

�

Uwarunkowania psychologiczne
w perspektywie transgresyjnego modelu

Józefa Kozieleckiego

Andrzej Dakowicz

Powodzenie
małżeństwa

�

Lidii – mojej Żonie

�

Wydawnictwo Uniwersyteckie
Trans Humana

Białystok 2014

Uwarunkowania psychologiczne
w perspektywie transgresyjnego modelu

Józefa Kozieleckiego

Andrzej Dakowicz

Powodzenie
małżeństwa

�

Recenzenci:	 prof. zw. dr hab. Teresa Rostowska
	 	 	 	 prof. zw. dr hab. Mieczysław Plopa	

Projekt okładki: 	 Mieczysław Rabiczko
Redakcja: 	 Elżbieta Kozłowska-Świątkowska
Korekta: 	 Zespół

©  Copyright by Trans Humana Wydawnictwo Uniwersyteckie
	 15-328 Białystok, ul. Świerkowa 20
	 Tel./fax 857-457-286  zamówienia: tel. 857-457-423
	 http://pip.uwb.edu.pl/transhumana; e-mail: transhum@uwb.edu.pl

Wydanie I

Praca naukowa finansowana ze środków
Wydziału Pedagogiki i Psychologii Uniwersytetu w Białymstoku

Wszystkie prawa zastrzeżone
All rights reserved

Białystok 2014

ISBN 978-83-64817-00-7

Druk i oprawa: hot art

�

Spis treści

Wprowadzenie� 17

rozdział 1
Małżeństwo jako związek kobiety i mężczyzny� 21
1.	 Początki relacji kobiet i mężczyzn� 21
2.	 Małżeństwo w znaczących okresach historycznych� 23

2.1.	 Okres preindustrialny� 23
2.2.	 Okres industrialny� 25
2.3.	 Okres postindustrialny� 26

3.	 Wybrane uwarunkowania relacji małżeńskich� 31
3.1.	 Aktywność zawodowa� 31
3.2.	 Bezrobocie� 36
3.3.	 Migracje zarobkowe� 37
3.4.	 Mediatyzacja życia rodzinnego� 41
3.5.	 Uzależnienia� 46

4.	 Typowe współczesne modele małżeństw� 48
4.1.	 Małżeństwa tradycyjne� 49
4.2.	 Małżeństwa egalitarno-partnerskie� 51
4.3.	 Małżeństwa dwu-karier� 52

rozdział 2
Powodzenie małżeństwa oczekiwaniem obojga małżonków� 55
1.	 Związek małżeński w cyklu życia jednostki� 55
2.	 Najważniejsze motywy zawierania związków małżeńskich� 60

2.1.	 Miłość� 61
2.2.	 Partnerstwo� 65
2.3.	 Stabilizacja życiowa� 67
2.4.	 Atrakcyjność fizyczna i seksualna� 70
2.5.	 Ucieczka w małżeństwo� 73

3.	 Różne sposoby rozumienia jakości relacji małżeńskiej� 74

�

4.	 Wybrane uwarunkowania powodzenia małżeństwa� 77
4.1.	 Czynniki jednostkowe działające przed zawarciem związku

małżeńskiego� 78
4.2.	 Czynniki jednostkowe działające po zawarciu związku małżeń-

skiego� 82
4.3.	 Czynniki relacyjne działające przed zawarciem związku mał-

żeńskiego� 88
4.4.	 Czynniki relacyjne działające po zawarciu związku małżeńskiego� 90

5.	 Małżeństwo i rodzina upragnionymi wartościami młodego pokolenia� 94

rozdział 3
Związek małżeński w ujęciu transgresyjnym� 99
1.	 Bliskie relacje interpersonalne w ujęciu głównych teorii psycholo-

gicznych� 99
1.1.	 Behawioryzm� 100
1.2.	 Psychoanaliza� 102
1.3.	 Psychologia humanistyczna� 105
1.4.	 Psychologia poznawcza� 107

2.	 Psychotransgresjonizm – nowe spojrzenie na ludzką psychikę� 110
2.1.	 Granice i ich przekraczanie� 110
2.2.	 Zachowania ochronne i transgresyjne� 114
2.3.	 Główne rodzaje transgresji� 118
2.4.	 Sieciowa teoria osobowości� 121

2.4.1.	 Psychon poznawczy (PP)� 121
2.4.2.	 Psychon instrumentalny (PI)� 123
2.4.3.	 Psychon motywacyjny (PM)� 124
2.4.4.	 Psychon emocjonalny (PE)� 125
2.4.5.	 Psychon osobisty (PO)� 125

3.	 Konstruktywne i destruktywne transgresje małżeńskie� 126
4.	 Transgresyjne ujęcie powodzenia małżeństwa� 128

rozdział 4
Operacjonalizacja sieciowej teorii osobowości (STO)� 132
1.	 Osobowość jako sieć psychonów� 132
2. 	 Operacjonalizacja psychonu poznawczego (PP)� 135
3.	 Operacjonalizacja psychonu instrumentalnego (PI)� 137

�

4.	 Operacjonalizacja psychonu motywacyjnego (PM)� 138
5.	 Operacjonalizacja psychonu emocjonalnego (PE)� 139
6.	 Operacjonalizacja psychonu osobistego (PO)� 140

rozdział 5
Strategia badań własnych� 141
1.	 Problem pracy, hipotezy i pytania badawcze� 141
2.	 Metody badań� 146

2.1.	 Kwestionariusz Dobranego Małżeństwa (KDM-2)� 146
2.2.	 Skala Transgresji� 147
2.3.	 Kwestionariusz Wiedzy o Współmałżonku� 148
2.4.	 Skala inteligencji ogólnej – APIS-Z� 148
2.5.	 Test Indywidualnych Potrzeb� 148
2.6.	 Dyferencjał semantyczny� 149
2.7.	 Test Świadomych Osobistych Przekonań� 150

3.	 Sposób przeprowadzenia badań� 150
4.	 Opis badanych grup� 152

rozdział 6
Potencjalna moc i powiązania pomiędzy poszczególnymi psychona-
mi badanych typów małżonków� 156
1. 	 Potencjalna moc poszczególnych psychonów czterech typów bada-

nych żon� 157
1.1.	 Psychon poznawczy badany Kwestionariuszem Wiedzy

o Współmałżonku� 157
1.2.	 Psychon instrumentalny badany skalą inteligencji ogólnej APIS-Z� 158
1.3.	 Psychon motywacyjny badany Testem Indywidualnych Potrzeb� 159
1.4.	 Psychon emocjonalny badany dyferencjałem semantycznym� 159
1.5.	 Psychon osobisty badany Testem Świadomych Osobistych Prze-

konań� 160
 2.	 Potencjalna moc poszczególnych psychonów czterech typów bada-

nych mężów� 162
2.1.	 Psychon poznawczy badany Kwestionariuszem Wiedzy

o Współmałżonku� 162
2.2.	 Psychon instrumentalny badany skalą inteligencji ogólnej APIS-Z� 163
2.3.	 Psychon motywacyjny badany Testem Indywidualnych Potrzeb� 164

�

2.4.	 Psychon emocjonalny badany dyferencjałem semantycznym� 165
2.5.	 Psychon osobisty badany Testem Świadomych Osobistych Prze-

konań� 165
3. 	 Powiązania pomiędzy poszczególnymi psychonami badanych mał-

żonków� 167
3.1.	 Powiązania pomiędzy psychonami czterech typów badanych żon� 168
3.2.	 Powiązania pomiędzy psychonami czterech typów badanych

mężów� 169

rozdział  7
Analiza porównawcza potencjalnej mocy psychonów badanych
małżonków transgresyjnych i zachowawczych zadowolonych i nie-
zadowolonych ze swojego związku� 172
1.	 Zawartość psychonu poznawczego� 172

1.1.	 Poziom wiedzy na temat współmałżonka żon transgresyjnych
zadowolonych i niezadowolonych z małżeństwa� 173

1.2.	 Poziom wiedzy na temat współmałżonka żon zachowawczych
zadowolonych i niezadowolonych z małżeństwa� 174

1.3.	 Poziom wiedzy na temat współmałżonki mężów transgresyj-
nych zadowolonych i niezadowolonych z małżeństwa� 175

1.4.	 Poziom wiedzy na temat współmałżonki mężów zachowaw-
czych zadowolonych i niezadowolonych z małżeństwa� 176

2.	 Zawartość psychonu instrumentalnego� 176
2.1. Poziom inteligencji ogólnej żon transgresyjnych zadowolonych

i niezadowolonych z małżeństwa� 177
2.2.	 Poziom inteligencji ogólnej żon zachowawczych zadowolonych

i niezadowolonych z małżeństwa� 178
2.3.	 Poziom inteligencji ogólnej mężów transgresyjnych zadowolo-

nych i niezadowolonych z małżeństwa� 178
2.4.	 Poziom inteligencji ogólnej mężów zachowawczych zadowolo-

nych i niezadowolonych z małżeństwa� 179
3.	 Zawartość psychonu motywacyjnego� 180

 3.1.	Siła potrzeb psychicznych żon transgresyjnych zadowolonych
i niezadowolonych z małżeństwa� 180

3.2.	 Siła potrzeb psychicznych żon zachowawczych zadowolonych
i niezadowolonych z małżeństwa� 181

�

3.3.	 Siła potrzeb psychicznych mężów transgresyjnych zadowolo-
nych i niezadowolonych z małżeństwa� 182

3.4.	 Siła potrzeb psychicznych mężów zachowawczych zadowolo-
nych i niezadowolonych z małżeństwa� 182

4.	 Zawartość psychonu emocjonalnego� 183
4.1.	 Przesunięcie afektywne żon transgresyjnych zadowolonych

i niezadowolonych z małżeństwa� 183
4.2.	 Przesunięcie afektywne żon zachowawczych zadowolonych

i niezadowolonych z małżeństwa� 184
4.3.	 Przesunięcie afektywne mężów transgresyjnych zadowolonych

i niezadowolonych z małżeństwa� 185
4.4.	 Przesunięcie afektywne mężów zachowawczych zadowolonych

i niezadowolonych z małżeństwa� 185
5.	 Zawartość psychonu osobistego� 186

5.1.	 Poziom świadomych osobistych przekonań (poczuć) żon trans-
gresyjnych zadowolonych i niezadowolonych z małżeństwa� 186

5.2.	 Poziom świadomych osobistych przekonań (poczuć) żon zacho-
wawczych zadowolonych i niezadowolonych z małżeństwa� 187

5.3.	 Poziom świadomych osobistych przekonań (poczuć) mężów
transgresyjnych zadowolonych i niezadowolonych z małżeństwa� 188

5.4.	 Poziom świadomych osobistych przekonań (poczuć) mężów
zachowawczych zadowolonych i niezadowolonych z małżeństwa� 189

6.	 Zadowolenie z małżeństwa a potencjalna moc poszczególnych psy-
chonów� 191
6.1.	 Zadowolenie z małżeństwa a poziom wiedzy na temat współ-

małżonka� 191
6.2.	 Zadowolenie z małżeństwa a poziom inteligencji� 193
6.3.	 Zadowolenie z małżeństwa a siła potrzeb psychicznych� 194
6.4.	 Zadowolenie z małżeństwa a przesunięcie afektywne� 196
6.5.	 Zadowolenie z małżeństwa a świadomość osobistych przekonań

(poczuć)� 197
7.	 Wyróżnione typy małżonków a zadowolenie z małżeństwa ich

współmałżonków� 199
7.1.	 Typy żon a zadowolenie z małżeństwa ich mężów� 200
7.2.	 Typy mężów a zadowolenie z małżeństwa ich żon� 200

10

rozdział 8
Podsumowanie i interpretacja uzyskanych wyników� 202
1.	 Czynniki psychologiczne wpływające na zadowolenie z małżeństwa

żon� 203
2.	 Czynniki psychologiczne wpływające na zadowolenie z małżeństwa

mężów� 209
3.	 Podstawowe uwarunkowania psychologiczne powodzenia małżeń-

stwa – ku syntezie� 214
4.	 Kształtowanie perspektywy tworzenia satysfakcjonującego związku

małżeńskiego� 219

Bibliografia� 225
Aneks� 275
Summary� 285
Indeks nazwisk� 287
Indeks rzeczowy� 298
Spis rysunków� 307

11

Table of Contents

Introduction� 17

chapter 1
Marriage as a Relationship Between a Man and a Woman� 21
1. 	 The Beginning of a Relationship��� � 21
2. 	 Marriage in Significant Historical Periods��� � 23

2.1. 	Pre-industrial Period��� � 23
2.2. 	Industrial Period��� � 25
2.3. 	Post-industrial Period��� � 26

3. 	 Selected Conditions of Marital Relationships��� � 31
3.1.	 Professional Activity��� � 31
3.2. 	Unemployment��� � 36
3.3. 	Economic Migration��� � 37
3.4. 	Mediatisation of Family Life��� � 41
3.5. 	Addictions��� � 46

4. 	 Typical Modern Models of Marriage��� � 48
4.1. 	Traditional Marriages��� � 49
4.2. 	Egalitarian-Partnership Marriages��� � 51
4.3. 	Dual Career Marriages��� � 52

chapter 2
The Success of a Marriage and the Expectations of Husband and Wife� 55
1. 	 Marriage in an Individual’s Life Cycle��� � 55
2. 	 Main Reasons for Getting Married��� � 60

2.1. 	Love��� � 61
2.2. 	Partnership��� � 65
2.3. 	Stabilisation��� � 67
2.4. 	Physical and Sexual Attractiveness��� � 70
2.5.	 Escape into Marriage��� � 73

3. 	 Various Understandings of the Quality of Marriage��� � 74

12

4. 	 Selected Conditions for Marital Success��� � 77
4.1. 	Individual Factors Operating before Marriage��� � 78
4.2. 	Individual Factors Operating after Marriage��� � 82
4.3. 	Relational Factors Operating before Marriage��� � 88
4.4. 	Relational Factors Operating after Marriage��� � 90

5. 	 Marriage and Family as the Coveted Values for Young People��� � 94

chapter 3
Marriage in the Transgressionist Approach� 99
1. 	 Close Interpersonal Relations in Main Psychological Theories��� � 99

1.1. 	 Behaviourism���� � 100
1.2. 	Psychoanalysis���� � 102
1.3. 	 Humanistic Psychology���� � 105
1.4. 	Cognitive Psychology���� � 107

2. 	 Psychotransgressionism – a New Approach to Human Psyche���� � 110
2.1. 	Crossing Borders���� � 110
2.2. 	Protective and Transgressive Behaviours���� � 114
2.3. 	Main Types of Transgression���� � 118
2.4. 	Network Theory of Personality���� � 121

2.4.1.	 The Cognitive Psychon (CP)���� � 121
2.4.2.	 The Instrumental Psychon (IP)���� � 123
2.4.3.	 The Motivational Psychon (MP)���� � 124
2.4.4.	 The Emotional Psychon (EP)���� � 125
2.4.5.	 The Personal Psychon (PP)���� � 125

3. 	 Constructive and Destructive Transgressions in Marriage ���� � 126
4. 	 Transgressionist View of Marital Success���� � 128

chapter 4
Operationalizing the Network Theory of Personality (NTP)� 132
1. 	 Personality as a Network of Psychons���� � 132
2. 	 Operationalizing the Cognitive Psychon (CP)���� � 135
3. 	 Operationalizing the Instrumental Psychon (IP)���� � 137
4. 	 Operationalizing the Motivational Psychon (MP)���� � 138
5. 	 Operationalizing the Emotional Psychon (EP)���� � 139
6. 	 Operationalizing the Personal Psychon (PP)���� � 140

13

chapter 5
Research Strategy� 141
1. 	 Hypothesis and Research Question���� � 141
2. 	 Methodology���� � 146

2.1.	 Good Marriage Questionnaire (GMQ-2)���� � 146
2.2. 	Transgression Scale���� � 147
2.3. 	Marital Knowledge Questionnaire���� � 148
2.4. 	General Intelligence Scale – APIS-Z���� � 148
2.5. 	Individual Needs Test���� � 148
2.6. 	Semantic Differential���� � 149
2.7. 	Conscious Personal Beliefs Test���� � 150

3. 	 Research Conduct���� � 150
4. 	 Research Groups���� � 152

chapter 6
Potential Strength and Connections Between Individual Psychons
of the Analysed Types of Spouses� 156
1. 	 Potential Strength of Individual Psychons for the Four Types of

Wives Included in the Analysis���� � 157
1.1. 	 Cognitive Psychon Analysed with Marital Knowledge Question-

naire� 157
1.2. 	Instrumental Psychon Analysed with General Intelligence Scale

APIS-Z� 158
1.3. 	 Motivational Psychon Analysed with Individual Needs Test� 159
1.4. 	Emotional Psychon Analysed with Semantic Differential� 159
1.5. 	 Personal Psychon Analysed with Conscious Personal Beliefs Test� 160

2. 	 Potential Strength of Individual Psychons for the Four Types of Hus-
bands Included in the Analysis���� � 162
2.1. 	Cognitive Psychon Analysed with Marital Knowledge Question-

naire� 162
2.2. 	Instrumental Psychon Analysed with General Intelligence Scale

APIS-Z� 163
2.3. 	Motivational Psychon Analysed with Individual Needs Test� 164
2.4. 	Emotional Psychon Analysed with Semantic Differential� 165
2.5. 	Personal Psychon Analysed with Conscious Personal Beliefs Test� 165

3. 	 Correlations between Individual Psychons���� � 167

14

3.1.	 Correlations between Psychons for the Four Types of Wives
Included in the Analysis���� � 168

3.2.	 Correlations between Psychons for the Four Types of Wives
Included in the Analysis���� � 169

chapter 7
Comparative Analysis of Potential Strength of Psychons for Trans-
gressive and Protective Spouses Included in the Analysis, Who Are
Satisfied or Dissatisfied with Their Relationship� 172
1. 	 Cognitive Psychon Content ���� � 172

1.1. 	 Knowledge about the Husband of Satisfied and Dissatisfied
Transgressive Wives� 173

1.2. 	Knowledge about the Husband of Satisfied and Dissatisfied Pro-
tective Wives� 174

1.3. 	 Knowledge about the Wife of Satisfied and Dissatisfied Trans-
gressive Husbands� 175

1.4.	 Knowledge about the Wife of Satisfied and Dissatisfied Protecti-
ve Husbands� 176

2. 	 Instrumental Psychon Content���� � 176
2.1. 	General Intelligence of Satisfied and Dissatisfied Transgressive

Wives� 177
2.2. 	General Intelligence of Satisfied and Dissatisfied Protective Wi-

ves � 178
2.3. 	General Intelligence of Satisfied and Dissatisfied Transgressive

Husbands� 178
2.4. 	General Intelligence of Satisfied and Dissatisfied Protective Hus-

bands� 179
3. 	 Motivational Psychon Content���� � 180

3.1. 	 Strength of Psychological Needs of Satisfied and Dissatisfied
Transgressive Wives� 180

3.2. 	Strength of Psychological Needs of Satisfied and Dissatisfied
Protective Wives� 181

3.3. 	 Strength of Psychological Needs of Satisfied and Dissatisfied
Transgressive Husbands� 182

3.4. 	Strength of Psychological Needs of Satisfied and Dissatisfied
Protective Husbands� 182

4. 	 Emotional Psychon Content���� � 183

15

4.1. 	Affective Shift of Satisfied and Dissatisfied Transgressive Wives� 183
4.2. 	Affective Shift of Satisfied and Dissatisfied Protective Wives � 184
4.3. 	Affective Shift of Satisfied and Dissatisfied Transgressive Hus-

bands � 185
4.4. 	Affective Shift of Satisfied and Dissatisfied Protective Husbands� 185

5. 	 Personal Psychon Content� 186
5.1. 	 Conscious Personal Beliefs of Satisfied and Dissatisfied Trans-

gressive Wives� 186
5.2. 	Conscious Personal Beliefs of Satisfied and Dissatisfied Protecti-

ve Wives� 187
5.3. 	Conscious Personal Beliefs of Satisfied and Dissatisfied Trans-

gressive Husbands� 188
5.4. 	Conscious Personal Beliefs of Satisfied and Dissatisfied Protecti-

ve Husbands� 189
6. 	 Satisfaction in Marriage and Potential Strength of Individual Psy-

chons���� � 191
6.1. 	Satisfaction in Marriage and Knowledge of One’s Spouse� 191
6.2. 	Satisfaction in Marriage and Intelligence� 193
6.3. 	Satisfaction in Marriage and Strength of Psychological Needs� 194
6.4. 	Satisfaction in Marriage and Affective Shift� 196
6.5. 	Satisfaction in Marriage and Conscious Personal Beliefs� 197

7. 	 Selected types of Spouses and their Partners’ Satisfaction in Mar-
riage ���� � 199
7.1. 	 Types of Wives and their Husbands’ Satisfaction in Marriage� 200
7.2. 	Types of Husbands and their Wives’ Satisfaction in Marriage� 200

chapter 8
Conclusions and Interpretation of Results� 202
1. 	 Psychological Factors Influencing Wives’ Satisfaction in Marriage� 203
2. 	 Psychological Factors Influencing Husbands’ Satisfaction in Marria-

ge � 209
3. 	 Basic Psychological Conditions for Marital Success – towards

a Synthesis� 214
4. 	 Forming the Perspective on Creating a Successful Marriage� 219

16

Bibliography� 225
Appendix� 275
Summary� 285
Index of Names� 287
Subject Index� 298
List of Images� 307
List of Tables� 307

17Wprowadzenie

Związek małżeński w przeszłości, obecnie i najprawdopodobniej w przy-
szłości będzie podstawową, najbardziej powszechną relacją pomiędzy kobietą
a mężczyzną. Współczesna młodzież w wyobrażeniach o małżeństwie i rodzi-
nie bliższa jest swoim rodzicom, a nawet dziadkom, niż modelom aktualnie
lansowanym z całą różnorodnością alternatyw do tradycyjnego pojęcia mał-
żeństwa [Dyczewski, 2009]. Relacja małżeńska nieustannie konfrontuje się ze
zmienną różnorodnością sytuacji egzystencjalnych, wobec której ustosunko-
wuje się żona i mąż. Efekt poszczególnych odniesień wpływa na tworzenie
klimatu, który pogłębia, wzbogaca relację i sprawia satysfakcję małżonkom
lub przeciwnie spłyca ją, zuboża, niosąc nieprzyjemne doznania. Starsi ludzie,
którzy nie oceniają swojego życia pozytywnie, raczej niechętnie wypowiadają
się na temat współmałżonka, podkreślając, że dokonany przez nich przed
laty wybór z różnych powodów nie był właściwy [Halicka, 2004]. Negatywne
doświadczenia w małżeństwie nierzadko prowadzą do tak silnych podzia-
łów, że zawarty w dobrej wierze związek na całe życie, kończy się rozwodem.
W takiej sytuacji żona i mąż, jak również dzieci ponoszą daleko idące, nega-
tywne konsekwencje psychiczne odbijające się na ich dalszym życiu. Z kolei
doświadczenie owdowienia, po długim wspólnym życiu w małżeństwie, spra-
wia, że mężczyźni znacznie silniej przeżywają negatywne skutki psychiczne
tego faktu niż kobiety, które są bardziej efektywne w utrzymywaniu relacji
społecznych wspomagających procesy życiowe [Halicki, 2010].

Decydując się na zawarcie związku małżeńskiego kobieta i mężczyzna
dysponują pewnym wyjściowym potencjałem dojrzałości psychicznej, który
pozwala im optymistycznie postrzegać wspólną przyszłość. Również w inte-
resie społecznym jest to, aby zawierane związki małżeńskie były trwałe i sta-

Wprowadzenie

18 Wprowadzenie

nowiły stabilną podstawę dla prawidłowego rozwoju dzieci. Wspólna kon-
frontacja z rzeczywistością życia małżeńskiego i rodzinnego wpływa na roz-
wój tego potencjału lub staje się serią przykrych porażek. W celu zmniejsze-
nia prawdopodobieństwa rozpadu małżeństwa poszukiwano istotnych psy-
chicznych uwarunkowań udanego związku małżeńskiego, aby odpowiednio
modyfikując je dać większe szanse na umocnienie przeżywanej z satysfakcją
relacji małżeńskiej. Według M. Braun-Gałkowskiej [1985] najważniejszym
czynnikiem powodzenia w małżeństwie jest aktywność, czyli podejmowa-
nie działań na rzecz współmałżonka zgodnie z odczytanymi jego potrzebami.
Jan Rostowski [1987] poddaje szczegółowej analizie takie zmienne wpływa-
jące na relację małżeńską jak: miłość, zaangażowanie i intymność, podobień-
stwo, homogamia, wybrane cechy osobowości, atrakcyjność fizyczna, poży-
cie seksualne, posiadanie dzieci, motyw wyboru współmałżonka. Wskazuje
na prawidłowości związane z każdym z tych czynników, które w specyficzny
sposób modyfikują związek małżeński. Wykorzystując podobną metodologię
M. Plopa [2005a] prezentuje modyfikujący wpływ na jakość związku małżeń-
skiego między innymi takich zmiennych jak: poczucie koherencji, poczucie
sensu życia, hierarchia wartości, style radzenia sobie ze stresem, religijność
personalna.

Nieustannie zmieniająca się rzeczywistość tworzy nowe warunki, w któ-
rych żyją współczesne małżeństwa i podejmowane są nowe sposoby badań
pozwalające lepiej poznać mechanizmy funkcjonowania współczesnych
związków małżeńskich, na przykład oparte na neuronauce podejście bioneu-
ropsychologiczne [Rostowski, Rostowska, 2014]. Celem pracy jest próba okre-
ślenia jakie są aktualnie najważniejsze uwarunkowania psychologiczne powo-
dzenia małżeństwa. Aby syntetycznie je ująć, opisać i wyprowadzić wnioski
przydatne w realnym kształtowaniu satysfakcjonującego związku małżeń-
skiego, wykorzystano nowe, psychotransgresyjne ujęcie ludzkiej psychiki.
W myśl tej koncepcji człowiek jest układem telicznym, charakteryzującym się
zdolnością do podejmowania zachowań transgresyjnych, czyli przekraczania
granic swoich dotychczasowych osiągnięć i możliwości, dzięki czemu może
nieustannie się rozwijać. Osobowość będącą wielowymiarową strukturą,
dzięki której człowiek wyraża siebie, ujmuje się jako sieć pięciu współpracu-
jących ze sobą psychonów [Kozielecki, 2007]. Operacjonalizacja poszczegól-
nych psychonów według założeń psychotransgresjonizmu w odniesieniu do
bliskiej relacji interpersonalnej, jaką jest związek małżeński, zdaje się tworzyć
dobrą podstawę umożliwiającą osiągnięcie postawionego celu.

19Wprowadzenie

Praca składa się z ośmiu rozdziałów. W rozdziale pierwszym zwrócono
uwagę na relację kobiet i mężczyzn w dalekiej przeszłości, a w aspekcie histo-
rycznym scharakteryzowano małżeństwo okresu preindustrialnego, indu-
strialnego i postindustrialnego. Opisano wybrane uwarunkowania relacji
małżeńskich, takie jak aktywność zawodowa, bezrobocie, migracje zarob-
kowe, środki masowego przekazu i uzależnienia. Wyszczególniono i scharak-
teryzowano obok małżeństwa tradycyjnego, dwa typowe współczesne modele
małżeństw: egalitarno-partnerskie i małżeństwo dwu-karier. Rozdział drugi
ujmuje związek małżeński w cyklu życia jednostki, prezentując najważniej-
sze motywy skłaniające ludzi do podejmowania relacji małżeńskiej: miłość,
partnerstwo, stabilizacja życiowa, atrakcyjność fizyczna i seksualna, ucieczka
w małżeństwo. Prezentuje wybrane sposoby rozumienia jakości relacji mał-
żeńskich. Skupia się także na wybranych uwarunkowaniach powodzenia
małżeństwa: czynnikach jednostkowych działających przed i po zawarciu
związku małżeńskiego oraz czynnikach relacyjnych działających przed i po
zawarciu związku małżeńskiego. Opierając się na wynikach współcześnie
prowadzonych badań zwraca też uwagę na to, że małżeństwo i zbudowana na
nim rodzina jest upragnioną wartością młodego pokolenia. Trzeci rozdział
opisuje bliskie relacje interpersonalne w ujęciu głównych teorii psychologicz-
nych: behawioryzmu, psychoanalizy, psychologii humanistycznej i psycholo-
gii poznawczej. Prezentuje podstawowe pojęcia związane z nowym spojrze-
niem na ludzką psychikę – psychotransgresjonizmem, wyjaśniając między
innymi granice i ich przekraczanie, zachowania ochronne i transgresyjne
oraz główne rodzaje transgresji. Omawia istotę sieciowej teorii osobowo-
ści, rozwijając znaczenie pięciu psychonów: poznawczego, instrumentalnego,
motywacyjnego, emocjonalnego i osobistego. Nawiązując do założeń psycho-
transgresjonizmu charakteryzuje konstruktywne i destruktywne transgresje
małżeńskie podając na koniec transgresyjne ujęcie powodzenia małżeństwa.
W rozdziale czwartym przedstawiono osobowość jako sieć psychonów ope-
racjonalizując je. Rozdział piąty zawiera problem pracy, hipotezy i pytania
badawcze, a także opis wykorzystanych do przeprowadzenia badań metod,
sposób przeprowadzenia badań oraz charakterystykę badanych grup. Pre-
zentowane badania zainspirowane psychotransgresjonizmem Józefa Koziele-
ckiego stanowią raczej przyczynek do dalszych poszukiwań, lepszej, pełniej-
szej aplikacji koncepcji psychotransgresyjnej w odniesieniu do relacji małżeń-
skiej. W przyszłości warto podjąć się na przykład realizacji planu dalej idących
badań podłużnych lub w badaniach poprzecznych włączyć kontrolę czyn-
nika podobieństwa-różnicy funkcjonowania konkretnych par małżeńskich.

20 Wprowadzenie

Rozdział szósty zawiera opis statystycznego opracowania zebranych danych
w nawiązaniu do mocy poszczególnych psychonów i siły powiązań pomię-
dzy nimi. Analiza porównawcza mocy kolejnych psychonów badanych mał-
żonków transgresyjnych i zachowawczych, zadowolonych i niezadowolonych
ze swojego związku małżeńskiego to zawartość rozdziału siódmego. Ostatni,
ósmy rozdział, to podsumowanie pozwalające na uchwycenie czynników psy-
chologicznych wpływających na zadowolenie z małżeństwa żon oraz uchwy-
cenie czynników psychologicznych wpływających na zadowolenie z małżeń-
stwa mężów, co poprzez podjęcie syntetycznej analizy i interpretacji umożli-
wiło określenie podstawowych uwarunkowań psychologicznych powodzenia
małżeństwa. Uzyskane wyniki wskazują na co należy kłaść szczególny nacisk,
nad czym warto pracować, aby planując w przyszłości zawarcie związku mał-
żeńskiego zwiększyć prawdopodobieństwo kształtowania satysfakcjonującej
obojga małżonków bliskiej relacji interpersonalnej.

Wyrażam słowa wdzięczności wszystkim, którzy przyczynili się do po-
wstania tej pracy od momentu tworzenia koncepcji, poprzez prowadzenie
badań i opracowanie zebranych danych. Serdecznie dziękuję Recenzentom:
Prof. zw. dr hab. Teresie Rostowskiej i Prof. zw. dr. hab. Mieczysławowi Plo-
pie za cenne uwagi, które przyczyniły się do udoskonalenia ostatecznej wersji
tekstu tej książki. Bardzo dziękuję wszystkim Małżeństwom za okazane mi
zaufanie i wyrażenie zgody na udział w badaniach. Wasza bezinteresowność
i życzliwość z jaką poświęciliście swój czas i energię, aby podzielić się osobi-
stym doświadczeniem życia małżeńskiego, pozwoliły zebrać cenny materiał,
bez którego praca ta by nie powstała. Mam nadzieję, że wnioski z przepro-
wadzonych badań będą przydatne dla tych, którzy przygotowują innych lub
sami przygotowują się do życia w małżeństwie. Mojej Rodzinie – Żonie i Cór-
kom – dziękuję za udzielone wsparcie, cierpliwość i wyrozumiałość, za stwo-
rzenie klimatu pozwalającego mi na efektywną pracę.

21Małżeństwo jako związek kobiety i mężczyzny

Jedną z najstarszych, najbardziej fascynujących w życiu całych społe-
czeństw jest relacja kobieta – mężczyzna. W pierwszym rozdziale zwrócono
uwagę na początki relacji kobiet i mężczyzn, i na jej przemiany związane
z pojawiającymi się, znaczącymi okresami historycznymi przed uprzemy-
słowieniem, w trakcie uprzemysłowienia i współcześnie oraz jej pozytywne
i negatywne konsekwencje w życiu społeczeństw. Określono najważniejsze
uwarunkowania wpływające na jakość aktualnie funkcjonujących związków
małżeńskich, które w dużej mierze dotyczą wykonywanej pracy lub jej braku,
migracji zarobkowych, środków masowego przekazu i różnych form uzależ-
nień. Podjęto także próbę charakterystyki funkcjonujących najczęściej typo-
wych współczesnych modeli małżeństw.

1.	 Początki relacji kobiet i mężczyzn

Od pradawnych czasów aktywność ludzka opierała się na działaniach
podejmowanych razem z innymi. Antycypowano reakcje innych podejmując
określone działania wobec nich, na które odpowiedzią była ich reakcja, rów-
nież w formie określonego działania. Rozszerzały się kontakty międzyludz-
kie prowadzące do bardziej trwałych interakcji społecznych [Sztompka, 2002]
w wyniku czego powstawały różnego rodzaju wspólnoty, których działalność
dawała możliwość osiągania stawianych sobie celów w znacznie większym
stopniu, niż działanie w pojedynkę. Najważniejszym celem człowieka pier-
wotnego, podobnie jak w przypadku świata zwierząt, było utrzymanie swo-
jego życia i przekazanie życia następnemu pokoleniu [Buss, 2001]. Według

rozdział 1

Małżeństwo jako związek kobiety i mężczyzny

22 Rozdział 1

psychologii ewolucyjnej, kobiety wiązały się z mężczyznami, aby zapewnić
sobie wraz z dzieckiem opiekę i ochronę. Mężczyźni natomiast wiązali się
z kobietami w celu zwiększenia pewności ojcostwa, a więc zdobycia gwarancji,
że zaangażowanie w ochronę i opiekę nad kobietą i jej dzieckiem jest inwesty-
cją w ich własne geny [Buss, 2000]. Możliwość realizacji takiego zamierzenia
wymagała wykształcenia odpowiednich form społecznego współżycia. „W ca-
łym świecie zwierzęcym nie ma innej drogi, prowadzącej do wyższych form
społecznego współżycia, jak tylko przez najbliższą rodzinę, dalszą rodzinę, aż
wreszcie poprzez ród – do tak zwanego klanu” [Dröscher, 1988, s. 239-240].
Natura ludzka skłania do życia społecznego [Turowski, 1993], rodziny i rody
integrowały się w klanach i plemionach z czasem tworząc struktury pań-
stwowe [Tyszka, 1998]. W ciągu minionych wieków człowiek nie tylko podej-
mował refleksję na temat samego siebie i swojego losu [Krąpiec, 1986; Zabiel-
ski, 2000], ale również tworzył różne teorie, kładące nacisk na specyficzne
aspekty związane z rzeczywistością życia społecznego, zmierzające do wyjaś-
nienia tego fenomenu. Były to teorie między innymi: przyrodniczo-empiry-
zujące, kolektywizmu, socjologizmu, liberalizmu, egzystencjalizmu czy też
humanistyczno-aksjologiczne [Kowalczyk, 1994].

Praktyczną budowę szerszych wspólnot ludzie rozpoczynali od dualnego
związku kobiety i mężczyzny, który w swej istocie krył potencjał prokrea-
cyjny. „Rzeczywista historia małżeństwa pokazuje, że zawsze było ono two-
rzone i rozwijane przez obyczaje, tzn. przez wysiłek przystosowania się do
warunków w taki sposób, by zapewnić samorealizację i móc czerpać z życia
więcej satysfakcji. Element przypadku i niepewności w małżeństwie jest bar-
dzo duży. Małżeństwo wchodzi w krąg spraw istotnych każdej istoty ludz-
kiej, która osiąga dojrzałość i ma ono wpływ na dolę i niedolę każdego w każ-
dym szczególe życia” [Sumner, 1995, s. 351]. W ujęciu socjologicznym mał-
żeństwo we wszystkich społeczeństwach pełni podobną rolę porządkującą
jako społecznie uznany i uprawomocniony związek dwojga dorosłych osob-
ników odmiennej płci [Szacka, 2003; Giddens, 2004]. Według Arystotelesa
[1996] między mężem i żoną uczucia miłości zdają się być czymś naturalnym,
ponieważ ze swej natury człowiek jest istotą stworzoną do życia we dwoje.
Poprzez podział prac pomagają sobie nawzajem przyczyniając się, każde na
swój sposób, do realizacji wspólnego dobra. Jedność małżonków jest katego-
rią antropologiczną. Przekracza ramy wszelkiego biologizmu, utylitaryzmu,
czy przypadkowego układu, której fundamentalnym wyrazem jest człowiek
w swoim płciowym zróżnicowaniu [Ozorowski, 2009]. W III wieku praw-
nik rzymski Modestyn, określił małżeństwo jako związek mężczyzny i ko-

23Małżeństwo jako związek kobiety i mężczyzny

biety, będący zespoleniem na całe życie, skutkujący współudziałem w pra-
wach boskich i ludzkich. Trzy wieki później Justynian określił małżeństwo
jako związek mężczyzny i kobiety obejmujący niepodzielną wspólnotę życia
[Pastwa, 2007]. W tradycji grecko-rzymskiej, podobnie jak w tradycji chrześ-
cijańskiej [Jan Paweł II, 1981; Wojtyła, 1982; Czachorowski, 2009] małżeństwo
postrzegano jako trwały związek jednego mężczyzny z jedną kobietą, zobo-
wiązujący ich do pełnej wspólnoty życia, tworzącej odpowiednie środowisko
do przyjścia na świat, rozwoju i wychowania dzieci [Adamski, 2002; Renzetti,
Curran, 2005].

2.	 Małżeństwo w znaczących okresach historycznych

Sposób funkcjonowania małżeństwa i opartej na nim rodziny uzależ-
niony jest od procesów zachodzących w danym społeczeństwie, ale też to, co
dzieje się w małżeństwie, rodzinie wpływa na społeczeństwo [Szmatka, 1989;
Dyczewski, 1999; Tyszka, 2005a]. W dziejach naszej cywilizacji bardzo waż-
nym wydarzeniem było wynalezienie maszyny parowej, co zapoczątkowało
dynamiczny proces uprzemysłowienia i radykalne zmiany stosunków spo-
łecznych. Zmiany społeczne były na tyle głębokie, że można mówić o epoce
przed uprzemysłowieniem (preindustrialnej), epoce przemysłowej (indu-
strialnej) i epoce po uprzemysłowieniu (postindustrialnej). Każda z tych epok,
ze względu na zachodzące w niej przemiany, w odmienny sposób modyfiko-
wała funkcjonowanie małżeństwa jako związku kobiety i mężczyzny [Tyszka,
2003].

2.1.	 Okres preindustrialny
W okresie preindustrialnym dominował klasyczny, tradycyjny typ rodziny

patriarchalnej podporządkowanej przede wszystkim woli i władzy mężczyzny
(męża i ojca), kierującego niewielkim warsztatem produkcyjnym lub usługo-
wym, którego wraz z rodziną był właścicielem. Rodzina jako jednostka eko-
nomiczna produkowała prawie wszystko, co było niezbędne do zaspokojenia
potrzeb jej członków, dzięki czemu była samowystarczalna. Wszyscy człon-
kowie rodziny tworzyli pewien system organizacyjny wyznaczony płcią i wie-
kiem, który funkcjonował w granicach terytorialnych domu i najbliższego
otoczenia tworząc przez to prawdziwą wspólnotę życia [Adamski, 2002].
Prace, które wymagały dużej siły fizycznej i były wykonywane poza domem,
należały do mężczyzn. Prace lżejsze, wykonywane w ramach gospodarstwa

24 Rozdział 1

domowego, należały do kobiet [Dyczewski, 1994]. Faith R. Elliot [1986, za:
Kwak, 2005, s. 14] określa okres epoki preindustrialnej jako „ekonomiczne
partnerstwo męża i żony”. Funkcja ekonomiczna była najważniejszym czyn-
nikiem integrującym rodzinę i wzmacniającym trwałość małżeństwa, które
„zawierano na zasadzie umowy między zainteresowanymi rodzinami, albo
aranżowanej przez zawodowego swata, albo też bez tego rodzaju pośredni-
ctwa; małżeństwo zawierano opierając się na względach natury społecznej,
zakładając, że miłość rozwinie się już w czasie jego trwania” [Fromm, 1992,
s. 14]. Istotnym elementem przy wyborze przyszłej synowej czy przyszłego
zięcia był stopień ich zamożności. Nierzadko zdarzało się, że młoda nieza-
można kobieta pragnęła wyjść za mąż za bogatego mężczyznę, nawet dużo
od niej starszego. W takiej sytuacji kobieta zdobywała awans społeczny przyj-
mując nowy status swojego męża. Sam fakt zamążpójścia już ją nobilitował,
ponieważ chronił przed staropanieństwem – tym, co najgorsze społecznie
mogło dziewczynie się przydarzyć [Majkowski, 1997]. „Mąż – jak ojciec – nie
mógł być kwestionowany bez względu na to, jakim był. Podobnie żona mogła
być i tak tylko jedna. Pragnienia uczuciowe w rodzinie kierowały się w dół, ku
dzieciom, skąd łatwo przychodził odzew uczuciowy” [Sujak, 1983, s. 8]. Efek-
tywna realizacja funkcji ekonomicznej rodziny wymagała nowych członków
– dzieci, których koszty socjalizacji były minimalne, a zyski oczywiste. Dzieci,
jak wcześniej wspomniano, w wymiarze afektywnym dawały zadowolenie
rodzicom i podnosiły prestiż społeczny rodziny. W wymiarze rodzinnego
systemu produkcji stanowiły nową parę rąk do pracy, a biorąc pod uwagę
wysoką śmiertelność ludzi w tamtym czasie, szczególnie dzieci, wzmacniały
gwarancję opieki na starość dla rodziców [Majkowski, 1997]. Małżonkowie
przedkładali interes rodziny i gospodarstwa domowego nad własne uczucia
i szczęście osobiste. Granice owego podporządkowania były nierówne, częś-
ciej oznaczało ono podporządkowanie kobiety (żony) mężczyźnie (mężowi)
w rodzinie, jak również w społeczeństwie. Wynikało to między innymi z tego,
że kobiety nie miały możliwości zabezpieczenia sobie na własną rękę warun-
ków życiowych. Ich życiowa i osobista kariera ściśle związana była z rzeczy-
wistością małżeńsko-rodzinną [Adamski, 2002]. W ogromnej mierze sprowa-
dzała się do rodzenia dzieci i opieki nad nimi, zajmowania się domem i pracy
w domowym warsztacie jako podwładna swojego męża. Mąż zaś sprawował
władzę w rodzinie, kierował domowym warsztatem lub pełnił rolę żywiciela
rodziny podejmując stałą pracę wymagającą określonej specjalizacji zawodo-
wej [Kwak, 2005].

25Małżeństwo jako związek kobiety i mężczyzny

2.2.	 Okres industrialny
Przełom XIX i XX wieku, to czas dynamicznej industrializacji, która sil-

nie związana była z takimi zjawiskami jak urbanizacja, wzmożona ruchli-
wość przestrzenna i społeczna ludności, szybki rozwój nauki i oświaty. Roz-
wijający się przemysł wyparł preindustrialną rodzinną przydomową pro-
dukcję, zmieniając ekonomiczne podstawy funkcjonowania rodziny. Naj-
bardziej powszechną staje się forma rodziny małej, rodzice i dzieci, zamiesz-
kującej oddzielnie od rodziny pochodzenia i prowadzącej własne gospodar-
stwo domowe. Nierzadko oboje, mąż i żona, pracują zawodowo poza domem
[Tyszka, 2005b]. Taka zmiana nie mogła pozostać obojętna dla całości życia
małżeńsko-rodzinnego [Bertalanffy, 1984]. Podejmując pracę zawodową
kobieta znacznie modyfikuje swoją pozycję w rodzinie i stosunek wobec męża.
Staje się wobec niego mniej zależna zarówno w sferze materialnej, jak również
osobowej poprzez podejmowanie aktywności pozarodzinnej. Doświadczając
praktycznej realizacji swoich możliwości zawodowych i życiowych w sferach
zarezerwowanych do tej pory tylko dla mężczyzn, kobieta nabiera pewno-
ści siebie i staje się partnerem mężczyzny w życiu rodzinnym i społecznym
[Adamski, 2002]. Pozycja mężczyzny również ulega zmianie. Do tej pory bez
względu na osobiste przymioty był autorytetem rodzinnym sprawując niepo-
dzielnie władzę, jak również reprezentując rodzinę na zewnątrz. Podejmu-
jąc absorbującą czasowo, fizycznie i psychicznie pracę z dala od domu stał się
mniej obecny w rodzinie. Nierzadko jego odpowiedzialność za rodzinę redu-
kowana była tylko do sfery materialnej. Sprawy wewnętrzne rodziny i wiele
funkcji domowych realizowanych do tej pory przez mężczyznę – męża i ojca
zaczęła przejmować kobieta – żona i matka, przez co w konsekwencji wzrosła
jej pozycja domowa i rodzinna. Kobieta podejmując razem z mężczyzną ciężar
utrzymania rodziny stała się jej centralną postacią. Określano to nawet jako
nową formę matriarchatu ery industrialnej [Adamski, 2002]. Faith R. Elliot
[1986, za: Kwak, 2005, s. 15] wczesną industrializację nazywa okresem „roz-
szerzenia roli pani domu – matki”. Nastąpiła rewizja dotychczasowych norm
i praktyk w zakresie sfery seksualnej, polegająca na oddzieleniu życia seksual-
nego od prokreacji. Kontakty seksualne w swej istocie nie tylko zmierzały do
poczęcia nowego życia, ale również stawały się drogą do zaspokajania potrzeb
psychofizjologicznych małżonków. Rozwój medycyny w zakresie ludzkiej
prokreacji dał podstawy do produkcji różnego rodzaju środków antykoncep-
cyjnych [Lew-Starowicz, 1990; Brodman, Thacker, Kranz, 1999], jak również
doprowadził do odkrycia cyklicznego rytmu kobiecej płodności, umożliwiają-
cego małżonkom potrafiącym ze sobą odpowiedzialnie współpracować, natu-

26 Rozdział 1

ralną regulację poczęć [Kippley, Kippley, 1994; Rötzer, 1994; Fijałkowski, 1999;
Troszyński, 2005; Półtawska, 2011]. Wielu autorów uważa, że ta rewolucyjna
zmiana jest głównym czynnikiem zrównania kobiety z mężczyzną w małżeń-
stwie i rodzinie [Mead, 1958; Christensen, 1963, za: Adamski, 2002]. Więź oso-
bowa stała się normą codziennych stosunków małżeńskich, a jej jakość wpły-
wała na umocnienie i trwałość małżeństwa lub prowadziła do jego rozpadu
[Majkowski, 1997]. Zautonomizowane małżeństwo, wyizolowane z szerszych
struktur, przestało dostarczać wystarczającej ochrony przeciw ich niestabil-
ności, podstawowemu niebezpieczeństwu, jakie niosą intymne związki [Luh-
mann, 1986, za: Hałas, 1997]. Coraz powszechniejsze stały się zjawiska zdrad
małżeńskich, wolnej miłości i rozpadu małżeństwa [Adamski, 2002]. Powyż-
sze zmiany w konsekwencji doprowadziły do odformalizowania stosunków
rodzinnych, unifikacji „świata” męskiego i kobiecego, a także zmniejsze-
nia dystansu między małżonkami, jak również między dziećmi i rodzicami
[Szyszka, 2008; Stepulak, 2009].

2.3.	 Okres postindustrialny
Epoka postindustrialna wyraźnie nasiliła i zmodyfikowała zjawiska w ży-

ciu rodzinnym zainicjowane w społeczeństwach przemysłowych [Tyszka,
2003]. Coraz bardziej podlegają one kulturze o wyraźnym rysie indywiduali-
stycznym, a także wpływom nowoczesnej organizacji społeczeństw [Gałkow-
ska, Gałkowski, 2010]. Rodzina nieustannie kształtuje system wartości, socja-
lizuje członków społeczeństwa tworząc mentalność, której elementy takie jak:
etos pracy, przedsiębiorczość, innowacyjność, czy dążenie do konkurencji zna-
cząco wpływają na rozwój gospodarczy [Sułkowski, 2004]. Nastąpił znaczny
wzrost zatrudnienia kobiet nie tylko z powodów ekonomicznych, ale również
osobistych, takich jak chęć ciekawszego życia czy dążenie do samorealizacji,
będące wynikiem trwającej rewolucji podmiotów promującej między innymi
samookreślenie jednostek ludzkich [Obuchowski, 2001]. Struktura rodziny
przekształciła się w kierunku egalitaryzacji współmałżonków, dla któ-
rych dzieci stały się jednym z dóbr konkurującymi z innymi dobrami. Faith
R. Elliot określa to terminem „bardziej symetrycznego podziału pracy” [1986,
za: Kwak, 2005, s. 17], który realizowany jest z dużymi oporami, ponieważ
mężczyźni niezmiennie definiują swoją męskość poprzez pracę oraz „posia-
danie” rodziny, natomiast kobiety definiują swoją kobiecość poprzez macie-
rzyństwo i „bycie” rodziną [Kwiatkowska, Nowakowska, 2006]. Przekazy-
wany z pokolenia na pokolenie, głównie w procesie socjalizacji, funkcjonalny
podział ról [Domański, 1992; Chmura-Rutkowska, Ostrouch, 2008] w zetknię-

27Małżeństwo jako związek kobiety i mężczyzny

ciu z nową rzeczywistością przestaje pasować prowadząc do napięć i kon-
fliktów wewnątrzmałżeńskich [Laskowski, 1987]. Następuje powolny proces
modyfikacji ról małżeńskich [Szyszka, 2008]. Zarówno kobiety, jak i męż-
czyźni, uczą się nowych form wyrażania siebie łącząc twórczo ekspresyjne
cechy kobiece z instrumentalnymi cechami męskimi podczas podejmowa-
nia codziennych czynności, które jeszcze do niedawna zastrzeżone były tylko
dla kobiet lub tylko dla mężczyzn [Bem, 2000; Dakowicz, 2000; Pankow-
ska, 2005]. Coraz częściej i coraz więcej kobiet pełni odpowiedzialne funkcje
menedżerskie w różnego rodzaju firmach [Jamka, 2008; Lipińska-Grobelny,
2008], jak również coraz częściej i coraz więcej mężczyzn podejmuje funkcje
opiekuńczo-wychowawcze wobec własnych dzieci, łącznie z pójściem na tzw.
urlop ojcowski [Dąbrowska-Wnuk, 2007; Michoń, 2008; Muczyński, 2011].
Wzrósł komfort życiowy rodzin w zakresie dostępności do dóbr materialnych
i kulturalnych, jak i usług z tego zakresu. Nowe osiągnięcia medycyny i ich
rozpowszechnienie znacznie podwyższyło zabezpieczenie zdrowotne wszyst-
kich członków rodzin [Tyszka, 2003]. Doszło do dyferencjacji, nawzajem
w stosunku do siebie, norm i wartości u poszczególnych członków rodziny.
Wzrosły, niektórzy uważają, że nadmiernie, oczekiwania i wymagania wobec
osobowości małżonka i jakości związku [Bieńko, 2012]. Tradycyjne warto-
ści rodzinne w życiu społecznym zaczęto podważać i wypierać [Mariański,
2001]. Nastąpiła indywidualizacja form aktywności i zainteresowań członków
rodziny, często prowadząca do autonomizacji, która w konsekwencji osłabia
spójność, dezintegrując znaczną część rodzin. Rosnące napięcia i nierozwią-
zane konflikty małżeńsko-rodzinne kończą się rozwodami. Najczęstszą ich
przyczyną są nieporozumienia na tle finansów, będące w dużej mierze wyni-
kiem konsumpcyjnego stylu życia [Łukowska, 2011], który zachęca jednostkę
do podejmowania działań tak, jakby miała ona nieograniczone możliwo-
ści odczuwania przyjemności [Salecl, 2013]. Coraz większa liczba rozwodów
sprawia, że są postrzegane jako zjawisko masowe [Rosset, 1986], które dezin-
tegruje rodzinny kapitał społeczny prowadząc w konsekwencji nawet do obni-
żenia wzrostu gospodarczego [Sztaudynger, 2009]. Kiedy przeżywane trud-
ności małżeńsko-rodzinne dotykają osób mających doświadczenie rozwodu
swoich rodziców znacznie osłabia to ich osobiste zaangażowanie w naprawę
związku i zwiększa prawdopodobieństwo rozwodu [Whitton i in., 2008]. Nie-
rzadko osoby po rozwodzie zawierają kolejne związki małżeńskie (poligamia
sukcesywna), traktując pierwszy związek jako swego rodzaju próbę i przygo-
towanie do następnego [Adamski, 2002].

28 Rozdział 1

Zmniejsza się procent osób żyjących w formalnych związkach małżeń-
skich tworzących z dziećmi pełną rodzinę. Duża liczba małżeństw z powodu
czynników hormonalnych, mechanicznych, immunologicznych, zapalnych,
wrodzonych anomalii układu moczowo-płciowego lub czynników genetycz-
nych dotknięta jest bezpłodnością [Wasilewski, 2011]. Nierzadko zdarza się,
że małżonkowie odraczają decyzję o rodzicielstwie do momentu uzyska-
nia stabilizacji na rynku pracy [Mynarska, 2011]. Są też małżeństwa, które ze
względu na wygodę w życiu, robienie kariery zawodowej, zarabianie pienię-
dzy wybierają życie we dwoje, bez dzieci. Określa się takie pary terminem
DINK, od pierwszych liter angielskiego dual (double) income – no kids, co
można przetłumaczyć: podwójny dochód – żadnych dzieci [Biernat, Sobieraj-
ski, 2007]. Wiele osób żyje w rodzinach niepełnych, czyli z samotną matką,
z samotnym ojcem lub z samym rodzeństwem [Dyczewski, 2002]. Coraz wię-
cej ludzi decyduje się na życie w związkach nieformalnych, które przyjmują
różne formy. Rozpowszechnił się konkubinat, którego nazwa pochodzi od
łacińskiego concubinatus – trwałe pożycie mężczyzny z kobietą bez zawar-
cia związku małżeńskiego [Słownik wyrazów obcych, 1991], częściej okre-
ślany jako kohabitacja (z łacińskiego habitare – mieszkać i com – wespół, z),
czyli współzamieszkiwanie partnerów bez ślubu [Jabłoński, Ostasz, 2001;
Kawula, 2008]. Taka forma wspólnego życia ma tendencje wzrostowe, szcze-
gólnie tam, gdzie była mniej powszechna [Wierzchosławski, 1997; Janicka,
2009] i wybierana jest z różnych powodów. Partnerzy planują w przyszłości
zawrzeć związek małżeński, ale uważają, że jeszcze nie nadszedł na to czas
[Piechnik-Borusowska, 2003], boją się większego zaangażowania i mają różne
wątpliwości co do małżeństwa [Turner, 1998], traktują współzamieszkiwanie
jako preludium, sprawdzenie się, przed zawarciem formalnego związku mał-
żeńskiego [Gizicka, 2008] lub świadomie, od początku, wybierają taki układ
na stałe [Slany, 2002; Kwak, 2005; Wilson, Koo, 2006]. Badania porównawcze
związków małżeńskich ze związkami kohabitacyjnymi wskazują na mniejsze
zadowolenie partnerów kohabitujących [Borawska, 2004], szczególnie wraz ze
wzrostem stażu [Binstock, Thornton, 2003; Janicka, 2003], co sprawia, że są
one mniej stabilne i znacznie bardziej narażone na różnego rodzaju dysfunk-
cje i rozpad niż związki małżeńskie [Kamp Dush, Cohan, Amato, 2003; Jani-
cka, 2010; Łukasiewicz, 2011].

Pojawiły się też związki LAT. Ich nazwa pochodzi od pierwszych liter
angielskiego wyrażenia living apart together, co oznacza: żyjąc oddzielnie
razem. Są to pary będące ze sobą w bliskim związku, spotykające się ze sobą,

29Małżeństwo jako związek kobiety i mężczyzny

lecz nie prowadzące wspólnego gospodarstwa domowego, tzw. dochodzący
konkubinat [Biernat, Sobierajski, 2007].

Różnorodność sytuacji rodzinnych i układów interpersonalnych skłania
do poszukiwania nowych form wzmacniania małżeństw oraz pomocy parom,
które nie były lub obecnie już nie są małżeństwem w zakresie rozwiązywa-
nia sytuacji konfliktowych, czy podejmowania swoich obowiązków rodziciel-
skich [Kwak, 2012].

Wiele kontrowersji wzbudzają związki osób tej samej płci, czyli związki
homoseksualne [Slany, 2005]. W 1973 roku American Psychiatric Association
(APA) nie opierając się na danych naukowych, lecz w drodze demokratycz-
nego głosowania skreśliła homoseksualizm z oficjalnej listy zaburzeń psy-
chicznych [Badinter, 1993]. Doprowadziło to do upowszechnienia się przeko-
nania, że nie można zmienić orientacji osób o preferencjach homoseksualnych
[Lew-Starowicz, Lew-Starowicz, Dulko, 2005]. Owe przekonania wzmacniane
były publikacjami podkreślającymi determinującą rolę uwarunkowań biolo-
gicznych [LeVay, 1991] lub czynnika genetycznego [Bailey, Pillard, 1991; Hamer
i in., 1993] leżących u podłoża skłonności homoseksualnych. Dalsze badania
w tym kierunku, a także pojawiające się sukcesy w terapii ukierunkowanej
na zmianę orientacji seksualnej [Cohen, 2002; Spitzer, 2003; Byrd, Nicolosi,
Potts, 2008; Nicolosi, 2011], zwracają uwagę na istotną rolę czynników psy-
chicznych w procesie formowania nastawienia psychoseksualnego [Lemie-
szyńska, 1998; Boczkowski, 2003]. Liberalizacja społeczeństwa wobec postaw
seksualnych połączona z naciskiem środowisk gejowsko-lesbijskich [Fijał-
kowski, 2009; Hekma, 2009] doprowadziła do prawnej legalizacji związków
jednopłciowych najpierw w Danii, a później w Norwegii, Szwecji, Islandii, na
Węgrzech, Holandii, Francji, Belgii, nierzadko z możliwością adopcji dzieci
[Majka-Rostek, 2008]. Na fali silnego nurtu podkreślającego „prawo jednostki
do autorealizacji, legalizuje się związki pomiędzy mężczyznami, czy pomię-
dzy kobietami, stawiając je na równi z małżeństwem, dając im prawo do
adopcji dziecka, którego ze swej natury począć i urodzić nie mogą, a zatem to,
co niezgodne z naturą, ustanawia się jako dozwolone” [Dyczewski, 2011, s. 65].
Zaistniałe procesy społeczne stwarzają klimat zachęcający osoby homoseksu-
alne do ujawniania swojej orientacji seksualnej i łączenia się w pary [Savin-
Williams, 2011]. Stawiane są pytania, czy rodzina homoseksualna jest wartoś-
cią, czy antywartością [Perdzyńska, 2008]. Analiza przeprowadzonych do tej
pory badań [m.in. Clarke, 2001; Cherlin, 2004; Kurdek, 2004] połączona z re-
fleksją odnośnie funkcjonowania szerszego społeczeństwa pozwala na sfor-
mułowanie dwóch skrajnie odmiennych odpowiedzi. Ze względu na interes

30 Rozdział 1

dziecka, przed interesem dorosłych, rodzina homoseksualna jest antywartością
ponieważ dyskryminuje swoje dzieci pozbawiając podstawowego dobra ludz-
kiego, jakim jest różnica płci między rodzicami [Lacroix, 2006]. Reinterpretacja
aktualnie dostępnych danych dotyczących związków homoseksualnych wycho-
wujących dzieci, z perspektywy teorii przywiązania, określa większość rodzin
gejów i lesbijek jako środowiska wartościowe, stwarzające szansę na zapewnie-
nie dziecku optymalnych warunków rozwoju [Tomalski, 2007].

Pewna część dorosłych kobiet i mężczyzn żyje w pojedynkę z przymusu,
ponieważ nie spotkały odpowiedniej osoby, z którą chciałyby się związać lub
wybierają taką drogę życia ze względu na karierę zawodową, dążenie do suk-
cesu, samorealizację [Turner, Helms, 1999]. Motywem takiego wyboru bywa
też lęk przed zaangażowaniem i postrzeganie zbyt dużego ryzyka związanego
z trwałą relacją z drugim człowiekiem, a niekiedy egoizm i wygodnictwo
[Biernat, Sobierajski, 2007; Ruszkiewicz, 2008]. Niewątpliwie zjawisko życia
w pojedynkę swoją popularność zawdzięcza mediom, które w licznych seria-
lach promują i kreują ten styl życia oraz rynkowi produktów i usług, kierują-
cych swoją ofertę do singli [Wawrzyniak-Kostrowicka, 2011]. Silna chęć, aby
wydawać się partnerem idealnym i jako takim zostać wybranym, szczególny
akcent kładzie na pierwsze wrażenie jako bardzo znaczące. Konsekwencją
tego jest to, że na modne artykuły i kosmetyki wydaje się dziś więcej pienię-
dzy niż na żywność. Mimo szczerych chęci sprostania stawianym oczekiwa-
niom stają się one nieosiągalne i po wstępnym oczarowaniu doświadcza się
kontaktu z kimś, kto nie jest oczekiwanym ideałem, skłaniając się ku życiu
w pojedynkę [Hantel-Quitmann, 2009].

Popularyzowana nowa koncepcja płciowości prezentuje seks jako twór-
czą energię dającą przyjemność i szczęście. Człowiek, mający prawo do przy-
jemności i szczęścia, powinien usuwać wszelkiego rodzaju tabu i ogranicze-
nia życia seksualnego. Wszelkie możliwe formy życia płciowego są dozwo-
lone, a nawet promowane przez media [Dyczewski, 2011]. Taki klimat wokół
ludzkiej płciowości, połączony z całkowitym brakiem lub niewłaściwie reali-
zowaną edukacją seksualną [Czachorowski, 1995; Dudziak, 1999; McDowell,
1999], nieuchronnie prowadzi do obniżania się wieku inicjacji seksualnej mło-
dzieży [Izdebski, 1992; Skowrońska-Zbierzchowska, 2009]. Brak akceptacji
w rodzinie, poczucie osamotnienia, skłania do podjęcia intymnych kontak-
tów jako rozpaczliwej próby szukania miłości na zewnątrz [Krzesińska-Żach,
2009]. Konsekwencją przedwczesnej aktywności seksualnej jest wzrost zacho-
rowalności na choroby przenoszone drogą płciową: kiła, rzeżączka, chlamy-
dioza, rzęsistkowica, opryszczka genitalna, brodawczak ludzki, AIDS [Grze-

31Małżeństwo jako związek kobiety i mężczyzny

lak, 2006] jak również zjawisko rodzicielstwa nastolatków, którzy rozwojowo
niedojrzali do podjęcia nowej funkcji stają przed zadaniem znacznie prze-
kraczającym ich możliwości [Kornas-Biela, 2001a; Kempińska, 2005; Izdeb-
ski, Wąż, 2011]. Zdarza się, że przy życzliwym wsparciu najbliższego otocze-
nia, młodociani rodzice wywiązują się zadawalająco ze swoich zadań rodzi-
cielskich [Skowrońska, 2008]. Bywają też sytuacje, w których wiadomość
o poczęciu nowego życia, skłania nastoletnich rodziców do podjęcia decyzji
o oddaniu dziecka do adopcji [Ładyżyński, 2001] lub decydują się na aborcję
[Dyczewski, 1988; Landry, Forrest, 1995], powodującą daleko idące destruk-
cyjne konsekwencje na dalsze życie. Strata zawsze skutkuje przeżywaniem
żalu, który w przypadku aborcji jest trudniejszy, ponieważ osoby uwikłane
w aborcję same spowodowały stratę, którą muszą teraz odżałować. Nie mają
możliwości kontaktu z ciałem utraconego dziecka, o którym myślą w duchu
obszernej retoryki zaprzeczającej temu, że „to było dziecko”. Brakuje im też
możliwości kontaktu z osobami wyszkolonymi albo gotowymi do wysłucha-
nia ich żalu, ponieważ ów żal miał nie zaistnieć [Winkler, 1999].

3.	 Wybrane uwarunkowania relacji małżeńskich

Wielość i różnorodność procesów zachodzących w życiu małżeńsko-
-rodzinnym, związanych między innymi z aktywnością zawodową, bezro-
bociem, migracjami zarobkowymi, inwazją coraz bardziej zaawansowanych
technologicznie środków masowego przekazu, różnego rodzaju uzależnie-
niami, doprowadziło do patologizacji wielu jednostek i dezorganizacji życia
rodzinnego [Turowski, 1997; Tyszka, 1997], co w konsekwencji mocno odbija
się na aktualnej kondycji małżeństwa i rodziny. Osoby spatologizowane two-
rzą związki negatywnie wpływające na nie same. Zakładane przez nie mał-
żeństwa i rodziny, z kolei niekorzystnie wpływają na najbliższe otoczenie
i szersze struktury społeczne [Tyszka, 2005b]. Nieustannie zachodząca trans-
formacja życia rodzinnego bardzo utrudnia udzielanie pomocy psycholo-
gicznej członkom rodzin, jak również prowadzenie efektywnej psychoterapii
[Tatman i in., 2006; Namysłowska, 2011].

3.1.	 Aktywność zawodowa
Praca podejmowana przez człowieka jest zespołem czynności zmierza-

jących do zaspokojenia potrzeb własnych i najbliższych (rodziny), warun-
kujących rozwój osobowości człowieka jako podmiotu tych czynności [Biela,

32 Rozdział 1

1986]. Aktywność zawodowa małżonków z jednej strony tworzy niezbędną
bazę materialną życia rodzinnego, stanowi drogę ku samorealizacji, a z
drugiej strony pozbawia fizycznej obecności, która jest niezbędna dla roz-
woju relacji małżeńskich i rodzicielskich [Prężyna, 1989]. Często zdarza się,
że wykonywana przez małżonków praca jest nisko płatna i pieniądze zaro-
bione nawet z dwóch pełnych etatów nie wystarczają na pokrycie bieżących
wydatków rodziny. Zdobycie dodatkowych funduszy staje się koniecznością
pochłaniającą sporą ilość czasu odebranego rodzinie. Działalność gospodar-
cza na własny rachunek, czy pełnienie funkcji kierowniczych, łączy się z nie-
normowanym czasem pracy, który trudno z góry przewidzieć. Osobiste zaan-
gażowanie w wykonywaną pracę, połączone z licznymi obowiązkami, a cza-
sem związane z brakiem dobrej organizacji oznacza w praktyce, że praca zaj-
muje znaczną część doby. Zachowanie właściwej równowagi pomiędzy pracą
zawodową a życiem rodzinnym jest trudnym wyzwaniem, przed którym stają
małżonkowie [Rogozińska-Pawełczyk, Kołodziejczyk-Olczak, 2008].

Częściej, ze względu na historyczne uwarunkowania, przynoszącą zyski
materialne większą aktywność zawodową podejmują mężczyźni. Speł-
niają w ten sposób odwieczną rolę głównego żywiciela rodziny. Zdarza się
też, że nie radząc sobie z zadaniami małżeńsko-rodzinnymi mężowie ucie-
kają w pracę, ograniczając kontakty z rodziną [Rostowska, 2009]. Aktywność
zawodową można dużo łatwiej zaplanować i zrealizować, niż ułożyć sobie
satysfakcjonujące życie intymne [Snir, Harpaz, 2004; Killinger, 2007]. Mężo-
wie nierzadko wychodzą z domu bardzo wcześnie rano, kiedy rodzina jeszcze
śpi i wracają, kiedy rodzina już śpi. Żony są przemęczone, ponieważ przez
całą dobę opiekują się dziećmi i wykonują wszystkie prace domowe. Nie mają
z kim podzielić się swoimi myślami, czują się osamotnione, co może w kon-
sekwencji prowadzić do zaburzeń nerwicowych. Pojawiają się też refleksje na
temat związku małżeńskiego, co się do niego wnosi i co otrzymuje [Aron-
son, Wilson, Akert, 1997]. Doświadczenie zaniedbania emocjonalnego przez
współmałżonka często prowadzi do zmniejszenia poziomu przywiązania do
niego oraz obniżenia poziomu intymności i pożądania [Strzelczyk-Muszyń-
ska, 2008]. Pracujący mężowie mogą doskonale rozwijać takie cechy jak krea-
tywność, czy przedsiębiorczość, nierzadko zachęcani i szkoleni przez swoich
przełożonych, dbających w warunkach gospodarki rynkowej o dobrą kondy-
cję swojej firmy [Paszkowski, 2008], ale tracą okazję do rozwoju wyrozumia-
łości, czułości, łagodności, cierpliwości, delikatności, które to cechy najlepiej
kształtuje się w bliskich relacjach małżeńsko-rodzinnych [Braun-Gałkowska,
2001]. Wiele przedsiębiorstw tworzy swoim pracownikom warunki sprzyja-

33Małżeństwo jako związek kobiety i mężczyzny

jące coraz większej aktywności zawodowej poprzez wyznaczanie szybkich
strategii działania, preferowanie krótkoterminowych rozwiązań czy orienta-
cję wyłącznie na własne interesy i bardzo wysokie osiągnięcia [Wojdyło, 2003].
Wysoki poziom zaangażowania w rolę zawodową ogranicza mężczyźnie moż-
liwości spełniania wymogów roli małżeńskiej i rodzinnej, co w konsekwen-
cji prowadzi do sytuacji stresowych i konfliktowych [Witkowska, 2002; Roth-
bard, Edwards, 2003], tym bardziej, że mężczyźni mają tendencje do prze-
noszenia spraw (konfliktów), którymi żyją w pracy do swojego małżeństwa
i rodziny [Rostowska, 2008]. Ich kontakty z rodziną i przyjaciółmi stają się
coraz mniej satysfakcjonujące [Burke, 2000; Mcmillan, O’Driscoll, Brady,
2004]. Badania dotyczące systemów rodzinnych mężczyzn o wysokim pozio-
mie aktywności zawodowej wskazują na zaburzoną komunikację małżeńską,
a także brak bliskości i współdziałania z żonami [Mieleszkiewicz, 2004]. Tego
typu zaburzona relacja małżeńska, staje się dla dzieci negatywnym wzorem
relacji interpersonalnej mężczyzna – kobieta [Dakowicz, Dakowicz, 2008a].
Wysoki poziom aktywności zawodowej mężczyzn osłabia więź ojcowską
z dziećmi i może prowadzić do dysharmonii w życiu małżeńsko-rodzinnym
ze względu na występujące symptomy agresji i niepokoju [Dakowicz, 2004a].
Jeżeli wysoki poziom aktywności zawodowej podejmują jednostki o osobo-
wości obsesyjno-kompulsywnej silnie związanej z lękiem przed interperso-
nalnymi konsekwencjami porażki wraz z poczuciem przymusu związanego
z pracą lub o osobowości z tendencjami narcystycznymi, zwłaszcza przywód-
czymi o wysokim poziomie samowystarczalności, to w znacznym stopniu są
narażone na uzależnienie od pracy – pracoholizm [Golińska, 2008]. Podat-
ność na uzależnienie od pracy zwiększają również takie cechy rodziny pocho-
dzenia, jak nadmierna kontrola, brak zainteresowania dzieckiem i nieoka-
zywanie mu emocjonalnego ciepła [Wojdyło, 2004], a także silna więź matki
z dzieckiem, przy utrzymywanym dystansie w diadzie ojciec-dziecko [Lewan-
dowska-Walter, Wojdyło, 2010]. Pojawienie się pracoholizmu u któregokol-
wiek z małżonków jest bardzo poważnym sygnałem zapowiadającym dezin-
tegrację małżeństwa i rodziny [Zbyrad, 2008].

Zaangażowanie zawodowe kobiet postrzegane jest z jednej strony jako
zjawisko negatywne, ze względu na niekorzystne napięcia wywołane zaburze-
niem dotychczasowego podziału ról na ekspresyjne – realizowane przez żony
i instrumentalne – realizowane przez mężów, a z drugiej strony jako zjawi-
sko pozytywne, ponieważ zadowolone i spełnione zawodowo kobiety swoją
nieobecność w domu kompensują bardziej intensywnymi kontaktami z mę-
żem i dziećmi [Rydzewski, 1997; Kocemba, 2008]. Praca wykonywana przez

34 Rozdział 1

kobiety może być źródłem wzrostu poziomu samooceny [Kłosińska, 2010],
poczucia niezależności, poczucia własnej wartości, dążenia do samorozwoju,
nawiązywania satysfakcjonujących kontaktów społecznych [Perrone, Wort-
hington, Jr, 2001; Plopa, 2005a]. Badania dotyczące systemów rodzinnych
kobiet aktywnych zawodowo wskazują na większe zadowolenie z małżeństwa,
większe oczekiwania od małżeństwa, bardziej jednorodne postawy małżeń-
skie i rodzicielskie oraz bogatszy klimat emocjonalny, niż ma to miejsce w sy-
stemach rodzinnych kobiet nieaktywnych zawodowo [Dakowicz, 2003; Dyś,
2004]. Ze względu na obciążenia wynikające z realizacji tradycyjnych ról
związanych z odpowiedzialnością za prowadzenie domu i sprawowanie opieki
nad dziećmi, a także starszymi członkami rodziny [Henz, 2006; Kaźmierczak,
Kossakowska, 2008], kobiety znacznie częściej niż mężczyźni, narażone są na
doświadczanie stresu w miejscu pracy, z którym nie są w stanie sobie efek-
tywnie poradzić [Rostowski, 2006]. Ponieważ granice między rodziną a pracą
są płynne i przepuszczalne dochodzi do przelewania się (spillover) problemów
z rodziny do pracy i z pracy do rodziny [Heller, Watson, 2005; Ford, Heinen,
Langkamer, 2007; Lachowska, 2010; Hostetler i in., 2012]. Mimo konstruowa-
nia i realizacji wielu programów zmierzających do efektywnego godzenia ról
rodzinnych i zawodowych nadal jest to poważny problem wielu aktywnych
zawodowo małżeństw [Stewart, 2013]. Badania małżonków przeprowadzone
w dłuższym okresie wyraźnie wskazują, że wzrost satysfakcji z małżeństwa
wpływa na wzrost satysfakcji z pracy, a spadek satysfakcji z małżeństwa skut-
kuje obniżeniem satysfakcji z wykonywanej pracy [Rogers, May, 2003]. W sy-
tuacji pojawiających się trudności związanych z pracą, żony mają tendencje
do przenoszenia ich na swoje relacje z mężami, dotyczy to szczególnie takich
czynników jakości małżeńskiej jak: miłość, więź interpersonalna, podobień-
stwo i pożycie seksualne [Wolan-Nowakowska, 2003]. Może się zdarzyć, że
nagle podczas kolacji żona wybucha skierowanymi do współmałżonka preten-
sjami o bałagan w domu, czy złe wychowywanie dzieci. Mamy do czynienia
w tym przypadku ze zjawiskiem przesunięcia, tzn. przeniesienia emocjonal-
nego konfliktu z pracy do domu. Dopóki małżonkowie nie uświadomią sobie
zachodzącego zjawiska, nie mają szans na uzyskanie satysfakcjonującego obie
strony porozumienia [Ulrich, Dunne, Jr, 1996]. Dającym szansę na rozsądne
połączenie jednoczesnego wypełniania ról rodzinnych i zawodowych jest taki
kierunek działań, który będzie konsekwentnie zmierzał do rozpoznania i re-
dukcji oddziaływań utrudniających wypełnianie obu ról, przy jednoczesnym
zwiększaniu oddziaływań facylitujących [Lachowska, 2012a].

35Małżeństwo jako związek kobiety i mężczyzny

Analiza zdrowych, dobrze funkcjonujących rodzin [Skynner, Cleese, 2005]
i firm, które osiągają długoterminowe sukcesy [Peters, Waterman, Jr, 2000]
pozwala na określenie najważniejszych czynników, których spełnienie daje
szanse na pełny, harmonijny rozwój wielu kobiet i mężczyzn. Aby efektyw-
nie połączyć życie rodzinne z pracą zawodową należy rozwinąć życzliwość,
która promieniowałaby na otoczenie. Dbać o poszanowanie wolności i auto-
nomii każdego człowieka. Opierać się na naturalnej dyscyplinie połączonej
z kierowaniem zorientowanym na cele, w którym stanowczość idzie w parze
z empatią. Porozumiewać się i komunikować z innymi, oddzielając osoby od
problemów. Trzymać się wartości i zasad autentycznie realizowanych przez
rodzinę lub zespół pracowniczy [Santorski, 2002]. Tym, co z pewnością może
pomóc w łączeniu życia małżeńsko-rodzinnego z aktywnością zawodową jest
wzrost poziomu dojrzałości osobowej. Wysoki poziom dojrzałości osobo-
wej małżonków, wyrażający się w zdolności kontrolowania sfery afektywnej,
odpowiedzialności za podejmowane decyzje, partnerskim stylu komunikacji,
odporności na sytuacje trudne, zdolności realistycznego w przeciwieństwie
do życzeniowego myślenia, planowania i wnioskowania oraz adekwatnej
oceny sytuacji zwiększa prawdopodobieństwo osiągnięcia sukcesu w umiejęt-
nym, wzajemnie wzbogacającym się połączeniu jednocześnie pełnionych ról
związanych z pracą i życiem rodzinnym [Rostowska, 2009]. Nierzadko zda-
rza się, że małżonkowie rozumiejąc wagę problemu są w stanie sami opra-
cować i wprowadzić w praktykę swojego życia rodzinno-zawodowego, dosto-
sowanego do ich rzeczywistości, osobistego modelu wzajemnych interakcji
[Määttä, Uusiautti, 2012].

Oprócz zasobów osobistych małżonków w godzeniu życia rodzinnego
z pracą zawodową znaczącą rolę odgrywają instrumenty polityki proro-
dzinnej państwa, które, niestety, nie odpowiadają potrzebom pracujących
rodziców [Dzwonkowska-Godula, 2008]. Aby wyjść im naprzeciw, należy
dokonać zmian ustawodawstwa w zakresie prawa pracy, poszerzyć oferty
usług dotyczących opieki nad dzieckiem, wprowadzić elastyczne formy
zatrudnienia i organizacji czasu pracy, a także przygotować przemyślane pro-
gramy równoważenia pracy i życia osobistego, realizujące zatrudnienie przy-
jazne rodzinie [Balcerzak-Paradowska, 2008]. Kwestie związane z równo-
ważeniem pracy i życia stanowią bardziej organizacyjne zagadnienie wpły-
wające na indywidualne osoby, niż indywidualne kwestie mające wpływ
na organizację [Bird, 2006]. Realizowane w praktyce do tej pory programy
równowagi praca – życie, jako element strategii zarządzania zasobami ludz-
kimi, przynoszą obiecujące rezultaty: wzrasta produktywność, pozyskuje się

36 Rozdział 1

i zatrzymuje na dłużej pracowników, spada absencja i koszty ogólne a wzra-
sta motywacja i satysfakcja pracowników oraz klientów [Gross-Gołacka,
2008].

3.2.	 Bezrobocie
Dość powszechnym zjawiskiem, dotykającym dużej liczby rodzin, stało

się bezrobocie [Majkowski, 2008]. Trwające przez dłuższy czas prowadzi do
niedostatku materialnego, który staje się przyczynkiem poszukiwania wspar-
cia w bliskości rodzinnej i te relacje umacnia [Trepka-Starosta, Roszkowska,
2003]. Badania z zakresu relacji rodzinnych długotrwale bezrobotnych wyka-
zują pewną prawidłowość. Na początku dominują relacje pozytywne, charak-
teryzujące się wsparciem emocjonalnym, wyrażaniem uczuć miłości, przywią-
zania i współtowarzyszenia. Następnie pojawiają się relacje negatywne prze-
jawiające się w narastającej konfliktowości, wybuchach złości, kłótniach i ob-
winianiu bezrobotnego rodzica za złą sytuację rodziny. Trwające nadal bezro-
bocie prowadzi do relacji rodzinnych o charakterze obojętnym, co wyraża się
w ograniczonym wsparciu ze strony najbliższych oraz powoduje osłabienie
i zanik więzi emocjonalnych pomiędzy członkami rodziny [Krzesińska-Żach,
2003]. Małżonkowie doświadczają głębokiego konfliktu roli małżeńskiej
z rolą bezrobotnego w obszarze funkcji ekonomicznych oraz funkcji auto-
rytetu żywiciela rodziny. Nierzadko ma to wpływ na decyzje prokreacyjne,
szczególnie odnośnie poczęcia i urodzenia pierwszego dziecka. Małżonko-
wie pozbawieni pracy doświadczają obciążenia psychicznego związanego
z przeżywaną sytuacją stresową wchodzenia w nową, nieokreśloną rolę, którą
mają pełnić [Wołońciej, 2009]. Następuje zwiększenie poczucia ilości zobo-
wiązań w stosunku do ilości praw [Kornacka-Skwara, 2012]. Znacznie obniża
się poczucie jakości życia osób bezrobotnych [Kasprzak, 2008; Turska, 2008],
wzrasta poczucie zagrożenia i bezradności, a spada poczucie funkcjonalno-
ści [Sitarczyk, 2003]. W dużej mierze poczucie dobrostanu osób bezrobotnych
uzależnione jest od atrybucji przyczyn pozostawania bez pracy. Generalnie,
najistotniejszymi determinantami wysokiego poczucia dobrostanu są atrybu-
cje wewnętrzne w połączeniu z atrybucjami niestabilnymi. Kobiety osiągają
wyższe niż mężczyźni wskaźniki lęku i bezsenności, co zwiększa prawdopo-
dobieństwo pojawienia się depresji, apatii i wycofania się przy przeciągają-
cym się bezrobociu [Paszkowska-Rogacz, 2002]. Utrzymująca się przez dłuż-
szy czas sytuacja bezrobocia negatywnie wpływa na charakter kontaktów
pomiędzy małżonkami, jak również między rodzicami a dziećmi, przez co
łatwo dochodzi do wybuchów złości, kłótni i konfliktów [Marzec, 2003]. Kli-

37Małżeństwo jako związek kobiety i mężczyzny

mat emocjonalny życia rodzinnego staje się uboższy, zadowolenie z małżeń-
stwa jak również oczekiwania wobec niego spadają, a postawy rodzicielskie
małżonków stają się niejednorodne [Dyś, 2004; Piekarska, 2006; Dakowicz,
Dakowicz, 2008b]. Dzieci funkcjonujące w rodzinach bezrobotnych przeja-
wiają niepokój, który obniża poczucie pewności siebie i utrudnia osiągnięcie
pełnej samoakceptacji [Dakowicz, Dakowicz, 2009a]. Nierzadko decydują się
na szybkie ukończenie szkoły dającej kwalifikacje zawodowe, aby rozpocząć
pracę i w ten sposób pomóc swojej rodzinie zmierzając ku samodzielności
[Kotomska, 2011].

Poszukujący pracy bezrobotni powinni zdać sobie sprawę z tego, że w wy-
niku zachodzących procesów globalizacji, prowadzących do tworzenia się
społeczeństwa informacyjnego od pracowników wymaga się nieustannie
rozwijającego się profesjonalizmu, gotowości do wykonywania swojej pracy
w różnych miejscach i zdolności dostosowania się do zmian rynkowych [Szu-
towicz-Rozwadowska, 2007]. Takie podejście do aktywnego poszukiwania
pracy dla wielu bezrobotnych jest trudne, szczególnie w przypadku długo-
trwałego bezrobocia rodzącego poczucie degradacji, bezsilności, zmniejszo-
nej wartości, prowadzącego w efekcie do tworzenia się postaw charakteryzu-
jących się niskim poziomem aspiracji [Kryczka, 1997]. Długotrwałe bezrobo-
cie prowadzi do wzrostu przestępczości gospodarczej: kradzieże, napady, roz-
boje [Mierzwiński, 2006], generuje ubóstwo, choroby, uzależnienia, a także
powoduje szereg negatywnych skutków psychologicznych, etyczno-moral-
nych i obyczajowych [Bębas, Adamczyk-Bębas, 2011]. Może też prowadzić do
wykluczenia społecznego [Szutowicz-Rozwadowska, 2008], stać się przyczyną
dezintegracji rodziny lub jej rozpadu [Dyczewski, 1994].

3.3.	 Migracje zarobkowe
Zmiany społeczno-polityczne po 1989 roku sprawiły, że więcej obywateli

naszego kraju wyjechało do pracy za granicę [Dyczewski, 1994]. Aktualnie,
kiedy w Europie respektowane jest w poszerzającym się zakresie prawo do
pracy w innych państwach, rośnie migracja zarobkowa [Grabowska-Lusiń-
ska, Okólski, 2009]. Postrzegana przez małżonków zła sytuacja materialna
swojej rodziny, połączona z chęcią poprawy, skłania ich do podjęcia pracy
poza granicami kraju [Stalker, 2002]. Najczęściej planują wyjazd, zarobienie
pieniędzy i powrót do kraju. Zdarza się, że plany ulegają modyfikacji. Gdy
życie na obczyźnie zaczyna się układać, sprowadzają swoich współmałżon-
ków z dziećmi, widząc w emigracji lepszą alternatywę życiową niż powrót
do kraju [Trąbka, 2009]. Początkowo migracje zarobkowe dotyczyły głównie

38 Rozdział 1

mężczyzn (mężów i ojców), obecnie coraz więcej kobiet (żon i matek) decy-
duje się na rozłąkę zarobkową [Bailey, Boyle, 2004; Praszałowicz, 2008; Kin-
dler, Napierała, 2010; Kłonczyński, 2010; Ślusarczyk, 2010]. Wśród czynni-
ków warunkujących migracje zarobkowe wyróżnia się: wypychające i przy-
ciągające (push-pull factors). Wypychające to między innymi bezrobocie,
niepełne zatrudnienie, brak możliwości utrzymania rodziny. Wśród przy-
ciągających wyróżnia się możliwość otrzymania lepiej płatnej pracy, szansę
na uzyskanie lub poprawę kwalifikacji zawodowych [Michałek, 2010]. Czyn-
niki przyciągające uruchamiają też dynamiczne procesy globalizacyjne, które
narzucają firmom takie strategie działań, aby w celu zaspokojenia lokalnych
potrzeb przemieszczały pracowników, pomysły i informacje po całym świe-
cie [Armstrong, 2005]. Zauważono w ostatnich dekadach, że decyzje doty-
czące wyjazdu poza granice kraju nie są podejmowane indywidualnie przez
poszczególnych członków rodziny, tylko rodzina jako całość podejmuje decy-
zję odnośnie wyjazdu i bierze udział w jego realizacji [Haug, 2008], spodzie-
wając się poprawy dotychczasowej sytuacji materialnej, warunkującej pod-
wyższenie standardu życia codziennego, pozwalającego na finansowe zabez-
pieczenie startu życiowego dzieci i zwiększenie ich możliwości edukacyjnych.
Migracja zagraniczna rodziców zwiększa samodzielność niektórych kobiet
i mężczyzn zajmujących się gospodarstwem domowym przez wykonywanie
czynności i ról dotychczas pełnionych przez współmałżonka. Wpływa na
uświadomienie sobie podczas rozłąki uczuć, które łączą członków rodziny
i znaczenia własnej rodziny jako wspólnoty. Pozwala odzyskać poczucie bez-
pieczeństwa na skutek wyjazdu tego współmałżonka, który zakłócał życie
rodziny (autokratyzm, alkoholizm, przemoc). Angażuje dzieci w prowadzenie
gospodarstwa domowego przygotowując do pełnienia ról w przyszłej rodzinie
i daje im możliwość gromadzenia doświadczeń życiowych poprzez obserwa-
cję sposobów radzenia sobie z trudnościami przez dorosłych. Oprócz oczeki-
wanych pozytywnych skutków migracji zarobkowej rodziców, mogą pojawić
się konsekwencje negatywne. Rozluźnienie więzi z członkami rodziny w pod-
systemach mąż – żona i nieobecny rodzic – dziecko. Nieobecność rodziców
na co dzień pozbawia dzieci optymalnej opieki, prowadzi do nieznajomości
dzieci i ich problemów związanych z poczuciem opuszczenia, osamotnie-
nia, co może generować trudności wychowawcze [Sadowska, 2011]. Doświad-
czany przez rodzinę migracyjną niestabilny rytm życia może w ostateczności
zakończyć się nieformalnym lub formalnym rozpadem małżeństwa [Danile-
wicz, 2007].

39Małżeństwo jako związek kobiety i mężczyzny

Rodzina migracyjna jest typem rodziny czasowo niepełnej, której funk-
cjonowanie, dynamika i zachodzące procesy są zróżnicowane i zależą od
wielu czynników: nieobecność rodzica – ojca, matki lub obojga rodziców, czas
trwania migracji, jakość życia rodziny przed wyjazdem, forma i częstotliwość
kontaktów podczas rozłąki, pokrewieństwo lub brak pokrewieństwa z zastęp-
czymi opiekunami pozostających w kraju dzieci [Kofman, 2004]. Wyjazd jed-
nego z rodziców do pracy za granicą wzbudza u członków rodziny nadzieję
na skuteczną poprawę sytuacji materialnej, ale rodzi jednocześnie obawy, jak
wyjeżdżający za granicę poradzi sobie w nowych warunkach i czy pozostający
współmałżonek podoła zwiększonym obowiązkom doświadczając niepełności
rodziny [Danilewicz, 2006]. Mimo rodzących się obaw zwykle dochodzi do
wyjazdu, ponieważ bliskie osoby pozostające w kraju stanowią dla wędrowca
swoiste zabezpieczenie możliwości powrotu w przypadku porażki migracyj-
nej [Niedźwiedzki, 2010]. Badania prowadzone nad migracją wskazują na nie-
korzystne konsekwencje lub zwiększone ryzyko zaburzenia więzi rodzinnej
i trwałości rodziny, zaniedbań w procesie socjalizacji i wychowania dzieci na
skutek nieobecności rodzica, instrumentalnego traktowania osoby wyjeż-
dżającej przez ograniczenie jej roli w rodzinie jedynie do funkcji zarobko-
wej oraz ograniczenia opieki nad starszymi członkami rodziny, którzy pozo-
stali w kraju [Kawczyńska-Butrym, 2009]. Rozłąka migracyjna deprywuje
potrzeby seksualne i emocjonalne małżonków, wyłączając z udziału w bie-
żącym życiu rodziny, co przejawia się w nieznajomości codziennych prob-
lemów, sposobów reagowania i zaspokajania potrzeb [Kwak, 1994]. Może to
prowadzić do nieprawidłowości w relacjach małżeńskich, od angażowania się
w przelotne romanse, związki pozamałżeńskie czy zdrady, po obsesyjne myśli
dotyczące niewierności współmałżonka i z tym związane poczucie niepo-
koju czy zagrożenia [Nowakowska, 2009]. Szczególnie migrantki obawiają się
o potencjalną niewierność małżonków. Społeczna kontrola, jakiej podlegają
mężowie funkcjonując w lokalnej społeczności, daje im częściową gwarancję
moralnego postępowania, które dużo bardziej zagrożone jest w warunkach
migracyjnych [Małek, 2010]. Zdarza się też i tak, że osoba migrująca funkcjo-
nuje w dwóch związkach jednocześnie, formalnym w kraju i nieformalnym
za granicą [Kawczyńska-Butrym, 2008; Czapka, 2009]. W rodzinach czasowo
niepełnych żony mężów pracujących za granicą charakteryzują się niskim
poziomem zadowolenia ze swojego małżeństwa, brakuje im emocjonalnego
ciepła, czują się osamotnione i przeciążone obowiązkami, które na nich spo-
czywają. Wobec dzieci przejawiają postawę nadmiernej bliskości i pobłażli-
wości w zakresie wymagań. Zarejestrowano u dzieci z rodzin czasowo niepeł-

40 Rozdział 1

nych podwyższony poziom niepokoju i agresji, co może świadczyć o podatno-
ści na wdawanie się w konflikty i prowadzić do rozchwiania emocjonalnego
[Domaszuk, 2004; Dakowicz, Dakowicz, 2011]. Czasowa nieobecność rodzica
jest bardzo niekorzystną wychowawczo sytuacją, ponieważ słabnie wymiana
emocjonalna i kontakt interpersonalny, który staje się okazyjny i świąteczny
[Kukołowicz, 2005], a także dochodzi do dezorganizacji struktury wewnętrz-
nej rodziny [Matyjas, 2008). Przebywający poza domem rodzic przestaje być
wzorcem, zostaje nim obecny w domu. Po powrocie jeden rodzic wchodzi
w kompetencje drugiego. W takiej sytuacji dzieci albo szybko dorastają, albo
wzmaga się u nich bunt i tworzy przeświadczenie o ważniejszej roli w rodzi-
nie pieniądza i konsumpcyjnego stylu życia, niż satysfakcjonujących kontak-
tów i relacji [Kowal, 2011]. Im rozłąka jest dłuższa, tym bardziej wzrasta praw-
dopodobieństwo pojawienia się negatywnych skutków w zakresie więzi emo-
cjonalnej [Bonvalet, 2003]. Najczęściej doświadczają tego małżonkowie, któ-
rych rozłąka migracyjna trwa ponad 5 lat [Danilewicz, 2003]. Narasta poziom
napięcia, frustracji i subiektywnie odczuwanego stresu, a także dochodzi do
ogólnego spadku satysfakcji z życia i jakości relacji rodzinnych [Nowakowska,
2003]. Ponieważ brak fizycznego kontaktu mocno zaburza trening emocjo-
nalny i społeczny, prowadzący do lepszego „dopasowania się”, może nastą-
pić destrukcja małżeńskiego porozumienia [Gapik, 1980]. W takich sytua-
cjach sukces małżeński jest wynikiem ciężko wypracowanym, wymagającym
wielu umiejętności i kompromisów [Bryant, Conger, Meehan, 2001]. Rodziny
migracyjne, wykorzystując aktywność migrantów i tych co pozostali w kraju,
choć nie zawsze im się to udaje, potrafią wykreować własne, indywidualne
sposoby utrzymania więzi rodzinnych. Nierzadko potrafią stworzyć własną
strategię życia, która z trwającą rozłąką migracyjną, przyczynia się do utrzy-
mania rodziny jako wspólnoty [Danilewicz, 2010]. Gdy narastających proble-
mów nie udaje się rozwiązać, zdarza się, że poszukują pomocy u terapeutów
rodzinnych, którzy stają przed dylematem jak skutecznie pomóc potrzebu-
jącej części rodziny, będąc jednocześnie lojalnym wobec pozostałych człon-
ków systemu rodzinnego [Kiercel, 2008]. Przygotowywane są specjalne pro-
gramy pozwalające kompensować niepożądane skutki sieroctwa społecznego
[Gorbaniuk, 2012]. Świat wewnętrzny człowieka kryje w sobie zasoby, od któ-
rych zależy siła procesu zmagania się z rozłąką. Należą do nich osobowość,
zdolności, poziom edukacyjny, doświadczenie uwarunkowane ekspozycją na
sytuacje stresowe w ciągu życia i wsparcie społeczne. Mogą mieć wpływ na
chwilową homeostazę emocjonalną, jak i na trwałe trudności w funkcjono-
waniu psychicznym jednostki [Plopa, 1996a]. Odporność na stany osamot-

41Małżeństwo jako związek kobiety i mężczyzny

nienia w czasie rozłąki ma związek z poczuciem relacji z małżonką opartym
na miłości, intymności i bliskości emocjonalnej [Plopa, 1996b]. Małżeństwa
dobrane w porównaniu z niedobranymi wykazują wyższy poziom sensowno-
ści swojego życia [Plopa, 1997], który wyraża się w poczuciu celu życia, oce-
nie wartości swojego życia i ocenie siebie. Należy spodziewać się, że potencjał
posiadany przez małżonków z dobranych związków zwiększa ich szanse na
konstruktywne przeżycie czasu rozłąki migracyjnej i niezaburzone funkcjo-
nowanie całego systemu rodzinnego.

3.4.	 Mediatyzacja życia rodzinnego
Dynamiczny rozwój przemysłu medialnego sprawia, że prasa, radio, tele-

wizja, Internet, czy gry komputerowe stają się wszechobecne [Goban Klas,
2001]. Mówi się wręcz o narodzinach społeczeństwa sieciowego, które ma
ogromy wpływ nie tylko na pojedyncze osoby i rodziny, ale i na całą ludz-
kość [de Kerckhove, 2001]. Coraz więcej osób staje się odbiorcami, użytkow-
nikami mediów i to, co czytają, co słyszą, co oglądają, co i jak rozumieją
z tego [Francuz, 2002] modyfikuje ich sposób myślenia, przeżywania świata
i podejmowane działania. Media wpływają na odbiorców pośrednio, poprzez
czas odjęty innym czynnościom (czytanie, aktywność fizyczna, kontakt z ro-
dziną), jak również poprzez kontakt z innymi osobami, których opinie zostały
ukształtowane pod wpływem różnych mediów. Wpływają też bezpośrednio
[Braun-Gałkowska, 2007]. Zakres tego wpływu zależy od indywidualnych
cech odbiorcy, między innymi: wieku, płci, zainteresowań, wykształcenia,
poziomu inteligencji, autorytaryzmu, podatności na sugestię. Media mocno
rzutują na dorosłych, ale najsilniej wpływają na dzieci i młodzież ze względu
na przebiegający u nich rozwojowy proces kształtowania osobowości i postaw
[Braun-Gałkowska, 2005]. Jeszcze nie dysponują odpowiednimi umiejętnoś-
ciami poznawczymi i moralnymi, które pozwoliłyby im na adekwatne reago-
wanie społeczne i emocjonalne [Bednarek, 2011]. Przekazy medialne oddzia-
ływując w różnym zakresie na poszczególnych członków rodziny modyfi-
kują relacje małżeńskie i rodzicielskie, których jakość kształtuje klimat życia
rodzinnego.

Analiza merytoryczna i formalna reprezentatywnych dla polskiej prasy
ogólnopolskiej tytułów: „Gazeta Wyborcza”, „Wysokie Obcasy”, „Polityka”
i „Twój Styl” ukazuje prezentowane przez nie, funkcjonujące obok siebie,
różne formy życia małżeńsko-rodzinnego z przewagą negatywnych treści
w prezentacji różnorodnych obrazów matek, ojców i dzieci. Czytelnik pozba-
wiony jest możliwości indywidualnych wyborów takich rysów rodziny, które

42 Rozdział 1

prowadziłyby do lepszej jakości życia małżeńsko-rodzinnego, odpowiadającej
potrzebom i wyzwaniom współczesności [Szulich-Kałuża, 2007, 2010, 2011].
Popularne wśród młodzieży czasopisma „Bravo”, „Bravo Girl” i „Popcorn”
skupiają się na informacjach dotyczących skandali, pieniędzy i ekstrawagan-
ckiego życia, w którym najważniejsze jest „mieć”, zrobić karierę bez wysiłku,
nawet kosztem drugiego człowieka [Prusak, 2008]. Przedstawiają obraz mło-
dego człowieka jako osobę radosną, modnie ubraną i pięknie wyglądającą,
otoczoną grupą przyjaciół, której największym problemem są zawody miłosne.
Dochodzi w nich do przeakcentowania ludzkiej cielesności między innymi
poprzez nadmierne skupianie się na sferze seksualnej jako źródle szczęścia
i radości, z dużą ilością udzielanych praktycznych rad jak z niej korzystać,
aby maksymalizować uzyskiwaną satysfakcję nie ponosząc przykrych konse-
kwencji [Sosnowski, 2005].

Telewizja nieustannie rozwijająca się od lat czterdziestych ubiegłego wieku
[Briggs, Burke, 2010] stała się najbardziej powszechnym z mediów ze względu
na zasięg i czas spędzany przez masowych odbiorców [McQuail, 2007; Maty-
jas, 2011]. Wpływ przekazów telewizyjnych zależy między innymi od sposobu
ich odbioru. W najmniejszym stopniu wpływają na telewidza przekazy odbie-
rane powierzchownie, wtedy gdy włączony telewizor stanowi tapetę audio-
wizualną, a odbiorca pochłonięty jest wykonywaniem swoich zajęć i zerka
na ekran sporadycznie. Inną formą odbioru powierzchownego jest odbiór
mimowolny, charakteryzujący się większym stopniem zainteresowania nada-
wanym programem, śledzeniem przebiegu wydarzeń, przy skupieniu głów-
nej uwagi na wykonywanej czynności. Jeszcze inną formą odbioru powierz-
chownego jest odbiór okazjonalny, polegający na godzeniu wykonywanych
czynności z odbiorem programu, bez pełnego zaangażowania się w przekaz.
W największym stopniu wpływają na telewidza przekazy odbierane dogłęb-
nie. Polega to na pełnym, całościowym odbiorze warstwy audytywnej i iko-
nicznej z jednoczesnym zaangażowaniem uczuciowym lub/i intelektualnym,
prowadzącym nierzadko do uruchomienia mechanizmu identyfikacji – pro-
jekcji. Odbiór dogłębny charakteryzuje się świadomym wyborem programu
wynikającym z ukształtowanych już zainteresowań widza, którego percepcja
jest wnikliwa i krytyczna [Gajda, 2002]. W taki sposób do swoich ulubionych
seriali (telesag) podchodzą widzowie, nierzadko przenosząc później na swoje
życie pewne podpatrzone rozwiązania dotyczące relacji międzypłciowych, jak
również sfery życia małżeńsko-rodzinnego. Przeprowadzona analiza treś-
ciowa najpopularniejszych obecnie polskich seriali obyczajowych wykazuje,
że wkraczaniu kobiet w obszary dostępne kiedyś jedynie mężczyznom (np.

43Małżeństwo jako związek kobiety i mężczyzny

funkcje menedżerskie) dosyć rzadko odpowiada równoległe przejmowanie
przez mężczyzn tradycyjnych ról kobiecych (np. opieka nad dziećmi) w rodzi-
nie [Arcimowicz, 2013].

Zaletą telewizji jest to, że udostępnia na bieżąco wiadomości o tym, co
dzieje się na świecie. Pozwala obejrzeć odległe miejsca, których inaczej nigdy
nie moglibyśmy zobaczyć, umożliwia dostęp do sztuki na wysokim pozio-
mie: teatru, filmu, muzyki. Rozwija zainteresowania i inspiruje do działania
dostarczając wzorów zachowań [Izdebska, 2001; Braun-Gałkowska, 2006].

Korzystanie z telewizji ma też negatywny wpływ na funkcjonowanie
rodziny. W połowie ubiegłego wieku przeprowadzono badania ośmiuset ame-
rykańskich rodzin oglądających i nieoglądających telewizji. Jeden z wniosków
wskazywał dobitnie, że telewizor, co prawda, gromadzi całą rodzinę w jed-
nym pomieszczeniu, ale zmienia ją w audytorium siedzące obok siebie w pół-
mroku i w milczeniu [McDonagh, 1950]. Kilkugodzinne oglądanie telewizji
dezorganizuje strukturę czynności dnia członków rodziny [Izdebska, 2007]
i wpływa na obniżenie stopnia jej spójności. Im bardziej członkowie rodziny
doświadczają braku spójności, tym częściej unikają wzajemnych kontaktów
uciekając między innymi w świat mediów [Braun-Gałkowska, 2007]. Prowa-
dzi to do silnej koncentracji tylko na swoich osobistych sprawach i zaniku
więzi, przez co bardziej przypominają współlokatorów niż rodzinę. Coraz
częściej dzieci przedstawiając graficznie swoją rodzinę rysują osoby obok sie-
bie, a nie ze sobą. Rodzina przestaje być systemem powiązanym wspólnym
działaniem, lecz staje się sumą odrębnych elementów [Braun-Gałkowska,
2010]. Może też nadmierny indywidualizm członków rodziny przejawiać się
w surowości i braku wrażliwości. Wiadomo wówczas co do kogo należy, jakie
są obowiązki poszczególnych członków rodziny, ale brakuje bliskich związ-
ków emocjonalnych i poczucia wspólnoty [Field, 1996].

Gry komputerowe, coraz bardziej popularne wśród dzieci i młodzieży,
nierzadko zawierają elementy przemocy i agresji [Braun-Gałkowska, 2000a].
Dzieci i młodzież korzystając z nich kształtują swoje postawy poprzez mody-
fikację elementu poznawczego, emocjonalnego i behawioralnego [Mika, 1987].
Wpływ jest tym silniejszy, im bardziej elementy postawy są spójne, mają ten
sam kierunek. W przypadku oddziaływania gier komputerowych wpływ
jest spójny, wzajemnie się uzupełniający i wzmacniający. Grający zachowu-
jąc się agresywnie podczas gry wyrabia przekonanie, że jest to coś powszech-
nego i normalnego, a więc agresja staje się banalna i nieważna. Uczestnik
staje się na nią obojętny, co ułatwia mu podejmowanie zachowań agresyw-
nych w życiu realnym bez przeżywania poczucia winy [Braun-Gałkowska,

44 Rozdział 1

2000b]. Przeprowadzone badania porównawcze pomiędzy młodzieżą w okre-
sie wczesnej adolescencji, często grającą w „agresywne” gry komputerowe
i rzadko lub w ogóle niekorzystającą z gier zawierających elementy przemocy
i agresji wykazały pewne prawidłowości. Częste korzystanie z gier zawiera-
jących elementy agresji prowadzi do wzrostu agresywności, obniżenia wraż-
liwości moralnej i przewagi postawy typu „mieć” nad postawą typu „być”
[Braun-Gałkowska, Ulfik, 2000]. Silniejsze są u nich tendencje destruktywne
przejawiające się nasileniem nekrofilii i sadyzmu przy jednoczesnym obniże-
niu przejawów biofilii i miłości [Ulfik-Jaworska, 2005]. Kontakty społeczne
ulegają poważnemu zaburzeniu. Relacje z innymi ludźmi nasycone są nar-
cyzmem i obojętnością. Brakuje im umiejętności współdziałania, natomiast
w kontaktach społecznych pojawia się jawna, akceptowana przez nich agre-
sja, której nie hamują ani wewnętrznymi, ani zewnętrznymi powściągami
[Gała, 2000]. Pojawia się roszczeniowość, impulsywność w działaniu i obo-
jętność emocjonalna, nieliczenie się z normami społecznymi, nastawienie na
rywalizację i podporządkowanie sobie innych. Gracze komputerowi nie mają
potrzeby zmieniania siebie i rozwoju w kierunku akceptowanych społecznie
wzorów. Uważają posiadane cechy, które są charakterystyczne dla zaburzenia
osobowości określanego jako osobowość aspołeczna, za zadowalające ich i nie
wymagające zmian [Dąbrowska, 2000]. Wobec tej konstatacji niepokój budzi
fakt, że coraz młodsze dzieci spędzają coraz więcej czasu przed komputerem,
kosztem zabawy z rówieśnikami i czasu spędzonego z rodzicami [Sojka, Tulik-
-Hamelak, 2011].

Dynamiczny rozwój ilościowy i jakościowy Internetu sprawia, że coraz
więcej osób korzysta z bogatej oferty sieciowej: zdobywanie informacji, komu-
nikacja synchroniczna (np. gadu-gadu, skype), komunikacja asynchroniczna
(np. maile), różnego rodzaju usługi (np. handlowe), udział w grach [Gogo-
łek, 2010]. Bardzo częstym motywem korzystania z Internetu jest usprawnie-
nie komunikacji z innymi. Badania longitudinalne w tym zakresie wykazują,
że ekstrawertycy najczęściej uzyskują zamierzone cele, natomiast intrower-
tycy mają z tym trudności [Kraut i in., 2002]. Nierzadko internauci mający
problemy ze zdrowiem poszukują wiadomości, rozwiązań dla siebie w sieci.
W przypadku zaburzeń depresyjnych poszukiwanie i korzystanie z różnych
informacji internetowych prowadzi do nasilenia objawów depresyjnych.
Kiedy osoba z zaburzeniami depresyjnymi poprzez Internet intensyfikuje
swoje kontakty z rodziną i przyjaciółmi doświadcza wsparcia społecznego, co
w konsekwencji wpływa na obniżenie objawów depresyjnych [Bessière i in.,
2010]. Istnieją wyniki badań mówiące, że częste używanie Internetu wpływa

45Małżeństwo jako związek kobiety i mężczyzny

na mniejsze zaangażowanie społeczne i większą samotność, co może się wią-
zać ze spadkiem poziomu komunikacji rodzinnej. Inne z kolei doniesienia
badawcze podkreślają pozytywny wpływ Internetu w uzyskiwaniu wspar-
cia społecznego, przyjaciół i członków rodziny w sieci [Plopa, 2009]. Poprzez
atrakcyjną, z różnych względów dla rozmaitych odbiorców ofertę, Inter-
net określany jest jako złodziej czasu [Wallace, 2001]. Nierzadko młodzież
znaczną część swojego wolnego czasu spędza w Internecie [Olszewska, 2005,
Kohlman, 2010]. W badaniach ankietowych motywów częstego korzystania
z Internetu, spośród uwarunkowań rodzinnych, dominuje ucieczka od prob-
lemów domowych, brak zrozumienia i porozumienia z rodzicami, chęć zro-
bienia rodzicom na złość i okazanie im niechęci [Wielewska, Sikorska, 2011].
Młodzież poszukuje okazji do zaspokajania ważnych dla siebie potrzeb, które
z punktu widzenia prawidłowego przebiegu rozwoju, nie zawsze zaspoka-
jane są w konstruktywny sposób [Kwiatkowski, 2005]. Badania porównawcze
systemów rodzinnych dziewcząt często i rzadko korzystających z Internetu
wskazują na mniejsze zadowolenie z małżeństwa rodziców dziewcząt często
korzystających z Internetu, rzadsze ich współdziałanie ze swoimi dziećmi
i częściej pojawiające się u dziewcząt oznaki niepokoju [Gaińska, 2006]. Zbyt
częste korzystanie z Internetu może prowadzić do zaniedbywania podsta-
wowych obowiązków i uzależnienia podobnego w skutkach jak alkoholizm,
czy narkomania [Young, 1998]. Zaburzenia w życiu seksualnym małżonków
mogą skłaniać ich do poszukiwania rozwiązania swojego problemu w Inter-
necie. Nierzadko w oparciu o materiały pornograficzne, które niezależnie
od woli oglądającego wpływają na świadome i podświadome procesy fizjo-
logiczne, dostarczają wypaczonej wiedzy seksualnej, rozbudzają najniższe
emocje i kształtują tendencje do zachowania zgodnego z wzorcami pornogra-
ficznymi [Plis, 2011]. W konsekwencji korzystanie z materiałów o charakte-
rze pornograficznym może prowadzić do wystąpienia zachowań patologicz-
nych i ostatecznie zamiast uzyskania skutecznej pomocy skazują małżonków
na jeszcze większe cierpienia [Bednarek, 2006; Carnes i in., 2010]. Inną formą
zaspokojenia sfery seksualnej, głównie mężczyzn, jest korzystanie z video sex
chatów [Godzwon, 2010], które dając namiastkę spełnienia seksualnego zabu-
rzają budowanie prawidłowej relacji małżeńskiej.

