

Justyna Siemionow

NIE

**DOSTOSOWANIE
SPOŁECZNE
NIELETNICH:**

**działania, zmiana,
efektywność**

Difin

**NIEDOSTOSOWANIE
SPOŁECZNE NIELETNICH:
działania, zmiana, efektywność**

*Książkę dedykuję
moim rodzicom
Zofii i Stanisławowi*

Justyna Siemionow

NIE DOSTOSOWANIE
SPOŁECZNE
NIELETNICH:
działania, zmiana,
efektywność

Difin

Recenzent:
dr hab. Mieczysław Ciosek, prof. Uniwersytetu Gdańskiego

Redaktor prowadzący:
Bożena Kućmierowska

Publikacja dofinansowana przez Uniwersytet Gdański

Copyright © Difin SA
Warszawa 2011
Wszelkie prawa zastrzeżone.
Kopiowanie, przedrukowywanie i rozpowszechnianie całości
lub fragmentów niniejszej pracy bez zgody wydawcy zabronione.

ISBN 978-83-7930-173-7

Printed in Poland
Difin SA
00-768 Warszawa ul. F. Kostrzewskiego 1
tel. 22 851 45 61, 22 851 45 62
fax 22 841 98 91

Wydanie pierwsze
Stron: 218
Skład i łamanie: Jolanta Szaniawska
Druk i oprawa: Fabryka Druku, Warszawa

Spis treści

Wprowadzenie	13
---------------------------	-----------

ROZDZIAŁ 1

Geneza i struktura obrazu samego siebie	17
1.1. Definicje i elementy składowe obrazu samego siebie	18
1.2. Kształtowanie się obrazu samego siebie i samooceny	22
1.2.1. Okres niemowlęcy i poniemowlęcy	22
1.2.2. Wiek przedszkolny	27
1.2.3. Młodszy wiek szkolny	29
1.2.4. Wiek dorastania	31
1.3. Definicja obrazu samego siebie oraz samooceny przyjęta w pracy	33
1.4. Funkcje i podstawowe składniki samowiedzy	34
1.4.1. Sądy opisowe. Samoopis	36
1.4.2. Samooceny	36
1.4.3. Standardy osobiste	37
1.4.4. Reguły w procesie tworzenia samowiedzy	38
Podsumowanie	40

ROZDZIAŁ 2

Regulacyjna funkcja obrazu własnej osoby w świetle teorii oraz badań	41
2.1. Rola i znaczenie obrazu samego siebie w nurcie psychologii poznawczej	41
2.2. Geneza poznawczego podejścia do osobowości: teorie W. Mischela i A. Bandury	43
2.2.1. Teoria społeczno-poznawczego uczenia się W. Mischela	43
2.2.2. Teoria społeczno-poznawcza A. Bandury	44
2.3. Schematy poznawcze jako struktury porządkujące wiedzę o 'ja'	45
2.4. Koncepcja własnego 'ja' w ujęciu J. Reykowskiego	46
2.5. Regulacyjna funkcja 'ja' w ujęciu C.R. Rogersa	48
2.6. Stałość obrazu własnej osoby i jego funkcja integracyjna	49
2.7. Samoregulacja – procesy regulacji wewnętrznej	51
2.8. Warunki zmiany obrazu siebie	52
Podsumowanie	53

ROZDZIAŁ 3

Przegląd badań z zakresu samooceny oraz obrazu i struktury 'ja'	54
3.1. Znaczenie samooceny przy podejmowaniu decyzji w wyborze konkretnego działania	55
3.2. Rozbieżność 'ja realne–ja idealne' a przystosowanie człowieka	56
3.3. Zmiana samooceny w trakcie terapii osób uzależnionych	58
3.4. Struktura 'ja' a poziom agresji interpersonalnej	60
3.5. Poznawcze wzorce tworzenia się obrazu 'ja'	62
3.6. Struktura 'ja' u nieletnich przestępców	63
Podsumowanie	67

ROZDZIAŁ 4

Terapia poznawczo-behawioralna jako sposób zmiany wizerunku własnej osoby i poziomu samooceny	68
4.1. Podstawy teoretyczne psychoterapii indywidualnej	69
4.2. Cele psychoterapii	71
4.3. Psychoterapia poznawcza	71
4.4. Terapia poznawczo-behawioralna	74
4.4.1. Najważniejsze cechy terapii poznawczo-behawioralnej w odniesieniu do osób niedostosowanych społecznie	76
4.5. Skuteczność psychoterapii	77
4.5.1. Zmiana w terapii poznawczo-behawioralnej	78
Podsumowanie	79

