

Ewa Wojtowicz

Wydział Psychologii.

Wyższa Szkoła Zarządzania i Prawa im. H. Chodkowskiej w Warszawie

Cele życiowe ojców i ich dzieci: perspektywa teorii autodeterminacji

ABSTRAKT: Celem badania było sprawdzenie różnic i podobieństw w wartościowaniu celów życiowych przez ojców i dzieci. Zgodnie z motywacyjną teorią autodeterminacji dokonano podziału aspiracji na cele zewnętrzne (np. finanse, władza, sława) i wewnętrzne (np. afiliacja i cele prospołeczne). Uzyskane rezultaty wskazują, że młodzież wyżej niż ojcowie ceni cele afiliacyjne. Badania pokazało również, że w obu grupach istnieją związki celów: prospołecznych, podkreślających wagę bliskich relacji i samoakceptacji.

SŁOWA KLUCZOWE: teoria autodeterminacji, cele życiowe, rodzina, ojcowie

Kontakt:	Ewa Wojtowicz Wyższa Szkoła Zarządzania i Prawa im. H. Chodkowskiej w Warszawie Al. Jerozolimskie 200 02-486 Warszawa ewa.wojtowicz@chodkowska.eu
Jak cytować:	Wojtowicz, E. (2013). Cele życiowe ojców i ich dzieci: perspektywa teorii autodeterminacji. <i>Forum Oświatowe</i> , 1(48), 73-85. Pobrano z: http://forumoswiatowe.pl/index.php/
How to cite:	Wojtowicz, E. (2013). Cele życiowe ojców i ich dzieci: perspektywa teorii autodeterminacji. <i>Forum Oświatowe</i> , 1(48), 73-85. Retrieved from: http://forumoswiatowe.pl/index.php/

POTRZEBY I CELE W TEORII AUTODETERMINACJI

Teoria autodeterminacji to współczesne podejście do działalności człowieka. Twórcy koncepcji kładą nacisk na rolę procesów motywacyjnych niezbędnych do optymalnego funkcjonowania jednostki. W ich tezach widoczny jest silny rys myśli humanistycznej. Postrzegają oni człowieka jako proaktywny, posiadający potencjał do samorozwoju organizm potrafiący samodzielnie kształtować swoją rzeczywistość.

Potrzeby to jedno z głównych pojęć wykorzystywanych w teorii autodeterminacji. W tym ujęciu wyróżnia się trzy główne, uniwersalne potrzeby, a zalicza się do nich: potrzebę autonomii, kompetencji i relacji z innymi (Deci i Ryan, 2000; Ryan i Deci, 2000). Właściwe ich zaspokojenie pozwala jednostce na osiągnięcie satysfakcji w życiu. Jeżeli zadowalające zaspokojenie potrzeb nie jest możliwe, pojawiają się negatywne stany emocjonalne, tendencja do izolacji i bierności. Możliwość (versus brak) realizowania potrzeb ma związek z jakością życia i odczuwanym przez ludzi dobrostanem (Kasser i Ryan, 1993, 1996; Skarżyńska, 2004; Véronneau, Koestner i Abela, 2005; Ryan, Huta i Deci, 2008; Huta i Ryan, 2010; Lekes, Gingras, Philippe, Koestner i Fang, 2010).

Autorzy teorii uważają, że potrzeby realizują się poprzez osiągnięcie celów życiowych – zewnętrznych i wewnętrznych. Do tych pierwszych zalicza się na przykład: sukces materialny, atrakcyjny wizerunek, sławę, czy władzę, a do drugich: satysfakcjonujące relacje interpersonalne, aktywność prospołeczną i rozwój osobisty. Motywacja do kumulowania dóbr materialnych reprezentuje, w omawianej koncepcji, cele zewnętrzne, a dążenia związane z aktywnością prospołeczną i samoakceptacją cele wewnętrzne (Ryan, Chirkov, Little, Sheldon, Timoshina i Deci, 1999; Deci i Ryan, 2008).