Media stały się nieodłącznym elementem codziennego życia, modyfiku-
jąc również życie rodzinne. Aby ten wpływ był pozytywny wymaga to doj-
rzałej postawy dorosłych w korzystaniu z mediów [Drożdż, 2006; Braun-Gał-
kowska, 2008; Jęczeń, 2009], osobistej pracy nad własnym rozwojem i rodzin-
nymi relacjami [Parysiewicz, 2009] oraz roztropnej edukacji medialnej, pod-

46 Rozdział 1

czas której rodzice wprowadzają dzieci w świat mediów w atmosferze dialogu,
z roztropną krytyką poszerzającą pełny kontakt z rzeczywistością licząc się
z ich aktualnymi możliwościami rozwojowymi [Dakowicz, Dakowicz, 2008c;
Filipek, 2009].

3.5.	 Uzależnienia
Zmiany zachodzące u jednego z członków rodziny, na zasadzie przyczy-

nowości cyrkularnej, wpływają na pozostałych tworząc specyficzny klimat
życia rodzinnego [Dakowicz, 2004b]. Nadmierne zaangażowanie w pracę
– pracoholizm, czy też uzależnienie od Internetu – siecioholizm męża (ojca)
lub żony (matki) ogranicza w znacznym stopniu ich pełny udział w życiu
rodziny [Augustynek, 2010]. Nie tylko zaniedbują realizację swoich specy-
ficznych ról, zaburzając prawidłowe funkcjonowanie rodziny, lecz również
koncentrują na sobie wszelkie zasoby rodzinne uniemożliwiając pozostałym
członkom rodziny zaspokojenie swoich podstawowych potrzeb psychicz-
nych. Dzieci w takich rodzinach doświadczając dysharmonii w osobistym
rozwoju narażone są na zaburzenia osobowości typu borderline [Klatkie-
wicz, 2008]. Nierzadko próbują rozpaczliwie zwrócić na siebie uwagę anga-
żując się w kulty publiczności [Niewiadomska, 2005], podejmując zachowania
przestępcze [Winnicott, 1993; Żebrowski, 2000], wiążąc się z różnego rodzaju
subkulturami [Braun-Gałkowska, 1991; Machel, 2000; Cekiera, 2001], czy sek-
tami [Libiszowska-Żółtkowska, 2005; Mudrak, 2008] lub szukają możliwości
polepszenia swojej kondycji psychofizycznej poprzez spożywanie alkoholu,
środków psychotropowych, tytoniu [Cekiera, 2000; Szymańska, 2000; Rawa-
-Kochanowska, 2003; Pielka, 2005; Jocz, 2006; Jędrzejko i in., 2009; Pierzchała,
2009]. Tendencje do tego typu zachowań wzmacniane są wszechobecną kul-
turą przyjemności i konsumpcji, zachęcającej do uzyskiwania komfortu psy-
chicznego i ekstremalnych doznań jak najszybciej, tu i teraz, bez zbytniego
wysiłku [Hoffmann, 2009].

Spośród wszystkich patologii współczesnej polskiej rodziny najbardziej
powszechne i destrukcyjne jest uzależnienie od alkoholu [Przybysz-Zaremba,
2008], zagrażające jej ze względu na stopniowy, wręcz niezauważalny prze-
bieg, połączony z kulturowo-obyczajowym niedocenianiem niebezpieczeń-
stwa [Margasiński, 1996]. Funkcjonuje dość powszechne przekonanie, że to
sprawa wewnętrzna rodziny i wewnątrz niej powinna być załatwiana. Jeżeli
żona lub dzieci alkoholika szukają pomocy i wsparcia, postrzegani są jako
„zdrajcy” działający na szkodę ojca i całej rodziny [Niewiadomska, Sikorska-
Głodowicz, 2004]. Wyniki badań pokazują, że w przypadku uzależnionych

47Małżeństwo jako związek kobiety i mężczyzny

od alkoholu żon, które zwykle piją w samotności skrzętnie ukrywając swój
problem, wzrasta poziom niepokoju i pojawiają się zaburzenia lękowe oraz
lękowo-depresyjne u ich mężów [Rutkowska, 2012]. Nierzadko alkoholizm
połączony jest z różnego rodzaju przemocą: fizyczną, psychiczną, seksualną
[Radochoński, 2003; Łozowska, 2004; Łuczak, 2008; Dakowicz, 2009]. Bardzo
często prowadzi do całkowitego rozpadu rodziny [Kawula, 2005], co czwarty
rozwód ma swoje źródło w alkoholizmie [Majkowski, 2006]. Dramat choroby
alkoholowej polega też na tym, że prowadzi do współuzależnienia współmał-
żonka i dzieci [Makowska, 1992; Sztander, 2004], którym ojciec może swoją
postawą rodzicielską bardzo pomóc lub zaszkodzić. W okresie dorastania dla
prawidłowego rozwoju osobowości dziecko potrzebuje ze strony rodziców
bliskości i wsparcia [Grzegorzewska, 2011]. Okazuje się, że brak wsparcia ze
strony rodziców jest jednym z istotnych czynników wpływających na wzrost
intensywności picia alkoholu przez młodzież w okresie dorastania [Jarczyń-
ska, 2009]. Deficyty w zakresie obu wspomnianych potrzeb prowadzą do tego,
że dorastający człowiek przestaje ufać innym, rozmawiać o tym co jest dla
niego ważne i blokować przeżywane emocje [Sztander, 2006]. Badania syste-
mów rodzinnych kobiet z syndromem współuzależnienia jednoznacznie
wskazują na niskie zadowolenie z małżeństwa obojga małżonków, zdecydo-
waną przewagę niedomiaru bliskości, pomocy, kierowania i wymagań w po-
stawach małżeńskich i rodzicielskich oraz ubogi klimat emocjonalny wspól-
noty rodzinnej [Bondaryk, 2002].

W funkcjonowaniu rodzin dotkniętych problemem alkoholowym można
wyodrębnić specyficzne etapy, przez które większość z nich przechodzi [Cier-
piałkowska, 2010]. Na początku nadużywający alkoholu mąż i pozostali człon-
kowie rodziny zaprzeczają istnieniu problemu. Bronią się w ten sposób przed
rozpoznaniem i realną oceną niebezpiecznej sytuacji. Drugi etap, to dalsze
podtrzymywanie zaprzeczenia oraz izolowanie się od kontaktów społecznych,
aby nic nie wyszło na zewnątrz. Na trzecim etapie załamują się dotychczasowe
wzorce zaprzeczania i kontroli, co prowadzi do chaosu w relacjach wewnątrz-
rodzinnych oraz poczucia bezradności i beznadziejności wobec zaistnia-
łej sytuacji. W czwartym etapie, gdy żona korzysta z profesjonalnej pomocy
z zewnątrz, dochodzi do próby odizolowania męża od uczestnictwa w życiu
rodziny i przejęcia kontroli nad jego działaniami rodzicielskimi, aby zapew-
nić względny poziom stabilności w rodzinie [Margasiński, 1996]. Zachęca też
uzależnionego męża do podjęcia leczenia. Piąty etap to ucieczka rodziny od
problemu poprzez coraz większe izolowanie się od problemów męża i ojca
alkoholika. Nierzadko dochodzi do wyrzucenia alkoholika z domu, co może

48 Rozdział 1

wyzwolić w nim na tyle silny niepokój, że ulega panice mobilizującej go do
podjęcia leczenia odwykowego. W tym przełomowym momencie docho-
dzi do rozwodu, uzależniony od alkoholu ojciec zostaje wykluczony i ro-
dzina rozpada się, albo pod wpływem podjętego leczenia organizuje się na
nowo. Etap szósty następuje po rozwodzie i jest to reorganizacja, bez obec-
ności męża-ojca, wzajemnych relacji między członkami rodziny prowadząca
do homeostazy. Inaczej wygląda reorganizacja rodziny na etapie siódmym,
w którym leczący się alkoholik przestaje pić, jest to etap powrotu do zdro-
wia całej rodziny. Zdarza się, że członkowie rodziny doświadczają ulgi i od-
prężenia oraz pewnego poziomu bezpieczeństwa związanego z utrzymującą
się abstynencją, której towarzyszy powolny zanik zachowań destrukcyjnych
[Grzegorzewska, 2008a]. Trzeźwiejący alkoholik dostrzega, podejmuje i coraz
pełniej realizuje ważne dla siebie i rodziny role życiowe, za co poprzez wystą-
pienie sprzężenia zwrotnego jest nagradzany [Morawski, 2011]. Nie jest to
jednak proces liniowy. Przebiega na zasadzie wzlotów, kiedy udaje się podjąć
i wykonać określone zadanie, nierzadko proaktywnie radząc sobie ze stresem
w sposób konstruktywny [Poprawa, 2007] oraz upadków, kiedy utyka w mar-
twym punkcie i dla zredukowania poczucia bezradności powraca do picia
[Pietrzyk, 2000]. Ze względu na charakter choroby wychodzącemu z nałogu
alkoholikowi nadal towarzyszy podwyższony stan niepokoju i agresji utrud-
niający skuteczne panowanie nad sobą. Wzrasta poczucie zadowolenia ze
związku małżeńskiego z tendencją do nadmiernej bliskości, pomocy, kiero-
wania i wymagań wobec współmałżonki. Podobne prawidłowości występują
w postawach rodzicielskich. Ojcowie wychodzący z nałogu alkoholowego
wobec własnych dzieci najczęściej przyjmują postawę rodzicielską charakte-
ryzującą się nadmiarem we wszystkich jej wymiarach [Szmelcer, 2002]. Nie-
sie to niestety zwiększone ryzyko niskiego poziomu realizacji zadań rozwo-
jowych przez dzieci alkoholików [Grzegorzewska, 2008b] i stanowi zagroże-
nie dla ich rozwoju psychofizycznego [Pisarska, 2008], które można znacznie
zminimalizować włączając w proces powrotu do zdrowia trzeźwiejącego całą
rodzinę, współmałżonkę oraz dzieci [Morawski, 2011].

4.	 Typowe współczesne modele małżeństw

Małżeństwo i zbudowana na nim rodzina jest nie tylko jednostką prawną,
społeczną i ekonomiczną, lecz przede wszystkim naturalną wspólnotą miło-
ści, najlepszą z możliwych dla nauczania i przekazywania takich wartości

49Małżeństwo jako związek kobiety i mężczyzny

jak kulturowe, etyczne, społeczne, religijne, estetyczne, patriotyczne [Wiel-
gus, 2001; Dyczewski, 2003]. Sposób i jakość funkcjonowania rodziny w naj-
większym stopniu zależy od relacji pomiędzy kobietą (żoną) a mężczyzną
(mężem), która stanowi jej fundament [Ładyżyński, 2011a]. Najczęstszym
motywem zawarcia związku małżeńskiego jest miłość [Plopa, 2005a], róż-
nie rozumiana i realizowana ze względu na uwarunkowania osobowościowe
oraz indywidualną historię życia danego człowieka [Satir, 2002]. Podczas
wspólnego budowania związku małżonkowie będą na przemian przechodzili
okresy napięć i konfliktów związanych z przystosowaniem się do siebie. Będą
również wzajemnie udzielać wsparcia emocjonalnego, instrumentalnego,
a wspólnie wychowując dzieci informacyjnego. Mogą również nauczyć się
czerpać nawzajem takie wsparcie, które będzie im najbardziej potrzebne oraz
spróbować nauczyć się cenić ten jego rodzaj, którego udziela im współmałżo-
nek [Hołtyń, 2009]. Zarysowane wcześniej przemiany związków małżeńskich
pod wpływem uwarunkowań historycznych, społecznych i kulturowo-oby-
czajowych doprowadziły do tego, że aktualnie kobiety i mężczyźni tworząc
związek małżeński realizują w praktyce jeden z trzech najbardziej powszech-
nych modeli małżeństwa: tradycyjny, egalitarno-partnerski lub dwu-karier
[Rostowski, Rostowska, 2005].

4.1.	 Małżeństwa tradycyjne
Istotną cechą charakterystyczną tradycyjnego modelu małżeństwa jest

pracujący zawodowo na utrzymanie rodziny mąż – ojciec i niepracująca
zawodowo, zajmująca się utrzymaniem domu i wychowaniem dzieci żona
– matka [Sztompka, 2002]. Tak konkretny podział ról jasno określa, co do
kogo należy i co powinien robić, aby jak najlepiej wypełnić swoją małżeńsko-
-rodzinną rolę. Mąż – ojciec mając społeczne przyzwolenie na długie przeby-
wanie poza domem może efektywnie wykonywać swoją pracę, jak również
ma sprzyjające okoliczności, aby podnosić osobiste kwalifikacje i rozwijać się
zawodowo. W konsekwencji umacnia swoją pozycję na rynku pracy, zwiększa
swoje szanse na awans zawodowy i osiągnięcie wyższego wynagrodzenia za
wykonywaną pracę. Daje mu to poczucie wzrostu kompetencji społecznych,
satysfakcji i spełnienia, co bardzo pozytywnie wpływa na życie małżeńskie
i rodzinne [Różańska-Kowal, 2008].

Żona – matka, mając zabezpieczenie finansowe, angażuje się w czynno-
ści związane z prowadzeniem domu, opieką nad dziećmi i ich wychowaniem.
Wysoki poziom, u większości kobiet, cech ekspresyjnych zapewnia dzieciom
najlepszą opiekę, poczucie bezpieczeństwa i oparcie emocjonalne. Również

50 Rozdział 1

mężowie doświadczając różnego rodzaju trudności w swoim życiu mogą liczyć
na ukojenie i pociechę ze strony swojej małżonki [Giddens, 2004]. Mimo że
praca związana z prowadzeniem domu jest pracą niepłatną, to jednak jest
czynnością produkcyjną, zwiększającą dobrobyt rodziny i całego społeczeń-
stwa [Michoń, 2006]. Uzasadnione i słuszne są działania zmierzające ku temu,
aby kobiety pracujące w gospodarstwach domowych włączyć do populacji
kobiet pracujących w gospodarce narodowej [Horodeński, Ejsmont, Jurczak-
-Pejko, 2009]. Małżonkowie dostrzegając i doceniając nawzajem ponoszony
trud w obszarze swoich codziennych aktywności budują pozytywny klimat
życia rodzinnego, który korzystnie wpływa na nich samych tworząc jedno-
cześnie optymalne warunki rozwojowe dla swoich dzieci.

Gdy sytuacja gospodarcza jest niestabilna, rynek pracy nieprzewidywalny
lub podejmowane wysiłki odnośnie rozwoju zawodowego nie przynoszą
oczekiwanych efektów mąż – ojciec coraz więcej czasu spędza poza domem,
ale nie przekłada się to na polepszenie sytuacji materialnej rodziny. Prowadzi
to najczęściej do wzrostu napięcia psychicznego, obniżenia poczucia własnej
wartości i pogorszenia klimatu życia rodzinnego [Kornas-Biela, 2001b; Dako-
wicz, Dakowicz, 2008a]. Nierzadko żony – matki, szczególnie wykształcone,
przeżywają dylemat związany z konfliktem ról [Majkowski, 2009]. Czy nadal
zajmować się domem i wychowaniem dzieci zakładając, że aktualna sytuacja
w przyszłości się poprawi, czy włączyć się aktywnie w poprawę sytuacji mate-
rialnej rodziny już teraz, podejmując pracę zawodową na etacie. Świadomość
spodziewanych zysków (poprawa sytuacji finansowej, realizacja zawodowa)
i poniesionych kosztów (pogorszenie warunków rozwojowych dzieci, zanie-
dbany dom) w zależności od indywidualnego przebiegu procesów wartościo-
wania skłania małżonków do dokonania konkretnego wyboru. Jedni mał-
żonkowie decydują się, aby żona – matka, mimo wszystko, nadal pozostała
w domu. Świadomie wybierają czasowe pogorszenie swojej sytuacji mate-
rialnej, aby szczególnie wtedy, gdy dzieci są małe nie pozbawiać ich pełnego
kontaktu z matką. Inni małżonkowie decydują się, aby żona-matka rozpo-
częła aktywność zawodową, w czasie której dzieci pozostają pod opieką niani
lub przebywają w żłobku. Jeszcze inni małżonkowie podejmują rozwiązania
pośrednie, polegające na tym, że żona – matka głównie zajmuje się wychowa-
niem dzieci, ale też w pewnym wymiarze podejmuje aktywność zawodową.
Tego typu rozwiązania stają się możliwe dzięki coraz częściej wprowadza-
nym zróżnicowanym typom wykonywanej pracy [Budrowska, 2008; Głogosz,
2008a], jak również alternatywnym formom opieki nad dzieckiem [Muczyń-
ski, 2009].

51Małżeństwo jako związek kobiety i mężczyzny

4.2.	 Małżeństwa egalitarno-partnerskie
W odróżnieniu od modelu małżeństwa tradycyjnego, gdzie głównie mąż

pracował zawodowo poza domem, a żona koncentrowała się na aktywności
wewnątrzrodzinnej, model małżeństwa egalitarno-partnerskiego zakłada
zarówno aktywność zawodową obojga małżonków, jak również wspólną
odpowiedzialność za wychowanie dzieci i prowadzenie gospodarstwa domo-
wego [Inglik-Dziąg, 1998; Kiecolt, 2003; Rostowski, Rostowska, 2005]. Insty-
tucjonalny charakter życia małżeńskiego jest w dużej mierze zredukowany,
znacznie wzrasta ranga potrzeb i osobistych dążeń małżonków prowadząca
do autonomizacji oraz indywidualizacji ich mentalności [Mikołajczyk-Ler-
man, 2006]. Autorytet wyznaczany jest zasadą miłości i względów, trzeba go
wypracować osobiście dając świadectwo, że się na niego zasługuje. Władza
dzielona jest między małżonków w zależności od ich predyspozycji i umie-
jętności [Doniec, 2001]. Podział zadań do wykonania, jasny dla małżonków
tradycyjnych, w przypadku małżeństwa partnerskiego nie jest tak oczywi-
sty, przez co staje się obszernym polem negocjacji, których rezultaty są jed-
nym z istotnych źródeł tworzenia klimatu emocjonalnego wspólnoty rodzin-
nej [Harwas-Napierała, 2006a]. Małżonkowie mają wiele okazji, aby wchodzić
ze sobą w bezpośrednie interakcje wpływając na siebie swoimi działaniami
[Morreale, Spitzberg, Barge, 2008]. Nierzadko idee partnerstwa przenoszą na
grunt własnych relacji, tworząc z komunikacji interpersonalnej podstawowy
czynnik warunkujący trwałość i stabilność związku [Piotrowska, 2011]. Przez
to lepiej siebie poznają i są w stanie trafniej określić źródła rodzących się kon-
fliktów, z którymi przyjdzie im się zmierzyć [Dakowicz, 2008]. Ostatecznym
efektem podejścia małżonków do sytuacji konfliktowej może być zamknięcie
się w sobie, wycofanie się, atak wobec współmałżonka, łagodzenie zbyt gwał-
townie rosnącego napięcia, kompromis lub najbardziej korzystne dla obojga
małżonków podjęcie współpracy [Dakowicz, 1996]. Staje się ona możliwa
szczególnie wtedy, gdy negocjując potrafią oddzielić współmałżonka od prob-
lemu, skoncentrować się na wspólnym interesie, a nie przygotowanym wcześ-
niej swoim stanowisku. Poszukują możliwości, które dają korzyści zarówno
sobie, jak i współmałżonkowi oraz dbają o to, aby wspólnie odwoływać się do
obiektywnych kryteriów [Fisher, Ury, Patton, 1994]. Efektywne rozwiązanie
sytuacji konfliktowej prowadzi do pojednania, które pozwala doświadczyć
wzmacniającej związek małżeński bliskości [Napier, Whitaker, 2006].

Budowanie sprawiedliwości wzajemnej w partnerskiej relacji małżeńskiej
staje się procesem bycia w rodzinie jako uczenia się w relacji do współmał-
żonka [Ostrouch-Kamińska, 2011]. Równość w zakresie podziału obowiązków

52 Rozdział 1

i władzy, stanowiąca istotny element modelu małżeństwa egalitarno-part-
nerskiego, napotyka wiele przeszkód w praktycznej realizacji. Bardzo często
kobiety biorą na siebie znaczą część obowiązków związanych z prowadzeniem
domu i opieką nad dziećmi [Piątek, Barabasz, 2008] w wyniku przekonania,
że są zobowiązane do tego. Traktują to jako moralny nakaz, którego prze-
kroczenie może pociągać za sobą konsekwencje o charakterze emocjonal-
nym i motywacyjnym [Steil, 2000]. Nawet, kiedy są bardzo mocno obciążone
pracą zawodową nie odstępują od wykonywania prac domowych [Węgrzyn,
2008; Zwiech, 2008]. Zjawisko to wzmacniane jest postawą mężczyzn, któ-
rzy niechętnie angażują się w drobne pracochłonne i czasochłonne czynno-
ści, preferując raczej te, które wymagają użycia siły, wykorzystania zdolności
technicznych lub są po prostu przyjemne [Kwiatkowska, Nowakowska, 2006].
Wyniesione z domów rodzinnych wzorce funkcjonowania kobiet i mężczyzn,
najczęściej według modelu tradycyjnego, z trudem poddają się modyfikacji.
Pożądana modyfikacja może zaistnieć jako efekt realizacji refleksyjnego pro-
jektu tożsamości, który w oparciu o autonomiczny stosunek do przeszłości jest
w stanie zaprojektować przyszłość zgodnie z indywidualnymi oczekiwaniami
nowych wzorców funkcjonowania kobiet i mężczyzn [Giddens, 2007]. Spo-
łeczne oczekiwania wobec związku i partnera życiowego coraz częściej pod-
kreślają cechy umożliwiające funkcjonowanie w rodzinie egalitarnej [Sterni-
cka, 2008], która poprzez specyficzny klimat funkcjonowania byłaby w stanie
udzielać swoim członkom wzajemnej pomocy w osobistym rozwoju [Sikora,
2008]. Szczególnie pożądane są tzw. miękkie umiejętności (soft skills), takie
jak na przykład empatia, uczciwość, samodzielność, operatywność, decyzyj-
ność, które najpełniej mogą rozwinąć się w bliskich i stabilnych kontaktach
interpersonalnych, jakie występują w zdrowej, dobrze funkcjonującej rodzi-
nie [Skynner, Cleese, 1997; Michalski, 2008].

4.3.	 Małżeństwa dwu-karier
Małżonkowie tworzący związek egalitarno-partnerski podejmują pracę,

aby zwiększyć dochody umożliwiające im realizację rodzinnych potrzeb.
Model małżeństwa dwu-karier również opiera się na aktywności zawodowej
obojga małżonków [Rhodes, 2002], ale ich głównym celem jest pełna samore-
alizacja zawodowa w warunkach konkurencyjnego rynku pracy stawiającego
wysokie wymagania, których spełnienie daje prawdopodobieństwo osiągnię-
cia sukcesu [Rostowski, Rostowska, 2005]. Nierzadko u podłoża dążeń mał-
żonków do sukcesu tkwi chęć zdobycia środków i możliwości na realizację
promowanego przez kolorowe czasopisma i wizerunki reklamowe stylu życia,

53Małżeństwo jako związek kobiety i mężczyzny

uważanego przez nich za atrakcyjny [Brodie, 1997; Giddens, 2010]. Sprzyja
temu niewątpliwie propagowany na różne sposoby w społeczeństwie pono-
woczesnym egoistyczny indywidualizm [Dziewiecki, 2007] oraz konsump-
cjonizm [Miczyńska-Kowalska, 2008] z zawężoną wizją człowieka ograni-
czaną do cielesności, emocjonalności i subiektywnych przekonań [Revydo-
vych, 2007]. Ze względu na konieczność nieustannego i bardzo absorbującego
czasowo i psychicznie dbania o podnoszenie kompetencji profesjonalnych,
osoby preferujące ten model małżeństwa decydują się na późniejsze zawar-
cie związku małżeńskiego. Z podobnych względów odkładają w czasie reali
zację funkcji prokreacyjnych, ograniczając się ostatecznie do małej liczby
dzieci, nierzadko tylko jednego. Prawdopodobnie nadmierne wyakcentowanie
wąsko pojętego rozwoju osobistego kosztem budowania relacji interpersonal-
nej prowadzi małżonków do wielu zaburzeń afektywnych i osobowościowych,
co wpływa na wzrost liczby małżeństw dysfunkcjonalnych mogących osta-
tecznie kończyć się rozwodem [Knox, Schacht, 2010]. Praktycznie małżonko-
wie stają przed wyzwaniem modyfikacji funkcjonowania w rolach płciowych,
muszą rozwiązać dylemat jak pomagać sobie, a nie przeszkadzać i często mają
mało czasu na bliskość małżeńską po wypełnieniu wymagań związanych
z karierą i rodzicielstwem [Silberstein, 2014]. W zależności od postaw mał-
żonków wobec ról związanych z płcią można wyróżnić małżeństwa z posta-
wami tradycyjnymi, gdzie pierwszeństwo w rozwoju kariery zawodowej ma
mąż. Małżeństwa nietrzymające się postaw tradycyjnych, gdzie otwartą drogę
do kariery zawodowej ma żona, szczególnie w sytuacji, kiedy osiąga ze swo-
jej pracy wyższe dochody od męża. Małżeństwa traktujące siebie równorzęd-
nie, zarówno w zakresie aktywności zawodowej jak i obowiązków domowych
[Blumenthal, 1998]. Kiedy żona osiąga znaczne dochody finansowe, u mężów
z jednej strony nasila się potrzeba sukcesu i władzy, prawdopodobnie jako
skutek stereotypowego przekonania o pożądanej męskiej przewadze nad part-
nerką w zakresie utrzymania rodziny, a z drugiej strony zmniejsza się poczu-
cie odpowiedzialności za ekonomiczny byt swoich rodzin [Mandal, 2008].
Dla większości Polaków deklaratywnie najbliższy jest typ małżeństwa oparty
na równym partnerskim podziale obowiązków domowych i podwójnej karie-
rze zawodowej, natomiast w rzeczywistości realizują model „podwójnego
dochodu” z dodatkowym obciążeniem kobiet, które są odpowiedzialne za
wykonywanie domowych obowiązków [Matysiak, 2005]. „Polityka godzenia
ról zawodowych z domowymi jest kierowana do kobiet, nie zachęca się męż-
czyzn do większego udziału w pracach domowych czy czynnościach opiekuń-
czych nad dzieckiem, brania urlopów wychowawczych” [Duch-Krzystoszek,

54 Rozdział 1

2007, s. 28]. Badania wykazują, że zdecydowana większość kobiet wykonywa-
nie prac domowych traktuje jako swój obowiązek i konieczność. Mężczyźni
co prawda niejednokrotnie przypisują sobie pewien poziom aktywności przy
wykonywaniu różnych zadań domowych, ale kobiety postrzegają go jako bar-
dzo mały [Titkow, Duch-Krzystoszek, Budrowska, 2004]. Efekt jest taki, że
wiele kobiet po zakończonej, nierzadko wyczerpującej fizycznie i psychiczne
pracy zawodowej, wracając do domu podejmuje pracę na „drugą zmianę” (the
second shift) wykonując czekające na nią obowiązki domowe [Strykowska,
1999; Hochschild, Machung, 2003]. Znacznie częściej niż mężczyźni wyko-
nują zadania wynikające z funkcji emocjonalno-ekspresyjnej i opiekuńczo-
-zabezpieczającej w stosunku do dzieci i osób wymagających opieki i pomocy
[Kotlarska-Michalska, 2012]. W konsekwencji może to prowadzić do sytuacji,
w której kobieta radząca świetnie na wielu frontach działań, kosztem ogrom-
nego osobistego zaangażowania, doprowadza siebie do stanu wyczerpania
stając się osobą wysoce sfrustrowaną, niezadowoloną, czy wręcz nieszczęśliwą
[Rostowski, Rostowska, 2005; Mandal, 2007; Plopa, 2011].

55Powodzenie małżeństwa oczekiwaniem obojga małżonków

Decyzja dotycząca zawarcia związku małżeńskiego z punktu widzenia
kobiety i mężczyzny zawsze nawiązuje do cyklu życia jednostki, kierując się
przy tym bardziej lub mniej uświadomionym motywem. Najczęstszym jest
miłość, choć bardzo różnie rozumiana, partnerstwo, stabilizacja życiowa,
atrakcyjność fizyczna i seksualna, a także ucieczka w małżeństwo [Rostow-
ski, 1987]. Zawierając związek małżeński, oboje małżonkowie oczekują jego
powodzenia, które uwarunkowane jest ich cechami osobistymi jak również
relacyjnymi działającymi przed zawarciem związku małżeńskiego, a także
nieustannie działającymi po jego zawarciu [Braun-Gałkowska, 1992]. Mimo
wielu trudności, z jakimi borykają się małżeństwa, częstych rozwodów i co-
raz powszechniejszych związków nieformalnych, dla młodego pokolenia mał-
żeństwo i tworzona na jej bazie rodzina ciągle stanowi atrakcyjny, pozytywny
plan na przyszłość.

1.	 Związek małżeński w cyklu życia jednostki

Człowiek, od poczęcia aż do naturalnej śmierci, przechodzi kolejne
etapy swojego rozwoju, których sposób przeżywania modyfikuje jego oso-
bisty poziom dojrzałości [Bee, 2004; Brzezińska, Appelt, Ziółkowska, 2008].
Ze względu na dużą różnorodność kryteriów dojrzałej osobowości, wyni-
kającą z przyjęcia określonej koncepcji psychologicznej człowieka [Pervin,
2002; Oleś, 2011a], trudno podać zwarty kanon integrujący różne stanowi-
ska. Można natomiast nakreślić ogólne kryteria skupiając się na najważniej-
szych wymiarach. Zdzisław Chlewiński [1991] dojrzałą osobowość sprowadza

rozdział 2

Powodzenie małżeństwa
oczekiwaniem obojga małżonków

56 Rozdział 2

syntetycznie do trzech zasadniczych wymiarów: 1) autonomia w myśleniu,
dążeniach, decyzjach, postępowaniu; kierowanie się w życiu swoimi przeko-
naniami i uznawanym systemem wartości; 2) nietraktowanie ludzi w sposób
instrumentalny, a jako osoby stanowiące wartość najwyższą, samą w sobie;
3) dokładny, rzetelny wgląd we własną motywację. Rozumienie motywów
swojego postępowania bez uciekania się do stosowania mechanizmów obron-
nych. Piotr K. Oleś [2011b] charakteryzując dojrzałą osobowość wymienia
następujące kryteria:

1)	 wewnętrzne bogactwo – wyrażające się w przeżyciach, przekonaniach,
wiedzy, odniesieniach do świata, wiążące się z poszerzaniem horyzon-
tów myślenia, zakresu rozumienia zjawisk i różnorodności kontaktów
interpersonalnych;

2)	 poczucie szczęścia – rosnąca zdolność do odczuwania i wyrażania
radości życia wynikającej z zaspokojenia potrzeb lub realizacji zadań
i celów wybranych jako wartościowe;

3)	 wybór celów i dążeń – umiejętność oparta na jasnych kryteriach z re-
alistycznym planowaniem i skuteczną, efektywną realizacją;

4)	 giętkość reagowania – zdolność adekwatnego, adaptacyjnego podej-
ścia do różnorodnych wyzwań, zadań i wydarzeń;

5)	 odporność na frustrację – zdolność do samodzielnej aktywności w sy-
tuacji stresu i napięcia;

6)	 hierarchia wartości – pozwala wiedzieć co jest ważne, a co ważniejsze
w potencjalnych i realnych scenariuszach działań i konkretnych sytu-
acjach życiowych;

7)	 zaangażowanie na rzecz innych – formułowanie dążeń i wybieranie
zadań przekraczających osobisty interes; zdolność przedkładania ce-
lów prospołecznych ponad cele indywidualne;

8)	 transgresja – wykraczanie poza to, co typowe, znane i sprawdzone;
zdolność formułowania nowych i wciąż dalej idących dążeń, skiero-
wanych ku rozwojowi osobistemu z zaangażowaniem na rzecz spraw
życiowo ważnych;

9)	 szacunek dla innych – podmiotowy stosunek wobec drugiego czło-
wieka wyrażający się między innymi w respektowaniu jego godności
i wolności;

10)	 odpowiedzialność – zdolność dokonywania ważnych egzystencjal-
nych wyborów z gotowością ponoszenia ich bezpośrednich i odległych
skutków;

57Powodzenie małżeństwa oczekiwaniem obojga małżonków

11)	 autonomia – gotowość do ryzyka działania „na własne konto” bez
oczekiwania na wsparcie czy przykłady innych;

12)	 dojrzałość moralna – umiejętność opracowania wewnętrznych kryte-
riów wartościowania i zrozumienie kontekstowego charakteru stoso-
wania norm.

Najważniejsze czynniki, które modyfikują indywidualny rozwój czło-
wieka to przekaz genetyczny, środowisko, w którym żyje i zachodząca między
tymi czynnikami interakcja połączona z osobistym zaangażowaniem w swój
rozwój [Grzywak-Kaczyńska, 1988; Turner, Helms, 1999]. Rozwój człowieka
opiera się między innymi na nieustannych interakcjach ze środowiskiem,
w których istotną rolę odgrywają powiązania z innymi ludźmi [Adler, Rosen-
feld, Proctor II, 2007], a w szczególności z osobami najbliższymi. Najpierw są
to rodzice i najbliższa rodzina [Vasta, Haith, Miller, 1995], następnie rówieś-
nicy i nauczyciele [Dembo, 1997]. W okresie wczesnej dorosłości współmał-
żonek [Liberska, 2003], a później własne dzieci, którym towarzyszy się jako
rodzic na kolejnych etapach ich rozwoju [Harwas-Napierała, 1995].

Według koncepcji E. H. Eriksona [2000] w okresie wczesnej dorosłości
człowiek wchodzi w fazę dojrzałości do intymności, nabywając zdolności
odczuwania jako dominującej potrzeby i autotelicznej wartości egzystencjal-
nej więzi psychicznej, zespolenia fizycznego, bliskości i wspólnoty, nawet gdy
ich osiągnięcie wymaga znacznych poświęceń i kompromisów [Witkowski,
2009]. Najbardziej charakterystyczne modalności psychospołeczne i zacho-
wania dla tej fazy, to tracić i znajdować siebie w drugim [Szczukiewicz, 1998].
Dochodzi więc do rozluźnienia związków z rodziną i nawiązania intymnych
relacji z wybranymi osobami, które potencjalnie mogą stać się partnerami na
całe życie [Gurba, 2011]. Związki z partnerem intymnym zajmują miejsce rela-
cji z najlepszym przyjacielem, czemu towarzyszy zanikanie problemów emo-
cjonalnych [Meeus i in., 2007]. Młodzi dorośli poszukują partnerów na całe
życie, upatrując w stałym związku lepszych warunków na osiągnięcie satys-
fakcji życiowej niż w związkach krótkotrwałych [Pedersen, Blekesaune, 2003].
Tego typu tendencja może być związana z pragnieniem nasycenia się boga-
ctwem życia psychicznego, którego sami w swojej rodzinie nie doświadczyli
z powodu dość powszechnego praktykowania w wychowaniu modelu nieza-
leżności, prowadzącego w konsekwencji do osłabienia więzi emocjonalnych
[Harwas-Napierała, 2003].

Spośród nawiązywanych w życiu interakcji małżeństwo jest najtrwalszą
i najgłębszą więzią z drugim człowiekiem, przewyższającą inne pod wzglę-
dem czasu trwania i stopnia intymności [McGinnis, 1998]. Małżeństwo jest

58 Rozdział 2

też najbardziej wymagającą relacją interpersonalną, kształtującą w jednostce
pozytywne postawy prospołeczne poprzez stopniowe wyzwalanie z jej natu-
ralnych skłonności egoistycznych [Iwanicka, 2005]. Możliwości indywidualne
małżonków wraz z możliwościami tkwiącymi w ich środowisku przeplatają
się [Brzezińska, 2005] tworząc doskonałą okazję dla ich pełnego i wszech-
stronnego rozwoju. Małżonkowie mają sprzyjające okoliczności dla dobrego
uformowania osobowości, rozwinięcia poczucia odpowiedzialności i dojrzałej
miłości, zdobycia wiedzy jak i kompetencji małżeńskich, wypracowania właś-
ciwego obrazu więzi i postaw małżeńskich oraz nabycia odpowiednich postaw
i wzorów zachowań umożliwiających im podjęcie efektywnej współpracy
[Rostowska, 1995]. Proces wymiany ról, a więc zgodność lub brak zgodności
pomiędzy małżonkami w zakresie pełnienia różnorodnych ról tworzy okre-
ślony klimat życia małżeńskiego [Rostowski, 1987]. Budowaniu sprzyjającego
wzrastaniu małżonków klimatu bardzo pomaga ich autentyczność, pozy-
tywne nastawienie i empatyczne rozumienie siebie nawzajem [Rogers, 1991].
Jakość klimatu życia małżeńskiego może stanowić dla obojga małżonków naj-
większe źródło satysfakcji życiowej [Myers, 2005; Yeh i in., 2006; Oleś, 2011b],
jak również być przyczyną niekończących się konfliktów [Gałkowska, 1999;
Makara-Studzińska, 2000; Beisert, Liberska, Matuszewska, 2001], mogących
prowadzić do sytuacji kryzysowych i rozwodu [Beisert, 2000]. Związek mał-
żeński nie jest prostą sumą dwóch jednostek, kobiety i mężczyzny tworzących
parę, lecz dynamicznym układem interakcji i stosunków pomiędzy żoną i mę-
żem, które zgodnie z zasadą przyczynowości cyrkularnej wpływają na nich
modyfikująco [Braun-Gałkowska, 1992]. Ma on swoistą budowę wewnętrzną,
strukturę regulującą relacje między składowymi a całością, własne cele oraz
wykazuje zdolność adaptacji do zmieniających się warunków [Ludewig, 1995].
Może być źródłem wzajemnego podtrzymania dla obojga małżonków i sprzy-
jać ich osobistemu rozwojowi albo utrwalać niekorzystne i dysfunkcjonalne
interakcje. W przypadku, gdy jeden z małżonków przyjmuje postawę pełnej
zależności, deleguje tym samym drugiego małżonka do przyjęcia roli odpo-
wiedzialnego. Taka sytuacja może wyzwalać przykre napięcie prowadzące do
dialogu i wprowadzenia zmian akceptowanych przez obie strony, albo utrwa-
lić się jako układ małżeński odpowiadający obu stronom [de Barbaro, 1999].
Bardzo ważnym wydarzeniem w życiu małżonków jest podjęcie przez nich
funkcji rodzicielskich, szczególnie w przypadku pierwszego dziecka [Kuryś,
2011]. Praktyczną, bardzo przydatną pomoc przedporodową oferują Szkoły
Rodzenia [Fijałkowski, 1999]. Mogą tam małżonkowie zapoznać się z prze-
biegiem ciąży, pożądanym trybem życia w tym okresie, jak również fizjologią

59Powodzenie małżeństwa oczekiwaniem obojga małżonków

porodu i jego przebiegiem. Mąż-ojciec nabywa wiedzę i umiejętności zwią-
zane z uczestnictwem w porodzie, uczy się stosowania masażu przynoszącego
ulgę rodzącej żonie-matce, nabywa poznawczą reprezentację porodu zwięk-
szając przez to poczucie kontroli nad silnie stresującym doświadczeniem
[Wojciechowska, 2011]. Harmonijna współpraca obojga małżonków w peł-
nieniu ich funkcji rodzicielskich i opiekuńczo-wychowawczych zapewnia im
rozwój wzajemnej więzi prowadzącej do wzbogacenia wewnętrznego [Fijał-
kowski, 1996, 2001]. Osobiste zaangażowanie małżonków w przygotowania
do podjęcia funkcji rodzicielskich są przykładem mikrozmian w ich rozwoju
indywidualnym, natomiast świadome wprowadzanie w życie zasad współ-
pracy odnośnie sfery rodzicielskiej stanowią przykład makrozmian w aktyw-
ności małżonków [Pietrasiński, 1990]. Zgodnie z koncepcją strukturacji i re-
strukturacji doświadczenia małżonkowie zdobywają materiał do własnego
rozwoju indywidualnego [Tyszkowa, 1988; Tyszkowa, Przetacznik-Gierowska,
1996]. „Wspólne życie wymaga podjęcia i opanowania nowych ról, wypraco-
wania wspólnych norm i zasad postępowania, uczenia się dzielenia ze współ-
małżonkiem myślami, emocjami i uczuciami, wypracowania wspólnych
celów i planów na przyszłość. Ta specyficzna aktywność małżeńska dostarcza
nowych doświadczeń i wymusza restrukturację doświadczeń wcześniejszych
– co jest istotą rozwoju psychicznego” [Liberska, Matuszewska, 2006, s. 28].

Analiza wyników badań na temat trwałości małżeństwa przeprowadzona
przez D. G. Myersa [1996, za: Wosińska, 2004] wskazuje, że nierozwodzeniu
się małżonków sprzyjają następujące czynniki: 1) zawarcie związku małżeń-
skiego w wieku powyżej 20 lat; 2) pochodzenie z pełnych rodzin; 3) znajomość
i spotykanie się przez dłuższy czas przed małżeństwem; 4) podobne wykształ-
cenie; 5) zamieszkiwanie w małym mieście lub na wsi; 6) niezamieszkiwanie
ze sobą przed zawarciem związku małżeńskiego; 7) ciąża nie była powodem
zawarcia związku małżeńskiego; 8) są ludźmi wierzącymi i podzielają to samo
wyznanie; 9) mają zbliżony wiek.

Małżeństwo będąc długoterminowym związkiem dwóch różniących
się od siebie osób jest dynamicznym procesem niekończących się interakcji.
Małżonkowie wymieniają między sobą informacje, aby uzgodnić oczekiwa-
nia i doprowadzić do jasności w kwestii pełnienia określonych ról w związku.
Ustalenia wprowadzane są w życie, związek stabilizuje się. Zmienność życia
sprawia, że wcześniejsze ustalenia przestają spełniać swoją regulującą funkcję,
a brak realizacji oczekiwań wymusza na współmałżonkach nową wzajemną
wymianę informacji i nowe ustalenia biorące pod uwagę sytuację egzysten-
cjalną. Nowe ustalenia prowadzą do stabilizacji, która wcześniej lub później

60 Rozdział 2

zostanie naruszona, skłaniając małżonków do podjęcia renegocjacji [Wal-
czak, 2003]. Mimo ogromnych różnic, jakie występują między poszczegól-
nymi związkami małżeńskimi daje się zauważyć i opisać pewne prawidło-
wości, fazy przez jakie przechodzi większość związków małżeńskich [Ostoja-
-Zawadzka, 1999; Ziemska, 2005; Goldenberg, Goldenberg, 2006]. Początek
relacji małżeńskiej to faza tworzenia stabilnego związku, której towarzyszy
kryzys komplementarności związany z odseparowaniem się młodych mał-
żonków od swoich rodzin pochodzenia i szukaniem własnej tożsamości jako
pary. Następna faza to realizacja i rozwój małżeństwa z towarzyszącym mu
kryzysem pierwszego dziecka, wymagającym budowania struktury i relacji
rodzinnych oraz podejmowania pojawiających się w poszczególnych stadiach
rozwojowych dziecka (dzieci) wyzwań wychowawczych. Kolejna faza to mał-
żeństwo wieku średniego z towarzyszącym mu kryzysem identyfikacji z mał-
żeństwem oraz syndromem „pustego gniazda”. Pokonanie tego kryzysu moż-
liwe jest dzięki ciągłemu przebudowywaniu i wzbogacaniu relacji w obrębie
podsystemu małżeńskiego. Ostatnią fazą jest małżeństwo wieku podeszłego
z charakterystycznym dla niego kryzysem związanym z ciężką chorobą oraz
śmiercią współmałżonka. Kurczące się wraz z wiekiem osobiste możliwości
małżonków sprawiają, że ten kryzys trudno pokonać. Bardzo pomocne w jego
przezwyciężaniu staje się czerpanie z pozytywnych osobistych doświadczeń
swojego małżeństwa i wzajemne wspieranie się w zmaganiach z negatyw-
nymi konsekwencjami biologicznymi i społecznymi związanymi z pode-
szłym wiekiem [Willi, 1996; Walczak, 2003]. Jeżeli małżonkowie potrafią kon-
struktywnie rozwiązać kryzysy pojawiające się we wcześniejszych okresach
rozwojowych i osiągnąć zakładany dla nich poziom rozwoju, to ostatnie lata
w ich małżeństwie mogą być okresem szczególnie satysfakcjonującym [Rawa-
-Kochanowska, 2011].

2.	 Najważniejsze motywy zawierania związków małżeńskich

Powszechnym oczekiwaniem małżonków wchodzących w związek mał-
żeński jest jego nierozerwalność i powodzenie [Giddens, 1998]. Ponieważ jest
to relacja, w założeniu, na całe życie dwóch odmiennych osobowości, należy
spodziewać się różnych wyzwań egzystencjalnych, przed którymi małżon-
kowie staną, a których sposób podjęcia i wypełnienia będzie kształtował kli-
mat ich relacji i odczuwaną satysfakcję. Poziom zaangażowania, determinacja
i, co się z tym łączy, efektywność, skuteczność pokonywania pojawiających

61Powodzenie małżeństwa oczekiwaniem obojga małżonków

się trudności i załatwiania różnych spraw w dużej mierze zależy od motywów,
którymi kierują się małżonkowie tworząc swój związek małżeński. Daw-
niej małżeństwo pełniło funkcję czynnika umożliwiającego przetrwanie jed-
nostki i rodziny w zmieniającej się rzeczywistości społecznej [Coontz, 2000].
Powszechną praktyką w wyborze współmałżonka była umowa rodzin męż-
czyzny i kobiety. Więź społeczna, tworzona przez małżonków, była na tyle
ważna, że nie pozostawiano decyzji w tej sprawie stosunkowo niedojrzałym,
niedoświadczonym młodym ludziom [Goodman, 2001]. Nierzadko motywa-
cją wyboru określonego współmałżonka była realizacja różnego rodzaju inte-
resów rodzinnych, czy wręcz kalkulacja majątkowa [Dyczewski, 1994]. Na
przełomie XVII i XVIII wieku, wraz z rozwojem sentymentalizmu (afektyw-
nego indywidualizmu), pojawiła się koncepcja łączenia się w pary małżeń-
skie mężczyzn i kobiet na podstawie ich wzajemnej miłości. Od tego czasu
mężczyźni i kobiety stopniowo poszerzali możliwości dobrowolnego wyboru
partnerów do małżeństwa, które zaczęło stanowić bardziej osobisty związek
dwóch wolnych osób [Amato, 2004; Rostowski, 2009]. Obecnie ludzie wcho-
dzący w związki małżeńskie sami wybierają partnera życiowego kierując się
różnego rodzaju osobistymi motywami, wśród których najczęściej pojawiają
się: miłość, partnerstwo, stabilizacja życiowa, atrakcyjność fizyczna i seksu-
alna, ucieczka w małżeństwo [Rostowski, 1987; Janicka, Niebrzydowski, 1994;
Turner, Helms, 1999]. Biorąc pod uwagę wyniki dotychczasowych badań doty-
czących motywacji wyboru współmałżonka, można je podzielić na sprzyja-
jące i niesprzyjające trwałemu funkcjonowaniu związku małżeńskiego. Do
sprzyjających należy miłość, partnerstwo i stabilizacja życiowa, natomiast do
niesprzyjających atrakcyjność fizyczna i seksualna oraz ucieczka w małżeń-
stwo [Janicka, 1995].

2.1.	 Miłość
Zdecydowanie najczęściej podawana jest zarówno przez kobiety, jak

i mężczyzn, jako motyw zawarcia związku małżeńskiego [Matuszewska,
1995a]. Stanowi zespół komponentów zawierających zauroczenie i oczarowa-
nie partnerem z żywionymi wobec niego głębokimi uczuciami, wśród któ-
rych występuje przywiązanie, pragnienie intymności i namiętności, tole-
rancja i lęk przed utratą, czemu towarzyszy niepewność i cierpienie [Jani-
cka, Niebrzydowski, 1994]. Ponieważ miłość jest pojęciem pojemnym, obszer-
nym, bywa różnie rozumiana. Istota i najgłębszy sens małżeńskiej miłości
wyraża się w akcie akceptacji osoby przyciągającej i wiążącej ze sobą osobę
miłującą ze względu na swe specyficzne właściwości i zalety [Zabielski, 2007].

62 Rozdział 2

Może być to miłość koleżeńska (przyjacielska) zmierzająca do zaspokojenia
pragnienia przebywania razem, realizowania wspólnych zainteresowań, dzie-
lenia ze sobą tego wszystkiego, co niesie dalsze życie. Małżonkowie mają per-
spektywę wspólnego dzielenia przygody ich życia. Miłość wzajemnego wspie-
rania, to taka forma miłości, która sprowadza się do pragnienia przyjęcia
i zaakceptowania partnera takim, jakim jest i może być w przyszłości. Obec-
ność przy nim ma być pomocą w jego rozwoju i samodoskonaleniu, a przez to
sobie tworzy się możliwości samorealizacji. Kolejną formą miłości jest miłość
romantyczna, która wyraża się w silnej fascynacji partnerem jako takim wraz
z doświadczeniem silnego przyciągania ku niemu. Nierzadko źródłem silnych
doznań partnerów jest ich atrakcyjność fizyczna połączona z fascynacją ero-
tyczną. Jeszcze inną formą miłości jest miłość zadurzenie (zaślepienie) będąca
rezultatem nagłego zakochania się w kimś, co sprawia, że nie dostrzega się
w osobie ukochanej żadnych braków i niedoskonałości, przez co bywa trak-
towana jako partner idealny [Rostowski, 1987]. Podejmowanie w stanie zako-
chania, będącego ze swej natury stanem przejściowym, decyzji o zawarciu
związku małżeńskiego sprawia, że po jego przeminięciu konfrontacja z wy-
magającą rzeczywistością życia małżeńskiego prowadzi niekiedy do rozstania
małżonków [Wolicki, 2010].

Margaret Neiswender, James Birren i Warner Schaie [1975, za: Matuszew-
ska, 2001] badali cechy miłości w czterech grupach wiekowych: adolescencja,
młodzi dorośli, wiek średni i starość. Wyróżnili sześć typów miłości przypi-
sując każdemu z nich charakterystyczne stwierdzenie:

1)	 afektywny: „Czuję się kompletna dzięki niemu”;
2)	 poznawczy: „Myślę, że ona podejmuje dobre decyzje”;
3)	 fizyczny: „Nasz seksualny stosunek jest zarówno silny fizycznie, jak

i czuły”;
4)	 werbalny: „On łatwo ufa mi”;
5)	 behawioralny: „Wykonywanie nieprzyjemnych zadań jest weselsze, je-

śli robimy to razem”;
6)	 wyobrażeniowy: „Stale marzę i wyobrażam sobie, że przyszłość należy

do nas”.
Według autorów, cztery pierwsze typy miłości zawierające aspekt afektywny,
poznawczy, fizyczny i werbalny są równie ważne w doświadczaniu miłości,
natomiast dwa ostatnie, zawierające aspekt behawioralny i wyobrażeniowy są
względnie mniej ważne w doświadczaniu miłości.

Michael Argyle i Monika Henderson [1984, za: Nęcki, 1996, s. 213-214]
wymieniają siedem rodzajów zachowań właściwych dla miłości: „1) częsta

63Powodzenie małżeństwa oczekiwaniem obojga małżonków

werbalna i niewerbalna ekspresja uczuć; 2) dzielenie się z partnerem swoimi
osobistymi przeżyciami, budowanie intymności poprzez otwartość; 3) skła-
danie niematerialnych dowodów miłości, takich jak okazywanie szacunku,
wsparcie emocjonalne, zainteresowanie; 4) poczucie szczęścia, bezpieczeń-
stwa i swobody w obecności partnera; 5) materialne dowody miłości – pre-
zenty, wspólne działania mające przynieść korzyści; 6) fizyczne zbliżenia,
dotyk, czułość, pieszczota; 7) tolerancja dla złych momentów, wybaczanie
sobie w trosce o dobro układu”.

Maria Braun-Gałkowska [1985] twierdzi, że miłość nie jest stanem, lecz
procesem wymagającym ciągłego wysiłku, dobrej woli i cierpliwości obu stron,
który może złagodzić nawet poważne braki wychowania i charakteru. Wza-
jemne świadczenie sobie usług w atmosferze życzliwości w zwykłych codzien-
nych sytuacjach prowadzi do najbardziej trwałego składnika więzi małżeńskiej,
którą jest przyjaźń, nadająca wierności małżeńskiej specjalnego charakteru ze
względu na aspekt seksualny. Na przyjaciela można liczyć, można na nim pole-
gać, mając głębokie przekonanie, że jak długo będzie żył, zawsze można znaleźć
w nim szczere, spontaniczne, z ochotą udzielone wsparcie [Strojnowski, 1976].
Badania z tego obszaru wykazują, że zarówno małżonkowie, którzy wcześniej
zauważali zmiany u współmałżonka i u siebie, jak i ci, którzy ich wcześniej nie
zauważali, twierdzą, że w czasie trwania związku zmieniła się, wzrosła jakoś-
ciowo ich więź emocjonalna [Matuszewska, 1995b].

Robert J. Sternberg [1986] zajmując się bogatym zagadnieniem miłości
wyróżnił trzy zasadnicze składniki: intymność, namiętność i zobowiązanie,
które pozwalają lepiej zrozumieć istotę zjawiska. Intymność dotyczy pozy-
tywnych uczuć i towarzyszących im działań prowadzących do przywiązania,
bliskości i wzajemnej zależności od siebie partnerów. Namiętność jest zbio-
rem silnych emocji zarówno pozytywnych, jak i negatywnych, z mocno uwy-
datnionym pobudzeniem fizjologicznym i silną motywacją do maksymal-
nego połączenia się z partnerem. Zobowiązanie zaś, to decyzje, myśli i działa-
nia zmierzające do przekształcenia miłosnej relacji w stabilny związek, który
zachowa swoją trwałość mimo występowania różnych przeszkód. Nasilenie
i dynamika poszczególnych składników miłości pozwala określić kilka typo-
wych faz związku małżeńskiego, tworzących pewną naturalną kolejność:
1) zakochanie (tylko namiętność); 2) romantyczne początki (namiętność i in-
tymność); 3) związek kompletny (namiętność, intymność i zobowiązanie);
4) związek przyjacielski (intymność i zobowiązanie, ale już bez namiętności);
5) związek pusty (zobowiązanie, ale już bez intymności); 6) rozpad związku
(wycofanie zobowiązania) [Wojciszke, 1999].

64 Rozdział 2

W literaturze można znaleźć wiele klasyfikacji różnych rodzajów miło-
ści, mieszczących się w tej czy innej postaci pomiędzy Eros (miłość namiętna
i romantyczna) a Storge (łagodna miłość przyjacielska), które wywodzą się
jeszcze z antycznej Grecji [Wojciszke, 2009]. Dla przykładu zostanie przedsta-
wione wraz z krótką charakterystyką sześć typów miłości, które można diag-
nozować przy użyciu specjalnie skonstruowanego do tego celu testu:

1) 	 Eros – zafascynowanie kochaną osobą i jej urodą. Poczucie silnego,
nieodpartego pociągu fizycznego do partnera, który go odwzajemnia.
Realizacja pociągu fizycznego w dużym stopniu stanowi istotę tej mi-
łości i prowadzi do porozumienia między partnerami;

2) 	 Ludus – przeżywanie miłości jako zabawy bez głębokiego zaangażo-
wania w związek z partnerem. Występują tu elementy świadomego
manipulowania partnerem, a nawet oszukiwania;

3) 	 Storge – doświadczając tej miłości odbiera się ją jako uczucie spokojne,
łagodne i kojące, które harmonijnie ewoluuje i prowadzi do pogłębie-
nia przywiązania, związku trwałego i solidnego, jednak pozbawione-
go tajemniczości. Ten styl przeżywania miłości mocno wysycony jest
intymnością i troską o partnera;

4) 	 Pragma – przeżywanie miłości jako racjonalnej i uzasadnionej lokaty
swoich uczuć. Nie ma tu skrajności w górę (doznawanie uniesień), ani
w dół (przeżywanie cierpień). Ma miejsce natomiast praktyczna, roz-
sądna kalkulacja strat i zysków osobistych z jednoczesnym uwzględ-
nieniem strat i zysków partnera;

5) 	 Mania – przeżywanie swojej miłości jako opętania, nie tyle partnerem,
ile własnym uczuciem. Występuje tu silne zapotrzebowanie na uwagę
i uczucia partnera, którego nie da się nasycić. We wzajemnych rela-
cjach partnerów dochodzi do nieustannego pobudzania i eksploatacji
sfery afektywnej;

6) 	 Agape – miłość przeżywana jest jako bezinteresowne, trwałe, pełne
cierpliwości i troski oddanie partnerowi. Prowadzi do zapomnienia
o dobru własnym z jednoczesną koncentracją na dobru partnera, bez
jakiegokolwiek oczekiwania na wzajemność. Ten typ miłości wiąże
się z zaangażowaniem w utrzymanie związku, intymnością, troską
o partnera, niskim poziomem konfliktu, namiętnością i bezpiecznym
stylem przywiązania, co w konsekwencji stwarza sprzyjające warunki
dla osiągnięcia wysokiego poziomu satysfakcji ze związku [Hendrick,
Hendrick, 1986; Wojciszke, 2009].

65Powodzenie małżeństwa oczekiwaniem obojga małżonków

Obecnie intensywnie prowadzone są badania na temat miłości małżeń-
skiej w perspektywie bioneurologicznej, gdzie, odnosząc się do uwarunko-
wań wpływających na ludzkie społeczne zachowanie, zwraca się szczególną
uwagę na czynniki genetyczne, procesy ewolucyjno-adaptacyjne, struktury
neuronalne i związane z nimi funkcje, a także neurohormonalną aktywność
[Rostowski, Rostowska, 2014].

2.2.	 Partnerstwo
Bardzo często spotykając potencjalnego towarzysza życia na początku

zwraca się uwagę na stopień dopasowania podstawowych cech ogólnych,
takich jak wygląd, prezentowane maniery, czy widoczny status społeczny.
W dalszej kolejności weryfikuje się przekonania i poglądy, aby ostatecznie
przejść do sprawdzenia, czy ewentualny partner odpowiada naszym potrze-
bom i upodobaniom. Spośród potencjalnych partnerów najczęściej wybierani
są ci, którzy są do nas podobni pod względem wieku, wykształcenia, klasy
społecznej, grupy etnicznej, religii, poglądów, zainteresowań i temperamentu.
Tego typu zjawisko określane jest jako proces kojarzenia wybiórczego lub
homogamiczności [Bee, 2004] i zmierza ku temu, aby wybrać taką osobę na
partnera życiowego, którą będziemy lubili z wzajemnością i z którą będziemy
w stanie wejść w relacje partnerskie na wielu płaszczyznach. Istnieją co naj-
mniej trzy powody wyjaśniające wzrost sympatii do osób, które są do nas
podobne: 1) podobny – znaczy pozytywny, na ogół lubimy własne cechy i ce-
nimy osobiste poglądy, kiedy dostrzegamy „swoje” cechy i poglądy u drugiego
człowieka, jest to odbierane jako potwierdzenie posiadanych przez niego cnót
oraz rozsądnych i słusznych poglądów; 2) podobieństwo samo w sobie jawi
się jako nagradzające ze względu na potwierdzenie własnych racji i poglą-
dów, szczególnie w sytuacji, gdy mniej pewni jesteśmy własnych poglądów
i potrzebujemy ich społecznego wsparcia; 3) oczekiwanie, że ludzie podobni
do nas będą nas również lubili, zgodnie z regułą wzajemności [Wojciszke,
2011].

W nurcie homogamii mieści się kompleksowa teoria B. I. Mursteina [1976,
za: Kratochvil, 2006] ujmująca szczegółowo proces wyboru partnera, w któ-
rym brane są pod uwagę trzy rodzaje siły przyciągania: impuls, wartości i role.
W pierwszej fazie partner funkcjonuje jako „impuls” przez swoją atrakcyj-
ność wyglądu lub zachowania, co ma względne znaczenie i zależy od sytuacji,
a także od tego, co jest aktualnie dostępne uwzględniając otoczenie i osobę
zainteresowaną. W drugiej fazie – wartości – ważna jest zgodność zaintereso-
wań, postaw i wyznawanych wartości. Poznając siebie bliżej partnerzy mogą

66 Rozdział 2

stwierdzić, jak bardzo ich zainteresowania, wartości i poglądy na świat są ze
sobą zbieżne. Brak zgodności zwykle prowadzi do rozstania, chyba że pojawią
się inne korzyści ów brak zgodności rekompensujące. Trzecia faza związana
jest ze sprawdzaniem, czy mogą w związku stworzyć wzajemnie komplemen-
tarne role i mieć możliwości zaspokojenia swoich potrzeb. Spełniona zasada
zrównoważonej wymiany w poszczególnych fazach daje satysfakcję pozwala-
jącą postrzegać siebie jako właściwych partnerów związku małżeńskiego.

Współcześnie, znacznie lepsza pozycja kobiet na rynku pracy, głównie ze
względu na coraz wyższy poziom wykształcenia sprawia, że również w tym
aspekcie większość mężczyzn, wybierając partnerkę na całe życie, kieruje
się podobieństwem [Rostowski, 2009]. W modelu małżeństwa dobranego,
zarówno ze strony kobiet jak i mężczyzn, wybór partnera w dużym stopniu
uwarunkowany jest jego właściwościami ekonomicznymi i edukacyjnymi
[Gottman, Notarius, 2000; Sweeney, Cancian, 2004].

Badania wykazują, że wspólne zainteresowania, obok nagród instrumen-
talnych i wsparcia emocjonalnego, stanowią najistotniejszy czynnik wpływa-
jący na wzrost satysfakcji małżeńskiej [Argyle, 1991]. Realizacja wspólnych
zainteresowań stanowi podstawę do powstania i kształtowania się więzi kole-
żeńskich między małżonkami, która pozytywnie wpływa na jakość i trwałość
związku małżeńskiego [Rostowski, 1987]. Daje też wiele nowych okazji i płasz-
czyzn, poza kwestiami typowo małżeńskimi, do wzajemnego komunikowa-
nia się, co niewątpliwie wpływa na wzrost poziomu kompetencji komunika-
cyjnych obojga małżonków. Im wyższe są kompetencje komunikacyjne mał-
żonków, tym mniejsze jest prawdopodobieństwo zaniku więzi małżeńskich,
ponieważ znacznie częściej ich zanik jest skutkiem zaburzeń procesu komu-
nikacji między małżonkami, niż cech osobowych samych małżonków [Sujak,
2006]. Ze względu na różnice płciowe i inne strategie wychowania dyktowane
przez kulturę wobec dziewcząt i chłopców, nawet wtedy, kiedy małżonkowie
mają podobne cele, są skłonni stosować odmienne strategie w ich osiąganiu.
Kobieca komunikacja jest zorientowana na bliskość prowadzącą do coraz
większego poczucia wspólnoty z osobami, które kocha. Męska komunikacja
zorientowana jest na hierarchię, której celem jest osiągnięcie i zademonstro-
wanie wysokiej pozycji [Tannen, 1994]. Szczegółowa realizacja ról płciowych
w konkretnym związku małżeńskim prowadzi nieraz do coraz większych
komplikacji, stając się przez to praktycznym wyzwaniem dla obojga mał-
żonków [Harwas-Napierała, 2001]. Nierzadko zdarza się, że małżonkowie we
wzajemnej komunikacji posługują się nieprawidłowymi zasadami, wyniesio-
nymi ze swoich domów rodzinnych, które wcześniej czy później prowadzą do

67Powodzenie małżeństwa oczekiwaniem obojga małżonków

nieporozumień i powstania sytuacji konfliktowych z trudnym do przewidze-
nia finałem. Może to być na przykład zaprzeczanie swojemu doświadczeniu,
usuwanie z jego opisu pewnych aspektów, wyrażanie niewygodnych kwestii
w sposób zastępczy lub wysyłanie komunikatów niespójnych [McKay, Davis,
Fanning, 2001]. Współodpowiedzialność za życie małżeńsko-rodzinne połą-
czona z brakiem specjalizacji zajęć stwarza wiele okazji do wzajemnych inter-
akcji [Ostrouch-Kamińska, 2011]. Jeżeli małżonkowie widzą, słyszą i czują to,
co na bieżąco dzieje się w ich życiu, potrafią mówić o tym, mogą sięgać po
to, czego aktualnie pragną, na własną odpowiedzialność podejmując ryzyko.
Mogą to wszystko komunikować i w sposób twórczy odbierać informacje
zwrotne, to oznacza, że potrafią skutecznie radzić sobie ze światem zewnętrz-
nym odwołując się do bogactwa swojego świata wewnętrznego [Bandler, Grin-
der, Satir, 1999]. Im więcej małżonkowie mają możliwości, okazji do działań
wspólnych, partnerskich, tym więcej mogą razem przeżyć doznań wzboga-
cających ich wspólnotę małżeńską, jak również coraz bardziej doskonalić się
w niełatwej sztuce efektywnej komunikacji interpersonalnej.

2.3.	 Stabilizacja życiowa
Na etapie wczesnej dorosłości w życiu prawidłowo rozwijającego się czło-

wieka pojawia się tendencja do uniezależnienia się od rodziny, domu rodzi-
cielskiego i założenia własnej rodziny, własnego domu [Rostowski, 1987].
Ma to głęboki egzystencjalny sens. Doświadczając poprzez związek ze swo-
imi przodkami nadziei trwania, człowiek otwiera się na nieznaną przyszłość
tworząc dla siebie i swoich najbliższych bezpieczne miejsce wkorzenienia się
w nieprzenikniony świat [Marcel, 1984]. Podejmuje nowe zadania, których
spełnienie ma prowadzić do uporządkowania wielu spraw osobistych i życio-
wych [Obuchowski, 1983; Tyszkowa, 1988; Pietrasiński, 1990]. Wśród wyzwań
w największym stopniu dających szansę na ustabilizowanie sytuacji życiowej
młodego człowieka należy wymienić wybór współmałżonka, wspólne ukształ-
towanie satysfakcjonującej obie strony relacji interpersonalnej oraz podjęcie
funkcji rodzicielskich. Siła i głębia zaangażowania w relację małżeńską oraz
rodzicielską prowadzi do decentracji, rozbudowania struktur poznawczych,
a także przeżywania nowych różnorodnych emocji wzbogacając doświadcze-
nia indywidualne żony i męża [Kujawa, 1995]. Uruchamia się proces dopełnie-
nia osobowościowej konstrukcji związany z integracją życia jednostkowego
z przebiegiem procesów społecznych, który jest swoistą transpozycją ukształ-
towanej struktury motywacyjnej na systemy percepcji, orientacji i wykonania.
Jednocześnie, dostosowane do motywacyjnego centrum osobowości, przebie-

68 Rozdział 2

gające procesy doprowadzają do pełnego ukształtowania się dążeń zawartych
w podmiotowej strukturze małżonków [Niemczyński, 1988].

Wybór współmałżonka może być odpowiedzią na okazywane zaintereso-
wanie ze strony kogoś, kogo uważa się za osobę atrakcyjną, a nierzadko bywa
efektem długiego i złożonego procesu decyzyjnego, gdzie spośród wielu poten-
cjalnych kandydatów ostatecznie zostaje wybrany jeden. Już wtedy doświad-
cza się wstępnej stabilizacji życiowej, ponieważ rozpoczyna się według trady-
cyjnej obyczajowości przedmałżeńskiej narzeczeństwo jako szczególny etap
związku dwojga [Ładyżyński, 2011b]. Zgodnie z wielowiekową tradycją mło-
dzi zawierali znajomość przy okazji rodzinnych spotkań i karnawałowych
zabaw. Jeżeli znajomość była zawierana poza kręgiem rodzinnym, mężczy-
zna składał wizytę rodzicom dziewczyny, zapewniając ich o przychylności
i trwałości swoich uczuć wobec ich córki. Spotkania odbywały się w domu
panny lub w miejscach publicznych, zawsze w obecności kogoś z rodziny.
Kiedy mężczyzna spotykał się z przychylnym przyjęciem, wyznawał swoje
uczucia dziewczynie i już razem przedstawiali wspólne plany rodzicom. Uzy-
skana akceptacja ze strony rodziców otwierała drogę do organizacji oficjal-
nych zaręczyn. Procedura postępowania przedmałżeńskiego była jasna i zro-
zumiała. Kobieta mogła w każdej chwili wycofać się z takiego związku bez
utraty honoru. Narzeczeństwo miało charakter stanu cywilnego funkcjonu-
jącego w społeczeństwie oceniającym postępowanie narzeczonych. Obecnie,
ze względu na upowszechniony i wydłużony proces edukacyjny, dziewczęta
i chłopcy coraz częściej przebywają razem na zasadzie koleżeństwa ze znacz-
nie osłabioną kontrolą dorosłych. Taki klimat nieformalnych relacji interper-
sonalnych sprawia, że zanika tradycyjnie rozumiane narzeczeństwo, a za-
czyna szerzyć się zwyczaj „chodzenia ze sobą”, gdzie jedyną czytelną zasadą
jest wierność uczuć. Pozostałe pojawiają się rzadko i mają charakter rozmyty
[Kryczka, 2007]. W przypadku narzeczeństwa tradycyjnego wstępna stabili-
zacja życiowa młodego człowieka wspierana jest zrozumiałą w danej kulturze
obyczajowością oraz poddana zostaje korygującej, w razie potrzeby, kontroli
społecznej. Zwyczaj „chodzenia ze sobą” daje więcej wolności, ale przez to
stawia młodych wobec zwiększonej odpowiedzialności za własne małżeństwo
i zbudowaną na nim rodzinę, której to odpowiedzialności w wielu przypad-
kach niedojrzali osobowościowo młodzi ludzie nie są w stanie udźwignąć, co
w konsekwencji kończy się życiową destabilizacją.

Podjęcie po ślubie realizacji ról małżeńskich, z jednej strony jest trudnym
wyzwaniem połączenia we wspólnym życiu dwóch indywidualności, co nie-
rzadko prowadzi do nieporozumień i konfliktów, które wcześniej czy później

69Powodzenie małżeństwa oczekiwaniem obojga małżonków

trzeba będzie rozwiązać, doświadczając szerokiej gamy doznań afektywnych
kształtujących jakość związku małżeńskiego. Z drugiej strony istnieje stałe
społeczne potwierdzenie tworzenia wspólnoty małżeńskiej z kimś, kogo się
samodzielnie wybrało, kto na ten wybór odpowiedział pozytywnie, jak rów-
nież dowód na to, że jest się wybranym przez kogoś w perspektywie na całe
życie. Według E. H. Eriksona, prawidłowo rozwijająca się relacja małżeń-
ska powinna zmierzać do osiągnięcia intymności, rozumianej jako najwięk-
szej bliskości ze współmałżonkiem [Obuchowski, 1985; Witkowski, 2009], co
otwiera drogę do prokreacji i stwarza dzieciom korzystne warunki socjaliza-
cji. Rodzicielstwo jest ważnym czynnikiem stabilizacji jednostki jako dojrza-
łego członka społeczności, w której jest akceptowany i posiada ustalony status.
Towarzyszy temu poczucie władzy i wpływu na życie innych poprzez powo-
dowanie przyjścia na świat nowej istoty ludzkiej, co prowadzi do uświado-
mienia sobie pełnego wymiaru swego istnienia, bycia w pełni dorosłym, zdol-
nym do dzielenia i dawania oraz brania na siebie odpowiedzialności [Rostow-
ski, 1987]. Role rodzicielskie zmieniają się wraz z rozwojem dziecka. Rodzice
rozwijają się doświadczając rodzicielstwa, szczególnie na początku, gdy dzieci
są od nich całkowicie zależne [Matuszewska, 2003]. Wraz z dalszym roz-
wojem dziecka stają wobec kolejnych wyzwań rozwojowych [Bakiera, 2003]
i wpływając wzajemnie na siebie tworzą doskonałe szanse osobistego rozwoju
dla wszystkich członków rodziny [Faber, Mazlish, 1993]. Aktualne wyzwa-
nia rodzicielskie są nierzadko zupełnie nowymi zadaniami, które były obce
wcześniejszym pokoleniom, a których sposób podjęcia i wypełnienia wpływa
korzystnie lub niekorzystnie zarówno na dzieci, jak i na rodziców. Jednym
z przykładów nowego zjawiska jest komercyjne traktowanie rodzicielstwa.
Macierzyństwo i ojcostwo zostało zredefiniowane w kategoriach rynkowych,
w wyniku czego działania marketingowe zmierzają ku temu, aby rodzice jako
potencjalni inwestorzy stali się nabywcami jak największej liczby produktów,
zwiększając obroty producentów i sieci handlowych, nie licząc się z ich auten-
tycznymi potrzebami [Bauman, 2009; Jasielska, Maksymiuk, 2011]. W celu
zapobieżenia zgubnemu wpływowi wszechobecnej reklamy [Szymkowska-
-Bartyzel, 2006] pomocne w takiej sytuacji wydaje się być podjęcie działań
zmierzających ku zwiększeniu świadomości konsumenckiej dzieci i ich rodzi-
ców, a także pobudzenie jak największej liczby osób do osobistego zaangażo-
wania i aktywnego kreowania współczesnej kultury, która przez to może stać
się mniej konsumpcyjna [Bauman, 2011].

70 Rozdział 2

2.4.	 Atrakcyjność fizyczna i seksualna
Ludzie są silnie uwrażliwieni na informacje bodźcowe w wyglądzie zew-

nętrznym innych [Macrae, Stangor, Hewstone, 1999]. Im więcej jest okazji
do wzajemnych kontaktów, tym większe jest prawdopodobieństwo, że daną
osobę polubimy [Wojciszke, Doliński, 2008]. Początek znajomości w du-
żej mierze zdeterminowany jest wyglądem fizycznym partnerów, ponieważ
jest pierwszym zespołem cech odbieranym przez obie strony. Są to cechy
stałe i niezmienne, na przykład wzrost, cechy względnie zmienne, na przy-
kład waga, kolor włosów i cechy łatwo podlegające modyfikacji, na przy-
kład ubranie, uczesanie, makijaż [Nęcki, 1996]. Stanowią materiał, na bazie
którego powstaje pierwsze wrażenie kształtujące przedwczesne osądy pozy-
tywne lub negatywne na temat drugiego człowieka, skłaniające do podtrzy-
mywania lub zakończenia kontaktu [McKay, Davis, Fanning, 2001]. Odbiór
i ocena partnera może też być zdeterminowana efektem aureoli, kiedy to jego
atrakcyjność fizyczna opromienia swoim blaskiem wszystkie pozostałe cechy
i wpływa na ich wysoką ocenę [Cialdini, 1994]. W jednym z badań okazało
się, że po zakończonych procesach sądowych przestępcy atrakcyjni fizycznie
otrzymywali znacznie niższe wyroki niż przestępcy pozbawieni tego atrybutu
[Stewart, 1980, za: Tyszka, 1999].

Uroda, w podejściu ewolucyjnym, przekazuje swoistą biologiczną infor-
mację dotyczącą adaptacji, doboru naturalnego i reprodukcyjnego suk-
cesu. U kobiet rozpoznawana jest po zdrowej różowej cerze, pełnych war-
gach, gęstych, lśniących włosach oraz dobrej sylwetce, zachowującej odpo-
wiedni stosunek obwodu talii do obwodu bioder. Określa się go wskaźnikiem
WHR (Waist to Hip Ratio), im wartość wskaźnika jest mniejsza, obwód talii
jest mniejszy w stosunku do obwodu bioder, tym atrakcyjność fizyczna jest
większa [Mandal, 2008]. We wszystkich kulturach świata w procesie socjali-
zacji kobiet kładzie się szczególny nacisk na urodę, wygląd, ubiór jako istotne
elementy mogące ostatecznie doprowadzić do życiowego sukcesu lub klęski
[Kaschak, 2001]. U mężczyzn natomiast pożądany jest wysoki wzrost, bar-
czysta sylwetka, ostry zarys szczęki oraz dobra sylwetka, zachowująca odpo-
wiedni stosunek obwodu ramion do obwodu bioder. Określa się go wskaź-
nikiem SHR (Shoulders to Hip Ratio), im wartość wskaźnika jest większa,
obwód ramion jest większy w stosunku do obwodu bioder, tym atrakcyj-
ność fizyczna jest większa [Szmajke, 2004]. Badania wykazują, że zdecydo-
wana większość mężczyzn za najbardziej atrakcyjną uważa kobietę o szczup-
łej sylwetce (WHR=0,7), kobiety natomiast nie są tak zgodne i różnym typom
męskich sylwetek przypisują wysoki poziom atrakcyjności [Szmajke, 2005].

71Powodzenie małżeństwa oczekiwaniem obojga małżonków

W przypadku wyboru stałego partnera uroda kobiet ma dla mężczyzn więk-
sze znaczenie, niż uroda mężczyzn dla kobiet [Kliza, 2003], dla których dużo
cenniejsze są zasoby materialne lub posiadanie takich cech jak zdrowie, inte-
ligencja, ambicja czy pracowitość, dających wysokie prawdopodobieństwo
osiągnięcia u boku tego mężczyzny zadowalającego poziomu ekonomicznego
w przyszłości [Etcoff, 2000; Buss, 2001].

Biorąc pod uwagę zależność między własnym wyglądem zewnętrznym
a wyborem partnera, najczęściej tłumaczy się ją hipotezą właściwego do-
boru (matching hypothesis), zgodnie z którą dobiera się partnera o podobnym
poziomie atrakcyjności do swojego [Walster i in., 1966]. Podejmowane dzia-
łania przypominają zasadę „dążenie – unikanie”. Z jednej strony chciałoby
się mieć możliwie najbardziej atrakcyjnego partnera, ale jednocześnie chce
się zminimalizować ryzyko bycia odrzuconym. Kluczową rolę odgrywa tu
samoocena. Jeżeli jest właściwa, sprzyja trafnemu doborowi partnera, który
jest w stanie podjąć wzajemną relację i na nią odpowiedzieć. Zbyt wysoka
samoocena, związana z wysokimi aspiracjami, inicjuje kontakty interperso-
nalne przerastające posiadane możliwości. Natomiast zbyt niska, związana
z występowaniem kompleksów, inicjuje kontakty interpersonalne niepozwa-
lające wykorzystać realnie posiadanego potencjału [Nęcki, 1996]. W jednym
i w drugim przypadku występuje małe prawdopodobieństwo utrzymania sta-
łej relacji satysfakcjonującej obie strony.

Przykładem teorii wyjaśniającej zasady wyboru partnera, zwracającej
uwagę między innymi na atrakcyjność fizyczną jest kompleksowa teoria
B. I. Mursteina [1976, za: Kratochvil, 2006], według której przy wyborze
partnera działają trzy rodzaje siły przyciągania: impuls, wartości i role. Na
początku partner funkcjonuje jako „impuls” przez swoją atrakcyjność
fizyczną lub wyjątkowe zachowanie. W drugim etapie partnerzy więcej o so-
bie wiedząc mogą stwierdzić, na ile występuje u nich zgodność zainteresowań,
postaw i wyznawanych wartości. Trzeci etap to sprawdzenie, czy partnerzy
mogą w związku stworzyć wzajemne komplementarne role dające możliwość
zaspokojenia swoich potrzeb. Na wszystkich etapach stosuje się zasadę zrów-
noważonej wymiany, tzn. partnerzy są zadowoleni i rozwijają swój związek,
kiedy wymiana jest wyrównana.

Z atrakcyjnością fizyczną bardzo mocno powiązana jest atrakcyjność sek-
sualna i jest to zależność dwukierunkowa. Szczególnie w przypadku męż-
czyzn, jak pokazują badania, im bardziej kobieta postrzegana jest jako atrak-
cyjna seksualnie, tym też bardziej atrakcyjna jest ona w ogóle [Maner i in.,
2003]. Seksualność związana jest z silnym pożądaniem i pobudzeniem fizjo-

72 Rozdział 2

logicznym. Osoba atrakcyjna seksualnie posiada wysoką władzę osobistą,
ponieważ może być postrzegana w kategorii nagrody, którą może wymienić
na takie dobra i korzyści jak miłość, szczęście, poczucie bliskości i bezpie-
czeństwa, uznanie i szacunek [Mandal, 2008]. Biorąc pod uwagę zróżnicowa-
nie atrakcyjności seksualnej Z. Lew-Starowicz [1987] określając ją terminem
seksowność definiuje jako ogólne pierwsze wrażenie, wyrażające się w uroku
erotycznym, wdzięku oraz nieświadomie kokieteryjnym stylu zachowania
i dzieli ludzi na pięć charakterystycznych grup:

1) 	 osoby bardzo seksowne – emanują seksownością, która jest u nich ła-
twa do odczytania;

2) 	 osoby z ukrytą seksownością – w pierwszym wrażeniu cecha niedo-
strzegalna, ale widoczna i zaskakująca w pierwszych doświadczeniach
seksualnych;

3) 	 osoby o przeciętnej seksowności – seksowność ujawnia się u nich tyl-
ko w określonych sytuacjach, jak na przykład zalecanie się, jest uru-
chamiana kokieterią oraz uwodzeniem. Nie jest cechą trwałą i stale
widoczną;

4) 	 osoby o seksowności pozorowanej – traktują seks manipulacyjnie
w celu utrzymania przy sobie partnera, zdobycia pozycji społecznej
lub materialnych korzyści;

5) 	 osoby pozbawione seksowności – bez kokieterii i zalotności, najczęś-
ciej charakteryzujące się niewielkim temperamentem seksualnym.

Obok atrakcyjności fizycznej i seksualnej mężczyźni przywiązują dużą
wagę do dziewictwa przyszłej żony, pragnąc wierności i lojalności małżeń-
skiej, co zwiększa ich szanse na sukces reprodukcyjny i pewność swojego
ojcostwa [Etcoff, 2000; Buss, 2001]. Potwierdzają to wyniki badań prowa-
dzonych w wielu różnych krajach na całym świecie [Buss, 1990], jak również
badania polskie [Wojciszke, Baryła, Downar, 2002].

Motyw wyboru partnera życiowego oparty na atrakcyjności seksualnej
może wyrażać pragnienie uzyskiwania satysfakcji seksualnej lub być zwią-
zany z potrzebą uporządkowania, uregulowania swojego życia seksualnego
[Rostowski, 1987]. Koncentrowanie się na przeżywaniu satysfakcji seksual-
nej, szczególnie jako wartości samej w sobie, może prowadzić do osłabienia
samokontroli moralnej we współżyciu seksualnym małżonków i nie pozwo-
lić na pełny rozwój pozostałych motywów, bez których szczęśliwy zwią-
zek małżeński nie jest w stanie zaistnieć [Guitton, 1994]. W ujęciu analizy
transakcyjnej E. Berne [1994] droga ku unormowaniu swojego życia seksual-
nego poprzez zawarcie związku małżeńskiego jest wynikiem interwencji tej

73Powodzenie małżeństwa oczekiwaniem obojga małżonków

struktury naszej osobowości, która stanowi zespół zasad jak należy postępo-
wać, aby zaspokoić swoje potrzeby pozostając w zgodzie z normami społecz-
nymi.

2.5.	 Ucieczka w małżeństwo
Brak dojrzałości osobowej, będącej konsekwencją wielowątkowej histo-

rii życia, w której zabrakło odpowiednich warunków rozwojowych [Rostow-
ska, 2003; Rostowski, 2005], stwarza podatny grunt na pojawienie się tenden-
cji do zawarcia związku małżeńskiego z partnerem, którego przydatności do
podjęcia wspólnej drogi na całe życie specjalnie się nie analizuje [Rostowski,
1987]. Osoba kierująca się takim motywem, funkcjonującym raczej na pozio-
mie podświadomym niż świadomym, w niewielkim stopniu zwraca uwagę na
partnera, natomiast bardzo mocno koncentruje się na sobie. Jerzy Laskowski
[1987] tego typu motyw zawarcia małżeństwa określa jako egoistyczno-ura-
zowy. Dominuje tu dążenie do szybkiego zawarcia związku małżeńskiego,
który ma być lekarstwem na osobiste nierozwiązane sprawy lub ucieczką od
nich. Może to być wyraz chęci zrealizowania niespełnionych potrzeb z dzie-
ciństwa lub wręcz ucieczka z domu, którego atmosfera uniemożliwia nor-
malne funkcjonowanie [Rembowski, 1986a; Celmer, 1989]. Niektóre kobiety
kierują swoje uczucia do mężczyzn, którzy ich nie odwzajemniają. Podej-
mują szereg różnych działań, aby ich sobą zainteresować i skłonić do podjęcia
wspólnej drogi uważając, że powinne otaczać ich opieką. Jeżeli potencjalny
partner ociąga się z ostateczną decyzją, co do zawarcia związku małżeńskiego,
wykorzystywane są różnego rodzaju formy nacisku, nierzadko o charakterze
manipulacyjnym [Pilch, 2007], aby go do tego skłonić. Jedną z takich form
jest dopuszczenie do poczęcia nowego życia, przez co stawia się partnera
przed faktem dokonanym, oczekując od niego wzięcia odpowiedzialności za
swoje dziecko poprzez związanie się z jego matką.

Wraz z upływem lat pojawia się motyw skłaniający do szybkiego zawarcia
małżeństwa związany z obawą przed samotnością i utratą sensu życia. Osoby
o wysokim poczuciu lęku korzystają z pierwszej nadarzającej się okazji, aby
zawrzeć związek małżeński z kimkolwiek, wchodząc bardzo często w nowy
układ o wiele bardziej niekorzystny od tego, z którego wyszły [Stępniak-
-Łuczywek, 1997]. Wyniki badań z tego zakresu wyraźnie pokazują, że można
czuć się osamotnionym również w małżeństwie, szczególnie wtedy, jeżeli jest
się z niego niezadowolonym [Kotlarska-Michalska, 2001; Janicka, 2004], a po-
czucie sensu życia osób samotnych i żyjących w stałym związku małżeńskim
w sposób istotny się nie różni [Głaz, 2007].

74 Rozdział 2

Nierzadko kobiety wychowywane w rodzinie, gdzie ojciec był uzależniony
od alkoholu, wybierają na partnerów życiowych mężczyzn niezrównoważonych
i ubogich uczuciowo, aspołecznych albo uzależnionych od alkoholu spodziewa-
jąc się, że poprzez małżeństwo, swoją miłość i oddanie skutecznie wpłyną na
zmianę ich postępowania. Są przekonane, że mąż ich potrzebuje i cierpliwie
starają się mu pomagać na wszelkie możliwe sposoby. Tacy mężczyźni je fascy-
nują i pociągają, natomiast życzliwi, uprzejmi, stali i solidni są dla nich nie-
atrakcyjni. Kiedy zdarzy się, że pod ich wpływem mężczyzna się usamodzielni
i przestanie potrzebować ofiarnej opieki żony, wtedy, paradoksalnie, zamiast
umocnienia związku następuje jego rozpad. Wynika to stąd, że układ patolo-
giczny, w którym funkcjonowała kobieta był dla niej nieszczęśliwy, ale znany,
w takim czuła się kompetentna i umiała się poruszać. Dramatyczne przeżycia,
napięcie i ból znajdują także swoje mocne odbicie w sferze erotyczno-seksual-
nej, tworząc określoną aurę przeżywanej namiętności. Kiedy związek stabili-
zuje się i staje się bezpieczny, kończy się cierpienie, co prowadzi do wygaśnięcia
uczuć [Norwood, 1986, za: Kratochvil, 2006]. Na związek z mężczyzną nieod-
powiedzialnym narażone są również młode wartościowe i ofiarne dziewczęta,
które w swoich wyborach partnera kierują się litością, chęcią pomocy i poświę-
cenia. Zwykle realia życia małżeńskiego weryfikują błędny wybór długoletnią
udręką lub rozwodem [Wiśniewska-Roszkowska, 1996].

3.	 Różne sposoby rozumienia jakości relacji małżeńskiej

Jakość relacji małżeńskiej, wywierając bardzo duży wpływ na kondycję
psychiczną małżonków i klimat tworzonej przez nich rodziny, stała się przed-
miotem licznych badań. Sam termin jest wieloaspektowym zjawiskiem obar-
czonym trudnością w jednoznacznym określeniu, jakie czynniki wpływają na
jakość małżeństwa, a jakie stanowią jej składową [Norton, 1983]. Wielu auto-
rów zajmujących się tym złożonym zagadnieniem, zwraca uwagę na wybrane
przez siebie aspekty, czego konsekwencją są różne nazwy określające jakość
relacji małżeńskiej. Najczęściej pojawiające się, to: sukces małżeński [Szcze-
pański, 1965; Trawińska, 1977; Janiszewski, 1986], zadowolenie z małżeństwa
[Szopiński, 1981; Janicka, Niebrzydowski, 1994], szczęście małżeńskie [Pospi-
szyl, 1991; Tsang i in., 2003], integracja małżeńska [Rembowski, 1986b], powo-
dzenie małżeństwa [Ziemska, 1979; Braun-Gałkowska, 1985, 1992], jakość
i trwałość małżeństwa [Spanier, Lewis, 1980; Ryś, 1994, 1996], dobrany zwią-
zek małżeński [Rostowski, 1987; Plopa, 2005b].

75Powodzenie małżeństwa oczekiwaniem obojga małżonków

Jan Szczepański [1965] do pojęcia sukcesu małżeńskiego zalicza zdobycie
szczęścia osobistego, pełne przystosowanie małżonków, zadowolenie seksu-
alne, zharmonizowanie osobowości, równowagę emocjonalną i zadowolenie
uczuciowe. W jego zakres wchodzi także zadowolenie z realizacji wspólnych
celów, między innymi posiadanie i wychowywanie dzieci, sukces ekono-
miczny, spełnienie oczekiwań instytucji religijnych i pełne uczestnictwo mał-
żonków w życiu społecznym.

 Według I. Janickiej i L. Niebrzydowskiego [1994] kryterium jakości rela-
cji małżeńskiej stanowi subiektywne zadowolenie partnerów ze związku,
wyznaczane przez trzy czynniki: otwartość, empatię i satysfakcję seksualną,
które określają poziom kontaktów interpersonalnych w diadzie małżeńskiej.

Integracja małżeńska wyraża się w spełnieniu następujących wskaźników:
1) przystosowanie się małżonków do swych ról małżeńskich i rodzicielskich;
2) poczucie przynależności do rodziny u każdego z jej członków i wspólne
odpowiadanie za jej losy; 3) zabezpieczenie materialne, czyli pewność, że
rodzina zdolna jest utrzymać się, a jej sytuacja materialna będzie się stale
polepszała; 4) pełnienie przez małżonków ról społecznych; 5) zdrowe i szczęś-
liwe dzieci; 6) stale wzrastająca zdolność członków rodziny do rozumienia
innych ludzi, a także zdolność przyjęcia odpowiedzialności za rozwój rodziny
i za kształt życia rodzinnego; 7) zadowolenie członków rodziny ze współżycia
ze sobą [Rembowski, 1986b].

Propozycja M. Braun-Gałkowskiej [1985] określenia powodzenia małżeń-
stwa odwołuje się do kryterium subiektywnego poczucia zadowolenia z mał-
żeństwa samych małżonków. Istotą powodzenia małżeństwa jest porówna-
nie wyobrażeń małżonków na temat idealnego małżeństwa z obrazem ich
związku. Im więcej cech idealnego małżeństwa pokrywa się z cechami real-
nego małżeństwa badanych, tym stopień powodzenia małżeństwa jest wyższy.
Im mniej cech idealnego małżeństwa pokrywa się z cechami realnego mał-
żeństwa, tym stopień powodzenia małżeństwa jest niższy.

Jakość i trwałość małżeństwa jest próbą uchwycenia w dwóch termi-
nach obszernego i wielowymiarowego pojęcia „jakość małżeństwa”. Jakość
związku obejmuje takie wymiary, jak: poczucie integracji, satysfakcji, szczęś-
cia, przystosowania i komunikację. Trwałość określana jest jako nierozerwal-
ność związku aż do śmierci jednego ze współmałżonków. Wysoka jakość
małżeństwa wpływa na jego trwałość, ale na podstawie dużej trwałości mał-
żeństwa nie można wnioskować o jego wysokiej jakości. Związki małżeńskie
można zaklasyfikować do czterech kategorii: 1) wysoka jakość i wysoka sta-
bilność; 2) wysoka jakość i niska stabilność; 3) niska jakość i niska stabilność;

76 Rozdział 2

4) niska jakość i wysoka stabilność [Ryś, 1994]. Czynniki wewnątrz i spoza
niego wpływają na jakość i trwałość małżeństwa. Do czynników wewnętrz-
nych zaliczane są nagrody, które jako źródła atrakcyjności kierują małżeń-
stwo ku wysokiej jakości i koszty, takie jak napięcia, zaburzenia komunikacji,
konflikty, brak spójności, które skazują małżeństwo na niską jakość. Do czyn-
ników spoza małżeństwa modyfikujących ich jakość i stabilność należą: prze-
konania religijne, niskie oszacowanie pozamałżeńskich alternatyw, wysoki
stopień zaangażowania w małżeństwo, odpowiedni poziom tolerancji oraz
zdolność rozwiązywania konfliktów i znoszenia napięć [Spanier, Lewis, 1980].

Bardzo bliska pod względem koncepcyjnym i metodologicznym jako-
ści i trwałości małżeństwa jest koncepcja dobranego związku małżeńskiego
J. Rostowskiego [1987]. W przypadku obu koncepcji istnieje pewne konti-
nuum, na którym mogą być rozmieszczone poszczególne pary małżeńskie.
Dobrany związek małżeński jest swoistym procesem, którego wyniki są okre-
ślane przez odpowiedni stopień: miłości, więzi interpersonalnej, intymności,
podobieństwa, pożycia seksualnego, stosunku do dzieci oraz typu motywów
wyboru partnera do małżeństwa [Rostowski, 1987]. Wieloletnie badania doty-
czące dobranych związków małżeńskich doprowadziły do wyłonienia czte-
rech czynników, których natężenie określa stopień satysfakcji małżonków ze
swojego małżeństwa:

1) 	 intymność – satysfakcja z bycia w bliskiej relacji z partnerem; budo-
wanie związku opartego na pełnym zaufaniu, dbanie o jego jakość
i przekonanie obojga partnerów, że łączy ich prawdziwe uczucie miło-
ści;

2) 	 samorealizacja – satysfakcja z małżeństwa, które stanowi możliwość
realizacji siebie, swojego systemu wartości i zadań życiowych; małżeń-
stwo jest sposobem na udane, szczęśliwe życie;

3) 	 podobieństwo – pomiędzy partnerami istnieje zgodność odnośnie
ważnych celów małżeńskich i rodzinnych; ujawniają podobne poglądy
na rzecz rozwijania związku, spędzania wolnego czasu, organizowa-
nia życia rodzinnego, określania zewnętrznych granic rodziny, kulty-
wowania tradycji rodzinnych i sposobów wychowywania dzieci;

4) 	 rozczarowanie – poczucie porażki życiowej wynikającej z faktu zawar-
cia związku małżeńskiego; małżeństwo ogranicza niezależność i auto-
nomię; pojawiają się myśli o zerwaniu związku; kontakt z partnerem
nie sprawia przyjemności, nie ma chęci uczuciowego zbliżenia się do
partnera; dominują tendencje unikowe w rozwiązywaniu bieżących

77Powodzenie małżeństwa oczekiwaniem obojga małżonków

problemów i wyraźnie zmniejsza się poczucie odpowiedzialności za
tworzony związek [Plopa, 2005b].

Wysokie wyniki w trzech pierwszych czynnikach: intymność, samoreali-
zacja i podobieństwo oraz niski wynik w czynniku czwartym: rozczarowanie,
określają związek małżeński jako dobrany. Powodzenie małżeństwa sprawia,
że małżonkowie tworzący taki związek małżeński są zadowoleni, aktywnie
angażują się w jego rozwój i przeżywają coraz większą satysfakcję z małżeń-
stwa.

4.	 Wybrane uwarunkowania powodzenia małżeństwa

Badania dotyczące jakości małżeństwa w przeciągu dłuższego czasu wyka-
zują, że satysfakcji małżeńskiej sprzyja wyższy status materialny, równość
w podejmowaniu decyzji przez małżonków i nietradycyjna postawa wobec
ról płciowych, natomiast obniża satysfakcję małżeńską heterogamia, przed-
małżeńska kohabitacja i praca zawodowa kobiet [Amato i in., 2003]. Później-
sze zawarcie związku małżeńskiego w stosunku do wieku młodszego spra-
wia, że jest on bardziej stabilny, ale kosztem mniejszej jakości [Glenn, Uecker,
2010]. Podjęcie funkcji rodzicielskich sprawia, że małżonkowie mniej czyn-
ności dających im satysfakcję wykonują jako para, co również może obniżać
satysfakcję małżeńską [Doherty, Beaton, 2004]. Jednak zrozumienie i akcep-
tacja faktu, że takie zmiany łączą się z rodzicielstwem, z którego zwykle są
dumni, najczęściej wyzwala w nich nastawienie na podejmowanie coraz bar-
dziej efektywnych kontaktów [Plopa, 2011]. Badania zmian jakości małżeń-
stwa w trakcie trwania związku wykazały, że jakość małżeństwa to zjawisko
stabilne i jest własnością konkretnej diady, tzn. nie jest możliwe, aby poje-
dyncza osoba mogła przenieść jakość z jednego związku na kolejny [John-
son, Amoloza, Booth, 1992]. Funkcjonowanie w związku małżeńskim zmniej-
sza ryzyko zgonu i wpływa na lepszy stan zdrowia w porównaniu z osobami
niepozostającymi w związkach małżeńskich [Kravdal, 2001]. Przegląd badań
prowadzonych w pierwszej dekadzie nowego tysiąclecia, dotyczących uwa-
runkowań funkcjonowania związków małżeńskich, wskazuje na coraz mniej-
sze znaczenie konstruktów ogólnych, a większą wartość innych obszarów. Na
przykład konflikt małżeński nie zawsze tłumaczy występujący u małżonków
niepokój, jak do tej pory sądzono. Zależy to od szerszego kontekstu, gdzie
należy uwzględnić również wpływ sił społecznych [Fincham, Beach, 2010].

78 Rozdział 2

Poruszane zagadnienia jakości relacji małżeńskiej dotyczą różnorodnych
czynników zewnętrznych, a przede wszystkim wewnętrznych, wśród których
w większym lub mniejszym stopniu koncentrują się na cechach psychicznych
kobiet (żon) i mężczyzn (mężów) oraz specyfice ich wzajemnych relacji [Jan-
kowiak, 2007; Kaniok, 2011; Elżanowska, 2012]. W celu przedstawienia naj-
częściej prezentowanych w literaturze przedmiotu w sposób uporządkowany,
korzystając ze schematu podziału czynników powodzenia małżeństwa zapro-
ponowanego przez M. Braun-Gałkowską [1992], zostaną one podzielone na
jednostkowe oraz relacyjne działające przed i po zawarciu związku małżeń-
skiego.

4.1.	 Czynniki jednostkowe działające przed zawarciem związku małżeń-
skiego

Małżeństwo rodziców przez długie lata jest dla dzieci jedynym mode-
lowym wzorem relacji między kobietą a mężczyzną, który w największym
stopniu tworzy klimat domu rodzinnego [Laskowski, 1987]. Rodzice zado-
woleni ze swojego związku małżeńskiego tworzą warunki pozwalające dzie-
ciom zaspokoić ich potrzeby psychiczne [Stępniak-Łuczywek, 2004], przez
co nabierają sprawności, rzutkości, systematyczności, kompetencji, poszano-
wania wartości i norm, twórczego działania oraz umiejętności wchodzenia
w bliskie relacje z drugim człowiekiem [Gałkowska, 1999]. Rozpoczęcie i efek-
tywne rozwijanie relacji małżeńskiej, a później rodzicielskiej, wymaga odpo-
wiedniego poziomu rozwoju intelektualnego, osobowościowego, uczuciowego,
społecznego i psychoseksualnego. Można powiedzieć, że osoby wychowy-
wane przez szczęśliwych w małżeństwie rodziców zostały obdarowane pozy-
tywnym potencjałem startowym umożliwiającym budowanie satysfakcjonu-
jących związków małżeńskich. Częste doświadczanie w dzieciństwie sytua-
cji konfliktowych pomiędzy rodzicami, a szczególnie doświadczenie rozwodu
swoich rodziców, zwiększa prawdopodobieństwo pojawienia się negatywnych
postaw w relacjach małżeńskich [Riggio, Weiser, 2008].

Dojrzałość intelektualna przejawia się między innymi w zdolności do rea-
listycznego myślenia, adekwatnego wnioskowania oraz wydawania trafnych
sądów i ocen. Realistyczne myślenie wyraża się w podejmowaniu trafnych
decyzji i adekwatnych do sytuacji działań, formułowaniu rzetelnych opinii,
kontrolowaniu swoich uczuć i emocji, a także przestrzeganiu partnerskiego
stylu komunikacji. Jest ono odległe od myślenia życzeniowego, kiedy rzeczy-
wistość nie jest odbierana taką jaka jest, lecz taką, jakiej się pragnie i myśle-
nia sztywnego, zgodnego z przyjętymi z góry zasadami, od których nie ma

79Powodzenie małżeństwa oczekiwaniem obojga małżonków

odstępstwa, a które to zasady przysłaniają rzeczywistość. Wydawanie traf-
nych sądów i ocen pozwala w pewien sposób uporządkować otaczającą rze-
czywistość, natomiast umiejętność prawidłowego wnioskowania daje możli-
wość modyfikowania własnych zachowań w przyszłości poprzez eliminację
zauważonych błędów i niedoskonałości [Rostowska, 2003].

Dojrzałość osobowości przejawia się w autonomii wewnętrznej jednostki,
jak również w sprawnie funkcjonującym systemie racjonalno-wolicjonalnym,
dzięki któremu człowiek może działać niezależnie od teraźniejszości, tworzyć
perspektywiczne plany, przewidywać i oceniać zarówno przyszłe, jak i prze-
szłe zdarzenia, mogąc również sprzeciwiać się osobistym potrzebom i emo-
cjom. Wolność jest tym większa, im bardziej człowiek w swoich wyborach
i działaniach jest zależny od własnych przekonań i uznawanego systemu war-
tości, a nie od bieżących nacisków otoczenia [Chlewiński, 1991]. Istotnym ele-
mentem autonomii wewnętrznej jest stosunek człowieka do swojej przeszłości,
która może wpływać modyfikująco na teraźniejszość. Osoba dojrzała potrafi
dostrzec i uświadomić sobie, w jakim stopniu pochodzące z przeszłości treści
wpływają na jej aktualne zachowanie, na zniekształcenie obrazu samego sie-
bie i obrazu innych, jak również na kształtowanie się uprzedzeń wobec osób
ze swojego otoczenia [Rostowska, 2001]. Osoba wewnętrznie autonomiczna
potrafi wyjść poza własne potrzeby i pragnienia podejmując ukierunkowaną
aktywność nadającą sens jej życiu. Następnym przejawem dojrzałej osobowo-
ści jest stosunek do świata, który postrzegany i odbierany jest realistycznie,
taki jaki jest, a nie według własnego myślenia życzeniowego, które skłania do
selektywności procesów poznawczych. Bardzo ważny jest również stosunek
do drugiego człowieka jako osoby, która jest wartością najwyższą i niewy-
mienialną. Umiejętność przejawiania troski o dobro pozaosobiste, empatia,
wrażliwość na ludzkie cierpienie oraz gotowość do udzielania innym wsparcia
w sytuacjach trudnych, nie po to, aby w przyszłości liczyć na rewanż, lecz ze
względu na nich samych. Wysoki poziom tolerancji wobec innych ludzi, któ-
rzy znacznie różnią się swoim sposobem myślenia i postępowania, lecz nie za
cenę rezygnacji z istotnych osobistych przekonań i wartości. Kolejnym przeja-
wem dojrzałej osobowości jest wgląd w motywy swojego postępowania, dobra
orientacja, czym tak naprawdę kieruję się w swoich wyborach i decyzjach,
będąca efektem dobrego poznania samego siebie, uzyskania możliwie peł-
nego i niezafałszowanego obrazu siebie. Pojawiające się mechanizmy obronne
(np. represja, projekcja, racjonalizacja) chronią człowieka przed lękiem, nie-
pokojem, negatywnymi sądami o sobie, bólem psychicznym, będących kon-
sekwencją poznania prawdy o sobie. Pozwalają zachować dobre zdanie na

80 Rozdział 2

swój temat i dobre samopoczucie za cenę odrzucenia prawdy na swój temat
– samooszukiwania się. Osoba dojrzała ma krytyczny wgląd w motywy swo-
jego postępowania, potrafi przyjąć nierzadko bolesną prawdę na swój temat
podejmując trud poszukiwania zgodnych z poznaną rzeczywistością sposo-
bów rozwiązywania swoich problemów [Rostowska, 2003].

Odpowiedni rozwój uczuć wyższych: miłości, etyczno-moralnych, inte-
lektualnych i społecznych warunkuje dojrzałość uczuciową, którą można
określić zwracając uwagę na charakter odniesienia jednostki do innych, jak
również do siebie samej. Czy jest to odniesienie zależności, czy niezależno-
ści od innych? Czy kieruje się w swoim życiu zasadą przyjemności, czy rze-
czywistości? Czy przeżywane emocje łączą się z systemem wyższych wartości
i podlegają procesowi humanizacji? Czy reakcje emocjonalne są adekwatne
do zaistniałych okoliczności? Czy potrafi przeżywać sytuacje frustracyjne
i akceptować własne stany emocjonalne? W sytuacjach silnego napięcia emo-
cjonalnego, dojrzałość uczuciowa zwiększa tolerancję na zwłokę i powstrzy-
muje przed natychmiastowym zaspokojeniem własnych potrzeb, uwzględ-
niając potrzeby innych i perspektywę czasową w ich realizacji. Pozytywnym
skutkiem takiego podejścia jest liczenie się z potrzebami innych i zachowanie
właściwego umiaru w zaspokajaniu własnych potrzeb [Chlewiński, 1991].

Rozumienie sytuacji społecznych i gotowość do podjęcia ról związanych
z małżeństwem i rodzicielstwem na własny rachunek świadczy o dojrzało-
ści społecznej [Ziemska, 1979], którą nabywa się w ciągu życia przechodząc
kolejne etapy:

1) 	 nastawienie na otrzymywanie – postawa egocentryczna zdecydowanie
utrudniająca dobre przystosowanie do życia małżeńskiego i rodzinne-
go;

2) 	 zabieganie przymilne lub gniewne – świadome prowadzi do manipu-
lacji partnerem, nieświadome może być związane z kapryśnie ukształ-
towaną osobowością;

3) 	 zdolność do kompromisu – jest wyrazem realistycznej oceny sytuacji,
przez co staje się szczególnie cenna w rozwiązywaniu konfliktów mał-
żeńskich i rodzinnych;

4) 	 umiejętność obdarowywania innych – łączy się z radością doznawaną
w sytuacjach, kiedy ludzie przyjmują z wdzięcznością ofiarowane im
dary;

5) 	 twórcza współpraca – czerpanie radości i satysfakcji ze wspólnego
działania, które silniej zespala małżeństwo niż zaspokajanie potrzeb
i kultywacja wartości indywidualnych męża i żony [Rostowska, 2003].

81Powodzenie małżeństwa oczekiwaniem obojga małżonków

Podstawowe funkcje ludzkiej płciowości to przekazywanie życia, formo-
wanie podmiotowości i budowanie relacji międzyludzkich [Niewiadomska
i in., 2005]. Gigi Avanti [2006] określa je trzema terminami: kreacja, rekre-
acja i prokreacja. Pełna, dojrzała integracja seksualna ma miejsce wówczas,
gdy dochodzi do pojawienia się trzech elementów: zjednoczenia uczuciowego,
zjednoczenia fizycznego i rodzicielstwa (ojcostwa i macierzyństwa), które to
zachodząc na siebie wzajemnie się wspierają i dopełniają [Augustyn, 1995].
Biorąc pod uwagę kulturę współżycia seksualnego, która wyraża zaspokaja-
nie określonych potrzeb, można wyróżnić trzy poziomy, od najmniej do naj-
bardziej dojrzałego, w budowaniu jakości związku małżeńskiego:

1) 	 dominacja potrzeby rozładowania napięcia seksualnego z poszuki-
waniem intensywnych doznań zmysłowych – charakter więzi między
partnerami powierzchowny, druga osoba traktowana jest przedmioto-
wo, występuje silna koncentracja na własnych potrzebach;

2) 	 dominacja potrzeby bezpieczeństwa, samorealizacji, więzi, afirmacji
swej męskości lub kobiecości – współżycie staje się źródłem samoapro-
baty w wyniku uznania w oczach partnera, doświadczeniem radości
ze wzajemnej więzi. Niekiedy jest swoistą nagrodą za wyzwolenie
z osamotnienia, za dostrzeżenie wartości bycia kobietą, bycia mężczy-
zną;

3) 	 dominacja potrzeby uszczęśliwienia drugiego człowieka, dania mu
siebie, fascynacja nim, chęć pogłębienia wzajemnej więzi – współży-
cie wyzwala altruizm, twórczość, płodność. Radość partnera wyzwala
naszą radość, a jego szczęście nasze szczęście. Zakochani wzajemnie
siebie obdarowują, a przeżycia towarzyszące ich zjednoczeniu pogłę-
biają jakość związku tak dalece, że zdrada staje się czymś niemożli-
wym [Lew-Starowicz, 1985].