ROZDZIAŁ 5

Zjawisko nieprzystosowania społecznego wśród nieletnich i zachowania agresywne jako główny jego przejaw	80
5.1. Różne ujęcia terminu ‘nieprzystosowanie społeczne’	81
5.2. Środowisko społeczne człowieka i jego znaczenie dla procesu socjalizacji	84
5.2.1. Rola rodziny w genecie nieprzystosowania społecznego	85
5.3. Psychospołeczny mechanizm nieprzystosowania społecznego w świetle teorii społeczno-poznawczej A. Bandury	88
5.4. Zależność między agresywnością a zachowaniem przestępczym	89
5.5. Agresja wśród wychowanków instytucji resocjalizacyjnych jako problem terapeutyczny i wychowawczy	91
Podsumowanie	94

ROZDZIAŁ 6

Efektywność działań podejmowanych przez instytucje resocjalizacyjne dla nieletnich	95
6.1. Podejście do problemu przestępczości nieletnich w Polsce	95
6.2. Kształtowanie się systemu resocjalizacji nieletnich w Polsce	96

6.3. Zastosowanie terapii przez otoczenie w resocjalizacji nieletnich	99
6.4. Dopasowanie metod oddziaływania resocjalizacyjnego do cech psychicznych wychowanka jako czynnik zwiększający efektywność tych oddziaływań	101
6.4.1. Metody pracy z nieletnimi niedostosowanymi społecznie a cechy ich osobowości	103
6.5. Prawne podstawy funkcjonowania Młodzieżowych Ośrodków Wychowawczych na przykładzie wybranej instytucji	104
6.5.1. Organizacja pracy MOW	106
6.6. Regulamin stopni uspołecznienia – program przeciwdziałania zachowaniom agresywnym w instytucji	108
6.7. Właściwości oddziaływań resocjalizacyjnych w Młodzieżowym Ośrodku Wychowawczym nr 1 w Malborku i ocena ich efektywności	111
6.7.1. Wybrane metody i formy pracy stosowane w MOW nr 1 w Malborku	113
Podsumowanie	115

ROZDZIAŁ 7

Podstawy metodologiczne badań własnych	116
7.1. Założenia teoretyczne badań nad zmianą samooceny i obrazu 'ja' u nieletnich niedostosowanych społecznie	116
7.1.1. W dzieciństwie oraz okresie dorastania tworzą się mechanizmy regulacyjne osobowości, decydujące o przystosowaniu człowieka i zgodnym z normami społecznymi funkcjonowaniu w środowisku	116
7.1.2. Proces przetwarzania informacji dokonywany przez człowieka, a także antycypacja tego co ma się wydarzyć motywuje go do podejmowania różnych działań: pozytywnych i rozwijających oraz negatywnych i destrukcyjnych	117
7.1.3. Pojęcie 'ja' tworzy najważniejszy mechanizm regulujący zachowanie człowieka	117
7.1.4. Istnieje zależność między poziomem agresji o samooceną	118
7.1.5. Określone twierdzenia dotyczące 'ja' sformułowane przez jednostkę mają istotne znaczenie dla powstawania nieprzystosowawczych zachowań	118

7.1.6. Zachowanie człowieka jest przejawem zintegrowanego łańcucha procesów poznawczych	118
7.1.7. Oczekiwana zmiana w zachowaniu człowieka w nurcie psychoterapii poznawczo-behawioralnej jest modyfikacją określonych właściwości poznawczych jednostki i kształtowaniem nowych zachowań	119
7.2. Problemy i hipotezy badawcze	119
7.3. Przebieg i schemat przeprowadzonych badań	122
7.4. Zastosowane narzędzia badawcze	125
7.5. Scenariusz terapii modyfikacji schematów poznawczych dotyczących postrzegania własnej osoby oraz samooceny dla wychowanków Młodzieżowego Ośrodka Wychowawczego nr 1 w Malborku	130
7.6. Subiektywny aspekt badań nad skutecznością psychoterapii	141
7.7. Zasady funkcjonowania Młodzieżowego Ośrodka Wychowawczego nr 1 w Malborku i specyfika badań prowadzonych wśród wychowanków	142
7.7.1. Sprawowanie opieki nad wychowankami w MOW	144
7.7.2. Opieka psychologiczno-pedagogiczna w MOW	145
7.7.3. Zasady kierowania i przyjmowania wychowanków do MOW	147
7.7.4. Informacje dodatkowe	149
7.7.6. Specyfika badań prowadzonych wśród wychowanków MOW	150
7.8. Definicja zmiany oraz kryteria jej istotności w koncepcji pomiaru skuteczności psychoterapii poznawczo-behawioralnej prowadzonej w Młodzieżowym Ośrodku Wychowawczym nr 1 w Malborku	152
7.9. Metody analizy statystycznej	154

