych doświadczeń i doznań dla nich samych; mają bujną wyobraźnię, są niekonwencjonalne, gotowe do kwestionowania autorytetów i przyjmowania nowych idei etycznych, społecznych i politycznych. Niska otwartość oznacza tendencję do zachowań konwencjonalnych, preferencję znanego nad nowym.
 - Składniki: wyobraźnia, estetyka, uczucia, działania, idee, wartości.

- Markery: badawczy, nowatorski, wnikliwy, indywidualista, idealistyczny, twórczy, chłonny.
 - Temperament: wrażliwość sensoryczna (związek słaby, choć istotny statystycznie).
4. **Ugodowość** – jakość odniesień interpersonalnych jednostki na kontinuum od współczucia po antagonizm w myślach, uczuciach i działaniu. Osoba ugodowa jest altruistą, darzy inne osoby życzliwością i gotowa jest do pomagania innym; wierzy, że gdy sama będzie w potrzebie, również uzyska pomoc. Natomiast osoba nisko ugodowa jest konfliktowa, antagonistyczna, egocentryczna, sceptyczna w stosunku do intencji żywionych przez inne osoby i raczej rywalizująca niż współpracująca.
- Składniki: zaufanie, prostolinijność, altruizm, ustępliwość, skromność, skłonność do rozczulania się.
 - Markery: serdeczny, usłużny, łagodny, delikatny, ugodowy, pokorny, ustępliwy, posłuszny, dobrotliwy, litościwy.
5. **Sumiennność** – stopień organizacji, wytrwałości i motywacji w zachowaniach ukierunkowanych na cel; różnice indywidualne w zakresie planowania, organizowania i wykonywania zadań. Osoba o wysokiej sumienności ma określone cele, silną wolę i dużą determinację. Wysoka sumiennność oznacza: skrupulatność, rzetelność, punktualność, zdyscyplinowanie, pracowitość, obowiązkowość i ambicję.
- Składniki: kompetencja, skłonność do porządku, obowiązkowość, dążenie do osiągnięć, samodyscyplina, rozwaga.
 - Markery: systematyczny, zdyscyplinowany, chaotyczny, lekkomyślny, pilny, dokładny, zorganizowany, uporządkowany, bałaganiarski, skrupulatny.
 - Temperament: żwawość (umiarkowanie silny związek), reaktywność emocjonalna i wytrzymałość (słaby, ale istotny statystycznie związek).

Z recenzji prof. Bogdana Wojciszke:

Opiniowana monografia przedstawia bardzo rzetelny i erudycyjny przegląd problematyki standardów Ja i badań nad tzw. „Ja możliwymi”, w szczególności Ja idealnym i Ja powinnościowym. Rozważania te podsumowuje sformułowany przez autora hierarchiczny model standardów Ja, stanowiący udane połączenie tradycyjnego w tej literaturze rozróżnienia standardów idealnych i powinnościowych (koncepcja E.T. Higginsa) oraz standardów pozytywnych (stanowiących przedmiot dążenia) i negatywnych (stanowiących przedmiot unikania). [...] Ten model został zweryfikowany w obszernych badaniach własnych [...]. Cała monografia napisana jest w bardzo rzetelny sposób, dając dobre świadectwo orientacji autora w zakresie podejmowanej problematyki oraz jego precyzji w definiowaniu pojęć i myśleniu. Podobnie rzetelny charakter mają przedstawione badania własne wykonane na zróżnicowanych i licznych próbach (gimnazjalistów, studentów i osób pracujących) i zanalizowane za pomocą metodologicznie zaawansowanych analiz statystycznych, których sens autor świetnie rozumie.

Z recenzji prof. Aliny Kolańczyk:

[...] Monografia Wacława Bąka przekracza opracowanie metody badawczej i prowadzi do szeregu ważnych odkryć. Najważniejszymi są według mnie te, które dotyczą regulacyjnej funkcji standardów negatywnych vs. pozytywnych. Są one szczególnie ważne jako głos w dyskusji z dominującą aktualnie teorią Higginsa. [...] Usystematyzowanie teorii samowiedzy, standardów Ja, a także metod badania rozbieżności w strukturze Ja sprawia, że książka może służyć dodatkowo jako tematyczny podręcznik. Podobną funkcję może pełnić szczegółowy opis konstrukcji metody SSM, weryfikującej autorski model standardów Ja i pochodnych przekonań. Dzięki temu narzędziu Wacław Bąk zbadał interesujący problem – w jakim stopniu podstawowe wektory motywacyjne człowieka w postaci standardów Ja dotyczą głównych orientacji społecznych: sprawcy i biorcy, a także na ile pokrywają się z cechami osobowości i innymi kategoriami treściowymi. Trafne są zasadnicze konkluzje z badań, przeprowadzonych z wielkim rozmachem, a przy tym wzorcowo precyzyjnych.