Drogą do osiągnięcia najwyższego poziomu współżycia seksualnego jest
odrzucenie instrumentalnego traktowania ról małżeńskich koncentrujących
się na wzajemnym świadczeniu dóbr i usług [Mądry, 2008], czemu sprzyja
odejście od traktowania siebie jako istoty napędzanej popędami [Hall, Lin-
dzey, 1990], lecz pociąganej przez wybrane i uznawane wartości [Frankl,
1984]. Wysiłek włożony w nabycie zdolności do zachowań bezinteresownych
w okresie przed zawarciem związku małżeńskiego staje się istotnym elemen-
tem wzbogacenia kultury seksualnej [Fijałkowski, 1997], skutecznie chroni od
zaburzeń w tej dziedzinie [Imieliński, 1990], umożliwiając małżonkom twór-
czo wykorzystać własną energię seksualną w budowaniu związku małżeń-
skiego charakteryzującego się wysoką jakością.

82 Rozdział 2

4.2.	 Czynniki jednostkowe działające po zawarciu związku małżeńskiego
Atrakcyjność fizyczna odgrywa znaczącą rolę przy doborze partne-

rów do małżeństwa, ale też wywiera istotny wpływ na jakość funkcjono-
wania związku małżeńskiego. Badania wykazują, że im większa atrakcyj-
ność fizyczna partnerów związku małżeńskiego, tym lepsza jest jakość tego
związku [Lewis, Spanier, 1979, za: Rostowski, 1987]. Doświadczenie kontaktu
z osobą atrakcyjną przyciąga wzrok, co zwrotnie jest odbierane jako przejaw
zainteresowania, który odwzajemniany jest własnym zainteresowaniem. Efekt
wpływu atrakcyjności fizycznej jest tym większy, im bogatszy jest kontekst
innych współwystępujących czynników. Klimat życia małżeńskiego w znacz-
nym stopniu kształtują sami małżonkowie wyrażając siebie na różne sposoby
ze względu na osobiste uwarunkowania osobowościowe. Stałymi elementami
osobowości, w niewielkim stopniu poddającymi się jakiejkolwiek modyfi-
kacji, są temperament i inteligencja [Strelau, Zawadzki, 2008]. Według naj-
starszej i najbardziej znanej typologii temperamentów Hipokratesa-Galena
małżonkowie mogą charakteryzować się jednym z czterech podstawowych
typów temperamentalnych: 1) sangwinik – duża wytrzymałość i aktywność
przy małej reaktywności emocjonalnej, ogólnie wysokie możliwości przy-
stosowawcze; 2) choleryk – duża aktywność i reaktywność emocjonalna przy
małej wytrzymałości, skłonność do zachowań impulsywnych; 3) melancho-
lik – mała wytrzymałość i aktywność przy dużej reaktywności emocjonalnej,
dobrze funkcjonują w sytuacjach o małej wartości stymulacyjnej; 4) flegma-
tyk – duża wytrzymałość przy małej aktywności i reaktywności emocjonal-
nej, tendencja do wycofywania się z podejmowania działań [Zawadzki, Stre-
lau, 1997]. Charakterystyka temperamentalna narzuca pewien styl reagowania
w specyficznych sytuacjach życia małżeńskiego, wyniki przeprowadzonych
badań sugerują nawet bardziej i mniej korzystne układy typów temperamen-
talnych żon i mężów [Rostowski, 1987], jednak należy pamiętać, że zawsze
występują one w szerszym kontekście złożonej osobowości małżonków nada-
jącej każdej konkretnej parze małżeńskiej odmienny, nieporównywalny z in-
nymi, koloryt psychiczny kształtujący poczucie satysfakcji z małżeństwa.
W przypadku inteligencji klasycznej, rozumianej jako umiejętność radzenia
sobie w nowych sytuacjach przez wykorzystanie środków myślenia, jej zróż-
nicowanie pomiędzy małżonkami nie ma istotnego znaczenia dla poczucia
satysfakcji małżeńskiej. Korzystnie na satysfakcję małżeńską wpływa podo-
bieństwo pod względem poziomu inteligencji pomiędzy małżonkami, a nie-
korzystnie sytuacja, w której poziom inteligencji żony jest wyższy niż poziom
inteligencji męża [Rostowski, 1987]. W przypadku inteligencji emocjonal-

83Powodzenie małżeństwa oczekiwaniem obojga małżonków

nej, rozumianej jako zbiór zdolności warunkujących wykorzystywanie emo-
cji przy rozwiązywaniu problemów [Jaworowska, Matczak, 2001] jej wyższy
poziom wpływa na wzrost poczucia satysfakcji ze związku małżeńskiego
zarówno żon, jak i mężów [Kriegelewicz, 2005].

Tworzeniu pozytywnego klimatu życia małżeńskiego sprzyja u obojga
małżonków wyższy poziom: ekstrawersji (optymizm życiowy, pogodny
nastrój, przyjacielskość, rozmowność, poszukiwanie stymulacji i skłonność
do zabawy), ugodowości (pozytywne nastawienie do innych oraz skłonność
do udzielania pomocy), sumienności (motywacja do działania i wytrwa-
łość w realizacji podjętych celów, dokładność, obowiązkowość, punktual-
ność, rozwaga, rzetelność w pracy) i niższy poziom neurotyzmu wyrażający
się w emocjonalnej stabilności, spokoju wewnętrznym, umiejętności zmaga-
nia się ze stresem bez doświadczania obaw, napięć i rozdrażnienia [Zawadzki
i in., 1998; Plopa, 2005b; Pankiewicz, Majkowicz, Krzykowski, 2012]. Spośród
cech modelu pięcioczynnikowego najbardziej skoncentrowaną na relacjach
międzyludzkich jest ugodowość [Graziano, Jensen-Campbell, Hair, 1996],
w związku z czym osoby wysoce ugodowe odczuwają wyższą satysfakcję
z małżeństwa i tworzą relacje, które podobnie odbierane są przez współmał-
żonka [Buss, 1991; Kaźmierczak, Michałek, Marchwiak, 2010]. Badania wyka-
zują, że niska ugodowość małżonka zwiększa ryzyko wejścia współmałżonka
w związki pozamałżeńskie, natomiast wysoka ugodowość wzmacnia wier-
ność małżeńską i obniża prawdopodobieństwo pojawienia się ryzykownych
zachowań seksualnych [Shackelford, Besser, Goetz, 2008]. Można przypusz-
czać, że wysoki poziom ugodowości u obojga małżonków będzie wpływał na
zmniejszenie ilości sytuacji konfliktowych, prowadząc do wzrostu spójności
związku małżeńskiego [Rostowska, 2001]. Z kolei badania dotyczące wspar-
cia społecznego małżonków wskazują, że najwyższy poziom osiągają żony
z dominującą cechą neurotyczności. Żony z dominującymi innymi cechami
osobowości otrzymują zdecydowanie mniej wsparcia, choć z cechą otwarto-
ści uzyskują nieco wyższe wyniki niż pozostałe badane. W przypadku otrzy-
mywania wsparcia najmniej deklarują go żony ugodowe i ekstrawertywne,
u których niski poziom dotyczy także wsparcia dawanego i oczekiwanego.
Żony sumienne również w tych dwóch formach wsparcia społecznego uzy-
skały niski wynik. Badani mężowie przejawiają pewną tendencję dotyczącą
zarówno otrzymywania, jak i dawania wsparcia. Mężowie z dominującą cechą
neurotyczności, podobnie jak żony, osiągają najwyższy poziom wsparcia spo-
łecznego. Wysoki poziom wsparcia osiągają również mężowie otwarci, nieco
niższy sumienni i najniższy ugodowi [Hołtyń, 2009].

84 Rozdział 2

Niekorzystnie na tworzenie klimatu życia małżeńskiego wpływa pod-
wyższony poziom u obojga małżonków: hipochondrii (nadmierne zaintereso-
wanie funkcjonowaniem własnego ciała i jego zaburzeniami, pesymistyczne
nastawienie do świata i innych ludzi, poczucie odtrącenia i niezadowolenie
z życia), depresji (wycofywanie się z bliskich, emocjonalnych związków z in-
nymi ludźmi, rezerwa, nieśmiałość, brak wiary w siebie, obniżony nastrój,
poczucie smutku i przygnębienie), histerii (niedojrzałe, egocentryczne skon-
centrowanie na sobie, nieświadome oczekiwanie od innych zainteresowa-
nia sobą, opieki i wsparcia, kiedy tego brakuje występuje tendencja do rea-
gowania wrogością i złością), psychopatii (buntowanie się przeciwko rodzi-
nie i społeczeństwu, dopuszczanie do łamania norm moralnych i prawnych,
problem z kontrolą własnych zachowań i braniem pod uwagę ich konsekwen-
cji), schizofrenii (poczucie zepchnięcia na margines życia, unikanie kontak-
tów z ludźmi i nowych sytuacji) i introwersji społecznej (wycofywanie się,
nadmierna samokontrola, brak otwartego wyrażania swoich uczuć, prze-
sadna akceptacja autorytetów, wrażliwość na opinie innych, duże trudno-
ści związane z podejmowaniem decyzji, nawet dotyczących spraw błahych)
[Plopa, 2005a].

Wyniki badań przeprowadzonych 16-czynnikowym kwestionariuszem
R. B. Cattella wśród par małżeńskich o różnorodnym stażu, wykazują istotne
zależności pomiędzy niektórymi cechami osobowości a stopniem zadowo-
lenia z małżeństwa. Wzrostowi satysfakcji z życia małżeńskiego sprzyjają
następujące cechy osobowościowe małżonków: rozumowanie bardziej kon-
kretne niż abstrakcyjne, dojrzałość i stabilność emocjonalna, tendencja do
przejawiania zachowań asertywnych, społeczna otwartość, zorganizowanie
i samodyscyplina [Plopa, 2005a].

Badania par małżeńskich różniących się stopniem zadowolenia ze swo-
jego związku małżeńskiego jednoznacznie wskazują na wyższą empatię
i otwartość małżonków zadowolonych ze swojego małżeństwa, w których
zarówno poziom empatii, jak i otwartości żon jest wyższy od poziomu empa-
tii i otwartości mężów [Janicka, Niebrzydowski, 1994]. Nierzadko nieumie-
jętność odczuwania empatii uniemożliwia otwarte komunikowanie swoich
emocji i postaw, co prowadzi do zaburzenia relacji małżeńskiej [Gapik, 1980].
Podobnie występująca między małżonkami otwartość pozbawiona wglądu
we własne oraz współmałżonka doznania nie sprzyja pozytywnym interak-
cjom [Janicka, 1993]. Z kolei empatyczna troska i przyjmowanie perspektywy
współwystępują z korzystnym wizerunkiem własnym w oczach współmał-
żonka i byciem postrzeganym jako osoba go wspierająca, zaangażowana we

85Powodzenie małżeństwa oczekiwaniem obojga małżonków

wzajemną komunikację z nim, a także nieagresywna [Kaźmierczak, 2006].
„Współodczuwanie z innymi i przyjmowanie ich punktu widzenia przekłada
się na postawę otwartości, rozumienia czy też sprzyja angażowaniu się we
wzajemne relacje z partnerem związku małżeńskiego. Osoby empatyczne na
tych dwóch wymiarach nie unikają analizy emocji czy problemów małżonka.
Dzięki takiej postawie jakość wzajemnych relacji z partnerem podnosi się,
a wszelkie obowiązki rodzinne nie wydają się być tak uciążliwe” [Kaźmier-
czak, Rostowska, 2010, s. 123]. Empatyczna troska i przyjmowanie perspek-
tywy współmałżonka współwystępują z udzielaniem wsparcia i zaangażo-
waną komunikacją [Kaźmierczak, 2008]. Dostrzeżenie przez męża potrzeby
wsparcia żony w procesie godzenia jej różnorakich ról i docenienie podejmo-
wanych przez nią wysiłków nierzadko skutecznie rozwiązuje sytuacje trudne
zanim pod wpływem silnych emocji wymkną się spod kontroli [Kaźmierczak,
Kosakowska, 2008]. Zdolność do empatii wyraża dojrzałość psychiczną czło-
wieka, opiera się na wrodzonych mechanizmach naśladownictwa, wewnętrz-
nego przeżywania stanów swego organizmu, które przechowywane w pa-
mięci mogą być aktualizowane i ponownie przeżywane zarówno w aspekcie
poznawczym, jak i emocjonalnym [Sitarczyk, Waniewski, 2002a]. Łączy się
z pozytywną samooceną, tolerancją, wyrozumiałością wobec siebie i innych
oraz optymizmem i zaufaniem [Sitarczyk, Waniewski, 2002b]. Empatia stwa-
rza warunki do pojawienia się otwartości, co wtórnie pogłębia znajomość
partnera i zwiększa efektywność empatii [Wojciszke, 2009]. Silne współodczu-
wanie małżonków łączy się z dobrym współrozumieniem i współdziałaniem,
zaś dobre współrozumienie współwystępuje z satysfakcjonującym współdzia-
łaniem. Nie może więc zaistnieć w małżeństwie doskonałe zrozumienie przy
jednoczesnym słabym współodczuwaniu i niezadowalającym współdziałaniu,
te cechy tworzą wzajemnie wspierający się kompleks wpływający na wzrost
satysfakcji małżeńskiej [Szopiński, 1981].

Obok empatii i otwartości istotną cechą osobowości małżonków wpływa-
jącą na jakość ich relacji małżeńskiej jest intymność rozumiana jako pozy-
tywne uczucia i towarzyszące im działania wywołujące przywiązanie, bli-
skość i wzajemną zależność od siebie. Na tak pojmowaną intymność składa
się: 1) pragnienie dbania o dobro partnera; 2) przeżywanie szczęścia w obec-
ności partnera i z jego powodu; 3) szacunek dla partnera; 4) przekonanie, że
można na niego liczyć w potrzebie; 5) wzajemne zrozumienie; 6) dzielenie się
przeżyciami i dobrami, zarówno duchowymi, jak i materialnymi; 7) dawa-
nie i otrzymywanie uczuciowego wsparcia; 8) wymiana intymnych informa-
cji; 9) uważanie partnera za ważny element własnego życia [Wojciszke, 2009].

86 Rozdział 2

Mężczyźni i kobiety będący w związkach o wysokim poziomie intymności,
rzadziej doświadczali symptomów depresji i lęku niż osoby będące w związ-
kach o niskim poziomie intymności. W przypadku żon występuje następu-
jąca zależność pomiędzy intymnością a depresją: podczas stresu wywołanego
zdarzeniami o wadze życiowej współczynnik zaburzeń afektywnych u ko-
biet, które spostrzegały swoich mężów jako godnych zaufania był mniejszy
[Hällström, 1986]. Kobiety cierpiące na depresję doznają dwukrotnie mniej
zaufania ze strony swoich mężów niż kobiety niemające depresji. Szersze uję-
cie tej zależności wskazuje, że bardzo niski poziom intymności powoduje
wśród kobiet wzrost ryzyka wystąpienia depresji [VanFossen, 1986, za: Plopa,
2002]. Ze względu na złożone procesy kulturowo-socjalizacyjne struktura
intymności kobiet i mężczyzn różni się. Żony są mniej zadowolone ze swo-
jego małżeństwa niż mężowie i czerpią mniejsze korzyści płynące z satysfak-
cji małżeńskiej, co sprawia, że mężowie są nieproporcjonalnie mocno zależni
od zaspokojenia potrzeb intymności żon [Plopa, 2005a].

Jakość związku małżeńskiego zależy od religijności małżonków. Ana-
liza badań z tego zakresu wykazuje, że osoby o personalnym typie religijno-
ści istotnie wyżej oceniają poziom jakości tworzonego związku małżeńskiego
w porównaniu z osobami o typie religijności apersonalnej. W grupie bada-
nych mężów istotny związek zależności pomiędzy jakością małżeństwa a reli-
gijnością dotyczył jej czterech wymiarów: wiary, moralności, praktyk religij-
nych, selfu religijnego (autoidentyfikacji), natomiast w grupie badanych żon
dwóch wymiarów religijności: wiary, praktyk religijnych. Taki wynik można
tłumaczyć tym, że mężowie częściej są zadowoleni ze związków małżeń-
skich niż żony, które bardziej niż mężowie zobowiązane są do podejmowania
wielorakich ról dotyczących funkcjonowania rodziny [Rostowska, Żylińska,
2009]. Podobne badania przeprowadzone na innej grupie małżeństw wyka-
zują, że mężowie o wyższym poziomie religijności potrafią nawiązywać rela-
cje interpersonalne z żonami oparte na otwartości, empatii, wrażliwości na
ich potrzeby. Z kolei żony o wyższym poziomie religijności bardziej anga-
żują się we wspólne wypełnianie obowiązków rodzinnych, wspólne spędzanie
wolnego czasu i urlopów [Plopa, 2005a].

Na jakość związku małżeńskiego modyfikujący wpływ ma płeć psy-
chologiczna małżonków rozumiana jako układ cech psychicznych związa-
nych z płcią, takich jak kobiecość czy męskość, kształtujących się od wczes-
nego dzieciństwa poprzez udział w życiu społecznym [Bem, 1984; Kuczyńska,
1992a]. Ze względu na stopień wysycenia cech płciowych występują cztery
typy płci psychologicznej:

87Powodzenie małżeństwa oczekiwaniem obojga małżonków

1) 	 osoby określone seksualnie – wysokie wysycenie cech psychicznych
zgodnych z własną płcią biologiczną i niskie wysycenie cech niezgod-
nych z własną płcią biologiczną (kobiece kobiety i męscy mężczyźni);

2) 	 osoby androgyniczne – wysokie wysycenie zarówno cech zgodnych,
jak i niezgodnych z własną płcią biologiczną (kobiety androgyniczne
i mężczyźni androgyniczni);

3) 	 osoby nieokreślone seksualnie – niskie wysycenie zarówno cech zgod-
nych, jak i niezgodnych z własną płcią biologiczną (kobiety niezróżni-
cowane, mężczyźni niezróżnicowani);

4) 	 osoby krzyżowo określone seksualnie – wysokie wysycenie cech nie-
zgodnych z własną płcią biologiczną i niskie wysycenie cech zgodnych
z własną płcią biologiczną (kobiety męskie i mężczyźni kobiecy); [Ku-
czyńska, 1992b].

Analiza badań dotyczących wpływu płci psychologicznej partnerów życio-
wych na jakość tworzonych związków przeprowadzona przez A. Kuczyńską
[2002] wykazuje, że najlepiej spostrzegają swoje związki osoby androgyniczne,
gorzej oceniają swoje związki osoby określone seksualnie i krzyżowo, a naj-
gorzej osoby nieokreślone seksualnie. Na ocenę jakości tworzonych związ-
ków ma także wpływ płeć psychologiczna partnera. Najwyżej oceniają swoje
związki osoby, których partner charakteryzuje się określonym płciowo typem
płci psychologicznej, niżej, kiedy partner jest androgyniczny, a najniżej, gdy
partner reprezentował nieokreślony lub określony krzyżowo typ płci psycho-
logicznej. W ocenie kobiet najwyższą jakość uzyskały związki kobiet andro-
gynicznych z mężczyznami androgynicznymi, a najniższą związki kobiet nie-
określonych z mężczyznami nieokreślonymi. W ocenie mężczyzn najwyższą
jakość uzyskały związki mężczyzn androgynicznych z kobietami nieokreślo-
nymi, a najniższą związki mężczyzn nieokreślonych z kobietami kobiecymi
[Kuczyńska, 2002]. Okazuje się, że androgyniczność czyli jednoczesne wyso-
kie wysycenie osobistej charakterystyki psychologicznej zarówno cechami
kobiecymi (ekspresyjnymi), jak i cechami męskimi (instrumentalnymi) lepiej
wyraża osobiste potrzeby kobiet i mężczyzn [Miluska, 1996] sprzyjając wzro-
stowi jakości związku małżeńskiego prawdopodobnie dlatego, że łączy się
z większą dojrzałością osobowości, co wyraża się między innymi w wyższym
poziomie poczucia bezpieczeństwa u osób androgynicznych w stosunku do
poziomu poczucia bezpieczeństwa osób reprezentujących pozostałe typy płci
psychologicznej [Dakowicz, 2002]. Badania, dotyczące znaczenia różnych
postaci płci psychologicznej dla sposobu funkcjonowania pary osób, pod-
kreślają pozytywny wpływ występujących cech ekspresyjnych u obu partne-

88 Rozdział 2

rów. Związane jest to z naturą związku intymnego, którego satysfakcjonu-
jące funkcjonowanie bardziej zależy od orientacji na drugiego człowieka, niż
sprawności zadaniowej [Miluska, 2001]. Pełniejsze zaspokojenie naturalnego
pragnienia bliskości i czułości współmałżonka daje mu poczucie szczęścia,
przez co tworzy się klimat relacji małżeńskiej satysfakcjonujący obie strony
[Mandal, 2004].

4.3.	 Czynniki relacyjne działające przed zawarciem związku małżeń-
skiego

W naturalnym rytmie życia młody człowiek nawiązuje szereg relacji kole-
żeńskich, prowadzących do różnego rodzaju spotkań. Istnieje możliwość
poznawania różnych osób w wyniku czego pojawia się tendencja do częstszych
spotkań z osobami postrzeganymi jako atrakcyjne i rzadszych z osobami
odbieranymi jako nieatrakcyjne. Wraz z upływem czasu zawęża się socjolo-
giczne pole wyboru i wchodzi się w bliski, intymny związek z osobą, z którą
łączy się wspólne plany na przyszłość. Czasami bywa tak, że ktoś pojawia się
nagle i na bazie pozytywnego pierwszego wrażenia zostaje partnerem w dal-
szej wspólnej drodze [Nęcki, 1996]. Coraz częstsze kontakty interpersonalne
w różnych sytuacjach życiowych stają się okazją do wzajemnego lepszego
poznania się i podtrzymania decyzji, co do dalszej wspólnej drogi lub pro-
wadzą do wycofania się ze wzajemnej relacji szukając innego, bardziej odpo-
wiedniego partnera. Kontynuacja i rozwój relacji koleżeńskiej nierzadko prze-
kształca ją w narzeczeńską, zmierzającą w krótszej lub dłuższej perspektywie
do zawarcia związku małżeńskiego. Sposób przeżywania narzeczeństwa, dal-
sze poznawanie się, a szczególnie świadome zaangażowanie w przygotowa-
nie się do małżeństwa wpływa modyfikująco na jakość przyszłej relacji mał-
żeńskiej. Wyniki badań amerykańskich wyraźnie ukazują wpływ uczestni-
ctwa w edukacji przedmałżeńskiej na wzrost poziomu satysfakcji małżeńskiej
i zaangażowania w związek małżeński, a także na obniżenie poziomu wystę-
powania konfliktów i prawdopodobieństwa rozpadu związku [Stanley i in.,
2006]. Z kolei badania niemieckie dotyczące udziału narzeczonych w eduka-
cji przedmałżeńskiej zwracają uwagę na większą podatność na przyszłe zmar-
twienia związane z relacją, z czym może łączyć się ryzyko rozpadu związku
małżeńskiego, wśród par, gdzie narzeczone przejawiają skrajne nasilenia
w pozytywnym komunikowaniu się lub skrajne spadki w negatywnym komu-
nikowaniu się po zakończeniu udziału w programie edukacji przedmałżeń-
skiej [Baucom i in., 2006]. Badania podłużne dotyczące zależności pomiędzy
jakością komunikacji między narzeczonymi a ich zadowoleniem ze związku

89Powodzenie małżeństwa oczekiwaniem obojga małżonków

małżeńskiego jednoznacznie ukazują pozytywny wpływ komunikacji wspie-
rającej i zaangażowanej na zadowolenie z małżeństwa oraz negatywny wpływ
na zadowolenie z małżeństwa komunikacji deprecjonującej [Weryszko, 2012].
Podobnie wygląda zależność między poziomem niepokoju i oczekiwaniami
od małżeństwa w okresie narzeczeńskim, a późniejszym zadowoleniem ze
związku małżeńskiego. Im wyższy jest poziom niepokoju w narzeczeństwie,
tym mniejsze jest zadowolenie w małżeństwie. Z kolei wysokie oczekiwania
od małżeństwa w okresie narzeczeńskim, które można traktować jako wyraz
wysokich aspiracji motywujących do działania na rzecz dobra związku, pro-
wadzą do wzrostu zadowolenia z małżeństwa [Ulfik-Jaworska, 2012].

Niektórzy narzeczeni jako drogę ku lepszemu wzajemnemu poznaniu się
wybierają wspólne zamieszkiwanie przed zawarciem związku małżeńskiego.
Analiza związku pomiędzy przedmałżeńską kohabitacją a późniejszymi dys-
funkcjami w małżeństwie wskazuje, że jakość relacji małżeńskich osób miesz-
kających ze sobą przed zawarciem związku małżeńskiego jest zdecydowanie
niższa od jakości relacji małżeńskich osób niemieszkających ze sobą przed
zawarciem związku małżeńskiego [Bennett, Blanc, Bloom, 1988; Booth, John-
son, 1988; Larson, Holman, 1994; Kamp Dush, Cohan, Amato, 2003]. Pary
mieszkające ze sobą przed zawarciem związku małżeńskiego charakteryzują
się niższą jakością małżeństwa, obniżonym zaufaniem do instytucji mał-
żeństwa i wyższym prawdopodobieństwem rozpadu związku małżeńskiego
[Thomson, Colella, 1992], szczególnie w sytuacjach kohabitacji wielokrot-
nej [DeMaris, MacDonald, 1993]. Zauważono również pewną prawidłowość
dotyczącą mężczyzn. W przypadku zawarcia związku małżeńskiego mężo-
wie po doświadczeniu wcześniejszej kohabitacji przejawiali niższy poziom
zaangażowania w relację interpersonalną ze swoją żoną, niż mężowie, którzy
nie mieszkali wspólnie z narzeczoną przed zawarciem związku małżeńskiego
[Rhoades, Stanley, Markman, 2006].

Nawet jeśli narzeczeni ze względu na wyznawany system wartości posta-
nawiają zachować wstrzemięźliwość seksualną, nie zawsze im się to udaje.
Przeprowadzono badania odnośnie wpływu pierwszego przedmałżeńskiego
stosunku seksualnego na dalszy rozwój relacji. Wyniki badań wskazują, że
inicjacja seksualna przed ślubem może mieć pozytywne lub negatywne kon-
sekwencje dla związku. W sytuacji, gdy pierwszy stosunek seksualny z part-
nerem dla obu stron był satysfakcjonujący, odbierano to jako pozytywny ele-
ment w rozwoju ich relacji. Małżonkowie tworzący związek o wysokiej jakości
traktowali udaną inicjację seksualną w rozwoju swojej relacji jako wydarzenie
o doniosłym znaczeniu. Kiedy partnerki doświadczały presji ze strony swo-

90 Rozdział 2

ich partnerów do podjęcia inicjacji seksualnej miało to negatywny wpływ na
atmosferę związku i prowadziło do obniżenia jego jakości. Wśród podstawo-
wych warunków, które mogą być spełnione jedynie w małżeństwie, wpływa-
jących na doznanie satysfakcji ze zbliżenia seksualnego wymienia się miłość,
troskę o stopniowy i prawidłowy wzrost miłosnej więzi, jej seksualnych i po-
zaseksualnych wyrazów, rytuały i świętowanie, radosne czekanie z zachowa-
niem wstrzemięźliwości seksualnej, wyłączność, wierność i odpowiedzialność
[Kornas-Biela, 2012]. Jakość związku i charakter wzajemnych relacji między
partnerami przed zawarciem małżeństwa może być dobrym prognostykiem
jakości ich życia małżeńskiego w przyszłości [Cate i in., 1993]. Zaangażowa-
nie w budowanie relacji o wysokiej jakości przed zawarciem związku małżeń-
skiego stwarza dobre podstawy pozwalające na dalszy jej rozwój w życiu mał-
żeńskim tworząc jakość dającą poczucie satysfakcji obojgu małżonkom.

4.4.	 Czynniki relacyjne działające po zawarciu związku małżeńskiego
Zawarcie związku małżeńskiego pomiędzy kobietą a mężczyzną i podję-

cie od tej pory wspólnego życia pod jednym dachem rozpoczyna w ich rela-
cjach zupełnie nowy etap, szczególnie w sytuacji, gdy nie mają doświadcze-
nia wspólnego zamieszkiwania przed ślubem. Stanowią jako związek całość
mającą nowe właściwości, których nie posiadają kobieta i mężczyzna ujmo-
wani osobno. Wpływają wzajemnie na siebie, między innymi poprzez boga-
ctwo uwarunkowań osobowościowych i dynamikę współdziałania [Smirnova,
2011] w wyniku czego trwa nieustanny proces interakcji tworzący klimat ich
małżeństwa [Braun-Gałkowska, 1992; Dakowicz, 2004b]. Aspektem istot-
nym wspólnego życia jest strona materialna, związana między innymi z kwe-
stią podejmowania decyzji jak gospodarować wspólnymi zasobami finanso-
wymi. Badania z tego zakresu wykazują, że zadowoleniu z małżeństwa nie
tyle sprzyja fakt wspólnego podejmowania decyzji finansowych przez oboje
małżonków, co poczucie satysfakcji z tego, że w tym biorą udział [Archuleta,
Grable, 2012].

Wspólna droga, satysfakcjonująca dla obu stron, wymaga porozumienia
i dialogu, rozumianego jako proces dwukierunkowego przepływu informacji
i przemyśleń między równoprawnymi partnerami – żoną i mężem. Przekazu-
jąc swoje informacje i reakcje starają się oni dostrzec i zrozumieć racje i argu-
menty współmałżonka w celu znalezienia porozumienia satysfakcjonującego
obie strony [Baniak, 2004]. Może się zdarzyć i tak, że małżonkowie z różnych
powodów odchodzą od rzetelnego dialogu i koncentrując się na osiągnięciu
osobistych korzyści podejmują mniej lub bardziej wyrafinowane techniki

91Powodzenie małżeństwa oczekiwaniem obojga małżonków

manipulacyjne [Mandal, 2008], które w konsekwencji prowadzą do obniżenia
poczucia satysfakcji z tworzonego związku i mogą prowadzić do jego rozpadu
[Beisert, Liberska, Matuszewska, 2001].

Możliwość nawiązania i kontynuowania dialogu małżeńskiego korzyst-
nego dla obu stron stwarza prawidłowa komunikacja interpersonalna, pod-
legająca specyficznym modyfikacjom w czasie trwania związku małżeńskiego
ze względu na wewnętrzne procesy rozwojowe samych małżonków, normy
ekspresji i pokoleniowe ideologie małżeńskie, a także wydarzenia życiowe
normatywne, na przykład narodziny dziecka i nienormatywne jak poważna
choroba [Grzesiuk, 1994]. Młode pary charakteryzuje komunikacja bezpo-
średnia stopniowo przekształcając się w pośrednią, czemu towarzyszy obni-
żenie się ekspresywności i kontrolowania relacji, a zwiększa się obszar kwestii
uznanych za oczywiste. W porozumiewaniu się wykorzystywany jest coraz
większy zakres rytuałów rodzinnych, osobistych przekonań i intuicyjnego
rozumienia współmałżonka, które to tendencje przerywane są w okresach
przejściowych. Na krótki czas następuje wzrost bardziej bezpośredniej komu-
nikacji z większą ekspresyjnością, a zaraz potem następuje powrót do komu-
nikacji pośredniej. Biorąc pod uwagę cykl życia pary małżeńskiej, na początku
występuje najbardziej intensywna i ekspresyjna komunikacja, w wieku śred-
nim ulega stonowaniu, aby w wieku starszym przejść do zgodnej i pasywnej
komunikacji interpersonalnej [Harwas-Napierała, 2006b].

Analiza prawidłowości występujących w procesie komunikacji małżeństw
zadowolonych i niezadowolonych ze swojego związku wykazuje, że w mał-
żeństwach niezadowolonych pojawienie się jednego negatywnego komu-
nikatu znacznie podwyższa prawdopodobieństwo pojawienia się kolejnych
negatywnych przekazów. Przewaga przekazów negatywnych nad pozytyw-
nymi, szczególnie wysyłanych przez mężów, ma tendencję do utrzymywa-
nia się skierowując związek ku dezintegracji. Analiza dojrzałości psychicznej
młodych rozwodzących się par małżeńskich wykazuje między innymi niski
poziom ich funkcjonowania w zakresie kontaktów interpersonalnych [Danie-
lewicz, 1990]. Najbardziej destrukcyjne jest ujawnianie wrogości, pogardy,
krytycyzmu, obronności i braku zainteresowania [Tryjarska, 2003]. Jakość
relacji małżeńskiej obniża również deprecjacja współmałżonka, natomiast
korzystnie wpływa udzielane wsparcie współmałżonkowi oraz zaangażowana
komunikacja współmałżonka [Plopa, 2005b]. Zdecydowanie niższy poziom
bliskości, jako efekt komunikacji w sferze emocjonalnej, intelektualnej i dzia-
łaniowej uzyskują małżonkowie tworzący związek o niskiej jakości [Ryś,
1996]. Joanna Różańska-Kowal [2002] przeprowadziła badania dotyczące psy-

92 Rozdział 2

chologicznych determinant zgodnego pożycia małżeńskiego, opierając się na
interpersonalnej koncepcji zachowania się T. Leary’ego, według której zacho-
wania człowieka w kontaktach z innymi można ująć w dwóch podstawowych
wymiarach: dominacji – submisji oraz wrogości – afiliacji, których natęże-
nie pozwala wyszczególnić osiem różniących się od siebie stylów interper-
sonalnego zachowania się: 1) kierowniczo-autorytatywny; 2) podtrzymująco-
-przesadnie opiekuńczy; 3) współpracująco-przyjacielski; 4) uległo-zależny;
5) wycofująco-masochistyczny; 6) buntowniczo-podejrzliwy; 7) agresywno-
-sadystyczny; 8) współzawodnicząco-narcystyczny [Stanik, 1994]. Podobień-
stwo między małżonkami w zakresie stylu podtrzymującego (udzielanie wza-
jemnego wsparcia w postaci czułości, łagodności i delikatności) i zależnego
(wierność i przywiązanie) miało najistotniejsze znaczenie dla zgodnego poży-
cia małżeńskiego [Różańska-Kowal, 2002]. Pozytywnie na wzajemne inter-
akcje małżonków wpływa bezpieczny styl przywiązania postrzegający siebie
jako kogoś wartościowego, skutecznego w sytuacjach wymagających udziela-
nia pomocy partnerowi, który stale będzie dostarczał miłości i wsparcia. Nie-
korzystnie na wzajemne interakcje małżonków wpływa styl przywiązania
ambiwalentny-lękowy wyrażający się w przekonaniu, że ich indywidualne
potrzeby nie są w związku zaspokajane i mogą być w każdej chwili porzuceni
oraz styl przywiązania unikowy charakteryzujący się obronnym dystansem
wobec partnera, któremu trudno zaufać i uzależnić się od niego [Kaźmier-
czak, Plopa, 2006].

Specyficzna forma komunikacji między małżonkami dotyczy ich sfery
intymnej i wyraża się w kontaktach seksualnych, których jakość ma zna-
czenie dla odczuwanego przez nich powodzenia swojego związku [Winiar-
czyk, Stępniak-Łuczywek, 1998]. Zdecydowana większość badanych małżon-
ków traktuje współżycie seksualne w kategoriach obowiązku małżeńskiego,
a dobranie seksualne uważa za jeden z najważniejszych czynników udanego
małżeństwa [Duch-Krzystoszek, 1998]. Małżeństwa zadowolone ze swojego
związku charakteryzuje zdecydowanie większy poziom satysfakcji seksualnej
niż małżeństwa niezadowolone ze swojego związku. Ta prawidłowość dotyczy
w większym stopniu mężczyzn niż kobiet, których złożony charakter doznań
seksualnych związanych z podatnością na stymulację zarówno zewnętrzną,
jak i wewnętrzną nie zawsze sprzyja przeżyciom o wysokim poziomie satys-
fakcji [Janicka, Niebrzydowski, 1994]. Analiza badań przeprowadzonych
przez I. Foremniak [2004] zwraca uwagę na najważniejsze elementy kształ-
tujące poczucie satysfakcji seksualnej małżonków: 1) wspólne ustalanie regu-
lacji poczęć; 2) uwzględnianie we współżyciu seksualnym życzeń współmał-

93Powodzenie małżeństwa oczekiwaniem obojga małżonków

żonka; 3) okazywanie zainteresowania przeżyciami współmałżonka po zbli-
żeniu fizycznym; 4) pozytywna ocena satysfakcji seksualnej uzyskanej przez
współmałżonka; 5) akceptacja technik współżycia proponowanych przez
współmałżonka; 6) ogólne znaczenie współżycia seksualnego w małżeństwie;
7) pozytywne postrzeganie więzi uczuciowej ze współmałżonkiem.

Małżonkowie wraz z naturalną zmianą etapów swojego związku stają
wobec normatywnych kryzysów oraz pojawiających się z różnych powodów
konfliktów dotyczących utraty sensu życia, kwestii wiary, przemian systemu
wartości, etyki czy zaufania do drugiego człowieka [Jacyniak, Płużek, 1996],
których sposób rozwiązania wpływa modyfikująco na jakość ich relacji [Fre-
eman, 1991]. Pierwsze lata związku związane są z poszukiwaniem swojej toż-
samości jako pary. Małżonkowie dopasowują dwie odmienne osobowości,
style życia, istotne w życiu wartości, wypracowują role, dzielą obowiązki i we-
ryfikują oczekiwania. Kryzys normatywny na tym etapie dotyczy komple-
mentarności i pojawia się najczęściej w momencie urodzenia pierwszego dzie-
cka, które diadę przekształca w triadę radykalnie zmieniając aktualny stan
rzeczy. Kolejny etap to małżeństwo wieku średniego o ustalonej strukturze
wewnętrznej i zewnętrznej. Jeżeli codzienne rutynowe kontakty połączą się
z rozwojem osobistym małżonków idącym w różnych kierunkach może poja-
wić się kryzys identyfikacji z małżeństwem. Na tym etapie czynnikiem pod-
trzymującym więź małżeńską jest związek emocjonalny z dziećmi i poczucie
odpowiedzialności moralnej za ich rozwój. Kiedy dzieci usamodzielniają się,
małżonkowie tworzący swoją relację małżeńską tylko w oparciu o funkcje
rodzicielskie, przeżywają narastające poczucie pustki i bezsensu określane
jako „syndrom pustego gniazda”. Ostatni etap to małżeństwo wieku pode-
szłego narażone na kryzysy związane z ciężką chorobą lub śmiercią współ-
małżonka. Jeżeli małżonkowie w poprzednich etapach stworzyli ku temu
podstawy, na ogół w pełni uznają i akceptują swoje potrzeby czując się wobec
siebie zobowiązani [Willi, 1996; Walczak, 2002].

Modyfikujący wpływ na jakość wzajemnej relacji ma sposób podejmowa-
nia przez małżonków funkcji rodzicielskich. Osobiste zaangażowanie w re-
lację z dzieckiem wyrażające się między innymi w bliskości emocjonalnej
łączy się ze wzrostem poziomu zadowolenia z małżeństwa [Dakowicz, 1999].
Pozytywna ekspresja rodzicielska, szczególnie ojców, korzystnie wpływa na
funkcjonowanie związku małżeńskiego i rodziny jako całości [Kolak, Volling,
2007]. Na sposób funkcjonowania małżonków wpływa też sytuacja, w której
jedno z nich przechodzi na emeryturę. Podatny grunt na wystąpienie konflik-
tów powstaje, kiedy na emeryturę przechodzi mąż, a żona nadal jest aktywna

94 Rozdział 2

zawodowo. Tego typu prawidłowość tłumaczona jest inną konstrukcją soli-
darności żon i mężów, którzy inaczej niż żony podchodzą do kwestii wspól-
nego spędzania wolnego czasu [Davey, Szinovacz, 2004].

Konflikty są stałym elementem relacji międzyludzkich i nie da się ich
wyeliminować, można natomiast z większym lub mniejszym skutkiem je roz-
wiązywać. Jedną z praktycznych technik wypracowaną na bazie prowadzo-
nej psychoterapii małżeńskiej przez S. Kratochvila [2006] jest spór konstruk-
tywny, którego zasady zwiększają prawdopodobieństwo osiągnięcia porozu-
mienia małżeńskiego. Przy odpowiedzialnym podejściu i zaangażowaniu sta-
nowią kolejne kroki ku dojrzałości osobowej małżonków i rozwoju tworzonej
przez nich rodziny [Bar, 2005]. Sposób podejścia do sytuacji konfliktowych,
ze względu na wielorakie uwarunkowania, w różnych małżeństwach bywa
różny zmierzając ostatecznie ku konstruktywnej lub destrukcyjnej komuni-
kacji małżonków będącej istotnym czynnikiem sprzyjającym ich zadowole-
niu ze związku [Kriegelewicz, 2003]. Małżeństwa o wysokiej jakości rozwią-
zując konflikty tworzą atmosferę prowadzącą do większej integracji związku:
1) oddzielają osobę od jej zachowania, nie jest negowana wartość osoby (ani
własnej, ani współmałżonka), nawet przy braku zgodności współmałżo-
nek traktowany jest po przyjacielsku; 2) konflikty są rozwiązywane wspól-
nie w krótkim czasie po ich pojawieniu się; 3) dotyczą one faktów i aktual-
nych spraw; 4) rozwiązywane są z szacunkiem dla uczuć i poglądów współ-
małżonka. Wynika to między innymi z faktu, że małżonkowie cechują się
pamięcią rekonstruktywną. Pamiętają wydarzenia i zachowania w małżeń-
stwie w sposób odpowiadający ich obecnej postawie wobec relacji ze współ-
małżonkiem [Miller, Perlman, Brehm, 2007]. Małżeństwa o niskiej jakości
rozwiązując konflikty tworzą atmosferę prowadzącą do głębszej dezintegracji
związku: 1) konflikty prowadzą do negowania wartości osoby, małżonkowie
ranią się wzajemnie; 2) napięcia gromadzone są aż do gwałtownych, nagłych
wybuchów; 3) skrywane są prawdziwe uczucia; 4) małżonkowie w konfliktach
między sobą wracają do dawno minionych wydarzeń raniąc się i wywołując
poczucie krzywdy [Ryś, 1996].

5.	 Małżeństwo i rodzina upragnionymi wartościami młodego
pokolenia

Proces kształtowania się postaw młodego pokolenia wobec małżeństwa
i rodziny modyfikowany jest między innymi następującymi zjawiskami kul-

95Powodzenie małżeństwa oczekiwaniem obojga małżonków

turowymi: 1) wieloopcyjność – możliwość swobodnego dokonywania wybo-
rów spośród wprost nieograniczonej ilości towarów i usług; dotyczy to także
różnorodności wartości, norm i wzorów zachowań w dziedzinie życia mał-
żeńskiego i rodzinnego; 2) laicyzacja świadomości i osłabienie motywacji reli-
gijnej w myśleniu i zachowaniach – wyraźne osłabienie oddziaływania warto-
ści religijnych; współczesny człowiek bardziej w sobie i sytuacjach życiowych
poszukuje wskazówek dla swojego postępowania, niż w Bogu, Dekalogu i in-
stytucjach religijnych; 3) rozluźnienie związku życia prywatnego i publicz-
nego z prawami natury, prawem naturalnym i prawem Boskim, a coraz bar-
dziej wyraźna dominacja prawa pozytywnego – wszelkie zasady straciły swoją
stałość, są relatywne; 4) łatwość życia, akcentowanie szczęścia osobistego i sa-
morealizacji – łączenie rodziny przede wszystkim z jednostką, a pomijanie
związków ze społecznością lokalną, społeczeństwem, narodem, państwem,
religią; mówiąc o małżeństwie i rodzinie akcentuje się aspekt prywatny
i wspólnotowy, pomijając społeczny i instytucjonalny [Dyczewski, 2007]. Naj-
bardziej modyfikujący wpływ na stosunek do małżeństwa i rodziny ma bez-
pośrednie doświadczenie przeżytego osobistego udziału w życiu rodzinnym
[Bradshaw, 1994], a szczególnie ocena powodzenia małżeństwa swoich rodzi-
ców [Gałkowska, 2002], która kształtuje style interpersonalnego funkcjono-
wania młodzieży [Kaleta, 2012].

Badania prowadzone na całym świecie wykazują, że dla przeszło dziewię-
ciu osób na dziesięć najważniejszym przykładem bliskiego związku jest mał-
żeństwo, które też sprawia, że małżonkowie są grupą osób bardziej szczęś-
liwych i zadowolonych z życia, niż osoby funkcjonujące poza małżeństwem
[Myers, 2005]. Ponad 90% badanych młodych ludzi planuje w bliższej lub dal-
szej przyszłości zawarcie związku małżeńskiego [Plopa, 2005a; Whitton i in.,
2008], którego powodzenie wraz z posiadaniem dzieci stanowi najważniejszy
cel ich życia [Plopa, 2010]. Wyniki badań młodzieży przeprowadzonych w pię-
ciu krajach o zróżnicowanej kulturze, religijności i odmiennym poziomie roz-
woju gospodarczego: Niemcy, Hiszpania, Korea Południowa, Litwa i Polska
wyraźnie wskazują, że wśród najważniejszych planów życiowych pierwsze
miejsce zajmuje rodzina i wartości z nią związane [Dyczewski, 2007]. Spośród
różnych wartości, zasad życia i celów życiowych polska młodzież najwyżej
ocenia szczęśliwe życie w rodzinie, a założenie własnej rodziny traktuje jako
jeden z najważniejszych celów w życiu [Mariański, 2001; Biernat, Sobierajski,
2007; Dyczewski, 2009]. Podobnie myśli młodzież na etapie szkoły średniej
planując w przyszłości zawrzeć związek małżeński i widząc w rodzinie war-
tość podstawową [Liberska, 2004; Zaremba, 2008; Mariański, 2012] oraz mło-

96 Rozdział 2

dzież gimnazjalna mówiąc o zawarciu swojego związku małżeńskiego w przy-
szłości, gdzie wzajemna miłość i chęć założenia własnej rodziny zdecydowa-
nie dominowały wśród innych motywów [Baniak, 2010]. Ostatnio prowa-
dzone badania wśród młodzieży białostockiej wskazują, że blisko 70% z nich
jest wychowywana przez oboje rodziców [Jocz, 2012], a w czasie wolnym od
nauki blisko 40% z nich prowadzi rozmowy z rodzicami [Zemło, 2012], co
wskazuje na atrakcyjność doświadczanego przez nich życia rodzinnego, które
wpływa modyfikująco na wybory ich dróg życiowych w przyszłości. Małżeń-
stwo i rodzina nie są traktowane w kategoriach obowiązku i zadania, które
trzeba wykonać, ale raczej jako okazja do własnego rozwoju, dająca możli-
wości na zaspokojenie potrzeby bezpieczeństwa i osiągnięcie upragnionego
w życiu szczęścia [Vaskovics, 1994, za: Mariański, 2001].

Łączenie swojej przyszłości z małżeństwem i rodziną jest także zwią-
zane z oczekiwaniami wobec swojego współmałżonka. Różne badania z tego
zakresu pozwalają bliżej poznać, jakie cechy są pożądane przez młodych ludzi
u swojego potencjalnego partnera życiowego. Uczniowie szkół gimnazjalnych
i ponadgimnazjalnych najczęściej opisują swojego przyszłego partnera życio-
wego używając takich cech jak: miły, szczery, inteligentny, uczciwy, przystojny,
dobry, wierny, „ma w sobie coś”, kochający, wyrozumiały, czuły, przedsiębior-
czy [Sikora, 2008]. Badani studenci chcący zawrzeć związek małżeński w bli-
żej nieokreślonej przyszłości jako kandydata widzą osobę narodowości pol-
skiej, z wyższym ewentualnie średnim wykształceniem, w podobnym wieku,
wiary katolickiej, wolnego stanu cywilnego, atrakcyjną fizycznie, cieszącą się
zdrowiem, najlepiej pochodzącą z rodziny o pełnej strukturze [Herudzińska,
2011]. Badane studentki opisując kandydata na męża określają go w dwóch
kategoriach cech: 1) oczekiwania „dla siebie”: wrażliwość na potrzeby part-
nerki, troska i opiekuńczość wobec niej, zapewnienie oparcia i poczucia bez-
pieczeństwa, uczciwość wobec niej, liczenie się z jej zdaniem i planami, dawa-
nie prawa do ujawniania niezależności w poglądach i stałość uczuciowa;
2) oczekiwania „współdziałania”: zgadzanie się z partnerką w sprawach istot-
nych dla rodziny, przygotowanie do „bycia razem”, umiejętność do życia we
dwoje, myślenie w kategoriach „my”, wspólne dochodzenie do porozumie-
nia i wspólne podejmowanie decyzji [Tomaszewska, Dębska, 2001]. Wyniki
badań młodych osób w wieku od 16 do 20 lat wykazały, że dziewczęta i młode
kobiety oczekują od swoich przyszłych partnerów życiowych wyższego od
nich poziomu inteligencji, większej zaradności życiowej, większych sukce-
sów zawodowych i wyższych zarobków. Z kolei badani mężczyźni od swoich
ewentualnych partnerek oczekiwali podobieństwa pod względem inteligencji,

97Powodzenie małżeństwa oczekiwaniem obojga małżonków

poziomu edukacji, przebiegu kariery zawodowej i ogólnej zaradności życio-
wej [Liberska, 2001].

Prezentowane przez młodzież koncepcje przyszłego małżeństwa i oczeki-
wania co do partnera życiowego modyfikowane są między innymi ich uwa-
runkowaniami osobowościowymi, które będą też wpływały na praktyczną
realizację wspólnej drogi we dwoje. Jednym z istotnych uwarunkowań otwie-
rających drogę do pełnej dojrzałości osobowościowej jest poczucie bezpie-
czeństwa [Uchnast, 1991]. Badania młodzieży akademickiej o wysokim i ni-
skim poziomie poczucia bezpieczeństwa wykazały zgodność co do oceny
czynników decydujących o powodzeniu małżeństwa, uważając za najważniej-
sze więź emocjonalną oraz wspólnotę postaw i celów. Podobnie też postrze-
gali małżeństwo jako związek trwały, oparty na szacunku i odpowiedzialno-
ści, którego celem jest założenie rodziny, wzajemna pomoc i dawanie oparcia.
Istotna różnica pomiędzy badanymi grupami wystąpiła w obrazie małżeń-
stwa swoich rodziców, których ocenę bardziej pozytywną wystawiła młodzież
o wysokim poziomie poczucia bezpieczeństwa, oraz ocenie czynników ryzyka
niepowodzenia małżeństwa. W przypadku młodzieży o wysokim poziomie
poczucia bezpieczeństwa ponad połowa wskazywała na niedojrzałość osobo-
wościową i decyzyjną oraz zderzenie wyidealizowanej koncepcji małżeństwa
z rzeczywistością. Natomiast znaczna część młodzieży o niskim poczuciu bez-
pieczeństwa ryzyko niepowodzenia małżeństwa upatrywała w braku miło-
ści i trudności odróżnienia miłości od zauroczenia, nieco mniej osób wska-
zywało na brak porozumienia, niezdolność do przebaczenia i upór, a jeszcze
mniej wskazywało na pochopność decyzji i brak zaangażowania w pracę na
rzecz wspólnoty małżeńskiej. W przypadku konfrontacji ukształtowanej wizji
małżeństwa z rzeczywistością osoby o niskim poczuciu bezpieczeństwa nara-
żone są na doświadczenie niepowodzeń i uczucia frustracji, co może prowa-
dzić do narastania trudności w kontroli sfery emocjonalnej i przystosowaniu
się do nowych, nieoczekiwanych sytuacji [Steuden, 2006]. Osoby o wysokim
poziomie poczucia bezpieczeństwa obok pozytywnego wzorca relacji małżeń-
skiej wyniesionego z domu rodzinnego cechują się poczuciem osobistej więzi
z otoczeniem, zaufaniem do siebie i innych, poczuciem kompetencji i zaufa-
nia w radzeniu sobie w życiu, co zdecydowanie sprzyja tworzeniu wspólnoty
małżeńskiej i działaniu dla dobra innych ludzi [Steuden, Borczon, 2002].

Pomimo różnorodnych, wielorako uwarunkowanych trudności w efek-
tywnym, a przede wszystkim satysfakcjonującym funkcjonowaniu diady
małżeńskiej i wspólnoty rodzinnej [Rostowska, 2000] oraz nieustannie roz-
szerzającego się zjawiska polimorfizacji rodziny rozumianej jako proces róż-

98 Rozdział 2

nicowania się form życia małżeńsko-rodzinnego tradycyjna, monogamiczna,
heteroseksualna rodzina mająca swoje źródło w pierwotnych, najgłębszych
ludzkich potrzebach i pragnieniach zdecydowanie dominuje w planach przy-
szłościowych większości młodych ludzi, jak również ceniona jest przez ludzi
dorosłych [Głaz, Grzeszek, Wiśniewska, 1996; Dąbrowska, 2003; Biernat,
2008; Plopa, 2011; Wyrwich-Hejduk, 2012].

99Związek małżeński w ujęciu transgresyjnym

Związek małżeński jest przykładem bliskiej relacji interpersonalnej, która
ze względu na ujęcie teoretyczne różnie jest tłumaczona i wyjaśniana. Spośród
koncepcji psychologicznych wybrano najważniejsze i krótko zaprezentowano
ujęcie behawiorystyczne, psychoanalityczne, humanistyczne oraz poznawcze.
Syntetyczna prezentacja różnic w podejściach teoretycznych głównych kie-
runków psychologicznych stanowi dobre tło pozwalające na ukazanie novum
wnoszonego przez psychotransgresjonizm, który odwołując się do granic i ich
przekraczania, zachowań ochronnych i transgresyjnych, a także sieciowej teo-
rii osobowości proponuje inne spojrzenie na relacje małżeńskie, mogące mieć
charakter konstruktywnych lub destruktywnych transgresji małżeńskich. To
nowe podejście pozwala również na ujęcie bardzo ważnego aspektu relacji
małżonków – powodzenia tworzonego przez nich związku małżeńskiego.

1.	 Bliskie relacje interpersonalne w ujęciu głównych teorii
psychologicznych

W ciągu życia człowiek nawiązuje liczne związki z innymi ludźmi, naj-
pierw są to rodzice i najbliżsi krewni, później koledzy, koleżanki, przyjaciele
i osoby, z którymi tworzy się związki małżeńskie. Rozwijająca się powszech-
nie indywidualizacja podnosi w tworzonych związkach znaczenie potrzeby
bliskości, bezpieczeństwa i intymności [Kwak, 2012]. Tworzone związki ewo-
luują, zmieniają się i rozwijają w czasie. Mogą utrzymywać się, rozwijać i speł-
niać pokładane w nich oczekiwania lub osłabiać się, aż do całkowitego roz-
padu [Morreale, Spitzberg, Barge, 2008]. Jakość tworzonych związków w du-

rozdział 3

Związek małżeński w ujęciu transgresyjnym

100 Rozdział 3

żym stopniu decyduje o jakości naszego życia [Dwyer, 2005]. Spośród cech
podnoszących jakość tworzonych związków można wymienić następujące:
1) odrębność tożsamości tworzących związek; mimo pragnienia życia z drugą
osobą potrafią żyć bez drugiej osoby; 2) potrafią otwarcie rozmawiać o spra-
wach mających znaczenie dla związku; 3) każda z osób przyjmuje odpowie-
dzialność za swój poziom szczęścia i powstrzymuje się od obwiniania drugiej,
jeśli jest nieszczęśliwa; 4) partnerzy wykazują chęć pracy nad podtrzymaniem
związku; 5) umieją się razem dobrze bawić i cieszą się z robienia czegoś wspól-
nie; 6) partnerzy rozwijają się, zmieniają i otwierają na nowe doświadczenia;
7) jeśli relacja ma aspekt seksualny, to każda z osób stara się o utrzymanie
miłosnego charakteru związku; 8) pozycja partnerów w związku jest równa;
9) każda z osób aktywnie przejawia troskę o drugą; 10) partnerzy odnajdują
sens i źródła zaspokojenia poza związkiem; 11) każda z osób unika manipu-
lowania, wyzyskiwania czy wykorzystywania drugiej; 12) partnerzy idą w ży-
ciu w kierunku dla nich osobiście znaczącym; 13) jeżeli związek ma charakter
wzajemnego zobowiązania, to partnerzy utrzymują go z wyboru, a nie jedy-
nie przez wzgląd na dzieci, z poczucia obowiązku czy dla wygody; 14) umieją
poradzić sobie ze złością w swoim związku; 15) każda z osób uznaje potrzebę
samotności drugiej i gotowa jest dawać jej sposobność, by mogła być sama;
16) żadna z osób nie oczekuje od drugiej, że będzie robiła dla niej to, co sama
może dla siebie zrobić; 17) zachęcają się nawzajem do stawania się w pełni
takimi, jakimi są zdolne się stać; 18) partnerzy są do siebie nawzajem przy-
wiązani [Corey, Schneider-Corey, 2003]. Ze względu na przyjętą koncepcję
psychologiczną człowieka: behawiorystyczną, psychodynamiczną, humani-
styczną czy poznawczą [Kozielecki, 1980; Zimbardo, 1999] nieco inaczej pre-
zentuje się i wyjaśnia mechanizmy leżące u podstaw bliskich relacji interper-
sonalnych.

1.1.	 Behawioryzm
Relacja między dwiema osobami to wymiana bodźców i reakcji, zachowa-

nie jednej z osób jest zbiorem bodźców dla drugiej i odwrotnie. W przypadku,
kiedy określona reakcja na dany bodziec przynosi nagrodę czy korzyść, to
wzrasta prawdopodobieństwo pojawienia się tej samej reakcji, kiedy bodziec
zostanie powtórzony. Gdy natomiast reakcja na pojawiający się bodziec koja-
rzy się z karą, będzie miała tendencje do zanikania [Mika, 1987]. W proce-
sie interakcji uczestnicy produkują pewne wytwory i komunikując się ze sobą
tworzą ciągi zachowań o charakterze werbalnym czy motorycznym ukie-
runkowane na przykład na przekazanie czegoś drugiej osobie lub zmianę jej

101Związek małżeński w ujęciu transgresyjnym

zachowań. Interakcje między ludźmi mają charakter wybiórczy: 1) w obec-
ności pewnych ludzi zachowujemy się zawsze w określony sposób; 2) mając
wolny wybór za partnera interakcji wybieramy określonego człowieka [Thi-
baut, Kelley, 1959; za: Lipczyński, 2007].

Przykładem behawiorystycznej koncepcji relacji interpersonalnych jest
teoria elementarnych zachowań społecznych G. Homansa, wykorzystu-
jąca pojęcia ekonomiczne do wyjaśnienia zachowań człowieka. Aktywność
– zachowania, których celem jest osiągnięcie nagród. Nagroda – to, co czło-
wiek otrzymuje, a uważane jest przez niego za wartościowe, ułatwiające życie.
Wartość – stopień wzmocnienia lub zdolność do zaspokajania potrzeb, uła-
twienia wykonania własnych zadań. Koszt – działanie, które powoduje karę
lub utratę nagrody, ale celem jest uzyskanie innej nagrody. Inwestycja – takie
cechy jak wykształcenie, zdolności, umiejętności, które są wnoszone do inter-
akcji i oceniane w skali prestiżu. Także czynniki demograficzne: płeć, wiek
i rasa. Zysk – suma nagród minus suma kosztów i inwestycji zaangażowa-
nych w dany układ interpersonalny. Sprawiedliwość podziału – kalkula-
cja czy koszty i inwestycje przyniosą odpowiedni zysk w relacji interperso-
nalnej. Teoria G. Homansa nawiązuje do podstawowych praw behawiory-
zmu: 1) jeżeli wcześniej określona sytuacja bodźcowa prowadziła do uzyska-
nia nagrody, to im bardziej aktualna sytuacja bodźcowa będzie podobna do
poprzedniej, tym jest większe prawdopodobieństwo, że partner interakcji
zachowa się podobnie; 2) im częściej w danym czasie określona aktywność
człowieka była nagradzająca dla innych, tym częściej inni będą przejawiali
aktywność, która w kontakcie z tą osobą była nagradzana. Ludzie robią to, za
co są chwaleni; 3) im wartościowsza jest dla jednostki aktywność przejawiana
przez inną osobę, tym częściej będzie ona wzorowała na niej swe zachowa-
nie, które pobudza partnera do zachowania wysoko ocenianego. Staramy się
robić to, co lubią inni, by oni robili to, co my lubimy; 4) im częściej osoba była
nagradzana, tym mniejszą wartość nagradzającą ma kolejne powtarzanie tej
formy nagrody ze względu na przesyt i znudzenie; 5) im bardziej człowiek
czuje się pokrzywdzony, tym większe jest prawdopodobieństwo wystąpienia
zachowania agresywnego lub gniewnego [Nęcki, 1996].

W przypadku bliskiej relacji interpersonalnej, jaką jest małżeństwo,
wyniki przeprowadzonych badań pokazują, że jest ono postrzegane jako
równe, współpracujące oraz przyjacielskie, silne i motywowane społecznie.
Współmałżonek jest zdecydowanie największym źródłem satysfakcji w za-
kresie takich czynników jak: 1) nagroda instrumentalna, na przykład wspar-
cie finansowe; 2) wsparcie emocjonalne; 3) wspólne zainteresowania [Wish,

102 Rozdział 3

Deutsch, Kaplan, 1976; za: Argyle, 1991]. Ujęcie behawiorystyczne koncentruje
się na współzależnościach interpersonalnych jako jednostkach analizy i pod-
kreśla wpływ reakcji jednego z uczestników interakcji na poznanie, emocje
i zachowanie drugiego uczestnika interakcji. Wykorzystane tu zostały między
innymi wyniki badań prowadzonych przez H. F. Harlowa [1958; za: Eysenck,
Eysenck, 1996], który w kontakcie dotykowym dostrzegł jeden z najważniej-
szych czynników, przez który matka zapewnia swemu dziecku dobre samo-
poczucie. Systemy behawioralne odpowiadają za zachowania w związkach
dotyczące poszukiwania bliskości, udzielania opieki czy składania propozy-
cji seksualnych. Obaj partnerzy wnoszą do tworzonego przez siebie związku
osobistą historię funkcjonowania systemu i wewnętrzne modele robocze,
które kształtują uczucia i zachowania w związkach jak również zniekształcają
oceny i interpretacje emocji oraz zachowań partnera. Prowadzi to do tego, że
reakcje partnera są interpretowane w sposób pasujący do modeli roboczych
i charakterystycznych wzorców funkcjonowania systemów behawioralnych
wzmacniając je, przez co dochodzi do minimalizowania zdolności tych reak-
cji do zmiany działania określonego systemu behawioralnego [Shaver, Miku-
lincer, 2007].

Nowe możliwości studiowania genów, poznawania mechanizmów roz-
woju mózgu i determinantów zdrowia immunologicznego otwierają obiecu-
jącą perspektywę poszukiwań biobehawioralnych modeli przywiązania i two-
rzenia więzi [Leckman i in., 2007], które mogą być przydatne w szeroko rozu-
mianej profilaktyce, konstruowaniu efektywnych programów wczesnej inter-
wencji i tworzeniu satysfakcjonujących związków interpersonalnych.

1.2.	 Psychoanaliza
Akcentuje istotne znaczenie wczesnego dzieciństwa dla kształtowania

osobowości człowieka i jakości przystosowania w dalszym życiu [Sternberg,
1999]. Jedną z najbardziej znanych w nurcie psychoanalitycznym jest koncep-
cja rozwoju przywiązania J. Bowlby’ego [1973, 1988, 2007; za: Liberska, 2011],
według której kluczowe znaczenie dla rozwoju jednostki mają pierwsze lata
życia umożliwiające nawiązanie bezpiecznej więzi przywiązaniowej z opieku-
nem na zasadzie mechanizmu wdrukowania. We wczesnym okresie mecha-
nizm rozwoju ma charakter instynktowny i adaptacyjny. Prawidłowa postać
przywiązania, określana jako bezpieczna, stanowi konieczny warunek dal-
szego niezakłóconego rozwoju emocjonalno-społecznego i intelektualnego,
jak również jest podstawą tworzonych w dorosłym życiu udanych związków
interpersonalnych [Liberska, Suwalska, 2011]. Doświadczenie korzystnego

103Związek małżeński w ujęciu transgresyjnym

przywiązania kształtuje plastyczność na nowe relacje modelując rozwój szero-
kich społecznych sprawności i stabilizuje emocjonalną bazę stając się prototy-
pem dla samoregulacji niezbędnej w kontaktach społecznych [Plopa, 2005a].
W przypadku wystąpienia nieprawidłowej postaci przywiązania: styl lękowo-
-unikający lub lękowo-ambiwalentny, dochodzi do opóźnień i zaburzeń roz-
wojowych w różnych sferach psychiki i zachowania, co w konsekwencji może
nawet prowadzić do ukształtowania się osobowości o rysach psychopatycz-
nych [Ainsworth i in., 1978; za: Liberska, 2011].

Badania bliskich związków interpersonalnych osób będących przedstawi-
cielami różnych stylów przywiązania wykazują pewne prawidłowości. Doro-
śli reprezentujący bezpieczny styl przywiązania określają swój związek mał-
żeński jako bardziej szczęśliwy, przyjacielski, charakteryzujący się wzajem-
nym zaufaniem w porównaniu z reprezentantami pozostałych stylów przy-
wiązania. Są przekonani o faktycznej trwałości ich wzajemnej miłości, cieszą
się z bliskości ze współmałżonkiem postrzeganym jako osoba rzetelna i wraż-
liwa, a w sytuacjach stresowych przejawiają gotowość świadczenia wzajemnej
pomocy. Dorośli reprezentujący unikający styl przywiązania nie przejawiają
wyraźnego zaufania do partnera, utrzymują dystans i czują obawę przed
intymnością. Sprawia im przyjemność czysty kontakt seksualny bez intym-
nego kontaktu emocjonalnego, na przykład pieszczot i pocałunków. W sytu-
acji stresowej stosują strategię dystansowania się, czyli niemyślenia o sytuacji
stresowej co raczej prowadzi do rozluźnienia wzajemnego kontaktu, niż jego
zacieśnienia. Dorośli reprezentujący ambiwalentny styl przywiązania prze-
jawiają tendencję do uzależnienia się od miłości, która skłania do osiągania
maksymalnej bliskości i zjednoczenia z partnerem. Kontakty seksualne sta-
nowią środek do zaspokojenia i zapewnienia potrzeby intymności, stąd nie-
kiedy zabiegając o zdobycie intymności przejawiają gotowość angażowania się
w przygodne lub przypadkowe związki seksualne. Ich miłość obfituje z jednej
strony w zauroczenie i fascynację seksualną, a z drugiej strony w zazdrość,
obawę przed zanikiem miłości czy porzuceniem przez partnera. Zaprezento-
wane syntetycznie wyniki badań podkreślają występującą tendencję wpływu
nabytych w dzieciństwie stylów przywiązania między dziećmi a rodzicami
na sposób i jakość tworzonych w życiu dorosłym bliskich związków interper-
sonalnych [Rostowski, 2003].

Powszechnie znana jest i często wykorzystywana w celu lepszego zrozu-
mienia relacji interpersonalnych analiza transakcyjna, która główne swoje
założenia czerpie z psychoanalizy [Rogoll, 1989]. W kontakcie z drugim czło-
wiekiem wyrażamy jeden z trzech stanów naszego ego: 1) Rodzic – stany ego

104 Rozdział 3

będące próbą naśladownictwa wzorów rodzicielskich, tak jak je spostrzega-
liśmy; umożliwia skuteczne wypełnianie roli rodzica swoich dzieci i wyko-
nywanie wielu reakcji automatycznie, rutynowo dzięki czemu zaoszczędza
się czas na sprawy ważne; 2) Dorosły – stany ego związane z przetwarzaniem
obiektywnych danych; 3) Dziecko – stany ego wyrażające przeżytki z daw-
niejszych lat, które mogą być pobudzone w pewnych warunkach, takie jak
intuicja, twórczość, spontaniczna energia i radość [Berne, 1987]. W zależności
od tego, który ze stanów ego wysyła bodziec i który reaguje występują różne
typy transakcji: komplementarne, skrzyżowane, proste, ukryte, kątowe i po-
dwójne, modyfikując przebieg interakcji i wpływając na jej jakość.

Analiza transakcyjna podaje cztery możliwe nastawienia życiowe
uwzględniające stosunek do samego siebie i do innych, które mocno wpły-
wają na przebieg relacji interpersonalnych [Harris, 1987]:

1. 	 JA NIE JESTEM OK – WY (TY) JESTEŚCIE OK
	 Doświadczanie we wczesnym dzieciństwie zabiegów pielęgnacyjnych

łączy się z głaskaniem i przytulaniem, co odbierane jest jako coś przy-
jemnego, pozytywnego ze strony otoczenia (oni są OK) i jednoczes-
ne poczucie osobistej bezradności każe postrzegać siebie jako osobę
podległą dorosłym (ja nie jestem OK). W bliskich relacjach interper-
sonalnych osoba o takiej pozycji życiowej odczuwa wielką potrzebę
uznawania swoich zasług ze strony partnera, co jest odpowiednikiem
fizycznego głaskania we wczesnym dzieciństwie. Nawet jeśli głaskanie
nie jest stałe, to dopóki jest w związku z partnerem, dopóty jest na-
dzieja na zaspokojenie swojej potrzeby.

2. 	 JA NIE JESTEM OK – WY (TY) NIE JESTEŚCIE OK
	 Pod koniec pierwszego roku życia dziecko zaczyna chodzić samodziel-

nie, nie musi więc być noszone, podnoszone, głaskane. Jeżeli rodzi-
ce do tej pory robili to z konieczności, a teraz radykalnie się od tego
uchylają to dziecko ma poczucie, że dni jego dzieciństwa skończyły się.
Ze względu na większą ruchliwość wszędzie jest się w stanie wślizg-
nąć, przekroczyć granice, za co jest na różne sposoby karane przez
rodziców (oni nie są OK). W bliskich relacjach interpersonalnych oso-
ba o takiej pozycji życiowej poddaje się, ma skłonności do przeżywa-
nia życia z dnia na dzień, nie mając zbyt wielkich nadziei, że relacja
z partnerem może cokolwiek zmienić.

3. 	 JA JESTEM OK – WY (TY) NIE JESTEŚCIE OK
	 Jeżeli dziecko przez dłuższy okres jest zbyt brutalnie traktowane przez

rodziców i doświadcza cierpienia jako skutku okaleczenia czy pobicia,

105Związek małżeński w ujęciu transgresyjnym

to wychodząc z tego stanu wzmacnia swoje poczucie bycia OK samo-
głaskaniem – „będzie mi dobrze, jeśli zostawicie mnie samego. Czuję
się lepiej bez was, wy nie jesteście OK”. W bliskich relacjach interper-
sonalnych osoba o takiej pozycji życiowej nie jest w stanie obiektyw-
nie ocenić faktów związanych z wzajemną relacją, nieustannie widząc
źródło wszelkich trudności czy niepowodzeń w swoim partnerze. Na-
wet jeśli partner udziela takiej osobie wsparcia w sposób bezintere-
sowny jest to odbierane jako zachowanie fałszywe, któremu nierzadko
towarzyszy pogarda wobec partnera.

4. 	 JA JESTEM OK – WY (TY) JESTEŚCIE OK
	 Trzy wcześniej omówione pozycje życiowe są nieświadome, oparte na

emocjach i powstają we wczesnym okresie ludzkiego życia. Omawia-
na pozycja życiowa to świadome i wysłowione stanowisko oparte na
myśleniu, wierze i działaniu. Stanowi wynik podjęcia osobistej decy-
zji w oparciu o dużą liczbę informacji na temat okoliczności, w jakich
ujawniały się nasze pierwotne postawy. W bliskich relacjach inter-
personalnych osoba o takiej pozycji życiowej gromadzi dane związa-
ne z trwającą relacją, które stara się rzetelnie analizować, nierzadko
aktywnie włączając do tych działań partnera, aby wspólnie odkryć
prawdziwe źródła tego, co się dzieje i ustalić plan dalszych działań,
w których będą wykorzystywane mocne strony obu partnerów będą-
cych OK.

1.3.	 Psychologia humanistyczna
Zrodziła się jako alternatywa dla pesymizmu i determinizmu teorii beha-

wiorystycznej i psychoanalizy proponując wizję człowieka jako istoty aktyw-
nej, dobrej z natury, posiadającej możliwości rozwojowe [Stachowski, Dobro-
czyński, 2008]. Poprzez hierarchiczne zaspokajanie potrzeb fizjologicznych,
bezpieczeństwa, przynależności i miłości, szacunku, człowiek dąży do samo-
realizacji, czyli pełnego rozwoju tkwiącego w nim potencjału [Maslow, 1986].
Wyniki badań osób spełniających kryteria, które pozwalają zaliczyć ich do
grona samorealizujących się, określają charakterystyczne dla nich cechy:
1) sprawniejsza percepcja rzeczywistości i bardziej zadowalające relacje z nią;
2) wyższy poziom akceptacji siebie, innych i przyrody; 3) większa sponta-
niczność, prostota i naturalność; 4) większa koncentracja nad problemami;
5) większy dystans wobec rzeczywistości i potrzeba prywatności; 6) więk-
sza autonomia, niezależność od kultury i otoczenia; 7) ciągła świeżość ocen;
8) doświadczenia mistyczne i doznania szczytowe; 9) poczucie wspólnoty

106 Rozdział 3

z innymi ludźmi; 10) pogłębione związki interpersonalne; 11) demokratyczna
struktura charakteru; 12) rozróżnianie środków i celów, dobra i zła; 13) filo-
zoficzne, niezłośliwe poczucie humoru; 14) zdolności twórcze; 15) opór wobec
inkulturacji, transcendowanie każdej konkretnej kultury [Maslow, 1990].

Istotnym elementem w dążeniu do spełnienia siebie jest zaspokojenie
potrzeby przynależności i miłości, w której kryje się pragnienie bycia akcep-
towanym i kochanym, tworzenia bliskiej i głębokiej relacji interpersonalnej
z drugim człowiekiem. Zwykle tak głęboka relacja wymaga poświęcenia dużej
ilości czasu na wzajemne kontakty, co w konsekwencji sprawia, że grono przy-
jaciół osób samorealizujących się jest raczej niewielkie [Maslow, 1990].

Twórca terapii nastawionej na klienta C. R. Rogers podaje najważniejsze
cechy sprzyjające uzyskaniu efektu terapeutycznego. Sprowadza je w dużej
mierze do takiego sposobu bycia terapeuty z drugim człowiekiem, aby umoż-
liwić mu zdrowy przebieg zmian i ułatwić rozwój. Opiera się to na założe-
niu, że w człowieku tkwią zdolności do rozumienia samego siebie i możliwo-
ści dokonania konstruktywnych zmian w sposobie bycia i zachowaniu, które
stają się możliwe dzięki specyficznej relacji z drugim człowiekiem. Pomocne
w tworzeniu bliskiej, rozwojowej relacji interpersonalnej jest wnikliwe empa-
tyczne zrozumienie czyli pomoc partnerowi w skoncentrowaniu się na tym,
co w danym momencie odczuwa, aby miał możliwość bez żadnych ograniczeń
z całą otwartością doświadczyć w pełni swoich przeżyć. Pełna bezwarunkowa
akceptacja partnera jest przejawem troski o tkwiący w nim potencjał, który
może zostać rozwinięty jeśli sam w pełni zaakceptuje siebie [Mearns, Thorne,
2010]. Doświadczenie bycia akceptowanym przez drugiego człowieka otwiera
drogę do akceptacji siebie. Autentyczność i zgodność z samym sobą (kongru-
encja) umożliwia czytelne porozumiewanie się, co zachęca do prowadzenia
dialogu na każdy temat związany ze wzajemną relacją [Rogers, 1991].

Bliska relacja interpersonalna w ujęciu humanistycznym jest drogą pro-
wadzącą obu partnerów ku pełnemu rozwojowi tkwiących w nich potencja-
łów, którymi mogą nawzajem ubogacać siebie i otoczenie, w którym funkcjo-
nują. Obecnie coraz częściej przy poruszaniu tego zagadnienia wykorzysty-
wane jest pojęcie prężności osobowej, rozumianej jako specyficznej dla czło-
wieka zdolności do organizacji i rozwoju własnej aktywności w zmiennych
warunkach życiowych. Osoby o niskiej prężności osobowej w relacjach inter-
personalnych koncentrują się głównie na skutkach bezpośredniego kontaktu,
które można określić jako zachowania reaktywne, proaktywne lub transak-
cyjne. Natomiast osoby o wysokiej prężności osobowej przejawiają tendencję
do współuczestniczenia z obiektem relacji we właściwych dla siebie wymia-

107Związek małżeński w ujęciu transgresyjnym

rach, które dają możliwość adekwatnej oceny zmienności biegu zdarzeń, ich
różnicowanie i selekcjonowanie, a także wartościowanie możliwości osobi-
stych i partnera, zwiększając w znaczący sposób stabilność przebiegu relacji,
zrównoważenie i synergistyczne współdziałanie [Uchnast, 1997].

1.4.	 Psychologia poznawcza
Według podejścia poznawczego przetwarzanie informacji o bodźcu

odgrywa tak samo ważną rolę w determinowaniu zachowania jak odbierane
bodźce. Ludzie nie są tylko istotami reaktywnymi, lecz także istotami aktyw-
nymi wybierającymi i tworzącymi indywidualne środowiska bodźcowe.
Człowiek reaguje na rzeczywistość nie taką, jaką ona jest w obiektywnie ist-
niejącym świecie, lecz na taką, jaka powstała w subiektywnej rzeczywisto-
ści wewnętrznego świata jego myśli i wyobraźni [Zimbardo, 1999]. W przy-
padku komunikacji interpersonalnej powstaje złożony proces tworzenia uni-
katowego znaczenia wspólnego dla diady lub grupy osób, którego mechanizm
wyjaśniany jest specyficznie w zależności od przyjętej szczegółowej koncepcji
[Griffin, 2003]. Proces tworzenia, rozwoju i zaniku relacji interpersonalnych
jest uwarunkowany wieloma zmiennymi, których znaczenie i zakres wpływu
został potwierdzony licznymi badaniami. Wybrano kilka najbardziej znaczą-
cych dla przebiegu bliskich relacji interpersonalnych:

1) 	 atrakcyjność fizyczna – stanowi sposób klasyfikowania ludzi od nie-
atrakcyjnych do niezwykle atrakcyjnych w oparciu o uogólnioną ocenę
takich elementów jak wzrost, wygląd fizyczny, twarz, włosy i zadbanie,
zdrowie, ubiór i samoocena [Argyle, 1991]. Kiedy wzięto w trakcie ba-
dań pod uwagę wzrost jako jeden z istotnych czynników atrakcyjności
fizycznej, to okazało się, że pary podobne pod tym względem szyb-
ciej osiągały poziom głębokiej miłości i rokowały większą trwałość
relacji niż pary niepodobne pod względem wzrostu [Feingold, 1982,
za: Nęcki, 1996]. Kontakt z osobą atrakcyjną fizycznie jest odbierany
jako estetyczna przyjemność, a dodatkowo może być źródłem presti-
żu społecznego [Mandal, 2008]. Osoba atrakcyjna fizycznie nierzadko
bywa wpływowa, co może, poprzez utrzymywanie z nią relacji, ot-
wierać drogę do uzyskiwania pewnych korzyści [Etcoff, 2000; Dwyer,
2005]. Wyniki badań dowodzą, że atrakcyjność fizyczna partnerki jest
dla mężczyzn o wiele ważniejsza niż atrakcyjność fizyczna partnera
dla kobiet. Atrakcyjna fizycznie partnerka podnosi ocenę i społeczny
status mężczyzny, nie ma takiej zależności w przypadku relacji kobie-
ty z atrakcyjnym fizycznie partnerem [Etcoff, 2000; Szmajke, 2006].

108 Rozdział 3

Atrakcyjność fizyczna odgrywa bardzo ważną rolę w fazie tworzenia
związku, później większy wpływ na jego przebieg mają inne czynni-
ki;

2) 	 bliskość fizyczna i częstość interakcji – fizyczna możliwość częste-
go spotykania kogoś sprawia, że staje się on dla nas kimś swojskim,
mamy poczucie poprzez częstą ekspozycję, że jest dla nas znany. Spot-
kania przy różnych życiowych sytuacjach sprawiają, że nie pochłania-
ją dużo czasu i nie wymagają dużego wysiłku. Jeżeli dalsze spotkania
z daną osobą są nieuchronne, staramy się dostrzec jej dobre strony
i jesteśmy w stanie przewidzieć z pewnym prawdopodobieństwem jak
się zachowa, co daje nam poczucie bezpieczeństwa [Dwyer, 2005]. Re-
dukowanie w trakcie spotkania kontaktu wzrokowego z partnerem,
na przykład przy poruszaniu tematów o dużym stopniu intymności,
prowadzi do większej bliskości fizycznej, a większa bliskość fizyczna,
na zasadzie sprzężenia zwrotnego, redukuje kontakt wzrokowy [Ar-
gyle, Dean, 1994]. Dążenie do zachowania bliskości fizycznej w intym-
nych związkach interpersonalnych jest bardziej charakterystyczne dla
kobiet, niż dla mężczyzn [Kuczyńska, 1998]. Osoby będące w naszym
otoczeniu, z którymi odległość funkcjonalna jest mała (np. wspólne
korzystanie z kuchni lub klatki schodowej) mają większe szanse na
stworzenie z nami bliskiej relacji [Festinger, Schachter, Back, 1950; za:
Dwyer, 2005], niż osoby z naszego otoczenia będące w dużej odległości
funkcjonalnej;

3) 	 podobieństwo poglądów, postaw i zainteresowań – stanowi bezpo-
średnie, pozytywne wzmocnienie podnoszące samoocenę i potwier-
dzające słuszność posiadanych poglądów [Mandal, 2008]. Prawdziwy
intymny związek wymaga wspólnoty dotyczącej najistotniejszych dla
danej pary przekonań [Kuczyńska, 2004]. Badania na temat satysfakcji
różnych długotrwałych związków interpersonalnych przeprowadzone
przez M. Argyle i A. Furnhama [1994] plasują posiadanie wspólnych
przekonań wśród najważniejszych źródeł dających zadowolenie part-
nerom z tworzonej przez nich relacji;

4) 	 potrzeba afiliacji – jest jedną z podstawowych potrzeb człowieka zwią-
zaną z obecnością innych ludzi, która nasila się w sytuacjach zagro-
żenia, braku poczucia bezpieczeństwa [Klohnen, Luo, 2003; Stephan,
Stephan, 2007], który dzięki obecności innych może być zredukowany
oraz wtedy, gdy przeżywamy sytuacje przyjemne [Mandal, 2008]. Za-

109Związek małżeński w ujęciu transgresyjnym

grożenie przeżywane z drugim człowiekiem staje się mniej dotkliwe,
a radość z nim dzielona staje się większą radością;

5) 	 odsłanianie się – coraz pełniejsze komunikowanie informacji o sobie
nawzajem wraz z rozwojem relacji umożliwia synergiczne pogłębianie
związku [Jasiecki, 1990]. Prowadzi to w konsekwencji do zwiększe-
nia samoświadomości, poprawy komunikacji, zmniejszenia poczucia
winy i zwiększenia osobistych zasobów energetycznych [McKay, Davis,
Fanning, 2001]. Zamykanie się na partnera interakcji prowadzi do po-
wierzchowności i poczucia niezadowolenia z tworzonego związku;

6) 	 kompetencje – relacja z osobą kompetentną, zdolną budzi w nas na-
dzieję, że jej umiejętności i zdolności w jakiś sposób także udzielą się
nam. Jeżeli jest to relacja z osobą bardzo kompetentną nie czujemy się
najlepiej, ponieważ w porównaniu z nią wypadamy gorzej [Adler, Ro-
senfeld, Proctor II, 2007]. Większa otwartość na doświadczenia, szcze-
gólnie kobiet, zwiększa ich poziom samoświadomości wpływając na
wzrost jakości tworzonego związku [Budnik, 2004]. Mężczyźni bar-
dziej niż kobiety oddzielają sferę zadaniową od sfery emocji i bliskich
relacji. Kobiety w stosunkach międzyludzkich bardziej niż mężczyźni
są empatyczne, nastawione na słuchanie i zrozumienie swojego roz-
mówcy starając się przyjąć jego punkt widzenia. Tego typu nastawienie
sprawia, że kobiety we wzajemnych interakcjach dążą do współpracy,
natomiast mężczyźni do osiągnięcia odrębności i autonomii [Cross,
Markus, 2002; Hensoldt, 2004]. Zarówno kobiety, jak i mężczyźni,
znają oba podejścia, ale z jakiś względów są skłonni częściej stosować
bardziej typowy ze względu na płeć [Brannon, 2002]. Warto doskona-
lić osobiste kompetencje, ponieważ mają swoje zalety i są adekwatne
do określonych sytuacji egzystencjalnych. Można to czynić chociażby
poprzez udział w specjalnie do tego celu przygotowanych treningach
[Argyle, 1994; Zaborowski, 1997; Dakowicz, Dakowicz, 2009b], aby we
wzajemnych relacjach wykorzystywać je w praktyce. Dużym walorem
jest umiejętność przyznania się do błędu i naprawa, przez co tworzo-
na wspólnie relacja stanie się bardziej satysfakcjonująca dla obu part-
nerów. W podobnym kierunku zmierza proces androgynizacji ko-
biet (łączenie wspólnotowości z postawą instrumentalną) i mężczyzn
(ograniczenie potrzeby aktywności na rzecz akceptacji zależności od
innych) w zakresie ich cech psychologicznych i zachowań, stwarzając
podstawy lepszego wzajemnego zrozumienia [Miluska, 2004].

110 Rozdział 3

2.	 Psychotransgresjonizm – nowe spojrzenie na ludzką psychikę

Od funkcjonowania psychiki zależy sposób myślenia, przeżywania i po-
stępowania człowieka wobec otaczającego go świata. Tworzenie, utrzymywa-
nie i rozwój bliskich relacji tłumaczony jest na różne sposoby ze względu na
przyjęty kierunek. Biologiczny sposób podejścia, określany najczęściej jako
psychologia fizjologiczna [Strojnowski, 1989], poszukuje przyczyn ludzkiego
zachowania w działaniu genów, mózgu, układu nerwowego i układu wydzie-
lania wewnętrznego regulującego gospodarkę hormonalną [Zimbardo, 1999;
Matysiak, 2000]. Zgodnie z podejściem psychodynamicznym wszelkie zacho-
wania i przeżycia człowieka zdeterminowane są siłami popędowymi, nad któ-
rymi nie ma kontroli. Siła popędowa powoduje wzrost pobudzenia, odczu-
wanego jako pragnienie, co zachęca do określonej aktywności powodującej
redukcję napięcia i uzyskanie ulgi. Człowiek dąży do przyjemności i unika
przykrości [Oleś, 2011a]. Według podejścia behawiorystycznego warunki śro-
dowiskowe determinują ludzkie zachowanie będące głównym przedmiotem
badań, czynnością, którą trzeba zrozumieć, przewidywać i sterować [Zim-
bardo, 1999]. Zgodnie z podejściem humanistycznym, ludzie są istotami
aktywnymi, dobrymi z natury, posiadającymi zdolność dokonywania wyboru,
których głównym zadaniem jest dążenie do powiększenia i rozwoju swojego
potencjału [Maslow, 1990]. Koncepcja poznawcza opierając się na wielu para-
dygmatach badawczych skupia się na poznaniu i wyjaśnianiu mechanizmów
zbierania informacji, kodowania, przechowywania, interpretowania i wyraża-
nia ich w ciągu ludzkiego życia [Stachowski, Dobroczyński, 2008]. Podejście
ewolucjonistyczne skupia się na adaptacyjności zachowania i umysłu w per-
spektywie upływających milionów lat, jako drodze do przetrwania człowieka
w świecie fizycznym i społecznym [Pisula, 2000; Buss, 2001].

Nowym ujęciem ludzkiej psychiki jest skoncentrowany na zmianie i roz-
woju psychotransgresjonizm opracowany przez J. Kozieleckiego [2007]. Autor
określa go jako nowy kierunek psychologii proponując inne podejście do
ludzkiej psychiki, której sposób funkcjonowania wyjaśnia w oparciu o poję-
cie granicy i jej przekraczanie, zachowania ochronne i transgresyjne, a także
proponuje nowe, sieciowe ujęcie osobowości.

2.1.	 Granice i ich przekraczanie
Kluczowym pojęciem nowego kierunku jest „transgresja”, termin pocho-

dzący z geologii i geografii, który pod pojęciem transgresji morza określa zja-
wisko zalewania obszarów lądowych przez wodę. Powierzchnia morza prze-

111Związek małżeński w ujęciu transgresyjnym

kracza swoją dotychczasową linię brzegową (granicę), staje się coraz większa
kosztem pochłanianego lądu. Ludzie w cyklu życia przejawiają skłonność do
stwarzania progów (granic), które zgodnie z kulturowym obrzędem przejścia

– inicjacją, małżeństwem, konfirmacją, inauguracją – rytualnie przekraczają
zmieniając swoją egzystencję [Wilson, 1998]. Granice, obok regionów, które
oddzielają od siebie, ścieżek, węzłów i punktów wyróżnionych, są jednym
z pięciu rodzajów elementów wpływających na czytelność miasta, umożli-
wiających wytworzenie jego reprezentacji poznawczej pozwalającej na efek-
tywne odnalezienie się w nim [Lynch, 1960, za: Lewicka, Bańka, 2008]. Wśród
prowadzonych badań psychologicznych można znaleźć przykłady węższego
rozumienia transgresji jako przekraczania zasad moralnych obowiązują-
cych w danym społeczeństwie, co w konsekwencji prowadzi do przeżywania
negatywnych stanów emocjonalnych [Wojciszke, 2005; Miller, Burgoon, Hall,
2007]. Michel Foucault [1984] pojęcie „transgresja” odnosił do przekraczania
granic władzy, rozumianej jako naruszenie relacji pomiędzy ludźmi, wyraża-
jącej się dominacją jednej osoby nad drugą i wiedzą na ten temat. W litera-
turoznawstwie „transgresja” łączy się z przekraczaniem granic świata w celu
zdobycia cennych informacji o nim, drugim człowieku, przyszłości, po to, aby
po powrocie podejmować właściwe decyzje i skuteczniej działać [Kowalski,
2004]. Według A. H. Maslowa [1990] człowiek dążąc do zaspokojenia najwyż-
szej potrzeby samorealizacji przekracza swoje dotychczasowe możliwości roz-
woju psychologicznego i duchowego. W ujęciu logoteorii, opartej na logotera-
pii V. E. Frankla [1984], człowiek posiada psychiczną zdolność do jednoczes-
nego życia w trzech wymiarach czasowych, równoczesnego intelektualnego
i emocjonalnego przeżywania siebie i otoczenia oraz możliwość przekraczania
tych uwarunkowań. Dojrzała jednostka bieżącą treść życia psychicznego two-
rzy z dorobku przeszłości, z wizji przyszłości w sytuacji teraźniejszej. Różne
okoliczności egzystencjalne mogą łączenie teraźniejszości z przeszłością lub
przyszłością przedłużać w czasie lub wręcz zrywać te związki, albo nadmier-
nie akcentować któryś z wymiarów czasowych [Popielski, 1987, 1994]. Teoria
dezintegracji pozytywnej podkreśla istotne w rozwoju człowieka przecho-
dzenie od niższego poziomu intelektualnego i emocjonalnego do wyższego,
przez co nabywa się nowe dojrzalsze zachowania [Dąbrowski, 1986]. Towa-
rzyszy temu stopniowe przekształcanie niższych automatycznych i sztywnych
form percepcji symboli w doskonalsze, twórcze, autonomiczne i autentyczne
prowadząc do osiągania coraz wyższego poziomu funkcjonowania [Tatala,
2005]. Stany wewnętrznego rozbicia, głębokiego kryzysu wartości i psychicz-
nego cierpienia, poprzez ich twórcze wykorzystanie, są drogą ku osiągnię-

112 Rozdział 3

ciu pełni dojrzałości osobowej człowieka [Mróz, 2008]. Podobnie proces roz-
woju człowieka ujmuje M. Grzywak-Kaczyńska [1988], która zwraca uwagę
na własny udział człowieka w swoim rozwoju poszerzający granice realiza-
cji potrzeb rozwojowych podporządkowujących sobie potrzeby biologiczne.
Autorka zauważa, że normalne dziecko od początku życia przejawia tenden-
cje do rozwoju jako dążenie do nieustannego przekraczania swego obecnego
stanu. Elżbieta Sujak [1989] podkreśla, że poza dzieciństwem, ale jeszcze przed
dojrzałością rodzi się w człowieku pytanie o cel, o sens, o wartość czy może
o jakość życia. Proponuje, aby wtedy potraktować swoje życie jako zadanie
o kilku niewiadomych: jak żyć, dla czego lub dla kogo, na które powinniśmy
szukać odpowiedzi przekraczając swoje aktualne możliwości. Niezadowole-
nie z siebie w miarę rozwoju nie tylko nie ustaje, ale stabilizuje się i pogłę-
bia. Przekroczenie jakiejś kolejnej granicy w swoim życiu rozszerza horyzont,
przez co poczucie niedorastania wciąż na nowo odradza się i wzrasta stając się
impulsem do dalszego rozwoju [Sujak, 1987]. Doświadczenie przypadkowości
w życiu angażuje rozum, aby pokonać ten stan poprzez twórcze kształtowanie
swojego życia w różnych sferach działalności. Człowiek przekracza własne
możliwości, aby zbudować zdrowe społeczeństwo dopasowane do ludzkich
potrzeb zakorzenionych w warunkach jego istnienia [Fromm, 1996]. W teorii
pola K. Lewina [1936, za: Oleś, 2011a] granice otaczają regiony, w których jed-
nostka działa. Region reprezentuje jakiś fakt, im będzie ich więcej, tym środo-
wisko będzie bogatsze. Regiony mogą być blisko siebie albo mogą być odległe,
natomiast granice między nimi sztywne, na przykład, kiedy doznanie niepo-
wodzenia nie rzutuje na obraz siebie i samoocenę albo przepuszczalne, kiedy
doznane niepowodzenie obniża obraz siebie i samoocenę.

Systemowe ujęcie życia społecznego [Szymański, 1991] w odniesieniu
do rodziny zakłada istnienie podsystemów na przykład żona – mąż, matka
– córka czy siostra – brat, które mogą mieć charakter przymierza. Wówczas
granice są elastyczne i uczestnicy przymierza nie kierują swojego związku
przeciw osobie trzeciej, a celem funkcjonującego przymierza jest efektywna
realizacja jakiegoś zadania, na przykład rodzicielskiego. Podsystem może też
mieć charakter koalicji, gdzie granice są sztywne i jej uczestnicy skierowani
są przeciwko innemu członkowi rodziny, na przykład koalicja żony z matką
przeciw mężowi [Braun-Gałkowska, 1992]. W relacji mąż – żona naturalnie
obowiązuje lojalność związana z ustaleniem granic oddzielających małżeń-
stwo od zewnętrznych struktur wyrażająca się w częstości i intensywności
kontaktów małżonków ze swoją rodziną pochodzenia i przyjaciółmi. Stra-
tegie regulujące zewnętrzne granice działają pod wpływem reguł granic ist-

113Związek małżeński w ujęciu transgresyjnym

niejących w rodzinach generacyjnych współmałżonków oraz poziomu pro-
cesu indywiduacji i separacji od rodziny generacyjnej każdego ze współmał-
żonków [Plopa, 2005b]. W sytuacji, gdy granice pomiędzy małżonkami a ich
rodzinami generacyjnymi nie są wyraźnie określone i obie rodziny ubiegają
się o częstą łączność, mogą pojawić się trudności w poszukiwaniu tożsamo-
ści pary małżeńskiej [Carter, McGoldric, 1989, za: Plopa, 2005b]. Granice
zewnętrzne dla prawidłowego funkcjonowania związku muszą być z jednej
strony przepuszczalne i otwarte, a z drugiej strony chronić przed nadmier-
nym wpływem z zewnątrz pozwalając na autonomiczne funkcjonowanie.
Wiele nowych związków nim ustabilizuje satysfakcjonującą łączność z ro-
dzinami i przyjaciółmi doświadcza wielu trudności, a nawet stresu [Veroff,
Young, Coon, 2000, za: Plopa, 2005b].

W relacjach małżeńskich w miarę umacniania wzajemnej miłości mał-
żonkowie coraz bardziej uwalniają się od rzeczy, które ich wcześniej zniewa-
lały, między innymi egocentryzmu, dawnych ran i narzuconych sobie ogra-
niczeń. Osiągają większe poczucie panowania nad sobą i większą odpowie-
dzialność za własne czyny. Wzmożonej odpowiedzialności towarzyszy silniej-
sza miłość i cały cykl rozpoczyna się od nowa. Wraz ze wzrostem wzajemnej
miłości umacnia się wolność, co w konsekwencji zwiększa poczucie odpowie-
dzialności i wpływa na wzrost miłości. Wolność, odpowiedzialność i miłość
stanowią trójkąt granic, których przestrzeganie prowadzi do pełnej satysfak-
cji w związku małżeńskim [Cloud, Townsend, 2007].

Ze względu na swą naturę mózg wobec trudnych i ryzykownych kodów
hierarchicznych nastawia orientację poznawczą na łatwiejsze i subiektyw-
nie pewniejsze kody konkretne, co prowadzi do regresji z osiągniętego już
poziomu uczłowieczenia do poziomu bardziej prymitywnego. Zaangażowanie
w sprawy trudne, spełniane za pomocą kodów hierarchicznych, przekraczanie
granic w górę, a nie w dół powstrzymuje ten niekorzystny proces [Obuchow-
ski, 1993]. W procesach percepcji rzeczywistości następuje aktywne konstruo-
wanie nowych pojęć. Rozwój poznawczy człowieka następuje nie tylko w spo-
sób ilościowy, ale również jakościowy. Uczymy się sposobów tworzenia repre-
zentacji powtarzających się w otoczeniu prawidłowości, ale też wychodzimy
poza doraźne dane, wytwarzając sposoby łączenia przeszłości i przyszłości
z teraźniejszością [Bruner, 1978]. Ciekawą propozycję wykraczania intelektu
poza istniejące struktury przedstawił Cz. S. Nosal [1986] charakteryzując
cztery rodzaje transgresji intelektualnej: 1) transgresja „niewidoczności” –
przekraczanie granic niewidoczności dotyczy zjawisk, których do tej pory nie
mogliśmy poznać bez zaawansowanej techniki i odpowiedniego sprzętu, na

114 Rozdział 3

przykład mikroskop elektronowy, tomograf komputerowy, rezonans magne-
tyczno-jądrowy; 2) transgresja „unikalności” – poszukiwanie wspólnej płasz-
czyzny wyjaśniającej różnorodne zjawiska w oparciu o różne dziedziny nauki,
na przykład cybernetyka, ogólna teoria systemów, matematyczna koncepcja
rozwoju; 3) transgresja „konstrukcyjności” – przekraczanie dotychczasowych
ograniczeń technicznych i stosowanie wiedzy teoretycznej na temat własności
materii do rozwiązań technicznych mogących służyć ludziom; 4) transgresja
„poznawalności” – dążenie do przeniknięcia „tajemnicy” bytu i całościowego
doznania świata. Komunikowanie siebie i stanów świata poprzez twórczość
artystyczną o niepowtarzalnej treści i formie.

W odniesieniu do ludzkiej psychiki, transgresja rozumiana jest jako „dzia-
łania i akty myślenia – z reguły intencjonalne i świadome – które przekraczają
granice dotychczasowych doświadczeń i osiągnięć materialnych, symbolicz-
nych oraz społecznych człowieka, które stają się źródłem nowych i ważnych
wartości pozytywnych oraz negatywnych” [Kozielecki, 2007, s. 20]. Konkret-
nym przykładem na gruncie psychologii jako nauki są wysiłki podejmowane
w celu poznania szerszych mechanizmów funkcjonowania ludzkiej psychiki,
między innymi na granicy sfery religijnej i filozoficznej, które zaowocowały
powstaniem psychologii pozytywnej oraz psychologii nadziei [Kozielecki,
2006a; Tucholska, Gulla, 2007; Selvam, Poulsom, 2012].

2.2.	 Zachowania ochronne i transgresyjne
Całościowe spojrzenie na ludzką psychikę można sprowadzić do dwóch

twierdzeń, które wskazują na to, że celem biologicznym psychiki jest obrona
przed rozpadem, a tym co ją humanizuje, jest wykraczanie ponad wymagania
tej obrony [Obuchowski, 2004]. Człowiek funkcjonując w świecie potrzebuje
pewnych wartości materialnych, intelektualnych i duchowych. W przypadku
ich niedoboru doświadcza zaburzenia homeostazy, czyli wewnętrznej równo-
wagi. Chcąc ją przywrócić podejmuje działania ochronne (zachowawcze), są
to czynności codzienne, powszechne, reproduktywne, rutynowe i nawykowe
zmierzające ku osiągnięciu typowego celu. Niedobór wody w organizmie
skłania jednostkę do jej poszukiwania, a kiedy znajdzie i spożyje odpowied-
nią ilość wody przywraca stan równowagi i kończy działania w tym kierunku
[Kozielecki, 1987]. Wyróżnia się dwa rodzaje zachowań ochronnych. Pierw-
szy, to czynności zapobiegające utracie potrzebnych dóbr [Kozielecki, 2007].
Podejmując je człowiek zmniejsza ryzyko obniżenia dotychczasowego stanu
posiadania. Przykładem tego typu zachowań jest zjawisko grodzenia osiedli
jako reakcji na rosnący lęk przed przestępczością w dużych miastach. Najnow-

115Związek małżeński w ujęciu transgresyjnym

sze badania wykazują, że w większym stopniu niż ogrodzenia i zamki przed
ewentualną kradzieżą chroni widoczna obecność sąsiadów i świadomość
bycia obserwowanym [Lewicka, Bańka, 2008]. Innym przykładem czynności
zapobiegających utracie wartości wyższych, do których należą tradycja i kul-
tura, jest przygotowywanie i praktyczna realizacja programów edukacyjno-
-wychowawczych poruszających tak istotne zagadnienia jak naród, ojczyzna,
patriotyzm, państwo, pokój [Chałas, Kowalczyk, 2006], dzięki czemu zwięk-
sza się szansa przetrwania ludzkości [Kozielecki, 2007]. W odniesieniu do
małżeństwa będą to czynności związane z codziennym funkcjonowaniem, na
przykład zaangażowanie w wykonywaną pracę, aby utrzymać posiadany sta-
tus materialny, dokonywanie zakupów, przyrządzanie posiłków, utrzymywa-
nie porządku, bieżące naprawy. Drugi rodzaj zachowań ochronnych, to dzia-
łania podejmowane w celu usunięcia aktualnego deficytu wartości [Kozie-
lecki, 2007]. Utrata pracy przez jednego z małżonków obniża status mate-
rialny małżeństwa i motywuje go do podjęcia czynności poszukiwania pracy
w celu polepszenia swojej sytuacji finansowej. Brak czegoś sprawia, że zyskuje
na wartości i staje się bardziej pożądane. Siła tej zależności jest tak duża, że
reguła niedostępności stanowi jedną z najsilniejszych technik wywierania
wpływu na ludzi [Cialdini, 1994]. Zachowania ochronne, pierwszego i dru-
giego rodzaju, umożliwiają człowiekowi zdobycie podstawowej energii, infor-
macji i wartości, niezbędnych do utrzymania homeostazy. Pozwalają osiągnąć
zdrowie fizyczne i psychiczne, wzmacniają wiarę we własne siły i możliwości
przystosowania się. Nie pozwalają jednak na przekształcanie rzeczywistości,
burzenie i rozwój nowych struktur, nie prowadzą ku kształtowaniu ludzkiej
osobowości [Kozielecki, 2007].

Zachowania transgresyjne związane są między innymi z ekspansją, twór-
czością, dążeniem do zwiększenia władzy i mają pewne cechy wspólne decy-
dujące o ich swoistości i jednolitości. Są nimi wykraczanie poza dotychcza-
sowe osiągnięcia osoby oraz wzbogacenie indywidualnego „być” i „mieć”
w to, co do tej pory było transcendentne wobec jednostki. Zachowania trans-
gresyjne w przypadku uzyskania zamierzonego wyniku kończą się powodze-
niem, ale zdarza się tak, że działający podmiot doznaje niepowodzenia, ponie-
waż ryzyko jest immanentną cechą transgresji [Kozielecki, 1983]. Człowiek
potrzebuje mieć wystarczająco mocne przeświadczenie, subiektywne prawdo-
podobieństwo, że jego działanie zakończy się pożądanym sukcesem po to, aby
w ogóle je podjąć [Zaleski, 1991]. Inaczej można powiedzieć, że ludzie bazu-
jąc na nadziei wykorzystują swoje kompetencje teliczne i instrumentalne, aby
formułować cele pomnażające wspólne dobro. Wykonując solidarnie swoją

116 Rozdział 3

pracę zwiększają prawdopodobieństwo sukcesu i osobistą satysfakcję [Kozie-
lecki, 2006a]. „Transgresja to umysł i nadzieja w działaniu” [Kozielecki, 2010,
s. 12].

Jednym ze sposobów tłumaczenia mechanizmu powstawania i utrzy-
mywania się nadziei jest heurystyka żagla, która sprawia, że możliwości na
początku dla podmiotu mało prawdopodobne z czasem stają się w jego prze-
konaniu wysoce realne. „Określenie heurystyka żagla jest skrótem pełnego
wyrażenia: heurystyka stawiania żagla i zmiany jego kierunku, w taki sposób,
aby procesy motywacyjne oraz wzmacniające je procesy wolicjonalne zmie-
rzały do osiągnięcia wytyczonych celów. Heurystyka ta polega na powsta-
waniu w mózgu swoistego złudzenia osiągalności, dzięki temu, że pewne
rejony mózgu zaczynają działać jako wzmacniacze słabego prawdopodobień-
stwa” [Nosal, 2006, s. 228]. Relacja pomiędzy niedoskonałością a doskonałoś-
cią wyzwala poczucie lęku [Bataille, 1984], co w konsekwencji może prowa-
dzić do neurotycznych kompleksów i sztywnego stosowania mechanizmów
obronnych. Doświadczenie poczucia bezpieczeństwa może zmienić strukturę
motywacyjną neurotyka, który przestaje kierować się zagłuszaniem, reduko-
waniem lęku nerwicowego lecz zaczyna kierować się potrzebą wzrostu, prag-
nieniem poznania i rozwoju [Prokopek, 1990].

Według J. Kozieleckiego [2009] w procesie przekraczania istniejącego
stanu rzeczy dochodzi do przesunięcia motywacji, która wyraża się w więk-
szej roli motywacji poznawczej, hubrystycznej związanej z potwierdzeniem
i wzrostem własnej wartości, wyzwaniu, pasji i misji. Jest ona w dużym stop-
niu nasycona egoizmem i ma charakter hedonistyczny służący intensyfiko-
waniu przyjemności, czemu towarzyszy głębokie przeżywanie uczuć pozy-
tywnych, ale zdarza się, że także uczuć negatywnych. Zrealizowane działa-
nia w oparciu o motywację hubrystyczną, osobiste doświadczenie przekro-
czenia nieprzekraczalnej do tej pory granicy w jakimkolwiek wymiarze, stają
się zachętą do podejmowania dalszych wysiłków w osiąganiu nowych celów
[Kozielecki, 1984, 2004]. Badania młodych naukowców przeprowadzone
przez A. Tokarz [1998] wykazały, że dominującą rolę sprawczą ich motywacji
odgrywa potrzeba poznawcza i hubrystyczna, wiążąca się z dwoma odmien-
nymi uczuciami: dumą i próżnością. Pierwsze uczucie – duma – łączy się
z dokonaniami danej osoby, mającymi wartość zarówno subiektywną, jak
i obiektywną. Natomiast drugie uczucie – próżność – jest satysfakcją z osiąg-
nięć, zawierającą aspekty narcystyczne, które dana osoba wysoko ceni, nieza-
leżnie od tego, jak zewnętrznie są oceniane [Tokarz, 2005].

117Związek małżeński w ujęciu transgresyjnym

Psychologiczna analiza decyzji składających się na reformę gospodarczą
przeprowadzoną w Polsce w latach 1989-1991, znaną powszechnie jako „plan
Balcerowicza”, wskazuje na istotne znaczenie w jego powstaniu cech osobo-
wości, motywacji i intelektu głównego autora, jak również zespołu, którym
kierował. W trakcie powstawania nowatorskiego planu reformy gospodarki
kierowano się następującymi zasadami: 1) globalności – całościowe podejście
do gospodarki narodowej i postrzeganie jej na tle ekonomi światowej; 2) rady-
kalizmu – przeprowadzenie dogłębnych przemian gospodarczych w najkrót-
szym możliwym czasie; 3) komparatywizmu – preferowanie wprowadzanych
w życie rozwiązań, które wcześniej zostały zweryfikowane w innych krajach
o gospodarce rynkowej; 4) innowacyjności – prywatyzacja na gigantyczną
skalę wszystkich przedsiębiorstw państwowych i wprowadzenie wymienial-
ności złotego jednym posunięciem [Kozielecki, 2006b].