ROZDZIAŁ 8

Prezentacja i analiza wyników badań własnych	155
8.1. Zmiana samooceny u wychowanków oraz uczniów z uwzględnieniem sześciu czynników wyodrębnionych w Kwestionariuszu Samooceny	155
8.1.1. Porównanie wyników w zakresie samooceny u wychowanków w grupie objętej terapią oraz bez terapii	164

8.1.2. Porównanie wyników pierwszego i drugiego pomiaru uzyskanych z Kwestionariusza Samooceny w grupie uczniów	166
8.1.3. Zmiana samooceny wychowanków i jej wpływ na ogólne funkcjonowanie nieletnich w Młodzieżowym Ośrodku Wychowawczym	169
8.2. Poziom agresji u wychowanków i uczniów oraz analiza dynamiki jego zmian	171
8.2.1. Porównanie wyników w zakresie ogólnego współczynnika agresji u wychowanków w grupie objętej terapią oraz bez terapii	172
8.2.2. Porównanie wyników pierwszego i drugiego pomiaru uzyskanych z Inwentarza Psychologicznego Syndromu Agresji w grupie uczniów	177
8.2.3. Różnice uzyskane w zakresie poszczególnych skal Inwentarza Psychologicznego Syndromu Agresji w grupie uczniów i wychowanków, porównanie wyników pierwszego i drugiego pomiaru	180
8.3. Analiza związku samooceny z poziomem agresji ogólnej w grupie wychowanków	183
8.3.1. Wzrost samooceny wychowanków a zmiana ich zachowania na terenie Ośrodka, jak i poza nim	184

ROZDZIAŁ 9

Dyskusja wyników, wnioski i perspektywa dalszych badań	188
9.1. Wychowankowie i uczniowie różnią się od siebie poziomem samooceny ogólnej	189
9.2. Wychowankowie będą charakteryzować się wyższym współczynnikiem agresji ogólnej niż uczniowie	190
9.3. Istnieje związek między poziomem samooceny ogólnej a współczynnikiem agresji zarówno u wychowanków, jak i uczniów	191
9.4. Grupy wychowanków i uczniów różnią się od siebie pod względem poszczególnych współczynników agresji mierzonych Kwestionariuszem IPSA	192
9.5. Wzrost samooceny wpływa na zmianę sposobu i jakości postrzegania zjawisk świata zewnętrznego	193

9.6. Pobyt i resocjalizacja w Młodzieżowym Ośrodku Wychowawczym nr 1 w Malborku prowadzi do pozytywnych zmian w zachowaniu nieletnich chłopców niedostosowanych społecznie	194
9.7. Terapia poznawczo-behawioralna prowadzona z wychowankami powoduje wzrost samooceny ogólnej	195
9.8. W grupie uczniów poziom samooceny i wskaźnik agresji ogólnej pozostanie na tym samym poziomie	196
Perspektywa badawcza w zakresie samooceny nieletnich niedostosowanych społecznie oraz trwałych pozytywnych zmian w zachowaniu	199
Zakończenie	200
Załączniki	203
Arkusze Obserwacji Zachowania	205
Kwestionariusz Samooceny	207
Skala Samooceny	210
Bibliografia	212

Wprowadzenie

W ostatnich latach w wielu krajach Europy, także i w Polsce, odnotowuje się wzrost przestępczości wśród osób nieletnich. Tendencja ta dotyczy głównie chłopców, jednak dziewczęta coraz częściej z dużą łatwością podejmują zachowania ryzykowne.

Zjawisko nieprzystosowania społecznego nie jest wytworem współczesnej cywilizacji. Od dawien dawna istniały bowiem osoby, których zachowanie, z różnych przyczyn, odbiegało od powszechnie przyjętych norm. Wraz z rozwojem cywilizacji, zmianą jakości i sposobu życia, metody pracy z osobami niedostosowanymi społecznie także ulegały przeobrażeniom. Początkowo, zjawisko nieprzystosowania społecznego wśród nieletnich wiązano głównie z zaniedbywaniem obowiązku szkolnego oraz przestępstwami o niskiej szkodliwości społecznej. Aktualnie, między innymi wskutek gwałtownych przemian społeczno-gospodarczych, otwarcia granic, wachlarz przestępstw popełnianych przez nieletnich praktycznie w niczym nie odbiega od przestępstw dokonywanych przez dorosłych.