Badania pokazują, że nastawienie na pierwszą grupę celów obniża możliwość osiągnięcia satysfakcjonującego poziomu trzech potrzeb ludzkich, jednakże pozwala uzyskać efekt krótkotrwałej satysfakcji. Inaczej jest w przypadku dążeń wewnętrznych – osiągnięcie ich powiązane jest pozytywnie z jakością życia. Jak wskazują dowody empiryczne, cele zewnętrzne powiązane są z wieloma negatywnymi zjawiskami: tendencją do zachowań ryzykownych, w tym uzależnień (Williams, Cox, Hedberg i Deci, 2000), makiawelizmem (McHoskey, 1999), niechęcią do zachowań ekologicznych (Brown i Kasser, 2005), czy problemami zdrowotnymi (Deci i Vansteenkiste, 2004).

Wartościowanie celów życiowych różnicowane jest przez wiek i płeć respondentów. Otrzymywane rezultaty warto też analizować z perspektywy uwarunkowań kulturowych. Czynniki cywilizacyjne odgrywają bowiem rolę w ocenie ważności różnych dążeń, na co wskazuje wiele badań i analiz (zob. Bryce i Olney, 1991; Grouzet et al., 2005).

Polskie badania wskazują, że najbardziej cenione przez Polaków są cele afiliacyjne, natomiast najniżej wartościowana jest działalność społeczna i wywieranie wpływu na różne sfery życia (Skarżyńska, 2004; Wojtowicz, 2005).

Analizy uwzględniające wiek respondentów pokazują, że waga celów wewnętrznych, w odróżnieniu od celów zewnętrznych, jest z nim pozytywnie skorelowana (Carver i Baird, 1998; Skarżyńska, 2004). U schyłku życia ważniejsze stają się cele związane z dbałością o zdrowie. Młodzi ludzie, bardziej niż osoby starsze, przywiązani są do wartości utylitarnych i duże znaczenie nadają odniesieniu sukcesu materialnego w swoim życiu (Nurmi, Pulliainen i Salmela-Aro, 1992; Wenzel, 2004; Boguszewski, 2010).

Na plany i dążenia życiowe wpływa również płeć osób badanych. Wartościowe dla kobiet są przede wszystkim cele afiliacyjne oraz aktywność nakierowana na dawanie i ofiarność. Możliwość realizacji tego rodzaju aspiracji wpływa pozytywnie na ich zadowolenie z życia (McAdams i Bryant, 1987). Natomiast cele związane z władzą, dobrami materialnymi i samostanowieniem są wyżej cenione przez mężczyzn niż kobiety (zob. Kasser i Ryan, 1993; Kasser, Ryan, Zax i Sameroff, 1995; Ryan et al., 1999). Warto też wspomnieć, że cele związane z miłością są najistotniejsze dla respondentów, niezależnie od płci (Skarżyńska, 2004; Wojtowicz, 2005).

ŚRODOWISKO RODZINNE A CELE ŻYCIOWE W TEORII AUTODETERMINACJI

Kluczowe dla właściwego dojrzewania człowieka jest środowisko rodzinne. To osoby z najbliższego otoczenia dziecka mogą blokować naturalną skłonność dzieci do asymilowania wartości, integracji świata i samorozwoju, poprzez działania kontrolujące jego aktywność. Charakterystyczne dla rozwoju autodeterminacji jest wsparcie autonomii rozumiane jako wykorzystywanie technik pomagających dziecku samodzielnie rozwiązywać problemy, dokonywać wyborów i partycypować w podejmowaniu decyzji (Grolnick i Ryan, 1989, s. 144).

Wspieranie autonomii dziecka oraz zaangażowanie w rozwój zaspokajają jego trzy podstawowe potrzeby: kompetencji, autonomii i relacji (Sheldon, Elliot, Kim i Kasser, 2001). Im wcześniej te trzy potrzeby są zaspokajane, tym wyższe jest prawdopodobieństwo wartościowania celów wewnętrznych w dorosłym życiu. Dorastanie w rodzinach opiekuńczych, charakteryzujących się partnerskim stylem relacji i niskim poziomem kontroli sprzyja rozbudzeniu motywacji do osiągnięcia celów wewnętrznych. Warto też podkreślić, że wspieranie autonomii nie jest tożsame z brakiem troski czy opieki. Wiąże się jednak z samodzielnym podejmowaniem przez nie wielu decyzji życiowych (Guay, Senecal, Gauthier i Fernet, 2003).