Wśród osób bezrobotnych podjęcie samodzielnej działalności gospodar-
czej może być sposobem na zmianę trudnej sytuacji życiowej, której powinny
sprzyjać pozytywne przekonania, optymizm, nadzieja na osiągnięcie sukcesu.
Okazuje się, że te cechy sprzyjają gotowości do założenia własnej firmy, jed-
nak nie dają podstaw przewidywania sukcesu w działalności przedsiębiorczej
[Łaguna, 2006]. Badania polskich menedżerów, którzy w warunkach trans-
formacji ustrojowej, starają się zarządzać swoim przedsiębiorstwem w sposób
kreatywny, innowacyjny i ekspansywny wskazują na szczególne znaczenie
takich predyspozycji osobowościowych jak aprobata życia, silne ego, samore-
alizacja, giętkość struktur poznawczych i wewnętrzna sterowność [Strzałecki,
2006]. Podobnie w badaniach M. Goszczyńskiej [2006] na pozytywną przed-
siębiorczość wpływa wysoka stabilność emocjonalna, otwartość na doświad-
czenia, sumienność oraz umiarkowana ugodowość. Nie stanowią one jed-
nak zwartej całości, są w dużej mierze rozproszone. Skłania to do przyjęcia
hipotezy, że to, co na podstawie badań empirycznych było brane jako główne
czynniki warunkujące sukces w działaniach, jest pochodną bardziej funda-
mentalnej dyspozycji człowieka – zdolności do transgresji [Strzałecki, 2006].
Podejmowano próby operacjonalizacji konstruktu zachowań transgresyj-
nych. Ryszard Studenski [2006] skonstruował skalę do ilościowego oszacowa-
nia wielkości transgresji za pomocą wymiernie opisanych rezultatów działań
transgresyjnych, częstości ich podejmowania, samoopisu uczestnictwa w re-
alizacji celów transgresyjnych i satysfakcji przeżywanej podczas lub wskutek
zachowań transgresyjnych. Wyodrębnił cztery podstawowe czynniki: 1) nasta-
wienie na dominowanie nad innymi oraz rozszerzanie swoich praw i wpły-
wów; 2) innowacyjność wykorzystywana w projektowaniu nowych rozwią-

118 Rozdział 3

zań oraz determinacja w realizacji swoich celów; 3) motywacja do wzbogaca-
nia kompetencji – wiedzy, umiejętności i doświadczenia; 4) odwaga w podej-
mowaniu nowych zadań – trudnych i ryzykownych. Bardziej rozbudowaną
koncepcję określającą siedem sfer przekraczania własnych możliwości, które
można mierzyć zaproponował S. Ślaski [2010]. Zalicza do nich: transgresję
twórczą – świadome przekraczanie własnych osiągnięć na poziomie obiek-
tywnym, nowe podejście do problemów dotychczas nierozwiązanych, ogólnie
pojętą twórczość w różnych dziedzinach działalności człowieka; zawodową –
świadome przekraczanie osobistych możliwości w sferze zawodowej, osiąga-
nie nowych umiejętności związanych z wykonywaną pracą; rodzinną – świa-
dome przekraczanie osobistych możliwości w życiu rodzinnym, nabywanie
nowych umiejętności w bliskich relacjach z partnerem życiowym, współmał-
żonkiem, dziećmi; społeczną – świadome przekraczanie osobistych możliwo-
ści w sferze społecznej i publicznej oraz działania nastawione na zmianę rze-
czywistości w tych sferach; materialną – świadome przekraczanie osobistych
możliwości w sferze materialnej, zwiększanie zasobów finansowych i mate-
rialnych; psychologiczną – świadome przekraczanie osobistych możliwości
psychologicznych związane z samodoskonaleniem się; etyczną – świadome
przekraczanie osobistych możliwości w sferze moralnej związane z doskona-
leniem się pod względem etycznym. Powstałe narzędzie daje możliwość prak-
tycznego zastosowania koncepcji zachowań transgresyjnych w badaniu i opi-
sywaniu psychologicznej działalności człowieka [Ślaski, 2011].

2.3.	 Główne rodzaje transgresji
Człowiek funkcjonując w różnych otoczeniach pozostawia po sobie ślady,

które je modyfikują, ale również otoczenie, w którym przebywa oddziałuje na
jego osobowość i zachowanie. Biorąc pod uwagę środowisko funkcjonowania
człowieka wyróżnia się cztery podstawowe rodzaje transgresji: 1) transgresja
materialna („ku rzeczom”) – między innymi ekspansja ekonomiczna, tery-
torialna, wynalazki techniczne ułatwiające ludzkie życie; 2) transgresja sym-
boliczna („ku symbolom”) – na przykład odrzucanie przestarzałych struk-
tur intelektualnych i tworzenie nowych, dokonywanie odkryć i wzbogacanie
sztuki; 3) transgresja społeczna („ku innym”) – między innymi tworzenie
nowych obyczajów, reforma instytucji publicznych, poszerzanie wpływu na
ludzi; 4) transgresja wewnętrzna („ku sobie”) – wszelkie procesy związane
z samorozwojem jednostki [Kozielecki, 2007]. Transgresja materialna, sym-
boliczna i społeczna stanowi odmianę transgresji zewnętrznej, dokonującej
się w otoczeniu człowieka, czego przykładem może być coraz bardziej rozwi-

119Związek małżeński w ujęciu transgresyjnym

jające się zjawisko globalizacji [Ledzińska, 2006]. Pełny rozwój tego zjawiska,
z korzyścią dla ludzi biorących w nim udział, w dużej mierze zależy od rozu-
mienia siebie, innych, otoczenia i swojego miejsca w środowisku, również tym
globalnym, co wyraźnie stanowi treść transgresji wewnętrznej, która będąc
postulatem współczesnej edukacji może istotnie przyczynić się do praktycz-
nych zmian, między innymi poprzez tworzenie warunków sprzyjających
kształtowaniu tożsamości rozwijającego się człowieka w warunkach społe-
czeństwa wielokulturowego [Nikitorowicz, 2002, 2007; Skorowski, 2009].

Biorąc pod uwagę zasięg oddziaływania, można wyróżnić transgresje oso-
biste i historyczne [Kozielecki, 2007]. Transgresje osobiste to działania, które
dla danej jednostki są czymś nowym i ważnym, na przykład samodzielne
upieczenie smacznego ciasta, założenie i utrzymanie przydomowego ogródka
w którym bujnie rozrastają się posadzone rośliny, czy osiągnięcia w procesie
edukacji [Czerkawska, 2012]. Transgresje historyczne, to działania przekra-
czające granice, których nikt dotychczas nie przestąpił i które przez fakt ich
zaistnienia wpływają na innych. Nierzadko wzbogacają dorobek kulturalny
ludzkości. Przykładem transgresji historycznych jest zbiór stu postaci [Hart,
1995], a także ranking stu kobiet [Felder, 1997], które miały największy wpływ
na dzieje ludzkości. Znany powszechnie W. A. Mozart skomponował utwory
muzyczne, które do tej pory cieszą się niegasnącą popularnością. Zygmunt
Freud poprzez wytrwałą introspekcję wniknął głęboko, jak nikt przed nim,
w psychikę własną i innych ludzi. Podobnie V. Woolf, zafascynowana twór-
czością Freuda, w swoich dziełach nieustannie podejmowała wysiłek uchwy-
cenia świadomości w działaniu, doświadczenia chwili, tajemnych ruchów
umysłu. Mahatma Gandhi dał bardzo przekonujące świadectwo wytrwa-
łego dążenia do ambitnego celu, gdzie pojawiające się porażki dodają energii,
a prawdziwą siłę czerpie się z samej walki niż z jej wyniku [Gardner, 1998].
Czasami bywa tak, że dzieła czołowych intelektualistów mają charakter rad
udzielanych ludzkości, jak powinna kierować swoimi sprawami, które, nie-
stety, nie mają żadnych podstaw moralnych ani merytorycznych, ponieważ
historia ich życia z tym, co głoszą bardzo się rozmijała [Johnson, 1988].

Kolejny podział to transgresje ekspansywne i twórcze [Kozielecki, 2007].
Transgresje ekspansywne związane są z poszerzaniem przez człowieka swo-
jego terytorium (np. wyprawy geograficzne i kosmiczne), a także zwiększa-
niem kontroli nad naturą (np. spiętrzanie rzek i budowa zbiorników reten-
cyjnych). W kulturze zachodniej przykładem transgresji ekspansywnej jest
podejmowanie działań zmierzających do poszerzenia wartości, jaką jest wol-
ność, a z drugiej strony działania zręcznych polityków, którzy na różne spo-

120 Rozdział 3

soby dążą do zwiększenia kontroli nad innymi i umocnienia władzy. Eks-
pansja dotyczy także długości życia człowieka na Ziemi, od 18 lat (średnio)
w epoce brązu, poprzez stopniowe wydłużanie się wieku w poszczególnych
epokach, aż do około 70 lat współcześnie [Oleś, 2000]. W przypadku czasu
psychologicznego również zachodzi transgresja ekspansywna. Częstsze for-
mułowanie krótkich dystansów czasowych uwarunkowane jest słabą koncen-
tracją na przeszłości i silną koncentracją na przyszłości. Natomiast częstsze
formułowanie długich dystansów czasowych uwarunkowane jest dużą kon-
centracją na przeszłości lub słabą na przyszłości [Nosal, Bajcar, 2004]. Konty-
nuacja wybranej formy stylu życia uwydatnia jedność czasu w działaniu, któ-
rej ciężar spoczywa na teraźniejszości ugruntowanej w przeszłości, ale z do-
minującą rolą przyszłości [Amborska, 2005]. Transgresje twórcze polegają na
rozwoju myśli, prowadzącej do nowych osiągnięć naukowych, technicznych
i artystycznych. W wyniku prowadzonych żmudnych badań odkrywa się
mechanizmy powstawania groźnych chorób i adekwatne metody ich leczenia,
buduje się wahadłowce, mogące wielokrotnie odbywać loty w kosmos, bez-
załogowe samoloty zwiadowcze (drony) oraz tworzy się nieznane do tej pory
formy nowoczesnej sztuki.

Ze względu na kryterium dobra, transgresje można podzielić na kon-
struktywne i destruktywne [Kozielecki, 2007]. Transgresje konstruktywne to
prorozwojowe radzenie sobie ze stresem (nie poddaję się mu, lecz podejmuję
wyzwanie), nawet wtedy, gdy jest bardzo ciężko, które prowadzi do istotnej
zmiany i poprawy jakości życia [Oleś, 2000]. To działania służące innej oso-
bie, na przykład udzielenie komuś informacji zwrotnej, w cztery oczy, na
temat zauważonego niewłaściwego zachowania w towarzystwie, z nadzieją, że
ją przyjmie i zmodyfikuje swoje zachowanie na przyszłość. Przedsięwzięcia
skierowane do całego narodu w trudnym dla niego okresie, na przykład stwo-
rzenie przez A. Mickiewicza epopei narodowej Pan Tadeusz, czy twórczość
wielkich artystów: J. Matejki, F. Chopina, S. Wyspiańskiego [Dyczewski, 2011].
Aktywność na rzecz całej cywilizacji, na przykład doskonalenie metod łowie-
ckich i uprawy ziemi, konstruowanie urządzeń ułatwiających codzienne życie,
tworzenie dzieł sztuki [Zaginione cywilizacje, 2003]. Diagnoza zagrożeń
cywilizacji łacińskiej i propozycje jej obrony, między innymi poprzez stwo-
rzenie prawidłowych warunków dla rozwoju parlamentaryzmu [Koneczny,
2002]. Jeżeli transgresje konstruktywne spełniają warunek nowości historycz-
nej, wartości ponadindywidualnej i trwałości, tworzą kulturę, z której same
wyrastają [Kozielecki, 2002]. Transgresje destruktywne są wymierzone prze-
ciwko drugiemu człowiekowi, na przykład ośmieszanie kogoś na forum pub-

121Związek małżeński w ujęciu transgresyjnym

licznym. Działania związane z urzeczywistnianiem antyhumanistycznych
ideologii, zmierzające do fizycznej likwidacji określonych grup ludzi [Pisar,
1992], terroryzm, czy niszczenie środowiska naturalnego [Kozielecki, 2008].
Szczególnym przypadkiem transgresji destruktywnej jest transgresja auto-
destruktywna, która wyraża się w aktach samouszkodzenia własnego ciała,
zażywaniu narkotyków, podejmowaniu prób samobójczych, domaganiu się
eutanazji [Płużek, 1991; Fenigsen, 1997; Kozielecki, 2007].

Osobliwym przykładem transgresji jest emergencja, polegająca na spon-
tanicznym tworzeniu się nowych jakościowo właściwości, które komplikują
strukturę systemu [Kozielecki, 2007]. Tego typu zjawisko ma miejsce w trakcie
prowadzonej psychoterapii grupowej [Ślaski, 2010]. Powstające systemy mają
zdolność samoorganizowania się przy zachowaniu pewnego stopnia autono-
mii. Między systemami a środowiskiem zachodzi nieustanne oddziaływanie,
które jednak nie determinuje ich organizacji [Stepulak, 1996]. Samoorgani-
zacja w największym stopniu zależy od zjawiska samoodnawiania się – zdol-
ności do ciągłej wymiany składników z jednoczesnym utrzymywaniem inte-
gralności ogólnej struktury oraz od zjawiska samotranscendencji – zdolności
do twórczego wychodzenia poza fizyczne i umysłowe ograniczenia w procesie
uczenia się, rozwoju i przeżywania emocji [Laszlo, 1978; Capra, 1987].

2.4.	 Sieciowa teoria osobowości
Osobowość stanowi sieć pięciu względnie trwałych i równoważnych

składników psychicznych, zwanych psychonami: poznawczy (PP), instrumen-
talny (PI), motywacyjny (PM), emocjonalny (PE) i osobisty (PO). Wpływa
ona na kierunek życia i wzorce zachowania, jego unikatowość oraz spójność,
stałość w rozmaitych sytuacjach i w różnym czasie. Wewnątrz psychonów, jak
i między nimi, znajdują się powiązania umożliwiające przepływ informacji
i energii, dzięki czemu osobowość funkcjonuje jako pewna całość posiadająca
poczucie tożsamości i zdolność wchodzenia w interakcje ze środowiskiem
[Kozielecki, 2007].

2.4.1.	 Psychon poznawczy (PP)
Psychon poznawczy (PP) zawiera indywidualną wiedzę, składającą

się z dwóch rodzajów sądów: opisowych (deskryptywnych) o stanach rze-
czy i wartościujących (waluacyjnych) o subiektywnej wartości tych stanów
[Kozielecki, 2007]. Zdobywając wiedzę o świecie i formułując sądy człowiek
korzysta głównie z dwóch różniących się od siebie systemów poznawczych:
doświadczeniowego i racjonalnego oraz w niewielkim stopniu systemu nie-

122 Rozdział 3

świadomego (kojarzeniowego), którego istota opiera się na nieświadomej natu-
rze umysłu. Starszym filogenetycznie jest system doświadczeniowy. Potoczna
obserwacja i bezpośrednie przeżywanie codzienności gromadzi dane o świe-
cie i o samym sobie, które kodowane są w formie obrazów, metafor i opowia-
dań. System doświadczeniowy ma charakter holistyczny, doświadczany jest
biernie przy silnym nasyceniu emocjami. Zebrane informacje samoweryfi-
kują się według zasady: „doświadczając przekonuję się”. System racjonalny
ma charakter analityczny, polega na systematycznym zbieraniu informacji
o rzeczywistości i ich przetwarzaniu za pomocą metod logicznych, na przy-
kład poszukiwanie powiązań przyczynowo-skutkowych pomiędzy poszcze-
gólnymi elementami przebiegającego procesu. Człowiek posługujący się
systemem racjonalnym doświadcza go aktywnie i świadomie, pozostając pod
kontrolą własnych myśli [Kolańczyk, 1999]. Konsekwencją posługiwania się
wspomnianymi systemami poznawczymi jest to, że często prowadzą one do
różnych wizji i koncepcji świata. Okazuje się, że wizerunek własnej osoby
w znacznym stopniu zależy od tego, który system poznawczy wykorzysty-
wany jest w trakcie zbierania informacji o sobie [Trzebińska, 1998].

Wiedzę składającą się z sądów opisowych i wartościujących można spro-
wadzić do trzech kategorii [Mayer, 1998; Kozielecki, 2007]. Są to: 1) sądy o świa-
tach materialnym, społecznym i symbolicznym – intersubiektywne, istnieją
obiektywnie, niezależnie od woli człowieka, dotyczą przeszłości, teraźniejszo-
ści i wizji przyszłości; 2) sądy relacyjne – dotyczą stosunków i więzi pomiędzy
własną osobą a światem zewnętrznym. Człowiek wywiera określony wpływ
na środowisko, w którym żyje (np. rodzina, szkoła, miejsce pracy), a środo-
wisko oddziałuje na człowieka, co ostatecznie skraca lub wydłuża dystans
ja – otoczenie; 3) sądy o własnej osobie – systematycznie gromadzone opinie
pozytywne i negatywne, pochodzące szczególnie od osób znaczących, stają
się materiałem, na bazie którego powstają samoopisy, samooceny i standardy
osobiste, dotyczące inteligencji, motywacji, dojrzałości emocjonalnej czy
umiejętności interpersonalnych [Kozielecki, 1986]. Nierzadko z sądów tych
powstaje odbiegający od rzeczywistości wizerunek własnej osoby. Tendencja
do zaspokojenia potrzeby własnej wartości sprawia, że jednostka tworzy cza-
sem ja: totalitarne, hubrystyczne czy brązownicze [Kozielecki, 2007].

Generalnie psychon poznawczy zapewnia orientację w świecie, pozwala
zrozumieć złożone relacje ja – inni, dostarcza wiedzy o własnej osobie. Pełni
istotną rolę w działaniach ochronnych i transgresyjnych poprzez skonstruo-
waną strukturę świata umożliwiającą dostrzeżenie aktualnych granic ludz-
kich możliwości i osiągnięć [Kozielecki, 2007].

123Związek małżeński w ujęciu transgresyjnym

2.4.2.	Psychon instrumentalny (PI)
Psychon instrumentalny (PI) zawiera zbiór umiejętności i sprawności,

dzięki którym człowiek ciągle nabywa nowe sposoby działania w ciągu życia,
adekwatne do zmieniających się warunków. Czynności powtarzalne ulegają
automatyzacji, dzięki czemu znacznie odciąża się pamięć, na którą zużywana
energia psychiczna może być wykorzystywana do działań wymagających
większego zaangażowania świadomości [Kozielecki, 2007].

Biorąc pod uwagę stopień złożoności, umiejętności człowieka można
podzielić na trzy poziomy: 1) operacje elementarne – pozwalające dokony-
wać prostych przekształceń symbolicznych czy społecznych (porównywa-
nie, różnicowanie, zastępowanie, łączenie, wybieranie, odrzucanie, reduko-
wanie, tworzenie skojarzeń i analogii, poszukiwanie metafor, abstrahowanie,
transformacje) oraz czynności elementarne związane z określonymi dziedzi-
nami aktywności i zawodami; 2) reguły, zasady i formuły – wskazujące, jakie
operacje i w jakim porządku należy wykonywać przy rozwiązywaniu zadań
danej klasy, czy w trakcie prowadzenia gry interpersonalnej, na przykład
podczas wykonywania zadań rutynowych przydatne są reguły algorytmiczne,
natomiast heurystyczne przy rozwiązywaniu problemów i rozwijaniu tema-
tów; 3) programy, plany, procedury i strategie – będące uporządkowanymi
systemami reguł, zasad, forteli i założeń, a wyrażające się między innymi
w wyuczonych metodach wychowywania dzieci, czy sztuce rozwiązywania
codziennych konfliktów [Kozielecki, 2007].

Wymienione powyżej różne rodzaje umiejętności pozwalają człowiekowi
wykonywać codzienne działania ochronne, umożliwiające przystosowanie się
do warunków życia. Podjęcie działań transgresyjnych wymaga metod dają-
cych szansę na przekroczenie granic dotychczasowych osiągnięć. Jedną z nich
jest strategia zamykania [Bruner, 1978; Nęcka, 2005], która, zgodnie z zasadą
emergencji, prowadzi do uzyskania zupełnie nowego rozwiązania będą-
cego wynikiem wewnętrznej dynamiki i samoorganizacji tworzonego dzieła.
Sprzyja temu postawa autora, który nie tyle ma kontrolować przebieg procesu
tworzenia, co poddać się kontemplacji i medytacji swojej pracy.

Na poziom, metody, style wykonywania zadań oraz sposoby rozwiązywa-
nia problemów mają wpływ zdolności i inteligencja [Strelau, 1997]. Zwiększają
efektywność działania, wykorzystanie doświadczenia, wpływają na szyb-
kość uczenia się i adaptację do nowych warunków [Kozielecki, 2007]. Istotny
wpływ na ten zakres ludzkiej aktywności ma również temperament, będący
w dużej mierze produktem przekazu genetycznego [Strelau, 1998, 2006;
Newberry, Cremeans-Smith, Fruehstorfer, 2011]. Typ ukształtowanego tempe-

124 Rozdział 3

ramentu określa formalną charakterystykę zachowania: żwawość, persewera-
tywność, wrażliwość sensoryczną, reaktywność emocjonalną, wytrzymałość
i aktywność [Zawadzki, Strelau, 1997], przez co kształtuje indywidualność,
unikatowość, niepowtarzalność i koloryt każdej ludzkiej osobowości, wpły-
wając na siłę, tempo, szybkość oraz ruchliwość procesu przekraczania włas-
nych osiągnięć [Kozielecki, 2007].

2.4.3.	 Psychon motywacyjny (PM)
Psychon motywacyjny (PM), zwany dawniej wolą [May, 1993] rozpoczyna

proces motywacyjny, określa kierunek, podtrzymuje go lub przerywa [Kozie-
lecki, 2007]. W największym stopniu dynamika procesu motywacyjnego uza-
leżniona jest od potrzeb, które różnie są formułowane w zależności od ujęć
teoretycznych. Karen Horney [1993] za najważniejszą w kontekście motywa-
cyjnym uważała potrzebę bezpieczeństwa i potrzebotwórczy konflikt pomię-
dzy ja realnym oraz ja idealnym. Abraham Maslow [1990] opracował układ
potrzeb, które poprzez hierarchiczny porządek od potrzeb fizjologicznych,
poprzez bezpieczeństwa, przynależności i miłości, szacunku, samourzeczy-
wistnienia prowadzą człowieka do pełnego rozwoju. Kazimierz Obuchowski
[1983] dynamizację zachowań ludzkich upatruje w potrzebach fizjologicznych,
seksualnych, poznawczych, kontaktu emocjonalnego i sensu życia. Najbardziej
rozbudowaną strukturę ludzkich potrzeb prezentuje H. Murray: 1) potrzeby
pierwotne – wiscerogeniczne i wtórne – psychogeniczne; 2) potrzeby zew-
nętrzne i utajone; 3) potrzeby skoncentrowane i rozproszone; 4) potrzeby pro-
aktywne i reaktywne; 5) potrzeby aktywności, formy i skoncentrowane na
wyniku [Hall, Lindzey, 1990]. Józef Kozielecki [2007] odnosząc się do czterech
światów, w których człowiek funkcjonuje, wyróżnia cztery rodzaje potrzeb:
1) witalne – związane z przekazem genetycznym, zaspokajane w świecie
materialnym; umożliwiają utrzymanie życia jednostki i gatunku: pokarmowe,
fizjologiczne, seksualne, zdrowotne, bezpieczeństwa fizycznego; 2) poznawcze
– zaspokajane w sferze nauki, filozofii, literatury, muzyki, malarstwa, infor-
matyki; należą do nich między innymi potrzeba: kompetencji, informacji,
eksploracji, estetyki; 3) społeczne – zaspokajane w kontaktach interpersonal-
nych; zaliczamy do nich między innymi potrzeby: bezpieczeństwa społecz-
nego, afiliacji, miłości, braterstwa, dominacji nad innymi, władzy; 4) osobiste
– związane ze światem wewnętrznym jednostki; wśród nich są między innymi
potrzeba: indywidualnych osiągnięć, własnej wartości, sensu życia, intymno-
ści, transcendencji.

125Związek małżeński w ujęciu transgresyjnym

2.4.4.	Psychon emocjonalny (PE)
Psychon emocjonalny (PE) składa się z trwałych układów neurofizjolo-

gicznych i psychicznych generujących stany i procesy emocjonalne oraz afekty
i nastroje, którym towarzyszą zmiany somatyczne i różnorodność zachowań.
W kształtowaniu struktur afektywnych znaczącą rolę odgrywa przekaz gene-
tyczny, ale również o ich rozwoju decyduje kultura [Kozielecki, 2002]. Dzia-
łaniom transgresyjnym towarzyszą silne stany emocjonalne o różnorodnym
zabarwieniu [Kozielecki, 1979]. Prawdopodobnie większą rolę w działaniach
transgresyjnych odgrywają uczucia pozytywne niż negatywne, co określa się
jako pozytywne przesunięcie afektywne [Kozielecki, 2007]. Poznanie i afekt
są względnie niezależnymi systemami psychicznymi [Cacioppo, Berntson,
2001]. Okazuje się, że emocje są komunikowane efektywniej i dokładniej niż
myśli [Zajonc, 1985], nierzadko wpływając modyfikująco na wydawanie sądów
o obiektach niezwiązanych z afektem [Maison, 1994].

2.4.5.	 Psychon osobisty (PO)
Psychon osobisty (PO) w swoim rozumieniu zbliżony jest do ja przedmio-

towego związanego z samowiedzą i obrazem samego siebie [Kozielecki, 1986],
którego treść wpływa na formy angażowania się w relacje z innymi [Jarymo-
wicz, 1994]. W pewnym sensie wyraża się w perspektywie noetycznej, jako
ramie poznawczej zawierającej treści noetyczne, przez które człowiek spo-
strzega siebie oraz innych i otaczającą go rzeczywistość. Dzięki temu mody-
fikowane jest jego funkcjonowanie psychiczne i zachowania społeczne [Róży-
cka, Skrzypińska, 2011]. Stanowi głęboką strukturę neurofizjologiczną, psy-
chiczną i duchową, w której znajdują się treści egzystencjalno-tożsamościowe,
dotyczące danej osoby ludzkiej [Jarymowicz, 2000; Kofta, Doliński, 2000;
Kozielecki, 2007]. Są one zakodowane w świadomych przekonaniach i w pra-
wie niewyrażalnych stanach świadomych (poczuciach). Najważniejsze z nich
to: 1. przekonanie o własnym istnieniu jako osoby i bytu sprawczego („ist-
nieję”, „jestem osobą”, „jestem sprawcą”); 2. przekonanie o afirmacji świata
(„jeśli żyję, akceptuję go w całości, łącznie z własną osobą”); 3. przekonanie
o własnej jedności i integralności („jestem niepodzielną całością”); 4. prze-
konanie o swojej ciągłości („zmieniają się okoliczności, a ja przez całe życie
jestem sobą”); 5. przekonanie o niepowtarzalności własnej osoby („czuję się
różnym i odrębnym od innych, ale kontaktuję się z nimi, którzy są również
unikatowymi osobami”) [Kozielecki, 2007].

126 Rozdział 3

3.	 Konstruktywne i destruktywne transgresje małżeńskie

Zjawisko transgresji można ująć jako proces myślenia i działania prak-
tycznego w małżeństwie, nastawiony na przekroczenie granic, które utrud-
niają lub uniemożliwiają małżonkom osiągnięcie oczekiwanej przez nich
satysfakcji w różnych sferach ich życia. Gdy w relacji interpersonalnej wystę-
pują zaburzenia, pojawia się tendencja, aby to zmienić, porozumieć się lub
pojawiający się dyskomfort, niezadowolenie prowadzi do ucieczki, fizycznego
lub psychicznego opuszczenia współmałżonka. Jest to specyficzna gra inter-
personalna, której reguły określane są w trakcie jej trwania. Można ją wygrać
lub przegrać, a jej ostateczny wynik zależy od małżonków [Kozielecki, 2002;
Cichosz, 2008].

U podłoża zachowań transgresyjnych ważną rolę odgrywa nastawienie
małżonków, które koncentruje się na interesach indywidualnych lub związku
małżeńskiego. Prawdopodobieństwo wystąpienia konstruktywnych transgre-
sji małżeńskich wzrasta, gdy małżonkowie biorą odpowiedzialność za swoje
postępowanie i z własnej woli pomagają współmałżonkowi. Aktywnie uczest-
niczą w związku, otwarcie wyrażają swoje myśli, okazują samodyscyplinę.
Bardziej zależy im na współpracy niż na wyrównaniu rachunków czy wygra-
nej [Borys, 2010]. Słuchają uważnie tego, co mówi współmałżonek. Akceptują
jego niedoskonałości, dostrzegając więcej zalet niż wad. Prawdopodobień-
stwo wystąpienia destruktywnych transgresji małżeńskich może zwiększyć
poczucie braku sensu i nadziei na sukces, co często prowadzi do obwiniania
współmałżonka za własne niepowodzenia. Zwracanie na siebie uwagi, oczeki-
wanie oznak poświęcenia ze strony współmałżonka jako wynik niedowartoś-
ciowania. Stawianie współmałżonkowi nieuzasadnionych żądań, aby zyskać
nad nim władzę, utwierdzić się w poczuciu własnej wartości, wyegzekwować
miłość i uwagę. Deficyt pozytywnych uczuć ze strony współmałżonka, utrata
nadziei na życzliwość i akceptację, nierzadko prowadzą do wypominania mu
dawnych błędów, uderzeń w jego czułe punkty raniąc słowami lub czynami
[Carlson, Dinkmeyer, 2008].

Istotny wpływ na przebieg procesu transgresyjnego ma fakt, czy małżon-
kowie wchodząc w interakcje kierują się uczuciami, czy intelektem [Golden-
berg, Goldenberg, 2006]. Prowadzone do tej pory badania podkreślają współ-
zależność między emocjami a poznaniem [Grochowska, Falkowski, 2009].
Przy dobrze zróżnicowanym „ja” sfera intelektualna dokonuje obiektywnych
ocen [Kołbik, 1999] nie odcinając się od własnych uczuć, które są świadomie
odczuwane. Prowadzi to do nawiązania bliskiej relacji interpersonalnej bez

127Związek małżeński w ujęciu transgresyjnym

lęku oraz tworzy szansę na dobre zrozumienie współmałżonka [Kaleta, 2011].
W przypadku niskiego poziomu zróżnicowania „ja” współmałżonkowie nad-
miernie ulegają przeżywanym przez siebie uczuciom. Podejmowane działania
oparte są niemal całkowicie na sferze uczuciowej, co nie pozwala na wypra-
cowanie własnego stanowiska, a jeśli już do tego dochodzi, to ma ono charak-
ter dogmatyczny i autorytarny [Goldenberg, Goldenberg, 2006]. Konsekwen-
cją niskiego poziomu zróżnicowania „ja” jest także brak warunków istotnych
dla rozwoju potrzeb współmałżonków – indywidualności oraz przynależno-
ści [Field, 1996], które odgrywają znaczącą rolę w procesie indywiduacji [Drat-
-Ruszczak, Zubrzycka, 1994].

Podobnie na przebieg procesu transgresyjnego będzie miał wpływ styl
przywiązaniowy pomiędzy małżonkami. Styl bezpieczny, związany z odczu-
waniem wysokiego poziomu satysfakcji, okazywaniem sobie czułości, zaufa-
niem, otwartością [Plopa, 2005b] potencjalnie predestynuje do wystąpienia
zachowań transgresyjnych konstruktywnych. Styl przywiązaniowy pomiędzy
małżonkami lękowy i unikający skłania do wystąpienia myślenia magicznego
o kochanej osobie [Niemyjska i in., 2011]. Zwykle tego typu myślenie koja-
rzone jest z destrukcją i niesprzyjającą adaptacji irracjonalnością [Hamidi,
Hosseini, 2010], ale badania pokazują, że plastyczne operowanie irracjonal-
nymi regułami w określonych warunkach mogą mieć charakter adaptacyjny
[Markle, 2010], konstruktywny dla funkcjonującego związku. Chociaż mał-
żonkom, z różnych powodów, nie odpowiada sytuacja, w jakiej funkcjo-
nują, to w swojej „ekologicznej niszy” czują się względnie dobrze [Strojnow-
ski, 1998]. Nie jest wykluczone, że opiera się to na iluzji kontroli, która wpi-
sana jest w ten rodzaj myślenia [Litt, 1988] i przekłada się na podejmowanie
konkretnych działań rzeczywiście budujących wzajemną relację małżeńską.
W zależności od tego, jak w praktyce małżonkowie działają, nawet zdawałoby
się niekorzystny styl przywiązaniowy, może prowadzić do transgresji mał-
żeńskich konstruktywnych.

Pomocna w konstruktywnym przeżywaniu transgresji małżeńskich jest
zdolność do proaktywnej wzajemności w relacjach interpersonalnych będąca
wynikiem pozytywnego rozwiązania normatywnego kryzysu rozwojowego:
intymność – izolacja w okresie wczesnej dorosłości. Intymność ujmowana
jest jako umiejętność angażowania się w bliskie związki interpersonalne,
które dają możliwość pogłębiania własnej tożsamości i wzrostu siły etycz-
nej do większego poświęcenia, kiedy sytuacja tego wymaga. W przypadku
wzrostu tendencji do izolowania się, będącego wynikiem poczucia lęku przed
utratą własnej integralności w relacjach interpersonalnych, pojawia się ryzyko

128 Rozdział 3

wystąpienia destruktywnych transgresji małżeńskich. Brak siły etycznej nie
daje możliwości na osobiste poświęcenie i kompromis [Uchnast, 2012], trudno
w takiej sytuacji osiągnąć porozumienie satysfakcjonujące obie strony.

Zgodnie z teorią zachowania zasobów COR S. E. Hobfolla [2006] ludzie
posiadają ograniczoną ich ilość dążąc do zachowania, ochraniania i po-
mnażania. Utrata zasobów rodzi poczucie zagrożenia, prowadząc do wzro-
stu napięcia, niepokoju, dyssatysfakcji czy depresji. Jednoczesne zaangażo-
wanie w role rodzinne i zawodowe, co dotyczy większości związków mał-
żeńskich, nierzadko wyzwala napięcie i stres lub prowadzi do wycofania się
z roli [Lachowska, 2011]. Pełnienie wielu ról może również wzmacniać zasoby,
wpływając korzystnie na ogólny dobrostan jednostki [Lachowska, Łaguna,
2011]. Dochodzi do facylitacji, zdobywane doświadczenia w jednym obszarze
dostarczają zasobów do poprawienia doświadczeń w drugim obszarze [Witt,
Carlson, 2006]. Na podstawie wyników prowadzonych badań [Nordenmark,
2004; Baltes, Clark, Chakrabarti, 2010; Lachowska, 2012b] można oczeki-
wać, że małżonkowie pełniący jednocześnie wiele ról podejmując zachowania
transgresyjne częściej uzyskają efekty konstruktywne, niż destruktywne dla
ich związku.

4.	 Transgresyjne ujęcie powodzenia małżeństwa

Ludzie funkcjonując w małżeństwie podejmują dwa rodzaje działań.
Jedne mają charakter ochronny – paliatywny, to znaczy bronią przed bólem
fizycznym i psychicznym, pozwalają zachować względną równowagę [Kozie-
lecki, 2007; Morreale, Spitzberg, Barge, 2008]. Na co dzień przejawia się to
w podejmowaniu różnego rodzaju obowiązków domowych, unikaniu zadraż-
nień, nieporozumień czy konfliktów. Mąż i żona robią to, co do nich należy.
Jeżeli pojawiają się trudności to próbują je przezwyciężyć stosując różnego
rodzaju strategie, na przykład czasowo wycofując się z relacji, łagodząc sytua-
cję, idąc na kompromis, atakując współmałżonka lub podejmując współpracę
[Chełpa, Witkowski, 1995; Dakowicz, 2008]. Wymaga to od nich pewnego
wysiłku, zaangażowania, aby poradzić sobie z nowym problemem. Robią coś
więcej niż do tej pory po to, aby przywrócić poprzedni stan. Na ogół znają
swoją rolę do odegrania i rolę współmałżonka, są dla siebie nawzajem w miarę
przewidywalni. Podejmowanie działań ochronnych podtrzymuje relację mał-
żeńską nawet w sytuacji, gdy nie daje ona satysfakcji. Małżonkowie coś tracą,
ale i też coś zyskują pozostając w związku małżeńskim. Cena, jaką płacą dla

���Związek małżeński w ujęciu transgresyjnym

utrzymania związku małżeńskiego jest w ich subiektywnym odczuciu atrak-
cyjna, to im się opłaca. Badania wykorzystujące teorię wymiany pokazują, że
takie czynniki jak wiek, brak doświadczeń z innych związków, niska aktyw-
ność społeczna, brak poczucia kontroli nad własnym życiem i przekonanie, że
rozwód jest gorszą alternatywą, pozwalają przewidywać stabilność nieszczę-
śliwych małżeństw [Heaton, Albrecht, 1991]. Można powiedzieć, że podej-
mowanie działań ochronnych przez małżonków zmierza do „pokojowego
współistnienia” w małżeństwie. Małżonkowie są blisko siebie, mogą na siebie
liczyć, ale jest to wynikiem pewnej wymiany, pewnego układu, który odpo-
wiada obu stronom. Jeżeli któraś ze stron nie dopełnia swoich zobowiązań
i określone potrzeby są niezaspokojone istnieje tendencja, aby szukać możli-
wości ich zaspokojenia poza związkiem małżeńskim lub zamykać się w sobie,
ponieważ małżonkowie nie komunikują w pełni swoich oczekiwań licząc na
to, że druga strona sama powinna wiedzieć, co należy zrobić. W konsekwen-
cji małżonkowie tworzą relację sprawnej wymiany wzajemnych usług dającą
im poczucie stabilizacji i ładu w życiu lub coraz bardziej zamykają się w sobie,
koncentrując się na zaspokajaniu własnych potrzeb.

rysunek 1. Relacja małżeńska oparta na działaniach ochronnych

źródło: opracowanie własne.

Inne działania transgresyjne polegają na intencjonalnym wychodze-
niu poza codzienną rzeczywistość małżeńską i podejmowaniu aktywności
w nowy sposób [Kozielecki, 2007]. Związane są z dążeniem do stawiania dobra
małżeństwa-rodziny nad dobrem osobistym oraz tendencją do tworzenia jed-
ności na coraz wyższych płaszczyznach [Rostowski, Rostowska, 2014]. Mał-
żonkowie chcą coś zmienić w swojej relacji oczekując jej polepszenia, pogłę-
bienia, ale podejmują też ryzyko tego, że może być gorzej niż jest. Dzielenie
się ze współmałżonkiem swoimi pragnieniami może zakończyć się akcepta-
cją i pomocą w ich realizacji lub doświadczeniem niezrozumienia, obojętno-

MĄŻ ŻONA

��0 Rozdział 3

rysunek 3. Relacja małżeńska oparta na działaniach transgresyjnych

źródło: opracowanie własne.

ści, czy wręcz wyśmiania lub upokorzenia. Podjęcie przez męża próby słu-
chania i zrozumienia ukrytych pragnień żony zapraszając ją na przykład do
kawiarni, co nie było wcześniej praktyką małżonków, może dać żonie poczu-
cie autentycznego zainteresowania sobą ze strony męża. Wydarzyło się coś,
czego rzadko doświadczała w kontakcie ze swoim mężem i czuje się zachę-
cona do większej otwartości wobec męża, niż to miało miejsce w przeszłości.
Jest teraz bardziej skłonna niż wcześniej do podzielenia się tym co czuje, co
przeżywa, czego pragnie [por. Mandal, 2008]. Mąż ma okazję poznać część
świata żony, który dla niego do tej pory był nieznany, niezrozumiały lub z nim
specjalnie się nie liczył, nie brał pod uwagę.

rysunek 2. Zachowanie transgresyjne w relacji małżeńskiej

źródło: opracowanie własne.

Nowy klimat relacji małżeńskiej powstający w takiej sytuacji zachęca
małżonków do dalszych prób pogłębienia dialogu i wzajemnego zbliżenia.
Podejmują kolejne próby wyjścia do siebie i uczą się czegoś nowego. Jeżeli coś
nie wychodzi są zachęceni, aby spróbować inaczej. Dają sobie kolejną szansę,
ponieważ wiedzą, że relacja w oparciu tylko o zachowania ochronne (palia-
tywne) nie będzie dla nich satysfakcjonująca. Poszukują okazji do działa-

MĄŻ ŻONA

MĄŻ ŻONA

131Związek małżeński w ujęciu transgresyjnym

nia wspólnego, bo przez to także lepiej poznają siebie i tworzą korzystniejsze
warunki dla osobistego rozwoju. Małżonkowie podejmując współpracę speł-
niają przez to siebie. Wybierając dobro współmałżonka jako dobro własne,
swoimi czynami wzbogacają wspólnotę małżeńską. Nie jest to poświęcenie
czy przekreślenie siebie jako męża lub żony, lecz sposób coraz pełniejszego
rozwoju [por. Wojtyła, 1994].

Im częściej małżonkowie podejmują działania transgresyjne, tym więcej
mają okazji, aby poznać siebie, współmałżonka i doświadczyć radości bycia
wspólnotą, w której chcą uczestniczyć. Powodzenie małżeństwa jest efektem
specyficznej formy transgresji podejmowanej w rzeczywistości życia mał-
żeńskiego przez oboje małżonków. Polega ona na rozpoznawaniu pojawiają-
cych się trudności, szukaniu ich przyczyn i podejmowaniu wspólnych działań
zmierzających do ich przezwyciężenia. Tym, co pomaga skutecznie realizo-
wać tego typu działania jest wyższa potencjalna moc psychonów tworzących
sieciową strukturę osobowości żony i męża, a także większa siła powiązań
między nimi. Dzięki temu tworzą sprawnie działające sieci, zdolne efektyw-
nie funkcjonować w nieustannie zmieniającej się rzeczywistości życia mał-
żeńskiego.

132 Rozdział 4

Sieciowa teoria osobowości zakłada istnienie pięciu psychonów, które są
względnie równoważne i poprzez przepływ energii tworzą strukturę, na bazie
której funkcjonuje ludzka psychika. W tym rozdziale podjęto próbę zopera-
cjonalizowania poszczególnych psychonów, aby móc w konsekwencji określić
ich potencjalną moc, siłę, szczególnie w odniesieniu do bliskiej relacji inter-
personalnej, jaką jest związek małżeński. Psychon poznawczy związany jest
z zasobem posiadanej wiedzy na temat współmałżonka. Psychon instrumen-
talny rozumiany jest jako zbiór zdolności, w którego skład wchodzi inteligen-
cja ogólna. Psychon motywacyjny dotyczy natężenia potrzeb psychicznych,
które pełnią funkcję motywującą do podejmowania określonych działań. Psy-
chon emocjonalny w dużej mierze związany jest z przyjętym i realizowanym
przesunięciem afektywnym: pozytywnym, negatywnym lub neutralnym.
Natomiast psychon osobisty związany jest z przekonaniem o istnieniu, o by-
cie sprawczym, o jedności, ciągłości i niepowtarzalności własnej osoby, dzięki
czemu wzrasta poziom aktywności jednostki podczas podejmowania działań
ochronnych i transgresyjnych [Kozielecki, 2007].

1.	 Osobowość jako sieć psychonów

Reforma filozoficzna zapoczątkowana w XVII wieku przez R. Descartesa
uczyniła człowieka, będącego jedynym wyjątkiem na świecie łączącym w so-
bie dwie substancje: myślącą – duszę i rozciągłą – ciało, centrum wszelkich
zainteresowań i punktem wyjścia w myśleniu. Według niego na umysł nie
oddziaływają bezpośrednio wszystkie części ciała, tylko mała część mózgu,

rozdział 4

Operacjonalizacja sieciowej teorii osobowości (STO)

133Operacjonalizacja sieciowej teorii osobowości (STO)

w której znajduje się zmysł wspólny (sensus intimus). Człowiek w rozumo-
waniach może się mylić, ale może się mylić tylko wtedy, gdy myśli [Krąpiec,
1986]. Zgodnie z tym podejściem przez długie lata tworzono różne koncepcje
ludzkiej psychiki przypisujące określonemu elementowi osobowości rolę nad-
rzędną w sterowaniu całą osobowością.

W psychoanalizie Z. Freuda taką rolę pełnią popędy i nieświadomość
indywidualna [Oleś, 2011a]. Popędy charakteryzują się tym, że mają swoje
źródło, które jest pewnym stanem organizmu (potrzebą), cel związany z usu-
nięciem przykrego stanu pobudzenia organizmu i siłę decydującą o natęże-
niu potrzeby. Pojawiające się niedobory wpływają na wzrost siły popędu, aż
do punktu krytycznego, w którym dochodzi do wyczerpania fizycznego. Na
przykład głód prowadzi do zdobycia z większą lub mniejszą intensywnością
pokarmu i jego konsumpcji, a w drastycznych przypadkach dalszego braku
pokarmu może prowadzić do anemii lub wręcz śmierci głodowej. Aktyw-
ność pojawiająca się pomiędzy odczuciem głodu a jego zaspokojeniem, zdo-
byciem pokarmu, określana jest całościowo jako przedmiot (obiekt) popędu
[Hall, Lindzey, 1990]. Obok popędów istotny wpływ na funkcjonowanie ludz-
kiej osobowości ma nieświadomość, złożona z treści wypieranych od okresu
wczesnego dzieciństwa. Są to między innymi wspomnienia i uczucia o zabar-
wieniu seksualnym lub agresywnym, których wyjawianie było nie do przy-
jęcia, za które groziła kara, a także zakazy i nakazy przejęte od otoczenia
w drodze introjekcji. Nieświadomość zawiera aktywnie wypierane popędowe
impulsy, szczególnie o treści seksualnej i agresywnej, a także emocje łączące
się z przeżywanymi konfliktami, co pełni istotną rolę przystosowawczą. Pew-
nych rzeczy człowiek nie byłby w stanie znieść, dlatego lepiej o nich nie wie-
dzieć (pozbyć się z pola świadomości). Nieświadomość indywidualna daje
o sobie znać w snach, urojeniach i halucynacjach, a także wpływa na podej-
mowaną aktywność w formie pomyłek, bezwiednych czynności lub sympto-
mów neurotycznych [Oleś, 2011a].

W psychologii analitycznej C. G. Junga rolę nadrzędną w sterowaniu całą
osobowością pełni nieświadomość zbiorowa i archetypy. Nieświadomość zbio-
rowa jest głębszą warstwą nieświadomości indywidualnej, która stanowi skar-
biec kulturowych doświadczeń człowieka przekazywanych z pokolenia na poko-
lenie drogą dziedziczenia. Wyraża się przede wszystkim poprzez wrodzone, ale
jednocześnie podatne na modyfikacje, gdy formują doświadczenie indywidu-
alne człowieka, archetypy stanowiące predyspozycje do spostrzegania i inter-
pretowania świata w określony sposób. Występują w baśniach, marzeniach,
snach, wytworach psychotycznych i symbolach różnych kultur [Oleś, 2011a].

134 Rozdział 4

Społeczno-poznawcza koncepcja Ja, opierając się na wynikach wielu
badań, przypisuje uformowanym schematom Ja istotny wpływ na liczne pro-
cesy poznawcze. Funkcjonują one podobnie jak inne struktury poznawcze
a napływające bodźce są oceniane wedle ich znaczenia dla Ja ze skłonnoś-
cią do preferowania informacji potwierdzających nasze schematy Ja [Pervin,
2002].

Integrując najważniejsze podejścia do ludzkiej psychiki, osobowość sta-
nowi złożoną całość myśli, emocji i zachowań, nadającą spójność i kieru-
nek życiu człowieka. Funkcjonowanie człowieka ma miejsce w teraźniej-
szości i uzależnione jest od jej reprezentacji mentalnych, ale również ma na
nie wpływ wspomnienie przeszłości i oczekiwanie co do przyszłości. Treść
naszych myśli wpływa na to, co przeżywamy, a to tworzy nastrój oddziałujący
na to, co myślimy i jak zachowujemy się. Nasze zachowanie z kolei skutkuje
tym, co przeżywamy i jak myślimy. To, co myślimy, czujemy i jak działamy
wpływa na siebie nawzajem tworząc organizację, w której zachodzące inter-
akcje ostatecznie wyrażają ludzką osobowość [Pervin, 2002]. W takim ujęciu
funkcjonowania ludzkiej osobowości widzimy pewne odejście od kartezjań-
skiego stylu myślenia przypisującemu wybranemu elementowi osobowości
główną rolę w sterowaniu całą osobowością na rzecz dynamicznej organiza-
cji kilku elementów. Ich interakcja tworzy specyficzne wewnętrzne warunki
sprzyjające człowiekowi w adekwatnym odnalezieniu się w szeroko rozumia-
nym otaczającym go świecie.

Zupełnym odejściem od kartezjańskiego stylu myślenia o ludzkiej psy-
chice, przypisującemu wybranemu elementowi osobowości główną rolę
w realizacji strategii przez jednostkę jest sieciowa teoria osobowości (STO).
Zachowanie ludzkie traktuje jako współpracę pięciu psychonów: poznaw-
czego, instrumentalnego, motywacyjnego, emocjonalnego i osobistego, któ-
rych działanie nie jest sterowane przez ośrodek centralny, lecz jest wynikiem
nawiązywanych połączeń wewnątrz psychonów oraz wchodzenia w interak-
cję z ciałem i środowiskiem [Neisser, 1999]. W zależności od sytuacji może
w znacznym stopniu funkcjonować tylko jeden psychon, kilka lub zaangażo-
wane są jednocześnie wszystkie. Aktywacja osobowości dokonuje się poprzez
wpływ bodźców zewnętrznych materialnych, poznawczych czy społecznych
lub poprzez pojawienie się sygnałów wewnętrznych, takich jak myśli, emocje,
potrzeby, sny [Kozielecki, 2007].

Najlepszym rozwiązaniem dla ukazania specyfiki sieciowej teorii osobo-
wości byłoby uchwycenie dynamiki połączeń wewnątrz poszczególnych psy-
chonów, pomiędzy psychonami oraz interakcji z ciałem i otoczeniem, a także

135Operacjonalizacja sieciowej teorii osobowości (STO)

przedstawienie mechanizmu wpływu sieci na zachowania ochronne i trans-
gresyjne. Na obecnym etapie rozwoju tej teorii jest to zadanie przekraczające
możliwości badawcze, tym bardziej, że na poziomie funkcjonującego systemu
mogą pojawić się pewne właściwości, których nie da się wyprowadzić z cech
składników tworzących całość. Tego typu zjawisko, które spontanicznie two-
rzy nowe jakościowo właściwości komplikujące strukturę systemu nazywa
się emergencją [Kozielecki, 2007]. Być może w przyszłości, metodą kolejnych
przybliżeń, stanie się to osiągalne. Aktualnie możliwa jest operacjonalizacja
poszczególnych psychonów i określenie potencjalnej mocy każdego z nich
w odniesieniu do wybranej, istotnej relacji w życiu człowieka, jaką jest mał-
żeństwo. Można założyć, że im większa jest potencjalna moc poszczególnych
psychonów, tym większe jest prawdopodobieństwo tworzenia i funkcjono-
wania sprawnej sieci umożliwiającej podejmowanie zachowań ochronnych,
a przede wszystkim zachowań transgresyjnych, prowadzących do pełniej-
szego rozwoju osobowości. Im pełniejszy jest rozwój osobowości małżonków,
tym dojrzalsze są między nimi relacje, które tworzą klimat sprzyjający poczu-
ciu zadowolenia ze związku obojga małżonków.

2. 	 Operacjonalizacja psychonu poznawczego (PP)

Zawartą w psychonie poznawczym wiedzę składającą się z sądów opiso-
wych i wartościujących można podzielić na sądy obiektywne dotyczące świata
materialnego, społecznego i symbolicznego, na sądy relacyjne dotyczące związ-
ków z otoczeniem społecznym (np. rodziną, szkołą, instytucjami publicznymi)
i sądy o własnej osobie [Mayer, 1998]. Psychon poznawczy zapewnia orientację
w świecie, pozwala zrozumieć skomplikowane relacje ja – inni i dostarcza wie-
dzy o własnej osobie [Kozielecki, 2007]. W przypadku relacji małżeńskiej, która
stanowi szczególny, bliski związek interpersonalny, znaczenia nabiera wie-
dza małżonków o sobie. Staje się ona podstawą do podejmowania zachowań
ochronnych i transgresyjnych, których ostatecznym rezultatem jest zbliżanie
się małżonków do siebie, gdy poziom wiedzy o sobie jest wyższy, lub oddalanie
się małżonków od siebie, gdy poziom wiedzy o sobie jest niższy. Badania z za-
kresu wzajemnej znajomości małżonków podkreślają jej pozytywny wpływ na
jakość tworzonego związku [Piasecka, 2003].

Operacjonalizując psychon poznawczy skupiono się na czterech, istot-
nych dla prawidłowego funkcjonowania bliskiego związku interpersonal-
nego, obszarach wiedzy o współmałżonku: ogólnym, uczuciowym, zadanio-

136 Rozdział 4

wym i wartości [Dakowicz, 2012b]. Nieustanna aktualizacja owej wiedzy, bez
sztywnego pozostawania na tym, co wcześniej zostało poznane, daje szansę
autentycznego poznania współmałżonka takim, jaki jest teraz i stanowi dobrą
podstawę do podjęcia adekwatnych działań, których realizacja może stworzyć
pozytywny klimat zachęcający do okazania wdzięczności współmałżonkowi.
Pierwsza sfera dotyczy wiedzy ogólnej, której poziom świadczy o większej lub
mniejszej znajomości współmałżonka i zainteresowaniu sprawami dla niego
ważnymi. Przykładowe pytania otwarte, na które należy odpowiedzieć zgod-
nie z posiadaną wiedzą na temat współmałżonka:

„Dzień imienin”;
„Ulubiony kolor”;
„Osoba z rodziny najbardziej lubiana”;
„Co najczęściej ogląda w telewizji”.

Druga sfera dotyczy znajomości świata uczuć, sposobów reagowania
i przeżywania pojawiających się w sytuacjach życiowych emocji. Wiedza
w tym obszarze pozwala na adekwatne reagowanie w sytuacjach egzysten-
cjalnych. Skuteczne unikanie zachowań destrukcyjnych, tworzących nega-
tywny klimat emocjonalny i zwiększenie prawdopodobieństwa podejmowa-
nia zachowań wspierających współmałżonka, prowadzących do rozwiązań
konstruktywnych, tworzących dobry klimat emocjonalny. Przykładowe pyta-
nia, na które udziela się odpowiedzi tak lub nie:

„Często stara się wczuć w świat moich doznań”;
„Ma zwyczaj obwiniać mnie, gdy coś się nie udaje”;
„Bez trudu potrafi pogodzić się ze stratą jakiegoś przedmiotu”;
„Długo przeżywa rozczarowania po doznanych niepowodzeniach”.

Trzecia sfera dotyczy wiedzy związanej z realizacją zadań wynikających
z natury funkcjonowania małżeństwa, życia zawodowego, rozwoju kariery
i funkcjonowania w szerszym społeczeństwie. Wiedza w tym obszarze daje
podstawy planowania przyszłości i stawiania celów na miarę możliwości
takich, które są osiągalne. Pozwala przewidywać, jakie cele warto podejmować
i angażować się w ich osiąganie, a z jakich należy zdecydowanie zrezygnować.
Im wyższy poziom wiedzy w tym zakresie, tym mniejsze prawdopodobień-
stwo popełnienia błędów i przeżycia przykrych rozczarowań przez małżon-
ków. Przykładowe pytania, na które udziela się odpowiedzi tak lub nie:

−
−
−
−

−
−
−
−

137Operacjonalizacja sieciowej teorii osobowości (STO)

„Sam sobie stawia różnego rodzaju wymagania”;
„Potrafi dobrze zaplanować większość swoich działań”;
„Brak perspektyw zniechęca go i demobilizuje”;
„Ma poczucie, że jak się za coś weźmie, to musi wyjść”.

Ostatnia, czwarta sfera, dotyczy świata wartości współmałżonka, który
określa kierunki aktywności, wyznacza cele, determinuje zadania i warunki,
w jakich mają być realizowane. Wiedza w tym obszarze pozwala na uświado-
mienie współmałżonkom płaszczyzny aksjologicznej, mogącej stanowić naj-
bardziej stabilny grunt dla trwałości i rozwoju ich relacji małżeńskiej. Brak
wspólnych wartości lub niedostateczne ich uświadomienie osłabia spójność
małżeństwa, natomiast wspólnota wyznawanych wartości sprzyja zachowa-
niu harmonii małżeńskiej i zwiększa poczucie zadowolenia z relacji małżeń-
skiej [Dakowicz, 2012a]. Przykładowe pytania, na które udziela się odpowie-
dzi tak lub nie:

„Mój współmałżonek ceni głównie wartości materialne”;
„W większości spraw mogę polegać na moim współmałżonku”;
„Mój współmałżonek jest wrażliwy na sacrum”;
„Dekalog jest głównym drogowskazem w życiu mojego współmałżonka”.

Opierając się na czterech sferach wiedzy utworzono Kwestionariusz Wie-
dzy o Współmałżonku [Dakowicz, 2012b]. W pierwszej części badania mał-
żonkowie odpowiadali na pytania kwestionariuszowe, zgodnie z posiadaną
wiedzą, na temat swojego współmałżonka. W drugiej części badania odpo-
wiadali na te same pytania odnośnie siebie (Informacje o Sobie). Porówna-
nie obu kwestionariuszy i stwierdzenie liczby zgodnych odpowiedzi dało
wymierny wynik poziomu wiedzy na temat współmałżonka w obszarze czte-
rech badanych sfer.

3.	 Operacjonalizacja psychonu instrumentalnego (PI)

Główną treścią psychonu instrumentalnego są umiejętności umożliwia-
jące wykonywanie codziennych działań ochronnych, konwencjonalnych i na-
wykowych, pozwalających na przystosowanie się do warunków życia. Zawiera
on także struktury wpływające na rozwiązywanie problemów, które wyma-
gają przekroczenia granic dotychczasowych osiągnięć. Wśród nich istotną

−
−
−
−

−
−
−
−

138 Rozdział 4

rolę pełni inteligencja zwiększająca efektywność w działaniu i lepszą adap-
tację do nowych warunków poprzez wykorzystanie doświadczenia jednostki
i wyjście poza informacje płynące ze środowiska [Kozielecki, 2007].

Operacjonalizując psychon instrumentalny skupiono się na inteligencji
ogólnej skrystalizowanej, która w odróżnieniu od płynnej, uwarunkowanej
genetycznie, dotyczy zdolności umysłowych do radzenia sobie z problemami
specyficznymi treściowo poprzez wykorzystanie ważnych kulturowo umiejęt-
ności i wiedzy [Matczak i in., 2006]. Wyróżniono cztery typy zdolności, któ-
rych specyfikę wyznacza określony typ i rodzaj materiału operacji umysło-
wych:

1) 	 zdolności abstrakcyjno-logiczne – rozumowania logicznego (induk-
cyjnego czy dedukcyjnego) na materiale abstrakcyjnym (symbole, po-
jęcia, relacje, sądy);

2) 	 zdolności werbalne – rozumienie mowy i czynne posługiwanie się nią;
znajomość znaczenia słów, reguł językowych i płynne ich wydobywa-
nie z pamięci;

3) 	 zdolności wzrokowo-przestrzenne – efektywność przebiegu operacji
stanowiących umysłowe reprezentacje przemieszczeń i przekształceń
fizycznych dokonywanych na materiale spostrzeżeniowo-wyobraże-
niowym;

4) 	 zdolności społeczne – rozumienie ludzkich zachowań i relacji inter-
personalnych oraz planowanie skutecznych sposobów oddziaływania
na ludzi i modyfikację sytuacji społecznych.

W przypadku operacjonalizacji psychonu instrumentalnego posłużono się
gotowym narzędziem badawczym, które daje praktyczną możliwość pomiaru
poziomu opisanych wcześniej zdolności (Bateria Testów APIS-Z), a także
umożliwia określenie ogólnego poziomu inteligencji skrystalizowanej [Mat-
czak i in., 2006].

4.	 Operacjonalizacja psychonu motywacyjnego (PM)

Najważniejszym elementem psychonu motywacyjnego są potrzeby, któ-
rych aktywacja przez bodźce płynące ze środowiska lub przez czynniki
wewnętrzne uruchamia proces motywacyjny. Ze względu na obszary, w któ-
rych człowiek zaspokaja swoje potrzeby, J. Kozielecki [2007] dzieli je na
witalne, poznawcze, społeczne i osobiste. Wykorzystując pomysł B. Reddina
[1993] skonstruowano Test Indywidualnych Potrzeb [Dakowicz, 2012c], two-

139Operacjonalizacja sieciowej teorii osobowości (STO)

rząc w formie testowej 14 grup składających się z konkretnych potrzeb (po
cztery różne potrzeby w każdej grupie), co do których badani wyrażali swoją
opinię, na ile są one ważne w ich życiowych dążeniach. Wyborów dokony-
wano stosując się do instrukcji, która skłaniała do rozdysponowania czterech
punktów pomiędzy cztery twierdzenia. Temu twierdzeniu (potrzebie) przy-
pisywano najwięcej punktów, które w największym stopniu wyrażały dąże-
nia badanych. Sumując zaznaczone wybory badanych małżonków można
liczbowo określić, które rodzaje potrzeb są najsilniejsze, a przez to najmoc-
niej wpływają na przebieg procesu motywacyjnego. Przykładowe twierdzenia
z poszczególnych obszarów: 1) potrzeby witalne – „Chciałbym lepiej odży-
wiać się”, „Chciałbym mieć wygodniejsze mieszkanie”, „Chciałbym mieć
lepsze zdrowie”; 2) potrzeby poznawcze – „Chciałbym mieć więcej czasu na
refleksję”, „Chciałbym czytać więcej książek”, „Chciałbym więcej podróżo-
wać”; 3) potrzeby społeczne – „Chciałbym mieć więcej przyjaciół”, „Chciał-
bym umieć rozpoznawać potrzeby innych”, „Chciałbym być bardziej otwarty
na innych”; 4) potrzeby osobiste – „Chciałbym, żeby mnie bardziej szano-
wano”, „Chciałbym mieć ciekawszą osobowość”, „Chciałbym więcej znaczyć”
[Dakowicz, 2012c].

5.	 Operacjonalizacja psychonu emocjonalnego (PE)

Psychon emocjonalny generuje ogromną różnorodność emocji, które
modyfikują życie jednostek i zbiorowości. Wpływają na zacieśnianie pozytyw-
nych więzi interpersonalnych lub pozwalają zachować dystans wobec spraw
i osób demonstrujących wrogość. Poprzez to, że struktury emocjonalne ściśle
łączą się z pozostałymi psychonami odgrywają istotną rolę w kształtowaniu
dynamiki procesów bliskich relacji interpersonalnych. Podejmowaniu aktów
transgresyjnych sprzyja zjawisko pozytywnego przesunięcia afektywnego,
polegającego na tym, że większą korzystną rolę odgrywają uczucia pozytywne
niż negatywne [Kozielecki, 2007]. Operacjonalizując psychon emocjonalny
skupiono się na wymiernym ujęciu przesunięcia afektywnego wykorzystując
do tego celu dyferencjał semantyczny [Babbie, 2004]. Wybrano po trzy pojęcia
dotyczące czterech podstawowych obszarów życia ludzkiego, znaczących dla
badanych małżonków: 1) egzystencjalnego, np. życie; 2) rodziny pochodze-
nia, np. matka; 3) rodziny aktualnej, np. dziecko; 4) pracy, np. wynagrodzenie.
Badani na siedmiostopniowej skali, pomiędzy skrajnościami: ciepłe – zimne,
brzydkie – ładne, ciekawe – nieciekawe, smutne – radosne, zaznaczali jak się

140 Rozdział 4

im one kojarzą. Sumując zaznaczone przez badanych wybory można określić
jaki kierunek przesunięcia afektywnego ich charakteryzuje: pozytywny, neu-
tralny czy negatywny [Dakowicz, 2012c]. Zgodnie z założeniami psychotrans-
gresjonizmu, im większe jest pozytywne przesunięcie afektywne, tym więk-
sza jest potencjalna moc psychonu emocjonalnego, który ostatecznie swoją
siłą wzmacnia funkcjonowanie sieciowej struktury całej osobowości.

6.	 Operacjonalizacja psychonu osobistego (PO)

Psychon osobisty stanowi głęboką strukturę neurofizjologiczną, psychicz-
ną i duchową, zawierającą treści egzystencjalno-tożsamościowe danej osoby
ludzkiej. Zakodowane są one w świadomych przekonaniach i w prawie nie-
wyrażalnych stanach świadomych (poczuciach). Najważniejsze z nich dotyczą
przekonania o własnym istnieniu jako osoby, afirmacji świata, własnej jed-
ności i integralności, swojej ciągłości i niepowtarzalności [Kozielecki, 2007].
Operacjonalizując psychon osobisty skonstruowano Test Świadomych Osobi-
stych Przekonań [Dakowicz, 2012c], w którym osoby badane wyrażały swoje
przekonania odnośnie poszczególnych elementów psychonu osobistego, na
pięciostopniowej skali.

Przykładowe twierdzenie z testu wraz ze skalą odpowiedzi do wyboru:

„Mam poczucie, że jestem osobą”.
bardzo rzadko rzadko czasem często bardzo często

(1) (2) (3) (4) (5)

Ogólny poziom świadomych osobistych przekonań, będący wyrazem poten-
cjalnej siły psychonu osobistego, stanowi sumę zaznaczonych przez bada-
nego wyborów przy poszczególnych poczuciach. Im suma jest wyższa, tym
poziom świadomych osobistych przekonań jest wyższy, im suma jest niższa,
tym poziom świadomych osobistych przekonań jest niższy.

141Strategia badań własnych

W prezentowanym rozdziale został określony problem badawczy zwią-
zany z funkcjonowaniem kobiet i mężczyzn we wzajemnej relacji małżeń-
skiej w świetle transgresyjnego modelu J. Kozieleckiego, sformułowano hipo-
tezy i pytania badawcze. Stosownie do postawionych hipotez i pytań dobrano
metody badań pozwalające określić poziom zadowolenia z małżeństwa oraz
poziom zachowań transgresyjnych badanych grup. Dobrano także już istnie-
jące lub skonstruowano zgodnie z koncepcją psychotransgresjonizmu i scha-
rakteryzowano narzędzia umożliwiające określenie potencjalnej siły, mocy
poszczególnych psychonów. Przedstawiono kryteria, którymi się kierowano
przy wyborze badanych, sposób przeprowadzenia badań, a także opisano
i scharakteryzowano całą badaną grupę.

1.	 Problem pracy, hipotezy i pytania badawcze

Wykorzystując wiele odmiennych ujęć teoretycznych, na różne sposoby
badano, określano i opisywano czynniki wpływające na powodzenie związku
małżeńskiego [np. Rostowski, 1987; Braun-Gałkowska, 1992; Amato i in.,
2003; Jankowiak, 2007]. Wyniki prowadzonych badań zwykle skupiają się
na wybranych, istotnych z punktu widzenia przyjętej teorii aspektach ludz-
kiej psychiki, mogących mieć wpływ na bliskie związki interpersonalne. Ich
interpretacje krok po kroku umożliwiają bliższe poznanie i rozumienie złożo-
nej rzeczywistości życia małżeńskiego, które nadal kryje wiele tajemnic. Tym
bardziej, że nieustannie zmienia się także socjologiczno-kulturowe środowi-
sko, w którym związki małżeńskie funkcjonują, a które niewątpliwie również

rozdział 5
Strategia badań własnych

142 Rozdział 5

wpływa na nie modyfikująco. Poszukiwanie czynników psychologicznych,
które w istotny sposób wpływają na trwałość i powodzenie związku małżeń-
skiego jest w interesie samych małżonków oraz ich dzieci, ponieważ skupia-
jąc się na nich można świadomie budować wspólnotę życia i miłości, której
zdecydowana większość ludzi w naturalny sposób pragnie, a nie zawsze jest
w stanie osiągnąć, nawet mając dobrą wolę. Odkrycie i coraz pełniejsza znajo-
mość takich czynników pozwoli młodzieży i szerokiemu otoczeniu wspiera-
jącemu ją odpowiedzialnie przygotować się do życia małżeńskiego, a w razie
pojawiających się trudności podjąć efektywne kroki ku wsparciu i umocnie-
niu małżeństwa przeżywającego trudności, chociażby w formie coraz bardziej
popularnego i rozbudowującego się poradnictwa małżeńsko-rodzinnego, nie-
rzadko niosącego małżonkom konkretną pomoc poprzez różnego rodzaju
formy terapii indywidualnej, terapii par małżeńskich, czy grupy spotkaniowe.
Nie trzeba uzasadniać twierdzenia, że trwałe, zadowolone małżeństwo i zbu-
dowana na nim rodzina stanowi fundament zdrowego społeczeństwa, silnego
narodu i sprawnie funkcjonującego państwa [Prasad, 2006].

Nowy kierunek psychologii – psychotransgresjonizm – proponuje sie-
ciowe ujęcie ludzkiej psychiki, które również specyficznie przekłada się na
bliskie związki interpersonalne, między innymi związki małżeńskie mogące
charakteryzować się większym lub mniejszym poczuciem satysfakcji. Podjęta
próba sprowadzenia złożonej struktury osobowości do podstawowych czyn-
ników – psychonów: poznawczego, instrumentalnego, motywacyjnego, emo-
cjonalnego i osobistego [Kozielecki, 2007] jest nieco zbliżona do koncepcji
tzw. pięcioczynnikowego modelu osobowości, w skład którego wchodzi: neu-
rotyczność, ekstrawersja, otwartość na doświadczenie, ugodowość i sumien-
ność [Costa, McCrae, 1992]. W Polsce funkcjonuje zaadaptowany według tej
koncepcji inwentarz osobowości badający pięć czynników NEO-FFI Costy
i McCrae [Zawadzki i in., 1998], jednak jego powszechne wykorzystywa-
nie znacznie ograniczone jest krytyką, zarzucającą pominięciem w modelu
między innymi inteligencji i motywacji. Można powiedzieć, że sieciowa teo-
ria osobowości (STO) w sposób pełniejszy ujmuje złożoną strukturę ludzkiej
osobowości, przez co stanowi cenną propozycję pozwalającą bliżej przyjrzeć
się funkcjonowaniu związków małżeńskich poszukując czynników psycholo-
gicznych wpływających na ich powodzenie. Ponieważ w nurcie psychotrans-
gresjonizmu nie prowadzono tego typu badań, siłą rzeczy problem badawczy
i próba jego rozwiązania będzie miała charakter eksploracyjny, raczej okre-
ślający kierunki dalszych badań, stanowiący przyczynek do poszukiwań na
przyszłość, niż podając rozstrzygające rozwiązania. Jedynie poprzez luźną

143Strategia badań własnych

analogię do innych koncepcji psychologicznych, z wyraźnym zaznaczeniem
– nie jest to oparte na wynikach badań, których w tym nurcie jeszcze nie pro-
wadzono, można ogólnie przypuszczać, że badani charakteryzujący się więk-
szą mocą, siłą poszczególnych psychonów będą prawdopodobnie bardziej
zadowoleni ze związków małżeńskich, w których funkcjonują. Wobec takiej
sytuacji, główny problem badawczy należy sformułować następująco: Jakie
uwarunkowania psychologiczne charakteryzują małżonków zadowolo-
nych i niezadowolonych ze swojego związku? Przy założeniu różnorodności
każdego z badanych małżonków i jednoczesnej konieczności ujednoliceń ze
względów metodologicznych w poszukiwaniu rozwiązania problemu badaw-
czego, wykorzystano schemat myślowy odwołujący się do dwóch podstawo-
wych wymiarów: transgresji i zadowolenia z małżeństwa. Wszyscy badani
uzyskując określone wyniki zostali podzieleni na tych, którzy charakteryzują
się wyższym lub niższym poziomem transgresji oraz większym lub mniej-
szym poczuciem zadowolenia z małżeństwa. Ten dychotomiczny podział
otwiera drogę umożliwiającą porównanie badanych, różniących się pomię-
dzy sobą odmiennymi wysyceniami dwóch zasadniczych wymiarów. Ze
względu na określoną kombinację dwóch podstawowych wymiarów: trans-
gresji i zadowolenia z małżeństwa, badanych małżonków można zaklasyfiko-
wać do jednego z czterech typów: 1) małżonkowie transgresyjni zadowoleni
z małżeństwa; 2) małżonkowie transgresyjni niezadowoleni z małżeństwa;
3) małżonkowie zachowawczy zadowoleni z małżeństwa; 4) małżonkowie
zachowawczy niezadowoleni z małżeństwa. Nazwy poszczególnych typów
badanych małżonków nie zostały użyte w sensie diagnostycznym (wartoś-
ciującym), lecz mają podkreślić różnice pomiędzy nimi wewnątrz całej grupy,
która została zbadana. Ze względów praktycznych w celu ułatwienia prezen-
tacji wyników wielu podgrup, ich opisu i interpretacji posłużono się krótkimi
określeniami, na przykład małżonkowie transgresyjni zadowoleni z małżeń-
stwa, co oznacza, że są to badani, którzy, biorąc pod uwagę całą grupę badaną,
uzyskali wyższe wyniki zarówno w wymiarze transgresji, jak również uzy-
skali wyższy poziom zadowolenia z małżeństwa. Taki podział odzwierciedla-
jący występującą w życiu różnorodność typów małżonków jest jednocześnie
dobrą podstawą metodologiczną do poszukiwania uwarunkowań psycholo-
gicznych powodzenia małżeństwa. Zarejestrowanie ewentualnych prawidło-
wości na tym etapie badań może być cennym wskazaniem perspektywy dal-
szych poszukiwań.

Pomimo tego, że badano pary małżeńskie, skupiono się głównie na ana-
lizie wyników określonych typów badanych małżonków, ponieważ wnioski

��� Rozdział 5

z dotychczasowych analiz potwierdzają prawidłowość, że w każdym związku
małżeńskim są dwa małżeństwa – „jej” i „jego” [Plopa, 2005a]. Wzięcie pod
uwagę tej prawidłowości, przy poszukiwaniu uwarunkowań psychologicz-
nych funkcjonowania związków małżeńskich, pozwala lepiej liczyć się z rea-
liami życia małżeńskiego i postrzegać go takim, jakie jest, zgodnie z rzeczy-
wistością.

rysunek 4. Typy badanych małżonków

źródło: opracowanie własne.

Zaprezentowana klasyfi kacja badanych typów małżonków w nawiązaniu
do omówionych wcześniej prawidłowości psychotransgresjonizmu pozwala
na sformułowanie hipotezy głównej, zakładającej istotny modyfi kujący
wpływ poziomu transgresji na funkcjonowanie związku małżeńskiego i wy-
nikających z niej hipotez szczegółowych:

Ho: Potencjalna moc poszczególnych psychonów małżonków transgresyj-
nych zadowolonych z małżeństwa oraz powiązania pomiędzy nimi
różnią się od potencjalnej mocy psychonów i powiązań pomiędzy nimi
małżonków transgresyjnych niezadowolonych z małżeństwa oraz mał-
żonków zachowawczych zadowolonych i niezadowolonych ze swojego
małżeństwa.

H1: Potencjalna moc poszczególnych psychonów żon transgresyjnych za-
dowolonych ze swojego małżeństwa jest większa niż potencjalna moc

Małżonkowie
transgresyjni

niezadowoleni

Małżonkowie
transgresyjni
zadowoleni

Wysoka
transgresja

Niska
transgresja

Niezadowolenie
z małżeństwa

Zadowolenie
z małżeństwa

Małżonkowie
zachowawczy
niezadowoleni

Małżonkowie
zachowawczy

zadowoleni

145Strategia badań własnych

poszczególnych psychonów żon transgresyjnych niezadowolonych ze
swojego małżeństwa oraz żon zachowawczych zadowolonych i nieza-
dowolonych ze swojego małżeństwa.

H2:	 Potencjalna moc poszczególnych psychonów mężów transgresyjnych
zadowolonych ze swojego małżeństwa jest większa niż potencjalna moc
poszczególnych psychonów mężów transgresyjnych niezadowolonych
ze swojego małżeństwa oraz mężów zachowawczych zadowolonych
i niezadowolonych ze swojego małżeństwa.

H3:	 Powiązania pomiędzy poszczególnymi psychonami żon transgresyj-
nych zadowolonych ze swojego małżeństwa są silniejsze niż powiązania
pomiędzy poszczególnymi psychonami żon transgresyjnych niezado-
wolonych ze swojego małżeństwa oraz żon zachowawczych zadowolo-
nych i niezadowolonych ze swojego małżeństwa.

H4:	 Powiązania pomiędzy poszczególnymi psychonami mężów transgre-
syjnych zadowolonych ze swojego małżeństwa są silniejsze niż powią-
zania pomiędzy poszczególnymi psychonami mężów transgresyjnych
niezadowolonych ze swojego małżeństwa oraz mężów zachowawczych
zadowolonych i niezadowolonych ze swojego małżeństwa.

Odwołując się do klasyfikacji typów badanych małżonków ze względu na
poziom transgresji i zadowolenia z małżeństwa rodzą się pytania badawcze
odnośnie tego, co charakteryzuje małżonków zadowolonych ze swojego mał-
żeństwa w przypadku, gdy są oni transgresyjni i co charakteryzuje małżon-
ków zadowolonych ze swojego małżeństwa, gdy są oni zachowawczy:

1)	 Jakie różnice uwarunkowań psychologicznych występują pomiędzy żo-
nami transgresyjnymi zadowolonymi i transgresyjnymi niezadowolo-
nymi ze swojego małżeństwa?

2)	 Jakie różnice uwarunkowań psychologicznych występują pomiędzy żo-
nami zachowawczymi zadowolonymi i zachowawczymi niezadowolo-
nymi ze swojego małżeństwa?

3)	 Jakie różnice uwarunkowań psychologicznych występują pomiędzy
mężami transgresyjnymi zadowolonymi i transgresyjnymi niezadowo-
lonymi ze swojego małżeństwa?

4)	 Jakie różnice uwarunkowań psychologicznych występują pomiędzy
mężami zachowawczymi zadowolonymi i zachowawczymi niezadowo-
lonymi ze swojego małżeństwa?

Mając świadomość natury ujęcia sieciowego psychotransgresjonizmu
(m.in. jednoczesnej współzależności wszystkich psychonów tworzących
strukturę osobowości) i wykorzystaniu faktu, że jest to wstępny, eksplora-

146 Rozdział 5

cyjny etap badań, sformułowano na koniec dwa pytania badawcze, na które
uzyskana odpowiedź może być szczególnie cennym wskazaniem, w którym
kierunku prowadzić dalsze badania pozwalające na ujęcie istotnych elemen-
tów tworzących strukturę relacji małżeńskich dających poczucie satysfakcji
obojga małżonków. Treść tych pytań badawczych brzmi następująco:

5)	 Który z elementów sieciowej struktury osobowości żon w największym
stopniu związany jest z poczuciem zadowolenia z tworzonego związku
małżeńskiego?

6)	 Który z elementów sieciowej struktury osobowości mężów w najwięk-
szym stopniu związany jest z poczuciem zadowolenia z tworzonego
związku małżeńskiego?

Poszukiwanie odpowiedzi na tak postawione pytania podjęto badając
dwieście par małżeńskich spełniających przyjęte kryteria, zgodnie z przygo-
towaną procedurą badawczą, wykorzystując zoperacjonalizowaną wcześniej
sieciową teorię osobowości (STO).

2.	 Metody badań

Klasyfikacji badanych małżonków do czterech różniących się od sie-
bie grup dokonano przy użyciu Kwestionariusza Dobranego Małżeństwa
(KDM-2), badającego poziom zadowolenia ze związku małżeńskiego oraz
Skali Transgresji, określającej stopień jej natężenia. Charakterystykę psy-
chologiczną i porównanie badanych małżonków umożliwiło wykorzystanie
narzędzi badawczych operacjonalizujących sieciową teorię osobowości (STO):
1) psychon poznawczy – Kwestionariusz Wiedzy o Współmałżonku; 2) psy-
chon instrumentalny – skala inteligencji ogólnej APIS-Z; 3) psychon motywa-
cyjny – Test Indywidualnych Potrzeb; 4) psychon emocjonalny – dyferencjał
semantyczny; 5) psychon osobisty – Test Świadomych Osobistych Przekonań.

2.1.	 Kwestionariusz Dobranego Małżeństwa (KDM-2)
Kwestionariusz opracowany przez M. Plopę i J. Rostowskiego składa się

z 32 twierdzeń dotyczących bezpośrednio badanego jako partnera w małżeń-
stwie lub jego małżeństwa jako całości (instrukcja i kilka wybranych pozycji
Kwestionariusza Dobranego Małżeństwa znajduje się w aneksie książki). Przy
każdym z nich badany, zgodnie ze stanem faktycznym, zaznacza jedną z wy-
branych możliwości przez co uzyskuje określoną liczbę punktów: całkowicie
zgadzam się (5 punktów), zgadzam się (4 punkty), nie mam zdania (3 punkty),

147Strategia badań własnych

nie zgadzam się (2 punkty) lub całkowicie nie zgadzam się (1 punkt). Przepro-
wadzona analiza czynnikowa wyłoniła cztery specyficzne wymiary określa-
jące jakość związku małżeńskiego: 1) intymność – dotycząca poziomu satys-
fakcji z bycia w bliskiej relacji z partnerem; 2) samorealizacja – dotycząca
poziomu satysfakcji z małżeństwa, stanowiącego możliwość realizacji siebie,
systemu wartości i zadań życiowych; 3) podobieństwo – dotyczące poziomu
zgodności co do realizacji ważnych celów małżeńskich i rodzinnych; 4) roz-
czarowanie – dotyczące poziomu poczucia porażki życiowej będącej konse-
kwencją zawarcia związku małżeńskiego [Plopa, 2005b]. Wynik ogólny uzy-
skany w kwestionariuszu KDM-2, będący sumą punktów uzyskanych w po-
szczególnych wymiarach (w przypadku wymiaru – rozczarowanie punktacja
jest odwrócona), pozwala na określenie poziomu zadowolenia osoby badanej
ze związku małżeńskiego, w którym funkcjonuje. Dobre własności psycho-
metryczne kwestionariusza oraz duża i zróżnicowana grupa przebadanych
osób pozwoliła na ustalenie norm stenowych dla kobiet i mężczyzn.

2.2.	 Skala Transgresji
Skala opracowana przez R. Studenskiego poprzez samoopis uczestni-

ctwa badanych w realizacji celów transgresyjnych określa ilościowo wiel-
kość transgresji. Zawiera 23 twierdzenia, do których badani ustosunkowują
się, zdobywając ostatecznie określoną liczbę punktów, będących sumą wybo-
rów przy każdym twierdzeniu, jednego z pięciu wariantów: zdecydowanie
tak (4 punkty), tak (3 punkty), trudno powiedzieć (2 punkty), nie (1 punkt)
i zdecydowanie nie (0 punktów). Przy trzech stwierdzeniach obowiązuje
odwrócona punktacja (instrukcja i kilka wybranych pozycji Skali Transgre-
sji znajduje się w aneksie książki). Przeprowadzona analiza czynnikowa tre-
ści poszczególnych stwierdzeń wyłoniła cztery rodzaje czynności transgre-
syjnych: 1) nastawienie do dominowania nad innymi oraz rozszerzenie swo-
ich praw i wpływów; 2) innowacyjność wykorzystywana w projektowaniu
nowych rozwiązań oraz determinacja w realizacji swoich celów; 3) motywacja
do wzbogacania kompetencji, między innymi wiedzy, umiejętności i doświad-
czenia; 4) odwaga w podejmowaniu nowych zadań, trudnych i ryzykownych.
Wysokie właściwości psychometryczne skali połączone z dużą zbieżnością
treści zawartych w wyodrębnionych czynnikach z czynnościami transgresyj-
nymi pozwala stwierdzić, że jest ona trafnym narzędziem do pomiaru trans-
gresyjności [Studenski, 2006], które może być z powodzeniem wykorzystane
do badania i klasyfikacji małżonków.

148 Rozdział 5

2.3.	 Kwestionariusz Wiedzy o Współmałżonku
Opracowany przez A. Dakowicza Kwestionariusz Wiedzy o Współmał-

żonku zwraca uwagę na istotny element zawartości psychonu poznawczego,
koncentrując się na czterech sferach wiedzy na temat swojego współmałżonka:
ogólnej, uczuciowej, zadaniowej i wartości. Do każdej z nich opracowano po
10 pytań. W przypadku sfery ogólnej są to pytania otwarte, na które badani
odpowiadają wpisując odpowiedź zgodnie z posiadaną wiedzą na temat swo-
jego współmałżonka. W pozostałych trzech sferach na gotowe stwierdzenia
odpowiada się twierdząco – tak lub przecząco – nie (Kwestionariusz Wiedzy
o Współmałżonku zamieszczony jest w aneksie książki). W trakcie prowadzo-
nych badań małżonkowie na te same pytania, po koniecznej modyfikacji, aby
zachować sens twierdzeń, odpowiadali sami (Informacje o Sobie – pełna wer-
sja narzędzia badawczego zamieszczona jest w aneksie książki). Porównanie
odpowiedzi udzielanych na te same pytania pozwala na określenie obiektyw-
nego poziomu wiedzy na temat swojego współmałżonka. Im więcej jest odpo-
wiedzi pokrywających się, tym wyższy jest poziom wiedzy na temat swojego
współmałżonka, a im mniej jest odpowiedzi zgodnych tym niższy jest poziom
wiedzy na temat swojego współmałżonka [Dakowicz, 2012b].

2.4.	 Skala inteligencji ogólnej – APIS-Z
W psychonie instrumentalnym istotną rolę pełni inteligencja, która zwięk-

sza efektywność w działaniu, zapewniając lepszą adaptację do nowych warun-
ków poprzez wykorzystanie doświadczenia jednostki i wyjście poza informa-
cje płynące ze środowiska [Kozielecki, 2007]. Bateria Testów APIS-Z bada
cztery typy zdolności, poprzez analizę poziomu wykonania dwóch testów
przypisanych do każdego z nich: 1) zdolności abstrakcyjno-logiczne – klasy-
fikacja i przekształcenia liczbowe; 2) zdolności werbalne – synonimy i nowe
słowa; 3) zdolności wzrokowo-przestrzenne – kwadraty i klocki; 4) zdolności
społeczne – zachowania i historyjki. Walory psychometryczne baterii APIS-Z
połączone z przeprowadzonymi czynnościami normalizacyjnymi na gru-
pie dorosłych kobiet i mężczyzn sprawiają, że jest ona rzetelnym narzędziem
diagnozującym poziom inteligencji ogólnej badanych małżonków [Matczak
i in., 2006].

2.5.	 Test Indywidualnych Potrzeb
Dotyczy psychonu motywacyjnego, którego najważniejszym elementem

dynamizującym proces motywacyjny są potrzeby psychiczne człowieka. W uję-
ciu psychotransgresyjnym, ze względu na cztery światy, w których funkcjonują,

149Strategia badań własnych

sprowadza się je do następujących kategorii: witalne, poznawcze, społeczne
i osobiste [Kozielecki, 2007]. Test został skonstruowany przez A. Dakowicza
w ten sposób, że w czternastu grupach umieszczono cztery konkretne potrzeby
(po jednej z każdej kategorii), co do których badani mieli zdecydować w jakim
stopniu wyrażają one ich osobiste dążenia. W każdej z czternastu grup należało,
zgodnie z instrukcją, rozdysponować cztery punkty według własnego uznania,
zgodnie z tym, czego najbardziej by się chciało, przypisując, na przykład, jednej
potrzebie cztery punkty, dwóm potrzebom po dwa punkty, czy każdej z nich po
jednym punkcie. Suma punktów przyznanych potrzebom z określonej kategorii
wskazuje, które z potrzeb, witalne, poznawcze, społeczne czy osobiste i w jakim
stopniu wpływają na proces motywacyjny badanych małżonków [Dakowicz,
2012c]. Test Indywidualnych Potrzeb został zamieszczony w aneksie książki.
Z perspektywy interesu dobrze funkcjonującego związku małżeńskiego praw-
dopodobnie najbardziej pożądana będzie stymulacja procesu motywacyjnego
w oparciu o potrzeby poznawcze i społeczne, co może prowadzić do wzrostu
jakości relacji interpersonalnej, a najmniej pożądana będzie stymulacja pro-
cesu motywacyjnego w oparciu o potrzeby witalne i osobiste, co w konsekwen-
cji może prowadzić do coraz większej koncentracji na sobie, nierzadko kosztem
partnera interakcji (współmałżonka).

2.6.	 Dyferencjał semantyczny
Istotnym elementem związanym z psychonem emocjonalnym jest zjawisko

przesunięcia afektywnego [Kozielecki, 2007], którego siłę i kierunek określono
przy wykorzystaniu dyferencjału semantycznego. Przygotowano dwanaście
pojęć, po trzy z kategorii ogólne życie (egzystencjalne), np. zdrowie; rodzina
pochodzenia, np. matka; rodzina aktualna, np. dziecko i z kategorii praca, np.
wynagrodzenie. Badani mieli za zadanie na siedmiostopniowej skali, pomię-
dzy skrajnymi określeniami pozytywnymi i negatywnymi (np. ciepły – zimny)
zaznaczyć, jak one się im kojarzą w ich osobistych odczuciach. Dla uniknięcia
zjawiska udzielania automatycznych odpowiedzi (same pozytywne, same nega-
tywne), kierunki poszczególnych wymiarów prezentowano naprzemiennie:
pozytywne – negatywne, negatywne – pozytywne [Falkowski, Maruszewski,
Nęcka, 2008]. Przy zastosowanej skali siedmiostopniowej przyjęto następujący
schemat interpretacyjny: zaznaczenie środkowego przedziału skali wyrażało
konotacje emocjonalne neutralne, zaznaczenie któregoś z trzech przedziałów
od strony określenia pozytywnego, np. ciepły, było wyrazem przesunięcia afek-
tywnego pozytywnego, a zaznaczenie któregoś z trzech przedziałów od strony
określenia negatywnego, np. zimny, było wyrazem negatywnego przesunięcia

150 Rozdział 5

afektywnego. Suma zaznaczonych skojarzeń przez badanych małżonków przy
poszczególnych pojęciach pozwoliła na wymierną ocenę, czy, ogólnie rzecz bio-
rąc, wystąpiło zjawisko przesunięcia afektywnego pozytywnego, zjawisko prze-
sunięcia afektywnego negatywnego, czy też dominuje stan pośredni, neutralny
(dyferencjał semantyczny zawierający wszystkie wykorzystane pojęcia w bada-
niu został zamieszczony w aneksie książki).

2.7.	 Test Świadomych Osobistych Przekonań
Opracowany przez A. Dakowicza zawiera ujęte w formie siedmiu twier-

dzeń najważniejsze świadome ludzkie przekonania (poczucia) o tym, że jest
się osobą, która istnieje i ma poczucie sprawstwa podejmowanych działań.
Akceptuje świat w całości, łącznie z własną osobą. Ma poczucie, że się jest nie-
podzielną całością i mimo zmieniających się okoliczności przez całe życie jest
sobą. Ma poczucie, że jest kimś odrębnym od innych ludzi, którzy są również
unikatowymi osobami [Kozielecki, 2007]. Do każdego twierdzenia załączono
pięciostopniową skalę, według której, zgodnie z instrukcją, badani wybierali
i na niej zaznaczali odpowiedzi wyrażające ich osobiste przekonania: bardzo
rzadko (1 punkt), rzadko (2 punkty), czasem (3 punkty), często (4 punkty),
bardzo często (5 punktów). Suma uzyskanych punktów przy poszczególnych
twierdzeniach określa poziom świadomych osobistych przekonań (poczuć)
badanych małżonków, a zarazem potencjalną siłę ich osobistego psychonu
[Dakowicz, 2012c]. Test Świadomych Osobistych Przekonań umieszczono
w aneksie książki.

3.	 Sposób przeprowadzenia badań

Podejmując próbę zmierzenia się ze sformułowanym wcześniej problemem
badawczym, poszukując odpowiedzi na postawione w związku z nim pytania
dobrano i zbadano dwieście par małżeńskich, aby spośród nich wyodrębnić
cztery typy małżonków: transgresyjnych zadowolonych ze swojego związku,
transgresyjnych niezadowolonych ze swojego związku, zachowawczych zado-
wolonych ze swojego związku i zachowawczych niezadowolonych ze swojego
związku. Przyjęta całkowita liczba badanych małżonków (200) daje możli-
wość utworzenia czterech specyficznych grup (50-osobowych) ze względu na
wymiar transgresji i zadowolenia z małżeństwa, których liczebność stanowi
wystarczającą podstawę do przeprowadzenia analiz statystycznych [Brzeziń-
ski, 1996; Ferguson, Takane, 2009].

151Strategia badań własnych

Badania przeprowadzono w terminie od lutego 2010 roku do kwietnia
2011 roku wśród par będących w pierwszym formalnym związku małżeń-
skim, spełniających następujące kryteria: 1) wiek małżonków do 45 lat; 2) legi-
tymowanie się minimum średnim wykształceniem; 3) minimum pięcioletni
staż małżeński; 4) posiadanie przynajmniej jednego dziecka; 5) zamieszki-
wanie w samodzielnym mieszkaniu na terenie Białegostoku lub najbliższej
okolicy: Supraśl, Wasilków, Choroszcz; 6) aktywność zawodowa obojga mał-
żonków. Spełnianie przez badanych jednocześnie wszystkich kryteriów dało
szansę na stworzenie w miarę jednorodnej grupy, w której, ze względu na
uzyskany poziom transgresji i zadowolenia z małżeństwa, można wyodrębnić
specyficzne podgrupy w celu opracowań statystycznych będących podstawą
do weryfikacji hipotez i szukania odpowiedzi na pytania badawcze.

Pary małżeńskie, pochodzące z różnych środowisk, dobierano na zasa-
dzie losowej poprzez pośrednictwo zakładów pracy i szkół wyższych. Wiele
par małżeńskich wyraziło zgodę na udział w badaniach, odnosząc się przy-
chylnie na prośbę prowadzącego, która była wyrażona w miejscu publicznym,
na przykład galerii handlowej.

Wyłonione pary małżeńskie spełniające powyższe kryteria zapraszano
pojedynczo lub po kilka, w terminie im odpowiadającym, na Wydział Peda-
gogiki i Psychologii Uniwersytetu w Białymstoku. Małżonkowie siedząc
oddzielnie w sali wykładowej bez możliwości porozumiewania się ze sobą,
w tym samym czasie, odpowiadali na pytania zawarte w narzędziach badaw-
czych według stałej kolejności: 1) skala inteligencji ogólnej – APIS-Z; 2) Skala
Transgresji; 3) Kwestionariusz Dobranego Małżeństwa (KDM-2); 4) Kwestio-
nariusz Wiedzy o Współmałżonku (Informacje o Sobie); 5) Test Indywidu-
alnych Potrzeb; 6) dyferencjał semantyczny; 7) Test Świadomych Osobistych
Przekonań. Bateria APIS-Z, zgodnie z instrukcją, była wykonywana z zacho-
waniem odpowiednich limitów czasowych na poszczególne testy, natomiast
pozostałe metody badań według indywidualnych możliwości badanych. Po
zakończeniu jednej metody udostępniano kolejną. Całość badania średnio
zajmowała około dwóch godzin.

Zdarzały się sytuacje, że badani wyrażali zgodę na udział w badaniach
lecz z różnych powodów nie mogli przybyć na uczelnię. W takich przypad-
kach umawiano się na badanie w miejscu zamieszkania małżonków, prze-
prowadzając je z zachowaniem przyjętej procedury. Wszyscy badani zostali
zapewnieni o anonimowości uzyskanych wyników i o wyłącznie naukowym
celu prowadzonych badań.

152 Rozdział 5

4.	 Opis badanych grup

Zbadane dwieście par małżeńskich podzielono na cztery typy żon i cztery
typy mężów ze względu na stopień nasilenia dwóch podstawowych wymia-
rów: transgresji oraz zadowolenia z małżeństwa. Wyższy poziom transgresji
i wyższy poziom zadowolenia z małżeństwa, to małżonkowie transgresyjni
zadowoleni. Wyższy poziom transgresji i niższy poziom zadowolenia z mał-
żeństwa, to małżonkowie transgresyjni niezadowoleni. Niższy poziom trans-
gresji i wyższy poziom zadowolenia z małżeństwa, to małżonkowie zacho-
wawczy zadowoleni. Niższy poziom transgresji i niższy poziom zadowolenia
z małżeństwa, to małżonkowie zachowawczy niezadowoleni.

Średnie wyniki poziomu transgresji i zadowolenia z małżeństwa uzy-
skane przez badane żony prezentuje tabela 1. Wśród żon transgresyjnych
zadowolonych najniższy wynik transgresji wyniósł 53, najwyższy 86. W przy-
padku zadowolenia z małżeństwa najniższy wynik 133, najwyższy 157. Wśród
żon transgresyjnych niezadowolonych najniższy wynik transgresji również
wyniósł 53, a najwyższy 74. W przypadku zadowolenia z małżeństwa najniż-
szy wynik 72, najwyższy 132. Wśród żon zachowawczych zadowolonych naj-
niższy wynik transgresji wyniósł 30, najwyższy 52. W przypadku zadowole-
nia z małżeństwa najniższy wynik 133, najwyższy 156. Wśród żon zachowaw-
czych niezadowolonych najniższy wynik transgresji wyniósł 27, najwyższy 52.
W przypadku zadowolenia z małżeństwa najniższy wynik 74, najwyższy 130.

tabela 1. Typy badanych żon

Narzędzia
badawcze

Transgresyjne Zachowawcze

Zadowolone
(n=50)

Niezadowolone
p(n=50)

Zadowolone
(n=50)

Niezadowolone
p(n=50)

ST 62,8 60,3 46,5 45,3

KDM-2 142,6 117,2 142,7 118,4

objaśnienia: ST – Skala Transgresji R. Studenskiego; KDM-2 – Kwestionariusz Dobranego Małżeństwa M. Plopy i J. Rostowskiego.
źródło: badania własne.

Pozostałe cechy charakteryzujące poszczególne typy badanych żon
zawiera tabela 2. W grupie żon transgresyjnych zadowolonych najmłodsza
miała 26 lat, najkrótszy staż małżeński wynosił 5 lat, najstarsza zaś miała 45
lat i najdłuższy staż małżeński wynosił 24 lata. W grupie żon transgresyjnych
niezadowolonych najmłodsza miała 28 lat, najkrótszy staż małżeński wynosił

153Strategia badań własnych

5 lat, zaś najstarsza miała 45 lat i najdłuższy staż małżeński wynosił 22 lata.
W grupie żon zachowawczych zadowolonych najmłodsza miała 29 lat, naj-
krótszy staż małżeński wynosił 5 lat, najstarsza zaś miała 45 lat i najdłuższy
staż małżeński wynosił 21 lat. W grupie żon zachowawczych niezadowolo-
nych najmłodsza miała 28 lat, najkrótszy staż małżeński wynosił 5 lat, naj-
starsza zaś miała 45 lat i najdłuższy staż małżeński wynosił 22 lata.

tabela 2. Charakterystyka badanych żon

Wybrane cechy

Transgresyjne Zachowawcze

Zadowolone
(n=50)

Niezadowolone
(n=50)

Zadowolone
(n=50)

Niezadowolone
(n=50)

wiek 35,0 lat 36,5 lat 37,3 lat 37,0 lat

wykształcenie
wyższe 45 (90%) 41 (82%) 41 (82%) 35 (70%)

średnie 5 (10%) 9 (18%) 9 (18%) 15 (30%)

staż małżeński 10,4 lat 12,3 lat 13,4 lat 13,5 lat

liczba
posiadanych dzieci

jedno 20 (40%) 17 (34%) 17 (34%) 18 (36%)

dwoje 20 (40%) 28 (56%) 19 (38%) 28 (56%)

troje 9 (18%) 5 (10%) 9 (18%) 4 (8%)

czworo 1 (2%) - 3 (6%) -

pięcioro - - 2 (4%) -

źródło: badania własne.

Średnie wyniki poziomu transgresji i zadowolenia z małżeństwa uzy-
skane przez badanych mężów prezentuje tabela 3. Wśród mężów transgre-
syjnych zadowolonych najniższy wynik transgresji wyniósł 57, najwyższy 80.
W przypadku zadowolenia z małżeństwa najniższy wynik 131, najwyższy 158.
Wśród mężów transgresyjnych niezadowolonych najniższy wynik transgre-
sji wyniósł 56, a najwyższy 81. W przypadku zadowolenia z małżeństwa naj-
niższy wynik 93, najwyższy 131. Wśród mężów zachowawczych zadowolonych
najniższy wynik transgresji wyniósł 34, najwyższy 56. W przypadku zadowo-
lenia z małżeństwa najniższy wynik 131, najwyższy 154. Wśród mężów zacho-
wawczych niezadowolonych najniższy wynik transgresji wyniósł 26, najwyż-
szy 56. W przypadku zadowolenia z małżeństwa najniższy wynik 93, najwyż-
szy 129.

154 Rozdział 5

tabela 3. Typy badanych mężów

Narzędzia
badawcze

Transgresyjni Zachowawczy

Zadowoleni
(n=50)

Niezadowoleni
(n=50)

Zadowoleni
(n=50)

Niezadowoleni
(n=50)

ST 65,2 62,1 48,6 46,7

KDM-2 141,0 117,4 139,8 118,9

objaśnienia: ST – Skala Transgresji R. Studenskiego; KDM-2 – Kwestionariusz Dobranego Małżeństwa M. Plopy i J. Rostowskiego.
źródło: badania własne.

Pozostałe cechy charakteryzujące poszczególne typy badanych mężów
zawiera tabela 4. W grupie mężów transgresyjnych zadowolonych najmłod-
szy miał 27 lat, najkrótszy staż małżeński wynosił 5 lat, najstarszy zaś miał
45 lat i najdłuższy staż małżeński wynosił 20 lat. W grupie mężów transgre-
syjnych niezadowolonych najmłodszy miał 29 lat, najkrótszy staż małżeński
wynosił 5 lat, zaś najstarszy miał 45 lat i najdłuższy staż małżeński wynosił 24
lata. W grupie mężów zachowawczych zadowolonych najmłodszy miał 29 lat,
najkrótszy staż małżeński wynosił 5 lat, najstarszy zaś miał 45 lat i najdłuższy
staż małżeński wynosił 22 lata. W grupie mężów zachowawczych niezadowo-
lonych najmłodszy miał 30 lat, najkrótszy staż małżeński wynosił 5 lat, naj-
starszy zaś miał 45 lat i najdłuższy staż małżeński wynosił 21 lat.

tabela 4. Charakterystyka badanych mężów

Wybrane cechy
Transgresyjni Zachowawczy

Zadowoleni
(n=50)

Niezadowoleni
(n=50)

Zadowoleni
(n=50)

Niezadowoleni
(n=50)

wiek 36,4 lat 37,0 lat 39,0 lat 38,2 lat

wykształcenie
wyższe 43 (86%) 35 (70%) 30 (60%) 38 (76%)

średnie 7 (14%) 15 (30%) 20 (40%) 12 (24%)

staż małżeński 11,2 lat 12,3 lat 13,6 lat 12,5 lat

liczba posiadanych
dzieci

jedno 15 (30%) 21 (42%) 14 (28%) 22 (44%)

dwoje 25 (50%) 23 (46%) 26 (52%) 21 (42%)

troje 6 (12%) 6 (12%) 9 (18%) 6 (12%)

czworo 2 (4%) - 1 (2%) 1 (2%)

pięcioro 2 (4%) - - -

źródło: badania własne.

155Strategia badań własnych

Przedstawiona charakterystyka wyróżnionych typów małżonków uka-
zuje dużą jednorodność, podobieństwo pomiędzy nimi pod względem zapre-
zentowanych cech. Tym, co w istotny sposób różnicuje badane typy żon i mę-
żów, jest poziom transgresji i zadowolenia z tworzonych przez nich związków
małżeńskich.

156 Rozdział 6

Zebrane w trakcie badań małżeństw wyniki z wykorzystaniem R. Stu-
denskiego Skali Transgresji oraz M. Plopy i J. Rostowskiego Kwestionariusza
Dobranego Małżeństwa (KDM-2) odnoszące się do sieciowej teorii osobowo-
ści przy użyciu następujących narzędzi badawczych: Kwestionariusza Wiedzy
o Współmałżonku, skali inteligencji ogólnej – APIS-Z, Testu Indywidualnych
Potrzeb, dyferencjału semantycznego i Testu Świadomych Osobistych Przeko-
nań pozwoliły określić cztery typy badanych małżonków (żony transgresyjne
i zachowawcze zadowolone i niezadowolone z małżeństwa, mężowie transgre-
syjni i zachowawczy zadowoleni i niezadowoleni z małżeństwa) oraz poten-
cjalną moc pięciu psychonów każdego z badanych. W tym rozdziale zostaną
zweryfikowane postawione wcześniej hipotezy wskazujące na większą poten-
cjalną moc poszczególnych psychonów oraz silniejsze powiązania pomiędzy
nimi u małżonków transgresyjnych zadowolonych ze swojego związku w sto-
sunku do pozostałych typów badanych żon i mężów.

Opracowując uzyskane wyniki wykorzystano program komputerowy
SPSS 14.0 PL for Windows, za pomocą którego obliczono wartość testu t-Stu-
denta w celu określenia poziomu istotności statystycznej różnic dla porówny-
wanych typów małżonków [Górniak, Wachnicki, 2003]. Powiązania pomię-
dzy poszczególnymi psychonami przedstawiono wykorzystując metodę gra-
ficznej prezentacji struktury danych wielowymiarowych [Rybaczuk, Nazarko,
Czerniawska, 2007].

rozdział 6

Potencjalna moc i powiązania
pomiędzy poszczególnymi psychonami

badanych typów małżonków

157Potencjalna moc i powiązania pomiędzy poszczególnymi psychonami…

1. 	 Potencjalna moc poszczególnych psychonów czterech typów
badanych żon

1.1.	 Psychon poznawczy badany Kwestionariuszem Wiedzy o Współmał-
żonku

Żony transgresyjne zadowolone ze swojego małżeństwa charakteryzują
się wyższym poziomem wiedzy na temat współmałżonka odnośnie sfery
uczuciowej niż żony transgresyjne niezadowolone ze swojego małżeństwa –
t (98)=2,79; p<0,006 i żony zachowawcze niezadowolone ze swojego małżeń-
stwa – t (98)=4,05; p<0,000. Podobna prawidłowość wystąpiła w przypadku
sfery wiedzy odnośnie świata wartości małżonka. Poziom wiedzy w tej sfe-
rze u żon transgresyjnych zadowolonych ze swojego małżeństwa był znacznie
wyższy niż u żon transgresyjnych niezadowolonych ze swojego małżeństwa

tabela 5. 	 Porównanie wyników Kwestionariusza Wiedzy o Współmałżonku żon
transgresyjnych zadowolonych ze swojego małżeństwa z pozostałymi
trzema typami badanych żon

Sfery wiedzy
o mężu

Typy badanych żon Istotność różnic

ŻTZ (n=50) ŻTN (n=50) ŻZZ (n=50) ŻZN (n=50)
t p<

 M s M s M s M s

Ogólna 6,3 1,7 6,0 1,7 6,4 1,6 6,3 1,6
a: 0,77 n.i.

b: -0,30 n.i.
c: -0,24 n.i.

Uczuciowa 7,5 1,6 6,6 1,6 7,1 1,6 6,2 1,5
a: 2,79 0,006
b: 1,40 n.i.
c: 4,05 0,000

Zadaniowa 7,1 1,6 6,9 1,6 6,9 1,9 6,8 1,6
a: 0,49 n.i.
b: 0,45 n.i.
c: 0,85 n.i.

Wartości 8,7 1,2 7,6 1,5 9,1 1,0 7,9 1,5
a: 4,40 0,000
b: -1,55 n.i.
c: 3,13 0,002

Razem 29,6 2,9 27,1 3,4 29,5 3,6 27,2 3,6
a: 3,94 0,000
b: 0,18 n.i.
c: 3,58 0,001

objaśnienia: ŻTZ – żony transgresyjne zadowolone ze swojego małżeństwa; ŻTN – żony transgresyjne niezadowolone ze swojego
małżeństwa; ŻZZ – żony zachowawcze zadowolone ze swojego małżeństwa; ŻZN – żony zachowawcze niezadowolone ze swo-
jego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między żonami transgresyjnymi za-
dowolonymi a żonami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania własne.

158 Rozdział 6

– t (98)=4,40; p<0,000 i żon zachowawczych niezadowolonych ze swojego mał-
żeństwa – t (98)=3,13; p<0,002. W sferze ogólnej wiedzy o mężu i zadaniowej
nie wystąpiły różnice istotne statystycznie pomiędzy czterema typami bada-
nych żon.

1.2.	 Psychon instrumentalny badany skalą inteligencji ogólnej APIS-Z
Porównane wyniki zdolności wchodzących w skład skali inteligencji ogól-

nej ukazują tylko jedną istotną statystycznie różnicę. Zdolności werbalne żon
transgresyjnych zadowolonych ze swojego małżeństwa są znacznie niższe, niż
zdolności werbalne żon transgresyjnych niezadowolonych ze swojego mał-
żeństwa – t (98)=-1,95; p<0,054.

tabela 6.	 Porównanie wyników skali inteligencji ogólnej APIS-Z żon transgresyj-
nych zadowolonych ze swojego małżeństwa z pozostałymi trzema typami
badanych żon

Typy zdolności

Typy badanych żon Istotność różnic

ŻTZ (n=50) ŻTN (n=50) ŻZZ (n=50) ŻZN (n=50)
t p<

 M s M s M s M s

Abstrakcyjno-
-logiczne 7,0 2,9 7,7 2,3 7,3 2,8 6,5 3,1

a: -1,46 n.i.
b: -0,52 n.i.
c: 0,80 n.i.

Werbalne 4,8 2,8 5,9 2,8 5,2 3,2 5,3 2,7
a: -1,95 0,054
b: -0,73 n.i.
c: -1,01 n.i.

Wzrokowo-
-przestrzenne 7,5 2,7 8,2 2,9 7,3 3,1 8,0 3,1

a: -1,14 n.i.
b: 0,31 n.i.
c: -0,81 n.i.

Społeczne 8,6 2,2 9,0 2,6 8,1 2,8 8,4 2,8
a: -0,79 n.i.
b: 1,06 n.i.
c: 0,40 n.i.

Wynik ogólny 27,9 7,7 30,8 7,7 27,9 9,0 28,2 9,2
a: -1,87 n.i.
b: -0,01 n.i.
c: -0,21 n.i.

objaśnienia: ŻTZ – żony transgresyjne zadowolone ze swojego małżeństwa; ŻTN – żony transgresyjne niezadowolone ze swojego
małżeństwa; ŻZZ – żony zachowawcze zadowolone ze swojego małżeństwa; ŻZN – żony zachowawcze niezadowolone ze swo-
jego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między żonami transgresyjnymi za-
dowolonymi a żonami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania własne.

159Potencjalna moc i powiązania pomiędzy poszczególnymi psychonami…

1.3.	 Psychon motywacyjny badany Testem Indywidualnych Potrzeb
Żony transgresyjne zadowolone ze swojego związku małżeńskiego mają

niższe natężenie potrzeb witalnych niż żony transgresyjne niezadowolone ze
swojego małżeństwa – t (98)=-2,17; p<0,032, wyższe natężenie potrzeb poznaw-
czych niż żony zachowawcze niezadowolone ze swojego związku – t (98)=2,20;
p<0,03 i niższe natężenie potrzeb osobistych niż żony zachowawcze niezado-
wolone ze swojego związku – t (98)=-2,25; p<0,027.

tabela 7. 	 Porównanie wyników Testu Indywidualnych Potrzeb żon transgresyj-
nych zadowolonych ze swojego małżeństwa z pozostałymi trzema typami
badanych żon

Rodzaje
potrzeb

Typy badanych żon Istotność różnic
ŻTZ (n=50) ŻTN (n=50) ŻZZ (n=50) ŻZN (n=50)

t p<
 M s M s M s M s

Witalne 10,7 5,8 13,2 5,9 12,8 6,7 11,4 5,5
a: -2,17 0,032
b: -1,71 n.i.
c: -0,65 n.i.