Głęboki kryzys rodziny, o którym mówi się w wielu kręgach badaczy, dotknął w największym stopniu dzieci, które nie znajdując możliwości zaspokojenia swoich zasadniczych potrzeb psychicznych w rodzinie, realizują je poza nią. Przemiany społeczno-gospodarcze jakie miały miejsce w ciągu ostatniej dekady oraz związane z nimi narastające rozwarstwienie społeczeństwa, zmusiły znaczną grupę Polaków do podjęcia określonych decyzji życiowych, np. emigracji zarobkowej w różne zakątki otwierającej się dla nas Europy. A to doświadczenia interpersonalne przede wszystkim kształtują nasze sposoby postrzegania innych ludzi, nasz stosunek emocjonalny do nich, kreują postawy społeczne oraz umożliwiają nam właściwe funkcjonowanie społeczne (Konopczyński, 2006).

Próba zahamowania narastającej fali przestępstw popełnianych przez osoby młode, polegająca na obniżeniu wieku odpowiedzialności karnej przed sądem dla dorosłych do 17. roku życia, nie przyniosła oczekiwanych efektów.

Zrozumienie istoty i etiologii zaburzeń zachowania występujących u młodzieży, wymaga nie tylko wnikliwej obserwacji ich przejawów w konkretnych kontekstach społecznych, ale przede wszystkim empirycznych badań oraz ich interpretacji dokonywanej w oparciu o współczesną metodologię wspartą technologią informatyczną (Urban, 2000). Wcześniej za jedyną i słuszną metodę resocjalizacji uważano izolację sprawcy, niezależnie od wieku i podłoża czynu oraz stosowanie jak najdotkliwszych kar, przyjmując proste założenie, że te działania spowodują, iż przestępca zrozumie swoje postępowanie i nigdy więcej już go nie powtórzy.

Głównym celem praktycznych zabiegów twórczej resocjalizacji (rozumianej jako nowe podejście) jest przemiana tożsamości indywidualnej i społecznej poprzez wychowawcze stymulowanie jej struktur poznawczych oraz wyposażanie jej w nowe kompetencje społeczne (Konopczyński, 2006).

Poznawcza teoria osobowości w znacznej części skupia się na systemie 'ja' i jego funkcjach regulacyjnych (Oleś, 2005). Pojęcie 'ja', obraz własnej osoby, samoocena – to terminy szczególnie przydatne, gdy analizujemy sposób, w jaki dana osoba postrzega otaczającą rzeczywistość. Przekonania na swój temat pełnią bardzo ważną funkcję w systemie regulacji zachowania. 'Ja' odgrywa znaczącą rolę w naszym doświadczaniu, konstruowaniu świata oraz zachowaniu, nadaje spójności naszemu funkcjonowaniu, zarówno w konkretnych okolicznościach, jak i na przestrzeni czasu (Oleś, 2005).

Podejmowanie zachowań ryzykownych i problemowych przez osoby młode, to najczęściej sygnał, że dany człowiek sobie z czymś nie radzi, że znalazł się w trudnej dla siebie sytuacji, z której nie potrafi wyjść. Takie rozumienie problematyki przestępczości nieletnich jest inspiracją do podjęcia próby wyjaśnienia tego zjawiska, w inny sposób niż czyniono to dotychczas.

Traktując system 'ja' jako centrum koordynacji oraz ukierunkowywania aktywności, można poprzez zmianę samooceny w kierunku pozytywnym poprawić ogólne funkcjonowanie człowieka. Koncepcja siebie nie jest prostą składanką samowiedzy i samoocen, będących tylko odbiciem rozmaitych doświadczeń, ale prawdopodobnie jest złożoną i zmienną całością o wielu aspektach (Oleś, 2005).

W pracy tej, jako podstawę rozumienia obrazu własnej osoby (obrazu 'ja'), przyjęto za B. Wojciszke, że jest to luźna struktura różnych ról i tożsamości społecznych, przekonań na własny temat i samoocen oraz wartości i celów uznawanych za własne (Wojciszke, 1986).

Zniekształcony obraz 'ja' powoduje, że informacje dostarczane przez otoczenie zewnętrzne są odbierane jako negatywne i zagrażające dla 'ja',

gromadzące się w związku z tym napięcie emocjonalne jest odreagowywane w formie różnych zachowań agresywnych.