Odwrotnie, wychowanie w kontrolującym środowisku sprzyja deficytom w zaspokajaniu potrzeb, ale także łączy się ze wzrostem zachowań manipulujących i agresywnych wśród dzieci (Waters, Wippman, i Sroufe, 1979; Kazdin, 1987; Grolnick, Ryan i Deci, 1991; Deci i Ryan, 1987; Assor, Roth i Deci, 2004). Hamowanie kształtowania autonomii znacząco wpływa na tworzenie u dzieci orientacji powiązanej z aspiracjami zewnętrznymi, a szczególnie z wysokim wartościowaniem sfery materialnej (Grolnick i Ryan, 1989; Kasser i Ryan, 1993; Williams et al., 2000).

Większość badań nad rodzinnymi uwarunkowaniami aspiracji życiowych uwzględniała opinie badanych na temat stylu wychowawczego rodziców lub prowadzonych było wśród matek i dzieci (por. *Grolnick*, Frodi i Bridges, 1984; Grolnick i Ryan, 1989; Deci, Driver, Hotchkiss, Robbins i Wilson, 1993; Kasser et al., 1995). I choć badacze mają świadomość, że ojcowie są równie ważnym źródłem wartości rodzicielskich, rzadko uwzględniają ten fakt w swoich badaniach. Kasser i współpracownicy (1995) zauważają, że aspiracje materialne są tradycyjnie uznawane za męskie – tym samym rola ojców w kształtowaniu dążeń zewnętrznych może być znacząca. Przy czym dowody empiryczne wskazują na generalnie większą rolę matek w przekazywaniu wartości dzieciom (Kohn, Johns, Słomczyński i Schoenbach, 1986).

Celem opisywanego badania było więc poszukiwanie związków między celami dzieci i ojców, a także poznanie struktury ważności aspiracji w każdej z grup respondentów.

OPIS BADANIA

Respondenci

Po uzyskaniu zgody dyrekcji liceum na przeprowadzenie badań we wszystkich klasach trzecich badaczka umówiła się, że w ciągu jednego dnia przeprowadzi badanie w szkole. Badanie podzielone zostało na dwa etapy. Na początku poinformowano uczniów o celu badaniu oraz o jego obu etapach. W pierwszym, licealiści wypełniali kwestionariusze, a następnie proszeni byli, aby dokładnie te same narzędzia badawcze przekazali swoim rodzicom z prośbą o wypełnienie. Zwrócono im także uwagę, że dla jakości badania ważne jest, aby ojcowie, podobnie, jak oni, wypełniali kwestionariusze samodzielnie. Wszyscy obecni w tym dniu uczniowie trzech klas trzecich ($N = 96$) jednego z liceów warszawskich (środkowa pozycja, jaką zajmuje w rankingu *Perspektyw* za rok 2011 sugeruje, że należy zaliczyć je do grupy liceów o przeciętnym poziomie kształcenia) wypełniali ankiety w trakcie trwania zajęć szkolnych. Wszystkie zestawy były specjalnie kodowane, aby umożliwić właściwe połączenie danych uzyskanych wśród młodzieży z rezultatami otrzymywanymi w grupie ojców, przypisując je do konkretnych par. Badaczka uzgodniła z uczniami termin oddania ankiet, poprosiła też nauczycieli o przypomnienie licealistom o ich zwrocie na dwa dni przed terminem. Omawiane analizy uwzględniają dane otrzymane od tych uczniów, którzy w przeciągu tygodnia od przeprowadzenia badania w klasie dostarczyli ankiety wypełnione przez ojców. Ostatecznie, w omawianych analizach

uwzględniono dane otrzymane od 67 par respondentów (ojciec – dziecko; płeć dzieci: 52% kobiety, 48% mężczyźni).