Poznawcze 15,5 6,8 14,3 5,7 14,7 6,7 12,8 5,5
a: 1,02 n.i.
b: 0,61 n.i.
c: 2,20 0,03

Społeczne 14,0 5,4 12,8 4,6 13,2 5,5 13,2 4,9
a: 1,13 n.i.
b: 0,73 n.i.
c: 0,74 n.i.

Osobiste 15,8 6,1 15,7 6,3 15,3 7,3 18,5 6,1
a: 0,10 n.i.
b: 0,39 n.i.
c: -2,25 0,027

objaśnienia: ŻTZ – żony transgresyjne zadowolone ze swojego małżeństwa; ŻTN – żony transgresyjne niezadowolone ze swojego
małżeństwa; ŻZZ – żony zachowawcze zadowolone ze swojego małżeństwa; ŻZN – żony zachowawcze niezadowolone ze swo-
jego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między żonami transgresyjnymi za-
dowolonymi a żonami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania własne.

1.4.	 Psychon emocjonalny badany dyferencjałem semantycznym
W przypadku przesunięcia afektywnego żony transgresyjne zadowolone

ze swojego małżeństwa istotnie statystycznie różnią się tylko od żon zacho-
wawczych niezadowolonych ze swojego małżeństwa. U żon transgresyjnych
zadowolonych ze swojego związku małżeńskiego zdecydowanie dominuje
pozytywne przesunięcie afektywne – t (98)=3,29; p<0,001, występuje znacznie
niższy poziom negatywnego przesunięcia afektywnego – t (98)=-2,96; p<0,004
i neutralnego – t (98)=-2,37; p<0,02.

160 Rozdział 6

tabela 8.	 Porównanie sfery afektywnej żon transgresyjnych zadowolonych ze swo-
jego małżeństwa z pozostałymi trzema typami badanych żon

Przesunięcie
afektywne

Typy badanych żon Istotność różnic
ŻTZ (n=50) ŻTN (n=50) ŻZZ (n=50) ŻZN (n=50)

t p<
 M s M s M s M s

Pozytywne 39,9 6,4 37,4 7,2 39,3 8,0 34,8 8,7
a: 1,81 n.i.
b: 0,41 n.i.
c: 3,29 0,001

Neutralne 5,0 4,5 6,3 4,7 5,8 6,1 7,6 6,5
a: -1,41 n.i.
b: -0,76 n.i.
c: -2,37 0,02

Negatywne 3,2 3,8 4,3 4,4 2,9 4,5 5,5 4,2
a: -1,43 n.i.
b: 0,26 n.i.
c: -2,96 0,004

objaśnienia: ŻTZ – żony transgresyjne zadowolone ze swojego małżeństwa; ŻTN – żony transgresyjne niezadowolone ze swojego
małżeństwa; ŻZZ – żony zachowawcze zadowolone ze swojego małżeństwa; ŻZN – żony zachowawcze niezadowolone ze swo-
jego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między żonami transgresyjnymi za-
dowolonymi a żonami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania własne.

1.5.	 Psychon osobisty badany Testem Świadomych Osobistych Przekonań
Na siedem rodzajów poczuć w jednym – bycie sobą, mimo zmieniają-

cych się okoliczności – żony transgresyjne zadowolone z małżeństwa osiąg-
nęły wyższy poziom niż żony transgresyjne niezadowolone z małżeństwa
– t (98)=1,94; p<0,055. Istotny statystycznie, wyższy niż żony zachowawcze nie-
zadowolone z małżeństwa osiągnęły poziom poczucia sprawstwa podejmowa-
nych przez siebie działań – t (98)=2,38; p<0,019, poziom poczucia bycia sobą,
mimo zmieniających się okoliczności – t (98)=3,78; p<0,000 i poziom poczu-
cia bycia różnym i odrębnym od innych, którzy są również unikatowymi oso-
bami – t (98)=2,04; p<0,044.

161Potencjalna moc i powiązania pomiędzy poszczególnymi psychonami…

tabela 9.	 Porównanie wyników Testu Świadomych Osobistych Przekonań żon
transgresyjnych zadowolonych ze swojego małżeństwa z pozostałymi
trzema typami badanych żon

Rodzaje poczuć

Typy badanych żon Istotność różnic

ŻTZ (n=50) ŻTN (n=50) ŻZZ (n=50) ŻZN (n=50)
t p<

 M s M s M s M s

Bycia osobą 4,3 0,9 4,3 0,7 4,4 0,9 4,1 0,7
a: 0,00 n.i.
b: -0,43 n.i.
c: 0,82 n.i.

Własnego istnienia 4,5 0,7 4,4 0,7 4,6 0,7 4,3 0,7
a: 0,86 n.i.
b: -0,72 n.i.
c: 1,64 n.i.

Sprawstwa podejmowanych
przez siebie działań 4,3 0,6 4,2 0,7 4,3 0,6 4,0 0,8

a: 1,04 n.i.
b: 0,00 n.i.
c: 2,38 0,019

Akceptacji świata w całości,
łącznie z własną osobą 4,1 0,8 3,8 0,9 4,0 0,7 3,8 0,7

a: 1,42 n.i.
b: 0,52 n.i.
c: 1,82 n.i.

Bycia niepodzielną całością 4,0 0,9 4,0 0,7 4,0 0,9 3,7 0,9
a: -0,12 n.i.
b: 0,33 n.i.
c: 1,65 n.i.

Bycia sobą, mimo zmieniają-
cych się okoliczności 4,4 0,7 4,1 0,7 4,3 0,7 3,8 0,7

a: 1,94 0,055
b: 0,43 n.i.
c: 3,78 0,000

Bycia różnym i odrębnym od
innych, którzy są również uni-
katowymi osobami

 4,0 1,0 3,8 1,0 3,8 1,2 3,7 0,9
a: 1,20 n.i.
b: 0,92 n.i.
c: 2,04 0,044

Razem 29,6 3,7 28,6 3,5 29,4 3,7 27,4 3,7
a: 1,36 n.i.
b: 0,30 n.i.
c: 2,91 0,004

objaśnienia: ŻTZ – żony transgresyjne zadowolone ze swojego małżeństwa; ŻTN – żony transgresyjne niezadowolone ze swojego
małżeństwa; ŻZZ – żony zachowawcze zadowolone ze swojego małżeństwa; ŻZN – żony zachowawcze niezadowolone ze swo-
jego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między żonami transgresyjnymi za-
dowolonymi a żonami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między żonami transgresyjnymi
zadowolonymi a żonami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania własne.

162 Rozdział 6

 2.	 Potencjalna moc poszczególnych psychonów czterech typów
badanych mężów

2.1.	 Psychon poznawczy badany Kwestionariuszem Wiedzy o Współmał-
żonku

Mężowie transgresyjni zadowoleni ze swojego małżeństwa charaktery-
zują się wyższym poziomem wiedzy na temat swoich żon w zakresie sfery
uczuciowej niż mężowie transgresyjni niezadowoleni ze swojego małżeń-
stwa – t (98)=4,02; p<0,000 i mężowie zachowawczy niezadowoleni ze swo-
jego małżeństwa – t (98)=1,96; p<0,053. W zakresie sfery zadaniowej wiedzy
o żonie, mężowie transgresyjni zadowoleni ze swojego związku prezentują
wyższy poziom niż mężowie zachowawczy zadowoleni – t (98)=2,51; p<0,014
i zachowawczy niezadowoleni ze swojego związku – t (98)=2,15; p<0,034.

tabela 10.	 Porównanie wyników Kwestionariusza Wiedzy o Współmałżonku mężów
transgresyjnych zadowolonych ze swojego małżeństwa z pozostałymi
trzema typami badanych mężów

Sfery wiedzy
o żonie

Typy badanych mężów Istotność różnic

MTZ (n=50) MTN (n=50) MZZ (n=50) MZN (n=50)
t p<

 M s M s M s M s

Ogólna 5,3 1,7 5,1 1,4 5,2 1,5 5,3 1,5
a: 0,77 n.i.
b: 0,37 n.i.

c: -0,06 n.i.

Uczuciowa 7,3 1,3 6,3 1,3 6,9 1,6 6,7 1,7
a: 4,02 0,000
b: 1,39 n.i.
c: 1,96 0,053

Zadaniowa 7,3 1,3 7,0 1,7 6,4 1,9 6,7 1,5
a: 0,73 n.i.
b: 2,51 0,014
c: 2,15 0.034

Wartości 9,2 1,1 7,9 1,6 8,7 1,2 8,5 1,5
a: 4,60 0,000
b: 2,15 0,034
c: 2,68 0,009

Razem 29,0 2,7 26,2 3,5 27,2 3,8 27,2 3,1
a: 4,45 0,000
b: 2,79 0,006
c: 3,19 0,002

objaśnienia: MTZ – mężowie transgresyjni zadowoleni ze swojego małżeństwa; MTN – mężowie transgresyjni niezadowoleni ze
swojego małżeństwa; MZZ – mężowie zachowawczy zadowoleni ze swojego małżeństwa; MZN – mężowie zachowawczy nie-
zadowoleni ze swojego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między mężami
transgresyjnymi zadowolonymi a mężami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między mę-
żami transgresyjnymi zadowolonymi a mężami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między
mężami transgresyjnymi zadowolonymi a mężami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania
własne.

163Potencjalna moc i powiązania pomiędzy poszczególnymi psychonami…

W przypadku sfery wartości poziom wiedzy na temat swoich żon mężów
transgresyjnych zadowolonych ze swojego małżeństwa jest istotnie wyższy
niż mężów transgresyjnych niezadowolonych z małżeństwa – t (98)=4,60;
p<0,000, mężów zachowawczych zadowolonych – t (98)=2,15; p<0,034 i mężów
zachowawczych niezadowolonych z małżeństwa – t (98)=2,68; p<0,009.

2.2.	 Psychon instrumentalny badany skalą inteligencji ogólnej APIS-Z
W przypadku wszystkich typów zdolności wchodzących w skład inte-

ligencji ogólnej nie zarejestrowano różnic osiągających poziom istotności

tabela 11.	 Porównanie wyników skali inteligencji ogólnej APIS-Z mężów trans-
gresyjnych zadowolonych ze swojego małżeństwa z pozostałymi trzema
typami badanych mężów

Typy zdolności

Typy badanych mężów Istotność różnic

MTZ (n=50) MTN (n=50) MZZ (n=50) MZN (n=50)
t p<

 M s M s M s M s

Abstrakcyjno-
-logiczne 8,3 2,9 8,3 3,0 7,7 3,0 8,4 2,6

a: -0,14 n.i.

b: 0,89 n.i.

c: -0,29 n.i.

Werbalne 5,5 3,3 6,1 3,0 5,4 3,3 6,1 3,2

a: -0,98 n.i.

b: 0,03 n.i.

c: -0,93 n.i.

Wzrokowo-
-przestrzenne 9,9 2,7 9,8 3,5 9,7 2,9 10,5 2,6

a: 0,29 n.i.

b: 0,46 n.i.

c: -1,04 n.i.

Społeczne 8,5 2,7 8,5 2,8 8,1 2,5 9,1 2,6

a: 0,07 n.i.

b: 0,76 n.i.

c: -1,16 n.i.

Wynik ogólny 32,2 8,1 32,7 9,0 31,0 8,5 34,1 7,6

a: -0,28 n.i.

b: 0,72 n.i.

c: -1,24 n.i.

objaśnienia: MTZ – mężowie transgresyjni zadowoleni ze swojego małżeństwa; MTN – mężowie transgresyjni niezadowoleni ze
swojego małżeństwa; MZZ – mężowie zachowawczy zadowoleni ze swojego małżeństwa; MZN – mężowie zachowawczy nie-
zadowoleni ze swojego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między mężami
transgresyjnymi zadowolonymi a mężami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między mę-
żami transgresyjnymi zadowolonymi a mężami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między
mężami transgresyjnymi zadowolonymi a mężami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania
własne.

164 Rozdział 6

statystycznej pomiędzy wynikami mężów transgresyjnych zadowolonych ze
swojego małżeństwa a pozostałymi typami badanych mężów.

2.3.	 Psychon motywacyjny badany Testem Indywidualnych Potrzeb
Mężowie transgresyjni zadowoleni ze swojego małżeństwa mają wyż-

sze natężenie potrzeb poznawczych niż mężowie zachowawczy zadowo-
leni – t (98)=2,10; p<0,039 i mężowie zachowawczy niezadowoleni ze swo-
jego związku – t (98)=2,92; p<0,004. W przypadku potrzeb osobistych jest
odwrotnie. Mężowie transgresyjni zadowoleni z małżeństwa mają niż-
sze natężenie potrzeb osobistych niż mężowie zachowawczy zadowoleni –
t (98)=-3,22; p<0,002 i mężowie zachowawczy niezadowoleni ze swojego
związku – t (98)=-2,92; p<0,004. W przypadku potrzeb witalnych i społecz-
nych nie zarejestrowano różnic istotnych statystycznie pomiędzy mężami
transgresyjnymi zadowolonymi z małżeństwa a pozostałymi typami bada-
nych mężów.

tabela 12. 	 Porównanie wyników Testu Indywidualnych Potrzeb mężów transgresyj-
nych zadowolonych ze swojego małżeństwa z pozostałymi trzema typami
badanych mężów

Rodzaje
potrzeb

Typy badanych mężów Istotność różnic

MTZ (n=50) MTN (n=50) MZZ (n=50) MZN (n=50)
t p<

 M s M s M s M s

Witalne 14,2 5,7 15,5 6,3 12,1 5,8 13,5 6,2
a: -1,09 n.i.
b: 1,77 n.i.
c: 0,52 n.i.

Poznawcze 14,8 6,8 13,8 6,2 12,2 5,6 11,3 5,3
a: 0,76 n.i.
b: 2,10 0,039
c: 2,92 0,004

Społeczne 14,1 5,7 13,2 5,7 15,2 5,6 14,9 6,1
a: 0,73 n.i.
b: -0,97 n.i.
c: -0,67 n.i.

Osobiste 12,9 5,4 13,5 5,6 16,5 5,6 16,3 6,2
a: -0,49 n.i.
b: -3,22 0,002
c: -2,92 0,004

objaśnienia: MTZ – mężowie transgresyjni zadowoleni ze swojego małżeństwa; MTN – mężowie transgresyjni niezadowoleni ze
swojego małżeństwa; MZZ – mężowie zachowawczy zadowoleni ze swojego małżeństwa; MZN – mężowie zachowawczy nie-
zadowoleni ze swojego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między mężami
transgresyjnymi zadowolonymi a mężami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między mę-
żami transgresyjnymi zadowolonymi a mężami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między
mężami transgresyjnymi zadowolonymi a mężami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania
własne.

165Potencjalna moc i powiązania pomiędzy poszczególnymi psychonami…

2.4.	 Psychon emocjonalny badany dyferencjałem semantycznym
Mężowie transgresyjni zadowoleni z małżeństwa charakteryzują się

znacznie silniejszym pozytywnym przesunięciem afektywnym niż mężo-
wie transgresyjni niezadowoleni z małżeństwa – t (98)=2,09; p<0,039 i mężo-
wie zachowawczy niezadowoleni z małżeństwa – t (98)=3,49; p<0,001. Cha-
rakteryzuje też ich znacznie mniejszy stan neutralny przesunięcia afek-
tywnego niż mężów transgresyjnych niezadowolonych z małżeństwa –
t (98)=-2,32; p<0,023 i mężów zachowawczych niezadowolonych z małżeństwa –
t (98)=-2,83; p<0,006.

tabela 13.	 Porównanie sfery afektywnej mężów transgresyjnych zadowolonych ze
swojego małżeństwa z pozostałymi trzema typami badanych mężów

Przesunięcie
afektywne

Typy badanych mężów Istotność różnic

MTZ (n=50) MTN (n=50) MZZ (n=50) MZN (n=50)
t p<

 M s M s M s M s

Pozytywne 41,3 6,3 38,4 7,5 40,3 6,6 36,7 6,8
a: 2,09 0,039
b: 0,75 n.i.
c: 3,49 0,001

Neutralne 4,4 5,4 6,8 5,2 4,8 4,9 7,3 4,9
a: -2,32 0,023
b: -0,39 n.i.
c: -2,83 0,006

Negatywne 2,6 4,2 2,8 4,0 3,0 4,3 4,0 4,2
a: -0,29 n.i.
b: -0,51 n.i.
c: -1,73 n.i.

objaśnienia: MTZ – mężowie transgresyjni zadowoleni ze swojego małżeństwa; MTN – mężowie transgresyjni niezadowoleni ze
swojego małżeństwa; MZZ – mężowie zachowawczy zadowoleni ze swojego małżeństwa; MZN – mężowie zachowawczy nie-
zadowoleni ze swojego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między mężami
transgresyjnymi zadowolonymi a mężami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między mę-
żami transgresyjnymi zadowolonymi a mężami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między
mężami transgresyjnymi zadowolonymi a mężami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania
własne.

2.5.	 Psychon osobisty badany Testem Świadomych Osobistych Przekonań
Na siedem rodzajów badanych poczuć wchodzących w skład świado-

mych osobistych przekonań tylko w jednym przypadku – poczucia spraw-
stwa podejmowanych przez siebie działań – nie wystąpiła różnica istotna sta-
tystycznie pomiędzy mężami transgresyjnymi zadowolonymi z małżeństwa
a mężami transgresyjnymi niezadowolonymi z małżeństwa i mężami zacho-
wawczymi zadowolonymi z małżeństwa. Badane rodzaje poczuć jednoznacz-
nie wykazują ich większą siłę u mężów transgresyjnych zadowolonych z mał-

166 Rozdział 6

żeństwa w stosunku do pozostałych typów badanych mężów. We wszystkich
rodzajach poczuć razem wziętych, mężowie transgresyjni zadowoleni ze swo-
jego związku osiągnęli znacznie wyższe wyniki niż mężowie transgresyjni
niezadowoleni ze swojego związku – t (98)=4,08; p<0,000, mężowie zacho-
wawczy zadowoleni – t (98)=3,13; p<0,002 i mężowie zachowawczy niezado-
woleni ze swojego związku – t (98)=6,73; p<0,000.

tabela 14.	 Porównanie wyników Testu Świadomych Osobistych Przekonań mężów
transgresyjnych zadowolonych ze swojego małżeństwa z pozostałymi
trzema typami badanych mężów

Rodzaje poczuć

Typy badanych mężów Istotność różnic

MTZ (n=50) MTN (n=50) MZZ (n=50) MZN (n=50)
t p<

 M s M s M s M s

Bycia osobą 4,6 0,5 4,0 1,0 4,1 0,8 3,7 0,9
a: 3,86 0,000
b: 3,58 0,001
c: 5,79 0,000

Własnego istnienia 4,6 0,5 4,0 0,8 4,3 0,7 3,9 0,8
a: 4,41 0,000
b: 3,01 0,003
c: 5,85 0,000

Sprawstwa podejmowanych
przez siebie działań 4,3 0,6 4,2 0,8 4,2 0,7 3,9 0,6

a: 1,21 n.i.
b: 1,34 n.i.
c: 3,33 0,001

Akceptacji świata w całości,
łącznie z własną osobą 4,3 0,6 3,9 0,9 4,2 0,7 3,8 0,7

a: 2,92 0,004
b: 0,60 n.i.
c: 4,04 0,000

Bycia niepodzielną całością 4,2 0,8 3,8 0,9 3,8 1,2 3,5 1,0
a: 2,41 0,018
b: 2,01 0,047
c: 3,83 0,000

Bycia sobą, mimo zmienia-
jących się okoliczności 4,4 0,6 4,1 0,8 4,2 0,8 3,8 0,7

a: 2,09 0,039
b: 1,00 n.i.
c: 3,87 0,000

Bycia różnym i odrębnym od
innych, którzy są również
unikatowymi osobami

 4,2 0,9 3,8 1,1 3,7 1,1 3,6 1,0
a: 2,45 0,016
b: 2,81 0,006
c: 3,28 0,001

Razem 30,7 3,2 27,6 4,2 28,4 4,0 26,2 3,5
a: 4,08 0,000
b: 3,13 0,002
c: 6,73 0,000

objaśnienia: MTZ – mężowie transgresyjni zadowoleni ze swojego małżeństwa; MTN – mężowie transgresyjni niezadowoleni ze swo-
jego małżeństwa; MZZ – mężowie zachowawczy zadowoleni ze swojego małżeństwa; MZN – mężowie zachowawczy niezadowoleni
ze swojego małżeństwa; M – wartość średniej; s – wartość odchylenia standardowego; a – różnica między mężami transgresyjnymi
zadowolonymi a mężami transgresyjnymi niezadowolonymi ze swojego małżeństwa; b – różnica między mężami transgresyjnymi
zadowolonymi a mężami zachowawczymi zadowolonymi ze swojego małżeństwa; c – różnica między mężami transgresyjnymi za-
dowolonymi a mężami zachowawczymi niezadowolonymi ze swojego małżeństwa. źródło: badania własne.

���Potencjalna moc i powiązania pomiędzy poszczególnymi psychonami…

rysunek 5. Wyrażony na płaszczyźnie obraz struktury zawartości psychonów bada-
nych typów małżonków

objaśnienia: ŻTZ – żony transgresyjne zadowolone ze swojego małżeństwa; ŻTN – żony transgresyjne niezadowolone ze swojego
małżeństwa; ŻZZ – żony zachowawcze zadowolone ze swojego małżeństwa; ŻZN – żony zachowawcze niezadowolone ze swo-
jego małżeństwa; MTZ – mężowie transgresyjni zadowoleni ze swojego małżeństwa; MTN – mężowie transgresyjni niezadowo-
leni ze swojego małżeństwa; MZZ – mężowie zachowawczy zadowoleni ze swojego małżeństwa; MZN – mężowie zachowawczy
niezadowoleni ze swojego małżeństwa. źródło: badania własne.

�. Powiązania pomiędzy poszczególnymi psychonami badanych
małżonków

Trudnym do praktycznej realizacji jest zadanie adekwatnego uchwycenia
i opisu powiązań badanych psychonów, które tworzą sieciową strukturę oso-
bowości. W trakcie poszukiwań sposobu rozwiązania tego problemu wykorzy-
stano opierającą się na zaawansowanych modelach matematycznych, metodę
grafi cznej prezentacji struktury danych wielowymiarowych, które umożli-
wiają między innymi dostrzeżenie istnienia i dokonanie oceny współzależno-
ści zmiennych [Rybaczuk, 2002], co w konsekwencji pozwala określić powią-
zania między nimi. W przypadku, gdy są one silne, można założyć, że tworzą
sieć, której funkcjonowanie jest sprawne i efektywne, natomiast w przypadku,

ŻTZ

ŻZZ

ŻZN

ŻTN

MZN
MZZ

MTN

MTZ

Inteligencja
ogólna

Potrzeby
osobiste

Potrzeby
witalne Potrzeby

społeczne

Potrzeby
poznawcze

Wiedza na temat
współmałżonka

Neutralne
przesunięcie
afektywne

Negatywne
przesunięcie
afektywne

Świadomość
osobistych
przekonań

Pozytywne
przesunięcie
afektywne

168 Rozdział 6

gdy powiązania między nimi są słabe, tworzą mniej sprawnie funkcjonującą
sieć. Przedstawienie na jednej płaszczyźnie badanych małżonków pozwala na
porównanie struktur i powiązań tworzonych przez nich sieci.

Badane żony charakteryzują się współzależnością zmiennych, które osiąg-
nęły niskie poziomy: inteligencja ogólna, potrzeby witalne, potrzeby społeczne
i pozytywne przesunięcie afektywne. Współzależność na wysokim poziomie
uzyskały w dwóch skupieniach: 1) negatywne i neutralne przesunięcie afek-
tywne oraz potrzeby osobiste; 2) wiedza na temat współmałżonka, potrzeby
poznawcze i świadomość osobistych przekonań. Badani mężowie charaktery-
zują się współzależnością na niskim poziomie w dwóch skupieniach: 1) nega-
tywne i neutralne przesunięcie afektywne oraz potrzeby osobiste; 2) wiedza
na temat współmałżonka, potrzeby poznawcze i świadomość osobistych prze-
konań. Współzależność na wysokim poziomie uzyskali w skupieniu: inteli-
gencja ogólna, potrzeby witalne, potrzeby społeczne i pozytywne przesunię-
cie afektywne.

3.1.	 Powiązania pomiędzy psychonami czterech typów badanych żon
Żony transgresyjne zadowolone ze swojego małżeństwa charakteryzuje

współzależność zmiennych, które uzyskały niskie wyniki: potrzeby osobiste,
potrzeby witalne, inteligencja ogólna oraz negatywne i neutralne przesunięcie
afektywne. Występuje u nich wysoka współzależność zmiennych, które uzy-
skały wysokie wyniki: wiedza na temat współmałżonka, potrzeby poznawcze,
potrzeby społeczne, pozytywne przesunięcie afektywne i świadomość osobi-
stych przekonań.

Żony transgresyjne niezadowolone ze swojego małżeństwa charakteryzuje
współzależność zmiennych, które uzyskały niskie wyniki: wiedza na temat
współmałżonka, potrzeby poznawcze, potrzeby społeczne, pozytywne prze-
sunięcie afektywne i świadomość osobistych przekonań. Występuje u nich
wysoka współzależność zmiennych, które uzyskały wysokie wyniki: potrzeby
witalne, potrzeby osobiste, inteligencja ogólna oraz negatywne i neutralne
przesunięcie afektywne.

Żony zachowawcze zadowolone ze swojego małżeństwa charakteryzuje
współzależność zmiennych, które uzyskały niskie wyniki: potrzeby osobiste
oraz negatywne i neutralne przesunięcie afektywne. Występuje u nich wysoka
współzależność zmiennych, które uzyskały wysokie wyniki: wiedza na temat
współmałżonka, potrzeby poznawcze, potrzeby społeczne, pozytywne prze-
sunięcie afektywne i świadomość osobistych przekonań.

���Potencjalna moc i powiązania pomiędzy poszczególnymi psychonami…

Żony zachowawcze niezadowolone ze swojego małżeństwa charaktery-
zuje współzależność zmiennych, które uzyskały niskie wyniki: wiedza na
temat współmałżonka, potrzeby witalne, potrzeby poznawcze, potrzeby spo-
łeczne, inteligencja ogólna, pozytywne przesunięcie afektywne i świadomość
osobistych przekonań. Występuje u nich wysoka współzależność zmiennych,
które uzyskały wysokie wyniki: potrzeby osobiste oraz negatywne i neutralne
przesunięcie afektywne.

rysunek 6. Wyrażony na płaszczyźnie obraz struktury zawartości psychonów bada-
nych typów żon

objaśnienia: ŻTZ – żony transgresyjne zadowolone ze swojego małżeństwa; ŻTN – żony transgresyjne niezadowolone ze swojego
małżeństwa; ŻZZ – żony zachowawcze zadowolone ze swojego małżeństwa; ŻZN – żony zachowawcze niezadowolone ze swo-
jego małżeństwa. źródło: badania własne.

�.�. Powiązania pomiędzy psychonami czterech typów badanych mężów
Mężów transgresyjnych zadowolonych ze swojego małżeństwa charak-

teryzuje współzależność zmiennych, które uzyskały niskie wyniki: potrzeby
osobiste, potrzeby społeczne, inteligencja ogólna oraz negatywne i neutralne

ŻTZ ŻZZ

ŻZN

ŻTN

Potrzeby
witalne

Inteligencja
ogólna

Potrzeby
osobiste

Potrzeby
społeczne

Potrzeby
poznawcze

Wiedza na temat
współmałżonka

Negatywne
przesunięcie
afektywne

Neutralne
przesunięcie
afektywne

Pozytywne
przesunięcie
afektywne

Świadomość
osobistych
przekonań

��0 Rozdział 6

przesunięcie afektywne. Występuje u nich wysoka współzależność zmiennych,
które uzyskały wysokie wyniki: wiedza na temat współmałżonki, potrzeby
witalne, potrzeby poznawcze, pozytywne przesunięcie afektywne i świado-
mość osobistych przekonań.

rysunek 7. Wyrażony na płaszczyźnie obraz struktury zawartości psychonów bada-
nych typów mężów

objaśnienia: MTZ – mężowie transgresyjni zadowoleni ze swojego małżeństwa; MTN – mężowie transgresyjni niezadowoleni ze
swojego małżeństwa; MZZ – mężowie zachowawczy zadowoleni ze swojego małżeństwa; MZN – mężowie zachowawczy nieza-
dowoleni ze swojego małżeństwa. źródło: badania własne.

Mężów transgresyjnych niezadowolonych ze swojego małżeństwa cha-
rakteryzuje współzależność zmiennych, które uzyskały niskie wyniki: wiedza
na temat współmałżonki, potrzeby osobiste, potrzeby społeczne pozytywne
przesunięcie afektywne i świadomość osobistych przekonań. Występuje
u nich wysoka współzależność zmiennych, które uzyskały wysokie wyniki:
potrzeby witalne, potrzeby poznawcze, inteligencja ogólna oraz negatywne
i neutralne przesunięcie afektywne.

Mężów zachowawczych zadowolonych ze swojego małżeństwa charak-
teryzuje współzależność zmiennych, które uzyskały niskie wyniki: potrzeby

MZN

MZZ

MTN

MTZ

Inteligencja
ogólna

Potrzeby
osobiste

Potrzeby
witalne

Potrzeby
społeczne

Potrzeby
poznawcze

Negatywne
przesunięcie
afektywne

Neutralne
przesunięcie
afektywne

Świadomość
osobistych
przekonań

Pozytywne
przesunięcie
afektywneafektywne

Wiedza na temat
współmałżonka

171Potencjalna moc i powiązania pomiędzy poszczególnymi psychonami…

witalne, potrzeby poznawcze, inteligencja ogólna oraz neutralne przesunię-
cie afektywne. Występuje u nich wysoka współzależność zmiennych, które
uzyskały wysokie wyniki: wiedza na temat współmałżonki, potrzeby osobi-
ste, potrzeby społeczne, pozytywne i negatywne przesunięcie afektywne oraz
świadomość osobistych przekonań.

Mężów zachowawczych niezadowolonych ze swojego małżeństwa cha-
rakteryzuje współzależność zmiennych, które uzyskały niskie wyniki: wiedza
na temat współmałżonki, potrzeby witalne, potrzeby poznawcze, pozytywne
przesunięcie afektywne oraz świadomość osobistych przekonań. Występuje
u nich wysoka współzależność zmiennych, które uzyskały wysokie wyniki:
potrzeby osobiste, potrzeby społeczne, inteligencja ogólna, negatywne i neu-
tralne przesunięcie afektywne oraz świadomość osobistych przekonań.

172 Rozdział 7

W poszukiwaniu odpowiedzi na postawione w pracy pytania badawcze
dotyczące uwarunkowań psychologicznych powodzenia małżeństwa w tym
rozdziale zostały porównane wyniki badań małżonków transgresyjnych
zadowolonych i niezadowolonych z małżeństwa (oddzielnie dla żon i oddziel-
nie dla mężów) oraz małżonków zachowawczych zadowolonych i niezadowo-
lonych z małżeństwa (oddzielnie dla żon i oddzielnie dla mężów). Prezenta-
cję rozpoczęto od wąskiego ujęcia skupionego na poszczególnych psychonach
przechodząc do szerszego ujęcia łączącego oba typy żon i mężów w kategorię
ogólniejszą (żony zadowolone i niezadowolone z małżeństwa oraz mężowie
zadowoleni i niezadowoleni z małżeństwa), a na koniec przedstawiono kate-
gorię najbardziej ogólną, pozwalającą na wyprowadzenie wniosków dotyczą-
cych psychologicznych uwarunkowań powodzenia małżeństwa (małżonko-
wie zadowoleni i małżonkowie niezadowoleni z małżeństwa).

Uzyskane wyniki opracowano wykorzystując program komputerowy
SPSS 14.0 pl for Windows, za pomocą którego obliczono wartość testu t-Stu-
denta celem określenia poziomu istotności statystycznej różnic pomiędzy
porównywanymi grupami badanych małżonków oraz przeprowadzono ana-
lizę wariancji [Górniak, Wachnicki, 2003].

1.	 Zawartość psychonu poznawczego

Wykorzystane w trakcie badań narzędzie pozwoliło na określenie
poziomu wiedzy na temat współmałżonka w sferze ogólnej, uczuciowej, zada-
niowej i wartości, co w istotny sposób związane jest z potencjalną siłą psy-

rozdział  7

Analiza porównawcza potencjalnej mocy psychonów
badanych małżonków transgresyjnych i zachowawczych

zadowolonych i niezadowolonych ze swojego związku

173Analiza porównawcza potencjalnej mocy psychonów…

chonu poznawczego. Poniżej zostaną zaprezentowane i porównane uzyskane
wyniki dla zadowolonych i niezadowolonych ze swojego związku małżonków
transgresyjnych i małżonków zachowawczych.

1.1.	 Poziom wiedzy na temat współmałżonka żon transgresyjnych zado-
wolonych i niezadowolonych z małżeństwa

Żony transgresyjne zadowolone i niezadowolone z małżeństwa we wszyst-
kich sferach wiedzy o swoim współmałżonku osiągnęły wyniki powyżej śred-
nich (średni wynik dla każdej ze sfer wiedzy o współmałżonku to 5 punktów
– minimalny 0, a maksymalny 10 punktów). Żony transgresyjne zadowolone
w największym stopniu posiadają wiedzę na temat swojego współmałżonka
odnośnie sfery wartości, następnie sfery uczuciowej, zadaniowej i na końcu
ogólnej. Żony transgresyjne niezadowolone w największym stopniu posiadają
wiedzę na temat swojego współmałżonka odnośnie sfery wartości, następnie
sfery zadaniowej, uczuciowej i na końcu ogólnej. Porównując wyniki doty-
czące poziomu wiedzy na temat swoich współmałżonków pomiędzy bada-
nymi typami żon zarejestrowano różnice istotne statystycznie w dwóch sfe-
rach wiedzy o mężu i w wyniku całościowym. Żony transgresyjne zadowo-
lone charakteryzują się znacznie wyższym poziomem wiedzy na temat swo-
jego współmałżonka w sferze uczuciowej – t (98)=2,79; p<0,006 oraz w sferze
wartości – t (98)=4,40; p<0,000 niż ma to miejsce u żon transgresyjnych nie-
zadowolonych z małżeństwa. Podobnie wynik całościowy, jako suma czterech
sfer wiedzy o swoich mężach (ogólnej, uczuciowej, zadaniowej i wartości), żon
transgresyjnych zadowolonych jest znacznie wyższy – t (98)=3,95; p<0,000 niż
żon transgresyjnych niezadowolonych ze swojego związku małżeńskiego.

tabela 15.	 Porównanie wyników żon transgresyjnych zadowolonych i niezadowo-
lonych z małżeństwa w poszczególnych sferach Kwestionariusza Wiedzy
o Współmałżonku

Sfery wiedzy
o mężu

Żony transgresyjne Istotność różnic
Zadowolone (n=50) Niezadowolone (n=50)

t p<
M s M s

Ogólna 6,26 1,66 6,00 1,70 0,77 n.i.
Uczuciowa 7,50 1,57 6,62 1,59 2,79 0,006
Zadaniowa 7,06 1,65 6,90 1,59 0,49 n.i.
Wartości 8,74 1,18 7,56 1,49 4,40 0,000
Razem 29,58 2,94 27,08 3,39 3,95 0,000

źródło: badania własne.

174 Rozdział 7

1.2.	 Poziom wiedzy na temat współmałżonka żon zachowawczych zado-
wolonych i niezadowolonych z małżeństwa

Podobnie jak żony transgresyjne, żony zachowawcze zadowolone i nie-
zadowolone ze swojego związku małżeńskiego we wszystkich sferach wiedzy
o swoim współmałżonku osiągnęły wyniki powyżej średnich. Żony zacho-
wawcze zadowolone w największym stopniu posiadają wiedzę na temat swo-
jego współmałżonka odnośnie sfery wartości, następnie sfery uczuciowej,
zadaniowej i na końcu ogólnej. Żony zachowawcze niezadowolone z małżeń-
stwa w największym stopniu posiadają wiedzę na temat swojego współmał-
żonka odnośnie sfery wartości, następnie sfery zadaniowej, ogólnej i na końcu
uczuciowej. Porównując wyniki dotyczące poziomu wiedzy na temat swo-
ich współmałżonków pomiędzy typami badanych żon zarejestrowano róż-
nice istotne statystycznie w dwóch sferach wiedzy o mężu i w wyniku cało-
ściowym. Żony zachowawcze zadowolone charakteryzują się znacznie wyż-
szym poziomem wiedzy na temat swojego współmałżonka w sferze uczucio-
wej – t (98)=2,63; p<0,01 oraz w sferze wartości – t (98)=4,60; p<0,000) niż ma
to miejsce u żon zachowawczych niezadowolonych. Wynik całościowy, jako
suma czterech sfer, wiedzy o swoich mężach żon zachowawczych zadowolo-
nych jest znacznie wyższy – t (98)=3,04; p<0,001 niż żon zachowawczych nie-
zadowolonych ze swojego związku małżeńskiego.

tabela 16.	 Porównanie wyników żon zachowawczych zadowolonych i niezado
wolonych z małżeństwa w poszczególnych sferach Kwestionariusza Wie-
dzy o Współmałżonku

Sfery wiedzy
o mężu

Żony zachowawcze Istotność różnic

Zadowolone (n=50) Niezadowolone (n=50)
t p<

M s M s

Ogólna 6,36 1,61 6,34 1,62 0,06 n.i.

Uczuciowa 7,06 1,57 6,24 1,55 2,63 0,010

Zadaniowa 6,90 1,93 6,78 1,64 0,33 n.i.

Wartości 9,08 1,01 7,88 1,55 4,60 0,000

Razem 29,46 3,61 27,24 3,57 3,04 0,001

źródło: badania własne.

175Analiza porównawcza potencjalnej mocy psychonów…

1.3.	 Poziom wiedzy na temat współmałżonki mężów transgresyjnych
zadowolonych i niezadowolonych z małżeństwa

Wyniki dotyczące poziomu wiedzy we wszystkich sferach o swoich współ-
małżonkach mężów transgresyjnych osiągnęły wartości powyżej średnich.
Mężowie transgresyjni zadowoleni ze swojego związku w największym stop-
niu posiadają wiedzę na temat swojej współmałżonki odnośnie sfery wartości,
następnie sfery uczuciowej, zadaniowej i na końcu ogólnej. Mężowie trans-
gresyjni niezadowoleni w największym stopniu posiadają wiedzę na temat
swojej współmałżonki odnośnie sfery wartości, następnie sfery zadaniowej,
uczuciowej i na końcu ogólnej. Porównując wyniki dotyczące poziomu wie-
dzy na temat swoich współmałżonek pomiędzy badanymi typami mężów
zarejestrowano różnice istotne statystycznie w dwóch sferach wiedzy o żo-
nie i w wyniku całościowym. Mężowie transgresyjni zadowoleni charaktery-
zują się znacznie wyższym poziomem wiedzy na temat swojej współmałżonki
w zakresie sfery uczuciowej – t (98)=4,02; p<0,001 oraz w zakresie sfery war-
tości – t (98)=4,60; p<0,000 niż mężowie transgresyjni niezadowoleni. Podob-
nie w przypadku wyniku całościowego, będącego sumą czterech sfer (ogólnej,
uczuciowej, zadaniowej i wartości), mężowie transgresyjni zadowoleni cha-
rakteryzują się znacznie wyższym poziomem wiedzy o swoich współmałżon-
kach – t (98)=4,45; p<0,000 niż mężowie transgresyjni niezadowoleni ze swo-
jego związku małżeńskiego.

tabela 17.	 Porównanie wyników mężów transgresyjnych zadowolonych i niezado-
wolonych z małżeństwa w poszczególnych sferach Kwestionariusza Wie-
dzy o Współmałżonku

Sfery wiedzy
o żonie

Mężowie transgresyjni Istotność różnic

Zadowoleni (n=50) Niezadowoleni (n=50)
t p<

M s M s

Ogólna 5,30 1,68 5,06 1,42 0,77 n.i.

Uczuciowa 7,32 1,28 6,26 1,35 4,02 0,001

Zadaniowa 7,26 1,31 7,04 1,68 0,73 n.i.

Wartości 9,16 1,13 7,88 1,61 4,60 0,000

Razem 29,04 2,74 26,24 3,50 4,45 0,000

źródło: badania własne.

176 Rozdział 7

1.4.	 Poziom wiedzy na temat współmałżonki mężów zachowawczych
zadowolonych i niezadowolonych z małżeństwa

Podobnie jak w przypadku obu typów mężów transgresyjnych, mężo-
wie zachowawczy zadowoleni i niezadowoleni we wszystkich sferach wiedzy
o swojej współmałżonce osiągnęli wyniki powyżej średnich. Zarówno mężo-
wie zachowawczy zadowoleni, jak i niezadowoleni ze swojego związku w naj-
większym stopniu posiadają wiedzę na temat swojej współmałżonki odnośnie
sfery wartości, następnie sfery uczuciowej, zadaniowej i na końcu sfery ogól-
nej. Porównując wyniki dotyczące poziomu wiedzy na temat swoich współ-
małżonek pomiędzy typami mężów zachowawczych zadowolonych i niezado-
wolonych ze swojego związku małżeńskiego nie zarejestrowano różnic istot-
nych statystycznie w żadnej ze sfer wiedzy o żonie, ani w wyniku całościo-
wym.

tabela 18.	 Porównanie wyników mężów zachowawczych zadowolonych i niezado-
wolonych z małżeństwa w poszczególnych sferach Kwestionariusza Wie-
dzy o Współmałżonku

Sfery wiedzy
o żonie

Mężowie zachowawczy Istotność różnic

Zadowoleni (n=50) Niezadowoleni (n=50)
t p<

M s M s

Ogólna 5,18 1,53 5,32 1,54 -0,45 n.i.

Uczuciowa 6,92 1,58 6,72 1,74 0,60 n.i.

Zadaniowa 6,44 1,91 6,66 1,48 -0,64 n.i.

Wartości 8,66 1,19 8,46 1,46 0,75 n.i.

Razem 27,20 3,77 27,16 3,14 0,06 n.i.

źródło: badania własne.

2.	 Zawartość psychonu instrumentalnego

Skala inteligencji ogólnej – APIS-Z umożliwiła zebranie danych doty-
czących ogólnego poziomu inteligencji badanych małżonków, na który skła-
dają się zdolności: abstrakcyjno-logiczne (klasyfikacja i przekształcenia
liczb), werbalne (synonimy i nowe słowa), wzrokowo-przestrzenne (kwadraty
i klocki) oraz społeczne (zachowania i historyjki). Uzyskane przez badanych
wyniki, w zależności od tego jakie mają wykształcenie, zostaną porównane
z wynikami średnimi, które ustalono po przebadaniu skalą inteligencji ogól-

177Analiza porównawcza potencjalnej mocy psychonów…

nej – APIS-Z ponad stu osób dorosłych z wykształceniem średnim i ponad
siedmiuset osób dorosłych z wykształceniem wyższym [Matczak i in., 2006].
Poniżej zostaną zaprezentowane i porównane wyniki dla zadowolonych i nie-
zadowolonych ze swojego związku małżonków transgresyjnych i małżonków
zachowawczych.

2.1. Poziom inteligencji ogólnej żon transgresyjnych zadowolonych i nie-
zadowolonych z małżeństwa

Wynik ogólny oraz poszczególnych typów zdolności żon transgresyjnych
zadowolonych i niezadowolonych z małżeństwa jest niższy od średnich wyni-
ków dla dorosłych. Zarówno żony transgresyjne zadowolone, jak i niezadowo-
lone z małżeństwa, osiągnęły najwyższe wyniki dotyczące zdolności społecz-
nych, następnie zdolności wzrokowo-przestrzennych, abstrakcyjno-logicz-
nych i na końcu zdolności werbalnych. Porównanie wyników uzyskanych
przez żony transgresyjne zadowolone i żony transgresyjne niezadowolone ze
swojego związku małżeńskiego ukazuje pewną prawidłowość. W przypadku
zdolności abstrakcyjno-logicznych, wzrokowo-przestrzennych, społecznych
i wyniku ogólnego żony transgresyjne zadowolone i niezadowolone w sposób
istotny statystycznie nie różnią się między sobą. Istotna statystycznie różnica
wystąpiła w przypadku zdolności werbalnych, które w przypadku obu typów
badanych żon wśród wszystkich zdolności osiągnęły najniższy poziom. Żony
transgresyjne niezadowolone charakteryzują się znacznie wyższym pozio-
mem zdolności werbalnych – t (98)=-1,95; p<0,054 niż żony transgresyjne
zadowolone ze swojego związku małżeńskiego.

tabela 19.	 Porównanie wyników żon transgresyjnych zadowolonych i niezadowolo-
nych z małżeństwa uzyskanych w skali inteligencji ogólnej – APIS-Z

Typy zdolności

Żony transgresyjne Istotność różnic

Zadowolone (n=50) Niezadowolone (n=50)
t p<

M s M s

Abstrakcyjno-logiczne 6,98 2,90 7,74 2,28 -1,46 n.i.

Werbalne 4,76 2,79 5,86 2,86 -1,95 0,054

Wzrokowo-przestrzenne 7,52 2,73 8,16 2,86 -1,14 n.i.

Społeczne 8,62 2,22 9,00 2,57 -0,79 n.i.

Wynik ogólny 27,88 7,68 30,76 7,74 -1,87 n.i.

źródło: badania własne.

178 Rozdział 7

2.2.	 Poziom inteligencji ogólnej żon zachowawczych zadowolonych i nie-
zadowolonych z małżeństwa

Wyniki uzyskane w poszczególnych typach zdolności, a także wynik
ogólny żon zachowawczych zadowolonych i niezadowolonych z małżeństwa
są niższe niż średnie wyniki dla dorosłych. Podobnie jak żony transgresyjne,
żony zachowawcze zadowolone i żony zachowawcze niezadowolone z małżeń-
stwa, osiągnęły najwyższe wyniki dotyczące zdolności społecznych, następ-
nie zdolności wzrokowo-przestrzennych, abstrakcyjno-logicznych i na końcu
zdolności werbalnych. Porównując wynik ogólny oraz wyniki uzyskane we
wszystkich typach zdolności pomiędzy żonami zachowawczymi zadowolo-
nymi a żonami zachowawczymi niezadowolonymi ze swojego związku mał-
żeńskiego nie zarejestrowano różnic osiągających poziom istotności staty-
stycznej.

tabela 20.	 Porównanie wyników żon zachowawczych zadowolonych i niezadowolo-
nych z małżeństwa uzyskanych w skali inteligencji ogólnej – APIS-Z

Typy zdolności

Żony zachowawcze Istotność różnic

Zadowolone (n=50) Niezadowolone p(n=50)
t p<

M s M s

Abstrakcyjno-logiczne 7,28 2,83 6,50 3,10 1,31 n.i.

Werbalne 5,20 3,25 5,32 2,73 -0,20 n.i.

Wzrokowo-przestrzenne 7,34 3,14 8,00 3,16 -1,05 n.i.

Społeczne 8,08 2,81 8,42 2,76 -0,61 n.i.

Wynik ogólny 27,90 9,02 28,24 9,24 -0,19 n.i.

źródło: badania własne.

2.3.	 Poziom inteligencji ogólnej mężów transgresyjnych zadowolonych
i niezadowolonych z małżeństwa

Wynik ogólny, a także dotyczący zdolności abstrakcyjno-logicznych, wer-
balnych i społecznych mężów transgresyjnych zadowolonych i niezadowo-
lonych z małżeństwa jest nieco niższy od średnich wyników dla dorosłych.
W przypadku zdolności wzrokowo-przestrzennych zarówno mężowie trans-
gresyjni zadowoleni, jak i niezadowoleni z małżeństwa, uzyskali wyniki nieco
powyżej średnich wyników dla dorosłych. Mężowie transgresyjni zadowo-
leni, jak i niezadowoleni z małżeństwa, osiągnęli najwyższe wyniki dotyczące
zdolności wzrokowo-przestrzennych, następnie społecznych, abstrakcyjno-
-logicznych i na końcu zdolności werbalnych. Porównując wyniki uzyskane

179Analiza porównawcza potencjalnej mocy psychonów…

w poszczególnych typach zdolności i wyniku ogólnym nie zarejestrowano
różnic istotnych statystycznie pomiędzy mężami transgresyjnymi zadowolo-
nymi i niezadowolonymi ze swojego związku małżeńskiego.

tabela 21.	 Porównanie wyników mężów transgresyjnych zadowolonych i niezado-
wolonych z małżeństwa uzyskanych w skali inteligencji ogólnej – APIS-Z

Typy zdolności

Mężowie transgresyjni Istotność różnic

Zadowoleni (n=50) Niezadowoleni (n=50)
t p<

M s M s

Abstrakcyjno-logiczne 8,26 2,88 8,34 3,01 -0,14 n.i.

Werbalne 5,46 3,26 6,08 3,06 -0,98 n.i.

Wzrokowo-przestrzenne 9,94 2,71 9,76 3,49 0,29 n.i.

Społeczne 8,52 2,72 8,48 2,82 0,07 n.i.

Wynik ogólny 32,18 8,10 32,66 9,04 -0,28 n.i.

źródło: badania własne.

2.4.	 Poziom inteligencji ogólnej mężów zachowawczych zadowolonych
i niezadowolonych z małżeństwa

Mężowie zachowawczy zadowoleni z małżeństwa uzyskali wynik ogólny
oraz wyniki dotyczące zdolności abstrakcyjno-logicznych, werbalnych i spo-
łecznych poniżej wyników średnich dla dorosłych, natomiast wynik dotyczący
zdolności wzrokowo-przestrzennych powyżej wyników średnich dla doro-
słych. Mężowie zachowawczy niezadowoleni z małżeństwa zdolności abs-
trakcyjno-logiczne, werbalne i wynik ogólny uzyskali poniżej wyników śred-
nich dla dorosłych, natomiast poziom zdolności wzrokowo-przestrzennych
i społecznych powyżej wyników średnich dla dorosłych. Oba typy mężów
zachowawczych, podobnie jak mężowie transgresyjni, osiągnęli najwyższe
wyniki w przypadku zdolności wzrokowo-przestrzennych, następnie społecz-
nych, abstrakcyjno-logicznych i na końcu zdolności werbalnych. Porównując
wyniki uzyskane przez mężów zachowawczych zadowolonych i niezadowolo-
nych z małżeństwa zarejestrowano różnice osiągające poziom istotności sta-
tystycznej dotyczące jednego typu zdolności oraz wyniku ogólnego. Mężowie
zachowawczy niezadowoleni charakteryzują się wyższym poziomem zdolno-
ści społecznych – t (98)=-1,98; p<0,051), a także wyższym poziomem inteligen-
cji ogólnej – t (98)=-1,95; p<0,054) niż mężowie zachowawczy zadowoleni ze
swojego związku małżeńskiego.

180 Rozdział 7

tabela 22.	 Porównanie wyników mężów zachowawczych zadowolonych i niezado-
wolonych z małżeństwa uzyskanych w skali inteligencji ogólnej – APIS-Z

Typy zdolności

Mężowie zachowawczy Istotność różnic

Zadowoleni (n=50) Niezadowoleni (n=50)
t p<

M s M s

Abstrakcyjno-logiczne 7,74 2,96 8,42 2,60 -1,22 n.i.

Werbalne 5,44 3,35 6,06 3,18 -0,95 n.i.

Wzrokowo-przestrzenne 9,68 2,96 10,50 2,65 -1,46 n.i.

Społeczne 8,12 2,51 9,14 2,64 -1,98 0,051

Wynik ogólny 30,98 8,51 34,12 7,57 -1,95 0,054

źródło: badania własne.

3.	 Zawartość psychonu motywacyjnego

Wykorzystane w trakcie badań narzędzie umożliwiło zbadanie siły natę-
żenia czterech rodzajów podstawowych potrzeb psychicznych: witalnych,
poznawczych, społecznych i osobistych, które działają modyfikująco na funk-
cjonowanie psychonu motywacyjnego. Poniżej zostaną zaprezentowane i po-
równane wyniki dla zadowolonych i niezadowolonych ze swojego związku
małżonków transgresyjnych i małżonków zachowawczych.

 3.1.	 Siła potrzeb psychicznych żon transgresyjnych zadowolonych i nie-
zadowolonych z małżeństwa

Wśród żon transgresyjnych zadowolonych ze swojego związku najsilniej-
sze są potrzeby osobiste, następnie poznawcze, społeczne i na końcu witalne.
U żon transgresyjnych niezadowolonych ze swojego związku dominują rów-
nież potrzeby osobiste, następnie poznawcze, witalne i na końcu społeczne.
Porównując wyniki uzyskane przez żony transgresyjne zadowolone i nieza-
dowolone z małżeństwa zarejestrowano różnicę istotną statystycznie doty-
czącą potrzeb witalnych. Żony transgresyjne niezadowolone charakteryzują
się znacznie silniejszymi potrzebami witalnymi – t (98)=-2,17; p<0,035 niż
żony transgresyjne zadowolone ze swojego związku małżeńskiego.

181Analiza porównawcza potencjalnej mocy psychonów…

tabela 23.	 Porównanie wyników żon transgresyjnych zadowolonych i niezadowolo-
nych z małżeństwa uzyskanych w Teście Indywidualnych Potrzeb

Rodzaje potrzeb

Żony transgresyjne Istotność różnic

Zadowolone (n=50) Niezadowolone p(n=50)
t p<

M s M s

Witalne 10,70 5,78 13,24 5,91 -2,17 0,035

Poznawcze 15,54 6,86 14,26 5,69 1,02 n.i.

Społeczne 13,98 5,44 12,84 4,64 1,13 n.i.

Osobiste 15,78 6,14 15,66 6,27 0,92 n.i.

źródło: badania własne.

3.2.	 Siła potrzeb psychicznych żon zachowawczych zadowolonych i nieza-
dowolonych z małżeństwa

Żony zachowawcze zadowolone ze swojego związku mają najsilniejsze
potrzeby osobiste, następnie poznawcze, społeczne i na końcu witalne. U żon
zachowawczych niezadowolonych ze swojego związku dominują również
potrzeby osobiste, ale w dalszej kolejności są społeczne, poznawcze i na końcu
witalne. Porównując wyniki uzyskane przez żony zachowawcze zadowolone
i niezadowolone z małżeństwa zarejestrowano różnicę istotną statystycznie
dotyczącą potrzeb osobistych. Żony zachowawcze niezadowolone charakte-
ryzują się znacznie silniejszymi potrzebami osobistymi – t (98)=-2,44; p<0,012
niż żony zachowawcze zadowolone ze swojego związku małżeńskiego.

tabela 24.	 Porównanie wyników żon zachowawczych zadowolonych i niezadowolo-
nych z małżeństwa uzyskanych w Teście Indywidualnych Potrzeb

Rodzaje potrzeb

Żony zachowawcze Istotność różnic

Zadowolone (n=50) Niezadowolone p(n=50)
t p<

M s M s

Witalne 12,84 6,67 11,44 5,51 1,14 n.i.

Poznawcze 14,72 6,68 12,80 5,51 1,57 n.i.

Społeczne 13,18 5,46 13,22 4,87 -0,04 n.i.

Osobiste 15,26 7,27 18,54 6,13 -2,44 0,012

źródło: badania własne.

182 Rozdział 7

3.3.	 Siła potrzeb psychicznych mężów transgresyjnych zadowolonych
i niezadowolonych z małżeństwa

Mężowie transgresyjni zadowoleni ze swojego związku charakteryzują
się najsilniejszymi potrzebami poznawczymi, następnie witalnymi, społecz-
nymi i na końcu osobistymi. W przypadku mężów transgresyjnych nieza-
dowolonych najsilniejsze są potrzeby witalne, następnie poznawcze, osobi-
ste i na końcu społeczne. Porównując siłę natężenia poszczególnych rodza-
jów potrzeb psychicznych pomiędzy mężami transgresyjnymi zadowolonymi
i niezadowolonymi ze swojego związku małżeńskiego nie zarejestrowano róż-
nic osiągających poziom istotności statystycznej.

tabela 25.	 Porównanie wyników mężów transgresyjnych zadowolonych i niezado-
wolonych z małżeństwa uzyskanych w Teście Indywidualnych Potrzeb

Rodzaje potrzeb

Mężowie transgresyjni Istotność różnic

Zadowoleni (n=50) Niezadowoleni (n=50)
t p<

M s M s

Witalne 14,16 5,67 15,46 6,29 -1,09 n.i.

Poznawcze 14,84 6,85 13,84 6,25 0,76 n.i.

Społeczne 14,08 5,74 13,24 5,72 0,73 n.i.

Osobiste 12,92 5,43 13,46 5,63 -0,49 n.i.

źródło: badania własne.

3.4.	 Siła potrzeb psychicznych mężów zachowawczych zadowolonych
i niezadowolonych z małżeństwa

Mężowie zachowawczy zadowoleni ze swojego związku charakteryzują
się najsilniejszymi potrzebami osobistymi, następnie społecznymi, poznaw-
czymi i na końcu witalnymi. W przypadku mężów zachowawczych niezado-
wolonych, podobnie jak u mężów zachowawczych zadowolonych, najsilniej-
sze są potrzeby osobiste i społeczne, a następnie potrzeby witalne i na końcu
poznawcze. Porównując siłę natężenia poszczególnych rodzajów potrzeb psy-
chicznych nie zarejestrowano różnic istotnych statystycznie pomiędzy mężami
zachowawczymi zadowolonymi i niezadowolonymi ze swojego związku mał-
żeńskiego.

183Analiza porównawcza potencjalnej mocy psychonów…

tabela 26.	 Porównanie wyników mężów zachowawczych zadowolonych i niezado-
wolonych z małżeństwa uzyskanych w Teście Indywidualnych Potrzeb

Rodzaje potrzeb

Mężowie zachowawczy Istotność różnic

Zadowoleni (n=50) Niezadowoleni (n=50)
t p<

M s M s

Witalne 12,12 5,83 13,54 6,25 -1,17 n.i.

Poznawcze 12,22 5,58 11,26 5,32 0,88 n.i.

Społeczne 15,18 5,60 14,88 6,12 0,26 n.i.

Osobiste 16,48 5,461 16,32 6,20 0,13 n.i.

źródło: badania własne.

4.	 Zawartość psychonu emocjonalnego

Wykorzystany do badań dyferencjał semantyczny, nawiązujący do sko-
jarzeń badanych z pojęciami dotyczącymi spraw egzystencjalnych, rodziny
pochodzenia, rodziny aktualnej i pracy, pozwolił na określenie charakteru
i stopnia natężenia przesunięcia afektywnego, będącego istotnym elementem
psychonu emocjonalnego. Dzięki wykorzystaniu dyferencjału semantycz-
nego udało się określić przesunięcie afektywne badanych: pozytywne, neu-
tralne lub negatywne. Uzyskane w trakcie badań wyniki żon transgresyjnych
i zachowawczych zadowolonych i niezadowolonych ze swojego związku oraz
mężów transgresyjnych i zachowawczych zadowolonych i niezadowolonych
ze swojego związku małżeńskiego zostaną zaprezentowane poniżej.

4.1.	 Przesunięcie afektywne żon transgresyjnych zadowolonych i nieza-
dowolonych z małżeństwa

Rozkład przesunięć afektywnych dla żon transgresyjnych zadowolonych
ze swojego związku i żon transgresyjnych niezadowolonych ze swojego
związku małżeńskiego wygląda tak samo. Zdecydowanie najwięcej jest prze-
sunięć afektywnych pozytywnych, znacznie mniej neutralnych i zdecydowa-
nie najmniej negatywnych. Porównując wyniki uzyskane przez żony trans-
gresyjne zadowolone i niezadowolone ze swojego związku nie zarejestrowano
różnic osiągających poziom istotności statystycznej.

184 Rozdział 7

tabela 27.	 Porównanie sfery afektywnej żon transgresyjnych zadowolonych i nieza-
dowolonych z małżeństwa mierzonej dyferencjałem semantycznym

Przesunięcie afektywne

Żony transgresyjne Istotność różnic

Zadowolone (n=50) Niezadowolone p(n=50)
t p<

M s M s

Pozytywne 39,88 6,45 37,40 7,22 1,81 n.i.

Neutralne 4,96 4,53 6,26 4,71 -1,41 n.i.

Negatywne 3,16 3,85 4,34 4,38 -1,43 n.i.

źródło: badania własne.

4.2.	 Przesunięcie afektywne żon zachowawczych zadowolonych i nieza-
dowolonych z małżeństwa

Podobnie jak w przypadku żon transgresyjnych oba typy badanych żon
zachowawczych charakteryzuje taki sam rozkład przesunięć afektywnych.
Zdecydowanie najwięcej jest przesunięć afektywnych pozytywnych, znacz-
nie mniej neutralnych i zdecydowanie najmniej negatywnych. Porównując
wyniki uzyskane przez żony zachowawcze zadowolone i niezadowolone ze
swojego związku zarejestrowano dwie różnice osiągające poziom istotności
statystycznej. Żony zachowawcze zadowolone charakteryzują się znacznie
większym przesunięciem afektywnym pozytywnym – t (98)=2,64; p<0,004
niż żony zachowawcze niezadowolone. Żony zachowawcze niezadowolone
charakteryzują się znacznie większym przesunięciem afektywnym negatyw-
nym – t (98)=-2,98; p<0,003 niż żony zachowawcze zadowolone ze swojego
związku małżeńskiego.

tabela 28.	 Porównanie sfery afektywnej żon zachowawczych zadowolonych i nieza-
dowolonych z małżeństwa mierzonej dyferencjałem semantycznym

Przesunięcie afektywne

Żony zachowawcze Istotność różnic

Zadowolone (n=50) Niezadowolone p(n=50)
t p<

M s M s

Pozytywne 39,28 8,01 34,84 8,71 2,65 0,004

Neutralne 5,78 6,08 7,62 6,52 -1,46 n.i.

Negatywne 2,94 4,54 5,54 4,19 -2,98 0,003

źródło: badania własne.

185Analiza porównawcza potencjalnej mocy psychonów…

4.3.	 Przesunięcie afektywne mężów transgresyjnych zadowolonych i nie-
zadowolonych z małżeństwa

W przypadku obu typów badanych mężów transgresyjnych rozkład prze-
sunięć afektywnych jest taki sam. Zdecydowanie najwięcej występuje prze-
sunięć afektywnych pozytywnych, znacznie mniej neutralnych i zdecydo-
wanie najmniej negatywnych przesunięć afektywnych. Porównując wyniki
uzyskane przez mężów transgresyjnych zadowolonych i niezadowolonych ze
swojego związku zarejestrowano dwie istotne statystycznie różnice. Mężo-
wie transgresyjni zadowoleni charakteryzują się znacznie większym prze-
sunięciem afektywnym pozytywnym – t (98)=2,09; p<0,035 niż mężowie
transgresyjni niezadowoleni. Mężowie transgresyjni niezadowoleni charak-
teryzują się znacznie większym przesunięciem afektywnym neutralnym –
t (98)=-2,32; p<0,017 niż mężowie transgresyjni zadowoleni ze swojego związku
małżeńskiego.

tabela 29.	 Porównanie sfery afektywnej mężów transgresyjnych zadowolonych i nie-
zadowolonych z małżeństwa mierzonej dyferencjałem semantycznym

Przesunięcie afektywne

Mężowie transgresyjni Istotność różnic

Zadowoleni (n=50) Niezadowoleni (n=50)
t p<

M s M s

Pozytywne 41,26 6,34 38,36 7,50 2,09 0,035

Neutralne 4,38 5,37 6,84 5,24 -2,32 0,017

Negatywne 2,56 4,19 2,80 3,98 -0,29 n.i.

źródło: badania własne.

4.4.	 Przesunięcie afektywne mężów zachowawczych zadowolonych i nie-
zadowolonych z małżeństwa

Oba typy badanych mężów zachowawczych charakteryzuje taki sam roz-
kład dotyczący sfery afektywnej. Zdecydowanie najwięcej występuje prze-
sunięć afektywnych pozytywnych, znacznie mniej neutralnych i zdecydo-
wanie najmniej przesunięć afektywnych negatywnych. Porównując wyniki
uzyskane przez mężów zachowawczych zadowolonych i niezadowolonych ze
swojego związku zarejestrowano dwie różnice osiągające poziom istotności
statystycznej. Mężowie zachowawczy zadowoleni charakteryzują się znacznie
większym przesunięciem afektywnym pozytywnym – t (98)=2,68; p<0,009 niż
mężowie zachowawczy niezadowoleni. Mężowie zachowawczy niezadowoleni
charakteryzują się znacznie większym przesunięciem afektywnym neutral-

186 Rozdział 7

nym – t (98)=-2,57; p<0,015 niż mężowie zachowawczy zadowoleni ze swojego
związku małżeńskiego.

tabela 30.	 Porównanie sfery afektywnej mężów zachowawczych zadowolonych i nie-
zadowolonych z małżeństwa mierzonej dyferencjałem semantycznym

Przesunięcie afektywne

Mężowie zachowawczy Istotność różnic

Zadowoleni (n=50) Niezadowoleni (n=50)
t p<

M s M s

Pozytywne 40,28 6,65 36,68 6,76 2,68 0,009

Neutralne 4,78 4,86 7,30 4,95 -2,57 0,015

Negatywne 3,00 4,36 4,02 4,23 -1,19 n.i.

źródło: badania własne.

5.	 Zawartość psychonu osobistego

Dane zebrane przy użyciu Testu Świadomych Osobistych Przekonań
pozwoliły na określenie stopnia nasycenia, wśród badanych typów małżon-
ków, poczucia: bycia osobą, własnego istnienia, sprawstwa podejmowanych
przez siebie działań, akceptacji świata w całości, niepodzielnej całości, bycia
sobą mimo zmieniających się okoliczności oraz bycia różnym i odrębnym
od innych, którzy są również unikatowi. Poziomy nasycenia poszczególnych
poczuć, stanowiących istotę psychonu osobistego, zostaną zaprezentowane
i porównane pomiędzy poszczególnymi typami małżonków.

5.1.	 Poziom świadomych osobistych przekonań (poczuć) żon transgresyj-
nych zadowolonych i niezadowolonych z małżeństwa

Żony transgresyjne zadowolone z małżeństwa we wszystkich rodzajach
świadomych osobistych przekonań uzyskały średni wynik powyżej 4 punk-
tów (wynik maksymalny wynosi 5 punktów). Żony transgresyjne niezado-
wolone z małżeństwa, podobnie jak żony zadowolone z małżeństwa, w pię-
ciu rodzajach świadomych osobistych przekonań uzyskały wyniki powyżej
4 punktów, natomiast w dwóch: akceptuję świat w całości, łącznie ze sobą oraz
mam poczucie, że jestem różna i odrębna od innych ludzi, którzy są również
unikatowymi osobami, uzyskały średni wynik poniżej 4 punktów. Porównu-
jąc wyniki uzyskane przez żony transgresyjne zadowolone i niezadowolone
z małżeństwa zarejestrowano różnicę istotną statystycznie dotyczącą jednego
poczucia. Żony transgresyjne zadowolone charakteryzują się znacznie silniej-

187Analiza porównawcza potencjalnej mocy psychonów…

szym poczuciem niż żony transgresyjne niezadowolone ze swojego związku
małżeńskiego, że przez całe życie są sobą, mimo zmieniających się okoliczno-
ści – t (98)=1,94; p<0,055.

tabela 31.	 Porównanie wyników żon transgresyjnych zadowolonych i niezadowolo-
nych z małżeństwa w Teście Świadomych Osobistych Przekonań

Rodzaje poczuć

Żony transgresyjne Istotność różnic

Zadowolone
(n=50)

Niezadowolone
p(n=50) t p<

M s M s

Bycia osobą 4,28 0,95 4,28 0,67 0,00 n.i.

Własnego istnienia 4,48 0,68 4,36 0,72 0,86 n.i.

Sprawstwa podejmowanych przez siebie działań 4,32 0,65 4,18 0,69 1,04 n.i.

Akceptacji świata w całości, łącznie z własną osobą 4,08 0,80 3,84 0,89 1,42 n.i.

Bycia niepodzielną całością 4,02 0,94 4,04 0,70 -0,12 n.i.

Bycia sobą, mimo zmieniających się okoliczności 4,36 0,66 4,10 0,68 1,94 0,055

Bycia różnym i odrębnym od innych, którzy są
również unikatowymi osobami 4,04 0,97 3,80 1,03 1,20 n.i.

Razem 29,58 3,73 28,60 3,47 1,36 n.i.

źródło: badania własne.

5.2.	 Poziom świadomych osobistych przekonań (poczuć) żon zachowaw-
czych zadowolonych i niezadowolonych z małżeństwa

Żony zachowawcze zadowolone ze swojego związku w pięciu rodzajach
poczuć uzyskały wynik średni wielkości 4 punktów i powyżej, natomiast
w dwóch: mam poczucie, że jestem niepodzielną całością oraz mam poczucie,
że jestem różna i odrębna od innych ludzi, którzy są również unikatowymi
osobami średni wynik trochę poniżej 4 punktów. Żony zachowawcze nieza-
dowolone ze swojego związku tylko w dwóch rodzajach poczuć: mam poczu-
cie, że jestem osobą oraz mam poczucie własnego istnienia uzyskały wynik
średni powyżej 4 punktów, natomiast w pozostałych rodzajach poczuć uzy-
skały wynik średni poniżej 4 punktów. Porównując wyniki uzyskane przez
żony zachowawcze zadowolone i niezadowolone z małżeństwa stwierdzono
różnicę istotną statystycznie odnośnie wyniku całościowego i trzech rodza-
jów poczuć. Żony zachowawcze zadowolone mają ogólnie większą świado-
mość osobistych przekonań – t (98)=2,64; p<0,008 niż żony zachowawcze

188 Rozdział 7

niezadowolone ze swojego związku. Przejawia się to w większym poczu-
ciu własnego istnienia – t (98)=2,34; p<0,022, większym poczuciu sprawstwa
podejmowanych przez siebie działań – t (98)=2,43; p<0,014 oraz większym
poczuciu, że przez całe życie jest się sobą, mimo zmieniających się okoliczno-
ści – t (98)=3,18; p<0,001.

tabela 32.	 Porównanie wyników żon zachowawczych zadowolonych i niezadowolo-
nych z małżeństwa w Teście Świadomych Osobistych Przekonań

Rodzaje poczuć

Żony zachowawcze Istotność różnic

Zadowolone
(n=50)

Niezadowolone
p(n=50) t p<

M s M s

Bycia osobą 4,36 0,90 4,14 0,76 1,32 n.i.

Własnego istnienia 4,58 0,70 4,26 0,66 2,34 0,022

Sprawstwa podejmowanych przez siebie działań 4,32 0,62 3,98 0,77 2,43 0,014

Akceptacji świata w całości, łącznie z własną osobą 4,00 0,73 3,80 0,73 1,37 n.i.

Bycia niepodzielną całością 3,96 0,90 3,72 0,88 1,34 n.i.

Bycia sobą, mimo zmieniających się okoliczności 4,30 0,73 3,84 0,71 3,18 0,001

Bycia różnym i odrębnym od innych, którzy są
również unikatowymi osobami 3,84 1,18 3,66 0,89 0,86 n.i.

Razem 29,36 3,67 27,40 3,75 2,64 0,008

źródło: badania własne.

5.3.	 Poziom świadomych osobistych przekonań (poczuć) mężów trans-
gresyjnych zadowolonych i niezadowolonych z małżeństwa

Mężowie transgresyjni zadowoleni z małżeństwa we wszystkich rodzajach
świadomych osobistych przekonań uzyskali średni wynik znacznie powy-
żej 4 punktów. Mężowie transgresyjni niezadowoleni z małżeństwa w przy-
padku trzech poczuć: własnego istnienia, sprawstwa podejmowanych przez
siebie działań oraz bycia sobą, mimo zmieniających się okoliczności uzyskali
wynik średni lekko powyżej 4 punktów. W przypadku pozostałych rodzajów
poczuć uzyskali średnie wyniki poniżej 4 punktów. Ogólny poziom świado-
mych osobistych przekonań, jak również prawie wszystkie poczucia (oprócz
jednego: sprawstwa podejmowanych przez siebie działań) różnią na pozio-
mie istotnym statystycznie mężów transgresyjnych zadowolonych od mężów
transgresyjnych niezadowolonych ze swojego związku małżeńskiego. Mężo-

189Analiza porównawcza potencjalnej mocy psychonów…

wie transgresyjni zadowoleni mają znacznie silniejsze niż mężowie niezado-
woleni ze swojego związku małżeńskiego, poczucie: bycia osobą – t (98)=3,86;
p<0,000, własnego istnienia – t (98)=4,41; p<0,000, akceptacji świata w ca-
łości, łącznie z własną osobą – t (98)=2,92; p<0,005, bycia niepodzielną cało-
ścią – t (98)=2,41; p<0,041, bycia sobą, mimo zmieniających się okoliczności –
t (98)=2,09; p<0,044 oraz bycia różnym i odrębnym od innych ludzi, którzy są
również unikatowymi osobami – t (98)=2,45; p<0,02. Ogólny poziom świado-
mych osobistych przekonań (poczuć) mężów transgresyjnych zadowolonych
jest znacznie wyższy – t (98)=4,08; p<0,000 niż mężów transgresyjnych nieza-
dowolonych ze swojego związku małżeńskiego.

tabela 33.	 Porównanie wyników mężów transgresyjnych zadowolonych i niezado-
wolonych z małżeństwa w Teście Świadomych Osobistych Przekonań

Rodzaje poczuć

Mężowie transgresyjni Istotność różnic

Zadowoleni
(n=50)

Niezadowoleni
(n=50) t p<

M s M s

Bycia osobą 4,58 0,50 3,98 0,98 3,86 0,000

Własnego istnienia 4,64 0,52 4,02 0,84 4,41 0,000

Sprawstwa podejmowanych przez siebie działań 4,34 0,66 4,16 0,82 1,21 n.i.

Akceptacji świata w całości, łącznie z własną osobą 4,32 0,59 3,86 0,95 2,92 0,005

Bycia niepodzielną całością 4,20 0,81 3,78 0,93 2,41 0,041

Bycia sobą, mimo zmieniających się okoliczności 4,36 0,60 4,06 0,82 2,09 0,044

Bycia różnym i odrębnym od innych, którzy są
również unikatowymi osobami 4,24 0,89 3,76 1,06 2,45 0,020

Razem 30,68 3,20 27,62 4,23 4,08 0,000

źródło: badania własne.

5.4.	 Poziom świadomych osobistych przekonań (poczuć) mężów zacho-
wawczych zadowolonych i niezadowolonych z małżeństwa

W przypadku pięciu rodzajów poczuć mężowie zachowawczy zadowoleni
z małżeństwa uzyskali wynik średni powyżej 4 punktów. Poczucie bycia nie-
podzielną całością oraz bycia różnym i odrębnym od innych, którzy są rów-
nież unikatowymi osobami charakteryzuje mężów zachowawczych zado-
wolonych z małżeństwa średnim natężeniem wyników poniżej 4 punktów.
Mężowie zachowawczy niezadowoleni z małżeństwa we wszystkich rodza-

190 Rozdział 7

jach poczuć uzyskali wyniki średnie poniżej 4 punktów. Porównując wyniki
uzyskane przez mężów zachowawczych zadowolonych i niezadowolonych ze
swojego związku stwierdzono różnicę istotną statystycznie odnośnie wyniku
całościowego i czterech rodzajów poczuć.

Mężowie zachowawczy zadowoleni mają ogólnie wyższy poziom świado-
mych osobistych przekonań – t (98)=3,00; p<0,003 niż mężowie zachowawczy
niezadowoleni ze swojego związku małżeńskiego. Przejawia się to w więk-
szym poczuciu, że jest się osobą – t (98)=2,10; p<0,025, większym poczu-
ciu własnego istnienia – t (98)=2,65; p<0,007, większym poczuciu akceptacji
świata w całości, łącznie z własną osobą – t (98)=3,11; p<0,003 oraz większym
poczuciu, że przez całe życie jest się sobą, mimo zmieniających się okoliczno-
ści – t (98)=2,48; p<0,016.

tabela 34.	 Porównanie wyników mężów zachowawczych zadowolonych i niezado-
wolonych z małżeństwa w Teście Świadomych Osobistych Przekonań

Rodzaje poczuć

Mężowie zachowawczy Istotność różnic

Zadowoleni
(n=50)

Niezadowoleni
(n=50) t p<

M s M s

Bycia osobą 4,08 0,85 3,70 0,95 2,10 0,025

Własnego istnienia 4,26 0,72 3,86 0,78 2,65 0,007

Sprawstwa podejmowanych przez siebie dzia-
łań 4,16 0,68 3,92 0,60 1,87 n.i.

Akceptacji świata w całości, łącznie z własną
osobą 4,24 0,74 3,78 0,74 3,11 0,003

Bycia niepodzielną całością 3,78 1,23 3,48 1,05 1,31 n.i.

Bycia sobą, mimo zmieniających się okolicz-
ności 4,22 0,79 3,84 0,74 2,48 0,016

Bycia różnym i odrębnym od innych, którzy są
również unikatowymi osobami 3,68 1,08 3,60 1,05 0,38 n.i.

Razem 28,42 3,96 26,18 3,47 3,00 0,003

źródło: badania własne.

191Analiza porównawcza potencjalnej mocy psychonów…

6.	 Zadowolenie z małżeństwa a potencjalna moc poszczególnych
psychonów

Zbadane 200 par małżonków podzielono według kryterium zadowolenia
z małżeństwa, szukając odpowiedzi na pytanie badawcze, który z elementów
sieciowej struktury osobowości w największym stopniu związany jest z po-
czuciem zadowolenia żon z tworzonej relacji małżeńskiej i poczuciem zado-
wolenia mężów z tworzonej relacji małżeńskiej. Pomijając stopień natęże-
nia wymiaru transgresyjności, co było istotne w podziałach wcześniejszych,
skupiono się tylko na wymiarze zadowolenia z tworzonego związku małżeń-
skiego, dzieląc małżonków na zadowolonych i niezadowolonych z małżeństwa
według wartości wyniku uzyskanego w Kwestionariuszu Dobranego Małżeń-
stwa (KDM-2). Wyodrębniono grupę 100 żon zadowolonych z małżeństwa
(średni stopień zadowolenia z małżeństwa według KDM-2 to 142,6 punktów
– minimalne zadowolenie z małżeństwa 133, maksymalne 157), 100 żon nieza-
dowolonych z małżeństwa (średni stopień zadowolenia z małżeństwa według
KDM-2 to 117,8 punktów – minimalne zadowolenie z małżeństwa 72, mak-
symalne 132), 100 mężów zadowolonych z małżeństwa (średni stopień zado-
wolenia z małżeństwa według KDM-2 to 140,4 punktów – minimalne zado-
wolenie z małżeństwa 131, maksymalne 158) i 100 mężów niezadowolonych
z małżeństwa (średni stopień zadowolenia z małżeństwa według KDM-2 to
118,1 punktów – minimalne zadowolenie z małżeństwa 93, maksymalne 131).
W celu globalnego uchwycenia istotnych czynników związanych z poczu-
ciem zadowolenia z tworzonej relacji małżeńskiej połączono żony z mężami
i ostatecznie porównano grupy 200 małżonków zadowolonych z małżeństwa
(średni stopień zadowolenia z małżeństwa według KDM-2 to 141,5 punktów,
minimalne zadowolenie z małżeństwa 131, maksymalne 158) i 200 małżonków
niezadowolonych z małżeństwa (średni stopień zadowolenia z małżeństwa
według KDM-2 to 117,9 punktów, minimalne zadowolenie z małżeństwa 72,
maksymalne 132).

6.1.	 Zadowolenie z małżeństwa a poziom wiedzy na temat współmał-
żonka

Poziom posiadanej wiedzy na temat swojego współmałżonka, zarówno
wśród małżonków zadowolonych, jak i niezadowolonych ze swojego związku
małżeńskiego we wszystkich sferach: ogólnej, uczuciowej, zadaniowej i war-
tości przekracza wyniki średnie. Porównanie poziomu posiadanej wiedzy na
temat współmałżonka pomiędzy małżonkami zadowolonymi i niezadowolo-

192 Rozdział 7

nymi ze swojego związku ukazuje tę samą zależność. Zarówno żony, jak i mę-
żowie zadowoleni ze swojego związku posiadają znacznie bogatszą wiedzę
dotyczącą sfery uczuciowej swojego małżonka (żony – t (198)=3,82; p<0,000,
mężowie – t (198)=2,96; p<0,003, małżonkowie razem – t (398)=4,81; p<0,000),
znacznie bogatszą wiedzę dotyczącą sfery wartości (żony– t (198)=6,34;
p<0,000, mężowie – t (198)=3,79; p<0,000, małżonkowie razem – t (398)=7,09;
p<0,000) oraz zdecydowanie wyższy poziom wiedzy o swoim współmał-
żonku rozumiany jako suma sfer: ogólnej, uczuciowej, zadaniowej i wartości
(żony – t (198)=4,95; p<0,000, mężowie – t (198)=2,97; p<0,003, małżonkowie
razem – t (398)=5,55; p<0,000).

tabela 35.	 Porównanie wyników żon zadowolonych i niezadowolonych z małżeń-
stwa w poszczególnych sferach Kwestionariusza Wiedzy o Współmał-
żonku

Sfery wiedzy o mężu

Żony Istotność różnic

Zadowolone (n=100) Niezadowolone p(n=100)
t p<

M s M s

Ogólna 6,31 1,63 6,17 1,66 0,60 n.i.

Uczuciowa 7,28 1,58 6,43 1,57 3,82 0,000

Zadaniowa 6,98 1,79 6,84 1,61 0,58 n.i.

Wartości 8,91 1,10 7,72 1,52 6,34 0,000

Razem 29,52 3,27 27,16 3,46 4,95 0,000

źródło: badania własne.

tabela 36.	 Porównanie wyników mężów zadowolonych i niezadowolonych z mał-
żeństwa w poszczególnych sferach Kwestionariusza Wiedzy o Współmał-
żonku

Sfery wiedzy
o żonie

Mężowie Istotność różnic

Zadowoleni (n=100) Niezadowoleni (n=100)
t p<

M s M s

Ogólna 5,24 1,60 5,19 1,48 0,23 n.i.

Uczuciowa 7,12 1,44 6,49 1,57 2,96 0,003

Zadaniowa 6,85 1,68 6,85 1,58 0,00 n.i.

Wartości 8,91 1,18 8,17 1,56 3,79 0,000

Razem 28,12 3,41 26,70 3,34 2,97 0,003

źródło: badania własne.

193Analiza porównawcza potencjalnej mocy psychonów…

tabela 37.	 Porównanie wyników małżonków zadowolonych i niezadowolonych
z małżeństwa w poszczególnych sferach Kwestionariusza Wiedzy o Współ
małżonku

Sfery wiedzy
o współmałżonku

Małżonkowie Istotność różnic

Zadowoleni (n=200) Niezadowoleni (n=200)
t p<

M s M s

Ogólna 5,78 1,70 5,68 1,65 0,57 n.i.

Uczuciowa 7,20 1,51 6,46 1,56 4,81 0,000

Zadaniowa 6,92 1,73 6,85 1,59 0,42 n.i.

Wartości 8,91 1,14 7,95 1,55 7,09 0,000

Razem 28,82 3,40 26,93 3,40 5,55 0,000

źródło: badania własne.

6.2.	 Zadowolenie z małżeństwa a poziom inteligencji
Pomiędzy zadowolonymi i niezadowolonymi z małżeństwa żonami, jak

również mężami, nie zarejestrowano różnic istotnych statystycznie jeśli cho-
dzi o ogólny poziom inteligencji. Porównując małżonków zadowolonych i nie-
zadowolonych ze swojego związku zarejestrowano dwie różnice istotne sta-
tystycznie. Małżonkowie niezadowoleni ze swojego związku charakteryzują
się wyższą inteligencją ogólną – t (398)=-1,99; p<0,047 i wyższym poziomem
zdolności werbalnych – t (398)=-2,01; p<0,045 niż małżonkowie zadowoleni ze
swojego związku małżeńskiego.

tabela 38.	 Porównanie wyników żon zadowolonych i niezadowolonych z małżeń-
stwa uzyskanych w skali inteligencji ogólnej – APIS-Z

Typy zdolności

Żony Istotność różnic

Zadowolone (n=100) Niezadowolone p(n=100)
t p<

M s M s

Abstrakcyjno-logiczne 7,13 2,85 7,12 2,78 0,02 n.i.

Werbalne 4,98 3,02 5,59 2,79 -1,48 n.i.

Wzrokowo-przestrzenne 7,43 2,93 8,08 3,00 -1,55 n.i.

Społeczne 8,35 2,54 8,71 2,67 -0,98 n.i.

Wynik ogólny 27,89 8,33 29,50 8,58 -1,35 n.i.

źródło: badania własne.

194 Rozdział 7

tabela 39.	 Porównanie wyników mężów zadowolonych i niezadowolonych z małżeń-
stwa uzyskanych w skali inteligencji ogólnej – APIS-Z

Typy zdolności

Mężowie Istotność różnic

Zadowoleni (n=100) Niezadowoleni (n=100)
t p<

M s M s

Abstrakcyjno-logiczne 8,00 2,92 8,38 2,80 -0,94 n.i.

Werbalne 5,45 3,29 6,07 3,10 -1,37 n.i.

Wzrokowo-przestrzenne 9,81 2,83 10,13 3,11 -0,76 n.i.

Społeczne 8,32 2,61 8,81 2,74 -1,29 n.i.

Wynik ogólny 31,58 8,29 33,39 8,33 -1,54 n.i.

źródło: badania własne.

tabela 40.	 Porównanie wyników małżonków zadowolonych i niezadowolonych z mał-
żeństwa uzyskanych w skali inteligencji ogólnej – APIS-Z

Typy zdolności

Małżonkowie Istotność różnic

Zadowoleni (n=200) Niezadowoleni (n=200)
t p<

M s M s

Abstrakcyjno-logiczne 7,57 2,91 7,75 2,85 -0,64 n.i.

Werbalne 5,22 3,16 5,83 2,95 -2,01 0,045

Wzrokowo-przestrzenne 8,62 3,11 9,11 3,21 -1,53 n.i.

Społeczne 8,34 2,57 8,76 2,70 -1,61 n.i.

Wynik ogólny 29,74 8,49 31,45 8,65 -1,99 0,047

źródło: badania własne.

6.3.	 Zadowolenie z małżeństwa a siła potrzeb psychicznych
Pod względem natężenia potrzeb psychicznych: witalnych, poznawczych,

społecznych i osobistych, które zasilają psychon motywacyjny, nie zarejestro-
wano różnic osiągających poziom istotności statystycznej zarówno pomiędzy
żonami, jak i pomiędzy mężami zadowolonymi i niezadowolonymi ze swojego
związku małżeńskiego. Jedyna różnica na poziomie istotności statystycznej
wystąpiła przy porównaniu małżonków zadowolonych i niezadowolonych ze
swojego związku. Małżonkowie zadowoleni ze swojego związku charaktery-
zują się znacznie silniejszym natężeniem potrzeb poznawczych – t (398)=2,08;
p<0,038 niż małżonkowie niezadowoleni ze swojego związku małżeńskiego.

195Analiza porównawcza potencjalnej mocy psychonów…

tabela 41.	 Porównanie wyników żon zadowolonych i niezadowolonych z małżeń-
stwa uzyskanych w Teście Indywidualnych Potrzeb

Rodzaje potrzeb

Żony Istotność różnic

Zadowolone (n=100) Niezadowolone p(n=100)
t p<

M s M s

Witalne 11,77 6,30 12,34 5,76 -0,67 n.i.

Poznawcze 15,13 6,75 13,53 5,62 1,82 n.i.

Społeczne 13,58 5,44 13,03 4,74 0,76 n.i.

Osobiste 15,52 6,70 17,10 6,34 -1,71 n.i.

źródło: badania własne.

tabela 42.	 Porównanie wyników mężów zadowolonych i niezadowolonych z małżeń-
stwa uzyskanych w Teście Indywidualnych Potrzeb

Rodzaje potrzeb

Mężowie Istotność różnic

Zadowoleni (n=100) Niezadowoleni (n=100)
t p<

M s M s

Witalne 13,14 5,81 14,50 6,31 -1,58 n.i.

Poznawcze 13,53 6,36 12,55 5,92 1,13 n.i.

Społeczne 14,63 5,66 14,06 5,95 0,69 n.i.

Osobiste 14,70 5,78 14,89 6,06 -0,23 n.i.

źródło: badania własne.

tabela 43.	 Porównanie wyników małżonków zadowolonych i niezadowolonych z mał-
żeństwa uzyskanych w Teście Indywidualnych Potrzeb

Rodzaje potrzeb

Małżonkowie Istotność różnic

Zadowoleni (n=200) Niezadowoleni (n=200)
t p<

M s M s

Witalne 12,46 6,08 13,42 6,12 -1,58 n.i.

Poznawcze 14,33 6,59 13,04 5,78 2,08 0,038

Społeczne 14,11 5,56 13,55 5,39 1,02 n.i.

Osobiste 15,11 6,25 16,00 6,29 -1,41 n.i.

źródło: badania własne.

196 Rozdział 7

6.4.	 Zadowolenie z małżeństwa a przesunięcie afektywne
Żony zadowolone z małżeństwa zdecydowanie charakteryzuje afektywne

przesunięcie pozytywne – t (198)=3,19; p<0,002, natomiast żony niezadowo-
lone z małżeństwa charakteryzują się przesunięciem afektywnym negatyw-
nym – t (198)=-3,15; p<0,002 i neutralnym – t (198)=-2,01; p<0,046. Mężowie
zadowoleni z małżeństwa charakteryzują się afektywnym przesunięciem
pozytywnym – t (198)=3,37; p<0,001, a niezadowoleni z małżeństwa afektyw-
nym przesunięciem neutralnym – t (198)=-3,46; p<0,001. Porównanie wyników
małżonków zadowolonych i niezadowolonych wykazuje między nimi różnice
o bardzo wysokim stopniu istotności. Małżonkowie zadowoleni jednoznacz-
nie charakteryzują się afektywnym przesunięciem pozytywnym – t (398)=4,61;
p<0,000, małżonkowie niezadowoleni ze swojego związku małżeńskiego jed-
noznacznie charakteryzują się negatywnym – t (398)=-2,97; p<0,003 i neutral-
nym – t (398)=-3,82; p<0,000 przesunięciem afektywnym.

tabela 44.	 Porównanie sfery afektywnej żon zadowolonych i niezadowolonych z mał-
żeństwa mierzonej dyferencjałem semantycznym

Przesunięcie afektywne

Żony Istotność różnic

Zadowolone (n=100) Niezadowolone p(n=100)
t p<

M s M s

Pozytywne 39,58 7,24 36,12 8,06 3,19 0,002

Neutralne 5,37 5,35 6,94 5,70 -2,01 0,046

Negatywne 3,05 4,19 4,94 4,31 -3,15 0,002

źródło: badania własne.

tabela 45.	 Porównanie sfery afektywnej mężów zadowolonych i niezadowolonych
z małżeństwa mierzonej dyferencjałem semantycznym

Przesunięcie afektywne

Mężowie Istotność różnic

Zadowoleni (n=100) Niezadowoleni (n=100)
t p<

M s M s

Pozytywne 40,77 6,48 37,52 7,16 3,37 0,001

Neutralne 4,58 5,10 7,07 5,08 -3,46 0,001

Negatywne 2,78 4,26 3,41 4,13 -1,06 n.i.

źródło: badania własne.

197Analiza porównawcza potencjalnej mocy psychonów…

tabela 46.	 Porównanie sfery afektywnej małżonków zadowolonych i niezadowolo-
nych z małżeństwa mierzonej dyferencjałem semantycznym

Przesunięcie afektywne

Małżonkowie Istotność różnic

Zadowoleni (n=200) Niezadowoleni (n=200)
t p<

M s M s

Pozytywne 40,18 6,88 36,82 7,64 4,61 0,000

Neutralne 4,98 5,23 7,01 5,38 -3,82 0,000

Negatywne 2,92 4,21 4,18 4,28 -2,97 0,003

źródło: badania własne.

6.5.	 Zadowolenie z małżeństwa a świadomość osobistych przekonań
(poczuć)

W czterech na siedem osobistych przekonań (poczuć) żony zadowolone
z małżeństwa różnią się od żon niezadowolonych z małżeństwa. Mają silniej-
sze poczucie: własnego istnienia – t (198)=2,25; p<0,025, sprawstwa podejmo-
wanych przez siebie działań – t (198)=2,47; p<0,014, akceptacji świata w ca-
łości, łącznie ze sobą – t (198)=1,98; p<0,049 i bycia sobą, mimo zmieniają-
cych się okoliczności – t (198)=3,64; p<0,000. Ich ogólne poczucie osobistych

tabela 47.	 Porównanie wyników żon zadowolonych i niezadowolonych z małżeń-
stwa w Teście Świadomych Osobistych Przekonań

Rodzaje poczuć

Żony Istotność różnic

Zadowolone
(n=100)

Niezadowolone
p(n=100) t p<

M s M s

Bycia osobą 4,32 0,92 4,21 0,71 0,94 n.i.

Własnego istnienia 4,53 0,69 4,31 0,69 2,25 0,025

Sprawstwa podejmowanych przez siebie działań 4,32 0,63 4,08 0,73 2,47 0,014

Akceptacji świata w całości, łącznie z własną osobą 4,04 0,76 3,82 0,81 1,98 0,049

Bycia niepodzielną całością 3,99 0,92 3,88 0,81 0,90 n.i.

Bycia sobą, mimo zmieniających się okoliczności 4,33 0,70 3,97 0,70 3,64 0,000

Bycia różnym i odrębnym od innych, którzy są
również unikatowymi osobami 3,94 1,08 3,73 0,96 1,45 n.i.

Razem 29,47 3,69 28,00 3,64 2,84 0,005

źródło: badania własne.

198 Rozdział 7

przekonań jest znacznie wyższe niż żon niezadowolonych ze swojego związku
– t (198)=2,84; p<0,005. Podobnie mężowie zadowoleni ze swojego związku
mają znacznie wyższe ogólne poczucie osobistych przekonań niż mężowie
niezadowoleni ze swojego związku małżeńskiego – t (198)=4,88; p<0,000. Aż
w sześciu na siedem przekonań (poczuć) różnią się istotnie statystycznie od
mężów niezadowolonych z małżeństwa. Mają silniejsze poczucie: bycia osobą
– t (198)=4,01; p<0,000, własnego istnienia – t (198)=4,87; p<0,000, sprawstwa
podejmowanych przez siebie działań – t (198)=2,13; p<0,035, akceptacji świata
w całości, łącznie ze sobą – t (198)=4,27; p<0,000, bycia niepodzielną cało-
ścią – t (198)=2,47; p<0,014 i bycia sobą, mimo zmieniających się okoliczności
– t (198)=3,23; p<0,001.

Porównanie wyników małżonków zadowolonych i niezadowolonych ze
swojego związku we wszystkich siedmiu szczegółowych świadomych osobi-
stych przekonaniach (poczuciach) ukazuje różnice na wysokim poziomie istot-
ności statystycznej od p<0,000 do p<0,018. Małżonkowie zadowoleni charak-
teryzują się znacznie wyższym poziomem świadomych osobistych przekonań
(poczuć) niż małżonkowie niezadowoleni ze swojego związku małżeńskiego.

tabela 48.	 Porównanie wyników mężów zadowolonych i niezadowolonych z małżeń-
stwa w Teście Świadomych Osobistych Przekonań

Rodzaje poczuć

Mężowie Istotność różnic

Zadowoleni
(n=100)

Niezadowoleni
(n=100) t p<

M s M s

Bycia osobą 4,33 0,74 3,84 0,97 4,01 0,000

Własnego istnienia 4,45 0,66 3,94 0,81 4,87 0,000

Sprawstwa podejmowanych przez siebie działań 4,25 0,67 4,04 0,72 2,13 0,035

Akceptacji świata w całości, łącznie z własną osobą 4,28 0,67 3,82 0,84 4,27 0,000

Bycia niepodzielną całością 3,99 1,06 3,63 1,00 2,47 0,014

Bycia sobą, mimo zmieniających się okoliczności 4,29 0,70 3,95 0,78 3,23 0,001

Bycia różnym i odrębnym od innych, którzy są
również unikatowymi osobami 3,96 1,02 3,68 1,05 1,91 n.i.

Razem 29,55 3,76 26,90 3,92 4,88 0,000

źródło: badania własne.

199Analiza porównawcza potencjalnej mocy psychonów…

tabela 49.	 Porównanie wyników małżonków zadowolonych i niezadowolonych
z małżeństwa w Teście Świadomych Osobistych Przekonań

Rodzaje poczuć

Małżonkowie Istotność różnic

Zadowoleni
(n=200)

Niezadowoleni
(n=200) t p<

M s M s

Bycia osobą 4,33 0,83 4,03 0,87 3,52 0,000

Własnego istnienia 4,49 0,67 4,13 0,78 5,03 0,000

Sprawstwa podejmowanych przez siebie działań 4,29 0,65 4,06 0,73 3,26 0,001

Akceptacji świata w całości, łącznie z własną oso-
bą 4,16 0,73 3,82 0,82 4,37 0,000

Bycia niepodzielną całością 3,99 0,99 3,76 0,92 2,47 0,014

Bycia sobą, mimo zmieniających się okoliczności 4,31 0,70 3,96 0,74 4,86 0,000

Bycia różnym i odrębnym od innych, którzy są
również unikatowymi osobami 3,95 1,05 3,71 1,01 2,38 0,018

Razem 29,51 3,71 27,45 3,81 5,47 0,000

źródło: badania własne.

7.	 Wyróżnione typy małżonków a zadowolenie z małżeństwa ich
współmałżonków

Małżonków, spośród zbadanych dwustu małżeństw, podzielono na osiem
możliwych szczegółowych kategorii, aby określić, z którą z nich w najwięk-
szym stopniu łączy się poczucie zadowolenia z małżeństwa ich współmałżon-
ków. Kategorie tworzono pod kątem wyakcentowania czynnika dominującego
u małżonków: wysoka tendencja do działań transgresyjnych – małżonkowie
transgresyjni, wysoka tendencja do działań zachowawczych – małżonkowie
zachowawczy, wysokie zadowolenie z małżeństwa – małżonkowie zadowo-
leni, niskie zadowolenie z małżeństwa – małżonkowie niezadowoleni, wysoka
tendencja do działań transgresyjnych i wysokie zadowolenie z małżeństwa –
małżonkowie transgresyjni zadowoleni, wysoka tendencja do działań trans-
gresyjnych i niskie zadowolenie z małżeństwa – małżonkowie transgresyjni
niezadowoleni, wysoka tendencja do działań zachowawczych i wysokie zado-
wolenie z małżeństwa – małżonkowie zachowawczy zadowoleni, wysoka
tendencja do działań zachowawczych i niskie zadowolenie z małżeństwa –

200 Rozdział 7

małżonkowie zachowawczy niezadowoleni. Ze względu na niewykluczające
się kryterium ci sami małżonkowie mogli znaleźć się w różnych kategoriach,
na przykład mąż transgresyjny, mąż zadowolony, mąż transgresyjny zadowo-
lony. Procedura badawcza polegała na tym, że sprawdzono w każdej z wymie-
nionych szczegółowych kategorii, ilu współmałżonków małżonków kwalifiku-
jących się do poszczególnych kategorii określało swój związek małżeński jako
zadowalający (w Kwestionariuszu Dobranego Małżeństwa – KDM-2 M. Plopy
i J. Rostowskiego uzyskali wyniki ogólne wysokie, minimum 133 punktów).

7.1.	 Typy żon a zadowolenie z małżeństwa ich mężów
Najczęściej zadowolenie z małżeństwa deklarują mężowie żon zachowaw-

czych zadowolonych (72%), zadowolonych (66%) i transgresyjnych zadowolo-
nych (60%). Najrzadziej zadowolenie z małżeństwa pojawiło się u mężów żon
transgresyjnych niezadowolonych (32%), niezadowolonych (35%) i zachowaw-
czych niezadowolonych (38%). Stopień zadowolenia z małżeństwa badanych
mężów wyraźnie powiązany jest ze stopniem zadowolenia z małżeństwa ich
żon. Zadowolone z małżeństwa żony tworzą relację, w której mąż jest zado-
wolony z tworzonego związku małżeńskiego. Niezadowolone z małżeństwa
żony tworzą relację, w której mąż jest niezadowolony ze związku małżeń-
skiego, w którym funkcjonuje.

tabela 50.	 Typy żon a zadowolenie z małżeństwa ich mężów

Typy żon
Liczba mężów zadowolonych z małżeństwa

N %
Transgresyjne (100) 46 46,0
Zachowawcze (100) 55 55,0
Zadowolone (100) 66 66,0
Niezadowolone (100) 35 35,0
Transgresyjne zadowolone (50) 30 60,0
Transgresyjne niezadowolone (50) 16 32,0
Zachowawcze zadowolone (50) 36 72,0
Zachowawcze niezadowolone (50) 19 38,0

źródło: badania własne.

7.2.	 Typy mężów a zadowolenie z małżeństwa ich żon
Zadowolenie z małżeństwa najczęściej deklarują żony mężów transgresyj-

nych zadowolonych (70%), zadowolonych (66%) i zachowawczych zadowolo-

201Analiza porównawcza potencjalnej mocy psychonów…

nych (62%). Najrzadziej zaś zadowolenie z małżeństwa deklarują żony mężów
transgresyjnych niezadowolonych (30%), niezadowolonych (34%) i zacho-
wawczych niezadowolonych (38%). Podobnie jak w przypadku wyróżnionych
typów badanych żon, gdzie zadowolenie mężów z małżeństwa szło w parze
z zadowoleniem żon ze swojego związku, również poziom zadowolenia z mał-
żeństwa wśród wyróżnionych typów badanych mężów wyraźnie powiązany
jest z poziomem zadowolenia z małżeństwa ich żon. Zadowoleni z małżeń-
stwa mężowie tworzą relację, w której żona jest zadowolona z tworzonego
związku małżeńskiego. Niezadowoleni z małżeństwa mężowie tworzą relację,
w której żona jest niezadowolona ze swojego związku małżeńskiego.

tabela 51.	 Typy mężów a zadowolenie z małżeństwa ich żon

Typy mężów
Liczba żon zadowolonych z małżeństwa

N %

Transgresyjni (100) 50 50,0
Zachowawczy (100) 50 50,0
Zadowoleni (100) 66 66,0
Niezadowoleni (100) 34 34,0
Transgresyjni zadowoleni (50) 35 70,0
Transgresyjni niezadowoleni (50) 15 30,0
Zachowawczy zadowoleni (50) 31 62,0
Zachowawczy niezadowoleni (50) 19 38,0

źródło: badania własne.

202 Rozdział 8

Podjęte w poprzednich rozdziałach opracowanie i szczegółowa analiza
porównawcza uzyskanych w trakcie przeprowadzonych badań wyników trans-
gresyjnych i zachowawczych żon zadowolonych i niezadowolonych z tworzo-
nych przez siebie związków oraz transgresyjnych i zachowawczych mężów
zadowolonych i niezadowolonych z tworzonych przez siebie związków mał-
żeńskich dostarczyła materiału do weryfikacji sformułowanych hipotez i od-
powiedzi na postawione pytania badawcze. Potwierdziła się główna hipoteza
(Ho) mówiąca o różnicach pomiędzy małżonkami transgresyjnymi zadowo-
lonymi z małżeństwa a pozostałymi typami małżonków, jak również prawie
w całości hipotezy szczegółowe. Dostrzeżone prawidłowości warte są podkre-
ślenia i podjęcia próby ich interpretacji. Ten rozdział prezentuje najważniej-
sze czynniki psychologiczne wpływające na poczucie zadowolenia z małżeń-
stwa żon oraz najważniejsze czynniki psychologiczne wpływające na poczu-
cie zadowolenia z małżeństwa mężów. Zmierza ku temu, aby określić pod-
stawowe uwarunkowania psychologiczne satysfakcjonujących związków mał-
żeńskich. Ponieważ małżeństwo i budowana na jego fundamencie rodzina
stanowi upragnioną wartość młodego pokolenia podjęto wyzwanie, w opar-
ciu o uzyskane wyniki przeprowadzonych badań na temat aktualnych uwa-
runkowań powodzenia małżeństwa, polegające na próbie określenia najistot-
niejszych elementów działań dla rodziców, wychowawców, a przede wszyst-
kim młodzieży, aby wzmocnić ich osobistą perspektywę tworzenia w przy-
szłości satysfakcjonujących związków małżeńskich.

rozdział 8

Podsumowanie
i interpretacja uzyskanych wyników

203Podsumowanie i interpretacja uzyskanych wyników

1.	 Czynniki psychologiczne wpływające na zadowolenie
z małżeństwa żon

Potencjalna moc psychonów (czterech z pięciu): poznawczego, motywa
cyjnego, emocjonalnego i osobistego żon transgresyjnych zadowolonych z mał-
żeństwa jest większa od wszystkich pozostałych typów żon albo wybranych
(hipoteza 1). Występują u nich silne powiązania pomiędzy zmiennymi o ni-
skim natężeniu: potrzeby osobiste, potrzeby witalne, inteligencja ogólna oraz
negatywne i neutralne przesunięcie afektywne, a także silne powiązania
pomiędzy zmiennymi o wysokim natężeniu: wiedza na temat współmałżonka,
potrzeby poznawcze, potrzeby społeczne, pozytywne przesunięcie afektywne
i świadomość osobistych przekonań (hipoteza 3). Sieć powiązań pomiędzy
zmiennymi o wysokim natężeniu, będącymi składowymi wybranych psycho-
nów, zwiększa prawdopodobieństwo efektywnych działań w bliskich kontak-
tach interpersonalnych. Wiedza na temat współmałżonka pozwala widzieć
go takim jaki jest, a nie takim jak się o nim myśli. Stanowi dobrą podstawę
umożliwiającą zaplanowanie i realizację działań w różnych obszarach wspól-
nego życia w taki sposób, aby zminimalizować prawdopodobieństwo niepo-
rozumień [Piasecka, 2004]. Wysokie natężenie potrzeb poznawczych i spo-
łecznych motywuje proces ciągłego uaktualniania zasobów posiadanej wiedzy
na temat męża, na przykład zainteresowania męża, przejawiane do tej pory,
mogą ulec zmianie. Pozytywne przesunięcie afektywne, a szczególnie świa-
domość osobistych przekonań umożliwia podejmowanie działań w relacjach
interpersonalnych nawet przy niesprzyjającym klimacie emocjonalnym.

Wyniki przeprowadzonych badań przy użyciu narzędzi odwołujących się
do psychotransgresyjnej sieciowej teorii osobowości, jednoznacznie ukazują
cechy charakterystyczne żon zadowolonych i żon niezadowolonych ze swo-
jego związku małżeńskiego. W wyniku analizy regresji [Bedyńska, Brzezi-
cka, 2007] przeprowadzonej dla żon wszystkich typów (200 osób – 50 żon
transgresyjnych zadowolonych ze swojego związku, 50 żon transgresyjnych
niezadowolonych ze swojego związku, 50 żon zachowawczych zadowolonych
ze swojego związku i 50 żon zachowawczych niezadowolonych ze swojego
związku małżeńskiego) okazało się, że najbardziej istotne predyktory zmien-
nej zależnej, czyli poczucia zadowolenia ze swojego związku małżeńskiego
żon, to: wiedza o współmałżonku, inteligencja ogólna i pozytywne przesu-
nięcie afektywne (F=13,48; df=3; p<0,00), które wyjaśniają 15% wariancji (sko-
rygowane R-kwadrat=0,158).

204 Rozdział 8

Wiedza żon na temat swojego współmałżonka istotnie wpływa na poczu-
cie zadowolenia z tworzonej relacji małżeńskiej (Beta=0,39; t=5,09; p<0,00).
Wszystkie żony charakteryzują się poziomem powyżej średniego wiedzy ogól-
nej i zadaniowej na temat swojego współmałżonka. Poziom wiedzy odnoś-
nie sfery ogólnej i zadaniowej na temat swojego męża żon zadowolonych,
zarówno transgresyjnych jak i zachowawczych, jest nieco wyższy, niż żon
transgresyjnych i zachowawczych niezadowolonych ze swojego małżeństwa,
ale bez istotnych statystycznie różnic. Żony zadowolone, zarówno transgre-
syjne jak i zachowawcze, posiadają znacznie wyższy poziom wiedzy doty-
czącej sfery uczuciowej i wartości swojego męża niż żony niezadowolone ze
swojego związku małżeńskiego. Posiadana wiedza w tym zakresie świadczy
o podjętym wcześniej wysiłku, który w dużej mierze związany był z nasta-
wieniem na współmałżonka, aby poznać jego sposób przeżywania i wartoś-
ciowania. Znajomość świata uczuć, sposobów przeżywania i reagowania na
zdarzenia życiowe, pozwala tak planować rozmowy i wszelkie działania, aby
unikać sytuacji, które potencjalnie mogą prowadzić do spięć, zadrażnień czy
niepotrzebnych nieporozumień. To dotyczy techniki, sposobu podejmowa-
nia wzajemnych interakcji, ale bardzo ważna jest również kwestia znajomo-
ści świata wartości i brania go pod uwagę we wzajemnych kontaktach. Połą-
czenie w praktyce codziennego życia małżeńskiego umiejętnego prowadzenia
dialogu ze względu na aspekt emocjonalny ze znajomością i respektowaniem
cenionych przez współmałżonka wartości stwarza mocne podstawy budowa-
nia stabilnej relacji małżeńskiej dającej poczucie satysfakcji obojgu małżon-
kom.