Przeprowadzone badania poszukiwały odpowiedzi na pytanie czy poziom samooceny wiąże się z nasileniem zachowań agresywnych i czy poprzez wzrost samooceny oraz zbudowanie pozytywnego obrazu 'ja' można zmienić funkcjonowanie młodego człowieka.

Pytania badawcze, wokół których skupiały się rozważania teoretyczno-empiryczne autorki, dotyczą tego, czy odwołując się do założeń psychologii poznawczej można podwyższyć poziom samooceny nieletnich niedostosowanych społecznie, a tym samym poprawić sposób i jakość ich funkcjonowania w społeczeństwie tak, aby zminimalizować potencjalne ryzyko ponownego wejścia w kolizję z prawem i podejmowania zachowań negatywnych. Stwarzając możliwości zmiany wizerunku osobom niedostosowanym społecznie, tak aby oni sami mogli zobaczyć, że potrafią funkcjonować inaczej, że są w stanie realizować podobne zadania jak ich rówieśnicy ze szkół masowych, można w sposób wyraźny podnieść efektywność prowadzonych oddziaływań resocjalizacyjnych. Weryfikacja postawionych hipotez dała pozytywną odpowiedź, że owa zmiana, czy też raczej przemiana młodego człowieka niedostosowanego społecznie – jest możliwa. Co więcej, pracując z nim na jego potencjale, szukając jego mocnych stron, zwiększamy zdecydowanie efektywność prowadzonych oddziaływań resocjalizacyjnych. Pytania dotyczące efektywności procesu resocjalizacji w Młodzieżowych Ośrodkach Wychowawczych są również istotnym elementem tej pracy.

Praca składa się z dwóch części: **teoretycznej** oraz **empirycznej**. Część teoretyczna została podzielona na sześć rozdziałów. W pierwszym z nich omówiono proces tworzenia obrazu własnej osoby, zwracając szczególną uwagę na jego znaczenie dla przystosowania i socjalizacji człowieka. Rozdział drugi to analiza znaczenia struktury 'ja' w procesie regulacji zachowania oraz utrzymywania jego spójności i stałości w czasie. Rozdział trzeci zawiera przegląd badań z zakresu problematyki 'ja' oraz obrazu własnej osoby, jak również zwraca uwagę na związek samooceny z poziomem agresji interpersonalnej. Ten rozdział wskazuje wyraźnie, że wspomniany aspekt funkcjonowania nieletnich niedostosowanych społecznie, nie został jeszcze w pełni przeanalizowany i opisany w literaturze przedmiotu. Autorka ma nadzieję, że ta praca przynajmniej w niewielkiej części uzupełni te braki. Terapia poznawczo-behawioralna została omówiona w kolejnym, czwartym rozdziale, w którym także wyjaśniono, dlaczego ten typ oddziaływań terapeutycznych jest właściwy dla osób niedostosowanych społecznie. W rozdziale piątym przedstawiono zjawisko nieprzystosowania społecznego nieletnich, akcentując różne formy agresji jako główne symptomy omawianego zjawiska. Ostatni – szósty – rozdział części teoretycznej opisuje

działania prowadzone przez instytucje resocjalizacyjne oraz podejmuje próbę oceny ich efektywności.

W ciągu ostatniego dziesięciolecia wyraźnej zmianie uległo podejście do wychowanków w instytucjach resocjalizacyjnych. Stało się ono zdecydowanie bardziej zindywidualizowane, wprowadzono więcej programów autorskich, których efekty zaczęto obserwować i stopniowo analizować. Zmienił się także sposób przyjmowania i doboru kadry pedagogicznej, stanowiącej bardzo ważne ogniwo w procesie resocjalizacji.

Część **empiryczną** tworzą kolejne trzy rozdziały. Siódmy – omawia metodologiczne podstawy badań własnych, z uwzględnieniem narzędzia badawczego wystandaryzowanego na potrzeby tej pracy, ósmy rozdział prezentuje wyniki przeprowadzonych badań, a dziewiąty – omawia je i uzasadnia, zawiera także proste wnioskowanie co do przyszłego funkcjonowania społecznego wychowanków, po opuszczeniu MOW, jednocześnie zarysowując kolejny obszar badawczy w zakresie poruszanej tematyki.