Narzędzia pomiarowe i wskaźniki zmiennych

Lista celów życiowych: Do pomiaru celów życiowych wykorzystano Aspiration Index (Kasser et al., 1995). Wersja oryginalna zawiera 4 kategorie celów: samoakceptacja (*Self-acceptance*), działalnością na rzecz świata i społeczeństwa (*Community feeling*), zainteresowanie dobrami materialnymi i nastawienie na zdobywanie pieniędzy (*Financial success*) oraz cele związane z pragnieniem miłości i otoczenia się bliskimi ludźmi (*Affiliation*). W opisywanym badaniu lista celów zawiera 5 podskal: Społeczeństwo, Finanse, Samoakceptacja, Przyjaciele, Stały Związek. Po wykonaniu polskiej adaptacji kwestionariusza okazało się bowiem, że cele z grupy „afiliacja” stanowią dwa czynniki, które ze względu na swój zakres treściowy tworzą dwie nowe kategorie aspiracji: relacje z przyjaciółmi i bliskie relacje w związkach (analizy – czynnikowa i rzetelności - narzędzia skonstruowanego na podstawie oryginalnego kwestionariusza została dokładnie opisana w mojej pracy doktorskiej; Wojtowicz, 2009). Przykładowe pozycje kwestionariusza zamieszczono w tabeli 1. Rzetelność narzędzia, mierzona wskaźnikiem α Cronbacha, wyniosła: 0,752 – dla dzieci i 0,660 dla ojców. Respondenci na 6-punktowej skali określali stopień, w jakim zależy im na osiągnięciu w życiu każdego celu (1 – zupełnie nie zależy, 6 – bardzo mi zależy).

Tabela 1

Przykładowe pozycje z kwestionariusza „Lista celów życiowych”

Społeczeństwo	Chcesz pracować dla dobra całego społeczeństwa Chcesz pomagać ludziom, którzy tego potrzebują
Finanse	Chcesz mieć pracę gwarantującą wysoki status społeczny Chcesz odnieść sukces finansowy
Samoakceptacja	Chcesz być odpowiedzialny za swoje życie Chcesz radzić sobie skutecznie z problemami, które pojawiają się w Twoim życiu
Przyjaciele	Chcesz mieć dobrych przyjaciół, na których możesz liczyć Chcesz mieć kilku prawdziwych przyjaciół, z którymi będziesz się dzielić sprawami osobistymi
Stały Związek	Chcesz dzielić życie z kimś, kogo kochasz Chcesz aby Twój związek małżeński przetrwał całe życie

Pierwszy etap analiz służył określeniu, czy i jakie związki istnieją między celami życiowymi w badanych grupach respondentów (Tabela 2). Otrzymane wyniki pokazują, że:

- A. im ważniejsze dla ojców aspiracje: prospołeczne, związane ze stałym związkiem oraz powiązane z samoakceptacją, tym bardziej wartościowe są dla ich dzieci;
- B. im ważniejszym celem dla ojców jest nawiązanie i utrzymanie stałego związku, tym wyraźniejsze wartościowanie aktywności prospołecznej przez dzieci.

Tabela 2
Związki celów życiowych dzieci i ojców

		CELE ŻYCIOWE OJCÓW				
		Społeczeństwo	Finanse	Samoakceptacja	Przyjaciele	Stały związek
CELE ŻYCIOWE DZIECI	Społeczeństwo	0,477**	-0,077	-0,017	0,199	0,558**
	Finanse	0,091	-0,149	-0,016	-0,005	0,165
	Samoakceptacja	0,153	0,091	0,353*	-0,172	0,000
	Przyjaciele	-0,024	0,043	-0,079	-0,078	-0,207
	Stały związek	0,231	-0,194	0,169	0,108	0,326*

**) – Wynik istotny na poz. istotności 0,001

*) – Wynik istotny na poz. istotności 0,01

W następnym kroku, przy pomocy testu – t, poszukiwano różnic w poziomie ważności różnorodnych celów w obu kategoriach respondentów (tabela 3). Porównanie wyników pokazuje, że dla dzieci ważniejsze niż dla ojców są obie kategorie celów afiliacyjnych.