Dość często powtarza się i próbuje wprowadzać w życie społeczne zasadę
dotyczącą sfery uczuciowej: „Nie czyń drugiemu, co tobie niemiłe”. Na grun-
cie relacji małżeńskiej przekładałoby się to na unikanie przemocy, zadawanie
cierpienia czy sprawianie przykrości współmałżonkowi. Imperatyw zawarty
w tym przesłaniu jest tym silniejszy, im żony mają wyższe poczucie bezpie-
czeństwa, większą siłę osobowościową, umiejętność panowania nad sobą,
wyższy poziom uspołecznienia i większą otwartość. Okazuje się, że żony o ta-
kich cechach są znacznie mniej narażone na doświadczanie przemocy fizycz-
nej ze strony swoich mężów niż żony nieposiadające takich cech [Dakowicz,
2009]. Dosłownie rozumiejąc wspomnianą powyżej zasadę w pewnym sen-
sie zmierza się ku postawie biernej, wręcz egoistycznej: „Ja przecież nic złego
nie robię”. Bardziej pożądana w relacji małżeńskiej jest postawa zaangażowa-
nia, aby czynem, konkretnym działaniem wspomóc swojego współmałżonka.
Przy niskim poziomie wiedzy z zakresu sfery uczuciowej i wartości istnieje

205Podsumowanie i interpretacja uzyskanych wyników

poważne ryzyko podjęcia działań wobec męża, które mogą być bardzo ofiarne,
ale bardziej będą formą realizacji ukrytych, nieuświadomionych pragnień,
potrzeb żony niż odpowiedzią na rozpoznane, autentyczne potrzeby męża.
Mimo ogromnego zaangażowania żony, mąż w takiej sytuacji ma poczucie
niezrozumienia, niespełnienia, czy wręcz czuje się dotknięty, a nawet upo-
korzony doświadczając w konsekwencji spadku poczucia satysfakcji z relacji
małżeńskiej. Przyjęcie przez żonę realnego punktu widzenia współmałżonka,
co ma miejsce przy wyższym poziomie wiedzy w zakresie sfery uczuciowej,
prowadzi do otwartości, wzajemnego zaangażowania w relację oraz pogłę-
bia analizę bieżących problemów nierzadko podnosząc jakość tworzonego
związku małżeńskiego [por. Kaźmierczak, Rostowska, 2010]. Wyższy poziom
wiedzy żon z zakresu sfery uczuciowej stwarza większe szanse na efektywne
przetwarzanie informacji z tego obszaru [Mayer, Cobb, 2000; Kafetsios, 2004],
zmniejsza ryzyko pojawienia się niepożądanych, destrukcyjnych zachowań
i w konsekwencji wpływa na wzrost poczucia satysfakcji ze związku małżeń-
skiego [Kriegelewicz, 2005]. Empatyczna troska żony i przyjmowanie perspek-
tywy męża poprawia komunikację małżeńską [Kaźmierczak, 2008]. Praw-
dziwa harmonia w relacji małżeńskiej pojawia się wówczas, gdy żona podej-
muje konkretną aktywność wobec swojego współmałżonka w sytuacji, kiedy
rozpoznaje jego potrzeby, sposób, w jaki ma się do niego odnieść i liczy się ze
światem wartości, który dla niego jest ważny [por. Pronzato, 2003]. Wyraź-
nie mamy tutaj do czynienia z formułowaniem dążeń i wybieraniem zadań
przekraczających osobisty interes żony na rzecz swojego męża, co jest jedną
z istotnych cech dojrzałej osobowości [Oleś, 2011b]. Może być też tak, że wie-
dza zdobywana w trakcie wspólnego życia na temat współmałżonka wpływa
na większe poczucie zadowolenia z tworzonego związku, a z kolei większe
zadowolenie z tworzonego związku wpływa na to, że małżonkowie chcą wie-
dzieć o sobie coraz więcej. Lubią ze sobą przebywać i na zasadzie cyrkularnej
jedna zmienna wzmacnia drugą zmienną.

Inteligencja ogólna jako zbiór zdolności abstrakcyjno-logicznych, wer-
balnych, wzrokowo-przestrzennych i społecznych, generalnie rzecz ujmu-
jąc, wpływa na poczucie satysfakcji żon z tworzonej przez siebie relacji mał-
żeńskiej (Beta=-0,18; t=-2,75; p<0,01). Wyniki uzyskane przez wszystkie żony
plasują się poniżej wyników średnich dla kobiet dorosłych [Matczak i in.,
2006]. Znacznie częściej wyższe wyniki w poszczególnych typach zdolności
i w wyniku całościowym inteligencji ogólnej uzyskiwały żony transgresyjne
i zachowawcze niezadowolone ze swojego związku małżeńskiego. Nie były to
jednak różnice osiągające poziom istotności statystycznej. Różnica osiągająca

206 Rozdział 8

poziom istotności statystycznej wystąpiła w przypadku żon transgresyjnych.
Żony transgresyjne niezadowolone charakteryzują się znacznie wyższym
poziomem zdolności werbalnych niż żony transgresyjne zadowolone ze swo-
jego związku małżeńskiego (p<0,05). Zdolności werbalne, które były badane,
rozumiane są jako zdolności warunkujące rozumienie mowy – znajomość
znaczeń słów i reguł językowych oraz czynne posługiwanie się nią – wydo-
bywanie z pamięci i płynna realizacja [Matczak i in., 2006]. Można przy-
puszczać, że wyższy poziom zdolności werbalnych w sytuacji nieporozumie-
nia, konfliktu małżeńskiego, który może się zdarzyć przy niższym poziomie
wiedzy na temat współmałżonka w sferze uczuciowej i wartości, daje żonom
więcej możliwości, aby przekonać męża do swoich racji, do swojego punktu
widzenia. Gdy mąż aktualnie stosowanej argumentacji nie przyjmuje, takie
żony mają możliwości dokonania zmian w swojej strategii i zaczynają od
początku, aby uzyskać zamierzony przez siebie cel. Naciskają na męża coraz
bardziej z nadzieją realizacji swoich zamierzeń. Mąż natomiast w takiej sytu-
acji albo zgadza się z oficjalną argumentacją żony myśląc nadal swoje, mając
ukryty żal do żony, że jest nieczuła, albo odpowiada atakiem doprowadzając
do otwartej konfrontacji. W jednym i w drugim przypadku jakość tworzonej
relacji i zadowolenie ze związku małżeńskiego spada.

Zdecydowana przewaga skojarzeń emocjonalnych pozytywnych nad
negatywnymi z pojęciami dotyczącymi cyklu ludzkiego życia (egzystencjalne,
rodzina pochodzenia, rodzina aktualna, miejsce pracy) świadczy o pozytyw-
nym przesunięciu afektywnym, które pełni bardzo ważną rolę w codzienności
życia małżeńskiego (Beta=0,16; t=2,33; p<0,02). Przekłada się na kształtowanie
i przyjmowanie określonych postaw, szczególnie wobec najbliższych – męża
i dzieci. Pozytywne przesunięcie afektywne skłania ku przyjęciu całościowej
postawy pozytywnej [por. Wojciszke, 2011] na przykład wobec męża, tworząc
korzystny grunt dla jeszcze lepszego wzajemnego poznania się i doświadcza-
nia pozytywnych wzajemnych odniesień. Kiedy w praktyce doświadcza się
pozytywnych wzajemnych zachowań ze strony współmałżonka, na przykład
nieoczekiwanie udzielona pomoc, prezent bez okazji, poświęcenie czasu na
wspólne zakupy, wówczas poznaje się z innej strony, pełniej swojego męża
czemu towarzyszy cała gama emocji pozytywnych wzmacniających przy-
jętą wcześniej postawę. Pozytywna postawa wobec męża wraz z upływem lat
i ilością pozytywnych odniesień coraz bardziej stabilizuje się, daje poczucie
przewidywalności, ale również poprzez nieustanne wzajemne poznawanie
się wnosi element czegoś nieznanego, tajemniczego, co jeszcze w przyszłości
może dać radość odkrycia i pogłębienia wzajemnej relacji. Badania przepro-

207Podsumowanie i interpretacja uzyskanych wyników

wadzone przez I. Janicką [2004] wskazują, że żony częściej niż mężowie prze-
żywają poczucie osamotnienia w małżeństwie, co może świadczyć o silniej-
szej potrzebie bliskiego kontaktu emocjonalnego. Kiedy mąż potrafi empa-
tycznie na nią odpowiedzieć ma szansę wykorzystania dodatkowej, „emocjo-
nalnej” platformy małżeńskiego porozumienia.

W mniejszym stopniu, ale również modyfikująco, na poczucie zadowole-
nia z tworzonej przez żony relacji małżeńskiej wpływa siła ich potrzeb psy-
chicznych oraz świadomość osobistych przekonań (poczuć). Zadowoleniu
z małżeństwa żon zarówno transgresyjnych, jak i zachowawczych, sprzyja
następująca konstelacja potrzeb psychicznych. Na początku, jako najsil-
niej wpływające na proces motywacyjny w podejmowaniu życiowych dzia-
łań, występują potrzeby osobiste, następnie poznawcze, społeczne i na końcu
witalne. Taki układ poszczególnych potrzeb psychicznych sprawia, że żony
transgresyjne i zachowawcze zadowolone ze swojego małżeństwa w pierw-
szej kolejności skupiają się na zaspokojeniu swoich potrzeb osobistych, co
w przypadku przynajmniej częściowego ich zaspokojenia daje im poczucie
satysfakcji skłaniającej do podejmowania działań zmierzających do realiza-
cji potrzeb poznawczych i społecznych. Prawdopodobnie proces zaspokojenia
potrzeb witalnych będzie uruchomiony tylko w sytuacji, kiedy zostaną jesz-
cze zasoby psychiczne niewykorzystane do realizacji wcześniejszych potrzeb
psychicznych. Silna koncentracja na zaspokajaniu potrzeb osobistych związa-
nych z ich światem wewnętrznym, podkreślającym ich unikatowość i niepo-
wtarzalność, potrzeby osobistego rozwoju i poczucia sensu życia [Kozielecki,
2007] daje realne szanse na ich zaspokojenie, co otwiera drogę do coraz peł-
niejszego zdobywania wiedzy o otaczającym świecie i o sobie samej [Dako-
wicz, 2011]. Przez to kontakt z otaczającą rzeczywistością, między innymi
społeczną, w której centralną postacią jest mąż i z samą sobą staje się coraz
lepszy, umożliwiając przez to podjęcie dialogu małżeńskiego o wyższej jako-
ści [Baniak, 2004], czego naturalną konsekwencją będzie wzrost satysfakcji
z tworzonego związku małżeńskiego.

Na zadowolenie z małżeństwa żon korzystnie wpływa ich świadomość
osobistych przekonań. Im poziom świadomości osobistych przekonań jest
wyższy, tym większe jest prawdopodobieństwo tworzenia satysfakcjonują-
cego związku małżeńskiego. Wśród najistotniejszych świadomych osobistych
przekonań znajduje się poczucie, że mimo zmieniających się okoliczności
przez całe życie jestem sobą. Kryje się za tym przekonanie, że rzeczywistość
otaczająca może nieustanie się zmieniać, na przykład w życiu raz może być
lepiej (osiągnięcie jakiegoś sukcesu, dotarcie do postawionego wcześniej celu),

208 Rozdział 8

a raz gorzej (poważna choroba, kłopoty finansowe). Żony o wysokim poczu-
ciu w tym zakresie umieją cieszyć się z osiągniętego sukcesu i na tej bazie pla-
nują dalsze działania, a w trudnych sytuacjach znoszą dyskomfort psychiczny
poszukując możliwych do zastosowania rozwiązań. Nierzadko przeżywając
trudności traktują je jako okres przejściowy, po którym będzie lepiej, ponie-
waż już tego wcześniej doświadczyły i odnoszą się do problemów z pewnym
dystansem. Są też w pewnym sensie przygotowane na gorsze dni, kiedy się cie-
szą, co sprawia, że jak się gorsze dni pojawią są w stanie przyjąć trudności nie
jako dramat życiowy, ale jako zadanie do rozwiązania. Następnie istotne dla
zadowolenia z małżeństwa żon, to wysokie poczucie sprawstwa podejmowa-
nych przez siebie działań. To, że tak, a nie inaczej układa się w naszym mał-
żeństwie nie jest spowodowane tym, że tak działa mąż, takie są dzieci albo
tak układa się rzeczywistość, na którą nie ma się wpływu. Tak oczywiście
w pewnych konkretnych sytuacjach może być, ale żony o wysokim poczu-
ciu sprawstwa diagnozując sytuację, najpierw przyglądają się sobie i udzielają
odpowiedzi czy to, że dana sytuacja tak, a nie inaczej wygląda nie jest zwią-
zane z ich postępowaniem. Pozwala to w wielu przypadkach określić realne
źródło aktualnych problemów, które rozwiązują modyfikując osobiste postę-
powanie. W porę podjęta refleksja daje trafną diagnozę pozwalając wprowa-
dzić w życie adekwatny „program naprawczy”. Wysokie poczucie sprawstwa
podejmowanych przez siebie działań wpływa na wzrost odpowiedzialności za
to, co się mówi i co się robi, nie oglądając się na męża żona w miarę swoich
możliwości podejmuje aktywność, która może korzystnie wpłynąć na atmo-
sferę życia małżeńsko-rodzinnego. Kolejne pozytywnie wpływające na zado-
wolenie z małżeństwa żon to poczucie własnego istnienia, bytowania na tym
świecie. Kryje się tu pewien dystans wobec doczesności i otaczającego świata.
Można powiedzieć, że wyższy poziom poczucia własnego istnienia pozwala
postrzegać doświadczaną na co dzień rzeczywistość jako coś, co nie tyle
przytłacza, ogranicza, co raczej skłania ku poszukiwaniu sensu i znaczenia
osobistego istnienia na tym świecie. Zmierzanie ku odkryciu sensu własnego
istnienia, a szczególnie dokonanie tego, w wielu przypadkach na tyle modyfi-
kuje relację małżeńską, że stanowi ona zupełnie nową, lepszą jakość. Korzyst-
nie na zadowolenie z małżeństwa żon wpływa również świadomość poczu-
cia akceptacji świata w całości, łącznie z własną osobą. Akceptacja otaczają-
cego świata, tego, co się podoba i tego, co się nie podoba jak również siebie
samej jest fundamentem pozwalającym na dokonywanie trwałych, pożąda-
nych zmian. Brak akceptacji otaczającego świata i siebie lub jej niski poziom
nierzadko prowadzi do rozgoryczenia, wycofania, niezadowolenia, które

209Podsumowanie i interpretacja uzyskanych wyników

mocno negatywnie odbija się na klimacie emocjonalnym życia małżeńsko-
-rodzinnego. Żony charakteryzujące się wysokim poczuciem akceptacji świa-
ta w całości, łącznie z własną osobą są w stanie przyjąć wszystko co do nich
dociera z zewnątrz jak również informacje o sobie i potraktować je jako stan
aktualny, który w zależności od oczekiwań można zmodyfikować. Pozytywne
informacje o świecie i sobie dają poczucie radości, satysfakcji, a negatywne
stają się bodźcem skłaniającym do podjęcia odpowiednich działań, aby to, co
niekorzystne uległo zmianie. W pewnym sensie żony o wysokim poczuciu
akceptacji świata i siebie traktują otaczającą rzeczywistość i siebie jako poten-
cjalny wyjściowy materiał rozwojowy, który wcześniej lub później jest w sta-
nie osiągnąć stan dający pełną satysfakcję. Jednym z elementów wchodzących
w powyższy układ jest realna perspektywa doświadczania życia w satysfak-
cjonującym związku małżeńskim.

2.	 Czynniki psychologiczne wpływające na zadowolenie
z małżeństwa mężów

Potencjalna moc psychonów (czterech z pięciu): poznawczego, motywa-
cyjnego, emocjonalnego i osobistego mężów transgresyjnych zadowolonych
z małżeństwa jest większa od wszystkich pozostałych typów mężów albo
wybranych (hipoteza 2). Występują u nich silne powiązania pomiędzy zmien-
nymi o niskim natężeniu: potrzeby osobiste, potrzeby społeczne, inteligen-
cja ogólna oraz negatywne i neutralne przesunięcie afektywne, a także silne
powiązania pomiędzy zmiennymi o wysokim natężeniu: wiedza na temat
współmałżonki, potrzeby witalne, potrzeby poznawcze, pozytywne przesunię-
cie afektywne i świadomość osobistych przekonań (hipoteza 4). Sieć powią-
zań pomiędzy zmiennymi o wysokim natężeniu, będącymi składowymi
wybranych psychonów, zwiększa prawdopodobieństwo efektywnych działań
w bliskich kontaktach interpersonalnych. Wiedza na temat współmałżonki
pozwala widzieć ją taką jaka jest, a nie taką jak się o niej myśli. Wysokie
natężenie potrzeb witalnych i poznawczych motywuje proces ciągłego uak-
tualniania zasobów posiadanej wiedzy na jej temat, na przykład upodobania
zmieniają się. Pozytywne przesunięcie afektywne, a szczególnie świadomość
osobistych przekonań umożliwia podejmowanie działań w relacjach interper-
sonalnych nawet przy niesprzyjającym klimacie emocjonalnym.

Analiza wyodrębnionych w duchu psychotransgresjonizmu czynników
psychologicznych potencjalnie modyfikujących poziom zadowolenia ze swo-

210 Rozdział 8

jego związku małżeńskiego mężów wszystkich typów (200 osób – 50 mężów
transgresyjnych zadowolonych ze swojego związku, 50 mężów transgresyj-
nych niezadowolonych ze swojego związku, 50 mężów zachowawczych zado-
wolonych ze swojego związku i 50 mężów zachowawczych niezadowolonych
ze swojego związku małżeńskiego) wykazuje pewne prawidłowości. Przepro-
wadzona analiza regresji [Bedyńska, Brzezicka, 2007] wykazała, że istotne
predyktory zmiennej zależnej, czyli poczucia zadowolenia ze swojego związku
małżeńskiego mężów, to: świadomość osobistych przekonań (poczuć), pozy-
tywne przesunięcie afektywne, wiedza o współmałżonku i inteligencja ogólna
(F=17,79; df=4; p<0,00), które wyjaśniają 25% wariancji (skorygowane R-kwa-
drat=0,252).

Świadomość osobistych przekonań (poczuć) mężów w sposób bardzo
istotny wpływa na ich satysfakcję z tworzonego związku małżeńskiego
(Beta=0,32; t=4,88; p<0,00). Im poziom świadomości osobistych przekonań
jest wyższy, tym większe jest prawdopodobieństwo tworzenia satysfakcjo-
nującego związku małżeńskiego. Wśród najistotniejszych świadomych oso-
bistych przekonań mężów zadowolonych ze swojego związku małżeńskiego
znajduje się poczucie bycia osobą, kimś, kto nie jest sprowadzony tylko i wy-
łącznie do sfery fizycznej, materialnej lecz jest znacznie bardziej ubogacony.
Może się za takim przekonaniem kryć tendencja ku temu, aby tę sferę mate-
rialną przekraczać, nie ulegać jej, nie podporządkowywać się jej lecz trakto-
wać jako tworzywo wzbogacające siebie i najbliższych. Silne poczucie bycia
osobą, powoduje, że jednostki ze swojego otoczenia traktuje się jak osoby,
co prowadzi do relacji, w której bierze się poważnie pod uwagę całą złożo-
ność ludzkiej natury z przynależną jej podmiotowością i godnością. Świado-
mości bycia osobą towarzyszy poczucie własnego istnienia, które w wymia-
rze doczesnym w każdym momencie może się zakończyć. Wyższej świado-
mości własnego istnienia może towarzyszyć większa odpowiedzialność za to,
co się robi i jak się wykorzystuje swój czas powszedni oraz upływające lata.
Dobrze przemyślane, efektywne wykorzystywanie czasu, zachowanie opty-
malnej równowagi pomiędzy życiem rodzinnym, pracą i odpoczynkiem daje
wewnętrzną siłę, harmonię, która pozytywnie wpływa na tworzenie klimatu
życia małżeńsko-rodzinnego [Głogosz, 2008b]. Poczucie akceptacji świata
w całości, łącznie z własną osobą z jednej strony jest pewną formą zgody na
to, co jest niedoskonałe, a z drugiej strony stwarza pewien dystans pozwa-
lający przyjrzeć się światu lub sobie pod kątem tego, co i jak należy zmienić.
To poczucie o tyle jest ważne, że pozwala uchronić się przed bezradnością
wobec świata lub wewnętrznym załamaniem, czemu zdecydowanie sprzyja

211Podsumowanie i interpretacja uzyskanych wyników

wysokie poczucie bycia sobą, mimo zmieniających się okoliczności i poczu-
cie bycia niepodzielną całością, kimś, kto jest mocno scalony, zwarty, nie-
poddający się rozbiciu, dezintegracji. Na koniec należy podkreślić znaczącą
rolę poczucia sprawstwa podejmowanych przez siebie działań w kreowaniu
satysfakcji z tworzonego związku małżeńskiego przez mężów. W przypadku
mężczyzn, którzy ze względu na uwarunkowania kulturowe, bardzo często
realizują role życiowe oparte głównie na cechach instrumentalnych [Dako-
wicz, 2000] ocena siebie i swojej roli w związku małżeńskim będzie w dużej
mierze uzależniona od efektywności podejmowanych działań. Im efektyw-
ność będzie wyższa, szczególnie w praktyce życia codziennego dostrzegana
i podkreślana przez żonę, tym większe będzie jego zaangażowanie w tworze-
nie wspólnoty małżeńsko-rodzinnej, co w konsekwencji podwyższa poziom
satysfakcji z tworzonego związku małżeńskiego.

Zdecydowana przewaga u mężów zadowolonych z małżeństwa skoja-
rzeń emocjonalnych pozytywnych nad negatywnymi z pojęciami dotyczą-
cymi cyklu ludzkiego życia (egzystencjalne, rodzina pochodzenia, rodzina
aktualna, miejsce pracy) świadczy o pozytywnym przesunięciu afektywnym,
które pełni bardzo ważną rolę w codzienności życia małżeńskiego (Beta=0,21;
t=3,35; p<0,00). Ten stan pośrednio wzmacnia również znacznie niższy poziom
skojarzeń neutralnych (p<0,00), niż u mężów niezadowolonych ze swojego
małżeństwa. Można to interpretować w ten sposób, że mężowie charaktery-
zujący się pozytywnym przesunięciem afektywnym mają bogatszy potencjał
umożliwiający im w praktyce kształtowanie pozytywnych postaw wobec osób
ze swojego otoczenia. Pozytywne przesunięcie afektywne bliskie jest znacze-
niowo pozytywnej orientacji w życiu, a kiedy łączy się z poczuciem własnej
skuteczności wzmacnia prawdopodobieństwo osiągania stawianych sobie
celów [por. Oleś i in., 2013]. W związku z tym mężowie charakteryzujący się
pozytywnym przesunięciem afektywnym w relacji małżeńskiej, czy rodziciel-
skiej, znacznie częściej niż mężowie o mniejszym pozytywnym przesunięciu
afektywnym będą w stanie przyjąć wobec swojej żony, czy dzieci całościową
pozytywną postawę [por. Wojciszke, 2011]. W przypadku, kiedy całościowa
postawa wobec żony jest pozytywna, spotyka się z odzewem, który prowa-
dzi do coraz lepszej relacji wzmacniając pozytywne odniesienia wobec sie-
bie. Na tej bazie małżonkowie będą skłonni z zainteresowaniem coraz bar-
dziej poznawać siebie, wychodzić ku sobie i podejmować konkretne działania
wyrażające ich wzajemny pozytywny stosunek polepszając klimat tworzonej
relacji.

212 Rozdział 8

Wiedza mężów na temat swojej współmałżonki istotnie wpływa na poczu-
cie zadowolenia z tworzonej relacji małżeńskiej (Beta=0,22; t=3,47; p<0,00).
Mężowie zadowoleni i niezadowoleni z małżeństwa, zarówno transgresyjni
jak i zachowawczy, charakteryzują się w sferze wiedzy ogólnej i zadaniowej
na temat swojej współmałżonki poziomem powyżej średniego. Poziom wie-
dzy odnośnie sfery ogólnej i zadaniowej na temat swojej żony mężów trans-
gresyjnych zadowolonych jest nieco wyższy, niż mężów transgresyjnych nie-
zadowolonych z małżeństwa, z kolei poziom wiedzy odnośnie sfery ogólnej
i zadaniowej na temat swojej żony mężów zachowawczych zadowolonych jest
nieco niższy, niż mężów zachowawczych niezadowolonych z małżeństwa. Nie
wystąpiły tu jednak żadne istotne statystycznie różnice. Podobnie nie poja-
wiły się różnice istotne statystycznie pomiędzy osiągniętym poziomem wie-
dzy w zakresie sfery uczuciowej i wartości porównując mężów zachowaw-
czych zadowolonych i niezadowolonych ze swojego związku małżeńskiego.
Mężowie transgresyjni zadowoleni posiadają znacznie wyższy poziom wie-
dzy dotyczącej sfery uczuciowej i wartości swoich żon, niż mężowie trans-
gresyjni niezadowoleni ze swojego związku małżeńskiego. Wyższy poziom
transgresji skłania ku podejmowaniu działań przekraczających aktualne gra-
nice, poznawania tego, co do tej pory było nieznane, zakryte, niezrozumiałe.
Prawdopodobnie małżonkowie transgresyjni zadowoleni to ci, którzy podjęli
ryzyko i zdobyli wiedzę, pozwalającą im tak funkcjonować w sferze uczucio-
wej i wartości, że nie popełniają zbyt wielu błędów. Natomiast małżonkowie
transgresyjni niezadowoleni również zmierzali ku temu, aby wiedzę z zakresu
sfery uczuciowej i wartości zdobyć, ale popełnili przy tym jakieś błędy i ich
wiedza stała się niepełna lub zdeformowana. W przypadku, gdy zakres wie-
dzy odnośnie świata uczuć i wartości małżonki jest większy istnieje większe
prawdopodobieństwo podejmowania działań, które są adekwatną odpowie-
dzią na jej potrzeby, jak również akcentują znaczący dla niej wymiar aksjo-
logiczny. Prowadzi to do autentycznego dialogu małżeńskiego, w którym
obie strony czują się równoprawnymi partnerami zaangażowanymi osobiście
w to, aby jego wynik był jak najbardziej owocny. Coraz częstsze doświadcza-
nie przez oboje małżonków takiego dialogu wyzwala obopólne zadowolenie
z tworzonej relacji małżeńskiej.

Inteligencja ogólna mężów rozumiana jako zbiór zdolności abstrakcyjno-
-logicznych, werbalnych, wzrokowo-przestrzennych i społecznych stanowi
istotny predyktor modyfikujący poczucie zadowolenia z tworzonego przez
nich związku małżeńskiego (Beta=-0,18; t=-2,88; p<0,00). Niższy poziom
inteligencji ogólnej łączy się z większym poczuciem satysfakcji ze związku

213Podsumowanie i interpretacja uzyskanych wyników

małżeńskiego, a wyższy poziom inteligencji ogólnej łączy się z mniejszym
poczuciem satysfakcji z tworzonego związku małżeńskiego. Poziom inteli-
gencji ogólnej nie różnicuje mężów transgresyjnych zadowolonych i nieza-
dowolonych z małżeństwa. Najwyższe wyniki, powyżej średnich dla doro-
słych mężczyzn, uzyskali w obszarze zdolności wzrokowo-przestrzennych,
natomiast zdolności abstrakcyjno-logiczne, werbalne i społeczne uplasowały
się nieco poniżej średnich wyników w tych typach zdolności dla osób doro-
słych [Matczak i in., 2006]. W przypadku mężów zachowawczych uzyskano
podobnie, jak w przypadku mężów transgresyjnych, najwyższe wyniki w ob-
szarze zdolności wzrokowo-przestrzennych i poniżej średniego wyniku dla
dorosłych w obszarze zdolności abstrakcyjno-logicznych oraz werbalnych
[Matczak i in., 2006]. Poziom zdolności społecznych mężów zachowawczych
niezadowolonych z małżeństwa jest znacznie wyższy (p<0,051 – rozdział 7,
tabela 22) niż mężów zachowawczych zadowolonych z małżeństwa. Można to
interpretować następująco: mężowie zachowawczy, którzy charakteryzują się
wyższym poziomem rozumienia ludzkich zachowań i relacji interpersonal-
nych, dostrzegają więcej niedoskonałości i uchybień w relacji małżeńskiej, co
może skłaniać ich do podejmowania rozmów z żoną czy konkretnych działań
mogących kończyć się, z różnych powodów, niepowodzeniem i obniżeniem
poczucia satysfakcji z tworzonego związku małżeńskiego. Ten tok myślenia
umacnia fakt, że zdolności społeczne, badane wykorzystanym narzędziem
nie określają realnego poziomu kompetencji społecznych, czyli umiejętno-
ści radzenia sobie przez człowieka w rzeczywistych sytuacjach społecznych
[Matczak, 2001], lecz są jedynie poznawczym wyznacznikiem tych umiejętno-
ści, wpływającym na ich poziom obok wielu innych czynników osobowościo-
wych [Matczak i in., 2006].

Nieznacznie modyfikująco na poczucie zadowolenia z tworzonej przez
mężów relacji małżeńskiej wpływa siła i układ potrzeb psychicznych zasila-
jących psychon motywacyjny. Zadowoleniu z małżeństwa mężów zarówno
transgresyjnych, jak i zachowawczych sprzyja następująca konstelacja potrzeb
psychicznych. Na początku, jako najsilniej wpływające na proces motywacyjny
w podejmowaniu życiowych działań, występują potrzeby osobiste, następnie
społeczne, poznawcze i na końcu witalne. Taki układ poszczególnych potrzeb
psychicznych sprawia, że mężowie transgresyjni i zachowawczy zadowoleni
ze swojego małżeństwa w pierwszej kolejności skupiają się na zaspokojeniu
swoich potrzeb osobistych, co w przypadku przynajmniej częściowej realiza-
cji daje poczucie satysfakcji skłaniającej do podejmowania działań zmierza-
jących do realizacji potrzeb społecznych, na przykład w kontakcie z najbliż-

214 Rozdział 8

szymi: żoną i dziećmi oraz potrzeb poznawczych. W przypadku ewentual-
nych trudności związanych z realizacją potrzeb psychicznych, najprawdo-
podobniej na zasadzie cyrkularnej, związanej z ciągłą wymianą informacji
pomiędzy mężem a żoną, co do potrzeb i oczekiwań, małżonkowie ustalają
wspólne stanowisko [Walczak, 2003]. Prawdopodobnie proces zaspokojenia
potrzeb witalnych będzie uruchomiony tylko w sytuacji, kiedy zostaną jeszcze
zasoby psychiczne niewykorzystane do realizacji wcześniejszych potrzeb psy-
chicznych. Koncentracja na zaspokajaniu potrzeb osobistych związanych ze
światem wewnętrznym, podkreślającym ich unikatowość oraz niepowtarzal-
ność, potrzeby osobistego rozwoju i poczucia sensu życia [Kozielecki, 2007]
daje realne szanse na ich zaspokojenie, co otwiera drogę do coraz pełniejszego
zdobywania wiedzy o otaczającym świecie i o sobie [Dakowicz, 2011]. Przez to
kontakt z otaczającą rzeczywistością, między innymi społeczną, w której cen-
tralną postacią jest żona i ze sobą staje się coraz lepszy, umożliwiając przez to
podjęcie dialogu małżeńskiego o wyższej jakości [Baniak, 2004], czego natu-
ralną konsekwencją będzie wzrost satysfakcji z tworzonego związku małżeń-
skiego [Parol, 2013]. Zaprezentowana analiza otrzymanych wyników, jeżeli
chodzi o ich sens, stanowi bardzo zbliżoną zawartość treściową wchodzącą
w skład czterech najważniejszych filarów budujących męskość mężczyzny:
1) panowanie, które wypływa ze sztuki panowania nad sobą; 2) pokonywa-
nie trudności, również własnych słabości; 3) wychowywanie, głównie poprzez
własny dobry przykład; 4) przyjaźń, z której wypływa empatia, troska i budo-
wanie dobrych relacji. Współwystępowanie tych elementów i ich przenikanie
się sprawia, że mężczyzna poznając, odkrywając siebie staje się bardziej sobą
a przez to bardziej mężem dla żony [Weber, 2007].

3.	 Podstawowe uwarunkowania psychologiczne powodzenia
małżeństwa – ku syntezie

Zmierzając, w oparciu o podstawowe założenia psychotransgresjonizmu,
ku uchwyceniu czynników psychologicznych mogących mieć największy
wpływ na powodzenie tworzonego przez kobietę i mężczyznę związku mał-
żeńskiego, przeprowadzono analizę regresji uzyskanych wyników z zakresu
wiedzy o współmałżonku, inteligencji ogólnej, siły potrzeb psychicznych
(witalnych, poznawczych, społecznych i osobistych), siły i kierunku prze-
sunięcia afektywnego oraz świadomości osobistych przekonań (poczuć) od
wszystkich dwustu par małżeńskich biorących udział w badaniach (400 osób

215Podsumowanie i interpretacja uzyskanych wyników

– 100 małżonków transgresyjnych zadowolonych ze swojego związku, 100
małżonków transgresyjnych niezadowolonych ze swojego związku, 100 mał-
żonków zachowawczych zadowolonych ze swojego związku i 100 małżonków
zachowawczych niezadowolonych ze swojego związku małżeńskiego). Ana-
liza regresji wykazała istotność czterech predyktorów zmiennej zależnej, czyli
poczucia zadowolenia z tworzonego związku małżeńskiego: wiedza o współ-
małżonku, pozytywne przesunięcie afektywne, inteligencja ogólna i świa-
domość osobistych przekonań (F=24,33; df=4; p<0,00), które wyjaśniają 19%
wariancji (skorygowane R-kwadrat=0,190).

Poczuciu zadowolenia z małżeństwa sprzyja posiadana wiedza na temat
współmałżonka (Beta=0,25; t=5,30; p<0,00). Im poziom posiadanej wie-
dzy na temat współmałżonka jest wyższy, tym prawdopodobieństwo zado-
wolenia z tworzonego związku małżeńskiego jest większe. Nie należy jed-
nak tego tłumaczyć tendencją do zdobywania zbyt szczegółowej wiedzy na
temat współmałżonka, która byłaby raczej bliższa dążeniu do jego kontrolo-
wania, nierzadko będąca formą rekompensaty braku poczucia bezpieczeń-
stwa w związku małżeńskim [Ryś, 2005]. Wspomniana tendencja dotyczy
w największym stopniu wiedzy z zakresu sfery uczuciowej i wartości (roz-
dział 7, tabela 37), która nabywana jest między innymi podczas dzielenia
się codziennymi obowiązkami domowymi, przy przeżywaniu erotycznego
wymiaru miłości, podczas prowadzonych rozmów przy herbacie, czy w trak-
cie wspólnej modlitwy [Nosowski, 2010]. Generalnie chodzi o dostrzeganie
tego, co dzieje się na co dzień, zauważanie ewentualnych zmian i poznawa-
nie źródeł, które do nich prowadzą. Jeżeli małżonkowie znają siebie nawza-
jem, swoje sposoby i specyfikę reagowania emocjonalnego na różne sytua-
cje życiowe mają realną szansę podejmowania ze swojej strony takich form
działań, które zminimalizują prawdopodobieństwo pojawienia się negatyw-
nych napięć emocjonalnych [Kaźmierczak, 2008]. Dotyczy to w dużej mie-
rze poziomu komunikacji pomiędzy małżonkami. Jeżeli w danym momencie
z jakiegoś powodu poziom komunikacji jest obniżony, to swego rodzaju tęsk-
nota za przeszłością związaną z doświadczanym porozumieniem i jednością,
może stanowić istotny czynnik stymulujący małżonków do podejmowania
wysiłków renegocjacyjnych, prowadzących do jakościowej zmiany ich rela-
cji [Kuryś, 2012]. Podobne spostrzeżenia występują w odniesieniu do świata
wartości współmałżonka. Wyższy poziom wiedzy w tym zakresie daje pod-
stawy do planowania i wprowadzania w życie takich działań, które licząc się
ze światem wartości współmałżonka jeszcze bardziej go wzbogacają, stwa-
rzając dodatkową płaszczyznę przeżywanej wspólnoty małżeńskiej. W przy-

216 Rozdział 8

padku, kiedy jeden ze współmałżonków, będąc osobą wierzącą w Boga, ceni
aktywny udział we wspólnocie religijnej, ale tego nie praktykuje ze względu
na obowiązki małżeńsko-rodzicielskie, a drugi o tym wie i podejmuje działa-
nia zmierzające ku temu, aby odnaleźć taką wspólnotę religijną, która odpo-
wiadałaby na potrzeby obojga małżonków będących aktualnie w konkretnej
sytuacji egzystencjalnej, daje jasny sygnał, że zna i poważnie liczy się z war-
tościami cenionymi przez swojego współmałżonka. Podejmowana jest więc
pewna forma współpracy wyrażająca się poprzez wzajemne powierzanie się,
oddawanie się, czynienie daru z siebie [Gałkowski, 2007]. Wspólne zaanga-
żowanie obojga małżonków w funkcjonowanie wspólnoty religijnej wpływa
na zwiększenie poziomu powodzenia małżeństwa, wzrost oczekiwań wobec
siebie, współmałżonka i wzajemnej współpracy, a także skłania do zacho-
wania umiaru w okazywanej bliskości, udzielanej pomocy, kierowaniu i wy-
maganiach, a więc dojrzałych odniesień we wszystkich wymiarach postawy
małżeńskiej [Dakowicz, 2012a]. Przytoczona różnorodność zależności pomię-
dzy wiedzą na temat współmałżonka a poczuciem satysfakcji z tworzonego
związku, na podstawie przeprowadzonych do tej pory badań, skłania do posta-
wienia pytań: czy zadowoleni ze swojego związku małżonkowie chcą coraz
bardziej poznawać siebie w wyniku czego poziom wiedzy o sobie nawzajem
wzrasta? Czy poznawanie siebie i osiągnięcie pewnego poziomu w tym zakre-
sie wpływa na wzrost satysfakcji z tworzonej relacji małżeńskiej? Czy da się
uchwycić pomiędzy obiema zmiennymi jakąś możliwą do uzasadnienia pra-
widłowość? Poszukiwanie odpowiedzi na te pytania może być dalszym kro-
kiem w kierunku lepszego poznania uwarunkowań psychologicznych specy-
ficznych mechanizmów relacji małżeńskich.

Istotnym uwarunkowaniem poczucia zadowolenia z małżeństwa jest
pozytywne przesunięcie afektywne (Beta=0,17; t=3,77; p<0,00). Im większe
jest pozytywne przesunięcie afektywne a mniejsze przesunięcie negatywne
i neutralne, tym większe zadowolenie ze swojego związku przeżywają mał-
żonkowie (rozdział 7, tabela 46). Badania biorące pod uwagę wymiar neuro-
tyzmu małżonków potwierdzają tę zależność, szczególnie w przypadku, kiedy
męża charakteryzuje podwyższony poziom neurotyzmu, co często łączy się
z silniejszym negatywnym zabarwieniem klimatu emocjonalnego relacji mał-
żeńskiej, zadowolenie żon ze związku małżeńskiego spada [Iveniuk i in., 2014].
Z kolei badania z zakresu wpływu podobieństwa cech osobowościowych part-
nerów na tworzoną relację tak bardzo tego nie podkreślają jak pozytywne
nastawienie wobec siebie [Wortman i in., 2014]. Nieustanie zachodzący pro-
ces kształtowania i modyfikacji postaw wobec osób z najbliższego otoczenia

217Podsumowanie i interpretacja uzyskanych wyników

(męża, żony) w dużym stopniu uzależniony jest od komponenty emocjonal-
nej [Mika, 1987], która ostatecznie skłania ku przyjęciu postawy pozytywnej
lub negatywnej. Małżonkowie charakteryzujący się większym pozytywnym
przesunięciem afektywnym oraz mniejszym przesunięciem afektywnym
negatywnym i neutralnym są w stanie znacznie częściej przyjąć wobec swo-
jego współmałżonka całościową postawę pozytywną [por. Wojciszke, 2011],
która sprzyja wzrostowi wiary w to, że jest się kochanym przez współmał-
żonka [Chmielewska, 2012]. Jeżeli wynika to z poczucia samoakceptacji, two-
rzy trwałe podstawy do stabilnej relacji, która sprawia satysfakcję współmał-
żonkom. Brak samoakceptacji jednego ze współmałżonków zwykle prowadzi
do prób budowania poczucia własnej wartości kosztem drugiego współmał-
żonka poprzez umniejszanie jego wartości, poniżanie, straszenie, okazywa-
nie braku szacunku [Luhrs, 2001]. Pozytywne emocje-uczucia-afekty umożli-
wiają poszerzanie zakresu uwagi zwiększając elastyczność poznawczą, przez
co ułatwiają konstruktywne rozwiązywanie wielu małżeńskich problemów
[Rostowski, Rostowska, 2014]. Istotnym elementem modyfikującym relacje
małżeńskie jest pojawiające się wraz z wiekiem kwestionowanie stereotypo-
wych ról, odpowiednio kobiecych albo męskich. Polega to na tym, że kobiety
odkrywają w swej osobowości elementy uważane za męskie (np. siła, zaufanie
do siebie, autonomia), natomiast mężczyźni elementy uważane za kobiece (np.
wrażliwość, niepewność, niezdecydowanie). Zachodzący proces stawia mał-
żonków przed trudną próbą, w której mają uformować nową relację opierając
się na szacunku, dialogu i empatii [Oleś, 2000]. Poza ewentualnym ryzykiem,
jakie niesie ze sobą zmiana, mogą oni doświadczyć w relacji małżeńskiej
pozytywnych odniesień wyrażanych poprzez przyjmowane względem siebie
postawy, co tworzy korzystny klimat zachęcający do ich wzmacniania i po-
głębiania. Tego typu kompetencji emocjonalnych, bliskich pojęciu inteligen-
cji emocjonalnej [Mayer i in., 2008], można się uczyć w relacjach społecznych
zanim związek małżeński powstanie i coraz częściej pojawiają się postulaty,
aby młodzież w trakcie procesu edukacyjnego miała takie możliwości [Agha
Mohammad Hasani i in., 2012; Malouff, Schutte, Thorsteinsson, 2014].

Poziom inteligencji ogólnej znacząco wpływa na poczucie satysfakcji
z tworzonego związku małżeńskiego (Beta=-0,18; t=-3,92; p<0,00). Wyższy
poziom inteligencji ogólnej związany jest z mniejszym poczuciem satysfakcji
z tworzonego związku małżeńskiego. Dotyczy to w sposób istotny w zasadzie
jednego typu zdolności wchodzących w zakres inteligencji ogólnej – zdolno-
ści werbalnych (rozdział 7, tabela 40). Im poziom zdolności werbalnych jest
wyższy, tym poczucie satysfakcji z tworzonego związku małżeńskiego jest

218 Rozdział 8

niższy. Prawdopodobnie wynika to z szerszej charakterystyki małżonków
niezadowolonych ze swojego związku, którzy mają niski poziom wiedzy na
temat swojego współmałżonka z zakresu ważnej w życiu codziennym sfery
uczuciowej i wartości. Zwykle są potencjalnie gotowi w każdym czasie i oko-
licznościach, ze względu na wyższy poziom zdolności werbalnych, podej-
mować pojawiające się wyzwania w relacji małżeńskiej, omawiać je, wyjaś-
niać, wyciągać wnioski na przyszłość, ale ze względu na niski poziom wie-
dzy w zakresie sfery uczuciowej i wartości robią to nieporadnie, niewłaściwie,
nieadekwatnie do sytuacji. Pojawiająca się spirala emocji, niestety najczęściej
negatywnych, utrudnia prowadzenie dialogu [Dakowicz, 2008]. Prowadzi to
do napięć, zadrażnień, konfliktów, które negatywnie odbijają się na klimacie
emocjonalnym całości życia małżeńsko-rodzinnego.

Uwarunkowaniem istotnym dla poczucia zadowolenia z tworzonego
związku małżeńskiego jest świadomość osobistych przekonań (Beta=0,19;
t=3,79; p<0,00). Im większa jest u małżonków świadomość ich osobistych prze-
konań (poczuć), tym większa jest satysfakcja z tworzonej przez siebie relacji
małżeńskiej (rozdział 7, tabela 49). Wyższy poziom świadomości małżonków
stanowi wyraz ich własnej egzystencji i tożsamości [Jarymowicz, 2000], który
poprzez przekonanie o własnym osobowym istnieniu, o bycie sprawczym,
o jedności, ciągłości i niepowtarzalności własnej osoby wpływa na ich aktyw-
ność wobec siebie, jak również otaczającego ich świata [Kozielecki, 2007].
Można powiedzieć, że kryje się tu źródło egzystencjalnej motywacji, często
odwołującej się wprost do zasad religijnych [Manjackal, 2011], która podtrzy-
muje podejmowane działania związane z życiem między innymi małżeńskim
i rodzinnym, szczególnie wtedy, gdy trudno jest znieść bardzo niekorzystne
warunki psychiczne lub fizyczne. Ustalona hierarchia przyjętych wartości
pozwala doświadczać pewnej transcendencji nad chaosem nieprzewidywal-
nej rzeczywistości, co może stać się źródłem szczęścia [Rostowski, Rostow-
ska, 2014]. Brak poczucia więzi małżeńskiej, która sprawia, że małżonkowie
bardziej stanowią „my” niż dwoje ludzi obok siebie, często niweczy efektyw-
ność działań. Wynika to ze zmiany akcentu, który w początkowej fazie relacji
małżeńskiej wyraźnie artykułowany jest „chcę być z tobą” na pojawiający się
z różnych powodów w późniejszej fazie małżeństwa akcent „muszę być z tobą”
[Półtawska, 2006]. Nierzadko silne poczucie sensu podejmowanych działań
przez małżonków, chociaż rzeczywistość i docierające opinie z otoczenia dają
znikome szanse na powodzenie przedsięwzięcia, po przejściowych, czasami
wręcz dramatycznych zdarzeniach, umożliwia ostateczne osiągnięcie uprag-
nionego celu, który na różne sposoby małżonków wzbogaca. Taki sposób

219Podsumowanie i interpretacja uzyskanych wyników

funkcjonowania zbliżony jest do osób o aktywnej sferze noetycznej. Istnieje
wiele danych empirycznych wskazujących na pozytywną zależność pomiędzy
wysoką aktywnością noetyczną a poczuciem sensu życia i zdrowiem psychicz-
nym [Popielski, 1996; Różycka, Skrzypińska, 2011]. Tego typu doświadczenia
małżeńskie wzmacniają świadomość osobistych przekonań małżonków. Stają
się oni coraz bardziej zintegrowani wewnętrznie, co umożliwia w przyszło-
ści podchodzić do napotkanych trudności nie jak do potencjalnie niszczących
ich związek zdarzeń, lecz zadań, których wspólne rozwiązywanie pomnaża
posiadany przez nich kapitał społeczny.

4.	 Kształtowanie perspektywy tworzenia satysfakcjonującego
związku małżeńskiego

W przeszłości małżeństwo będąc najpowszechniejszą formą relacji mię-
dzy kobietą a mężczyzną podlegało różnym wpływom, które modyfikowały
poziom zadowolenia ze związku samych małżonków. Zdarzały się sytuacje
skrajnie dramatyczne, w których małżonkowie czuli się nieszczęśliwi, ale nie-
rzadko okazywało się, że zwyczajne pary małżeńskie przeżywały ogromną
radość z tworzonego związku stając się nadzwyczajnymi wzorami cnót [Hol-
böck, 2004]. Mimo nieustannie zmieniającej się rzeczywistości, mód i trendów
w życiu społecznym, szczęśliwy, udany związek małżeński kobiety z mężczy-
zną nadal pozostaje dominującym pragnieniem młodzieży [Dyczewski, 2007;
Wyrwich-Hejduk, 2012]. Przygotowanie do małżeństwa jest procesem stop-
niowym i ciągłym, obejmującym trzy zasadnicze etapy: przygotowanie dal-
sze, bliższe i bezpośrednie. Przygotowanie dalsze rozpoczyna się już w dzie-
ciństwie odkryciem siebie jako istoty obdarzonej złożoną i bogatą psychiką,
własną niepowtarzalną osobowością z mocnymi i słabymi stronami. Przy-
gotowanie bliższe, mające znacznie szerszy zakres, w odpowiednim momen-
cie i na miarę konkretnych potrzeb zmierza ku przygotowaniu do życia we
dwoje, ukazując małżeństwo jako stale rozwijającą się relację międzyosobową
mężczyzny i kobiety. Przygotowanie bezpośrednie realizowane jest podczas
kursów przedmałżeńskich odbywających się w okresie poprzedzającym ślub.
Wówczas przechodzi się do praktycznych zagadnień związanych z funkcjo-
nowaniem konkretnej pary narzeczonych, których przepracowanie uspraw-
nia podjęcie wspólnej drogi życia małżeńskiego [Jan Paweł II, 1987]. Bardzo
dobrym przykładem konsekwentnego działania w zakresie bezpośredniego
przygotowania do zawarcia związku małżeńskiego, nieprzerwanie od 1975

220 Rozdział 8

roku do tej chwili, są kursy dla narzeczonych organizowane w ramach dzia-
łalności Duszpasterstwa Akademickiego Katolickiego Uniwersytetu Lubel-
skiego. Oparte są one na podstawowych założeniach teologii ciała według
Jana Pawła II z uwzględnieniem najnowszej psychologii małżeństwa i rodziny
w ujęciu systemowym. Ukazują narzeczonym pozytywną wizję małżeństwa
i rodziny jako ideału, do którego warto zmierzać. Zaletą ich jest to, że prowa-
dzą do odkrywania i wyboru dobra wspólnego jako własnego podkreślając
ideę złotego środka, rozumianą jako umiar ze względu na osobę. Dają realną
szansę pełniejszego osobistego poznania siebie, co w konsekwencji prowa-
dzi do lepszego poznania aktualnej relacji narzeczeńskiej [Braun-Gałkowska,
2009]. Prowadzone są one metodami aktywizującymi w małych grupach (do
7 par narzeczonych) przez osoby żyjące w małżeństwie, a więc takie, które
mają osobiste doświadczenie życia małżeńskiego i rodzinnego [Wolińska-Łoś,
2012]. Instruktorzy od strony merytorycznej i warsztatowej przygotowywani
są na specjalnych kursach, gdzie nabywają praktycznych umiejętności pracy
z grupą. Jednym z zadań w czasie takiego kursu jest przygotowanie tematu
dla narzeczonych i poprowadzenie go ćwiczeniowo w grupie „instruktor-
skiej”. Można w ten sposób sprawdzić się w roli prowadzącego grupę zbierając
informacje zwrotne od pozostałych uczestników, określając obszary osobi-
stego rozwoju i doskonalenia się jako coraz lepszego instruktora [Kostrubiec-
-Wojtachnio, 2012].

Nie zawsze istnieje możliwość skorzystania z tak atrakcyjnej oferty, jed-
nak ci, którzy poważnie traktują zawarcie związku małżeńskiego mogą odpo-
wiedzialnie przygotować się do niego podejmując działania indywidualne lub
w parze narzeczeńskiej. Pomocą w takich sytuacjach są publikowane mate-
riały, które proponując rozważenie od strony teoretycznej i praktycznej kon-
kretnych zagadnień: otwartość i zaufanie, wyrażanie uczuć i myśli, poma-
ganie i akceptacja, rozwiązywanie problemów, dają szanse na rozwój osobi-
sty [Johnson, 1992] lub praktyczne rozwijanie dojrzałej osobowości: realne
poznanie świata, akceptacja siebie, postawa miłości, wewnętrzna integracja,
sens życia, hierarchia wartości, obszar zainteresowań, postawa wobec życia,
twórczość w jakiejś dziedzinie, gotowość do poświęceń [Ryś, 1997].

Jakość tworzonych przez młodzież w przyszłości związków małżeńskich
w dużej mierze będzie zależała od tego, jakie doświadczenia wynieśli ze swo-
jej rodziny, na ile skorzystali z oferty wychowania do życia w rodzinie na
poszczególnych etapach swojej edukacji i na ile sami zaangażowali się w roz-
wój relacji bezpośrednio przed zawarciem związku małżeńskiego [Braun-
-Gałkowska, 1985; Skreczko, 2011]. Dziewczęta i chłopcy, którzy wychowywani

221Podsumowanie i interpretacja uzyskanych wyników

byli przez zadowolonych ze swojego związku małżeńskiego rodziców, mają
największe szanse na tworzenie satysfakcjonującego związku ze współmał-
żonkiem [Gałkowska, 2002]. Wynika to z faktu, że szczęśliwi małżonkowie
lepiej odczytują i odpowiadają na potrzeby swoich dzieci [Dakowicz, 1999],
tworząc klimat sprzyjający ich rozwojowi [Siemieniuk, 2004] obdarowując
je czymś, co pozwala im na ponadprzeciętne dobre funkcjonowanie w rela-
cjach interpersonalnych. Przejawia się to w specyficznej konfiguracji elemen-
tów obrazu siebie: połączeniu sprawności, rzutkości, systematyczności, kom-
petencji, poszanowania wartości i norm z ciepłem emocjonalnym oraz moż-
liwością twórczego działania [Gałkowska, 1999]. Okazuje się, że im młodzież
jest bardziej religijna, tym częściej pozytywnie ocenia relację swoich rodzi-
ców [Dyczewski, 2009]. Młodzież z tych rodzin niejako społecznie dziedzi-
czy takie formy odniesień małżeńskich, które będą pozytywnie wpływały na
tworzone przez nich związki. Ujęta w aspekcie religijnym nierozerwalność
małżeńska chroni przed ucieczką od siebie i pojawiających się trudności mał-
żeńskich, zachęcając małżonków do wspólnego ich pokonywania. Prawdopo-
dobieństwo pojawienia się tak korzystnych rozwojowo sytuacji, jakie zostały
powyżej zarysowane, zwiększa się, gdy w rodzinie dziecko doświadcza możli-
wości częstego kontaktu z rodzicami, a także dziadkami charakteryzującymi
się wyższym poziomem świadomości wychowawczej [Halicka i in., 2013].
Kiedy rodzina niedomaga, z różnych powodów, warto o ile to tylko jest moż-
liwe wzmocnić ją, ponieważ chroni młodzież przed różnego rodzaju zachowa-
niami ryzykownymi, które mogą prowadzić do głębokiej patologii [Szymań-
ska, 2000]. Stanowi najlepsze środowisko umożliwiające w sposób naturalny
dojrzeć młodemu człowiekowi do odpowiedzialnego podjęcia w przyszłości
ról społecznych. Rodzinne sytuacje konfliktowe są okazją do uczenia się bądź
wzmacniania kompetencji społecznych, takich jak komunikacja interperso-
nalna, rozwiązywanie konfliktów, podejmowanie decyzji czy asertywność
[Niewiadomska, Chwaszcz, 2012].

Mimo starań samych małżonków-rodziców o dobrą relację i klimat
wychowawczy dla swoich dzieci, jak również pomocy udzielanej z różnych
stron, nie zawsze rodzina funkcjonuje w sposób prawidłowy. W takich sytu-
acjach dużego znaczenia wspierającego nabiera oferta kierowana ze strony
szkoły i Kościoła na poszczególnych etapach edukacji. Optymizmem napawa
fakt, że spośród badanych przyszłych nauczycieli-wychowawców (aktualnie
studentów różnych specjalizacji nauczycielskich) znaczna ich część w swo-
jej pracy z dziećmi i młodzieżą chce przekazywać takie wartości, jak mię-
dzy innymi rodzinność, umiłowanie dziecka, zdolność przebaczania, opty-

222 Rozdział 8

mizm, nadzieję wbrew nadziei [Dakowicz, 2006]. Znane są różnego rodzaju
inicjatywy podejmowane przez Kościół katolicki w Polsce wynikające z tro-
ski o małżeństwo i rodzinę. Przejawia się to między innymi w unowocześnio-
nym i systematycznym przygotowaniu kapłanów do duszpasterstwa rodzin
[Skreczko, 2004]. Ciekawym przykładem programu realizowanego w procesie
nauczania i wychowania są lekcje oparte na Rozmowach o życiu i miłości
przygotowanych przez Marię Braun-Gałkowską [1986], które dotyczą trzech
zasadniczych zagadnień: rozwoju człowieka i prawidłowości z tym związa-
nych; miłości, jako właściwego odniesienia mężczyzny do kobiety i kobiety do
mężczyzny oraz rodzenia, czyli płodności prowadzącej do powstania nowego
życia. Łączy się z tym podjęcie funkcji rodzicielskich przez małżonków, któ-
rzy stają się rodzicami i szeroko rozumianej płodności jako kreatywności,
dążenia do tworzenia czegoś nowego. Pomyślane są jako cykl tych samych
zagadnień, które poruszane są adekwatnie do wieku i możliwości percepcyj-
nych słuchaczy na początku okresu dojrzewania, w centralnym okresie doj-
rzewania i pod koniec szkoły średniej. Ze względu na przejrzystość treściową
i atrakcyjny sposób prowadzenia, opierający się na metodach aktywizujących
z wykorzystaniem specjalnie dobranych slajdów, program był wielokrotnie
realizowany w ramach prowadzonej katechizacji jak również w czasie zajęć
szkolnych.

Kiedy problemy wśród młodzieży narastają i zwiększa się prawdopodo-
bieństwo pojawienia się zachowań ryzykownych związanych na przykład
z używaniem substancji psychoaktywnych czy zbyt wczesną inicjacją sek-
sualną, co bardzo szkodzi tworzeniu szczęśliwych relacji interpersonalnych,
warto podjąć się realizacji skutecznych i efektywnych programów profilak-
tycznych. Do sprawdzonych, po przeprowadzonej rzetelnie ewaluacji w pol-
skich warunkach, należą: „Płciowość i Odpowiedzialność Nastolatków” oraz

„Wyspa Skarbów” [Grzelak, 2006].
Głównym celem programu „Płciowość i Odpowiedzialność Nastolatków”

jest pomoc młodym ludziom w zintegrowaniu seksualności z całą osobowoś-
cią, wskazywanie im drogi do pełni miłości między dwojgiem osób i związa-
nej z nią odpowiedzialności, pomoc w tworzeniu zrozumienia i lepszej komu-
nikacji między uczniami a ich rodzicami oraz zapobieganie ciążom nastolatek
i zakażeniom przenoszonym drogą płciową poprzez uczenie postawy wstrze-
mięźliwości seksualnej jako normy dla osób niebędących w związku małżeń-
skim. Tak sformułowany główny cel programu rozłożony jest na cele pośred-
nie, które praktycznie realizuje się w ciągu jednego roku szkolnego: „1) ucz-
niowie nauczą się odróżniać istotę miłości od popularnych mitów; 2) roz-

223Podsumowanie i interpretacja uzyskanych wyników

winie się w nich poczucie własnej tożsamości i wartości jako mężczyzny lub
kobiety; 3) zrozumieją równość godności każdej z płci, nauczą się dostrzegać
i szanować piękno odmienności kobiety i mężczyzny; 4) uświadomią sobie
istotę i znaczenie swojej płodności; 5) rozwiną w sobie szacunek dla ludzkiego
życia od jego początku; 6) zrozumieją mechanizmy rządzące pobudzeniem
seksualnym; 7) będą umieli rozpoznawać pozytywne i negatywne konse-
kwencje różnych zachowań seksualnych; 8) nabędą umiejętności odpierania
presji grupy rówieśniczej w kierunku podejmowania aktywności seksualnej;
9) nauczą się krytycznej obserwacji przekazów o treści seksualnej, płynących
z mass mediów; 10) nauczą się lepiej rozpoznawać swoje uczucia i zaczną pod-
chodzić do swych uczuć i pragnień w sposób bardziej refleksyjny; 11) uznają,
że aktywność seksualna jest czymś właściwym tylko w trwałym i wyłącz-
nym związku dwojga osób, czyli w małżeństwie; 12) zrozumieją wagę dobrego
porozumienia w rodzinie; 13) nabędą większej otwartości na tematy związane
z miłością i seksualnością w rozmowach z rodzicami” [Grzelak, 2006, s. 139-
140].

W programie profilaktycznym „Wyspa Skarbów” celem perspektywicz-
nym nawiązującym do holistycznego modelu promocji zdrowia jest integra-
cja seksualności uczestników programu z pozostałymi aspektami osoby ludz-
kiej oraz osiągnięcie zdolności do zbudowania wiernego, trwałego i pełnego
miłości związku z drugą osobą płci przeciwnej. Cele bezpośrednie sformuło-
wane są pozytywnie, nie jako zapobieganie problemom, ale jako prowadze-
nie ku określonemu dobru. „Oto one: a) kształtowanie postawy wstrzemięź-
liwości seksualnej (opóźnienie inicjacji seksualnej lub – dla osób po inicjacji
– rezygnacja z aktywności seksualnej lub jej ograniczenie); b) kształtowanie
postawy szacunku wobec płci przeciwnej i wobec samego siebie (zmotywowa-
nie młodzieży do unikania zachowań degradujących inną osobę albo samego
siebie); c) rozbudzenie w młodzieży wiary w prawdziwą miłość na całe życie
i motywacji do pracy nad własnym rozwojem w budowaniu dojrzałych więzi;
d) przekazanie młodzieży wiedzy o miłości oraz o postawach i działaniach
zwiększających szansę osiągnięcia prawdziwej, wiernej i trwałej miłości;
e) przekazanie młodzieży elementów wiedzy o seksualności (w tym o możli-
wych psychologicznych, medycznych i społecznych konsekwencjach kontak-
tów seksualnych młodzieży); f) kształtowanie postawy wstrzemięźliwości od
substancji psychoaktywnych ze szczególnym naciskiem na znaczenie wstrze-
mięźliwości w procesie budowania związku; g) zmotywowanie młodzieży do
uczenia się asertywnej obrony własnych granic” [Grzelak, 2006, s. 238-239].

224 Rozdział 8

Według zaleceń ministerialnych już od piątej klasy szkoły podstawowej
realizowany jest program wychowania do życia w rodzinie, zwracający uwagę
na prawidłowe, konstruktywne relacje interpersonalne [Król, 1999a]. W gim-
nazjum dochodzą zagadnienia szczególnie ważne z punktu widzenia kształ-
towania relacji kobiet z mężczyznami: jaki jestem wobec innych; trwała przy-
jaźń i jej uwarunkowania; jak przeżywana, odbierana i wyrażana jest miłość
[Król, 1999b]. Ponadgimnazjalna edukacja do zagadnień związanych z wycho-
waniem do życia w rodzinie włącza szersze rozumienie człowieka, jako istoty
wielowymiarowej, która mając tego świadomość jest w stanie budować bar-
dziej stabilne związki interpersonalne, potrafiące przejawiane skłonności do
złego przekształcać w dążenie do realizacji ukrytego w głębi ich natury dobra,
odkrywając w ten sposób sens wyboru i realizacji wartości, które dają siłę do
życia i motywację do działania [Szewczyk, 2002]. Istotne znaczenie ma spo-
sób przełożenia praktycznej realizacji programu w konkretnej społeczności,
która ze względu na swoją specyfikę posiada określoną charakterystykę, którą
należy znać i z którą należy się liczyć. Dobrym przykładem egzemplifikują-
cym ten postulat są działania podejmowane z inicjatywy władz samorządo-
wych Białegostoku, gdzie zespołowa praca pedagogów-praktyków i lokalnych
naukowców z tej dziedziny zaowocowały powstaniem ramowego programu
wychowania do życia w rodzinie, jako praktycznej pomocy w jego realiza-
cji na terenie miasta [Dakowicz i in., 2014]. Niestrudzone prowadzenie efek-
tywnej edukacji prorodzinnej uwzględniającej całościowe spojrzenie na czło-
wieka i kolejne etapy rozwojowe, przez które naturalnie przechodzi, pogłębia
świadomość siebie, zarówno dziewcząt jak i chłopców, korzystnie wpływając
na proces kształtowania pozytywnych relacji interpersonalnych aktualnie,
a w przyszłości zwiększa prawdopodobieństwo budowania przez młodych
dorosłych satysfakcjonujących związków małżeńskich.

225Bibliografia

Adamski F. (2002). Rodzina. Wymiar społeczno-kulturowy. Kraków: Wydawnictwo Uni-
wersytetu Jagiellońskiego.

Adler R. B., Rosenfeld L. B., Proctor II R. F. (2007). Relacje interpersonalne. Proces poro-
zumiewania się. Poznań: Dom Wydawniczy REBIS Sp. z o.o.

Agha Mohammad Hasani P., Mokhtaree M. R., Sayadi A. R., Nazer M., Mosavi S. A.
(2012). Study of emotional intelligence and marital satisfaction in Academic mem-
bers of Rafsanjan University of Medical Scientes. Journal Psychology & Psychothera-
py, 2, 1-5.

Amato P.R. (2004). Tension between institutional and individual views of marriage. Jou-
rnal of Marriage and Family, 66, 959-965.

Amato P. R., Johnson D. R., Booth A., Rogers S. J. (2003). Continuity and change in mari-
tal quality between 1980 and 2000. Journal of Marriage and Family, 65, 1-22.

Amborska E. (2005). Temporalny wymiar działania człowieka według Alfreda Adlera.
W: P. Francuz, W. Otrębski, Z. Uchnast (red.). Studia z psychologii w Katolickim Uni-
wersytecie Lubelskim. Tom 12. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lu-
belskiego, 307-321.

Archuleta K. L., Grable J. E. (2012). Does it matter who makes the financial decisions?
An exploratory study of married couples’ financial decision-making and relationship
satisfaction. Financial Planning Review, 5, 1-15.

Arcimowicz K. (2013). Dyskursy o płci i rodzinie w polskich telesagach. Analiza seriali oby-
czajowych najpopularniejszych na początku XXI wieku. Warszawa: Wydawnictwo
Akademickie ŻAK.

Argyle M. (1991). Psychologia stosunków międzyludzkich. Warszawa: Państwowe Wydaw-
nictwo Naukowe.

Argyle M. (1994). Nowe ustalenia w treningu umiejętności społecznych. W: W. Doma-
chowski, M. Argyle (red.), Reguły życia społecznego. Oksfordzka psychologia społecz-
na. Warszawa: Wydawnictwo Naukowe PWN, 197-207.

Argyle M., Dean J. (1994). Kontakt wzrokowy, odległość i afiliacja. W: W. Domachowski,
M. Argyle (red.), Reguły życia społecznego. Oksfordzka psychologia społeczna. War-
szawa: Wydawnictwo Naukowe PWN, 20-38.

Argyle M., Furnham A. (1994). Źródła satysfakcji i konfliktu w długotrwałych związkach
interpersonalnych. W: W. Domachowski, M. Argyle (red.), Reguły życia społecznego.
Oksfordzka psychologia społeczna. Warszawa: Wydawnictwo Naukowe PWN, 103-
127.

Armstrong M. (2005). Zarządzanie zasobami ludzkimi. Kraków: Oficyna Ekonomiczna.

Bibliografia

226 Bibliografia

Aronson E., Wilson T. D., Akert R. M. (1997). Psychologia społeczna. Serce i umysł. Po-
znań: Zysk i S-ka Wydawnictwo s.c.

Arystoteles (1996). Etyka Nikomachejska. W: Arystoteles, Dzieła wszystkie. Tom 5. War-
szawa: Wydawnictwo Naukowe PWN, 77-300.

Augustyn J. (1995). Integracja seksualna. Przewodnik w poznawaniu i kształtowaniu
własnej seksualności. Kraków – Ząbki: Wydawnictwo m, Wydawnictwo APOSTO-
LICUM.

Augustynek A. (2010). Uzależnienia komputerowe – fakty i artefakty. W: M. Jędrzejko,
D. Sarzała (red.), Człowiek i uzależnienia. Pułtusk – Warszawa: Akademia Humani-
styczna im. Aleksandra Gieysztora, 195-218.

Avanti G. (2006). Nie tylko seks. Integralne spojrzenie na miłość. Kielce: Wydawnictwo
JEDNOŚĆ.

Babbie E. (2004). Badania społeczne w praktyce. Warszawa: Wydawnictwo Naukowe
PWN.

Badinter E. (1993). XY tożsamość mężczyzny. Warszawa: Wydawnictwo W.A.B.
Bailey A., Boyle P. (2004). Untying and retting family migration in the New Europe. Jou-

rnal of Ethnic and Migration Studies, 30, 229-241.
Bailey J. M., Pillard R. C. (1991). A genetic study of male sexual orientation. Archives of

General Psychiatry, 48, 1089-1096.
Bakiera L. (2003). Rodzicielstwo a rozwój dorosłych w wieku średnim. W: B. Harwas-Na-

pierała (red.), Rodzina a rozwój człowieka dorosłego. Poznań: Wydawnictwo Nauko-
we Uniwersytetu im. Adama Mickiewicza, 47-62.

Balcerzak-Paradowska B. (2008). Rozwiązania w zakresie ułatwienia godzenia życia za-
wodowego z rodzinnym jako element polityki rodzinnej. W: C. Sadowska-Snarska
(red.), Kierunki działań w Polsce na rzecz równowagi praca – życie – rodzina. Biały-
stok: Wydawnictwo Wyższej Szkoły Ekonomicznej, 15-30.

Baltes B. B., Clark M. A., Chakrabrti M. (2010). Work-life balance: the roles of work-fa-
mily conflict and work-family facilitation. W: P. A. Linley, S. Harrington, N. Garcea
(red.), Oxford handbook of positive psychology and work. New York: Oxford Univers-
ity Press, 201-212.

Bandler R., Grinder J., Satir V. (1999). Zmieniamy się wraz z rodzinami. O zdrowej komu-
nikacji. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Baniak J. (2004). Znaczenie dialogu w małżeństwie. Małżeństwo i Rodzina, 1, 25-28.
Baniak J. (2010). Małżeństwo i rodzina w świadomości młodzieży gimnazjalnej na tle kry-

zysu jej tożsamości osobowej. Studium socjologiczne. Kraków: Zakład Wydawniczy
NOMOS.

Bar K. (2005). Konflikty i kryzysy w małżeństwie i rodzinie. Małżeństwo i Rodzina, 1-2,
57-64.

Barbaro M. de (1999). Struktura rodziny. W: B. de Barbaro (red.), Wprowadzenie do syste-
mowego rozumienia rodziny. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego,
45-55.

Bataille G. (1984). Doświadczenie wewnętrzne. W: M. Janion, S. Rosiek (red.), Osoby.
Transgresje 3. Gdańsk: Wydawnictwo Morskie, 266-281.

227Bibliografia

Baucom D. H., Hahlweg K., Atkins D. C., Engl J., Thurmaier F. (2006). Long-term predic-
tion of marital quality following a relationship education program: Being positive In
a constructive way. Journal of Family Psychology, 20, 448-455.

Bauman Z. (2009). Konsumowanie życia. Kraków: Wydawnictwo Uniwersytetu Jagiel-
lońskiego.

Bauman Z. (2011). Kultura w płynnej nowoczesności. Warszawa: Wydawnictwo AGORA
SA.

Bednarek J. (2006). Zagrożenia w cyberprzestrzeni. W: M. Jędrzejko (red.), Patologie spo-
łeczne. Pułtusk: Wyższa Szkoła Humanistyczna im. Aleksandra Gieysztora, 83-147.

Bednarek J. (2011). Pedagogiczne aspekty bezpieczeństwa i zagrożeń cyberprzestrzeni.
W: S. Bębas (red.), Zagrożenia i problemy współczesnej rodziny. Radom: Wyższa Szko-
ła Handlowa, 13-36.

Bedyńska S., Brzezicka A. (2007). Statystyczny drogowskaz. Praktyczny poradnik analizy
danych w naukach społecznych na przykładach z psychologii. Warszawa: Wydawni-
ctwo Szkoły Wyższej Psychologii Społecznej „Academica”.

Bee H. (2004). Psychologia rozwoju człowieka. Poznań: Zysk i S-ka Wydawnictwo.
Beisert M. (2000). Rozwód. Proces radzenia sobie z kryzysem. Poznań: Wydawnictwo

Fundacji Humaniora.
Beisert M., Liberska H., Matuszewska M. (2001). Od konfliktu do rozwodu. W: H. Li-

berska, M. Matuszewska (red.), Małżeństwo: męskość, kobiecość, miłość, konflikt. Po-
znań: Wydawnictwo Fundacji Humaniora, 171-188.

Bem S. L. (1984). Androgyny and gender schema theory: A coceptual and empirical inte-
gration. W: T. B. Sonderegger (red.), Nebraska Symposium on Motivation: Psychology
and gender. Lincoln: University of Nebraska Press, 179-226.

Bem S.L. (2000). Męskość, kobiecość. O różnicach wynikających z płci. Gdańsk: Gdańskie
Wydawnictwo Psychologiczne.

Bennett N. G., Blanc A. K., Bloom D. E. (1988). Commitment and the modern union: As-
sessing the link between premarital cohabitation and subsequent marital stability.
American Sociological Review, 53, 127-138.

Berne E. (1987). W co grają ludzie? Psychologia stosunków międzyludzkich. Warszawa:
Państwowe Wydawnictwo Naukowe.

Berne E. (1994). Seks i kochanie. Warszawa: Wydawnictwo „Książka i Wiedza”.
Bertalanffy L. von (1984). Ogólna teoria systemów. Warszawa: Państwowe Wydawnictwo

Naukowe.
Bessière K., Pressman S., Kiesler S., Kraut R. (2010). Effects of internet use on health and

depression: A longitudinal study. Journal of Medical Internet Research, 12, e6.
Bębas S., Adamczyk-Bębas W. (2011). Bezrobocie jako negatywne zjawisko społeczne.

W: S. Bębas (red.), Zagrożenia i problemy współczesnej rodziny. Radom: Wyższa Szko-
ła Handlowa, 99-108.

Biela A. (1986). Psychologiczna aktualność tez encykliki „Laborem exercens”. W: Jan Pa-
weł II, Laborem exercens. Tekst i komentarze. J. Gałkowski (red.). Lublin: Redakcja
Wydawnictw Katolickiego Uniwersytetu Lubelskiego, 187-201.

228 Bibliografia

Bieńko M. (2012). „Rozważni i romantyczni” małżonkowie, czyli społeczno-kulturowe
konstrukty bycia razem. W: A. Kwak, M. Bieńko (red.), Wielość spojrzeń na małżeń-
stwo i rodzinę. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego, 61-86.

Biernat T. (2008). Transformacja czy kryzys rodziny? W: W. Muszyński, E. Sikora (red.),
Miłość, wierność i uczciwość na rozstajach współczesności. Kształty rodziny współ-
czesnej. Toruń: Wydawnictwo Adam Marszałek, 279-289.

Biernat T., Sobierajski P. (2007). Młodzież wobec małżeństwa i rodziny. Raport z badań.
Toruń: Wydawnictwo Uniwersytetu Mikołaja Kopernika.

Binstock G., Thornton A. (2003). Separations, reconciliations and living apart in cohabi-
ting and marital unions. Journal of Marriage and Family, 65, 432-443.

Bird J. (2006). Work-life balance: Doing it right and avoiding the pitfalls. Employment
Relations Today, 33, 21-30.

Blumenthal R. G. (1998). Foreign affairs, family affairs. Columbia Journalism Review, 36,
62-65.

Boczkowski K. (2003). Homoseksualizm. Kraków: Inter Esse.
Bondaryk E. (2002). Psychologiczna analiza systemów rodzinnych kobiet z syndromem

współuzależnienia. Białystok: Uniwersytet w Białymstoku (niepublikowana praca
magisterska).

Bonvalet C. (2003). The local family circle. Population-E, 58, 9-42.
Booth A., Johnson D. (1988). Premarital cohabitation and marital success. Journal of Fa-

mily Issues, 9, 255-272.
Borawska G. (2004). Psychologiczna analiza związków formalnych i nieformalnych. Biały-

stok: Uniwersytet w Białymstoku (niepublikowana praca magisterska).
Borys B. (2010). Blaski i cienie życia małżonków. Z notatnika psychologa. Kielce: Wydaw-

nictwo JEDNOŚĆ.
Bradshaw J. (1994). Zrozumieć rodzinę. Rewolucyjna droga do odnalezienia siebie. War-

szawa: Instytut Psychologii Zdrowia i Trzeźwości Polskiego Towarzystwa Psycho-
logicznego.

Brannon L. (2002). Psychologia rodzaju. Kobiety i mężczyźni: podobni czy różni. Gdańsk:
Gdańskie Wydawnictwo Psychologiczne.

Braun-Gałkowska M. (1985). Miłość aktywna. Psychiczne uwarunkowania powodzenia
w małżeństwie. Warszawa: Instytut Wydawniczy PAX.

Braun-Gałkowska M. (1986). Rozmowy o życiu i miłości. Warszawa: Instytut Wydawni-
czy PAX.

Braun-Gałkowska M. (1991). Młodzież w ruchu satanistycznym. Badania psychologiczne.
Marki – Struga: Wydawnictwo Michalineum.

Braun-Gałkowska M. (1992). Psychologiczna analiza systemów rodzinnych osób zadowo-
lonych i niezadowolonych z małżeństwa. Lublin: Towarzystwo Naukowe Katolickie-
go Uniwersytetu Lubelskiego.

Braun-Gałkowska M. (2000a). Wpływ gier komputerowych na psychikę dzieci. Wprowa-
dzenie w problematykę sesji. W: A. Gała, I. Ulfik (red.), Oddziaływanie „agresywnych”
gier komputerowych na psychikę dzieci. Lublin: Wydawnictwo ARTOM, 9-12.

229Bibliografia

Braun-Gałkowska M. (2000b). Mechanizmy wyjaśniające wpływ gier komputerowych na
psychikę dzieci. W: A. Gała, I. Ulfik (red.), Oddziaływanie „agresywnych” gier kom-
puterowych na psychikę dzieci. Lublin: Wydawnictwo ARTOM, 51-55.

Braun-Gałkowska M. (2001). Być ojcem. W: D. Kornas-Biela (red.), Oblicza ojcostwa. Lub-
lin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, 201-210.

Braun-Gałkowska M. (2005). Treść jako czynnik oddziaływania telewizji na widzów.
W: J. Izdebska, T. Sosnowski (red.), Dziecko i media elektroniczne – nowy wymiar
dzieciństwa. Telewizja i inne mass media w życiu dziecka – wyzwaniem dla edukacji
medialnej. Tom 1. Białystok: Trans Humana Wydawnictwo Uniwersyteckie, 63-73.

Braun-Gałkowska M. (2006). Treść programów telewizyjnych jako czynnik oddziaływa-
nia na widzów. Wprowadzenie i strategia badań. W: A. Gała, I. Ulfik-Jaworska (red.),
Czas pusty. Analiza treści programów telewizyjnych czterech nadawców polskich.
Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 11-30.

Braun-Gałkowska M. (2007). Media a spójność rodziny. W: D. Wadowski (red.), Kultura,
media, społeczeństwo. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskie-
go, 529-541.

Braun-Gałkowska M. (2008). Psychologia domowa. Lublin: Wydawnictwo Katolickiego
Uniwersytetu Lubelskiego.

Braun-Gałkowska M. (2009). Zaprosili także Jezusa. Konferencje przedmałżeńskie. Lub-
lin: Wydawnictwo Archidiecezji Lubelskiej „Gaudium”.

Braun-Gałkowska M. (2010). Rodzina wśród mediów. W: T. Rostowska, A. Jarmołowska
(red.), Rozwojowe i wychowawcze aspekty życia rodzinnego. Warszawa: Difin SA, 22-
32.

Braun-Gałkowska M., Ulfik I. (2000). Zabawa w zabijanie. Oddziaływanie przemocy pre-
zentowanej w mediach na psychikę dzieci. Warszawa: Wydawnictwo Krupski i S-ka.

Briggs A., Burke P. (2010). Społeczna historia mediów. Od Gutenberga do Internetu. War-
szawa: Wydawnictwo Naukowe PWN.

Brodie R. (1997). Wirus umysłu. Łódź: TeTa Publishing.
Brodman M., Thacker J., Kranz R. (1999). Mity o bezpiecznym seksie, a AIDS. Warszawa:

ELMA BOOKS.
Bruner J.S. (1978). Poza dostarczone informacje. Studia z psychologii poznawania. War-

szawa: Państwowe Wydawnictwo Naukowe.
Bryant C. M., Conger R. D., Meehan J. M. (2001). The influence of in-laws on change in

marital success. Journal of Marriage and the Family, 63, 614-626.
Brzezińska A. (2005). Społeczna psychologia rozwoju. Warszawa: Wydawnictwo Naukowe

SCHOLAR.
Brzezińska A. I., Appelt K., Ziółkowska B. (2008). Psychologia rozwoju człowieka.

W: J. Strelau, D. Doliński (red.), Psychologia. Podręcznik akademicki. Tom 2. Gdańsk:
Gdańskie Wydawnictwo Psychologiczne, 95-292.

Brzeziński J. (1996). Metodologia badań psychologicznych. Warszawa: Wydawnictwo Na-
ukowe PWN.

Budnik D. (2004). Czy kobiety, aby były zadowolone z małżeństwa, muszą być „szarymi
myszkami”, a mężczyźni „dominującymi samcami”? W: A. Kuczyńska, E. K. Dzi-

230 Bibliografia

kowska (red.), Zrozumieć płeć. Studia interdyscyplinarne II. Wrocław: Wydawnictwo
Uniwersytetu Wrocławskiego, 323-336.

Budrowska B. (2008). Rozwiązania ułatwiające godzenie pracy z rodziną jako instrument
wyrównywania szans – doświadczenia projektu Gender Index 2006. W: C. Sadowska-
Snarska (red.), Równowaga praca – życie – rodzina. Białystok: Wydawnictwo Wyż-
szej Szkoły Ekonomicznej, 36-58.

Burke R. J. (2000). Workaholism and divorce. Psychological Reports, 86, 219-220.
Buss D. M. (1990). International preferences in selecting mates. A study of 37 cultures.

Journal of Cross-Cultural Psychology, 21, 5-47.
Buss D. M. (1991). Conflict in married couples: Personality predictors of anger and upset.

Journal of Personality, 59, 663-688.
Buss D. M. (2000). Ewolucja pożądania. Gdańsk: Gdańskie Wydawnictwo Psychologicz-

ne.
Buss D. M. (2001). Psychologia ewolucyjna. Gdańsk: Gdańskie Wydawnictwo Psycholo-

giczne.
Byrd A. D., Nicolosi J., Potts R. W. (2008). Client’s perceptions of how reorientation the-

rapy and self-help can promote changes in sexual orientation. Psychological Reports,
102, 3-28.

Cacioppo J. T., Berntson G. G. (2001). The affect system and racial prejudice. W: J. A. Bargh,
D. K. Apsley (red.), Unraveling the complexities of social life. A festschrift in honor of
Robert B. Zajonc. Washington: American Psychological Association, 95-110.

Capra F. (1987). Punkt zwrotny. Nauka, społeczeństwo, nowa kultura. Warszawa: Pań-
stwowy Instytut Wydawniczy.

Carlson J., Dinkmeyer D. (2008). Szczęśliwe małżeństwo. Wszystko, co powinniście wie-
dzieć o szczerości, otwartości i zaangażowaniu w związek. Gdańsk: Gdańskie Wy-
dawnictwo Psychologiczne sp. z o.o.

Carnes P., Delmonico D. L., Griffin E., Moriarity J. M. (2010). Cyberseks. Skuteczna walka
z uzależnieniem. Poznań: Media Rodzina.

Cate R. M., Long E., Angera J. J., Draper K. K. (1993). Sexual intercourse and relationship
development. Family Relations, 42, 158-163.

Cekiera Cz. (2000). Zagrożenia dzieci i młodzieży w środowisku wychowawczym.
W: S. Kawula, H. Machel (red.), Podkultury młodzieżowe w środowisku szkolnym
i pozaszkolnym. Toruń: Wydawnictwo Adam Marszałek, 35-47.

Cekiera Cz. (2001). Ryzyko uzależnień. Lublin: Towarzystwo Naukowe Katolickiego Uni-
wersytetu Lubelskiego.

Celmer Z. (1989). Małżeństwo. Warszawa: Państwowy Zakład Wydawnictw Lekarskich.
Chałas K., Kowalczyk S. (2006). Wychowanie ku wartościom narodowo-patriotycznym.

Elementy teorii i praktyki. Tom 2. Lublin – Kielce: Wydawnictwo „Jedność”.
Chełpa S., Witkowski T. (1995). Psychologia konfliktów. Warszawa: Wydawnictwa Szkol-

ne i Pedagogiczne.
Cherlin A. J. (2004). The deinstitutionalization of american marriage. Journal of Marria-

ge and Family, 66, 848-861.

231Bibliografia

Chlewiński Z. (1991). Dojrzałość: osobowość, sumienie, religijność. Poznań: Wydawnictwo
Polskiej Prowincji Dominikanów „W drodze”.

Chmielewska M. (2012). Jakość związku małżeńskiego a uzależnienie interpersonalne.
Fides et Ratio, 1, 90-113.

Chmura-Rutkowska I., Ostrouch J. (2008). Zakres i formy zaangażowania ojców (w wie-
ku 35-40 lat) w codzienne relacje z dziećmi. W: C. Sadowska-Snarska (red.), Kierunki
działań w Polsce na rzecz równowagi praca – życie – rodzina. Białystok: Wydawni-
ctwo Wyższej Szkoły Ekonomicznej, 209-228.

Cialdini R. (1994). Wywieranie wpływu na ludzi. Teoria i praktyka. Gdańsk: Gdańskie
Wydawnictwo Psychologiczne.

Cichosz W. (2008). Edukacyjno-apostolska akomodacja psychologii transgresyjnej. Stu-
dia Humanistica Gedanensia, 1, 35-46

Cierpiałkowska L. (2010). Rodzina i małżeństwo z problemem alkoholowym – modele
interakcyjne i systemowe. W: L. Cierpiałkowska, M. Ziarko, Psychologia uzależnień
– alkoholizm. Warszawa: Wydawnictwa Akademickie i Profesjonalne, 187-252.

Clarke V. (2001). What about the children? Arguments against lesbian and gay parenting.
Women’s Studies International Forum, 24, 555-570.

Cloud H., Townsend J. (2007). Granice w relacjach małżeńskich. Warszawa: Oficyna Wy-
dawnicza „Vocatio”.

Cohen R. (2002). Wyjść na prostą. Rozumienie i uzdrawianie homoseksualizmu. Kraków:
Wydawnictwo WAM, Wydawnictwo „Światło-Życie”.

Coontz S. (2000). Historical perspectives on family studies. Journal of Marriage and Fa-
mily, 62, 283-297.

Corey G., Schneider-Corey M. (2003). Bliskie związki i miłość. W: J. Stewart (red.), Mosty
zamiast murów. Podręcznik komunikacji interpersonalnej. Warszawa: Wydawnictwo
Naukowe PWN, 439-453.

Costa P. T., McCrae R. R. (1992). Revised NEO Personality Inventory (NEO-PI-R) and
NEO Five-Factor Inventory (NEO-FFI). Professional manual. Odessa, FL: Psychologi-
cal Assessment Resources.

Cross S. E., Markus H. R. (2002). Płeć w myśleniu, przekonaniach i działaniu: podejście
poznawcze. W: B. Wojciszke (red.), Kobiety i mężczyźni: odmienne spojrzenie na róż-
nice. Gdańsk: Gdańskie Wydawnictwo Psychologiczne, 48-80.

Czachorowski M. (1995). Nowy imperializm czyli o tzw. edukacji seksualnej. Warszawa:
Inicjatywa Wydawnicza „ad astra”.

Czachorowski M. (2009). Spór o nierozerwalność małżeństwa. Analiza filozoficzna. Lub-
lin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego.

Czapka E. A. (2009). Zmiana moralności młodych polskich emigrantów zarobkowych.
W: M. Plopa (red.), Człowiek u progu trzeciego tysiąclecia. Zagrożenia i wyzwania.
Tom 3. Elbląg: Wydawnictwo Elbląskiej Uczelni Humanistyczno-Ekonomicznej, 105-
114.

Czerkawska A. (2012). O transgresji w edukacji dorosłych i poradnictwie. Edukacja Do-
rosłych, 2, 93-109.

232 Bibliografia

Dakowicz A. (1996). Strategie rozwiązywania sytuacji konfliktowych. Test – pismo na-
ukowe Wydziału Pedagogiki i Psychologii Filii Uniwersytetu Warszawskiego w Bia-
łymstoku, 4, 181-184.

Dakowicz A. (1999). Postawy rodzicielskie małżonków zadowolonych i niezadowolonych
ze swojego związku. W: B. Lachowska, M. Grygielski (red.), W świecie dziecka. Lub-
lin: Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, 73-87.

Dakowicz A. (2000). Płeć psychiczna a poziom samoaktualizacji. Białystok: Trans Huma-
na Wydawnictwo Uniwersyteckie.

Dakowicz A. (2002). Poczucie bezpieczeństwa u osób o różnym typie płci psychologicz-
nej. Psychologia Rozwojowa, 2, 51-59.

Dakowicz A. (2003). Aktywność zawodowa kobiet a życie rodzinne. W: Sociálně a národ-
nostně smišená rodina v českỳch zemich a ve středni Evropě od druhé poloviny 19.
stoleti do současnosti. Sbornik z mezinárodni vědecké konference konané ve dnech
21. a 22. řijna 2003 ve Slezském ústavu Slezského zemského muzea v Opavě. Opava:
Slezskỳ ústav Slezského zemského muzea v Opavě. Dokumentačni a informačni stře-
disko Rady Evropy při Evropském informačnim středisku UK v Praze, 274-287.

Dakowicz A. (2004a). Relacje rodzinne mężczyzn o różnym poziomie aktywności zawo-
dowej. Rocznik Naukowy Wyższej Szkoły Służby Społecznej im. ks. Franciszka Blach-
nickiego w Suwałkach, rok VI, 51-63.

Dakowicz A. (2004b). Systemowe ujęcie życia rodzinnego. W: A. Dakowicz (red.), Ro-
dzina podlaska wobec różnych wyzwań egzystencjalnych. Białystok: Trans Humana
Wydawnictwo Uniwersyteckie, 11-20.

Dakowicz A. (2008). Rozwiązywanie konfliktów i sztuka negocjacji. W: D. Frasunkiewicz
(red.), Psychologia biznesu. Wybrane zagadnienia. Białystok: Wydawnictwo Wyższej
Szkoły Finansów i Zarządzania, 67-80.

Dakowicz A. (2009). Psychologiczna charakterystyka kobiet doświadczających przemo-
cy fizycznej ze strony swoich mężów. W: M. Halicka, J. Halicki, A. Sidorczuk (red.),
Człowiek dorosły i starszy w sytuacji przemocy. Białystok: Wydawnictwo Uniwersy-
tetu w Białymstoku, 171-180.

Dakowicz A. (2011). Potrzeby indywidualne małżonków zadowolonych i niezadowolo-
nych ze swojego związku. Edukacja. Studia. Badania. Innowacje, 3, 99-105.

Dakowicz A. (2012a). Psychologiczna analiza systemów rodzinnych małżeństw zaanga-
żowanych religijnie. Studia Teologiczne. Białystok – Drohiczyn – Łomża, 30, 111-125.

Dakowicz A. (2012b). Wiedza na temat współmałżonka w małżeństwach zadowolonych
i niezadowolonych ze swojego związku. W: A. Mitręga, I. Jagoszewska (red.), Komu-
nikacja jako narzędzie (po)rozumienia we wspólnotach społecznych. Toruń: Wydaw-
nictwo Adam Marszałek, 49-58.

Dakowicz A. (2012c). Psychologiczna analiza małżonków o wysokim i niskim poziomie
transgresji. W: T. Rostowska, A. Lewandowska-Walter (red.), Małżeństwo i rodziciel-
stwo a zdrowie. Toruń: Wydawnictwo Adam Marszałek, 79-101.

Dakowicz L. A. (2006). Świat wartości przyszłych nauczycieli. Studium socjologiczne na
podstawie badań studentów specjalizacji nauczycielskiej Uniwersytetu w Białymstoku.
Białystok: Trans Humana Wydawnictwo Uniwersyteckie.

233Bibliografia

Dakowicz L., Dakowicz A. (2008a). Klimat życia rodzinnego w percepcji dzieci ojców
o wysokim poziomie aktywności zawodowej. W: E. Ozorowski, R.Cz. Horodeński
(red.), Dziecko – Etyka – Ekonomia. Białystok: Wydawnictwo Wyższej Szkoły Eko-
nomicznej, 224-233.

Dakowicz L., Dakowicz A. (2008b). Klimat życia rodzinnego kobiet aktywnych i nieak-
tywnych zawodowo. W: L. Golińska, B. Dudek (red.), Rodzina i praca z perspektywy
wyzwań i zagrożeń. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 355-366.

Dakowicz L., Dakowicz A. (2008c). Relacja dziecko – drugi człowiek a relacja dziecko
– media drukowane i elektroniczne. W: J. Izdebska (red.), Media elektroniczne – kre-
ujące obraz rodziny i dziecka. Białystok: Trans Humana Wydawnictwo Uniwersyte-
ckie, 54-59.

Dakowicz L., Dakowicz A. (2009a). Psychologiczna analiza funkcjonowania kobiet jako
żon i matek w rodzinach dotkniętych bezrobociem. W: E. Ozorowski, R. Cz. Horo-
deński (red.), Kobieta – Etyka – Ekonomia. Białystok: Wydawnictwo Wyższej Szkoły
Ekonomicznej, 315-334.

Dakowicz L., Dakowicz A. (2009b). Trening doskonalący kompetencje wychowawcze.
Edukacja. Studia. Badania. Innowacje, 3, 127-131.

Dakowicz L., Dakowicz A. (2011). Funkcjonowanie rodzin mężczyzn czasowo nieobec-
nych. W: E. Ozorowski, R.Cz. Horodeński (red.), Mężczyzna – Etyka – Ekonomia.
Białystok: Wydawnictwo Wyższej Szkoły Ekonomicznej, 251-260.

Dakowicz L., Dakowicz A., Jocz B., Antczak A. (2014). Ramowy program wychowania do
życia w rodzinie Miasta Białegostoku. Białystok: Miasto Białystok.

Danielewicz D. (1990). Czy rozwodzący się mężczyźni są bardziej dojrzali niż rozwodzą-
ce się kobiety? Problemy Rodziny, 4, 3-8.

Danilewicz W. (2003). Dziecko w rodzinie rozłączonej. W: J. Izdebska (red.), Dziecko
w rodzinie i w środowisku rówieśniczym. Wybrane zagadnienia i źródła z pedagogiki
społecznej. Białystok: Trans Humana Wydawnictwo Uniwersyteckie, 103-142.

Danilewicz W. (2006). Sytuacja życiowa dzieci w rodzinach migracyjnych. Białystok: Trans
Humana Wydawnictwo Uniwersyteckie.

Danilewicz W. (2007). Społeczne konsekwencje migracji zagranicznych. W: D. Lalak
(red.), Migracja, uchodźstwo, wielokulturowość. Zderzenie kultur we współczesnym
świecie. Warszawa: Wydawnictwo Akademickie „Żak”, 152-166.

Danilewicz W. (2010). Rodzina ponad granicami. Transnarodowe doświadczenia wspólno-
ty rodzinnej. Białystok: Trans Humana Wydawnictwo Uniwersyteckie.

Davey A., Szinovacz M. E. (2004). Dimensions of marital quality and retirement. Journal
of Family Issues, 25, 431-464.

Dąbrowska R. (2000). „Agresywne” gry komputerowe a obraz siebie. W: A. Gała, I. Ulfik
(red.), Oddziaływanie „agresywnych” gier komputerowych na psychikę dzieci. Lublin:
Wydawnictwo ARTOM, 13-24.

Dąbrowska Z. (2003). Małżeństwo jako wartość. Studium empiryczne. Małżeństwo i Ro-
dzina, 4, 3-11.

Dąbrowska-Wnuk M. (2007). Na drodze ku nowemu ojcostwu. W: E. Mandal (red.),
W kręgu gender. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 129-153.

234 Bibliografia

Dąbrowski K. (1986). Trud istnienia. Warszawa: Wiedza Powszechna.
DeMaris A., MacDonald W. (1993). Premarital cohabitation and marital instability: A test

of the unconventionality hypotesis. Journal of Marriage and Family, 55, 399-407.
Dembo M. H. (1997). Stosowana psychologia wychowawcza. Warszawa: Wydawnictwa

Szkolne i Pedagogiczne.
Doherty W. J., Beaton J. M. (2004). Mothers and fathers parenting together. W: A. L. Van-

gelisti (red.), Handbook of family communication. Mahwah, New Jersey: Lawrence
Erlbaum Associates, Inc., 269-286.

Domański H. (1992). Zadowolony niewolnik? Studium o nierównościach między mężczy-
znami i kobietami w Polsce. Warszawa: Wydawnictwo Instytutu Filozofii i Socjologii
PAN.

Domaszuk A. (2004). Psychologiczna analiza systemów rodzinnych mężczyzn czasowo
nieobecnych. W: A. Dakowicz (red.), Rodzina podlaska wobec różnych wyzwań egzy-
stencjalnych. Białystok: Trans Humana Wydawnictwo Uniwersyteckie, 100-128.

Doniec R. (2001). Rodzina wielkiego miasta. Przemiany społeczno-moralne w świadomości
trzech pokoleń. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego.

Drat-Ruszczak K., Zubrzycka E. (1994). Problem granic w systemach rodzinnych a psy-
chosomatyka i psychozy. Psychoterapia, 1, 11-23.

Dröscher V.B. (1988). Rodzinne gniazdo. Jak zwierzęta rozwiązują swoje problemy rodzin-
ne. Warszawa: Państwowe Wydawnictwo „Wiedza Powszechna”.

Drożdż M. (2006). Media w przestrzeni odpowiedzialności za rodzinę. W: J. Stala,
E. Osewska (red.), Rodzina bezcenny dar i zadanie. Radom: Polskie Wydawnictwo
Encyklopedyczne, 771-808.

Duch-Krzystoszek D. (1998). Małżeństwo, seks, prokreacja. Analiza socjologiczna. War-
szawa: Wydawnictwo Instytutu Filozofii i Socjologii PAN.

Duch-Krzystoszek D. (2007). Kto rządzi w rodzinie. Socjologiczna analiza relacji w mał-
żeństwie. Warszawa: Wydawnictwo Instytutu Filozofii i Socjologii PAN.

Dudziak U. (1999). Seksualność a polityka. Od socjalizmu do liberalizmu. Toruń: Wydaw-
nictwo Adam Marszałek.

Dwyer D. (2005). Bliskie relacje interpersonalne. Gdańsk: Gdańskie Wydawnictwo Psy-
chologiczne.

Dyczewski L. (1988). Los dziecka poczętego. W: J. W. Gałkowski, J. Gula (red.), W imieniu
dziecka poczętego. Rzym – Lublin: Fundacja Jana Pawła II Polskiego Instytutu Kul-
tury Chrześcijańskiej, Instytut Jana Pawła II Katolickiego Uniwersytetu Lubelskiego,
99-127.

Dyczewski L. (1994). Rodzina – społeczeństwo – państwo. Lublin: Towarzystwo Naukowe
Katolickiego Uniwersytetu Lubelskiego.

Dyczewski L. (1999). The family in a transforming society. Lublin: The Learned Society of
the Catholic University of Lublin.

Dyczewski L. (2002). Więź między pokoleniami w rodzinie. Lublin: Towarzystwo Nauko-
we Katolickiego Uniwersytetu Lubelskiego.

Dyczewski L. (2003). Rodzina twórcą i przekazicielem kultury. Lublin: Towarzystwo Na-
ukowe Katolickiego Uniwersytetu Lubelskiego.

235Bibliografia

Dyczewski L. (2007). Małżeństwo i rodzina upragnionymi wartościami młodego poko-
lenia. W: L. Dyczewski (red.), Małżeństwo i rodzina w nowoczesnym społeczeństwie.
Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 11-34.

Dyczewski L. (2009). Wyobrażenia młodzieży o małżeństwie i rodzinie. Pomiędzy tradycją
a nowoczesnością. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego.

Dyczewski L. (2011). Kultura w całościowym planie rozwoju. Warszawa: Instytut Wydaw-
niczy PAX.

Dyś A. M. (2004). Psychologiczna analiza systemów rodzinnych kobiet aktywnych
i nieaktywnych zawodowo. W: A. Dakowicz (red.), Rodzina podlaska wobec różnych
wyzwań egzystencjalnych. Białystok: Trans Humana Wydawnictwo Uniwersyteckie,
40-66.

Dziewiecki M. (2007). Zagrożenia w epoce postmodernizmu. W: M. Ryś, M. Jankowska
(red.), W trosce o rodzinę. W poszukiwaniu prawdy, dobra i piękna. Warszawa: Wy-
dawnictwo Uniwersytetu Kardynała Stefana Wyszyńskiego, 233-251.

Dzwonkowska-Godula K. (2008). Rodzina i praca – czy to się da pogodzić? Rozwiązania
na rzecz łączenia ról rodzinnych i zawodowych. W: W. Muszyński, E. Sikora (red.),
Małżeństwo i rodzina w ponowoczesności. Szanse – zagrożenia – patologie. Toruń:
Wydawnictwo Adam Marszałek, 45-60.

Elżanowska H. (2012). Skala Powodzenia Małżeństwa w badaniach prowadzonych pod
kierunkiem Profesor Marii Braun-Gałkowskiej. W: I. Ulfik-Jaworska, A. Gała (red.),
Dalej w tę samą stronę. Księga Jubileuszowa dedykowana Profesor Marii Braun-Gał-
kowskiej. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 61-87.

Erikson E.H. (2000). Dzieciństwo i społeczeństwo. Poznań: Dom Wydawniczy REBIS.
Etcoff N. (2000). Przetrwają najpiękniejsi. Warszawa: Wydawnictwo CiS, Wydawnictwo

WAB.
Eysenck H., Eysenck M. (1996). Podpatrywanie umysłu. Dlaczego ludzie zachowują się tak,

jak się zachowują? Gdańsk: Gdańskie Wydawnictwo Psychologiczne.
Faber A., Mazlish E. (1993). Jak mówić, żeby dzieci słuchały. Jak słuchać, żeby dzieci mó-

wiły. Poznań: Wydawnictwo „Media Rodzina of Poznań, Inc”.
Falkowski A., Maruszewski T., Nęcka E. (2008). Procesy poznawcze. W: J. Strelau, D. Do-

liński (red.), Psychologia. Podręcznik akademicki. Tom 1. Gdańsk: Gdańskie Wydaw-
nictwo Psychologiczne, 339-510.

Felder D. G. (1997). Sto kobiet, które miały największy wpływ na dzieje ludzkości. Ranking.
Pruszków: Rachocki i S-ka s.c.

Fenigsen R. (1997). Eutanazja. Śmierć z wyboru? Poznań: Wydawnictwo „W drodze”.
Ferguson G. A., Takane Y. (2009). Analiza statystyczna w psychologii i pedagogice. War-

szawa: Wydawnictwo Naukowe PWN.
Field D. (1996). Osobowości rodzinne. Zrozumienie korzeni swojej osobowości kluczem do

zrozumienia siebie i innych. Warszawa: Oficyna Wydawnicza „Logos”.
Fijałkowski P. (2009). Homoseksualizm. Wykluczenie – transgresja – akceptacja. Warsza-

wa: Wydawnictwo Psychologii i Kultury ENETEIA.
Fijałkowski W. (1996). Ojcostwo na nowo odkryte. Pelplin: Wydawnictwo Diecezjalne.
Fijałkowski W. (1997). Niewykorzystany dar płci. Kraków: Wydawnictwo WAM.

236 Bibliografia

Fijałkowski W. (1999). Rodzicielstwo w zgodzie z naturą. Ekologiczne spojrzenie na płcio-
wość. Poznań: Fundacja „Głos dla Życia”.

Fijałkowski W. (2001). Dwurodzicielstwo od poczęcia. Ojcostwo w kształtowaniu się no-
wego modelu człowieka. W: D. Kornas-Biela (red.), Oblicza ojcostwa. Lublin: Towa-
rzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, 285-290.

Filipek A. (2009). Dziecko w kontekście zagrożeń Internetu. W: J. Izdebska, J. Szyma-
nowska (red.), Wielowymiarowość przestrzeni życia współczesnego dziecka. Białystok:
Trans Humana Wydawnictwo Uniwersyteckie, 375-385.

Fincham F. D., Beach S. R. H. (2010). Marriage in the New Millennium: A Decade in Re-
view. Journal of Marriage and Family, 72, 630-649.

Fisher R., Ury W., Patton B. (1994). Dochodząc do tak. Negocjowanie bez poddawania się.
Warszawa: Państwowe Wydawnictwo Ekonomiczne.

Ford M. T., Heinen B. A., Langkamer K. L. (2007). Work and family satisfaction and
conflict: A meta-analysis of cross-domain relations. Journal of Applied Psychology,
92, 57-80.

Foremniak I. (2004). Satysfakcja seksualna w małżeństwie. Problematyka badań włas-
nych. Małżeństwo i Rodzina, 2, 47-50.

Foucault M. (1984). Przedmowa do transgresji. W: M. Janion, S. Rosiek (red.), Osoby.
Transgresje 3. Gdańsk: Wydawnictwo Morskie, 300-320.

Francuz P. (2002). Rozumienie przekazu telewizyjnego. Psychologiczne badania telewizyj-
nych programów informacyjnych. Lublin: Towarzystwo Naukowe Katolickiego Uni-
wersytetu Lubelskiego.

Frankl V. E. (1984). Homo patiens. Próba wyjaśnienia sensu cierpienia. Warszawa: Insty-
tut Wydawniczy PAX.

Freeman D.R. (1991). Kryzys małżeński i psychoterapia. Warszawa: Wydawnictwo Na-
ukowe PWN.

Fromm E. (1992). O sztuce miłości. Warszawa: Wydawnictwo Sagittarius.
Fromm E. (1996). Zdrowe społeczeństwo. Warszawa: Państwowy Instytut Wydawniczy.
Gaińska M. (2006). Psychologiczna analiza systemów rodzinnych dziewcząt często korzy-

stających z Internetu. Białystok: Uniwersytet w Białymstoku (niepublikowana praca
magisterska).

Gajda J. (2002). Swoistość mass mediów i ich oddziaływanie wychowawcze. W: J. Gajda,
S. Juszczyk, B. Siemieniecki, K. Wenta, Edukacja medialna. Toruń: Wydawnictwo
Adam Marszałek, 77-135.

Gała A. (2000). „Agresywne” gry komputerowe a kontakty społeczne. W: A. Gała, I. Ulfik
(red.), Oddziaływanie „agresywnych” gier komputerowych na psychikę dzieci. Lublin:
Wydawnictwo ARTOM, 25-37.

Gałkowska A. (1999). Percepcja powodzenia małżeństwa rodziców a społeczny obraz sie-
bie ich dorosłych dzieci. Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu
Lubelskiego.

Gałkowska A. (2002). Zasięg oddziaływania jakości małżeństwa rodziców na dzieci w ich
dorosłym życiu. Małżeństwo i Rodzina, 1, 38-42.

237Bibliografia

Gałkowska A., Gałkowski S. (2010). Funkcje rodziny we współczesnej kulturze europej-
skiej. W: M. Malikowski, S. Gałkowski (red.), Zagrożenia dla rodziny. Europa i Pol-
ska. Rzeszów: Wydawnictwo Uniwersytetu Rzeszowskiego, 55-66.

Gałkowski J. (2007). Małżeństwo i rodzina jako wspólnota. W: D. Wadowski (red.), Kul-
tura, media, społeczeństwo. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubel-
skiego, 409-418.

Gapik L. (1980). Czynniki zaburzające komunikację interpersonalną w małżeństwie.
Problemy Rodziny, 6, 13-16.

Gardner H. (1998). Niepospolite umysły. O czterech niezwykłych postaciach i naszej włas-
nej wyjątkowości. Warszawa: Wydawnictwo CiS, Wydawnictwo W.A.B.

Giddens A. (1998). Socjologia. Zwięzłe lecz krytyczne wprowadzenie. Poznań: Zysk i S-ka
Wydawnictwo.

Giddens A. (2004). Socjologia. Warszawa: Wydawnictwo Naukowe PWN.
Giddens A. (2007). Przemiany intymności. Seksualność, miłość i erotyzm we współczes-

nych społeczeństwach. Warszawa: Wydawnictwo Naukowe PWN.
Giddens A. (2010). Nowoczesność i tożsamość. „Ja” i społeczeństwo w epoce późnej nowo-

czesności. Warszawa: Wydawnictwo Naukowe PWN.
Gizicka D. (2008). Kohabitacja – droga do małżeństwa czy jego alternatywa? W: W. Mu-

szyński, E. Sikora (red.), Miłość, wierność i uczciwość na rozstajach współczesności.
Kształty rodziny współczesnej. Toruń: Wydawnictwo Adam Marszałek, 416-426.

Glenn N. D., Uecker J. E., Love, Jr R. W. B. (2010). Later first marriage and marital success.
Social Science Research, 39, 787-800.

Głaz S. (2007). Preferencja wartości ostatecznych a sens życia singli oraz osób żyjących
w stałym związku małżeńskim. Czasopismo Psychologiczne, 13, 157-168.

Głaz S., Grzeszek K., Wiśniewska I. (1996). Rodzina. Biologiczne i psychologiczne podsta-
wy jej funkcjonowania. Kraków: Wydział Filozoficzny Towarzystwa Jezusowego.

Głogosz D. (2008a). Działania na rzecz równowagi praca – życie – rodzina w Polsce.
W: C. Sadowska-Snarska (red.), Kierunki działań w Polsce na rzecz równowagi praca
– życie – rodzina. Białystok: Wydawnictwo Wyższej Szkoły Ekonomicznej, 37-50.

Głogosz D. (2008b). Rezultaty programów praca-życie w krajach UE – korzyści dla pra-
cowników i ich rodzin. W: C. Sadowska-Snarska (red.), Równowaga praca – życie

– rodzina. Białystok: Wydawnictwo Wyższej Szkoły Ekonomicznej, 59-76.
Goban Klas T. (2001). Zarys historii i rozwoju mediów. Od malowideł naskalnych do mul-

timediów. Kraków: Wydawnictwo Naukowe Akademii Pedagogicznej.
Godzwon M. (2010). Call girl i video sex chat – praca dla seksualnie wyzwolonych kobiet

czy forma współczesnej prostytucji? Kraków: Oficyna Wydawnicza „Impuls”.
Gogołek W. (2010). Komunikacja sieciowa. Uwarunkowania, kategorie i paradoksy. War-

szawa: Oficyna Wydawnicza ASPRA-JR.
Goldenberg H., Goldenberg I. (2006). Terapia rodzin. Kraków: Wydawnictwo Uniwersy-

tetu Jagiellońskiego.
Golińska L. (2008). Osobowościowe mechanizmy pracoholizmu. W: L. Golińska, B. Du-

dek (red.), Rodzina i praca z perspektywy wyzwań i zagrożeń. Łódź: Wydawnictwo
Uniwersytetu Łódzkiego, 21-29.

238 Bibliografia

Goodman N. (2001). Wstęp do socjologii. Poznań: Zysk i S-ka Wydawnictwo.
Gorbaniuk J. (2012). Rozłąka migracyjna rodziny – sytuacją zagrożenia psychospołecz-

nego rozwoju dziecka. Formy kompensacji euro sieroctwa. W: I. Ulfik-Jaworska,
A. Gała (red.), Dalej w tę samą stronę. Księga Jubileuszowa dedykowana Profesor Ma-
rii Braun-Gałkowskiej. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskie-
go, 185-198.