ROZDZIAŁ 1

Geneza i struktura obrazu samego siebie

Człowiek w chwili narodzin nie posiada zdolności odróżniania siebie, swojego **JA** od świata zewnętrznego. To dopiero początek długiej drogi, po przebyciu której ta umiejętność będzie mu dostępna. Jednak nie jest to łatwy proces, liczne trudności i przeszkody mogą zaburzyć jego prawidłowy przebieg i w konsekwencji stworzyć zniekształcony obraz własnej osoby, który będzie miał decydujący wpływ na socjalizację istoty ludzkiej i jej prawidłowe funkcjonowanie społeczne oraz wypełnianie przypisanych jej ról i zadań (Siek, 1984).

Prawidłowo przebiegający proces różnicowania, który rozpoczyna się w tym wczesnym okresie życia dziecka, powinien doprowadzić w pewnym momencie do powstania jasnej granicy między „JA” i „NIE-JA”.

Obraz samego siebie nie powstaje zatem od razu, jest to proces stopniowego dochodzenia do tego celu, który ma określoną dynamikę, a realizowany jest poprzez gromadzenie różnych doświadczeń związanych z własną osobą. Wszystko to, czego człowiek doznaje i co przeżywa od pierwszych dni swojego życia, a prawdopodobnie także w ostatnich tygodniach życia płodowego, ma wpływ na rozwój obrazu siebie, tworzy podwaliny ‘ja’. Zatem, znalezienie odpowiedzi na pytanie: kim jestem? jest najważniejszą kwestią w życiu każdego człowieka. Istotne jest, aby znaleźć tą odpowiedź w odpowiednim czasie, właściwym dla indywidualnego rozwoju jednostki, co warunkuje prawidłową socjalizację i przystosowanie społeczne.

Zbudowanie pozytywnego i dojrzałego obrazu siebie jest jednym z najważniejszych etapów formowania się osobowości, jest wytworem szeroko rozumianego procesu uczenia się, zbiorem naszych doświadczeń. Etapy tego

procesu, jego przebieg oraz znaczenie dla rozwoju jednostki i jej funkcjonowania społecznego, zostaną przedstawione w tym rozdziale.

1.1. Definicje i elementy składowe obrazu samego siebie

Na przełomie ostatnich dwudziestu lat ukazało się w Polsce wiele prac dotyczących problematyki obrazu samego siebie u dzieci i młodzieży, głównie ze szkół masowych. Problem ten zgłębiał między innymi J. Reykowski, który wyróżnia w strukturze obrazu samego siebie grupy informacji dotyczących (Reykowski, 1974):

- wyglądu i fizycznych cech,
- umiejętności i zdolności,
- postaw i potrzeb,
- pozycji społecznej wśród innych ludzi,
- oczekiwań od innych ludzi, świata i zjawisk w nim zachodzących.

Informacje o własnym wyglądzie, możliwościach i zdolnościach, inteligencji, potrzebach, pozycji zajmowanej wśród innych ludzi integrowane są w obrębie struktury 'ja' w dwie kategorie – jakim się jest rzeczywiście i takim jakim chciałoby się być (Frączek, 1993).

W miarę rozwoju i dorastania człowieka informacje te układają się w spójny obraz, stabilny i zgodny wewnętrznie.

A. Brzezińska, określająca obraz własnej osoby **jako zbiór wiedzy o własnych cechach**, możliwościach i umiejętnościach, w strukturze wizerunku 'ja' wyróżnia trzy grupy nabytych przez doświadczenie informacji (Brzezińska, 1973):

- informacje o własnych cechach, o przedmiotach oraz ich funkcjach i właściwościach oraz relacjach zachodzących między nimi,
- informacje o wartościach przedmiotów otaczających człowieka,
- informacje o tym, jak należy postępować i reagować w różnych sytuacjach.

Jest to stanowisko spójne z innymi badaczami tej problematyki, m.in. J. Reykowskim, W. Łukaszewskim, J. Kozińskim.

L. Niebrzydowski, jeden z pierwszych badaczy tej problematyki, obraz samego siebie utożsamia ze świadomością siebie samego, która spełnia wiele istotnych funkcji, z których trzy najważniejsze to (Niebrzydowski, 1973):

- funkcja poznawcza uświadamiająca, jakie jednostka zajmuje miejsce w otaczającym ją świecie i jakie związki łączy ją z nim,
- funkcja wartościująco-oceniająca, nastawiona przede wszystkim na postrzeganie swoich wartości, na postrzeganie siebie jako osoby wartościowej, znaczącej, godnej szacunku,

- funkcja integrująco–scalająca, polegająca na tym, że świadomość siebie samego łączy wszystkie aspekty naszego bytu, jest czymś co osobowość jednoczy, integruje i kieruje nią.