Tabela 3
Porównanie wartościowania celów życiowych przez ojców oraz dzieci

CELE ŻYCIOWE	DZIECI		OJCOWIE		STATYSTYKA T	DF	ISTOTNOŚĆ TESTU T (2 STRONNA)
	MDZ	SDDZ	MO	SDO			
Społeczeństwo	3,66	1,02	3,55	0,88	0,86	65,	0,394
Finanse	4,59	0,66	4,73	0,71	-1,10	65,	0,274
Samoakceptacja	5,36	0,50	5,37	0,46	-0,22	65,	0,823
Przyjaciele	5,54	0,50	4,86	0,85	5,37	65,	0,001**
Stały Związek	5,69	0,37	5,50	0,45	3,22	65,	0,01*

**) – Wynik istotny na poz. istotności 0,001

*) – Wynik istotny na poz. istotności 0,01

DYSKUSJA WYNIKÓW

Poszukiwanie związków pomiędzy celami członków rodzin oraz poznawanie hierarchii tych celów, szczególnie wśród młodzieży, jest ważnym zadaniem pozwalającym, dzięki procesom wychowawczym, właściwie kształtować, korygować lub ukie-

runkowyc aspiracje (Skorny, 1980). W literaturze przedmiotu dominuj badania eksplorujce obszary podobiestw i identyfikacji dzieci z matkami. Dopiero ostatnie lata przynios wzrost zainteresowania rol wychowawc ojcw i odkrywaniu sfer ojcowskich wpyww. Zainteresowanie badaczy figur ojca jest zgodne z pogldem Nasha przytoczonym przez Kazimierza Pospiszyla o znaczącym wpywie ojcw na uspoecznienie dzieci (cho brak ojca nie zawsze powizany jest z brakiem przystosowania spoecznego). W swoich pracach naukowcy skupiaj si na dwch obszarach relacji ojcowie-dzieci: spostrzeganym podobiestwem i, jak omawiane badanie, stopnia identyfikacji obu czonkww rodzin (Pospiszyl, 2007). W czasach przeobrazen rodziny mona przypuszcza, że powizania te bd ulega zmianom, co czyni ten obszar jeszcze ciekawszym przedmiotem zainteresowania nauk spoecznych.

Prezentowane badanie miao na celu sprawdzenie, czy istniej i jak ksztaluj si zwizki celw życiowych dzieci i ojcw oraz okrelenie, czy grupy te rzni si w ocenie wanoci poszczeglnych kategorii aspiracji wyodrbnionych przez autorw koncepcji autodeterminacji. Nadmienic jednak naley, że cho trzonem badan jest amerykaska koncepcja autodeterminacji (zyskujca popularnoc w wielu krajach) i na jej podstawie zosta stworzony kwestionariusz, to uzyskiwane rezultaty naley analizowa w kontekcie kulturowym i odnosi do zmian ekonomicznych i spoecznych zachodzcych w Polsce – szczególnie do transformacji w rodzinach i przemian gospodarczych po 1989 roku.

Uzyskane rezultaty wydad si zaprzeczac tezie Kassera i wsppracownikw o roli ojcw w ksztaltowaniu orientacji materialistycznej u dzieci. Kategoria ta – traktowana jako kluczowa dla celw zewntrznych w teorii autodeterminacji – nie jest ani najwaniejsza dla ojcw, ani nie jest powizana z celami modziey.

Ostatnie lata przyniosy znaczące zmiany w funkcjonowaniu rodzin w Polsce. Zmianom tym podlega take rola matek i ojcw – nastpuje ich powolna redefinicja. Rola ojca, pod wpywem zmian spoecznych, staje si rozmyta, mniej zwizana ze standardowymi zadaniami realizowanymi przez ojcw (funkcja karania dzieci i utrzymanie rodziny – Mierzwinski, 1999), a dodatkowo zwiksza si dziaalnoc zawodowa kobiet. By moe rozbudowana aktywnoc matek nie okrela ju tak silnej orientacji materialistycznej ojcw lub w pewnym stopniu przenosi na kobiety odpowiedzialnoc za sfer materialn.