Goszczyńska M. (2006). Działania przedsiębiorcze – przejaw przystosowania czy trans-
gresji. W: E. Aranowska, M. Goszczyńska (red.), Człowiek wobec wyzwań i dylema-
tów współczesności. Księga jubileuszowa dedykowana Profesorowi Józefowi Koziele-
ckiemu. Warszawa: Wydawnictwo Naukowe SCHOLAR, 189-207.

Gottman J. M., Notarius C. I. (2000). Decade review: Observing marital interaction. Jou-
rnal of Marriage and Family, 62, 927-947.

Górniak J., Wachnicki J. (2003). Pierwsze kroki w analizie danych SPSS PL for Windows.
Kraków: SPSS Polska.

Grabowska-Lusińska I., Okólski M. (2009). Emigracja ostatnia? Warszawa: Wydawni-
ctwo Naukowe SCHOLAR.

Graziano W.G., Jensen-Campbell L.A., Hair E.C. (1996). Perceiving interpersonal con-
flict and reacting to it: The case for agreeableness. Journal of Personality and Social
Psychology, 70, 820-835.

Griffin E. (2003). Podstawy komunikacji społecznej. Gdańsk: Gdańskie Wydawnictwo
Psychologiczne.

Grochowska A., Falkowski A. (2009). Sieciowa struktura emocji: podstawy teoretyczne
i konstrukcja skali do badania reakcji emocjonalnych na reklamę. Studia Psycholo-
giczne, 1, 45-60.

Gross-Gołacka E. (2008). Równowaga praca – życie jako element strategii zarządzania
zasobami ludzkimi. W: C. Sadowska-Snarska (red.), Równowaga praca – życie – ro-
dzina. Białystok: Wydawnictwo Wyższej Szkoły Ekonomicznej, 111-119.

Grzegorzewska I. (2008a). Rodzina z leczącym się alkoholikiem. Charakterystyka zjawi-
ska. W: L. Golińska, B. Dudek (red.), Rodzina i praca z perspektywy wyzwań i zagro-
żeń. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 331-340.

Grzegorzewska I. (2008b). Miłość i dyscyplina w rodzinach z problemem alkoholowym.
W: W. Muszyński, E. Sikora (red.), Małżeństwo i rodzina w ponowoczesności. Szanse
– zagrożenia – patologie. Toruń: Wydawnictwo Adam Marszałek, 385-397.

Grzegorzewska I. (2011). Dorastanie w rodzinach z problemem alkoholowym. Warszawa:
Wydawnictwo Naukowe SCHOLAR.

Grzelak S. (2006). Profilaktyka ryzykownych zachowań seksualnych młodzieży. Aktualny
stan badań na świecie i w Polsce. Warszawa: Wydawnictwo Naukowe SCHOLAR.

Grzesiuk L. (1994). Studia nad komunikacją interpersonalną. Warszawa: Pracownia Te-
stów Psychologicznych Polskiego Towarzystwa Psychologicznego.

Grzywak-Kaczyńska M. (1988). Trud rozwoju. Warszawa: Instytut Wydawniczy PAX.
Guitton J. (1994). Kobieta, miłość, rodzina. Warszawa: Instytut Wydawniczy PAX.
Gurba E. (2011). Wczesna dorosłość. W: J. Trempała (red.), Psychologia rozwoju człowieka.

Podręcznik akademicki. Warszawa: Wydawnictwo Naukowe PWN, 287-311.

239Bibliografia

Halicka M. (2004). Satysfakcja życiowa ludzi starych. Studium teoretyczno-empiryczne.
Białystok: Akademia Medyczna w Białymstoku.

Halicka M., Dakowicz L., Skreczko A. (2013). Świadomość wychowawcza białostockich
rodzin. Raport z badań. Białystok: Miasto Białystok.

Halicki J. (2010). Obrazy starości rysowane przeżyciami seniorów. Białystok: Wydawni-
ctwo Uniwersytetu w Białymstoku.

Hall C. S., Lindzey G. (1990). Teorie osobowości. Warszawa: Państwowe Wydawnictwo
Naukowe.

Hällström T. (1986). Social origins of major depression: The role of provoking agents and
vulnerability factors. Acta Psychiatrica Scandinavica, 73, 383-389.

Hałas E. (1997). Małżeństwo a kulturowe modele miłości. W: P. Kryczka (red.), Rodzina
w zmieniającym się społeczeństwie. Lublin: Redakcja Wydawnictw Katolickiego Uni-
wersytetu Lubelskiego, 221-230.

Hamer D. H., Hu S., Magnuson V. L., Hu N., Pattatucci A. M. L. (1993). A linkage be-
tween DNA markers on the X chromosome and male sexual orientation. Science,
5119, 321-327.

Hamidi F., Hosseini Z.M. (2010). The relationship between irrational beliefs and social,
emotional and educational adjustment among junior students. Procedia Social and
Behavioral Sciences, 5, 1531-1536.

Hantel-Quitmann W. (2009). Maski w związku i uczucia, jakie się pod nimi kryją. Kielce:
Wydawnictwo JEDNOŚĆ.

Harris T. A. (1987). W zgodzie z tobą i sobą. Praktyczny przewodnik po analizie transak-
cyjnej. Warszawa: Instytut Wydawniczy PAX.

Hart M. H. (1995). 100 postaci, które miały największy wpływ na dzieje ludzkości. War-
szawa: Świat Książki.

Harwas-Napierała B. (1995). Rodzina jako kontekst rozwojowy jednostki. W: J. Trempała
(red.), Rozwijający się człowiek w zmieniającym się świecie. Bydgoszcz: Wydawni-
ctwo Uczelniane Wyższej Szkoły Pedagogicznej, 303-316.

Harwas-Napierała B. (2001). Modele ról płciowych i ich psychologiczne konsekwencje dla
małżeństwa i rodziny. W: H. Liberska, M. Matuszewska (red.), Małżeństwo: męskość,
kobiecość, miłość, konflikt. Poznań: Wydawnictwo Fundacji Humaniora, 75-96.

Harwas-Napierała B. (2003). Zmiany w funkcjonowaniu rodziny i ich konsekwencje dla
rozwoju rodziców. W: B. Harwas-Napierała (red.), Rodzina a rozwój człowieka doro-
słego. Poznań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza, 11-
23.

Harwas-Napierała B. (2006a). Komunikacja interpersonalna w rodzinie. Poznań: Wydaw-
nictwo Naukowe UAM.

Harwas-Napierała B. (2006b). Zmiany komunikacji w poszczególnych fazach małżeń-
stwa. Psychologia Rozwojowa, 11, 35-41.

Haug S. (2008). Migration networks and migration decision-making. Journal of Ethnic
and Migration Studies, 34, 585-605.

Heaton T. B., Albrecht S. L. (1991). Stable unhappy marriages. Journal of Marriage and
the Family, 53, 747-758.

240 Bibliografia

Hekma G. (2009). Świat gejów: od 1980 po chwilę obecną. W: R. Aldrich (red.), Geje i les-
bijki: życie i kultura. Kraków: Universitas, 333-364.

Heller D., Watson D. (2005). The dynamic spillover of satisfaction between work and
marriage: The role of time and mood. Journal of Applied Psychology, 90, 1273-1279.

Hendrick C., Hendrick S. S. (1986). A theory and method of love. Journal of Personality
and Social Psychology, 50, 392-402.

Hensoldt A. (2004). Co jest istotne dla kobiet i mężczyzn w relacjach interpersonalnych?
W: A. Kuczyńska, E.K. Dzikowska (red.), Zrozumieć płeć. Studia interdyscyplinarne
II. Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego, 337-349.

Henz U. (2006). Informal caregiving at working age: Effects of job characteristics and
family configuration. Journal of Marriage and Family, 68, 411-429.

Herudzińska M. H. (2011). Idealny partner, czyli o społeczno-kulturowych granicach
„bezgranicznej” miłości. W: W. Muszyński (red.), Więzi w małżeństwie i rodzinie –
zaufanie, współdziałanie, zależność. Toruń: Wydawnictwo Adam Marszałek, 65-85.

Hobfoll S. E. (2006). Stres, kultura i społeczność. Psychologia i filozofia stresu. Gdańsk:
Gdańskie Wydawnictwo Psychologiczne.

Hochschild A. R., Machung A. (2003). The second shift. New York: Penguin Books.
Hoffmann B. (2009). Zmiany obyczajowości młodzieży a problem uzależnienia od nar-

kotyków. W: M. Plopa (red.), Człowiek u progu trzeciego tysiąclecia. Zagrożenia
i wyzwania. Tom 3. Elbląg: Wydawnictwo Elbląskiej Uczelni Humanistyczno-Eko-
nomicznej, 417-424.

Holböck F. (2004). Święci małżonkowie. Zwyczajne pary małżeńskie wszystkich wieków
nadzwyczajnymi wzorami cnót. Częstochowa: Edycja Świętego Pawła.

Hołtyń B. (2009). Małżeństwo i wsparcie. Czy małżonkowie o różnych cechach osobowości
są w stanie udzielać sobie wsparcia? Bydgoszcz: Wydawnictwo Uniwersytetu Kazi-
mierza Wielkiego.

Horney K. (1993). Nerwica a rozwój człowieka. Trudna droga do samorealizacji. Poznań:
Dom Wydawniczy REBIS.

Horodeński R. Cz., Ejsmont Z., Jurczak-Pejko E. (2009). Wybrane kwestie związane z po-
zycją kobiet w życiu społeczno-gospodarczym. W: E. Ozorowski, R. Cz. Horodeński
(red.), Kobieta – Etyka – Ekonomia. Białystok: Wydawnictwo Wyższej Szkoły Eko-
nomicznej, 151-166.

Hostetler A.J., Desrochers S., Kopko K., Moen P. (2012). Marital and Family Satisfaction
as a Function of Work–Family Demands and Community Resources: Individual
– and Couple – Level Analyses. Journal of Family Issues, 33, 316-340.

Imieliński K. (1990). Seksiatria. Patologia seksualna. Warszawa: Państwowe Wydawni-
ctwo Naukowe.

Inglik-Dziąg D. (1998). Partnerstwo w małżeństwie – analiza problemu. Problemy Rodzi-
ny, 5-6, 49-56.

Iveniuk J., Waite L. J., Laumann E., McClintock M. K., Tiedt A. D. (2014). Marital conflict
in older couples: Positivity, personality and health. Journal of Marriage and Family,
76, 130-144.

241Bibliografia

Iwanicka A. (2005). Wpływ małżeństwa na rozwój osobowy żony i męża. Małżeństwo
i Rodzina, 3, 18-21.

Izdebska J. (2001). Rodzina, dziecko, telewizja. Szanse wychowawcze i zagrożenia telewizji.
Białystok: Trans Humana Wydawnictwo Uniwersyteckie.

Izdebska J. (2007). Dziecko w świecie mediów elektronicznych. Teoria, badania, edukacja
medialna. Białystok: Trans Humana Wydawnictwo Uniwersyteckie.

Izdebski Z. (1992). Seksualizm dzieci i młodzieży w Polsce. Raport z badań. Zielona Góra:
Wydawnictwo Wyższej Szkoły Pedagogicznej im. Tadeusza Kotarbińskiego.

Izdebski Z., Wąż K. (2011). Obraz (przed) wczesnego rodzicielstwa. W: Z. Izdebski,
T. Niemiec, K. Wąż, (Zbyt) młodzi rodzice. Warszawa: Wydawnictwo TRIO, 163-22.

Jabłoński D., Ostasz L. (2001). Zarys wiedzy o rodzinie, małżeństwie, kohabitacji i kon-
kubinacie. Perspektywa antropologii kulturowej i ogólnej. Olsztyn: Wydawnictwo
Adiaphora.

Jacyniak A., Płużek Z. (1996). Świat ludzkich kryzysów. Kraków: Wydawnictwo WAM,
Księża Jezuici.

Jamka B. (2008). Kierowanie karierami kobiet – problemy i perspektywy. W: C. Sadow-
ska-Snarska (red.), Równowaga praca – życie – rodzina. Białystok: Wydawnictwo
Wyższej Szkoły Ekonomicznej, 175-186.

Jan Paweł II (1981). Mężczyzną i niewiastą stworzył ich. Chrystus odwołuje się do „począt-
ku”. Lublin: Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego.

Jan Paweł II (1987). Adhortacja apostolska „Familiaris consortio”. Częstochowa: Często-
chowskie Wydawnictwo Diecezjalne Regina Poloniae.

Janicka I. (1993). Empatia a poziom otwartości partnerów w różnych jakościowo grupach
małżeństw. Przegląd Psychologiczny, 1, 39-48.

Janicka I. (1995). Wiek partnerów a ich motywacja do małżeństwa. W: J. Trempała (red.),
Rozwijający się człowiek w zmieniającym się świecie. Bydgoszcz: Wydawnictwo
Uczelniane Wyższej Szkoły Pedagogicznej, 387-406.

Janicka I. (2003). Małżeństwo czy związek niezalegalizowany. W: I. Janicka, T. Rostowska
(red.), Psychologia w służbie rodziny. Łódź: Wydawnictwo Uniwersytetu Łódzkiego,
68-77.

Janicka I. (2004). Poczucie osamotnienia w małżeństwie. Psychologia Rozwojowa, 9, 55-
63.

Janicka I. (2009). Perspektywy związków kohabitacyjnych. W: T. Rostowska (red.), Psy-
chologia rodziny. Małżeństwo i rodzina wobec współczesnych wyzwań. Warszawa:
Difin SA, 47-59.

Janicka I. (2010). Jakość małżeństw poprzedzonych kohabitacją. W: T. Rostowska,
A. Peplińska (red.), Psychospołeczne aspekty życia rodzinnego. Warszawa: Difin SA,
94-109.

Janicka I., Niebrzydowski L. (1994). Psychologia małżeństwa. Zafascynowanie partnerem,
otwartość, empatia, miłość, seks. Łódź: Wydawnictwo Uniwersytetu Łódzkiego.

Janiszewski L. (1986). Sukces małżeński w rodzinach marynarzy. Studium socjologiczne.
Warszawa-Poznań: Państwowe Wydawnictwo Naukowe.

242 Bibliografia

Jankowiak B. (2007). Problematyka jakości i trwałości relacji partnerskich w teorii i ba-
daniach. Przegląd Terapeutyczny, 3, 1-25.

Jarczyńska J. (2009). Picie alkoholu przez młodzież w okresie dorastania a wybrane czynni-
ki w środowisku rodzinnym. Warszawa: Wydawnictwo Edukacyjne PARPAMEDIA.

Jarymowicz M. (1994). W stronę indywidualnej podmiotowości i zbliżeń z innymi: pod-
miotowe podstawy społecznych identyfikacji. W: M. Jarymowicz (red.), Poza ego-
centryczną perspektywą widzenia siebie i świata. Warszawa: Wydawnictwo Instytutu
Psychologii PAN, 11-33.

Jarymowicz M. (2000). Psychologia tożsamości. W: J. Strelau (red.), Psychologia. Podręcz-
nik akademicki. Tom 3. Gdańsk: Gdańskie Wydawnictwo Psychologiczne, 107-125.

Jasiecki M. (1990). Poziom otwartości „ja” jako wskaźnik zmian w znaczących relacjach
interpersonalnych. Psychologia Wychowawcza, 4, 193-202.

Jasielska A., Maksymiuk R. (2011). Skomercjalizowane rodzicielstwo – nowy aspekt
wczesnej dorosłości. Psychologia Rozwojowa, 16, 33-49.

Jaworowska A., Matczak A. (2001). Kwestionariusz Inteligencji Emocjonalnej INTE
N. S. Schutte, J. M. Malouffa, L. E. Hall, D. J. Haggerty’ego, J. T. Cooper, C. J. Goldena,
L. Dornheim. Podręcznik. Warszawa: Pracownia Testów Psychologicznych Polskiego
Towarzystwa Psychologicznego.

Jęczeń J. (2009). Rodzina a bezpieczny Internet. W: J. Gorbaniuk, B. Parysiewicz (red.),
Rodzina wobec współczesnych wyzwań społeczno-kulturowych. Lublin: Wydawni-
ctwo Katolickiego Uniwersytetu Lubelskiego, 65-76.

Jędrzejko M., Neroj A., Kowalewska A., Wojcieszek K. (2009). Teorie uzależnień od sub-
stancji psychoaktywnych. W: M. Jędrzejko (red.), Narkomania spojrzenie wielowy-
miarowe. Pułtusk – Warszawa: Akademia Humanistyczna im. Aleksandra Gieyszto-
ra, 65-140.

Jocz W. (2006). Używanie substancji psychoaktywnych przez młodzież Białegostoku.
W: J. Wieczorek-Łada, W. Jocz (red.), Styl życia młodzieży Białegostoku a zdrowie.
Białystok: Wydział Spraw Społecznych Urzędu Miejskiego, 111-135.

Jocz W. (2012). Procesy wychowania i socjalizacji w białostockich rodzinach. Stosunek
młodzieży do wybranych norm społecznych. W: J. Mantur (red.), Styl życia młodzie-
ży Białegostoku. Raport. Białystok: Centrum Kształcenia Ustawicznego w Białym-
stoku, 180-199.

Johnson D.R., Amoloza T.O., Booth A. (1992). Stability and developmental change in ma-
rital quality: A three-wave panel analysis. Journal of Marriage and the Family, 54,
582-594.

Johnson D. W. (1992). Podaj dłoń. Warszawa: Instytut Psychologii Zdrowia i Trzeźwości
Polskie Towarzystwo Psychologiczne.

Johnson P. (1988). Intelektualiści. Warszawa: Editions Spotkania.
Kafetsios K. (2004). Attachment and emotional intelligence abilities cross the life course.

Personality and Individual Differences, 37, 129-145.
Kaleta K. (2011). Rodzinne uwarunkowania społecznego funkcjonowania jednostek

w świetle teorii Minuchina i Bowena. Roczniki Psychologiczne, 2, 141-158.

243Bibliografia

Kaleta K. (2012). Ocena powodzenia małżeństwa rodziców a style interpersonalnego
funkcjonowania młodzieży. Psychologia Rozwojowa, 17, 39-55.

Kamp Dush C. M., Cohan C. L., Amato P. R. (2003). The relationship between cohabita-
tion and marital quality and stability: Change across cohorts? Journal of Marriage
and Family, 65, 539-549.

Kaniok P. E. (2011). Poczucie powodzenia małżeństwa a udział ojców w opiece nad dzie-
ckiem niepełnosprawnym i w jego wychowaniu. Opole: Wydawnictwo Uniwersytetu
Opolskiego.

Kaschak E. (2001). Nowa psychologia kobiety. Podejście feministyczne. Gdańsk: Gdańskie
Wydawnictwo Psychologiczne.

Kasprzak E. (2008). Pomoc psychologiczna a dobrostan i zdrowie osób długotrwale bez-
robotnych. W: L. Golińska, B. Dudek (red.), Rodzina i praca z perspektywy wyzwań
i zagrożeń. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 109-118.

Kawczyńska-Butrym Z. (2008). Migracja – szansa czy zagrożenie rodziny. W: W. Mu-
szyński, E. Sikora (red.), Małżeństwo i rodzina w ponowoczesności. Szanse – zagroże-
nia – patologie. Toruń: Wydawnictwo Adam Marszałek, 113-120.

Kawczyńska-Butrym Z. (2009). Migracje. Wybrane zagadnienia. Lublin: Wydawnictwo
Uniwersytetu Marii Curie-Skłodowskiej.

Kawula S. (2005). Kształty rodziny współczesnej. Szkice familologiczne. Toruń: Wydawni-
ctwo Adam Marszałek.

Kawula S. (2008). Alternatywne kształty rodziny współczesnej. Tendencje przemian
w początkach XXI wieku. W: W. Muszyński, E. Sikora (red.), Miłość, wierność i uczci-
wość na rozstajach współczesności. Kształty rodziny współczesnej. Toruń: Wydawni-
ctwo Adam Marszałek, 395-415.

Kaźmierczak M. (2006). Znaczenie empatii partnerów i ich zachowań interpersonalnych
dla jakości życia małżeńskiego. W: T. Rostowska (red.), Jakość życia rodzinnego. Wy-
brane zagadnienia. Łódź: Wydawnictwo Wyższej Szkoły Informatyki, 127-144.

Kaźmierczak M. (2008). Oblicza empatii w relacjach małżeńskich. Perspektywa psycholo-
giczna. Gdańsk: Wydawnictwo Uniwersytetu Gdańskiego.

Kaźmierczak M., Kosakowska N. (2008). Jakość życia Polek oraz ich oczekiwania wobec
mężczyzn, czyli Mars i Wenus w opozycji. W: M. Plopa, M. Błażek (red.), Współ-
czesny człowiek w świetle dylematów i wyzwań: perspektywa psychologiczna. Kraków:
Oficyna Wydawnicza „Impuls”, 201-207.

Kaźmierczak M., Kossakowska N. (2008). Psychospołeczne konflikty w wartościowaniu
życia rodzinnego i zawodowego przez współczesne kobiety. W: L. Golińska, B. Du-
dek (red.), Rodzina i praca z perspektywy wyzwań i zagrożeń. Łódź: Wydawnictwo
Uniwersytetu Łódzkiego, 455-465.

Kaźmierczak M., Michałek J., Marchwiak I. (2010). Osobowość a satysfakcja z małżeń-
stwa i życia – rola orientacji na relacje interpersonalne. Psychologia Jakości Życia, 9,
173-196.

Kaźmierczak M., Plopa M. (2006). Style przywiązaniowe partnerów a jakość komunikacji
w małżeństwie. Psychologia Rozwojowa, 11, 115-126.

244 Bibliografia

Kaźmierczak M., Rostowska T. (2010). Percepcja relacji małżeńskich i poziom empatii
partnerów a jakość życia. W: T. Rostowska, A. Peplińska (red.), Psychospołeczne
aspekty życia rodzinnego. Warszawa: Difin SA, 110-124.

Kempińska U. (2005). Małżeństwa młodocianych – przyczyny i konsekwencje. Włocławek:
Wyższa Szkoła Humanistyczno-Ekonomiczna.

Kerckhove D. de (2001). Inteligencja otwarta. Narodziny społeczeństwa sieciowego. War-
szawa: Wydawnictwo MIKOM.

Kiecolt K. J. (2003). Satisfaction with work and family life: No evidence of a cultural re-
versal. Journal of Marriage and Family, 65, 23-35.

Kiercel D. (2008). Rodzice za granicą – perspektywa zmiany warunków bytowych a roz-
dzielenie systemu. Dylematy terapeutyczne. W: W. Muszyński, E. Sikora (red.), Mał-
żeństwo i rodzina w ponowoczesności. Szanse – zagrożenia – patologie. Toruń: Wy-
dawnictwo Adam Marszałek, 121-132.

Killinger B. (2007). Pracoholicy. Szkoła przetrwania. Poznań: Dom Wydawniczy REBIS
Sp. z o.o.

Kindler M., Napierała J. (2010). Wstęp. W: M. Kindler, J. Napierała (red.), Migracje kobiet.
Przypadek Polski. Warszawa: Wydawnictwo Naukowe SCHOLAR, 7-36.

Kippley J., Kippley S. (1994). Sztuka naturalnego planowania rodziny. Warszawa: Liga
Małżeństwo Małżeństwu.

Klatkiewicz A. (2008). Potrzeby dzieci a wymagania współczesności w stosunku do doro-
słych – narodziny patologii. W: W. Muszyński, E. Sikora (red.), Małżeństwo i rodzina
w ponowoczesności. Szanse – zagrożenia – patologie. Toruń: Wydawnictwo Adam
Marszałek, 314-325.

Kliza E. (2003). Cechy osobowości a motywacja wyboru współmałżonka. W: I. Janicka,
T. Rostowska (red.), Psychologia w służbie rodziny. Łódź: Wydawnictwo Uniwersyte-
tu Łódzkiego, 89-101.

Klohnen E. C., Luo S. (2003). Interpersonal attraction and personality: What is attractive
– self similarity, ideal similarity, complementarity or attachment security? Journal of
Personality and Social Psychology, 85, 709-722.

Kłonczyński A. (2010). Polki w Szwecji w latach 1945-1980 – emigracja polityczna, eko-
nomiczna i matrymonialna. W: A. Chlebowska, K. Sierakowska (red.), Kobiety i pro-
cesy migracyjne. Warszawa: Wydawnictwo Neriton, 255-268.

Kłosińska M. (2010). Wpływ aktywności zawodowej na poziom samooceny kobiet po-
siadających rodzinę. W: T. Rostowska, A. Peplińska (red.), Psychospołeczne aspekty
życia rodzinnego. Warszawa: Difin SA, 243-252.

Knox D., Schacht C. (2010). Choices in relationships: An introduction to marriage and
family. Belmont: Wadsworth, Cengage Learning.

Kocemba I. (2008). Praca zawodowa rodziców a sytuacja dziecka w rodzinie. W: L. Go-
lińska, B. Dudek (red.), Rodzina i praca z perspektywy wyzwań i zagrożeń. Łódź: Wy-
dawnictwo Uniwersytetu Łódzkiego, 467-475.

Kofman E. (2004). Family-related migration: A critical review of European Studies. Jour-
nal of Ethnic and Migration Studies, 30, 243-262.

245Bibliografia

Kofta M., Doliński D. (2000). Poznawcze podejście do osobowości. W: J. Strelau (red.).
Psychologia. Podręcznik akademicki. Tom 2. Gdańsk: Gdańskie Wydawnictwo Psy-
chologiczne, 561-600.

Kohlman B. (2010). Wpływ Internetu na sposób spędzania czasu wolnego przez młodzież
szkolną. W: M. Sokołowski (red.), Nowe media. Nowe interpretacje. Warszawa: Wyż-
sza Szkoła Pedagogiczna Towarzystwa Wiedzy Powszechnej w Warszawie, 148-163.

Kolak A. M., Volling B. L. (2007). Parental expressiveness as a moderator of coparenting
and marital relationship quality. Family Relations, 56, 467-478.

Kolańczyk A. (1999). Czuję, myślę, jestem. Świadomość i procesy psychiczne w ujęciu po-
znawczym. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Kołbik I. (1999). Procesy emocjonalne w rodzinie. W: B. de Barbaro (red.), Wprowadzenie
do systemowego rozumienia rodziny. Kraków: Wydawnictwo Uniwersytetu Jagielloń-
skiego, 31-44.

Koneczny F. (2002). Obronić cywilizację łacińską! Lublin: Fundacja Rozwoju Kultury Pol-
skiej.

Kornacka-Skwara E. (2012). Rodziny z osobą bezrobotną – wczoraj i dziś. W: I. Ulfik-Ja-
worska, A. Gała (red.), Dalej w tę samą stronę. Księga Jubileuszowa dedykowana Pro-
fesor Marii Braun-Gałkowskiej. Lublin: Wydawnictwo Katolickiego Uniwersytetu
Lubelskiego, 199-208.

Kornas-Biela D. (2001a). Małoletnie ojcostwo. W: D. Kornas-Biela (red.), Oblicza ojcostwa.
Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, 323-354.

Kornas-Biela D. (2001b). Współczesny kryzys ojcostwa. W: D. Kornas-Biela (red.), Obli-
cza ojcostwa. Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego,
171-192.

Kornas-Biela D. (2012). Kiedy seks prowadzi do szczęścia? W: I. Ulfik-Jaworska, A. Gała
(red.), Dalej w tę samą stronę. Księga Jubileuszowa dedykowana Profesor Marii Braun-
Gałkowskiej. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 441-
459.

Kostrubiec-Wojtachnio B. (2012). Kursy instruktorskie, czyli jak pomagać narzeczonym
budować szczęśliwe małżeństwo i rodzinę. W: I. Ulfik-Jaworska, A. Gała (red.), Dalej
w tę samą stronę. Księga Jubileuszowa dedykowana Profesor Marii Braun-Gałkow-
skiej. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 565-568.

Kotlarska-Michalska A. (2001). Poczucie osamotnienia w małżeństwie. W: H. Liberska,
M. Matuszewska (red.), Małżeństwo: męskość, kobiecość, miłość, konflikt. Poznań:
Wydawnictwo Fundacji Humaniora, 155-170.

Kotlarska-Michalska A. (2012). Główne kierunki przemian w kobiecych rolach małżeń-
skich i macierzyńskich. W: A. Kwak, M. Bieńko (red.), Wielość spojrzeń na małżeń-
stwo i rodzinę. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego, 87-115.

Kotomska M. (2011). Bezrobocie rodziców i jego wpływ na aspiracje edukacyjne i zawo-
dowe dzieci. W: S. Bębas (red.), Zagrożenia i problemy współczesnej rodziny. Radom:
Wyższa Szkoła Handlowa, 69-98.

Kowal R. (2011). Eurosieroctwo – wpływ zjawiska na funkcjonowanie współczesnej ro-
dziny. W: S. Bębas (red.), Zagrożenia i problemy współczesnej rodziny. Radom: Wyż-
sza Szkoła Handlowa, 49-67.

246 Bibliografia

Kowalczyk S. (1994). Człowiek a społeczność. Zarys filozofii społecznej. Lublin: Redakcja
Wydawnictw Katolickiego Uniwersytetu Lubelskiego.

Kowalski P. (2004). Wędrowanie i poszukiwanie, czyli przekraczanie granic. W: P. Ko-
walski, M. Sztandara (red.), O granicach i ich przekraczaniu. Opole: Wydawnictwo
Uniwersytetu Opolskiego, 7-12.

Kozielecki J. (1979). Nauka i osobowość. Warszawa: Wiedza Powszechna.
Kozielecki J. (1980). Koncepcje psychologiczne człowieka. Warszawa: Państwowy Instytut

Wydawniczy.
Kozielecki J. (1983). Działania transgresyjne: przekraczanie granic samego siebie. Prze-

gląd Psychologiczny, 3, 505-517.
Kozielecki J. (1984). Potrzeba hubrystyczna a działanie transgresyjne. Przegląd Psycholo-

giczny, 2, 321-337.
Kozielecki J. (1986). Psychologiczna teoria samowiedzy. Warszawa: Państwowe Wydaw-

nictwo Naukowe.
Kozielecki J. (1987). Koncepcja transgresyjna człowieka. Analiza psychologiczna. Warsza-

wa: Państwowe Wydawnictwo Naukowe.
Kozielecki J. (2002). Transgresja i kultura. Warszawa: Wydawnictwo Akademickie „Żak”.
Kozielecki J. (2004). Społeczeństwo transgresyjne. Szansa i ryzyko. Warszawa: Wydawni-

ctwo Akademickie „Żak”.
Kozielecki J. (2006a). Psychologia nadziei. Warszawa: Wydawnictwo Akademickie

„Żak”.
Kozielecki J. (2006b). Reforma polskiej gospodarki: studium decyzji transgresyjnych.

W: E. Aranowska, M. Goszczyńska (red.), Człowiek wobec wyzwań i dylematów
współczesności. Księga jubileuszowa dedykowana Profesorowi Józefowi Kozieleckie-
mu. Warszawa: Wydawnictwo Naukowe SCHOLAR, 17-43.

Kozielecki J. (2007). Psychotransgresjonizm. Nowy kierunek psychologii. Warszawa: Wy-
dawnictwo Akademickie „Żak”.

Kozielecki J. (2008). Psychologia w wielkim świecie. Szkice o sprawach ludzkich. Warsza-
wa: Wydawnictwo Akademickie „Żak”.

Kozielecki J. (2009). Psychotransgresjonizm – zarys nowego paradygmatu. W: J. Koziele-
cki (red.), Nowe idee w psychologii. Psychologia XXI wieku. Gdańsk: Gdańskie Wy-
dawnictwo Psychologiczne sp. z o.o., 330-348.

Kozielecki J. (2010). Moje wzloty i upadki. Autobiografia z psychologią w tle. Sopot: Gdań-
skie Wydawnictwo Psychologiczne.

Kratochvil S. (2006). Terapia małżeńska. Gdańsk: Wydawnictwo Via Medica.
Kraut R., Kiesler S., Boneva B., Cummings J., Helgeson V., Crawford A. (2002). Internet

paradox revisited. Journal of Social Issues, 58, 49-74.
Kravdal O. (2001). The impact of marital status on cancer survival. Social Science & Me-

dicine, 52, 357-368.
Krąpiec M.A. (1986). Ja – człowiek. Zarys antropologii filozoficznej. Lublin: Towarzystwo

Naukowe Katolickiego Uniwersytetu Lubelskiego.
Kriegelewicz O. (2003). Kwestionariusz do badania strategii rozwiązywania konfliktów

w parze małżeńskiej. Nowiny Psychologiczne, 4, 15-31.

247Bibliografia

Kriegelewicz O. (2005). Inteligencja emocjonalna partnerów a zadowolenie ze związku
i strategie rozwiązywania konfliktów w małżeństwie. Przegląd Psychologiczny, 4, 431-
452.

Król T. (1999a). O sztuce wybierania: wśród koleżanek i kolegów, mieć przyjaciela
w szkolnej ławie… W: T. Król (red.), Wędrując ku dorosłości. Wychowanie do życia
w rodzinie dla uczniów klas V-VI szkoły podstawowej. Kraków: Wydawnictwo Rubi-
kon, 61-65.

Król T. (1999b). Koleżeństwo i przyjaźń. Miłość. W: T. Król (red.), Wędrując ku dorosłości.
Wychowanie do życia w rodzinie dla uczniów klas I-III gimnazjum. Kraków: Wydaw-
nictwo Rubikon, 61-96.

Kryczka P. (1997). Zmiany ról rodzinnych w rodzinach bezrobotnych. W: P. Kryczka
(red.), Rodzina w zmieniającym się społeczeństwie. Lublin: Redakcja Wydawnictw
Katolickiego Uniwersytetu Lubelskiego, 209-220.

Kryczka P. (2007). Obyczajowość przedmałżeńska – tendencje zmian. W: L. Dyczewski
(red.), Małżeństwo i rodzina w nowoczesnym społeczeństwie. Lublin: Wydawnictwo
Katolickiego Uniwersytetu Lubelskiego, 47-72.

Krzesińska-Żach B. (2003). Dziecko w rodzinie z problemem bezrobocia. W: J. Izdebska
(red.), Dziecko w rodzinie i w środowisku rówieśniczym. Wybrane zagadnienia i źród-
ła z pedagogiki społecznej. Białystok: Trans Humana Wydawnictwo Uniwersyteckie,
147-176.

Krzesińska-Żach B. (2009). Nieletnie matki czyli utracone dzieciństwo. W: J. Izdebska,
J. Szymanowska (red.), Dziecko w zmieniającej się przestrzeni życia. Obrazy dzieciń-
stwa. Białystok: Trans Humana Wydawnictwo Uniwersyteckie, 175-180.

Kuczyńska A. (1992a). Płeć psychologiczna. Podstawy teoretyczne, dane empiryczne oraz
narzędzie pomiaru. Przegląd Psychologiczny, 2, 237-247.

Kuczyńska A. (1992b). Inwentarz do oceny płci psychologicznej. Podręcznik. Warszawa:
Pracownia Testów Psychologicznych Polskiego Towarzystwa Psychologicznego.

Kuczyńska A. (1998). Sposób na bliski związek. Zachowania wiążące w procesie kształto-
wania się i utrzymania więzi w bliskich związkach. Warszawa: Wydawnictwo Insty-
tutu Psychologii PAN.

Kuczyńska A. (2002). Płeć psychologiczna idealnego i rzeczywistego partnera życiowego
oraz jej wpływ na jakość realnie utworzonych związków. Przegląd Psychologiczny, 4,
385-399.

Kuczyńska A. (2004). Więź i płciowość człowieka w obliczu dynamicznych zmian cywi-
lizacyjnych oraz ewolucyjnych adaptacji. W: A. Kuczyńska, E.K. Dzikowska (red.),
Zrozumieć płeć. Studia interdyscyplinarne II. Wrocław: Wydawnictwo Uniwersytetu
Wrocławskiego, 283-291.

Kujawa M. (1995). Wybory rozwojowe w dorosłości. W: J. Trempała (red.), Rozwijający się
człowiek w zmieniającym się świecie. Bydgoszcz: Wydawnictwo Uczelniane Wyższej
Szkoły Pedagogicznej, 369-378.

Kukołowicz T. (2005). Sytuacja wychowawcza w nowych kategoriach rodzin w okresie
transformacji ustrojowej. W: M. Ziemska (red.), Rodzina współczesna. Warszawa:
Wydawnictwa Uniwersytetu Warszawskiego, 58-70.

248 Bibliografia

Kurdek L.A. (2004). Are gay and lesbian cohabiting couples really different from hetero-
sexual married couples. Journal of Marriage and Family, 66, 880-900.

Kuryś K. (2011). Zmiany w przestrzeni komunikacyjnej systemu rodzinnego po przyjściu
na świat pierwszego dziecka. W: M. Wawrzak-Chodaczek, I. Jagoszewska (red.), Ko-
munikacja wobec wyzwań współczesności. Toruń: Wydawnictwo Adam Marszałek,
484-504.

Kuryś K. (2012). Porozumienie w małżeństwie jako narzędzie rozumienia. W: A. Mitręga,
I. Jagoszewska (red.), Komunikacja jako narzędzie (po)rozumienia we wspólnotach
społecznych. Toruń: Wydawnictwo Adam Marszałek, 17-28.

Kwak A. (1994). Rodzina i jej przemiany. Warszawa: Instytut Stosowanych Nauk Społecz-
nych Uniwersytetu Warszawskiego.

Kwak A. (2005). Rodzina w dobie przemian. Małżeństwo i kohabitacja. Warszawa: Wy-
dawnictwo Akademickie „Żak”.

Kwak A. (2012). Od i do małżeństwa i rodziny: „czas” rodziny – „czas” jednostki.
W: A. Kwak, M. Bieńko (red.), Wielość spojrzeń na małżeństwo i rodzinę. Warszawa:
Wydawnictwa Uniwersytetu Warszawskiego, 39-60.

Kwiatkowska A., Nowakowska A. (2006). Mężczyzna polski. Psychospołeczne czynniki wa-
runkujące pełnienie ról zawodowych i rodzinnych. Białystok: Wydawnictwo Wyższej
Szkoły Ekonomicznej.

Kwiatkowski P. P. (2005). Internet jako nowe narzędzie zaspokajania potrzeb przez ad-
olescentów. W: M. Plopa (red.), Człowiek u progu trzeciego tysiąclecia. Zagrożenia
i wyzwania. Tom 1. Elbląg: Wydawnictwo Elbląskiej Uczelni Humanistyczno-Eko-
nomicznej, 469-476.

Lachowska B. (2010). Konflikt i facylitacja jako mechanizmy wzajemnych oddziaływań
pracy i rodziny – analiza różnic płciowych. W: T. Rostowska, A. Peplińska (red.), Psy-
chospołeczne aspekty życia rodzinnego. Warszawa: Difin SA, 283-298.

Lachowska B. (2011). Charakterystyki środowiska rodzinnego a intencja odejścia z pracy.
W: L. Golińska, E. Bielawska-Batorowicz (red.), Rodzina i praca w warunkach kryzy-
su. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 453-470.

Lachowska B. (2012a). Praca i rodzina. Konflikt czy synergia? Konflikt i facylitacja między
rolami rodzinnymi i zawodowymi – uwarunkowania i znaczenie dla jakości życia ko-
biet i mężczyzn. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego.

Lachowska B. (2012b). Wielorakie role społeczne – konflikt czy facylitacja? W: I. Ulfik-
-Jaworska, A. Gała (red.), Dalej w tę samą stronę. Księga Jubileuszowa dedykowana
Profesor Marii Braun-Gałkowskiej. Lublin: Wydawnictwo Katolickiego Uniwersyte-
tu Lubelskiego, 223-246.

Lachowska B., Łaguna M. (2011). Życie osobiste i praca zawodowa – nie tylko konflikt ról.
W: B. Rożnowski, M. Łaguna (red.), Człowiek w pracy i w organizacji. Perspektywa
psychologiczna. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 185-
205.

Lacroix X. (2006). Spór o rodzinę. Odpowiedź na żądania niektórych osób homoseksual-
nych zabiegających o prawo do zawierania małżeństw i do adopcji dzieci. Kraków:
Wydawnictwo eSPe.

249Bibliografia

Landry D. J., Forrest J. D. (1995). How old are U.S. fathers? Family Planning Perspectives,
27, 159-161, 165.

Larson J. H., Holman T. B. (1994). Premarital predictors of marital quality and stability.
Family Relations, 43, 228-237.

Laskowski J. (1987). Trwałość wspólnoty małżeńskiej. Studium socjopsychologiczne. War-
szawa: Ośrodek Dokumentacji i Studiów Społecznych.

Laszlo E. (1978). Systemowy obraz świata. Warszawa: Państwowy Instytut Wydawniczy.
Leckman J. F., Hrdy S. B., Keverne E. B., Carter C. S. (2007). Biobehawioralny model

przywiązania i tworzenia więzi. W: R.J. Sternberg, K. Weis (red.), Nowa psychologia
miłości. Taszów: MODERATOR, 177-221.

Ledzińska M. (2006). Globalizacja i transgresja. W: E. Aranowska, M. Goszczyńska (red.),
Człowiek wobec wyzwań i dylematów współczesności. Księga jubileuszowa dedykowa-
na Profesorowi Józefowi Kozieleckiemu. Warszawa: Wydawnictwo Naukowe SCHO-
LAR, 172-188.

Lemieszyńska A. (1998). Wpływ rodziny na rozwój orientacji homoseksualnej.
W: P. Francuz, P. Oleś, W. Otrębski (red.). Studia z psychologii w Katolickim Uniwer-
sytecie Lubelskim. Tom 9. Lublin: Redakcja Wydawnictw Katolickiego Uniwersytetu
Lubelskiego, 131-142.

LeVay S. (1991). A difference in hypothalamic structure between heterosexual and homo-
sexual men. Science, 5023, 1034-1037.

Lewandowska-Walter A., Wojdyło K. (2010). Relacje w rodzinie generacyjnej osób uza-
leżnionych od pracy. W: T. Rostowska, A. Peplińska (red.), Psychospołeczne aspekty
życia rodzinnego. Warszawa: Difin SA, 253-271.

Lewicka M., Bańka A. (2008). Psychologia środowiskowa. W: J. Strelau, D. Doliński (red.),
Psychologia. Podręcznik akademicki. T. 2. Gdańsk: Gdańskie Wydawnictwo Psycho-
logiczne, 497-544.

Lew-Starowicz Z. (1985). Współżycie seksualne jako wyraz miłości. W: M. Grzywak-Ka-
czyńska (red.), Erotyka w aspekcie zdrowia psychicznego. Warszawa: Instytut Wy-
dawniczy PAX, 26-46.

Lew-Starowicz Z. (1987). Barwy seksu. Warszawa: Instytut Wydawniczy Związków Za-
wodowych.

Lew-Starowicz Z. (1990). Atlas psychofizjologii seksu. Warszawa: Państwowy Zakład Wy-
dawnictw Lekarskich.

Lew-Starowicz Z., Lew-Starowicz M., Dulko S. (2005). Homoseksualizm. W: K. Slany,
B. Kowalska, M. Śmietana (red.), Homoseksualizm. Perspektywa interdyscyplinarna.
Kraków: Zakład Wydawniczy NOMOS, 39-53.

Liberska H. (2001). Oczekiwania dotyczące własnej osoby i przyszłego partnera małżeń-
skiego w przededniu dorosłości. W: H. Liberska, M. Matuszewska (red.), Małżeń-
stwo: męskość, kobiecość, miłość, konflikt. Poznań: Wydawnictwo Fundacji Huma-
niora, 97-116.

Liberska H. (2003). Realizacja zadań rozwojowych dorosłości a rozwój indywidualny.
W: B. Harwas-Napierała (red.), Rodzina a rozwój człowieka dorosłego. Poznań: Wy-
dawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza, 63-99.

250 Bibliografia

Liberska H. (2004). Perspektywy temporalne młodzieży. Wybrane uwarunkowania. Po-
znań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza.

Liberska H. (2011). Teorie rozwoju psychicznego. W: J. Trempała (red.), Psychologia roz-
woju człowieka. Podręcznik akademicki. Warszawa: Wydawnictwo Naukowe PWN,
71-126.

Liberska H., Matuszewska M. (2006). Role małżeńskie w procesie rozwoju dorosłych.
Psychologia Rozwojowa, 11, 25-34.

Liberska H., Suwalska D. (2011). Znaczenie przywiązania dla funkcjonowania młodych
dorosłych w związkach intymnych. W: H. Liberska, A. Malina (red.), Wybrane prob-
lemy współczesnych małżeństw i rodzin. Warszawa: Difin SA, 69-86.

Libiszowska-Żółtkowska M. (2005). Motywy przystępowania do nowych ruchów religij-
nych. W: W. Nowak, S. Ropiak (red.), Sekty jako wyzwanie społeczne i religijne. Ol-
sztyn: Wydawnictwo Uniwersytetu Warmińsko-Mazurskiego, 100-108.

Lipczyński A. (2007). Psychologia społeczna. Chełm: Wyższa Szkoła Stosunków Między-
narodowych i Komunikacji Społecznej.

Lipińska-Grobelny A. (2008). Postrzeganie sytuacji organizacyjnej przez pryzmat sche-
matów płci. W: L. Golińska, B. Dudek (red.), Rodzina i praca z perspektywy wyzwań
i zagrożeń. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 127-134.

Litt M.D. (1988). Cognitive mediators of stressful experience: Self-efficacy and perceived
control. Cognitive Therapy and Research, 12, 241-260.

Ludewig K. (1995). Terapia systemowa. Podstawy teoretyczne i praktyka. Gdańsk: Gdań-
skie Wydawnictwo Psychologiczne.

Luhrs J. (2001). Po prostu kochać. Droga do głębszych związków. Warszawa: Bauer-Wel-
tbild Media Sp. z o.o., Sp. K. Klub dla Ciebie.

Ładyżyński A. (2011a). Małżeństwo – związek rozwojowy (z) trudem budowany.
W: W. Muszyński (red.), Więzi w małżeństwie i rodzinie – zaufanie, współdziałanie,
zależność. Toruń: Wydawnictwo Adam Marszałek, 31-46.

Ładyżyński A. (2011b). Czy zostaniesz moją żoną? – czytanie bloga narzeczeńskiego.
W: M. Wawrzak-Chodaczek, I. Jagoszewska (red.), Komunikacja wobec wyzwań
współczesności. Toruń: Wydawnictwo Adam Marszałek, 425-440.

Ładyżyński A.K. (2001). Dziecko w adopcji. W: D. Kornas-Biela (red.), Oblicza dzieciń-
stwa. Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego, 577-
590.

Łaguna M. (2006). Nadzieja i optymizm a intencja założenia własnej firmy. Przegląd Psy-
chologiczny, 4, 419-443.

Łozowska B. (2004). Psychiczne konsekwencje doznawanej przemocy. W: A. Dakowicz
(red.), Rodzina podlaska wobec różnych wyzwań egzystencjalnych. Białystok: Trans
Humana Wydawnictwo Uniwersyteckie, 129-149.

Łuczak W. (2008). Przemoc w rodzinie zagrożeniem niedostosowania społecznego mło-
dzieży. W: W. Muszyński, E. Sikora (red.), Małżeństwo i rodzina w ponowoczesności.
Szanse – zagrożenia – patologie. Toruń: Wydawnictwo Adam Marszałek, 406-415.

251Bibliografia

Łukasiewicz A. M. (2011). Współczesne formy kohabitacji w Polsce – ujęcie teoretycz-
ne. W: H. Liberska, A. Malina (red.), Wybrane problemy współczesnych małżeństw
i rodzin. Warszawa: Difin SA, 57-68.

Łukowska K. (2011). Posiadać więcej, ale czuć się gorzej – konsumpcyjny model współ-
czesnej rodziny. W: H. Liberska, A. Malina (red.), Wybrane problemy współczesnych
małżeństw i rodzin. Warszawa: Difin SA, 191-201.

Machel H. (2000). Niektóre właściwości podkultur młodzieżowych. W: S. Kawula,
H. Machel (red.), Podkultury młodzieżowe w środowisku szkolnym i pozaszkolnym.
Toruń: Wydawnictwo Adam Marszałek, 11-18.

Macrae C. N., Stangor Ch., Hewstone M. (1999). Stereotypy i uprzedzenia. Najnowsze uję-
cie. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Maison D. (1994). Afekt a poznawcze standardy ewaluatywne jako podstawa formułowa-
nia sądów. W: M. Jarymowicz (red.), Poza egocentryczną perspektywą widzenia siebie
i świata. Warszawa: Wydawnictwo Instytutu Psychologii PAN, 157-169.

Majka-Rostek D. (2008). Związki homoseksualne. Warszawa: Centrum Doradztwa i In-
formacji Difin sp. z o.o.

Majkowski W. (1997). Czynniki dezintegracji współczesnej rodziny polskiej. Kraków: Wy-
dawnictwo Księży Sercanów „SCJ”.

Majkowski W. (2006). Socjologia rodziny. W: J. Stala, E. Osewska (red.), Rodzina bezcenny
dar i zadanie. Radom: Polskie Wydawnictwo Encyklopedyczne, 378-422.

Majkowski W. (2008). Wybrane uwarunkowania dewiacyjnych zachowań dzieci i mło-
dzieży. W: E. Ozorowski, R. Cz. Horodeński (red.), Dziecko – Etyka – Ekonomia. Bia-
łystok: Wydawnictwo Wyższej Szkoły Ekonomicznej, 279-293.

Majkowski W. (2009). Rodzinne role kobiety a jej praca zawodowa. W: E. Ozorowski,
R. Cz. Horodeński (red.), Kobieta – Etyka – Ekonomia. Białystok: Wydawnictwo
Wyższej Szkoły Ekonomicznej, 257-269.

Makara-Studzińska M. (2000). Zaburzenia nerwicowe a relacje małżeńskie. Lublin: Wy-
dawnictwo Uniwersytetu Marii Curie-Skłodowskiej.

Makowska H. (1992). Alkoholik i jego rodzina. W: A. Kuczyńska (red.), Psychologiczne
aspekty funkcjonowania w rodzinie. Wrocław: Wydawnictwo Uniwersytetu Wroc-
ławskiego, 45-51.

Malouff J. M., Schutte N. S., Thorsteinsson E. B. (2014). Trait emotional intelligence and
romantic relationship satisfaction: A meta – analisis. The American Journal of Family
Therapy, 42, 53-66.

Małek A. (2010). Matka, żona, migrantka. W: M. Warat, A. Małek (red.), Ponad granica-
mi. Kobiety, migracje, obywatelstwo. Kraków: Wydawnictwo Uniwersytetu Jagielloń-
skiego, 257-276.

Mandal E. (2004). Podmiotowe i interpersonalne konsekwencje stereotypów związanych
z płcią. Katowice: Wydawnictwo Uniwersytetu Śląskiego.

Mandal E. (2007). Kobiety i mężczyźni a praca zawodowa. W: E. Mandal (red.), W kręgu
gender. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 79-91.

Mandal E. (2008). Miłość, władza i manipulacja w bliskich związkach. Warszawa: Wy-
dawnictwo Naukowe PWN.

252 Bibliografia

Maner J. K., Kenrick D. T., Becker D. V., Delton A. W., Hofer B., Wilbur Ch. J., Neuberg
S. L. (2003). Sexually selective cognition: Beauty captures the mind of the beholder.
Journal of Personality and Social Psychology, 85, 1107-1120.

Manjackal J. (2011). Raj odzyskany. Moc chrześcijańskiego małżeństwa. Monachium:
Highland Books.

Marcel G. (1984). Homo viator. Wstęp do metafizyki nadziei. Warszawa: Instytut Wydaw-
niczy PAX.

Margasiński A. (1996). Analiza psychologiczna systemów rodzinnych z chorobą alkoholo-
wą. Częstochowa: Wydawnictwo Wyższej Szkoły Pedagogicznej.

Mariański J. (2001). Kryzys moralny czy transformacja wartości? Studium socjologiczne.
Lublin: Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego.

Mariański J. (2012). Małżeństwo i rodzina w świadomości młodzieży maturalnej – stabil-
ność i zmiana. Toruń: Wydawnictwo Adam Marszałek.

Markle D. T. (2010). The magic that bind us: Magical thinking and inclusive fitness. Jour-
nal of Social, Evolutionary, and Cultural Psychology, 4, 18-33.

Marzec H. (2003). Psychospołeczne aspekty funkcjonowania rodzin żyjących w ubóstwie
materialnym. W: G. Poraj, J. Rostowski (red.), Zagrożenia życia rodzinnego. Łódź:
Wydawnictwo Uniwersytetu Łódzkiego, 267-274.

Maslow A. H. (1986). W stronę psychologii istnienia. Warszawa: Instytut Wydawniczy
PAX.

Maslow A. H. (1990). Motywacja i osobowość. Warszawa: Instytut Wydawniczy PAX.
Matczak A. (2001). Kwestionariusz Kompetencji Społecznych. Podręcznik. Warszawa: Pra-

cownia Testów Psychologicznych Polskiego Towarzystwa Psychologicznego.
Matczak A., Jaworowska A., Ciechanowicz A., Stańczak J. (2006). Bateria testów APIS-Z.

Podręcznik. Wydanie II. Warszawa: Pracownia Testów Psychologicznych Polskiego
Towarzystwa Psychologicznego.

Matuszewska M. (1995a). Rozwój więzi uczuciowej w małżeństwach młodych dorosłych.
W: J. Trempała (red.), Rozwijający się człowiek w zmieniającym się świecie. Bydgoszcz:
Wydawnictwo Uczelniane Wyższej Szkoły Pedagogicznej, 397-406.

Matuszewska M. (1995b). Więź emocjonalna w małżeństwach młodych dorosłych. Mi-
łość – stan czy proces? W: Człowiek i Społeczeństwo. Tom 12. Poznań: Wydawnictwo
Naukowe Uniwersytetu im. Adama Mickiewicza, 41-50.

Matuszewska M. (2001). Miłość w małżeństwach młodych dorosłych. W: H. Liberska,
M. Matuszewska (red.), Małżeństwo: męskość, kobiecość, miłość, konflikt. Poznań:
Wydawnictwo Fundacji Humaniora, 137-153.

Matuszewska M. (2003). Funkcjonowanie w rolach rodzicielskich jako źródło rozwoju
młodych dorosłych. W: B. Harwas-Napierała (red.), Rodzina a rozwój człowieka do-
rosłego. Poznań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza, 25-
46.

Matyjas B. (2008). Oblicza dzieciństwa we współczesnych rodzinach polskich. W: B. Mu-
chacka, K. Kraszewski (red.), Dziecko w świecie współczesnym. Kraków: Oficyna Wy-
dawnicza „Impuls”, 29-37.

253Bibliografia

Matyjas B. (2011). Reklama w życiu codziennym dzieci i młodzieży. W: M. Wawrzak-
-Chodaczek, I. Jagoszewska (red.), Komunikacja wobec wyzwań współczesności. To-
ruń: Wydawnictwo Adam Marszałek, 85-95.

Matysiak A. (2005). The sharing of professional and household duties within Polish co-
uples – preferences and actual choices. Studia Demograficzne, 1, 122-154.

Matysiak J. (2000). Psychologia fizjologiczna. W: J. Strelau (red.). Psychologia. Podręcznik
akademicki. Tom 1. Gdańsk: Gdańskie Wydawnictwo Psychologiczne, 95-129.

May R. (1993). Miłość i wola. Poznań: Dom Wydawniczy REBIS.
Mayer J. D. (1998). A systems framework for the field of personality. Psychological Inquiry,

9, 118-144.
Mayer J. D., Cobb C. D. (2000). Educational policy and emotional intelligence: Does it

make sense? Educational Psychology Review, 12, 163-183.
Mayer J. D., Salovey P., Caruso D.R. (2008). Emotional intelligence: New ability or eclectic

traits? American Psychologist, 63, 503-517.
Mądry M. (2008). Kobieta jako podmiot, kobieta jako przedmiot. Role społeczne kobie-

ty we współczesnej rodzinie. W: W. Muszyński, E. Sikora (red.), Miłość, wierność
i uczciwość na rozstajach współczesności. Kształty rodziny współczesnej. Toruń: Wy-
dawnictwo Adam Marszałek, 153-169.

Määttä K., Uusiautti S. (2012). Seven rules on having a happy marriage along with work.
The Family Journal, 20, 267-273.

McDonagh E.C. (1950). Television and the family. Sociology & Social Research, 35, 113-
122.

McDowell J. (1999). Mity edukacji seksualnej. Warszawa: Oficyna Wydawnicza „Vocatio”.
McGinnis A. L. (1998). Sztuka miłości czyli o sekretach trwałego szczęścia w małżeństwie.

Warszawa: Oficyna Wydawnicza „Vocatio”.
McKay M., Davis M., Fanning P. (2001). Sztuka skutecznego porozumiewania się. Gdańsk:

Gdańskie Wydawnictwo Psychologiczne,
Mcmillan L.H.W., O’Driscoll M.P., Brady E.C. (2004). The impact of workaholism on

personal relationships. British Journal of Guidance & Counseling, 32, 171-186.
McQuail D. (2007). Teoria komunikowania masowego. Warszawa: Wydawnictwo Nauko-

we PWN.
Mearns D., Thorne B. (2010). Terapia skoncentrowana na osobie. Kraków: Wydawnictwo

Uniwersytetu Jagiellońskiego.
Meeus W. H. J., Branje S. J. T., Valk I. E. van der, Wied M. A. de (2007). Relationships

with intimate partner, best friend, and parents in adolescence and early adulthood:
A study of saliency of intimate partnership. International Journal of Behavioral De-
velopment, 31, 569-580.

Michalski M. (2008). Rodzina i soft skills. Jak zwyczajnie uczyć nadzwyczajnie potrzeb-
nych „miękkich umiejętności”. W: W. Muszyński, E. Sikora (red.), Małżeństwo
i rodzina w ponowoczesności. Szanse – zagrożenia – patologie. Toruń: Wydawnictwo
Adam Marszałek, 142-151.

254 Bibliografia

Michałek J. (2010). Jakość życia rodziny w świetle zjawiska migracji. W: T. Rostowska,
A. Jarmołowska (red.), Rozwojowe i wychowawcze aspekty życia rodzinnego. Warsza-
wa: Difin SA, 157-167.

Michoń P. (2006). Niepłatna praca matek z perspektywy ekonomicznej. Konsekwencje
dla polityki państwa. W: H. Januszek (red.), Praca w perspektywie ekonomicznej. Po-
znań: Wydawnictwo Akademii Ekonomicznej, 143-154.

Michoń P. (2008). Uprawnienia ojców do korzystania z urlopów rodzinnych i ich wpływ
na podział pracy w rodzinie. W: C. Sadowska-Snarska (red.), Kierunki działań w Pol-
sce na rzecz równowagi praca – życie – rodzina. Białystok: Wydawnictwo Wyższej
Szkoły Ekonomicznej, 199-208.

Miczyńska-Kowalska M. (2008). Konsumpcyjny charakter rodziny w społeczeństwie po-
nowoczesnym. W: W. Muszyński, E. Sikora (red.), Małżeństwo i rodzina w ponowo-
czesności. Szanse – zagrożenia – patologie. Toruń: Wydawnictwo Adam Marszałek,
133-141.

Mieleszkiewicz T. (2004). Psychologiczna analiza systemów rodzinnych mężczyzn o róż-
nym poziomie aktywności zawodowej. W: A. Dakowicz (red.), Rodzina podlaska
wobec różnych wyzwań egzystencjalnych. Białystok: Trans Humana Wydawnictwo
Uniwersyteckie, 67-99.

Mierzwiński B. (2006). Bezrobocie i ubóstwo jako podstawowe problemy współczesnej
rodziny polskiej. W: J. Stala, E. Osewska (red.), Rodzina bezcenny dar i zadanie. Ra-
dom: Polskie Wydawnictwo Encyklopedyczne, 730-770.

Mika S. (1987). Psychologia społeczna. Warszawa: Państwowe Wydawnictwo Naukowe.
Mikołajczyk-Lerman G. (2006). Mężowie i żony realizacja ról małżeńskich w rodzinach

wielkomiejskich. Łódź: Wydawnictwo Uniwersytetu Łódzkiego.
Miller C. H., Burgoon J. K., Hall J. R. (2007). The effects of implicit theories of moral cha-

racter on affective reactions to moral transgressions. Social Cognition, 25, 819-832.
Miller R. S., Perlman D., Brehm S. S. (2007). Intimate relationships. Boston: McGraw-Hill

Higher Education.
Miluska J. (1996). Tożsamość kobiet i mężczyzn w cyklu życia. Poznań: Wydawnictwo Na-

ukowe Uniwersytetu im. Adama Mickiewicza.
Miluska J. (2001). Rola płci w sposobie funkcjonowania małżeństwa i rodziny. W: H. Li-

berska, M. Matuszewska (red.), Małżeństwo: męskość, kobiecość, miłość, konflikt. Po-
znań: Wydawnictwo Fundacji Humaniora, 47-73.

Miluska J. (2004). Uwarunkowania jakości relacji między kobietami i mężczyznami.
W: A. Kuczyńska, E.K. Dzikowska (red.), Zrozumieć płeć. Studia interdyscyplinarne II.
Wrocław: Wydawnictwo Uniwersytetu Wrocławskiego, 292-306.

Morawski R. (2011). Z Inferna do Arkadii? Zmiany w rolach społecznych w rodzinach
z problemem alkoholowym w procesie powrotu do zdrowia. W: J. Stanek, W. Za-
jąc (red.), Współczesna rodzina. Dylematy teorii i praktyki pedagogicznej. Warszawa:
Wydawnictwo Wyższej Szkoły Pedagogicznej Towarzystwa Wiedzy Powszechnej,
270-292.

Morreale S. P., Spitzberg B. H., Barge J. K. (2008). Komunikacja między ludźmi. Motywa-
cja, wiedza i umiejętności. Warszawa: Wydawnictwo Naukowe PWN.

255Bibliografia

Mróz A. (2008). Rozwój osobowy człowieka. Badania w kontekście Teorii Dezintegracji
Pozytywnej Kazimierza Dąbrowskiego. Lublin: Towarzystwo Naukowe Katolickiego
Uniwersytetu Lubelskiego Jana Pawła II.

Muczyński M. (2009). Alternatywne formy opieki nad dzieckiem jako instrument go-
dzenia życia zawodowego z życiem rodzinnym. W: E. Ozorowski, R. Cz. Horodeński
(red.), Kobieta – Etyka – Ekonomia. Białystok: Wydawnictwo Wyższej Szkoły Eko-
nomicznej, 195-214.

Muczyński M. (2011). Ojcostwo zaangażowane w aspekcie godzenia życia zawodowego
z rodzinnym. W: E. Ozorowski, R. Cz. Horodeński (red.), Mężczyzna – Etyka – Eko-
nomia. Białystok: Wydawnictwo Wyższej Szkoły Ekonomicznej, 137-151.

Mudrak E. (2008). Działalność destrukcyjna sekt jako zagrożenie dla współczesnej pol-
skiej rodziny. W: W. Muszyński, E. Sikora (red.), Miłość, wierność i uczciwość na roz-
stajach współczesności. Kształty rodziny współczesnej. Toruń: Wydawnictwo Adam
Marszałek, 66-76.

Myers D. G. (2005). Bliskie związki a jakość życia. W: J. Czapiński (red.), Psychologia
pozytywna. Nauka o szczęściu, zdrowiu, sile i cnotach człowieka. Warszawa: Wydaw-
nictwo Naukowe PWN, 204-234.

Mynarska M. (2011). Kiedy mieć dziecko? Jakościowe badanie procesu odraczania decyzji
o rodzicielstwie. Psychologia Społeczna, 3, 226-240.

Namysłowska I. (2011). Transformacja rodziny – przejawy i implikacje dla psychoterapii.
Psychoterapia, 1, 5-11.

Napier A. Y., Whitaker C.A. (2006). Rodzinna karuzela. Terapia rodzin bez tajemnic. Kra-
ków: Wydawnictwo Znak.

Neisser U. (1999). Systemy polimorficzne. Nowe podejście do teorii poznania. W: Z. Chle-
wiński (red.), Modele umysłu. Warszawa: Wydawnictwo Naukowe PWN, 178-196.

Newberry B. H., Cremeans-Smith J.K., Fruehstorfer D.B. (2011). Środowisko, epigene-
tyka, temperament. W: M. Marszał-Wiśniewska, J. Strelau (red.), Uwikłany tempe-
rament. Osobowość, temperament, środowisko. Warszawa: Wydawnictwo Naukowe
SCHOLAR, 361-380.

Nęcka E. (2005). Psychologia twórczości. Gdańsk: Gdańskie Wydawnictwo Psychologicz-
ne.

Nęcki Z. (1996). Atrakcyjność wzajemna. Kraków: Wydawnictwo Profesjonalnej Szkoły
Biznesu.

Nicolosi J. (2011). Wstyd i utrata przywiązania. Praktyczne zastosowanie terapii prepara-
tywnej. Bydgoszcz: Wydawnictwo Mateusza.

Niedźwiedzki D. (2010). Migracje i tożsamość. Od teorii do analizy przypadku. Kraków:
Zakład Wydawniczy NOMOS.

Niemczyński A. (1988). Procesy rozwojowe człowieka w pełnym cyklu życia indywidu-
alnego. W: M. Tyszkowa (red.), Rozwój psychiczny człowieka w ciągu życia. Zagad-
nienia teoretyczne i metodologiczne. Warszawa: Państwowe Wydawnictwo Naukowe,
222-232.

256 Bibliografia

Niemyjska A., Gieszczyk P., Markowska A., Pajączkowska M. (2011). Kiedy miłości towa-
rzyszy magia? Lękowe i unikające przywiązanie jako predykatory myślenia magicz-
nego w sytuacjach dystresowych. Studia Psychologiczne, 1, 35-48.

Niewiadomska I. (2005). Poczucie osamotnienia jako osobowościowy czynnik ryzyka ko-
rzystania z kultów publiczności. W: W. Nowak, S. Ropiak (red.), Sekty jako wyzwanie
społeczne i religijne. Olsztyn: Wydawnictwo Uniwersytetu Warmińsko-Mazurskie-
go, 65-78.

Niewiadomska I., Chwaszcz J., Kołodziej B., Śpila B. (2005). Seks. Lublin: Wydawnictwo
Archidiecezji Lubelskiej „Gaudium”.

Niewiadomska I., Chwaszcz J. (2012). Wzmacnianie rodziny istotnym celem profilakty-
ki uniwersalnej. W: I. Ulfik-Jaworska, A. Gała (red.), Dalej w tę samą stronę. Księga
Jubileuszowa dedykowana Profesor Marii Braun-Gałkowskiej. Lublin: Wydawnictwo
Katolickiego Uniwersytetu Lubelskiego, 119-137.

Niewiadomska I., Sikorska-Głodowicz M. (2004). Alkohol. Lublin: Wydawnictwo Archi-
diecezji Lubelskiej „Gaudium”.

Nikitorowicz J. (2002). Edukacja międzykulturowa wobec dylematów kształtowania toż-
samości w społeczeństwach wielokulturowych. W: T. Lewowicki, J. Nikitorowicz,
T. Pilch, S. Tomiuk (red.), Edukacja wobec ładu globalnego. Warszawa: Wydawnictwo
Akademickie „Żak”, 33-55.

Nikitorowicz J. (2007). Edukacja międzykulturowa: kreowanie tożsamości dziecka. Gdańsk:
Gdańskie Wydawnictwo Psychologiczne.

Nordenmark M. (2004). Multiple social roles and well-being: A longitudinal test of the
role stress theory and the role expansion theory. Acta Sociologica, 47, 115-126.

Norton R. (1983). Measuring marital quality: A critical look at the dependent variable.
Journal of Marriage and Family, 45, 141-151.

Nosal Cz., Bajcar B. (2004). Czas psychologiczny: wymiary, struktura, konsekwencje. War-
szawa: Instytut Psychologii PAN.

Nosal Cz.S. (1986). Mózg, prawdopodobieństwo i transgresja. Studia Filozoficzne, 3, 17-
27.

Nosal Cz.S. (2006). Nadzieja, czas i heurystyka żagla. W: E. Aranowska, M. Goszczyńska
(red.), Człowiek wobec wyzwań i dylematów współczesności. Księga jubileuszowa de-
dykowana Profesorowi Józefowi Kozieleckiemu. Warszawa: Wydawnictwo Naukowe
SCHOLAR, 228-243.

Nosowski Z. (2010). Parami do nieba. Małżeńska droga świętości. Warszawa: Towarzy-
stwo „Więź”.

Nowakowska A. (2003). Stres i radzenie sobie ze stresem w małżeństwach marynarskich
o różnym stażu. W: I. Janicka, T. Rostowska (red.), Psychologia w służbie rodziny.
Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 118-131.

Nowakowska A. (2009). Wpływ migracji zarobkowej na jakość życia rodzinnego.
W: T. Rostowska (red.), Psychologia rodziny. Małżeństwo i rodzina wobec współczes-
nych wyzwań. Warszawa: Difin SA, 101-116.

Obuchowski K. (1983). Psychologia dążeń ludzkich. Warszawa: Państwowe Wydawnictwo
Naukowe.

257Bibliografia

Obuchowski K. (1985). Adaptacja twórcza. Warszawa: Wydawnictwo „Książka i Wie-
dza”.

Obuchowski K. (1993). Człowiek intencjonalny. Warszawa: Wydawnictwo Naukowe
PWN.

Obuchowski K. (2001). Od przedmiotu do podmiotu. Bydgoszcz: Wydawnictwo Akademii
Bydgoskiej im. Kazimierza Wielkiego.

Obuchowski K. (2004). Kody umysłu i emocje. Łódź: Wydawnictwo Wyższej Szkoły Han-
dlowo-Ekonomicznej.

Oleś P.K. (2000). Psychologia przełomu połowy życia. Lublin: Towarzystwo Naukowe Ka-
tolickiego Uniwersytetu Lubelskiego.

Oleś P.K. (2011a). Wprowadzenie do psychologii osobowości. Warszawa: Wydawnictwo
Naukowe SCHOLAR.

Oleś P.K. (2011b). Psychologia człowieka dorosłego. Ciągłość – zmiana – integracja. War-
szawa: Wydawnictwo Naukowe PWN.

Oleś P. K., Alessandri G., Oleś M., Bąk W., Jankowski T., Łaguna M., Caprara G. V. (2013).
Positive orientation and generalized self-efficacy. Studia Psychologica, 1, 47-59.

Olszewska E. (2005). Internetomania młodych – zabawa czy choroba? W: J. Izdebska,
T. Sosnowski (red.), Dziecko i media elektroniczne – nowy wymiar dzieciństwa. Kom-
puter i Internet w życiu dziecka i obraz jego dzieciństwa. Tom 2. Białystok: Trans Hu-
mana Wydawnictwo Uniwersyteckie, 121-124.

Ostoja-Zawadzka K. (1999). Cykl życia rodzinnego. W: B. de Barbaro (red.), Wprowa-
dzenie do systemowego rozumienia rodziny. Kraków: Wydawnictwo Uniwersytetu
Jagiellońskiego, 18-30.

Ostrouch-Kamińska J. (2011). Rodzina partnerska jako relacja współzależnych podmiotów.
Studium socjopedagogiczne narracji rodziców przeciążonych rolami. Kraków: Oficy-
na Wydawnicza „Impuls”.

Ozorowski E. (2009). Małżeństwo i rodzina w zamyśle Bożym. Warszawa: Wydawnictwo
Uniwersytetu Kardynała Stefana Wyszyńskiego.

Pankiewicz P., Majkowicz M., Krzykowski G. (2012). Anxiety disorders in intimate part-
ners and quality of their relationship. Journal of Affective Disorders, 2, 176-180.

Pankowska D. (2005). Wychowanie a role płciowe. Gdańsk: Gdańskie Wydawnictwo Psy-
chologiczne.

Parol M. (2013). Potrzeby a relacje między mężczyznami i kobietami. Fides et Ratio, 2,
5-15.

Parysiewicz B. (2009). Wpływ mediów a autorytet wychowawczy rodziców. W: J. Gorba-
niuk, B. Parysiewicz (red.), Rodzina wobec współczesnych wyzwań społeczno-kulturo-
wych. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 77-90.

Pastwa A. (2007). Istotne elementy małżeństwa. W nurcie odnowy personalistycznej. Kato-
wice: Wydawnictwo Uniwersytetu Śląskiego.

Paszkowska-Rogacz A. (2002). Atrybucja przyczyn pozostawania bez pracy a poczucie
dobrostanu osób bezrobotnych. W: T. Rostowska, J. Rostowski (red.), Rodzina – roz-
wój – praca. Wybrane zagadnienia. Łódź: Wyższa Szkoła Informatyki, 223-237.

258 Bibliografia

Paszkowski J. (2008). Proces kadrowy – specyfika i dylematy zarządzania kadrami
w przedsiębiorstwach w Polsce. W: D. Frasunkiewicz (red.), Psychologia biznesu. Wy-
brane zagadnienia. Białystok: Wydawnictwo Wyższej Szkoły Finansów i Zarządza-
nia, 83-119.

Pedersen W., Blekesaune M. (2003). Sexual satisfaction in young adulthood cohabitation,
committed dating or unattached life? Acta Sociologica, 46, 179-193.

Perdzyńska K. (2008). Rodzina homoseksualna jako wartość i jako antywartość.
W: W. Muszyński, E. Sikora (red.), Małżeństwo i rodzina w ponowoczesności. Szanse
– zagrożenia – patologie. Toruń: Wydawnictwo Adam Marszałek, 200-212.

Perrone K. M., Worthington, Jr E. L. (2001). Factors influencing ratings of marital quality
by individuals within dual-career marriages: A conceptual model. Journal of Coun-
seling Psychology, 48, 3-9.

Pervin L. A. (2002). Psychologia osobowości. Gdańsk: Gdańskie Wydawnictwo Psycho-
logiczne.

Peters T. J., Waterman, Jr R. H. (2000). Poszukiwanie doskonałości w biznesie. Warszawa:
Wydawnictwo MEDIUM.

Piasecka M. (2003). Wiedza o sobie i wiedza o partnerze a ocena jakości małżeństwa.
W: I. Janicka, T. Rostowska (red.), Psychologia w służbie rodziny. Łódź: Wydawnictwo
Uniwersytetu Łódzkiego, 78-88.

Piasecka M. (2004). Spostrzeganie siebie i partnera a jakość małżeństwa osób z zaburze-
niami lękowymi. W: K. Popiołek (red.), Chowanna. Tom 2 (23). Psychologia bliżej
życia. Część I. W kręgu relacji interpersonalnych. Katowice: Wydawnictwo Uniwer-
sytetu Śląskiego, 109-117.

Piątek K., Barabasz A. (2008). Zróbmy to razem? Między deklaracją a realizacją obowiąz-
ków domowych. W: W. Muszyński, E. Sikora (red.), Małżeństwo i rodzina w ponowo-
czesności. Szanse – zagrożenia – patologie. Toruń: Wydawnictwo Adam Marszałek,
32-44.

Piechnik-Borusowska J. (2003). Wpływ doświadczeń rodzinnych na wybór kohabitacji
jako formy rodziny. W: Sociálně a národnostně smišená rodina v českỳch zemich a ve
středni Evropě od druhé poloviny 19. stoleti do současnosti. Sbornik z mezinárodni
vědecké konference konané ve dnech 21. a 22. řijna 2003 ve Slezském ústavu Slezského
zemského muzea v Opavě. Opava: Slezskỳ ústav Slezského zemského muzea v Opa-
vě. Dokumentačni a informačni středisko Rady Evropy při Evropském informačnim
středisku UK v Praze, 308-317.

Piekarska E. (2006). Psychologiczna analiza systemów rodzinnych dotkniętych bezrobo-
ciem. Białystok: Uniwersytet w Białymstoku (niepublikowana praca magisterska).

Pielka H. (2005). Alkoholizowanie się dzieci jako zagrożenie rozwoju człowieka.
W: M. Plopa (red.), Człowiek u progu trzeciego tysiąclecia. Zagrożenia i wyzwania.
Tom 1. Elbląg: Wydawnictwo Elbląskiej Uczelni Humanistyczno-Ekonomicznej, 505-
511.

Pierzchała K. (2009). Nieprawidłowe postawy rodzicielskie przyczyną ryzykownych za-
chowań dzieci i młodzieży. W: K. Pierzchała, Cz. Cekiera, Człowiek a patologie spo-
łeczne. Toruń: Wydawnictwo Adam Marszałek, 99-159.

259Bibliografia

Pietrasiński Z. (1990). Rozwój człowieka dorosłego. Warszawa: Państwowe Wydawnictwo
„Wiedza Powszechna”.

Pietrzyk A. (2000). Leczenie odwykowe a postrzeganie przez alkoholika reakcji rodziny
na jego chorobę. W: A. Margasiński, B. Zajęcka (red.), Psychopatologia i psychoprofi-
laktyka. Przejawy narkomanii, alkoholizmu, przemocy, zaburzeń psychicznych w ro-
dzinie i szkole oraz możliwości im przeciwdziałania. Kraków: Oficyna Wydawnicza

„Impuls”, 303-322.
Pilch I. (2007). Makiaweliczna osobowość kobiet i mężczyzn. W: E. Mandal (red.), W krę-

gu gender. Katowice: Wydawnictwo Uniwersytetu Śląskiego, 155-166.
Piotrowska M. (2011). Porozmawiajmy … O komunikacji w bliskich związkach part-

nerskich z perspektywy młodych kobiet i mężczyzn – komunikat z badań.
W: M. Wawrzak-Chodaczek, I. Jagoszewska (red.), Komunikacja wobec wyzwań
współczesności. Toruń: Wydawnictwo Adam Marszałek, 467-483.

Pisar S. (1992). Z krwi i nadziei. Białystok: Reklamowo-Wydawnicza Agencja Dziennika-
rzy AG-red.

Pisarska M. (2008). Współczesne oblicze rodziny z problemem alkoholowym. W: W. Mu-
szyński, E. Sikora (red.), Małżeństwo i rodzina w ponowoczesności. Szanse – zagroże-
nia – patologie. Toruń: Wydawnictwo Adam Marszałek, 371-384.

Pisula W. (2000). Psychologia ewolucyjna. W: J. Strelau (red.). Psychologia. Podręcznik
akademicki. Tom 1. Gdańsk: Gdańskie Wydawnictwo Psychologiczne, 179-204.

Plis J. (2011). „Bezwstyd na sprzedaż”. Pornografia i jej oblicza. W: S. Bębas (red.). Oblicza
patologii społecznych. Radom: Wyższa Szkoła Handlowa w Radomiu, 75-95.

Plopa M. (1996a). Stres osamotnienia w izolacji morskiej: uwarunkowania osobowościo-
we. Przegląd Psychologiczny, 39, 161-176.

Plopa M. (1996b). Stres w izolacji morskiej. Psychospołeczne uwarunkowania. Gdańsk:
Wydawnictwo Uniwersytetu Gdańskiego.

Plopa M. (1997). Jakość małżeńska i poczucie sensu życia w małżeństwach marynarskich.
W: J. Rostowski, T. Rostowska, I. Janicka (red.), Psychospołeczne aspekty rozwoju
człowieka. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 377-387.

Plopa M. (2002). Doświadczanie intymności a satysfakcja z małżeństwa. Małżeństwo
i Rodzina, 3, 22-26.

Plopa M. (2005a). Psychologia rodziny: teoria i badania. Elbląg: Wydawnictwo Elbląskiej
Uczelni Humanistyczno-Ekonomicznej.

Plopa M. (2005b). Więzi w małżeństwie i rodzinie. Metody badań. Kraków: Oficyna Wy-
dawnicza „Impuls”.

Plopa M. (2009). Rodzina u progu trzeciego tysiąclecia: perspektywa badań. W: M. Plopa
(red.), Człowiek u progu trzeciego tysiąclecia. Zagrożenia i wyzwania. Tom 3. Elbląg:
Wydawnictwo Elbląskiej Uczelni Humanistyczno-Ekonomicznej, 227-242.

Plopa M. (2010). Małżeństwo w percepcji młodych Polaków. W: T. Rostowska, A. Pepliń-
ska (red.), Psychospołeczne aspekty życia rodzinnego. Warszawa: Difin SA, 64-93.

Plopa M. (2011). Rodzicielstwo jako wyzwanie dla małżeństwa: perspektywa teorii sy-
stemowej. W: H. Liberska, A. Malina (red.), Wybrane problemy współczesnych mał-
żeństw i rodzin. Warszawa: Difin SA, 15-41.

260 Bibliografia

Płużek Z. (1991). Psychologia pastoralna. Kraków: Instytut Teologiczny Księży Misjona-
rzy.

Popielski K. (1987). Logoteoria i logoterapia w kontekście psychologii współczesnej.
W: K. Popielski (red.), Człowiek – pytanie otwarte. Studia z logo teorii i logo terapii.
Lublin: Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, 27-65.

Popielski K. (1994). Noetyczny wymiar osobowości. Psychologiczna analiza poczucia sensu
życia. Lublin: Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego.

Popielski K. (1996). Aktywność podmiotowo-osobowa – dynamika i rozwój egzystencji.
W: K. Popielski (red.), Człowiek – wartości – sens. Studia z psychologii egzystencji. Lo-
goteoria i nooteoria. Logoterapia i nooterapia. Lublin: Redakcja Wydawnictw Katoli-
ckiego Uniwersytetu Lubelskiego, 443-447.

Poprawa R. (2007). Umiejętności proaktywnego radzenia sobie ze stresem a stopień za-
angażowania w używanie alkoholu. W: M. Plopa (red.), Człowiek u progu trzeciego
tysiąclecia. Zagrożenia i wyzwania. Tom 2. Elbląg: Wydawnictwo Elbląskiej Uczelni
Humanistyczno-Ekonomicznej, 363-382.

Pospiszyl K. (1991). Kwestionariusz Szczęścia Małżeńskiego jako metoda oceny stopnia
zadowolenia z małżeństwa. Problemy Rodziny, 4, 7-13.

Półtawska W. (2006). Samo życie. Częstochowa: Edycja Świętego Pawła.
Półtawska W. (2011). Niespełnione pragnienie Jana Pawła II. W: Otoczmy troską życie.

Międzynarodowa Konferencja Naukowa w Białymstoku. Białystok: Wydawnictwo
BUK, 61-69.

Prasad G. (2006). The great Indian family: New roles – old responsibilities. New Delhi:
Penguin Books.

Praszałowicz D. (2008). Polskie studia na temat migracji kobiet: wybrane perspektywy
teoretyczne i wyniki badań. W: K. Slany (red.), Migracje kobiet. Perspektywa wielo-
wymiarowa. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego, 51-61.

Prężyna W. (1989). Rodzina naturalnym środowiskiem kształtowania się osobowo-
ści społecznej. W: A. Biela, Z. Uchnast, T. Witkowski (red.), Wykłady z psychologii
w Katolickim Uniwersytecie Lubelskim w roku akademickim 1986/87. Lublin: Redak-
cja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, 129-139.

Prokopek M. (1990). Przekroczyć siebie. Refleksje z aksjologicznej psychoterapii grupo-
wej dzieci nerwicowych. Psychologia Wychowawcza, 1-2, 41-49.

Pronzato A. (1992). Śladami Samarytanina. Pielgrzymka do sanktuarium człowieka. Kra-
ków: Wydawnictwo SALWATOR.

Prusak A. (2008). Obraz rodziny przedstawiony w prasie młodzieżowej (wybrane tytu-
ły). Oddziaływanie mediów na młodzież. W: J. Izdebska (red.), Media elektroniczne
– kreujące obraz rodziny i dziecka. Białystok: Trans Humana Wydawnictwo Uniwer-
syteckie, 149-157.

Przybysz-Zaremba M. (2008). Patologie rodziny współczesnej. W: W. Muszyński, E. Siko-
ra (red.), Małżeństwo i rodzina w ponowoczesności. Szanse – zagrożenia – patologie.
Toruń: Wydawnictwo Adam Marszałek, 297-305.

261Bibliografia

Radochoński M. (2003). Rodzina dysfunkcjonalna a zdrowie psychiczne i somatyczne
jednostki. W: B. Harwas-Napierała (red.), Rodzina a rozwój człowieka dorosłego. Po-
znań: Wydawnictwo Naukowe Uniwersytetu im. Adama Mickiewicza, 149-185.

Rawa-Kochanowska A. (2011). Małżeństwo w Polsce ponowoczesnej – szanse powodze-
nia, czynniki ryzyka. W: W. Muszyński (red.), Więzi w małżeństwie i rodzinie – za-
ufanie, współdziałanie, zależność. Toruń: Wydawnictwo Adam Marszałek, 47-64.

Rawa-Kochanowska A. A. (2003). Narkotyzowanie się dziecka jako przejaw dysfunkcji
systemu rodzinnego. W: G. Poraj, J. Rostowski (red.), Zagrożenia życia rodzinnego.
Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 73-90.

Reddin B. (1993). Testy dla menedżerów stawiających na efektywność. Poradnik psycholo-
giczny. Warszawa: Oficyna Wydawnicza Alma-Press.

Rembowski J. (1986a). Rodzina w świetle psychologii. Warszawa: Wydawnictwa Szkolne
i Pedagogiczne.

Rembowski J. (1986b). Rodzina jako system powiązań. W: M. Ziemska (red.), Rodzina
i dziecko. Warszawa: Państwowe Wydawnictwo Naukowe, 127-142.

Renzetti C. M., Curran D. J. (2005). Kobiety, mężczyźni i społeczeństwo. Warszawa: Wy-
dawnictwo Naukowe PWN.

Revydovych A. (2007). Aktualność małżeńskiej miłości i wierności. W: L. Dyczewski
(red.), Małżeństwo i rodzina w nowoczesnym społeczeństwie. Lublin: Wydawnictwo
Katolickiego Uniwersytetu Lubelskiego, 73-95.

Rhoades G. K., Stanley S. M., Markman H. J. (2006). Pre-engagement cohabitation and
gender asymmetry in marital commitment. Journal of Family Psychology, 20, 553-
560.

Rhodes A. R. (2002). Long-distance relationships in dual-career commuter couples: A re-
view of counseling issues. The Family Journal, 10, 398-404.

Riggio H. R., Weiser D. A. (2008). Attitudes toward marriage: Embeddedness and outco-
mes in personal relationships. Personal Relationships, 15, 123-140.

Rogers C. R. (1991). Terapia nastawiona na klienta. Grupy spotkaniowe. Wrocław: „The-
saurus – Press” Juniorzy Gospodarki.

Rogers S. J., May D. C. (2003). Spillover between marital quality and Job satisfaction: Long-
term patterns and gender differences. Journal of Marriage and Family, 65, 482-495.

Rogoll R. (1989). Aby być sobą. Wprowadzenie do analizy transakcyjnej. Warszawa: Pań-
stwowe Wydawnictwo Naukowe.

Rogozińska-Pawełczyk A., Kołodziejczyk-Olczak I. (2008). Niezadowolenie i stres w śro-
dowisku pracy źródłem zachwiania równowagi między życiem prywatnym a zawo-
dowym. W: C. Sadowska-Snarska (red.), Kierunki działań w Polsce na rzecz równo-
wagi praca – życie – rodzina. Białystok: Wydawnictwo Wyższej Szkoły Ekonomicz-
nej, 106-118.

Rosset E. (1986). Rozwody. Warszawa: Państwowe Wydawnictwo Ekonomiczne.
Rostowska T. (1995). Transmisja międzypokoleniowa w rodzinie w zakresie wybranych wy-

miarów osobowości. Łódź: Wydawnictwo Uniwersytetu Łódzkiego.
Rostowska T. (2000). Co zagraża podstawowym funkcjom rodziny w Polsce. Problemy

Rodziny, 5, 21-26.

262 Bibliografia

Rostowska T. (2001). Konflikt międzypokoleniowy w rodzinie. Analiza psychologiczna.
Łódź: Wydawnictwo Uniwersytetu Łódzkiego.

Rostowska T. (2003). Dojrzałość osobowa jako podstawowe uwarunkowanie życia mał-
żeńskiego i rodzinnego. W: I. Janicka, T. Rostowska (red.), Psychologia w służbie ro-
dziny. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 45-55.

Rostowska T. (2008). Małżeństwo, rodzina, praca a jakość życia. Kraków: Oficyna Wy-
dawnicza „Impuls”.

Rostowska T. (2009). Aktywność zawodowa małżonków a jakość ich życia. W: T. Rostow-
ska (red.), Psychologia rodziny. Małżeństwo i rodzina wobec współczesnych wyzwań.
Warszawa: Difin SA, 60-80.

Rostowska T., Żylińska P. (2009). Stopień zaangażowania religijnego a poziom jakości
małżeńskiej u partnerów. W: T. Rostowska (red.), Psychologia rodziny. Małżeństwo
i rodzina wobec współczesnych wyzwań. Warszawa: Difin SA, 117-135.

Rostowski J. (1987). Zarys psychologii małżeństwa. Psychologiczne uwarunkowania dobra-
nego związku małżeńskiego. Warszawa: Państwowe Wydawnictwo Naukowe.

Rostowski J. (2003). Style przywiązania a kształtowanie się związków interpersonalnych
w rodzinie. W: I. Janicka, T. Rostowska (red.), Psychologia w służbie rodziny. Łódź:
Wydawnictwo Uniwersytetu Łódzkiego, 19-31.

Rostowski J. (2005). Rodzinne uwarunkowania kształtowania się tożsamości osobowej
człowieka. Psychologia Rozwojowa, 10, 13-21.

Rostowski J. (2006). Nierówność zawodowa kobiet a doświadczanie zadowolenia i jakości
życia w miejscu pracy. Wybrane aspekty. W: T. Rostowska (red.), Jakość życia rodzin-
nego. Wybrane zagadnienia. Łódź: Wydawnictwo Naukowe Wyższej Szkoły Infor-
matyki, 43-70.

Rostowski J. (2009). Współczesne przemiany rozumienia związku małżeńskiego.
W: T. Rostowska (red.), Psychologia rodziny. Małżeństwo i rodzina wobec współczes-
nych wyzwań. Warszawa: Difin SA, 15-46.

Rostowski J., Rostowska T. (2005). Małżeństwo – wczoraj, dzisiaj i jutro – w perspektywie
psychologicznej. W: M. Plopa (red.), Człowiek u progu trzeciego tysiąclecia. Zagro-
żenia i wyzwania. Tom 1. Elbląg: Wydawnictwo Elbląskiej Uczelni Humanistyczno-
-Ekonomicznej, 229-243.

Rostowski J., Rostowska T. (2014). Małżeństwo i miłość. Kontekst psychologiczny i neuro-
psychologiczny. Warszawa: Difin SA.

Rothbard N. P., Edwards J. R. (2003). Investment in work and family roles: a test of iden-
tity and utilitarian motives. Personnel Psychology, 56, 699-729.

Rötzer J. (1994). Naturalna regulacja poczęć. Droga współodpowiedzialności. Poznań: Wy-
dawnictwo Towarzystwa Chrystusowego HLONDIANUM.

Różańska-Kowal J. (2002). Psychologiczne uwarunkowania zgodnego pożycia małżeń-
skiego. Małżeństwo i Rodzina, 1, 25-29.

Różańska-Kowal J. (2008). Wpływ komunikacji małżeńskiej i pracy zawodowej na po-
czucie satysfakcji ze związku w percepcji kobiet i mężczyzn. W: L. Golińska, B. Du-
dek (red.), Rodzina i praca z perspektywy wyzwań i zagrożeń. Łódź: Wydawnictwo
Uniwersytetu Łódzkiego, 367-378.

263Bibliografia

Różycka J., Skrzypińska K. (2011). Perspektywa noetyczna w psychologicznym funkcjo-
nowaniu człowieka. Roczniki Psychologiczne, 2, 101-121.

Ruszkiewicz D. (2008). Życie w pojedynkę – ucieczka od rodziny czy znak naszych czasów?
Łódź: Wydawnictwo Wyższej Szkoły Humanistyczno-Ekonomicznej.

Rutkowska E. (2012). Ocena własnego funkcjonowania w rodzinie w percepcji mężów ko-
biet uzależnionych od alkoholu. W: I. Ulfik-Jaworska, A. Gała (red.), Dalej w tę samą
stronę. Księga Jubileuszowa dedykowana Profesor Marii Braun-Gałkowskiej. Lublin:
Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 169-183.

Rybaczuk M. (2002). Graficzna prezentacja struktury danych wielowymiarowych.
W: K. Jajuga, M. Walesiak (red.), Taksonomia, z. 9: Klasyfikacja i analiza danych – te-
oria i zastosowania. Wrocław: Wydawnictwo Akademii Ekonomicznej, 146-153.

Rybaczuk M., Nazarko J., Czerniawska M. (2007). Graficzna prezentacja struktury empi-
rycznych danych wielowymiarowych: opis i zastosowanie metody. Przegląd Psycho-
logiczny, 3, 329-344.

Rydzewski P. (1997). Praca zawodowa kobiet a życie rodzinne. W: P. Kryczka (red.), Ro-
dzina w zmieniającym się społeczeństwie. Lublin: Redakcja Wydawnictw Katolickie-
go Uniwersytetu Lubelskiego, 253-264.

Ryś M. (1994). Jakość i trwałość małżeństwa. Propozycja skali. Problemy Rodziny, 4, 19-
24.

Ryś M. (1996). Jakość małżeństwa a komunikowanie się małżonków i sposoby rozwiązy-
wania wzajemnych konfliktów. Problemy Rodziny, 5, 5-16.

Ryś M. (1997). Ku dojrzałości osobowej w małżeństwie. Rozwijanie dojrzałej osobowości.
Warszawa: Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej Minister-
stwa Edukacji Narodowej.

Ryś M. (2005). Zmodyfikowana Skala Jakości Związku Małżeńskiego. Warszawa: Pracow-
nia Testów Psychologicznych Instytutu Psychologii Uniwersytetu Kardynała Stefana
Wyszyńskiego.

Sadowska A. (2011). Migracja rodziców źródłem dysfunkcjonalności środowiska wycho-
wawczego dziecka. W: S. Bębas (red.), Zagrożenia i problemy współczesnej rodziny.
Radom: Wyższa Szkoła Handlowa, 37-47.

Salecl R. (2013). Tyrania wyboru. Warszawa: Wydawnictwo Krytyki Politycznej.
Santorski J. (2002). Miłość i praca. Źródła siły rodziny i firmy. Trwałe relacje w biznesie

i szczęście w życiu osobistym. Warszawa: Wydawnictwa Biznesowe.
Satir V. (2002). Rodzina. Tu powstaje człowiek. Gdańsk: Gdańskie Wydawnictwo Psycho-

logiczne.
Savin-Williams R. C. (2011). Homoseksualność w rodzinie. Ujawnianie tajemnicy. Sopot:

Gdańskie Wydawnictwo Psychologiczne sp. z o.o.
Selvam S. G., Poulsom M. (2012). Now and hereafter: The psychology of hope from the

perspective of religion. Journal of Dharma, 37, 393-410.
Shackelford T. K., Besser A., Goetz A. T. (2008). Personality, marital satisfaction and pro-

bability of marital infidelity. Individual Differences Research, 6, 13-25.

264 Bibliografia

Shaver P. R., Mikulincer M. (2007). Podejście behawiorystyczne do miłości romantycznej.
Systemy: przywiązania, opieki i seksualny. W: R. J. Sternberg, K. Weis (red.), Nowa
psychologia miłości. Taszów: MODERATOR, 59-100.

Siemieniuk A. (2004). Wpływ powodzenia małżeństwa rodziców na rozwój emocjonalno-
społeczny ich dzieci w wieku przedszkolnym. W: A. Dakowicz (red.), Rodzina pod-
laska wobec różnych wyzwań egzystencjalnych. Białystok: Trans Humana Wydawni-
ctwo Uniwersyteckie, 193-216.

Sikora E. (2008). Społeczne oczekiwania wobec związku i partnera życiowego – kierunki
zmian. W: W. Muszyński, E. Sikora (red.), Miłość, wierność i uczciwość na rozstajach
współczesności. Kształty rodziny współczesnej. Toruń: Wydawnictwo Adam Marsza-
łek, 311-324.

Silberstein L.R. (2014). Dual-career marriage: A system in transition. New York: Psycho-
logy Press.

Sitarczyk M. (2003). Bezrobocie rodziców a percepcja systemu rodzinnego przez dzieci.
W: G. Poraj, J. Rostowski (red.), Zagrożenia życia rodzinnego. Łódź: Wydawnictwo
Uniwersytetu Łódzkiego, 258-266.

Sitarczyk M., Waniewski A. (2002a). Rola empatii w małżeństwie. Małżeństwo i Rodzina,
2, 23-27.

Sitarczyk M., Waniewski A. (2002b). Empatia a zadowolenie z małżeństwa. Małżeństwo
i Rodzina, 3, 28-32.

Skorowski H. (2009). Narodowa tożsamość elementem zakorzenienia w Europie.
W: L. Dyczewski, D. Wadowski (red.), Tożsamość polska w odmiennych kontekstach.
Tożsamość osób, zbiorowości, instytucji. Lublin: Wydawnictwo Katolickiego Uniwer-
sytetu Lubelskiego, 113-127.

Skowrońska A. (2008). Rodzicielstwo nastolatków życiowym sukcesem czy porażką?
Subiektywne znaczenie wczesnego macierzyństwa i ojcostwa (doniesienie z badań).
W: W. Muszyński, E. Sikora (red.), Miłość, wierność i uczciwość na rozstajach współ-
czesności. Kształty rodziny współczesnej. Toruń: Wydawnictwo Adam Marszałek,
199-211.

Skowrońska-Zbierzchowska A. (2009). Przyczyny wczesnego rodzicielstwa niepełnolet-
nich dziewcząt i chłopców. W: M. Plopa (red.), Człowiek u progu trzeciego tysiąclecia.
Zagrożenia i wyzwania. Tom 3. Elbląg: Wydawnictwo Elbląskiej Uczelni Humani-
styczno-Ekonomicznej, 327-339.

Skreczko A. (2004). Rodzina Bogiem silna. Białystok: Kuria Metropolitalna Białostocka
Wydział Duszpasterstwa.

Skreczko A. (2011). Wychowanie domowe. Białystok: Wydawnictwo św. Jerzego w Bia-
łymstoku.

Skynner R., Cleese J. (1997). Żyć w rodzinie i przetrwać. Warszawa: Jacek Santorski & Co
Wydawnictwo.

Skynner R., Cleese J. (2005). Żyć w tym świecie i przetrwać. Warszawa: Jacek Santorski
& Co Agencja Wydawnicza.

Slany K. (2002). Alternatywne formy życia małżeńsko-rodzinnego w ponowoczesnym świe-
cie. Kraków: Zakład Wydawniczy NOMOS.

265Bibliografia

Slany K. (2005). Dywersyfikacja form życia rodzinnego we współczesnym świecie. Przy-
kład związków homoseksualnych. W: K. Slany, B. Kowalska, M. Śmietana (red.),
Homoseksualizm. Perspektywa interdyscyplinarna. Kraków: Zakład Wydawniczy
NOMOS, 19-38.

Słownik wyrazów obcych (1991). Warszawa: Państwowe Wydawnictwo Naukowe.
Smirnova N. V. (2011). Zadowolenie współmałżonków z małżeństwa we współczesnej ro-

dzinie i jego czynniki. W: J. Stanek, W. Zając (red.), Współczesna rodzina. Dylematy
teorii i praktyki pedagogicznej. Warszawa: Wydawnictwo Wyższej Szkoły Pedago-
gicznej Towarzystwa Wiedzy Powszechnej, 15-27.

Snir R., Harpaz I. (2004). Attitudinal and demographic antecedents of workaholism. Jou-
rnal of Organizational Change Management, 17, 520-536.

Sojka A., Tulik-Hamelak M. (2011). Dziecięce formy uzależnień we współczesnym świe-
cie na przykładzie mass mediów. W: J. Stanek, W. Zając (red.), Współczesna rodzina.
Dylematy teorii i praktyki pedagogicznej. Warszawa: Wydawnictwo Wyższej Szkoły
Pedagogicznej Towarzystwa Wiedzy Powszechnej, 247-258.

Sosnowski T. (2005). Problematyka młodzieży we współczesnej kulturze popularnej
– analiza zawartości treści wybranych czasopism młodzieżowych. W: J. Izdebska,
T. Sosnowski (red.), Dziecko i media elektroniczne – nowy wymiar dzieciństwa. Tele-
wizja i inne mass media w życiu dziecka – wyzwaniem dla edukacji medialnej. Tom 1.
Białystok: Trans Humana Wydawnictwo Uniwersyteckie, 328-344.

Spanier G. B., Lewis R. A. (1980). Marital Quality: A Review of the Seventies. Journal of
Marriage and the Family, 42, 825-839.

Spitzer R. L. (2003). Can some gay men and lesbians change their sexual orientation?
200 participants reporting a change from homosexual to heterosexual orientation.
Archives of Sexual Behavior, 5, 403-417.

Stachowski R., Dobroczyński B. (2008). Historia psychologii – od Wundta do czasów naj-
nowszych. W: J. Strelau, D. Doliński (red.), Psychologia. Podręcznik akademicki. Tom
1. Gdańsk: Gdańskie Wydawnictwo Psychologiczne, 73-136.

Stalker P. (2002). Migration trends and migration policy in Europe. International Migra-
tion, 40, 151-179.

Stanik J.M. (1994). Skala Ustosunkowań Interpersonalnych (SUI). Kielce: Wydawnictwo
Szumacher.

Stanley S. M., Amato P. R., Johnson Ch. A., Markman H. J. (2006). Premarital education,
martial quality, and marital stability: Findings from a large, random household sur-
vey. Journal of Family Psychology, 20, 117-126.

Steil J.M. (2000). Contemporary marriage: Still an unequal partnership. W: C. Hendrick,
S. S. Hendrick (red.), Close relationships: A sourcebook. Thousand Oaks: Sage Publi-
cations, 125-138.

Stephan W. G., Stephan C. W. (2007). Wywieranie wpływu przez grupy. Psychologia rela-
cji. Gdańsk: Gdańskie Wydawnictwo Psychologiczne sp. z o.o.

Stepulak M. (1996). Systemowy opis człowieka według koncepcji L. von Bertalanffy’ego
i E. Laszlo. W: A. Januszewski, P. Oleś, W. Otrębski (red.), Studia z psychologii w Ka-
tolickim Uniwersytecie Lubelskim. Tom 8. Lublin: Redakcja Wydawnictw Katolickie-
go Uniwersytetu Lubelskiego, 27-40.

266 Bibliografia

Stepulak M.Z. (2009). Spojrzenie na rodzinę polską z przełomu XIX i XX wieku.
W: J. Gorbaniuk, B. Parysiewicz (red.), Rodzina wobec współczesnych wyzwań spo-
łeczno-kulturowych. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego,
13-25.

Sternberg R. J. (1986). A tringular theory of love. Psychological Review, 93, 119-135.
Sternberg R. J. (1999). Wprowadzenie do psychologii. Warszawa: Wydawnictwa Szkolne

i Pedagogiczne Spółka Akcyjna.
Sternicka M. (2008). Rodzina egalitarna – zmierzch hierarchii? W: W. Muszyński, E. Si-

kora (red.), Miłość, wierność i uczciwość na rozstajach współczesności. Kształty rodzi-
ny współczesnej. Toruń: Wydawnictwo Adam Marszałek, 290-303.

Steuden S. (2006). Poziom bezpieczeństwa jako czynnik moderujący koncepcję przyszłe-
go małżeństwa w opinii młodzieży. W: T. Rostowska (red.), Jakość życia rodzinnego.
Wybrane zagadnienia. Łódź: Wydawnictwo Naukowe Wyższej Szkoły Informatyki,
105-125.

Steuden S., Borczon I. (2002). Koncepcja małżeństwa własnego i obraz małżeństwa ro-
dziców u młodzieży o różnym poziomie poczucia bezpieczeństwa. W: T. Rostowska,
J. Rostowski (red.), Rodzina – rozwój – praca. Wybrane zagadnienia. Łódź: Wyższa
Szkoła Informatyki, 37-55.

Stewart L. M. (2013). Family Care Responsibilities and Employment: Exploring the Im-
pact of Type of Family Care on Work–Family and Family–Work Conflict. Journal of
Family Issues, 34, 113-138.

Stępniak-Łuczywek A. (1997). Uwarunkowania szczęścia małżeńskiego. Problemy Rodzi-
ny, 5-6, 13-20.

Stępniak-Łuczywek A. (2004). Wpływ okresu dzieciństwa na małżeństwo. Przegląd teorii
i badań. Małżeństwo i Rodzina, 2, 33-39.

Strelau J. (1997). Inteligencja człowieka. Warszawa: Wydawnictwo „Żak”.
Strelau J. (1998). Psychologia temperamentu. Warszawa: Wydawnictwo Naukowe PWN.
Strelau J. (2006). Temperament jako regulator zachowania z perspektywy półwiecza badań.

Gdańsk: Gdańskie Wydawnictwo Psychologiczne.
Strelau J., Zawadzki B. (2008). Psychologia różnic indywidualnych. W: J. Strelau, D. Do-

liński (red.), Psychologia. Podręcznik akademicki. Tom 1. Gdańsk: Gdańskie Wydaw-
nictwo Psychologiczne, 765-846.

Strojnowski J. (1976). Eros i człowiek. Kraków: Społeczny Instytut Wydawniczy ZNAK.
Strojnowski J. (1989). Psychologia fizjologiczna. Lublin: Redakcja Wydawnictw Katoli-

ckiego Uniwersytetu Lubelskiego.
Strojnowski J. (1998). Psychoterapia. Podręcznik dla osób, które chcą się odnaleźć oraz dla

ich terapeutów. Wrocław: Wydawnictwo Arboretum.
Strykowska M. (1999). Zmiana stereotypu w sferze pracy zawodowej kobiet. W: J. Milu-

ska, P. Boski (red.), Męskość – kobiecość w perspektywie indywidualnej i kulturowej.
Warszawa: Wydawnictwo Instytutu Psychologii PAN, 223-236.

Strzałecki A. (2006). Transgresja polskich menedżerów w warunkach transformacji
ustrojowej. W: E. Aranowska, M. Goszczyńska (red.), Człowiek wobec wyzwań i dyle-

267Bibliografia

matów współczesności. Księga jubileuszowa dedykowana Profesorowi Józefowi Kozie-
leckiemu. Warszawa: Wydawnictwo Naukowe SCHOLAR, 108-132.

Strzelczyk-Muszyńska D. (2008). Pracoholik w rodzinie. W: L. Golińska, B. Dudek (red.),
Rodzina i praca z perspektywy wyzwań i zagrożeń. Łódź: Wydawnictwo Uniwersyte-
tu Łódzkiego, 321-329.

Studenski R. (2006). Skłonność do ryzyka a zachowania transgresyjne. W: M. Goszczyń-
ska, R. Studenski (red.), Psychologia zachowań ryzykownych. Koncepcje, badania,
praktyka. Warszawa: Wydawnictwo Akademickie „Żak”, 128-142.

Sujak E. (1983). Kontakt psychiczny w małżeństwie i rodzinie. Wrocław: Wydawnictwo
Wrocławskiej Księgarni Archidiecezjalnej.

Sujak E. (1987). Rozważania o ludzkim rozwoju. Kraków: Społeczny Instytut Wydawni-
czy ZNAK.

Sujak E. (1989). Życie jako zadanie. Warszawa: Instytut Wydawniczy PAX.
Sujak E. (2006). ABC psychologii komunikacji. Kraków: Wydawnictwo WAM.
Sułkowski Ł. (2004). Organizacja a rodzina. Więzi rodzinne w życiu gospodarczym. To-

ruń: Wydawnictwo „Dom Organizatora”.
Sumner W.G. (1995). Naturalne sposoby postępowania w gromadzie. Studium socjologicz-

nego znaczenia praktyk życia codziennego, manier, zwyczajów, obyczajów oraz kodek-
sów moralnych. Warszawa: Wydawnictwo Naukowe PWN.

Sweeney M. M., Cancian M. (2004). The changing importance of white women’s econo-
mic prospects for assortative mating. Journal of Marriage and Family, 66, 1015-1028.

Szacka B. (2003). Wprowadzenie do socjologii. Warszawa: Oficyna Naukowa.
Szczepański J. (1965). Elementarne pojęcia socjologii. Warszawa: Państwowe Wydawni-

ctwo Naukowe.
Szczukiewicz P. (1998). Rozwój psychospołeczny a tożsamość. Lublin: Wydawnictwo Uni-

wersytetu Marii Curie-Skłodowskiej.
Szewczyk W. (2002). Kim jestem? Cel i sens życia. W: T. Król, M. Ryś (red.), Wędrując ku

dorosłości. Wychowanie do życia w rodzinie dla uczniów szkół ponadgimnazjalnych.
Kraków: Wydawnictwo Rubikon, 12-20.

Szmajke A. (2004). Proporcja talia/biodra czy ramiona/biodra? Anatomiczne wyznacz-
niki atrakcyjności męskiej sylwetki w procesie doboru płciowego. Studia Psycholo-
giczne, 42, 107-117.

Szmajke A. (2005). Wzorce atrakcyjności ciała kobiet i mężczyzn. Czy ewolucja skrzyw-
dziła kobiety? W: M. Straś-Romanowska, K. Lachowicz-Tabaczek, A. Szmajke (red.),
Jakość życia w badaniach empirycznych i refleksji teoretycznej. Kolokwia Psycholo-
giczne. Tom 13. Warszawa: Wydawnictwo Instytutu Psychologii PAN, 147-167.

Szmajke A. (2006). Does my partner reflect on me? The appearance of a romantic rela-
tionship partner as a modifier of the judgements on physical and interpersonal at-
tractiveness. W: A. Kuczyńska, E. K. Dzikowska (red.), Understanding sex and gender.
Wrocław: Oficyna Wydawnicza ATUT, 201-214.

Szmatka J. (1989). Małe struktury społeczne. Wstęp do mikrosocjologii strukturalnej. War-
szawa: Państwowe Wydawnictwo Naukowe.

268 Bibliografia

Szmelcer M. (2002). Psychologiczna analiza systemów rodzinnych z wychodzącym z na-
łogu alkoholikiem. Białystok: Uniwersytet w Białymstoku (niepublikowana praca
magisterska).

Szopiński J. (1981). Więź psychiczna a zadowolenie z małżeństwa. Problemy Rodziny, 5,
17-21.

Sztander W. (2004). Pułapka współuzależnienia. Warszawa: Państwowa Agencja Rozwią-
zywania Problemów Alkoholowych.

Sztander W. (2006). Dzieci w rodzinie z problemem alkoholowym. Warszawa: Instytut
Psychologii Zdrowia Polskie Towarzystwo Psychologiczne.

Sztaudynger J. J. (2009). Rodzina, praca, gospodarka. Co można odczytać z danych staty-
stycznych? W: K. Gryżenia (red.), Małżeństwo i rodzina w życiu i rozwoju człowieka.
Warszawa: Wydawnictwo Uniwersytetu Kardynała Stefana Wyszyńskiego, 75-88.