Zdaniem tego autora obraz siebie wyraża się w **samoocenie**, która jest zespołem sądów i opinii na temat własnej osoby. Przedmiot samooceny to treść wypełniająca obraz samego siebie. L. Niebrzydowski opisuje czynniki kształtujące obraz samego siebie. Wśród najważniejszych czynników wspomniany autor wymienia: opinie i oceny innych, własne sukcesy i niepowodzenia, wynik porównywania siebie z innymi ludźmi, pozycję szkolną ucznia oraz status społeczno-ekonomiczny rodziców (Niebrzydowski, 1976)

W literaturze amerykańskiej funkcjonuje pojęcie ‘self’ – czyli ja lub bardziej złożone ‘self concept’. Badacze tego zagadnienia są zgodni, że ‘self concept’ to ‘produkt’ społeczny, który rozwija się i tworzy poprzez relacje z innymi ludźmi. Pojęcie ‘ja’ określają natomiast jako magazyn pamięci autobiograficznej, jako organizator doświadczeń życiowych jednostki, emocjonalny bufor oraz źródło motywacji (Hattie, 1992). Ponadto liczne badania pokazują, że **‘self concept’** jest strukturą dość zmienną i można na nią wpływać nawet poprzez manipulacje w ramach eksperymentów psychologicznych. Owa zmienność dotyczy licznych składników obrazu samego siebie, gdyż zasadnicze jej elementy powinny być stałe co warunkuje właściwe funkcjonowanie jednostki. ‘Self concept’ to wiedza o nas samych, to narzędzie służące właściwej adaptacji do środowiska, to także zbiór relacji jednostki wobec otaczającego świata, jak również konsekwencji tych relacji. E.T. Higgins z Columbia University określa ‘self concept’ jako podręcznik dla człowieka dotyczący jego osobowości, przy pomocy którego jest on w stanie zrealizować swoje potrzeby w kontakcie ze światem zewnętrznym (Higgins, 1996).

Niektórzy badacze przedmiotu używają terminu ‘przekonania o sobie’ lub ‘schematy ja’, inni – ‘pojęcie ja’, które jest ogólniejszą strukturą składającą się z wielu takich schematów. Poszczególne schematy tworzące ‘pojęcie ja’ tworzą raczej luźną sieć przekonań niż spójną koncepcję poznawczą własnej osoby, dlatego R. Baumeister uważa, że ‘pojęcie ja’ należy definiować jako luźno zorganizowany zbiór przekonań o sobie. Informacje dotyczące własnej osoby, co zostało już kilkakrotnie podkreślone w tej pracy, zajmują szczególne miejsce w systemie poznawczym jednostki, ich przetwarzanie jest głębsze (Strelau, 2002). Ponadto, są one pamiętane znacznie lepiej niż inne informacje, które nie odnoszą się bezpośrednio do ‘ja’.

Istnieje hipoteza, że tych informacji na temat własnej osoby jest niezmierzanie dużo i są one bardzo rozległe, w związku z tym wymagają określonej segregacji. Dodatkowo, to bogactwo informacji na temat ‘ja’ powoduje, że niemożliwe staje się jednoczesne ich wykorzystywanie. Tylko określona

część ogólnego pojęcia 'ja' może być w danej chwili dostępna naszej świadomości. Ta część nazywana jest 'spontanycznym pojęciem ja' lub według innych badaczy 'roboczym pojęciem ja' (Oleś, 2002).

Powyższy fakt może doprowadzać do różnych niespójności i sprzeczności w obrębie ogólnego pojęcia 'ja' oraz do sytuacji tolerowania ich. Dana osoba może zatem zupełnie odmiennie zachowywać się w miejscu pracy i zupełnie inaczej – w zaciszu własnego domu, co naturalnie wynika jeszcze z innych parametrów osobowości.