Proces socjalizacji i wychowania wize si z przekazywaniem wartoci nastpnym pokoleniom i adaptacji tyche do teraniejszoci. Przeszoc i teraniejszoc modziey i starszych respondentw bardzo si jednak rzni pod wzgldem dostpnoci do dbr materialnych. Modzi respondenci tego badania wychowywali si w zdecydowanie innych czasach ni ich rodzice (por. Szafraniec, 2011) – urodzeni w latach 90. mieli dostp do wszystkiego, o czym ich rodzice mogli jedynie mary, szczególnie gdy mieszkali, podobnie jak respondenci badania, w rodowisku wielkomiejskim. Modzie rozumie rol pieniadza, jednak nie jest on gównym dzeniem. Jak sugeruj uzyskane dane, najwaniejsze dzenia modych ludzi zwizane s z potrzebami afiliacyjnymi i wartociowane s przez modzie zdecydowanie wyej ni przez ich ojcw, cho i u nich cele te stanowi kategori najwaniejsz.

Badania prowadzone od czasów wojennych wskazują, że cele związane z wartościami rodzinnymi stoją na czele hierarchii wartości Polaków. Jednak od lat 90. zauważono zwiększającą się tendencje do wysokiego wartościowania jakości relacji w rodzinie ich pozytywnego emocjonalnego charakteru, a nie tylko rodziny jako takiej (Świda-Ziemba, 2000; Slany, 2002). W 1979 roku Miller pisał „cele makrostrukturalne wydają się młodzieży mało ważne [...], natomiast szczęście rodzinne podkreślają prawie wszyscy” (Miller, 1979, s. 413). Rodzina jest więc wartością nadrzędną dla wszystkich pokoleń, prawdopodobnie zmieniają się jednak oczekiwania wobec jakości relacji, jak i związków w ogóle. Byłoby to wyjaśnienie wysokiego wartościowania sfery związanej z bliskimi związkami wśród ojców i dzieci, ale także fakt, że młodzież, nie tylko z racji wieku (por. Lewandowska i Wenzel, 2004; Boguszewski, 2010; Czapiński i Panek, 2011), wyżej ceni cele afiliacyjne traktując bliskie relacje jako ważny emocjonalny aspekt życia. Zapotrzebowanie na nawiązywanie i podtrzymywanie kontaktów z innymi, bliskimi ludźmi zaspokaja potrzebę relacji, opisywaną w pracach Deciego i Ryana. Pozwala na odczuwanie troski i opieki, jak również na poczucie wspólnoty i jedności z innymi, tym samym zapotrzebowanie na ten rodzaj relacji wśród młodych osób może zwiększać wartość celów, podczas gdy ojcowie, będąc na innym etapie życia, zrealizowali lub realizują te cele i nie przywiązują do nich tak dużej wagi.

Kolejny rezultat pokazuje, że wraz ze wzrostem ważności bliskich związków dla ojców rośnie waga celów prospołecznych w grupie młodzieży. Generalnie, doniesienia z badań wskazują, że osoby podejmujące aktywność na rzecz rodziny częściej angażują się w działania na rzecz znajomych i bliskich, a rzadziej w działalność prospołeczną (Hipsz i Wądołowska, 2011). Prawdopodobnie jednak socjalizacja w rodzinach, w których ojcowie dbają o relacje międzyludzkie, kształtuje w dzieciach postawę pozytywną o szerszym zakresie – troskę o ludzi i świat, w którym żyją. Dowody empiryczne dostarczone dzięki badaniom Skarżyńskiej (1991) wskazują na silniejszą orientację allocentryczną matek, a bardziej indywidualistyczną ojców. Być może jednak, im silniejsza postawa socjocentryczna u ojców, tym ważniejsze cele prospołeczne dla ich dzieci. A to one są, zgodnie z teorią autodeterminacji, wyznacznikiem orientacji na cele wewnętrzne (Kasser i Ryan, 1993).