Sztompka P. (2002). Socjologia. Analiza społeczeństwa. Kraków: Wydawnictwo Znak.
Szulich-Kałuża J. (2007). Wizualizacja modelu rodziny. Socjologiczna analiza fotografii

prasowych „Gazety Wyborczej” i „Polityki”. W: D. Wadowski (red.), Kultura, media,
społeczeństwo. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 335-
344.

Szulich-Kałuża J. (2010). Małżeństwo i rodzina w polskiej prasie. Lublin: Wydawnictwo
Katolickiego Uniwersytetu Lubelskiego.

Szulich-Kałuża J. (2011). Ku zmianie tożsamości rodziny w publikacjach „Gazety Wy-
borczej” i „Polityki”: 2004-2005. W: J. Szulich-Kałuża, L. Dyczewski, R. Szwed (red.),
Tożsamość i komunikacja. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubel-
skiego, 127-138.

Szutowicz-Rozwadowska E. (2007). Bezrobocie w kontekście zmian na rynku pracy
u progu XXI wieku. W: M. Plopa (red.), Człowiek u progu trzeciego tysiąclecia. Za-
grożenia i wyzwania. Tom 2. Elbląg: Wydawnictwo Elbląskiej Uczelni Humanistycz-
no-Ekonomicznej, 349-361.

Szutowicz-Rozwadowska E. (2008). Długoterminowe bezrobocie jako ryzyko wyklucze-
nia społecznego. W: L. Golińska, B. Dudek (red.), Rodzina i praca z perspektywy wy-
zwań i zagrożeń. Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 119-126.

Szymańska J. (2000). Programy profilaktyczne. Podstawy profesjonalnej psychoprofilakty-
ki. Warszawa: Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej Mini-
sterstwa Edukacji Narodowej.

Szymański J. M. (1991). Życie systemów. Warszawa: Wiedza Powszechna.
Szymkowska-Bartyzel J. (2006). Amerykański mit polski konsument czyli reklamowe obli-

cza Ameryki. Kraków: Wydawnictwo Uniwersytetu Jagiellońskiego.
Szyszka M. (2008). Męska kobieta czy kobiecy mężczyzna – role małżeńsko-rodzinne we

współczesnej rodzinie polskiej. W: W. Muszyński, E. Sikora (red.), Miłość, wierność
i uczciwość na rozstajach współczesności. Kształty rodziny współczesnej. Toruń: Wy-
dawnictwo Adam Marszałek, 212-224.

Ślaski S. (2010). Zachowania transgresyjne – próba psychologicznego pomiaru. Przegląd
Psychologiczny, 4, 401-416.

269Bibliografia

Ślaski S. (2011). Psychotransgresjonizm – od teorii do praktyki. W: A. Strzałecki, A. Lizu-
rej (red.), Innowacyjna przedsiębiorczość. Teorie, badania, zastosowania praktyczne,
perspektywa psychologiczna. Warszawa: Wydawnictwo AKADEMICA SWPS, 374-
394.

Ślusarczyk M. (2010). Demograficzne i społeczne aspekty migracji Polaków na początku
XXI wieku. W: H. Grzymała-Moszczyńska, A. Kwiatkowska, J. Roszak (red.), Drogi
i rozdroża. Migracja Polaków w Unii Europejskiej po 1 maja 2004 roku. Analiza psy-
chologiczno-socjologiczna. Kraków: Zakład Wydawniczy NOMOS.

Tannen D. (1994). Ty nic nie rozumiesz! Kobieta i mężczyzna w rozmowie. Warszawa: Wy-
dawnictwo W.A.B.

Tatala M. (2005). Percepcja symbolu w świetle K. Dąbrowskiego teorii dezintegracji po-
zytywnej. W: P. Francuz, W. Otrębski, Z. Uchnast (red.). Studia z psychologii w Ka-
tolickim Uniwersytecie Lubelskim. Tom 12. Lublin: Wydawnictwo Katolickiego Uni-
wersytetu Lubelskiego, 19-27.

Tatman A. W., Hovestadt A. J., Yelsma P., Fenell D. L., Canfield B. S. (2006). Work and fa-
mily conflict: An often overlooked issue in couple and family therapy. Contemporary
Family Therapy, 28, 39-51.

Thomson E., Colella U. (1992). Cohabitation and marital stability: Quality or commit-
ment? Journal of Marriage and Family, 54, 259-267.

Titkow A., Duch-Krzystoszek D., Budrowska B. (2004). Nieodpłatna praca kobiet. War-
szawa: Wydawnictwo Instytutu Filozofii i Socjologii PAN.

Tokarz A. (1998). Motywacja hubrystyczna i poznawcza jako dominanty systemu moty-
wacji do pracy naukowej. Przegląd Psychologiczny, 1-2, 121-134.

Tokarz A. (2005). Dynamika procesu twórczego. Kraków: Wydawnictwo Uniwersytetu
Jagiellońskiego.

Tomalski P. (2007). Nietypowe rodziny. O parach lesbijek i gejów oraz ich dzieciach z per-
spektywy teorii przywiązania. Warszawa: Wydawnictwa Uniwersytetu Warszawskie-
go.

Tomaszewska B., Dębska U. (2001). Psychologiczne aspekty dojrzałości do małżeństwa.
Badania studentek pod kątem ich oczekiwań wobec przyszłego partnera życiowego.
W: A. Keplinger (red.), Młodzież w zmieniającym się świecie. Wrocław: Wydawni-
ctwo Uniwersytetu Wrocławskiego, 131-140.

Trawińska M. (1977). Bariery małżeńskiego sukcesu. Warszawa: Książka i Wiedza.
Trąbka A. (2009). Współczesne polskie migracje z perspektywy transnacjonalizmu. Nowe

zjawisko czy nowa koncepcja? W: W. Muszyński, E. Sikora (red.), „Pod wielkim da-
chem nieba”. Granice, migracje i przestrzeń we współczesnym społeczeństwie. Toruń:
Wydawnictwo Adam Marszałek, 74-82.

Trepka-Starosta J., Roszkowska A. (2003). Wpływ niedostatku materialnego na funkcjo-
nowanie rodziny w świetle uznawanych wartości osób dotkniętych bezrobociem.
W: G. Poraj, J. Rostowski (red.), Zagrożenia życia rodzinnego. Łódź: Wydawnictwo
Uniwersytetu Łódzkiego, 275-287.

Troszyński M. (red.) (2005). Naturalne planowanie rodziny. Podręcznik dla nauczycieli
naturalnego planowania rodziny. Warszawa: Polskie Stowarzyszenie Nauczycieli Na-
turalnego Planowania Rodziny.

270 Bibliografia

Tryjarska B. (2003). Komunikacja między małżonkami niezadowolonymi ze związku.
Nowiny Psychologiczne, 4, 5-14.

Trzebińska E. (1998). Dwa wizerunki własnej osoby. Studia nad sposobami rozumienia
siebie. Warszawa: Wydawnictwo Instytutu Psychologii PAN.

Tsang L. L. W., Harvey C. D. H., Duncan K. A., Sommer R. (2003). The effects of children,
dual earner status, sex role traditionalism and marital structure on marital happi-
ness over time. Journal of Family and Economic Issues, 24, 5-26.

Tucholska K., Gulla B. (2007). Psychologia pozytywna – krytyczna analiza koncepcji.
W: P. Francuz, W. Otrębski (red.), Studia z psychologii w KUL. Lublin: Wydawnictwo
KUL, 107-131.

Turner J.H. (1998). Socjologia. Koncepcje i ich zastosowanie. Poznań: Zysk i S-ka Wydaw-
nictwo.

Turner J. S., Helms D. B. (1999). Rozwój człowieka. Warszawa: Wydawnictwa Szkolne
i Pedagogiczne Spółka Akcyjna.

Turowski J. (1993). Socjologia. Małe struktury społeczne. Lublin: Towarzystwo Naukowe
Katolickiego Uniwersytetu Lubelskiego.

Turowski J. (1997). Problemy współczesnej rodziny. W: P. Kryczka (red.), Rodzina w zmie-
niającym się społeczeństwie. Lublin: Redakcja Wydawnictw Katolickiego Uniwersy-
tetu Lubelskiego, 9-13.

Turska E. (2008). Poczucie jakości życia u osób długotrwale bezrobotnych. W: L. Goliń-
ska, B. Dudek (red.), Rodzina i praca z perspektywy wyzwań i zagrożeń. Łódź: Wy-
dawnictwo Uniwersytetu Łódzkiego, 101-108.

Tyszka T. (1999). Psychologiczne pułapki oceniania i podejmowania decyzji. Gdańsk:
Gdańskie Wydawnictwo Psychologiczne.

Tyszka Z. (1997). Rodzina polska w okresie transformacji społeczno-ustrojowej.
W: P. Kryczka (red.), Rodzina w zmieniającym się społeczeństwie. Lublin: Redakcja
Wydawnictw Katolickiego Uniwersytetu Lubelskiego, 109-119.

Tyszka Z. (1998). Kultura behawioralna rodziny w kontekście zewnętrznych układów
społecznych. W: L. Dyczewski, D. Wadowski (red.), Kultura dnia codziennego i świą-
tecznego w rodzinie. Lublin: Redakcja Wydawnictw Katolickiego Uniwersytetu Lu-
belskiego, 19-29.

Tyszka Z. (2003). Rodzina we współczesnym świecie. Poznań: Wydawnictwo Naukowe
Uniwersytetu im. Adama Mickiewicza.

Tyszka Z. (2005a). Relacja „rodzina – społeczeństwo globalne” w okresie transformacji.
W: M. Ziemska (red.), Rodzina współczesna. Warszawa: Wydawnictwa Uniwersytetu
Warszawskiego, 25-31.

Tyszka Z. (2005b). Rodzina współczesna – jej geneza i kierunki przemian. W: M. Ziemska
(red.), Rodzina współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego,
193-200.

Tyszkowa M. (1988). Rozwój psychiczny jednostki jako proces strukturacji i restruktura-
cji doświadczenia. W: M. Tyszkowa (red.), Rozwój psychiczny człowieka w ciągu ży-
cia. Zagadnienia teoretyczne i metodologiczne. Warszawa: Państwowe Wydawnictwo
Naukowe, 44-79.

271Bibliografia

Tyszkowa M., Przetacznik-Gierowska M. (1996). Wybrane koncepcje i teorie rozwoju psy-
chicznego człowieka. W: M. Przetacznik-Gierowska, M. Tyszkowa (red.), Psychologia
rozwoju człowieka. Zagadnienia ogólne. Tom 1. Warszawa: Wydawnictwo Naukowe
PWN, 189-221.

Uchnast Z. (1991). Metoda pomiaru poczucia bezpieczeństwa. W: A. Januszewski,
Z. Uchnast, T. Witkowski (red.), Wykłady z psychologii w Katolickim Uniwersytecie
Lubelskim. Tom 5. Lublin: Redakcja Wydawnictw Katolickiego Uniwersytetu Lubel-
skiego, 95-108.

Uchnast Z. (1997). Prężność osobowa. Empiryczna typologia i metoda pomiaru. Roczniki
Filozoficzne, 4, 27-51.

Uchnast Z. (2012). Wzajemność proaktywna w osobowych relacjach rodzinnych, jej roz-
wój i pomiar. W: I. Ulfik-Jaworska, A. Gała (red.), Dalej w tę samą stronę. Księga Ju-
bileuszowa dedykowana Profesor Marii Braun-Gałkowskiej. Lublin: Wydawnictwo
Katolickiego Uniwersytetu Lubelskiego, 139-156.

Ulfik-Jaworska I. (2005). Komputerowi mordercy. Tendencje konstruktywne i destruktyw-
ne u graczy komputerowych. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lu-
belskiego.

Ulfik-Jaworska I. (2012). Psychospołeczne aspekty narzeczeństwa. Przegląd badań pro-
wadzonych pod kierunkiem Profesor Marii Braun-Gałkowskiej. W: I. Ulfik-Jawor-
ska, A. Gała (red.), Dalej w tę samą stronę. Księga Jubileuszowa dedykowana Profesor
Marii Braun-Gałkowskiej. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubel-
skiego, 89-111.

Ulrich D. N., Dunne, Jr H. P. (1996). Praca, miłość, rodzina. Jak pogodzić je ze sobą?
Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Vasta R., Haith M. M., Miller S. A. (1995). Psychologia dziecka. Warszawa: Wydawnictwa
Szkolne i Pedagogiczne.

Walczak M. (2002). Dynamika i kryzysy w relacjach małżeńskich. Małżeństwo i Rodzina,
1, 31-37.

Walczak M. (2003). Dylematy życia małżeńskiego. Rzecz o dynamice i kryzysach w rela-
cjach małżeńskich. W: I. Janicka, T. Rostowska (red.), Psychologia w służbie rodziny.
Łódź: Wydawnictwo Uniwersytetu Łódzkiego, 102-108.

Wallace P. (2001). Psychologia Internetu. Poznań: Dom Wydawniczy REBIS Sp. z o.o.
Walster E., Aronson V., Abrahams D., Rottmann L. (1966). Importance of physical at-

tractiveness in dating behavior. Journal of Personality and Social Psychology, 4, 508-
516.

Wasilewski T. (2011). Życie i godność każdej istoty ludzkiej a leczenie niepłodności mał-
żeńskiej. In vitro czy naprotechnologia? W: Otoczmy troską życie. Międzynarodowa
Konferencja Naukowa w Białymstoku. Białystok: Wydawnictwo BUK, 70-74.

Wawrzyniak-Kostrowicka M. (2011). Kto dodał skrzydeł polskiemu singlowi? Wpływ ko-
mercji na grupę pojedynczych. W: M. Wawrzak-Chodaczek, I. Jagoszewska (red.),
Komunikacja wobec wyzwań współczesności. Toruń: Wydawnictwo Adam Marszałek,
455-466.

Weber S. (2007). Wrażliwy wojownik. Warszawa: Oficyna Wydawnicza „Vocatio”.

272 Bibliografia

Weryszko M. (2012). Jakość komunikacji między narzeczonymi a poziom ich zadowole-
nia ze związku małżeńskiego. Badania podłużne. W: I. Ulfik-Jaworska, A. Gała (red.),
Dalej w tę samą stronę. Księga Jubileuszowa dedykowana Profesor Marii Braun-Gał-
kowskiej. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskiego, 157-167.

Węgrzyn K. (2008). Kobieta w żywiole domowego ogniska. W: W. Muszyński, E. Sikora
(red.), Małżeństwo i rodzina w ponowoczesności. Szanse – zagrożenia – patologie. To-
ruń: Wydawnictwo Adam Marszałek, 75-86.

Whitton S.W., Rhoades G.K., Stanley S.M., Markman H.J. (2008). Effects of parental divorce
on marital commitment and confidence. Journal of Family Psychology, 22, 789-793.

Wielewska I., Sikorska D. (2011). Uwarunkowania uzależnienia dzieci i młodzieży od
Internetu. W: S. Bębas (red.), Zagrożenia i problemy współczesnej rodziny. Radom:
Wyższa Szkoła Handlowa, 125-140.

Wielgus S. (2001). Rodzina wobec współczesnych zagrożeń. W: D. Kornas-Biela (red.),
Rodzina: źródło życia i szkoła miłości. Lublin: Towarzystwo Naukowe Katolickiego
Uniwersytetu Lubelskiego, 15-29.

Wierzchosławski S. (1997). Rodzina w okresie transformacji demograficznej i społeczno-
-ekonomicznej. W: P. Kryczka (red.), Rodzina w zmieniającym się społeczeństwie.
Lublin: Redakcja Wydawnictw Katolickiego Uniwersytetu Lubelskiego, 65-108.

Willi J. (1996). Związek dwojga. Psychoanaliza pary. Warszawa: Jacek Santorski & Co Wy-
dawnictwo.

Wilson E. K., Koo H. P. (2006). The relationship context: Its effects on low-income women’s
desire for a baby. Journal of Marriage and Family, 68, 1326-1340.

Wilson E. O. (1998). O naturze ludzkiej. Poznań: Zysk i S-ka Wydawnictwo.
Winiarczyk A., Stępniak-Łuczywek A. (1998). Znaczenie pożycia seksualnego dla powo-

dzenia małżeństwa. Problemy Rodziny, 2, 29-38.
Winkler A. (1999). Zranione macierzyństwo: doświadczenia matek po aborcji. W: D. Kor-

nas-Biela (red.), Oblicza macierzyństwa. Lublin: Redakcja Wydawnictw Katolickiego
Uniwersytetu Lubelskiego, 241-245.

Winnicott D. W. (1993). Dziecko, jego rodzina i świat. Warszawa: Jacek Santorski & CO
Agencja Wydawnicza.

Wiśniewska-Roszkowska K. (1986). Eros zabłąkany. Warszawa: Ośrodek Dokumentacji
i Studiów Społecznych.

Witkowska J. (2002). Stres i wsparcie w środowisku rodzinnym i zawodowym. W: T. Ro-
stowska, J. Rostowski (red.), Rodzina – rozwój – praca. Wybrane zagadnienia. Łódź:
Wyższa Szkoła Informatyki, 149-158.

Witkowski L. (2009). Rozwój i tożsamość w cyklu życia. Studium koncepcji Erika H. Erik-
sona. Łódź: Wydawnictwo Wyższej Szkoły Edukacji Zdrowotnej.

Witt L. A., Carlson D. S. (2006). The work-family interface and job performance: Mode-
rating effects of conscientiousness and perceived organizational support. Journal of
Occupational Health Psychology, 4, 343-357.

Wojciechowska L. (2011). Praktyczna wiedza o rozwoju życia rodzinnego. W: J. Trempała
(red.), Psychologia rozwoju człowieka. Podręcznik akademicki. Warszawa: Wydawni-
ctwo Naukowe PWN, 395-406.

273Bibliografia

Wojciszke B. (1999). Psychologia miłości. Problemy Rodziny, 1, 10-25.
Wojciszke B. (2005). Affective concomitants of information on morality and competence.

European Psychologist, 1, 60-70.
Wojciszke B. (2009). Psychologia miłości. Intymność, namiętność, zobowiązanie. Gdańsk:

Gdańskie Wydawnictwo Psychologiczne sp. z o.o.
Wojciszke B. (2011). Psychologia społeczna. Warszawa: Wydawnictwo Naukowe SCHO-

LAR.
Wojciszke B., Baryła W., Downar A. (2002). Preferencje mężczyzn i kobiet związane z wy-

borem partnera w świetle analiz ogłoszeń matrymonialnych. Czasopismo Psycholo-
giczne, 8, 113-120.

Wojciszke B., Doliński D. (2008). Psychologia społeczna. W: J. Strelau, D. Doliński (red.),
Psychologia. Podręcznik akademicki. Tom 2. Gdańsk: Gdańskie Wydawnictwo Psy-
chologiczne, 293-447.

Wojdyło K. (2003). Charakterystyka problemu uzależnienia od pracy w świetle dotych-
czasowych badań. Nowiny Psychologiczne, 3, 33-50.

Wojdyło K. (2004). Pracoholizm – rozważania nad osobowościowymi wyznacznikami
obsesji pracy. Nowiny Psychologiczne, 2, 55-75.

Wojtyła K. (1982). Miłość i odpowiedzialność. Lublin: Wydawnictwo Towarzystwa Nauko-
wego Katolickiego Uniwersytetu Lubelskiego.

Wojtyła K. (1994). Osoba i czyn oraz inne studia antropologiczne. Lublin: Wydawnictwo
Towarzystwa Naukowego Katolickiego Uniwersytetu Lubelskiego.

Wolan-Nowakowska M. (2003). Praca zawodowa a jakość małżeństwa. W: I. Janicka,
T. Rostowska (red.), Psychologia w służbie rodziny. Łódź: Wydawnictwo Uniwersy-
tetu Łódzkiego, 109-117.

Wolicki M. (2010). Niektóre współczesne zagrożenia rodziny w ujęciu psychologicznym.
W: M. Malikowski, S. Gałkowski (red.), Zagrożenia dla rodziny. Europa i Polska. Rze-
szów: Wydawnictwo Uniwersytetu Rzeszowskiego, 101-110.

Wolińska-Łoś B. (2012). O kursach narzeczeńskich… do Mistrza. W: I. Ulfik-Jaworska,
A. Gała (red.), Dalej w tę samą stronę. Księga Jubileuszowa dedykowana Profesor Ma-
rii Braun-Gałkowskiej. Lublin: Wydawnictwo Katolickiego Uniwersytetu Lubelskie-
go, 563-564.

Wołońciej M. (2009). Homo faber czy homo familiaris? Wpływ bezrobocia na realizację
ról małżeńskich. W: T. Rostowska (red.), Psychologia rodziny. Małżeństwo i rodzina
wobec współczesnych wyzwań. Warszawa: Difin SA, 81-100.

Wortman J., Wood D., Furr R. M., Fanciullo J., Harms P. D. (2014). The relations between
actual similarity and experienced similarity. Journal of Research in Personality, 49,
31-46.

Wosińska W. (2004). Psychologia życia społecznego. Podręcznik psychologii społecznej dla
praktyków i studentów. Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

Wyrwich-Hejduk E. (2012). Udział rodziców w kształtowaniu poglądów na temat mał-
żeństwa. W: A. Kwak, M. Bieńko (red.), Wielość spojrzeń na małżeństwo i rodzinę.
Warszawa: Wydawnictwa Uniwersytetu Warszawskiego, 117-145.

274 Bibliografia

Yeh H.-C., Lorenz F. O., Wickrama K. A. S., Conger R. D., Elder, Jr G. H. (2006). Relation-
ships among sexual satisfaction, marital quality and marital instability at midlife.
Journal of Family Psychology, 20, 339-343.

Young K.S. (1998). Internet addiction: The emergence of a new clinical disorder. CyberPsy-
chology & Behavior, 1, 237-244.

Zabielski J. (2000). Prawda ludzkiego losu. Białystok: Oficyna Wydawnicza „Wybór” INC.
Zabielski J. (2007). Odpowiedzialność za życie. Białystok: Wydawnictwo Uniwersytetu

w Białymstoku.
Zaborowski Z. (1997). Trening interpersonalny. Podstawy teoretyczne – procesy – techniki.

Warszawa: Wydawnictwo Naukowe SCHOLAR.
Zaginione cywilizacje (2003). Warszawa: Reader’s Digest.
Zajonc R. B. (1985). Uczucia a myślenie: nie trzeba się domyślać, by wiedzieć, co się woli.

Przegląd Psychologiczny, 1, 27-72.
Zaleski Z. (1991). Psychologia zachowań celowych. Warszawa: Państwowe Wydawnictwo

Naukowe.
Zaremba B. (2008). Rodzina – czy jest jeszcze wartością dla młodzieży? W: W. Muszyński,

E. Sikora (red.), Miłość, wierność i uczciwość na rozstajach współczesności. Kształty
rodziny współczesnej. Toruń: Wydawnictwo Adam Marszałek, 102-109.

Zawadzki B., Strelau J. (1997). Formalna Charakterystyka Zachowania – Kwestionariusz
Temperamentu (FCZ-KT). Podręcznik. Warszawa: Pracownia Testów Psychologicz-
nych Polskiego Towarzystwa Psychologicznego.

Zawadzki B., Strelau J., Szczepaniak P., Śliwińska M. (1998). Inwentarz osobowości NEO-
FFI Costy i McCrae. Adaptacja polska. Podręcznik. Warszawa: Pracownia Testów
Psychologicznych Polskiego Towarzystwa Psychologicznego.

Zbyrad T. (2008). Ryzyko pracoholizmu dla trwałości małżeństwa i rodziny. W: W. Mu-
szyński, E. Sikora (red.), Małżeństwo i rodzina w ponowoczesności. Szanse – zagroże-
nia – patologie. Toruń: Wydawnictwo Adam Marszałek, 87-96.

Zemło M. (2012). Czas wolny uczniów szkół białostockich. W: J. Mantur (red.), Styl ży-
cia młodzieży Białegostoku. Raport. Białystok: Centrum Kształcenia Ustawicznego
w Białymstoku, 9-29.

Ziemska M. (1979). Rodzina a osobowość. Warszawa: Wiedza Powszechna.
Ziemska M. (2005). Zmiany w relacjach małżeńskich w cyklu życia rodziny. W: M. Ziem-

ska (red.), Rodzina współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszaw-
skiego, 44-57.

Zimbardo P. G. (1999). Psychologia i życie. Warszawa: Wydawnictwo Naukowe PWN.
Zwiech P. (2008). Obciążenie obowiązkami zawodowymi i domowymi menedżerek i me-

nedżerów w Polsce – wyniki badań ankietowych. W: C. Sadowska-Snarska (red.),
Równowaga praca – życie – rodzina. Białystok: Wydawnictwo Wyższej Szkoły Eko-
nomicznej, 246-255.

Żebrowski J. (2000). Rodzinne uwarunkowania przestępczości nieletnich. W: S. Kawula,
H. Machel (red.), Młodzież a współczesne dewiacje i patologie społeczne. Diagnoza
– profilaktyka – resocjalizacja. Toruń: Wydawnictwo Adam Marszałek, 71-81.

275Aneks

Kwestionariusz Dobranego Małżeństwa (KDM-2)
[M. Plopa, J. Rostowski 2005]

Instrukcja: Kwestionariusz składa się z twierdzeń dotyczących małżeństwa. Jedne z nich
dotyczą bezpośrednio Pana (Pani) jako partnera w małżeństwie, inne natomiast odnoszą
się do Waszego małżeństwa jako całości. Proszę udzielać odpowiedzi na poszczególne
twierdzenia, zgodnie ze stanem faktycznym, stawiając znak „x” w kwadracie przy jednej
z wybranych możliwości.

1. Usposobienie współmałżonka odpowiada mi.

☐ ☐ ☐ ☐ ☐
cał. zgadzam się zgadzam się nie mam zdania nie zgadzam się cał. nie zgadzam się

15. W miejscu pracy czuję się lepiej niż w domu.

☐ ☐ ☐ ☐ ☐
cał. zgadzam się zgadzam się nie mam zdania nie zgadzam się cał. nie zgadzam się

30. Jesteśmy zgodni co do wyboru oraz hierarchii celów i wartości życiowych.

☐ ☐ ☐ ☐ ☐
cał. zgadzam się zgadzam się nie mam zdania nie zgadzam się cał. nie zgadzam się

Dziękuję za udzielone odpowiedzi.

Intymność Rozczarowanie Samorealizacja Podobieństwo Wynik ogólny

WS WS WS WS WS

STEN STEN STEN STEN STEN

Aneks

276 Aneks

Skala Transgresji
[R. Studenski 2006]

Data: ……….   Wiek: ……. lat  Płeć: K  M
Instrukcja: Niniejsza skala zawiera stwierdzenia przedstawiające zachowanie się ludzi
w różnych sytuacjach. Czytaj je uważnie i zakreślaj odpowiedzi oznaczające stopień, w ja-
kim poszczególne stwierdzenia opisują Ciebie. Zakreśl kółkiem ZT – jeśli chcesz odpo-
wiedzieć zdecydowanie tak, T – tak, ? – trudno powiedzieć, N – nie, ZN – zdecydowanie
nie. Odpowiadaj tak, jakby Twoim celem było sporządzenie wiarygodnego opisu siebie.

1. Lubię projektować i wprowadzać zmiany. ZT T ? N ZN

5. Unikam sytuacji, w których muszę rywalizować. ZT T ? N ZN

8. Przywiązuję dużą wagę do uczenia się nowych umiejętności. ZT T ? N ZN

16. Gdy mogę coś poprawić, robię to niezwłocznie. ZT T ? N ZN

23. W ogólnym bilansie mam więcej sukcesów niż porażek. ZT T ? N ZN

Kwestionariusz Wiedzy o Współmałżonku
[A. Dakowicz 2008]

Instrukcja: Proszę o udzielenie odpowiedzi na wszystkie pytania.

I.	 Sfera ogólna

1 Data i miejsce urodzin: .

2 Dzień imienin: .

3 Znak Zodiaku: .

4 Ulubiony kolor: .

5 Potrawa, której nie lubi: .

6 Imię przyjaciela z czasów szkolnych: .

7 Najczęściej uprawiany sport: .

8 Osoba z rodziny najbardziej lubiana: .

9 Co najczęściej ogląda w telewizji: .

10 Imiona babci i dziadka ze strony ojca: .

II. Sfera uczuciowa

1 Często stara się wczuć w świat moich doznań. Tak  Nie

2 To, co przeżywam w istotny sposób wpływa na samopoczucie mojego współmałżonka. Tak  Nie

277Aneks

3 Ma zwyczaj obwiniać mnie, gdy coś się nie udaje. Tak  Nie

4 Często mówi mi o tym, co czuje i przeżywa. Tak  Nie

5 Wyprowadza go z równowagi trzaskanie drzwiami. Tak  Nie

6 Trudno jest sprawić mu przykrość. Tak  Nie

7 Bez trudu potrafi pogodzić się ze stratą jakiegoś przedmiotu. Tak  Nie

8 Długo przeżywa rozczarowania po doznanych niepowodzeniach. Tak  Nie

9 Jestem dla mojego współmałżonka atrakcyjny/a seksualnie. Tak  Nie

10 Erotyka jest dla mojego współmałżonka istotnym elementem relacji małżeńskiej. Tak  Nie

III. Sfera zadaniowa

1 Sam sobie stawia różnego rodzaju wymagania. Tak  Nie

2 Nie rezygnuje z podjętych działań, nawet jak jest bardzo ciężko. Tak  Nie

3 Potrafi dobrze zaplanować większość swoich działań. Tak  Nie

4 Wykonując różne zadania potrafi współpracować z innymi. Tak  Nie

5 Podejmowanie decyzji to mocna strona mojego współmałżonka. Tak  Nie

6 Zadania, których się podejmuje są zwykle ambitne. Tak  Nie

7 Brak perspektyw zniechęca go i demobilizuje. Tak  Nie

8 Jak się na czymś nie zna, to się za to nie zabiera. Tak  Nie

9 Pociąga go rywalizacja z innymi. Tak  Nie

10 Ma poczucie, że jak się za coś weźmie, to musi wyjść. Tak  Nie

IV. Sfera wartości

1 Mój współmałżonek ceni głównie wartości materialne. Tak  Nie

2 Zabezpieczenie finansowe daje mojemu współmałżonkowi poczucie bezpieczeństwa. Tak  Nie

3 Pomnożenie majątku to główny cel życia mojego współmałżonka. Tak  Nie

4 Mój współmałżonek bardziej koncentruje się na życiu zawodowym niż rodzinnym. Tak  Nie

5 W większości spraw mogę polegać na moim współmałżonku. Tak  Nie

6 Uważam swojego współmałżonka za patriotę. Tak  Nie

7 Mój współmałżonek jest wrażliwy na sacrum. Tak  Nie

8 Zaangażowanie religijne współmałżonka jest podobne do mojego. Tak  Nie

9 Praktyki religijne są istotnym elementem życia mojego współmałżonka. Tak  Nie

10 Dekalog jest głównym drogowskazem w życiu mojego współmałżonka. Tak  Nie

 WYNIK
I. II. III. IV. Razem:

278 Aneks

Informacje o Sobie
[A. Dakowicz 2008]

Instrukcja: Proszę o udzielenie odpowiedzi na wszystkie pytania.

I. Sfera ogólna

1 Data i miejsce urodzin: .

2 Dzień imienin: .

3 Znak Zodiaku: .

4 Ulubiony kolor: .

5 Potrawa, której nie lubię: .

6 Imię przyjaciela z czasów szkolnych: .

7 Najczęściej uprawiany sport: .

8 Osoba z rodziny najbardziej lubiana: .

9 W telewizji najczęściej oglądam: .

10 Imiona babci i dziadka ze strony ojca: .

II. Sfera uczuciowa

1 Często staram się wczuć w świat doznań mojego współmałżonka. Tak  Nie

2 Moje samopoczucie w istotny sposób zależy od tego, co przeżywa mój współmałżonek. Tak  Nie

3 Mam zwyczaj obwiniać współmałżonka, gdy coś się nie udaje. Tak  Nie

4 Często mówię współmałżonkowi o tym, co czuję i przeżywam. Tak  Nie

5 Wyprowadza mnie z równowagi trzaskanie drzwiami. Tak  Nie

6 Trudno jest sprawić mi przykrość. Tak  Nie

7 Bez trudu potrafię pogodzić się ze stratą jakiegoś przedmiotu. Tak  Nie

8 Długo przeżywam rozczarowania po doznanych niepowodzeniach. Tak  Nie

9 Mój współmałżonek jest dla mnie atrakcyjny/a seksualnie. Tak  Nie

10 Erotyka jest dla mnie istotnym elementem relacji małżeńskiej. Tak  Nie

III. Sfera zadaniowa

1 Sam sobie stawiam różnego rodzaju wymagania. Tak  Nie

2 Nie rezygnuję z podjętych działań, nawet jak jest bardzo ciężko. Tak  Nie

3 Potrafię dobrze zaplanować większość swoich działań. Tak  Nie

4 Wykonując różne zadania potrafię współpracować z innymi. Tak  Nie

5 Podejmowanie decyzji to moja mocna strona. Tak  Nie

279Aneks

6 Zadania, których się podejmuję są zwykle ambitne. Tak  Nie

7 Brak perspektyw zniechęca mnie i demobilizuje. Tak  Nie

8 Jak się na czymś nie znam, to się za to nie zabieram. Tak  Nie

9 Pociąga mnie rywalizacja z innymi. Tak  Nie

10 Mam poczucie, że jak się za coś wezmę, to musi wyjść. Tak  Nie

IV. Sfera wartości

1 Cenię głównie wartości materialne. Tak  Nie

2 Zabezpieczenie finansowe daje mi poczucie bezpieczeństwa. Tak  Nie

3 Pomnożenie majątku to główny cel mojego życia. Tak  Nie

4 Bardziej koncentruję się na życiu zawodowym niż rodzinnym. Tak  Nie

5 W większości spraw współmałżonek może na mnie polegać. Tak  Nie

6 Uważam siebie za patriotę. Tak  Nie

7 Jestem wrażliwy na sacrum. Tak  Nie

8 Moje zaangażowanie religijne jest podobne do współmałżonka. Tak  Nie

9 Praktyki religijne są istotnym elementem mojego życia. Tak  Nie

10 Dekalog jest głównym drogowskazem w moim życiu. Tak  Nie

 WYNIK
I. II. III. IV. Razem:

Test Indywidualnych Potrzeb
[A. Dakowicz 2008]

Instrukcja: Przeczytaj zestawy czterech twierdzeń (A, B, C, D) i zdecyduj, do jakiego
stopnia wyrażają one Twoje dążenia. Następnie podziel pomiędzy nie cztery punkty. Im
dane twierdzenie jest dla Ciebie ważniejsze, tym więcej przypisz mu punktów.

Przykład 1. A. 0 Przykład 2. A. 2

B. 0 B. 0

C. 4 C. 1

D. 0 D. 1

PW (I) PP (II) PS (III) PO (IV)

280 Aneks

1. A …… I Chciałbym lepiej odżywiać się.

 B …… II Chciałbym mieć więcej czasu na refleksję.

 C …… III Chciałbym mieć więcej przyjaciół.

 D …… IV Chciałbym, żeby moja praca cieszyła się większym prestiżem.

2. A …… II Chciałbym częściej korzystać z Internetu.

 B …… III Chciałbym mieć więcej znajomych, z którymi mógłbym porozmawiać.

 C …… IV Chciałbym osiągnąć mistrzostwo w tym, czym się zajmuję.

 D …… I Chciałbym stracić na wadze.

3. A …… III Chciałbym spotykać więcej ludzi.

 B …… IV Chciałbym, żeby mnie bardziej szanowano.

 C …… I Chciałbym więcej sypiać.

 D …… II Chciałbym czytać więcej książek.

4. A …… IV Chciałbym lepiej rozwijać się.

 B …… I Chciałbym więcej odpoczywać.

 C …… II Chciałbym częściej chodzić do kina.

 D …… III Chciałbym umieć rozpoznawać potrzeby innych.

5. A …… I Chciałbym więcej ćwiczyć.

 B …… II Chciałbym częściej chodzić do teatru.

 C …… III Chciałbym umieć zadowalać ludzi.

 D …… IV Chciałbym być bardziej pewny siebie.

6. A …… II Chciałbym częściej chodzić na wystawy.

 B …… III Chciałbym, żeby inni bardziej interesowali się mną.

 C …… IV Chciałbym mieć ciekawszą osobowość.

 D …… I Chciałbym mieć wygodniejsze mieszkanie.

7. A …… III Chciałbym nie ranić uczuć innych.

 B …… IV Chciałbym więcej znaczyć.

 C …… I Chciałbym mieć bardziej udane życie seksualne.

 D …… II Chciałbym częściej chodzić na koncerty.

281Aneks

8. A …… IV Chciałbym być bardziej dumny z siebie.

 B …… I Chciałbym być lepszym partnerem seksualnym.

 C …… II Chciałbym regularnie czytać codzienną prasę.

 D …… III Chciałbym rozmawiać z innymi na więcej aktualnych tematów.

9. A …… I Chciałbym mieć lepsze zdrowie.

 B …… II Chciałbym częściej oglądać wiadomości telewizyjne.

 C …… III Chciałbym, żeby ode mnie więcej zależało.

 D …… IV Chciałbym siebie bardziej cenić.

10. A …… II Chciałbym częściej oglądać ciekawe programy w telewizji.

 B …… III Chciałbym mieć więcej władzy.

 C …… IV Chciałbym bardziej czuć sens swojego życia.

 D …… I Chciałbym częściej korzystać z usług służby zdrowia.

11. A …… III Chciałbym więcej robić dla dobra innych.

 B …… IV Chciałbym być bardziej zadowolony z siebie.

 C …… I Chciałbym, żeby podróżowanie było bezpieczniejsze.

 D …… II Chciałbym bardziej rozwijać swoje zainteresowania.

12. A …… IV Chciałbym być bardziej wartościowy.

 B …… I Chciałbym, żeby bardziej dbano o środowisko naturalne.

 C …… II Chciałbym mieć więcej okazji, aby uczyć się od najlepszych.

 D …… III Chciałbym czuć się bezpieczniej w kontaktach z innymi.

13. A …… I Chciałbym mieć lepsze warunki fizyczne.

 B …… II Chciałbym więcej podróżować.

 C …… III Chciałbym lepiej rozumieć innych.

 D …… IV Chciałbym być bardziej uduchowiony.

14. A …… II Chciałbym częściej spotykać się z ciekawymi ludźmi.

 B …… III Chciałbym być bardziej otwarty na innych.

 C …… IV Chciałbym być bardziej oryginalny.

 D …… I Chciałbym mieć wygodniejsze miejsce pracy.

 Dziękuję.

282 Aneks

Dyferencjał semantyczny
[A. Dakowicz 2008]

Instrukcja: Proszę zaznaczyć jak kojarzą się Tobie poszczególne pojęcia.
Przykład: 			 SZKOŁA

ciepła I-----I--X--I-----I-----I-----I-----I-----I zimna

1. ŻYCIE

ciepłe I-----I-----I-----I-----I-----I-----I-----I zimne

brzydkie I-----I-----I-----I-----I-----I-----I-----I ładne

ciekawe I-----I-----I-----I-----I-----I-----I-----I nieciekawe

smutne I-----I-----I-----I-----I-----I-----I-----I radosne

2. RELIGIA

ciepła I-----I-----I-----I-----I-----I-----I-----I zimna

brzydka I-----I-----I-----I-----I-----I-----I-----I ładna

ciekawa I-----I-----I-----I-----I-----I-----I-----I nieciekawa

smutna I-----I-----I-----I-----I-----I-----I-----I radosna

3. ZDROWIE

ciepłe I-----I-----I-----I-----I-----I-----I-----I zimne

brzydkie I-----I-----I-----I-----I-----I-----I-----I ładne

ciekawe I-----I-----I-----I-----I-----I-----I-----I nieciekawe

smutne I-----I-----I-----I-----I-----I-----I-----I radosne

4. DZIECIŃSTWO

ciepłe I-----I-----I-----I-----I-----I-----I-----I zimne

brzydkie I-----I-----I-----I-----I-----I-----I-----I ładne

ciekawe I-----I-----I-----I-----I-----I-----I-----I nieciekawe

smutne I-----I-----I-----I-----I-----I-----I-----I radosne

5. MATKA

ciepła I-----I-----I-----I-----I-----I-----I-----I zimna

brzydka I-----I-----I-----I-----I-----I-----I-----I ładna

ciekawa I-----I-----I-----I-----I-----I-----I-----I nieciekawa

smutna I-----I-----I-----I-----I-----I-----I-----I radosna

283Aneks

6. OJCIEC

ciepły I-----I-----I-----I-----I-----I-----I-----I zimny

brzydki I-----I-----I-----I-----I-----I-----I-----I ładny

ciekawy I-----I-----I-----I-----I-----I-----I-----I nieciekawy

smutny I-----I-----I-----I-----I-----I-----I-----I radosny

7. WSPÓŁMAŁŻONEK

ciepły I-----I-----I-----I-----I-----I-----I-----I zimny

brzydki I-----I-----I-----I-----I-----I-----I-----I ładny

ciekawy I-----I-----I-----I-----I-----I-----I-----I nieciekawy

smutny I-----I-----I-----I-----I-----I-----I-----I radosny

8. DZIECKO

ciepłe I-----I-----I-----I-----I-----I-----I-----I zimne

brzydkie I-----I-----I-----I-----I-----I-----I-----I ładne

ciekawe I-----I-----I-----I-----I-----I-----I-----I nieciekawe

smutne I-----I-----I-----I-----I-----I-----I-----I radosne

9. MIESZKANIE

ciepłe I-----I-----I-----I-----I-----I-----I-----I zimne

brzydkie I-----I-----I-----I-----I-----I-----I-----I ładne

ciekawe I-----I-----I-----I-----I-----I-----I-----I nieciekawe

smutne I-----I-----I-----I-----I-----I-----I-----I radosne

10. PRACA

ciepła I-----I-----I-----I-----I-----I-----I-----I zimna

brzydka I-----I-----I-----I-----I-----I-----I-----I ładna

ciekawa I-----I-----I-----I-----I-----I-----I-----I nieciekawa

smutna I-----I-----I-----I-----I-----I-----I-----I radosna

11. FIRMA

ciepła I-----I-----I-----I-----I-----I-----I-----I zimna

brzydka I-----I-----I-----I-----I-----I-----I-----I ładna

ciekawa I-----I-----I-----I-----I-----I-----I-----I nieciekawa

smutna I-----I-----I-----I-----I-----I-----I-----I radosna

284 Aneks

12. WYNAGRODZENIE

ciepłe I-----I-----I-----I-----I-----I-----I-----I zimne

brzydkie I-----I-----I-----I-----I-----I-----I-----I ładne

ciekawe I-----I-----I-----I-----I-----I-----I-----I nieciekawe

smutne I-----I-----I-----I-----I-----I-----I-----I radosne
Dziękuję.

Test Świadomych Osobistych Przekonań
[A. Dakowicz 2008]

Instrukcja: Proszę wybrać i zaznaczyć odpowiedź, która wyraża Twoje osobiste przeko-
nania.

1. Mam poczucie, że jestem osobą.

bardzo rzadko rzadko czasem często bardzo często

(1) (2) (3) (4) (5)

2. Mam poczucie własnego istnienia.

bardzo rzadko rzadko czasem często bardzo często

(1) (2) (3) (4) (5)

3. Mam poczucie, że jestem sprawcą podejmowanych przeze mnie działań.

bardzo rzadko rzadko czasem często bardzo często

(1) (2) (3) (4) (5)

4. Akceptuję świat w całości, łącznie z własną osobą.

bardzo rzadko rzadko czasem często bardzo często

(1) (2) (3) (4) (5)

5. Mam poczucie, że jestem niepodzielną całością.

bardzo rzadko rzadko czasem często bardzo często

(1) (2) (3) (4) (5)

6. Mimo zmieniających się okoliczności mam poczucie, że przez całe życie jestem sobą.

bardzo rzadko rzadko czasem często bardzo często

(1) (2) (3) (4) (5)

7. Mam poczucie, że jestem różnym i odrębnym od innych ludzi, którzy są również
unikatowymi osobami.

bardzo rzadko rzadko czasem często bardzo często

(1) (2) (3) (4) (5)

285Summary

Success of marriage
Psychological determinants in the perspective

of Józef Kozielecki’s transgressive model

The aim of this study was to identify the most important psychological
factors affecting the success of marriage. A transgressive approach to the
human psyche has been used, which is understood as a dynamic system able
to develop its potential through transgression – crossing the boundaries of
one’s previous achievements and abilities. Based on the basic assumptions
of psychotransgressionizm, success in marriage has been determined as the
result of a specific form of transgression undertaken in the reality of marriage
by both spouses involving identification of emerging problems, finding their
causes and making joint effort to overcome them. The greater the potential
power of individual psychons forming the network structure of a personality,
the more successful spouses are in overcoming life difficulties, and the more
satisfied they are with their marriage. Operationalization of all psychons has
been made with the use of either ready-made tools or our own research tools
constructed for this purpose. The level of spouses’ transgressive behavior has
been determined with the use of R. Studenski Scale Transgression, whereas
satisfaction with marriage – with the use of M. Plopa and J. Rostowski Ques-
tionnaire of Well-Matched Marriage. A detailed comparative analysis of the
results obtained from different types of spouses allowed to identify relevant
psychological conditions affecting a mental sense of satisfaction with spousal
relationships created by marriage.

A sense of satisfaction with marriage is positively affected by wives’ knowl-
edge about their husbands in the field of emotions and values. Taking into
account husbands’ experience of the world of feelings and values in under-
taking actions, wives create a platform on which spouses work together for
the common good. This type of cooperation, which is very important from
the point of view of the essence of marriage, is expressed in entrusting, giv-
ing, or offering oneself to a husband as a gift, and is enhanced by a positive
affective shift. Despite a variety of experiences and sensations in married life,

Summary

286 Summary

which are not always positive, focusing on positive feelings allows to keep
a better mood and impacts development of a positive attitude towards a hus-
band. When a husband experiences a positive reference to himself, especially
when expecting something different, he is willing to show his gratitude which,
when expressed in practice, creates a climate of greater closeness between
spouses. This does not mean that a wife has to tolerate her husband’s behav-
ior she does not accept. It is rather the adoption of some form of a dialogue
where positive feelings expressed at the beginning open the prospect of reach-
ing an agreement, especially when the issue at stake is difficult and complex.

Some of the most important determinants of husbands’ satisfaction with
marriage include: awareness of men’s personal beliefs, a positive affective
shift, and knowledge in the sphere of values and feelings about their wives.
The awareness of being a person who, while existing, has a sense of personal
agency over actions s/he undertakes, allows spouses to perceive both the
world and their marital relationship as a reality in which they actively par-
ticipate providing their personal contribution thereto by either enriching or
burdening it. Despite changing circumstances, the acceptance of the world
in whole, including one’s own person being an indivisible unity, gives a sense
of internal integration and power aiming at building a positive relationship
despite emerging problems. Practical implementation of such intentions in
daily married life facilitates a positive affective shift, which allows to create
a favorable emotional climate for a marital dialogue. Predominance of posi-
tive emotional references, especially when you need to act quickly, is price-
less, and it often provides effective protection from a curling spiral of negative
emotions. On the other hand, in times of greater peace, positive emotional
references make spouses spend time together and naturally get to know each
other better. Pursuing a marital dialogue whose effectiveness affects a sense of
satisfaction with marriage definitely facilitates a high level of knowledge that
men have about their wives, especially in the emotional sphere and the sphere
of values. Such knowledge allows to plan and put into practice all the activi-
ties is such a way as to minimize the likelihood of distressing a wife while
increasing the likelihood of taking actions which, in effect, give her pleasant
sensations and confirm that her feelings and life priorities are considered as
valuable too.

287Indeks nazwisk

Indeks nazwisk

A
Adamczyk-Bębas Wioleta 37
Adamski Franciszek 23, 24, 25, 26, 27
Adler Ronald B. 57, 109
Agha Mohammad Hasani Parvin 217
Akert Robin M. 32
Albrecht Stan L. 129
Amato Paul R. 28, 61, 77, 89, 141
Amborska Elżbieta 120
Amoloza Teodora O. 77
Appelt Karolina 55
Archuleta Kristy L. 90
Arcimowicz Krzysztof 43
Argyle Michael 62, 66, 102, 107, 108, 109
Armstrong Michael 38
Aronson Elliot 32
Arystoteles 22
Augustyn Józef 81
Augustynek Andrzej 46
Avanti Gigi 81

B
Babbie Earl 139
Badinter Elisabeth 29
Bailey Adrian 38
Bailey J. Michael 29
Bajcar Beata 120
Bakiera Lucyna 69
Balcerzak-Paradowska Bożena 35
Baltes Boris B. 128
Bandler Richard 67
Baniak Józef 90, 96, 207, 214
Bańka Augustyn 111, 115
Bar Konrad 94

Barabasz Anna 52
Barbaro Maria de 58
Barge J. Kevin 51, 99
Baryła Wiesław 72
Bataille Georges 116
Baucom Donald H. 88
Bauman Zygmunt 69
Beach Steven R. H. 77
Beaton John M. 77
Bednarek Józef 41, 45
Bedyńska Sylwia 203, 210
Bee Helen 55, 65
Beisert Maria 58, 91
Bem Sandra Lipsitz 27, 86
Bennett Neil G. 89
Berne Eric 72, 104
Berntson Gary G. 125
Bertalanffy Ludwig von 25
Besser Avi 83
Bessière Katie 44
Bębas Sylwester 37
Biela Adam 31
Bieńko Mariola 27
Biernat Tomasz 28, 29, 30, 95, 98
Binstock Georgina 28
Bird Jim 35
Birren James 62
Blanc Ann Klimas 89
Blekesaune Morten 57
Bloom David E. 89
Blumenthal Robin Goldwyn 53
Boczkowski Krzysztof 29
Bondaryk Ewa 47
Bonvalet Catherine 40
Booth Alan 77, 89

288 Indeks nazwisk

Borawska Grażyna 28
Borczon Iwona 97
Borys Bogusław 126
Bowlby John 102
Boyle Paul 38
Bradshaw John 95
Brady Elizabeth C. 33
Brannon Linda 109
Braun-Gałkowska Maria 18, 32, 41, 43, 44,

45, 46, 55, 58, 63, 74, 75, 78, 90, 112, 141,
220, 222

Brehm Sharon S. 94
Briggs Asa 42
Brodie Richard 53
Brodman Michael 25
Bruner Jerome S. 113, 123
Bryant Chalandra M. 40
Brzezicka Aneta 203, 210
Brzezińska Anna I. 55, 58
Brzeziński Jerzy 150
Budnik Dagmara 109
Budrowska Bogusława 50, 54
Burgoon Judee K. 111
Burke Peter 42
Burke Ronald J. 33
Buss David M. 21, 22, 71, 72, 83, 110
Byrd A. Dean 29

C
Cacioppo John T. 125
Cancian Maria 66
Capra Fritjof 121
Carlson Dawn S. 128
Carlson Jon 126
Carnes Patrick 45
Cate Rodney M. 90
Cattell Raymond B. 84
Cekiera Czesław 46
Celmer Zuzanna 73
Chakrabarti Madhura 128
Chałas Krystyna 115

Chełpa Stanisław 128
Cherlin Andrew J. 29
Chlewiński Zdzisław 55, 79, 80
Chmielewska Maria 217
Chmura-Rutkowska Iwona 26
Chopin Fryderyk 120
Chwaszcz Joanna 221
Cialdini Robert 70, 115
Cichosz Wojciech 126
Cierpiałkowska Lidia 47
Clark Malissa A. 128
Clarke Victoria 29
Cleese John 35, 52
Cloud Henry 113
Cobb Casey D. 205
Cohan Catherine L. 28, 89
Cohen Richard 29
Colella Ugo 89
Conger Rand D. 40
Coontz Stephanie 61
Corey Gerald 100
Costa Paul T. 142
Cremeans-Smith Julie K. 123
Cross Susan E. 109
Curran Daniel J. 23
Czachorowski Marek 23, 30
Czapka Elżbieta Anna 39
Czerkawska Alicja 119
Czerniawska Mirosława 156

D
Dakowicz Andrzej 27, 33, 34, 37, 40, 46, 47,

50, 51, 87, 90, 93, 109, 128, 136, 137, 138,
139, 140, 148, 149, 150, 204, 207, 211, 214,
216, 218, 221

Dakowicz Lidia 33, 37, 40, 46, 50, 109, 222,
224

Danielewicz Danuta 91
Danilewicz Wioleta 38, 39, 40
Davey Adam 94
Davis Martha 67, 70, 109

289Indeks nazwisk

Dąbrowska Renata 44
Dąbrowska Zofia 98
Dąbrowska-Wnuk Marianna 27
Dąbrowski Kazimierz 111
Dean Janet 108
DeMaris Alfred 89
Dembo Myron H. 57
Descartes Rene 132
Dębska Urszula 96
Dinkmeyer Don 126
Dobroczyński Bartłomiej 105, 110
Doherty William J. 77
Doliński Dariusz 70, 125
Domański Henryk 26
Domaszuk Agnieszka 40
Doniec Renata 51
Downar Anna 72
Drat-Ruszczak Krystyna 127
Dröscher Vitus B. 22
Drożdż Michał 45
Duch-Krzystoszek Danuta 53, 54, 92
Dudziak Urszula 30
Dulko Stanisław 29
Dunne, Jr Harry P. 34
Dwyer Diana 100, 107, 108
Dyczewski Leon 17, 23, 24, 28, 29, 30, 31, 37,

49, 61, 95, 120, 219, 221
Dyś Aleksandra Małgorzata 34, 37
Dziewiecki Marek 53
Dzwonkowska-Godula Krystyna 35

E
Edwards Jeffrey R. 33
Ejsmont Zbigniew 50
Elliot Faith R. 24, 25, 26
Elżanowska Hanna 78
Erikson Erik H. 57, 69
Etcoff Nancy 71, 72, 107
Eysenck Hans 102
Eysenck Michael 102

F
Faber Adele 69
Falkowski Andrzej 126, 149
Fanning Patrick 67, 70, 109
Felder Deborah G. 119
Fenigsen Ryszard 121
Ferguson George A. 150
Field David 43, 127
Fijałkowski Paweł 29
Fijałkowski Włodzimierz 26, 58, 59, 81
Filipek Agnieszka 46
Fincham Frank D. 77
Fisher Roger 51
Ford Michael T. 34
Foremniak Izabela 92
Forrest Jacqueline Darroch 31
Foucault Michel 111
Francuz Piotr 41
Frankl Viktor E. 81, 111
Freeman Dorothy R. 93
Freud Zygmunt 119, 133
Fromm Erich 24, 112
Fruehstorfer David B. 123
Furnham Adrian 108

G
Gaińska Magdalena 45
Gajda Janusz 42
Galen 82
Gała Aleksandra 44
Gałkowska Agnieszka 26, 58, 78, 95, 221
Gałkowski Jerzy 216
Gałkowski Stanisław 26
Gandhi Mahatma 119
Gapik Lechosław 40, 84
Gardner Howard 119
Giddens Anthony 22, 50, 52, 53, 60
Gizicka Dorota 28
Glenn Norval D. 77
Głaz Stanisław 73, 98

290 Indeks nazwisk

Głogosz Dorota 50, 210
Goban Klas Tomasz 41
Godzwon Marta 45
Goetz Aaron T. 83
Gogołek Włodzimierz 44
Goldenberg Herbert 60, 126, 127
Goldenberg Irene 60, 126, 127
Golińska Lucyna 33
Goodman Norman 61
Gorbaniuk Julia 40
Goszczyńska Maryla 117
Gottman John M. 66
Górniak Jarosław 156, 172
Grable John E. 90
Grabowska-Lusińska Izabela 37
Graziano William G. 83
Griffin Elizabeth 107
Grinder John 67
Grochowska Alicja 126
Gross-Gołacka Elwira 36
Grzegorzewska Iwona 47, 48
Grzelak Szymon 30, 222, 223
Grzesiuk Lidia 91
Grzeszek Krzysztof 98
Grzywak-Kaczyńska Maria 57, 112
Guitton Jean 72
Gulla Bożena 114
Gurba Ewa 57

H
Hair Elizabeth C. 83
Haith Marshall M. 57
Halicka Małgorzata 17, 221
Halicki Jerzy 17
Hall Calvin S. 81, 124, 133
Hall John R. 111
Hällström Tore 86
Hałas Elżbieta 26
Hamer Dean H. 29
Hamidi Farideh 127
Hantel-Quitmann Wolfgang 30

Harlow Harry F. 102
Harpaz Itzhak 32
Harris Thomas A. 104
Hart Michael H. 119
Harwas-Napierała Barbara 51, 57, 66, 91
Haug Sonja 38
Heaton Tim B. 129
Heinen Beth A. 34
Hekma Gert 29
Heller Daniel 34
Helms Donald B. 30, 57, 61
Henderson Monika 62
Hendrick Clyde 64
Hendrick Susan S. 64
Hensoldt Agata 109
Henz Ursula 34
Herudzińska Małgorzata H. 96
Hewstone Miles 70
Hipokrates 82
Hobfoll Stevan E. 128
Hochschild Arlie Russell 54
Hoffmann Beata 46
Holböck Ferdynand 219
Holman Thomas B. 89
Hołtyń Beata 49, 83
Homans George 101
Horney Karen 124
Horodeński Ryszard Cz. 50
Hosseini Zeinab Mohamad 127
Hostetler Andrew J. 34

I
Imieliński Kazimierz 81
Inglik-Dziąg Dorota 51
Iveniuk James 216
Iwanicka Anna 58
Izdebska Jadwiga 43
Izdebski Zbigniew 30, 31

291Indeks nazwisk

J
Jabłoński Daniel 28
Jacyniak Aleksander 93
Jamka Beata 27
Jan Paweł II 23, 219, 220
Janicka Iwona 28, 61, 73, 74, 75, 84, 92, 207
Janiszewski Ludwik 74
Jankowiak Barbara 78, 141
Jarczyńska Jolanta 47
Jarymowicz Maria 125, 218
Jasiecki Maciej 109
Jasielska Aleksandra 69
Jaworowska Aleksandra 83
Jensen-Campbell Lauri A. 83
Jęczeń Jarosław 45
Jędrzejko Mariusz 46
Jocz Wojciech 46, 96
Johnson David 89
Johnson David R. 77
Johnson David W. 220
Johnson Paul 119
Jung Carl G. 133
Jurczak-Pejko Edyta 50
Justynian 23

K
Kafetsios Konstantinos 205
Kaleta Kinga 95, 127
Kamp Dush Claire M. 28, 89
Kaniok Przemysław E. 78
Kaschak Ellyn 70
Kasprzak Elżbieta 36
Kawczyńska-Butrym Zofia 39
Kawula Stanisław 28, 47
Kaźmierczak Maria 34, 83, 85, 92, 205, 215
Kempińska Urszula 31
Kerckhove Derrick de 41
Kiecolt K. Jill 51
Kiercel Dagmara 40
Killinger Barbara 32

Kindler Marta 38
Kippley John 26
Kippley Sheila 26
Klatkiewicz Anna 46
Kliza Ewa 71
Klohnen Eva C. 108
Kłonczyński Arnold 38
Kłosińska Małgorzata 34
Knox David 53
Kocemba Iwona 33
Kofman Eleonore 39
Kofta Mirosław 125
Kohlman Beata 45
Kolak Amy M. 93
Kolańczyk Alina 122
Kołbik Ilona 126
Kołodziejczyk-Olczak Izabela 32
Koneczny Feliks 120
Koo Helen P. 28
Kornacka-Skwara Elżbieta 36
Kornas-Biela Dorota 31, 50, 90
Kosakowska Natasza 85
Kossakowska Natasza 34
Kostrubiec-Wojtachnio Beata 220
Kotlarska-Michalska Anna 54, 73
Kotomska Maria 37
Kowal Renata 40
Kowalczyk Stanisław 22, 115
Kowalski Piotr 111
Kozielecki Józef 18, 19, 100, 110, 114, 115, 116,

117, 118, 119, 120, 121, 122, 123, 124, 125,
126, 128, 129, 132, 134, 135, 138, 139, 140,
141, 142, 148, 149, 150, 207, 214, 218

Kranz Rachel 25
Kratochvil Stanislav 65, 71, 74, 94
Kraut Robert 44
Kravdal Oystein 77
Krąpiec Mieczysław Albert 22, 133
Kriegelewicz Olga 83, 94, 205
Król Teresa 224
Kryczka Piotr 37, 68
Krzesińska-Żach Beata 30, 36

292 Indeks nazwisk

Krzykowski Grzegorz 83
Kuczyńska Alicja 86, 87, 108
Kujawa Maria 67
Kukołowicz Teresa 40
Kurdek Lawrence A. 29
Kuryś Karolina 58, 215
Kwak Anna 24, 25, 26, 28, 29, 39, 99
Kwiatkowska Anna 26, 52
Kwiatkowski Piotr P. 45

L
Lachowska Bogusława 34, 128
Lacroix Xavier 30
Landry David J. 31
Langkamer Krista L. 34
Larson Jeffry H. 89
Laskowski Jerzy 27, 73, 78
Laszlo Erwin 121
Leary Timothy 92
Leckman James F. 102
Ledzińska Maria 119
Lemieszyńska Ałła 29
LeVay Simon 29
Lewandowska-Walter Aleksandra 33
Lewicka Maria 111, 115
Lewin Kurt 112
Lewis Robert A. 74, 76, 82
Lew-Starowicz Michał 29
Lew-Starowicz Zbigniew 25, 29, 72, 81
Liberska Hanna 57, 58, 59, 91, 95, 97, 102,

103
Libiszowska-Żółtkowska Maria 46
Lindzey Gardner 81, 124, 133
Lipczyński Andrzej 101
Lipińska-Grobelny Agnieszka 27
Litt Mark D. 127
Ludewig Kurt 58
Luhrs Janet 217
Luo Shanhong 108

Ł
Ładyżyński Andrzej Krzysztof 31, 49, 68
Łaguna Mariola 117, 128
Łozowska Brygida 47
Łuczak Władysław 47
Łukasiewicz Agata Magda 28
Łukowska Katarzyna 27

M
Määttä Kaarina 35
MacDonald William 89
Machel Henryk 46
Machung Anne 54
Macrae C. Neil 70
Maison Dominika 125
Majka-Rostek Dorota 29
Majkowicz Mikołaj 83
Majkowski Władysław 24, 26, 36, 47, 50
Makara-Studzińska Marta 58
Makowska Hanna 47
Maksymiuk Renata 69
Malouff John M. 217
Małek Agnieszka 39
Mandal Eugenia 53, 54, 70, 72, 88, 91, 107,

108, 130
Maner Jon K. 71
Manjackal James 218
Marcel Gabriel 67
Marchwiak Iwona 83
Margasiński Andrzej 46, 47
Mariański Janusz 27, 95, 96
Markle D. Thomas 127
Markman Howard J. 89
Markus Hazel Rose 109
Maruszewski Tomasz 149
Marzec Helena 36
Maslow Abraham H. 105, 106, 110, 111, 124
Matczak Anna 83, 138, 148, 177, 205, 206,

213
Matejko Jan 120

293Indeks nazwisk

Matuszewska Mirosława 58, 59, 61, 62, 63,
69, 91

Matyjas Bożena 40, 42
Matysiak Anna 53
Matysiak Jan 110
May Dee C. 34
May Rollo 124
Mayer John D. 122, 135, 205, 217
Mazlish Elaine 69
Mądry Maria 81
McCrae Robert R. 142
McDonagh Edward C. 43
McDowell Josh 30
McGinnis Alan Loy 57
McKay Matthew 67, 70, 109
Mcmillan Lynley H.W. 33
McQuail Denis 42
Mearns Dave 106
Meehan Jennifer M. 40
Meeus Wim H. J. 57
Michalski Michał 52
Michałek Justyna 38, 83
Michoń Piotr 27, 50
Mickiewicz Adam 120
Miczyńska-Kowalska Maria 53
Mieleszkiewicz Tomasz 33
Mierzwiński Bronisław 37
Mika Stanisław 43, 100, 217
Mikołajczyk-Lerman Grażyna 51
Mikulincer Mario 102
Miller Claude H. 111
Miller Rowland S. 94
Miller Scott A. 57
Miluska Jolanta 87, 88, 109
Modestyn 22
Morawski Rajmund 48
Morreale Sherwyn P. 51, 99, 128
Mozart Wolfgang A. 119
Mróz Anna 112
Muczyński Maciej 27, 50
Mudrak Elżbieta 46

Murray Henry 124
Murstein Bernard I. 65, 71
Myers David G. 58, 59, 95
Mynarska Monika 28

N
Namysłowska Irena 31
Napier Augustus Y. 51
Napierała Joanna 38
Nazarko Joanicjusz 156
Neisser Ulric 134
Neiswender Margaret 62
Newberry Benjamin H. 123
Nęcka Edward 123, 149
Nęcki Zbigniew 62, 70, 71, 88, 101, 107
Nicolosi Joseph 29
Niebrzydowski Leon 61, 74, 75, 84, 92
Niedźwiedzki Dariusz 39
Niemczyński Adam 68
Niemyjska Aleksandra 127
Niewiadomska Iwona 46, 81, 221
Nikitorowicz Jerzy 119
Nordenmark Mikael 128
Norton Robert 74
Nosal Czesław S. 113, 116, 120
Nosowski Zbigniew 215
Notarius Clifford I. 66
Nowakowska Agnieszka 26, 52
Nowakowska Aleksandra 39, 40

O
O’Driscoll Michael P. 33
Obuchowski Kazimierz 26, 67, 69, 113, 114,

124
Okólski Marek 37
Oleś Maria 217
Oleś Piotr K. 55, 56, 58, 110, 112, 120, 133,

205, 211, 217
Olszewska Ewa 45
Ostasz Lech 28
Ostoja-Zawadzka Krystyna 60

294 Indeks nazwisk

Ostrouch Joanna 26
Ostrouch-Kamińska Joanna 51, 67
Ozorowski Edward 22

P
Pankiewicz Piotr 83
Pankowska Dorota 27
Parol Mariola 214
Parysiewicz Beata 45
Pastwa Andrzej 23
Paszkowska-Rogacz Anna 36
Paszkowski Jerzy 32
Patton Bruce 51
Pedersen Willy 57
Perdzyńska Katarzyna 29
Perlman Daniel 94
Perrone Kristin M. 34
Pervin Lawrence A. 55, 134
Peters Thomas J. 35
Piasecka Małgorzata 135, 203
Piątek Katarzyna 52
Piechnik-Borusowska Jolanta 28
Piekarska Ewelina 37
Pielka Henryk 46
Pierzchała Kazimierz 46
Pietrasiński Zbigniew 59, 67
Pietrzyk Agnieszka 48
Pilch Irena 73
Pillard Richard C. 29
Piotrowska Maja 51
Pisar Samuel 121
Pisarska Monika 48
Pisula Wojciech 110
Plis Jerzy 45
Plopa Mieczysław 18, 20, 34, 40, 41, 45, 49,

54, 74, 77, 83, 84, 86, 91, 92, 95, 98, 103,
113, 127, 144, 146, 147, 152, 154, 156, 200

Płużek Zenomena 93, 121
Popielski Kazimierz 111, 219
Poprawa Ryszard 48
Pospiszyl Kazimierz 74

Potts Richard W. 29
Poulsom Martin 114
Półtawska Wanda 26, 218
Prasad Gitanjali 142
Praszałowicz Dorota 38
Prężyna Władysław 32
Proctor II Russell F. 57, 109
Prokopek Marta 116
Pronzato Aleksandro 205
Prusak Anna 42
Przetacznik-Gierowska Maria 59
Przybysz-Zaremba Małgorzata 46

R
Radochoński Mieczysław 47
Rawa-Kochanowska Anita 46, 60
Reddin Bill 138
Rembowski Józef 73, 74, 75
Renzetti Claire M. 23
Revydovych Anna 53
Rhoades Galena K. 89
Rhodes Angel R. 52
Riggio Heidi R. 78
Rogers Carl R. 58, 106
Rogers Stacy J. 34
Rogoll Rüdiger 103
Rogozińska-Pawełczyk Anna 32
Rosenfeld Lawrence B. 57, 109
Rosset Edward 27
Rostowska Teresa 18, 20, 32, 33, 35, 49, 51,

52, 54, 58, 65, 73, 79, 80, 83, 85, 86, 97,
129, 205, 217, 218

Rostowski Jan 18, 34, 49, 51, 52, 54, 55, 58,
61, 62, 65, 66, 67, 69, 72, 73, 74, 76, 82,
103, 129, 141, 146, 152, 154, 156, 200, 217,
218

Roszkowska Agnieszka 36
Rothbard Nancy P. 33
Rötzer Josef 26
Różańska-Kowal Joanna 49, 91, 92
Różycka Joanna 125, 219

295Indeks nazwisk

Ruszkiewicz Dorota 30
Rutkowska Emilia 47
Rybaczuk Mikołaj 156, 167
Rydzewski Paweł 33
Ryś Maria 74, 76, 91, 94, 215, 220

S
Sadowska Agnieszka 38
Salecl Renata 27
Santorski Jacek 35
Satir Virginia 49, 67
Savin-Williams Ritch C. 29
Schacht Caroline 53
Schaie Warner 62
Schneider-Corey Marianne 100
Schutte Nicola S. 217
Selvam Sahaya G. 114
Shackelford Todd K. 83
Shaver Phillip R. 102
Siemieniuk Anna 221
Sikora Ewa 52, 96
Sikorska Daria 45
Sikorska-Głodowicz Marta 46
Silberstein Lisa R. 53
Sitarczyk Małgorzata 36, 85
Skorowski Henryk 119
Skowrońska Alicja 31
Skowrońska-Zbierzchowska Alicja 30
Skreczko Adam 220, 222
Skrzypińska Katarzyna 125, 219
Skynner Robin 35, 52
Slany Krystyna 28, 29
Smirnova Natalia V. 90
Snir Raphael 32
Sobierajski Paweł 28, 29, 30, 95
Sojka Agnieszka 44
Sosnowski Tomasz 42
Spanier Graham B. 74, 76, 82
Spitzberg Brian H. 51, 99
Spitzer Robert L. 29
Stachowski Ryszard 105, 110

Stalker Peter 37
Stangor Charles 70
Stanik Jan M. 92
Stanley Scott M. 88, 89
Steil Janice M. 52
Stephan Cookie W. 108
Stephan Walter G. 108
Stepulak Marian 26, 121
Sternberg Robert J. 63, 102
Sternicka Magdalena 52
Steuden Stanisława 97
Stewart Lisa M. 34
Stępniak-Łuczywek Agnieszka 73, 78, 92
Strelau Jan 82, 123, 124
Strojnowski Jerzy 63, 110, 127
Strykowska Maria 54
Strzałecki Andrzej 117
Strzelczyk-Muszyńska Dorota 32
Studenski Ryszard 117, 147, 152, 154, 156
Sujak Elżbieta 24, 66, 112
Sułkowski Łukasz 26
Sumner William Graham 22
Suwalska Dorota 102
Sweeney Megan M. 66
Szacka Barbara 22
Szczepański Jan 74, 75
Szczukiewicz Piotr 57
Szewczyk Władysław 224
Szinovacz Maximiliane E. 94
Szmajke Andrzej 70, 107
Szmatka Jacek 23
Szmelcer Marta 48
Szopiński Józef 74, 85
Sztander Wanda 47
Sztaudynger J. Jacek 27
Sztompka Piotr 21, 49
Szulich-Kałuża Justyna 42
Szutowicz-Rozwadowska Elżbieta 37
Szymańska Joanna 46, 221
Szymański Jan Maria 112
Szymkowska-Bartyzel Jolanta 69

296 Indeks nazwisk

Szyszka Małgorzata 26, 27

Ś
Ślaski Sławomir 118, 121
Ślusarczyk Magdalena 38

T
Takane Yoshio 150
Tannen Deborah 66
Tatala Małgorzata 111
Tatman Anthony W. 31
Thacker John 25
Thomson Elizabeth 89
Thorne Brian 106
Thornton Arland 28
Thorsteinsson Einar B. 217
Titkow Anna 54
Tokarz Aleksandra 116
Tomalski Przemysław 30
Tomaszewska Barbara 96
Townsend John 113
Trawińska Maria 74
Trąbka Agnieszka 37
Trepka-Starosta Justyna 36
Troszyński Michał 26
Tryjarska Barbara 91
Trzebińska Ewa 122
Tsang Laura Lo Wa 74
Tucholska Kinga 114
Tulik-Hamelak Małgorzata 44
Turner Jeffrey S. 30, 57, 61
Turner Jonathan H. 28
Turowski Jan 22, 31
Turska Elżbieta 36
Tyszka Tadeusz 70
Tyszka Zbigniew 22, 23, 25, 26, 27, 31
Tyszkowa Maria 59, 67

U
Uchnast Zenon 97, 107, 128

Uecker Jeremy E. 77
Ulfik Iwona 44
Ulfik-Jaworska Iwona 44, 89
Ulrich David N. 34
Ury William 51
Uusiautti Satu 35

V
Vasta Ross 57
Volling Brenda L. 93

W
Wachnicki Janusz 156, 172
Walczak Monika 60, 93, 214
Wallace Patricia 45
Walster Elaine 71
Waniewski Andrzej 85
Wasilewski Tadeusz 28
Waterman, Jr Robert H. 35
Watson David 34
Wawrzyniak-Kostrowicka Milena 30
Wąż Krzysztof 31
Weber Stu 214
Weiser Dana A. 78
Weryszko Małgorzata 89
Węgrzyn Katarzyna 52
Whitaker Carl A. 51
Whitton Sarah W. 27, 95
Wielewska Izabela 45
Wielgus Stanisław 49
Wierzchosławski Stanisław 28
Willi Jurg 60, 93
Wilson Edward O. 111
Wilson Ellen K. 28
Wilson Timothy D. 32
Winiarczyk Anna 92
Winkler Andrzej 31
Winnicott Donald Woods 46
Wiśniewska Iwona 98
Wiśniewska-Roszkowska Kinga 74
Witkowska Joanna 33

297Indeks nazwisk

Witkowski Lech 57, 69
Witkowski Tomasz 128
Witt Alan L. 128
Wojciechowska Ludwika 59
Wojciszke Bogdan 63, 64, 65, 70, 72, 85, 111,

206, 211, 217
Wojdyło Kamila 33
Wojtyła Karol 23, 131
Wolan-Nowakowska Mariola 34
Wolicki Marian 62
Wolińska-Łoś Barbara 220
Wołońciej Mariusz 36
Woolf Virginia 119
Worthington, Jr Everett L. 34
Wortman Jessica 216
Wosińska Wilhelmina 59
Wyrwich-Hejduk Ewa 98, 219
Wyspiański Stanisław 120

Y
Yeh Hsiu-Chen 58
Young Kimberly S. 45, 113

Z
Zabielski Józef 22, 61
Zaborowski Zbigniew 109
Zajonc Robert B. 125
Zaleski Zbigniew 115
Zaremba Barbara 95
Zawadzki Bogdan 82, 83, 124, 142
Zbyrad Teresa 33
Zemło Mariusz 96
Ziemska Maria 60, 74, 80
Zimbardo Philip G. 100, 107, 110
Ziółkowska Beata 55
Zubrzycka Elżbieta 127
Zwiech Patrycja 52

Ż
Żebrowski Jan 46
Żylińska Patrycja 86

298 Indeks rzeczowy

Indeks rzeczowy

A
aborcja 31
adaptacja 56, 58, 65, 70, 102, 110, 123, 127, 138,

148
adopcja 29, 31,
agresja 33, 40, 43-44, 48, 92, 101, 133
„agresywne” gry komputerowe 44

~	 skutki 43-44
akceptacja 30, 61, 68, 77, 84, 93, 126, 220

~	 bezwarunkowa 106
~	 siebie 37, 105, 106, 209, 217, 220
~	 świata 161, 166, 186-190, 197-199,

208-210
aktywność 21, 25, 27, 40-41, 54, 56, 79, 82,

101, 106, 109, 110, 120, 122-124, 129, 132-
133, 137
~	 seksualna 30, 223
~	 małżeńska 18, 59, 205, 208, 218
~	 noetyczna 219
~	 neurohormonalna 65
~	 zawodowa 19, 31-35, 50, 52-53, 151

alkoholizm 38, 45-48, 74
analiza transakcyjna 103-104
APIS-Z 138, 146, 148, 151, 156, 158, 163, 176-

180, 193-194
asertywność 84, 221, 223
atrakcyjność 65, 68, 76, 88, 96

~	 fizyczna 18-19, 55, 61-62, 70-73, 82,
107-108

~	 seksualna 19, 55, 61, 70-73
autentyczność 58, 106
autonomia 56-57, 105, 217
autonomizacja 27, 51

B
bezpłodność 28
bezrobocie 19, 31, 36-38, 117

C
cechy 33, 41, 49, 52, 55, 62, 65-66, 70-72, 75,

78, 87, 94, 96, 100-101, 106, 115, 135, 152,
154-155, 203-205
~	 ekspresyjne 27, 49, 87
~	 instrumentalne 27, 87, 211
~	 kreatywność 32, 117
~	 osobowości 18, 44, 56, 83-86, 105,

216-117
~	 przedsiębiorczość 26, 32, 96, 117
~	 stałe 70
~	 zmienne 70

charakterystyka badanych mężów 154
charakterystyka badanych żon 153
 „chcę być z tobą” 218
czynniki genetyczne 65
czynniki psychologiczne 202, 203-214

~	 jednostkowe po zawarciu małżeń-
stwa 82-88

~	 jednostkowe przed zawarciem mał-
żeństwa 78-81

~	 relacyjne po zawarciu małżeństwa
90-94

~	 relacyjne przed zawarciem małżeń-
stwa 88-90

D
dążenie do samorealizacji 26, 30
dążenie do samorozwoju 34, 110, 112
decyzje 35, 38, 62-63, 111

~	 prokreacyjne 28, 36

299Indeks rzeczowy

dezintegracja 33, 37, 91, 94, 211
dezintegracja pozytywna 111
dialog małżeński 58, 90-91, 106, 130, 204,

207, 212, 214, 217-218
dobro pozaosobiste 79
dobrostan jednostki 128
dojrzałość 22, 55, 57, 80, 84

~	 emocjonalna 122
~	 intelektualna 78
~	 osobowa 35, 73, 93, 112
~	 osobowości 79, 87
~	 osobowościowa 97
~	 psychiczna 17, 85, 91
~	 społeczna 80
~	 uczuciowa 80

dominacja prawa pozytywnego 95
„druga zmiana” (the second shift) 54
dyferencjał semantyczny 139, 146, 149-151,

183
dyskomfort psychiczny 208
dyssatysfakcja 128

E
edukacja 97, 119

~	 do życia w rodzinie 220-222, 224
~	 medialna 45
~	 przedmałżeńska 88
~	 seksualna 30

egalitaryzacja 26
„ekologiczna nisza” 127
ekstrawertycy 44, 83
emergencja 121, 123, 135

F
facylitacja 128
funkcje 31, 39, 59, 61, 65, 81

~	 domowe 25
~	 ekonomiczne 24, 36
~	 menedżerskie 27, 32, 43
~	 opiekuńczo-wychowawcze 27, 59
~	 prokreacyjne 53
~	 rodzicielskie 58, 59, 67, 77, 93, 222

G
granice i ich przekraczanie 18-19, 99, 104,

110-114, 116, 119, 126, 137, 212
gry komputerowe 41, 43, 44

H
heurystyka żagla 116
hierarchia wartości 18, 56, 218, 220
homeostaza 40, 48, 114-115
homogamia 18, 65

I
iluzja kontroli 127
indywidualizacja 27, 51, 99
indywidualizm 43, 53, 61,
inicjacja seksualna 30, 89, 90, 222-223
integracja 67, 75, 94, 220

~	 małżeńska 74-75
~	 seksualna 81
~	 seksualności 223

inteligencja 41, 71, 82, 96, 122-123, 138, 142
~	 emocjonalna 82, 217
~	 ogólna 132, 138, 146, 148, 151, 156, 158,

163, 167-171, 176-180, 193-194, 203,
205, 209-210, 212-215, 217

interakcje 21, 35, 51, 57, 67, 84, 90, 100-102,
104, 108-109, 121, 126, 134, 148, 204
~	 dysfunkcjonalne 58
~	 małżeńskie 57-59, 92

introwertycy 44
intymność 18, 32, 41, 57, 61, 63-64, 69, 76-77,

85-86, 99, 103, 108, 124, 127, 147

J
jakość relacji małżeńskiej

~	 a bezrobocie 36-37
~	 a deprecjacja współmałżonka 91
~	 a praca 31-36
~	 a migracje zarobkowe 37-41
~	 a mediatyzacja 41-46
~	 a różne formy uzależnień 46-48

300 Indeks rzeczowy

~	 sposoby rozumienia 74-77
jakość życia 39, 112, 120

K
klimat życia małżeńskiego

~	 a bliskość 33, 41, 47-48, 51, 53, 63, 66,
69, 85, 88, 91, 99, 103, 108, 216

~	 a depresja 36, 84, 86, 128
~	 a ekstrawersja 83, 142
~	 a hipochondria 84
~	 a histeria 84
~	 a introwersja 84
~	 a neurotyzm 83, 216
~	 a psychopatia 84
~	 a schizofrenia 84
~	 a sumienność 83, 117, 142
~	 a ugodowość 83, 117, 142

kobiecość 26, 81, 86
kobieta 17, 19, 21-30, 33-36, 38, 42, 47, 49-50,

52-55, 58, 61, 66, 68, 70-71, 73-74, 77-78,
81, 86-87, 90, 92, 96, 107-109, 119, 141,
147-148, 205, 214, 217, 219, 222-224
~	 proces socjalizacji 26, 70

kohabitacja 28, 77, 89
~	 wielokrotna 89

kompetencje 53, 58, 66, 78, 97, 118, 124, 147,
221
~	 emocjonalne 217
~	 społeczne 49, 213, 221
~	 teliczne i instrumentalne 115

komunikacja 35, 44, 66, 75-76, 78, 88, 109,
222
~	 asynchroniczna 44
~	 małżeńska 33, 66, 85, 91-92, 94, 205,

215
~	 rodzinna 45
~	 synchroniczna 44

komunikacja interpersonalna 51, 67, 91, 107,
221

koncepcja Ja 122, 134
konflikty 33-34, 40, 76, 123-124, 133, 221

~	 dezintegracja związku 94

~	 małżeńskie 27, 36, 49, 51, 58, 77, 80,
83, 88, 93-94, 128, 206, 218

~	 strategie rozwiązywania 94
kongruencja 106
konsumpcyjny styl życia 27, 40,
koszty 24, 36, 50, 53-54, 76, 101
kryzys 58, 111

~	 komplementarności 60
~	 normatywny 93, 127
~	 pierwszego dziecka 60
~	 identyfikacji z małżeństwem 60,

93
~	 wieku podeszłego 60

kultura 46, 70, 115, 125
~	 współżycia seksualnego 81

kulty publiczności 46
kurs dla narzeczonych 220
Kwestionariusz Dobranego Małżeństwa

(KDM-2) 146-147, 151-152, 154, 156, 191,
200

Kwestionariusz Wiedzy o Współmałżonku
(KWoW) 137, 146, 148, 151

L
laicyzacja świadomości 95
lęk 36, 47, 73, 79, 86, 116, 127

~	 przed interpersonalnymi konse-
kwencjami porażki 33

~	 przed przestępczością 114
~	 przed utratą 61, 127
~	 przed zaangażowaniem 30

logoteoria 111
logoterapia 111
ludzka płciowość 30, 222

~	 funkcje 81

Ł
łatwość życia 95

M
macierzyństwo 26, 69, 81
małżeństwo 17, 47-48, 57-61

301Indeks rzeczowy

~	 dobrane i niedobrane 41, 66
~	 dysfunkcjonalne 53
~	 jako związek kobiety i mężczyzny

21-54
~	 modele 19, 21, 48-54
~	 rodziców 45, 78, 95, 97
~	 rozpad 18, 38
~	 w ujęciu historycznym 22-31

małżonkowie transgresyjni
~	 niezadowoleni 143-144, 152, 199, 212
~	 zadowoleni 143-144, 152, 199, 212

małżonkowie zachowawczy
~	 niezadowoleni 143-144, 152, 200
~	 zadowoleni 143-144, 152, 199

materiały pornograficzne 45
mechanizmy obronne 56, 79, 116
mediatyzacja 41-46
metody 120, 123

~	 aktywizujące 220, 222
~	 badań 141, 146-151

męskość 26, 81, 86, 214
mężczyzna 17, 19, 21-36, 38, 42-43, 45, 49,

52-55, 58, 61, 66, 68, 70-74, 78, 81, 86-87,
89-90, 92, 96, 107-109, 141, 147-148, 211,
213-214, 217, 219, 222-224
~	 proces socjalizacji 26, 70

mężowie transgresyjni
~	 niezadowoleni 162-166, 170, 175, 185,

188, 212
~	 zadowoleni 162-167, 170, 175, 178,

182, 185, 188, 212
mężowie zachowawczy

~	 niezadowoleni 162-167, 170, 179, 185,
189-190

~	 zadowoleni 162-167, 170, 176, 179,
182, 185-186, 189-190

miękkie umiejętności (soft skills) 52
miłość 18-19, 22, 24, 26, 30, 34, 36, 41, 44,

48-49, 51, 55, 58, 61-63, 72, 74, 76, 80, 90,
92, 96-97, 103, 105-107, 113, 124, 126, 142,
215, 220, 222-224
~	 rodzaje 64-65

modele małżeństw 19, 48
~	 tradycyjne 19, 49-50

~	 egalitarno-partnerskie 19, 49, 51-52
~	 dwu-karier 19, 49, 52-54

motywacja 36, 61, 63, 83, 118, 147
~	 hubrystyczna 116
~	 poznawcza 116

motywy zawierania małżeństwa 19, 60-74
„muszę być z tobą” 218
„my” 96, 218

N
nagroda 81, 101
narkomania 45
narzeczeństwo 68, 88, 89
nastawienia życiowe 104-105
NEO-FFI 142
neuronauka 18
neurotyzm 83, 216
niepokój 33, 37, 39-40, 44-45, 47-48, 77, 79,

89, 128
nierozerwalność małżeńska 60, 75, 221

O
objawy depresyjne 44
obrona przed rozpadem 114
oczekiwania 27, 37, 52, 57, 59, 64, 93, 97, 99

~	 od małżeństwa 34, 89
~	 „dla siebie” 96
~	 „współdziałania” 96

oddziaływania facylitujące 34
odpowiedzialność 25, 34-35, 51, 53, 56, 58,

67-69, 73, 75, 77, 90, 93, 97, 100, 113, 126,
208, 210, 222

odsłanianie się 109
ojcostwo 22, 69, 72, 81
okazywanie braku szacunku 217
okres historyczny

~	 preindustrialny 23-24
~	 industrialny 25-26
~	 postindustrialny 26-31

operacjonalizacja STO 132-140
opis badanych grup 152-155

302 Indeks rzeczowy

osobowość 27, 31, 40, 82, 102, 115, 118, 134
~	 aspołeczna 44
~	 dojrzała 55-56, 79-80, 87, 97, 205,

220
~	 jako sieć psychonów 18-19, 110, 121-

125, 132, 134, 142, 145, 191
~	 model pięcioczynnikowy 142
~	 obsesyjno-kompulsywna 33
~	 patologiczna 103
~	 typu borderline 46

P
partner życiowy 74, 87, 96, 118

~	 motyw wyboru 72
patologizacja

~	 jednostek 31
~	 życia rodzinnego 31

perspektywa bioneurologiczna 65
„plan Balcerowicza” 117
plany życiowe młodzieży 95
poczucie 41, 49, 53, 56, 59, 64, 69, 72, 75-76,

82, 84, 88, 90, 93-94, 97, 104-105, 108,
112-113, 121, 126, 129, 140, 142, 187
~	 bezpieczeństwa 38, 49, 63, 97, 108,

204
~	 bezradności 36, 104
~	 celu życia 41
~	 dobrostanu 36
~	 jakości życia 36
~	 koherencji 18
~	 lęku 116
~	 niepokoju 39
~	 niezależności 34
~	 osamotnienia 30, 38, 207
~	 pewności siebie 37
~	 sensu życia 18, 73
~	 sprawstwa 150, 208
~	 winy 43, 109
~	 własnego istnienia 187, 189, 197,

208
~	 własnej wartości 34, 50, 116, 122,

124, 126, 217

~	 zadowolenia 48, 75, 135, 137, 143, 146,
191, 199, 202-205, 207, 210, 212-213,
215-216, 218

~	 zagrożenia 36, 39, 128
podejście bioneuropsychologiczne 18
podobieństwo 18-19, 34, 65-66, 76-77, 82, 92,

96, 108, 147, 155, 216
poligamia sukcesywna 27
poniżanie 217
postawy 43-45, 105, 206, 217, 22-223

~	 małżeńskie 34, 216
~	 rodzicielskie 34, 37, 47

poszanowanie
~	 autonomii 35
~	 wartości i norm 78, 221
~	 wolności 35

potencjalna moc psychonów 131, 203, 209
potencjał startowy 78
potrzeby 18, 31, 53, 71, 85, 92, 101, 212

~	 afiliacji 108
~	 bezpieczeństwa 81, 96, 99, 105, 124
~	 biologiczne 112
~	 hubrystyczne 116
~	 emocjonalne 39
~	 fizjologiczne 105, 124
~	 osobiste 79, 87, 139, 149, 159, 164, 167-

171, 180-183, 194-195, 203, 207, 209,
213-214

~	 osobistego rozwoju 207, 214
~	 poznawcze 116, 139, 149, 159, 164,

167-171, 180-183, 194-195, 203, 207,
209, 213-214

~	 psychiczne 46, 78, 132, 148, 213-214
~	 psychofizjologiczne 25
~	 samorealizacji 105, 111
~	 seksualne 39, 81
~	 sensu życia 124, 207
~	 społeczne 139, 149, 159, 164, 167-171,

180-183, 194-195, 203, 207, 209, 213-
214

~	 witalne 124, 139, 149, 159, 164, 167-
171, 180-183, 194-195, 203, 207, 209,
213-214

303Indeks rzeczowy

powiązania pomiędzy psychonami
~	 czterech typów badanych mężów

169-171
~	 czterech typów badanych żon 168-

169
powodzenie małżeństwa

~	 czynniki 78-94
~	 w ujęciu transgresyjnym 128-131

pozytywne przesunięcie afektywne 125,
140, 159, 167-171, 203, 206, 209-211, 215-
216

praca zawodowa 32, 35, 52, 77
pracoholizm 33, 46
prawda o sobie 79-80
prężność osobowa 106
proces androgynizacji 109
procesy

~	 ewolucyjno-adaptacyjne 65
~	 emocjonalne 125
~	 fizjologiczne 45
~	 globalizacyjne 38
~	 motywacyjne 116
~	 kulturowo-socjalizacyjne 86
~	 poznawcze 134
~	 rozwojowe 91
~	 społeczne 29
~	 wolicjonalne 116
~	 życiowe 17

program profilaktyczny 222-223
przekraczanie granic osiągnięć 18, 118, 124
przelewanie się (spillover) 34
przemoc

~	 fizyczna 47, 204
~	 psychiczna 47
~	 seksualna 47

przesunięcie afektywne 125, 140, 159-160,
165, 167-171, 183-187, 203, 206, 209-211,
215-216

przyczynowość cyrkularna 46, 58
psychon

~	 emocjonalny 125, 132, 139, 146, 159,
165

~	 instrumentalny 123, 132, 138, 146,
158, 163

~	 motywacyjny 124, 132, 146, 159, 164,
194, 213

~	 osobisty 125, 132, 140, 146, 160, 165
~	 poznawczy 121-122, 132, 135, 146, 157,

162
psychoterapia 31, 94, 121,
psychika 132, 219
psychotransgresjonizm 18-19, 99, 110-126
push-pull factors 38

R
realistyczne myślenie 78
relacja 60, 64, 83, 90, 100, 109, 116, 217

~	 interpersonalna 58, 104-106, 127,
203, 209, 221

~	 kobiet i mężczyzn 17
~	 małżeńska 17, 32-33, 39, 69, 78, 113,

129-130
~	 rodzinna 32, 45, 47
~	 zaburzona 33
~	 z drugim człowiekiem 30

religijność personalna 18
reprezentacja poznawcza 59, 111
rodzicielstwo 28, 53, 69, 77, 80-81

~	 nastolatków 31
~	 odpowiedzialne 69

rodzina 19, 23-24, 26, 29, 32, 43, 57, 202
~	 a małżeństwo 48, 55, 75, 94-96, 142
~	 a praca 34
~	 bezrobotna 37
~	 generacyjna 113
~	 migracyjna 37-39
~	 niepełna 28
~	 patologiczna 221
~	 pochodzenia 112, 149, 206
~	 rozbita 48
~	 w ujęciu systemowym 112

rola
~	 małżeńska 27, 33-36, 49, 58, 68, 75,

80-81, 211
~	 płciowa 53, 66, 77

304 Indeks rzeczowy

~	 rodzicielska 69, 75, 80, 104
~	 rodzinna 26, 33-36, 38-39, 43, 46, 49,

69, 128
~	 zawodowa 33-36, 53, 128

rozczarowanie 76-77, 147
rozwód 17, 27, 47-48, 53, 55, 58, 74, 91, 129

~	 rodziców 27, 78
rozwój człowieka

~	 czynniki modyfikujące 57
~	 indywidualny 57, 59
~	 intelektualny 80
~	 osobisty 220
~	 osobowościowy 78
~	 poznawczy 113
~	 psychoseksualny 29, 78
~	 społeczny 80
~	 uczuciowy 78

rozwój swojego potencjału 110

S
samoocena 71, 85, 107-108, 112, 122

~	 poziom 34
samorealizacja 22, 26, 30, 32, 52, 62, 76-77,

81, 95, 105, 111, 117, 147
satysfakcja małżeńska 18, 34, 66, 76, 218
satysfakcja życiowa 22, 40, 57-58
sądy

~	 opisowe 121-122, 135
~	 wartościujące 121-122, 135

sens życia 220
~	 a samotność 73
~	 a małżeństwo 73

serial (telesaga) 30, 42
sfera afektywna 35, 64,
sfera wiedzy 173

~	 ogólnej 173-174
~	 uczuciowej 173-174
~	 wartości 173-174
~	 zadaniowej 173-174

SHR (Shoulders to Hip Ratio) 70
siecioholizm 46
sieciowa teoria osobowości (STO) 121-125,

132, 134, 142

siła potrzeb psychicznych 180-183, 194
Skala Transgresji 147, 151-152, 154
socjologiczne pole wyboru 88
społeczeństwo sieciowe 41
spór konstruktywny 94
sprawiedliwość podziału 101
stabilizacja życiowa 19, 55, 61, 67-68
stany ego 103-104
stosunek

~	 do drugiego człowieka 79
~	 do małżeństwa i rodziny 95
~	 do przeszłości 52
~	 do samego siebie 104
~	 do świata 79

straszenie 217
strata 31, 136
strategia zamykania 123
struktury

~	 neuronalne 65
~	 poznawcze 134

styl
~	 komunikacji 35, 78
~	 przywiązania 64, 92, 103
~	 przywiązaniowy 127
~	 radzenia ze stresem 18
~	 życia 27, 30, 40, 52, 93, 120

substancje psychoaktywne 222-223
sukces małżeński 40, 74

„syndrom pustego gniazda” 93
syndrom współuzależnienia 47
systemy

~	 behawioralne 102
~	 poznawcze 122
~	 wartości 26, 56, 76, 79, 89, 93

Szkoły Rodzenia 58

Ś
ślub 28, 68, 89-90, 219
świadome osobiste przekonania 140, 150,

160-161, 165-166
świadomość siebie 224
świadomość wychowawcza 221

305Indeks rzeczowy

T
techniki manipulacyjne 72-73, 80, 91
telewizja a życie rodzinne 41-43
temperament

~	 a satysfakcja małżeńska 65, 123-124
~	 typologia Hipokratesa-Galena 82

teoria dezintegracji pozytywnej 111
teorie psychologiczne

~	 behawioryzm 19, 100-102
~	 psychoanaliza 19, 102-105
~	 psychologia humanistyczna 19, 105-

107
~	 psychologia poznawcza 19, 107-109

terapia nastawiona na klienta 106
Test Indywidualnych Potrzeb 138, 146, 148-

149, 151
tożsamość pary małżeńskiej 113
transgresja

~	 autodestruktywna 121
~	 ekspansywna 119-120
~	 historyczna 119
~	 materialna 118
~	 osobista 119
~	 pojęcie 56, 110-111
~	 rodzaje 113-114, 118
~	 społeczna 118
~	 symboliczna 118
~	 twórcza 119
~	 wewnętrzna 118-119
~	 zewnętrzna 118

transgresje małżeńskie
~	 konstruktywne 19, 120, 126-128
~	 destruktywne 19, 120, 126-128

treści
~	 egzystencjalno-tożsamościowe 125,

140
~	 noetyczne 125

trwałość małżeństwa 24, 26, 74-76
trzy wymiary czasowe 111
Test Świadomych Osobistych Przekonań

140, 146, 150-151
typy badanych

~	 mężów 154, 163-166, 185

~	 żon 152, 157-161, 184

U
ucieczka w małżeństwo 19, 55, 61, 73-74
uczucia 22, 24, 59, 61, 64, 68, 73, 94, 97, 102,

116, 126, 133, 223
~	 negatywne 125, 139
~	 pozytywne 85, 125, 139, 217

układ teliczny 18
umiejętności 40-41, 44, 51-52, 59, 78, 83, 101,

109, 118, 122-123, 137-138, 147, 213, 220,
223

uroda 64, 70-71
uzależnienie 19, 21, 31, 33, 37, 45-48, 103

W
wartość 19, 29, 35, 56, 77, 79, 81, 94-95, 101,

112, 114-116, 202
WHR (Waist to Hip Ratio) 70
wiedza na temat współmałżonka 136, 167-

170, 203, 215-216
wieloopcyjność 95
więź ojcowska 33
wspólne mieszkanie przed ślubem 90
wstrzemięźliwość seksualna 89-90, 222-

223
wybór współmałżonka 67-68
wykluczenie społeczne 37

Z
zaangażowanie 18, 22, 27, 30, 32-33, 42, 45-

46, 56-57, 59, 64, 88, 90, 93, 113, 115, 128,
211, 216

zaburzenia
~	 depresyjne 44
~	 homeostazy 114
~	 lękowe 47
~	 lękowo-depresyjne 47
~	 nerwicowe 32
~	 osobowości 44, 46
~	 więzi rodzinnej 39
~	 w życiu seksualnym 45

306 Indeks rzeczowy

zachowania
~	 ochronne (paliatywne) 19, 110, 114-

115, 130, 135
~	 proaktywne 106, 127
~	 przestępcze 46
~	 reaktywne 106-107
~	 transakcyjne 106
~	 transgresyjne 19, 110, 114-115, 128,

130, 135
zadowolenie z małżeństwa

~	 a aktywność zawodowa 31-32
~	 a bliskość 33, 51, 85, 88, 91, 99, 103
~	 a empatia 85, 214
~	 a funkcje rodzicielskie 93
~	 a intymność 18, 32, 41, 63-64, 69, 76-

77, 85-86, 99, 103, 147
~	 a otwartość 75, 83-86, 106, 109, 127,

130, 142, 204-205
~	 a płeć psychologiczna 86-87
~	 a potencjalna moc psychonów 131,

203, 209
~	 a religijność 18, 86
~	 a satysfakcja seksualna 45, 72, 74-

76, 81, 90, 92-93
~	 a typy mężów 152, 155, 172, 200-201
~	 a typy żon 152, 155, 172, 200-201
~	 a wzajemna zależność od siebie 85
~	 czynniki psychologiczne 202-214

zdolności
~	 abstrakcyjno-logiczne 138, 148, 176,

179, 213
~	 społeczne 138, 148, 213
~	 werbalne 138, 148, 158, 206
~	 wzrokowo-przestrzenne 138, 148,

176-180, 205, 212-213
zjawisko przesunięcia afektywnego 148,

150

związek małżeński
~	 dobrany 76-77
~	 motyw zawarcia 60-74
~	 ryzyko rozpadu 88
~	 ryzyko zgonu 77
~	 stan zdrowia 77
~	 w cyklu życia 19, 55-60

zasoby
~	 osobiste 35
~	 psychiczne 207, 214

związki nieformalne 28, 39, 55
~	 DINK 28
~	 kohabitacja 28, 77, 89
~	 konkubinat 28-29
~	 LAT 28

zysk 50, 64, 101

Ż
żony transgresyjne

~	 niezadowolone 157-161, 167-169, 173,
177, 180, 186-187, 206

~	 zadowolone 157-161, 167-169, 173, 177,
180, 183, 186, 206

żony zachowawcze
~	 niezadowolone 157-161, 167, 169, 174,

178, 181, 184, 187
~	 zadowolone 157-161, 167-169, 174,

178, 181, 184, 187
życie

~	 jako zadanie 112
~	 rodzinne 35, 45
~	 w pojedynkę 30

życzliwość 20, 35, 63, 126

307

Spis rysunków

rysunek 1.	 Relacja małżeńska oparta na działaniach ochronnych� 129
rysunek 2.	 Zachowanie transgresyjne w relacji małżeńskiej� 130
rysunek 3.	 Relacja małżeńska oparta na działaniach transgresyjnych� 130
rysunek 4.	 Typy badanych małżonków� 144
rysunek 5.	 Wyrażony na płaszczyźnie obraz struktury zawartości psychonów

badanych typów małżonków � 167
rysunek 6.	 Wyrażony na płaszczyźnie obraz struktury zawartości psychonów

badanych typów żon� 169
rysunek 7.	 Wyrażony na płaszczyźnie obraz struktury zawartości psychonów

badanych typów mężów � 170

Spis tabel

tabela 1.	 Typy badanych żon� 152
tabela 2.	 Charakterystyka badanych żon� 153
tabela 3.	 Typy badanych mężów� 154
tabela 4.	 Charakterystyka badanych mężów� 154
tabela 5. 	 Porównanie wyników Kwestionariusza Wiedzy o Współmałżonku

żon transgresyjnych zadowolonych ze swojego małżeństwa z pozo-
stałymi trzema typami badanych żon� 157

tabela 6.	 Porównanie wyników skali inteligencji ogólnej APIS-Z żon trans-
gresyjnych zadowolonych ze swojego małżeństwa z pozostałymi
trzema typami badanych żon� 158

tabela 7. 	 Porównanie wyników Testu Indywidualnych Potrzeb żon trans-
gresyjnych zadowolonych ze swojego małżeństwa z pozostałymi
trzema typami badanych żon� 159

tabela 8.	 Porównanie sfery afektywnej żon transgresyjnych zadowolonych
ze swojego małżeństwa z pozostałymi trzema typami badanych żon�160

tabela 9.	 Porównanie wyników Testu Świadomych Osobistych Przekonań
żon transgresyjnych zadowolonych ze swojego małżeństwa z pozo-
stałymi trzema typami badanych żon� 161

tabela 10.	 Porównanie wyników Kwestionariusza Wiedzy o Współmałżonku
mężów transgresyjnych zadowolonych ze swojego małżeństwa
z pozostałymi trzema typami badanych mężów� 162

308

tabela 11.	 Porównanie wyników skali inteligencji ogólnej APIS-Z mężów
transgresyjnych zadowolonych ze swojego małżeństwa z pozosta-
łymi trzema typami badanych mężów� 163

tabela 12. 	 Porównanie wyników Testu Indywidualnych Potrzeb mężów
transgresyjnych zadowolonych ze swojego małżeństwa z pozosta-
łymi trzema typami badanych mężów� 164

tabela 13.	 Porównanie sfery afektywnej mężów transgresyjnych zadowolo-
nych ze swojego małżeństwa z pozostałymi trzema typami bada-
nych mężów� 165

tabela 14.	 Porównanie wyników Testu Świadomych Osobistych Przekonań
mężów transgresyjnych zadowolonych ze swojego małżeństwa
z pozostałymi trzema typami badanych mężów� 166

tabela 15.	 Porównanie wyników żon transgresyjnych zadowolonych i nieza-
dowolonych z małżeństwa w poszczególnych sferach Kwestiona-
riusza Wiedzy o Współmałżonku� 173

tabela 16.	 Porównanie wyników żon zachowawczych zadowolonych i niezado
wolonych z małżeństwa w poszczególnych sferach Kwestionariusza
Wiedzy o Współmałżonku� 174

tabela 17.	 Porównanie wyników mężów transgresyjnych zadowolonych i nie-
zadowolonych z małżeństwa w poszczególnych sferach Kwestiona-
riusza Wiedzy o Współmałżonku� 175

tabela 18.	 Porównanie wyników mężów zachowawczych zadowolonych i nie-
zadowolonych z małżeństwa w poszczególnych sferach Kwestiona-
riusza Wiedzy o Współmałżonku� 176

tabela 19.	 Porównanie wyników żon transgresyjnych zadowolonych i nieza-
dowolonych z małżeństwa uzyskanych w skali inteligencji ogólnej
– APIS-Z� 177

tabela 20.	 Porównanie wyników żon zachowawczych zadowolonych i nieza-
dowolonych z małżeństwa uzyskanych w skali inteligencji ogólnej
– APIS-Z� 178

tabela 21.	 Porównanie wyników mężów transgresyjnych zadowolonych i nie-
zadowolonych z małżeństwa uzyskanych w skali inteligencji ogól-
nej – APIS-Z� 179

tabela 22.	 Porównanie wyników mężów zachowawczych zadowolonych i nie-
zadowolonych z małżeństwa uzyskanych w skali inteligencji ogól-
nej – APIS-Z� 180

tabela 23.	 Porównanie wyników żon transgresyjnych zadowolonych i nieza-
dowolonych z małżeństwa uzyskanych w Teście Indywidualnych
Potrzeb� 181

tabela 24.	 Porównanie wyników żon zachowawczych zadowolonych i nieza-
dowolonych z małżeństwa uzyskanych w Teście Indywidualnych
Potrzeb� 181

309

tabela 25.	 Porównanie wyników mężów transgresyjnych zadowolonych i nie-
zadowolonych z małżeństwa uzyskanych w Teście Indywidualnych
Potrzeb� 182

tabela 26.	 Porównanie wyników mężów zachowawczych zadowolonych i nie-
zadowolonych z małżeństwa uzyskanych w Teście Indywidualnych
Potrzeb� 183

tabela 27.	 Porównanie sfery afektywnej żon transgresyjnych zadowolonych
i niezadowolonych z małżeństwa mierzonej dyferencjałem seman-
tycznym� 184

tabela 28.	 Porównanie sfery afektywnej żon zachowawczych zadowolonych
i niezadowolonych z małżeństwa mierzonej dyferencjałem seman-
tycznym� 184

tabela 29.	 Porównanie sfery afektywnej mężów transgresyjnych zadowolo-
nych i niezadowolonych z małżeństwa mierzonej dyferencjałem
semantycznym� 185

tabela 30.	 Porównanie sfery afektywnej mężów zachowawczych zadowolo-
nych i niezadowolonych z małżeństwa mierzonej dyferencjałem
semantycznym� 186

tabela 31.	 Porównanie wyników żon transgresyjnych zadowolonych i nieza-
dowolonych z małżeństwa w Teście Świadomych Osobistych Prze-
konań� 187

tabela 32.	 Porównanie wyników żon zachowawczych zadowolonych i nieza-
dowolonych z małżeństwa w Teście Świadomych Osobistych Prze-
konań� 188

tabela 33.	 Porównanie wyników mężów transgresyjnych zadowolonych
i niezadowolonych z małżeństwa w Teście Świadomych Osobistych
Przekonań� 189

tabela 34.	 Porównanie wyników mężów zachowawczych zadowolonych i nie-
zadowolonych z małżeństwa w Teście Świadomych Osobistych
Przekonań� 190

tabela 35.	 Porównanie wyników żon zadowolonych i niezadowolonych
z małżeństwa w poszczególnych sferach Kwestionariusza Wiedzy
o Współmałżonku� 192

tabela 36.	 Porównanie wyników mężów zadowolonych i niezadowolonych
z małżeństwa w poszczególnych sferach Kwestionariusza Wiedzy
o Współmałżonku� 192

tabela 37.	 Porównanie wyników małżonków zadowolonych i niezadowo-
lonych z małżeństwa w poszczególnych sferach Kwestionariusza
Wiedzy o Współmałżonku� 193

tabela 38.	 Porównanie wyników żon zadowolonych i niezadowolonych z mał-
żeństwa uzyskanych w skali inteligencji ogólnej – APIS-Z� 193

tabela 39.	 Porównanie wyników mężów zadowolonych i niezadowolonych
z małżeństwa uzyskanych w skali inteligencji ogólnej – APIS-Z� 194

310

tabela 40.	 Porównanie wyników małżonków zadowolonych i niezadowolo-
nych z małżeństwa uzyskanych w skali inteligencji ogólnej – APIS-Z� 194

tabela 41.	 Porównanie wyników żon zadowolonych i niezadowolonych z mał-
żeństwa uzyskanych w Teście Indywidualnych Potrzeb� 195

tabela 42.	 Porównanie wyników mężów zadowolonych i niezadowolonych
z małżeństwa uzyskanych w Teście Indywidualnych Potrzeb� 195

tabela 43.	 Porównanie wyników małżonków zadowolonych i niezadowolo-
nych z małżeństwa uzyskanych w Teście Indywidualnych Potrzeb� 195

tabela 44.	 Porównanie sfery afektywnej żon zadowolonych i niezadowolo-
nych z małżeństwa mierzonej dyferencjałem semantycznym� 196

tabela 45.	 Porównanie sfery afektywnej mężów zadowolonych i niezadowolo-
nych z małżeństwa mierzonej dyferencjałem semantycznym� 196

tabela 46.	 Porównanie sfery afektywnej małżonków zadowolonych i niezado-
wolonych z małżeństwa mierzonej dyferencjałem semantycznym� 197

tabela 47.	 Porównanie wyników żon zadowolonych i niezadowolonych z mał-
żeństwa w Teście Świadomych Osobistych Przekonań� 197

tabela 48.	 Porównanie wyników mężów zadowolonych i niezadowolonych
z małżeństwa w Teście Świadomych Osobistych Przekonań� 198

tabela 49.	 Porównanie wyników małżonków zadowolonych i niezadowolo-
nych z małżeństwa w Teście Świadomych Osobistych Przekonań� 199

tabela 50.	 Typy żon a zadowolenie z małżeństwa ich mężów� 200
tabela 51.	 Typy mężów a zadowolenie z małżeństwa ich żon� 201