Poza spontanicznym pojęciem 'ja' to zdaniem H. Markus nie jedyny aspekt złożoności systemu przekonań dotyczących własnej osoby. Poza przekonaniem jednostki na temat jaka ona jest, w strukturze obrazu własnej osoby są jeszcze inne reprezentacje poznawcze dotyczące możliwych stanów ja. Są to przekonania związane z przeszłością, jak i przyszłością jednostki, czyli tego kim mogła ona kiedyś być i co mogła w związku z tym osiągnąć oraz kim może jeszcze być i jakich wydarzeń doświadczyć (Strelau, 2002). Oczywiście te przekonania mogą mieć charakter tylko marzeń – nierealnych dla jednostki lub też mogą być związane z rzeczywistością i osadzone w jej realiach. Ponadto, wspomniane przeświadczenia mogą mieć charakter pozytywny lub negatywny i co najważniejsze – mogą ukierunkowywać działania jednostki. Szczególne znaczenie mają oczywiście pozytywne obrazy 'ja', zarówno związane z przyszłością, jak i przeszłością, które mobilizują ludzi do maksymalnego wykorzystania ich zasobów poznawczych i energetycznych, aby osiągnąć dany cel.

Teorie badające i analizujące obraz 'ja' próbują określić jego strukturę i dokonać podziału na mniejsze elementy wchodzące w jego skład. Taką właśnie próbę uporządkowania tego tematu podjął E.T. Higgins, który zaproponował wyróżnienie dwóch **wymiarów** – z jakich 'ja' jest oceniane i **obszarów** – zakresów lub dziedzin 'ja' (Higgins, 1996).

Wspomniany autor uważa, że z jednej strony, jednostka może sama dokonywać oceny swojego wyglądu, zachowania, poglądów, myśli, a z drugiej – może też być oceniana przez osoby trzecie. W grupie tych osób szczególnie istotne są oceny osób znaczących dla jednostki, np. rodziców, przyjaciół, partnerów życiowych. Zatem E.T. Higgins proponuje rozróżnienie dwóch perspektyw z jakich oceniane jest 'ja': **pierwsza to perspektywa własna, druga – to perspektywa osób trzecich, znaczących**. Natomiast główne obszary 'ja' podlegające ocenie to:

- **ja realne,**
- **ja idealne,**
- **ja powinnościowe.**

Każda z powyższych struktur może być rozpatrywana, jak już wspomniano powyżej, z dwóch perspektyw: własnej i osób trzecich, co daje nam sześć różnych kategorii.

Ja realne – to zbiór cech, umiejętności, zdolności, aspiracji, które zdaniem danej jednostki są w jej posiadaniu, lub też sądzi ona, że ktoś inny uważa je za charakterystyczne dla niej.

Ja idealne – to zbiór cech, które jednostka chciałaby mieć lub też uważa, że inni oczekują od niej określonych umiejętności.

Ja powinnościowe – to zbiór atrybutów, które jej zdaniem, lub też zdaniem osób trzecich, powinny ją charakteryzować (Pervin, 2002).

Przegląd wielu opracowań dotyczących rozwoju oraz znaczenia obrazu samego siebie w życiu jednostki pozwala wyodrębnić najistotniejsze punkty wspólne, składające się na definicję tego pojęcia, co do których niezależni autorzy i badacze przedmiotu są zgodni, a mianowicie:

- obraz samego siebie jest elementem struktury osobowości, pełni funkcje integracji i stabilizacji osobowości,
- zapewnia on trwałość naszych zachowań (w określonym czasie),
- początki obrazu samego siebie rozwijają się od pierwszych dni życia dziecka, wiele wydarzeń z tego okresu życia ma istotne znaczenie dla jego ostatecznego kształtu,
- obraz samego siebie tworzy się w wyniku kontaktów i interakcji ze światem zewnętrznym, w tym szczególnie z innymi ludźmi, jako najważniejszymi uczestnikami tych interakcji,
- istnieje wiele cech obrazu samego siebie, jak np. stabilny, niestały, pozytywny, negatywny, zbieżny z ideałem, zróżnicowany, które pozwalają go opisywać i tym samym określać reakcje jednostki w różnych sytuacjach społecznych,
- liczne badania pokazują, że możliwe jest świadome formowanie obrazu samego siebie, jego zmiana, a tym samym zmiana zachowań jednostki w określonych sytuacjach społecznych (Siek, 1993).

Najbardziej ogólny podział obrazu własnej osoby dotyczy ujęcia **pozytywnego i negatywnego**.

Pozytywny obraz samego siebie zawiera kilka istotnych elementów:

- akceptację siebie, swoich reakcji i zachowań, z właściwym do nich dystansem, co oznacza szczególnie akceptację różnych uczuć i emocji, które staramy się tłumić,
- pogodzenie się i uznanie za naturalne odczuwanie uczucia gniewu, złości, nienawiści, umiejętność odreagowywania tych stanów emocjonalnych bez krzywdy dla drugiego człowieka, akceptację tych stanów emocjonalnych u siebie i innych,