Wyjaśniałoby to także otrzymany rezultat pokazujący, że im większe znaczenie dla ojców ma dobro ogółu, tym ważniejszy ten cel życiowy dla młodzieży. Należy też zauważyć, że w aktywnościach lokalnych oraz działaniach na rzecz innych ludzi uczestniczą częściej mężczyźni niż kobiety i osoby w wieku 35-59 lat (czyli potencjalni respondenci-ojcowie; Czapiński i Panek, 2011). Jednym z elementów wpływających na stosunek do działalności prospołecznej jest kapitał społeczny (Fukuyama, 1997, 2003). Jego podstawowymi składnikami są: aktywność społeczna oraz zaufanie do ludzi i instytucji społecznych. Działalność społeczna powiązana jest między innymi z zaufaniem społecznym i poczuciem skuteczności (Radkiewicz i Skarżyńska, 2006; Skarżyńska, 2004, 2005). Przyjmując za Skarżyńską i Radkiewiczem (2007), że zaufanie do bliskich ma swoje korzenie w indywidualnych doświadczeniach, natomiast zaufanie do ludzi jest elementem szerszej „wiedzy” jednostki o świecie społecznym,

można je zdefiniować jako uogólnione przekonanie o raczej pozytywnych niż negatywnych motywach ludzkiego postępowania. Uzyskane rezultaty sugerują ważną rolę ojców w kształtowaniu przekonań o rzeczywistości społecznej.

Ostatni z otrzymanych rezultatów pokazuje spójność pomiędzy celami związanymi z samoakceptacją wśród ojców i dzieci: im wyżej cennie są przez jedną grupę, tym ważniejsze dla drugiej. Samoakceptacja rozumiana jest w teorii autodeterminacji jako prowadzenie odpowiedzialnego życia i radzeniem sobie z problemami. Wiąże się z wyższą samooceną, poczuciem kontroli i odczuwaną autonomią, czyli obszarem stereotypowo związanym z męskością. Prawdopodobnie więc ojcowie są wciąż źródłem kształtowania tzw. „zaradności” życiowej u dzieci.

Podsumowując uzyskane wyniki można powiedzieć, że rola ojca w procesie wychowania zmienia się, tak jak zmienia się cała rodzina z uwagi na transformację rzeczywistości, której jest ważnym elementem. Zdobywanie dóbr materialnych nie jest oceniane wysoko przez żadną z grup i nie odnotowano związku pomiędzy tymi celami zewnętrznymi wśród ojców i dzieci. Nadal jednak to, co łączy młodszych i starszych, to dążenie do budowania i utrzymywania bliskich relacji, a dla obu generacji cele prospołeczne mają marginalne znaczenie. Zauważalny jest jednak związek orientacji na dobro ogółu pomiędzy ojcami i ich dziećmi. Silne przywiązanie ojców do umiejętności, którą można nazwać „radzenie sobie w życiu” (samoakceptacja), ma pozytywny związek w wartościowaniu tego celu przez dzieci.

BIBLIOGRAFIA

- Assor, A., Roth, G. i Deci, E. L. (2004). The Emotional Costs of Parents' Conditional Regard: A Self-Determination Theory Analysis. *Journal of Personality*, 72(1), 47-88. doi: 10.1111/j.0022-3506.2004.00256.x
- Boguszewski, R. (2010). *Co jest ważne, co można a czego nie wolno – normy i wartości w życiu Polaków: komunikat z badań*. Warszawa: Centrum Badania Opinii Społecznej. Pobrano 3 listopada 2011, z: <http://badanie.cbos.pl/details.asp?q=a1&id=4338>
- Brown, K. W. i Kasser, T. (2005). Are psychological and ecological well-being compatible? The role of values, mindfulness, and lifestyle. *Social Indicators Research*, 74(2), 349-368. doi: 10.1007/s11205-004-8207-8
- Bryce, W. i Olney, T. J. (1991). Gender differences in consumption aspirations: a cross – cultural appraisal. *Social Behavior and Personality*, 19(4), 237-253. doi: 10.2224/sbp.1991.19.4.237
- Carver, C. S. i Baird, E. (1998). The American dream revisited: is it what you want or why you want it that matters? *Psychological Science*, 9(4), 289-292. doi: 10.1111/1467-9280.00057
- Czapiński, J. i Panek, T. (2011). *Diagnoza społeczna 2011*. Pobrano 20 czerwca 2011, z: <http://www.diagnoza.com>
- Deci, E. L., Driver, R. E., Hotchkiss, L., Robbins, R. J. i Wilson, I. M. (1993). The relation of mothers' controlling vocalizations to Children's Intrinsic Motivation.

- Journal of Experimental Child Psychology*, 55, 151-162.
- Deci, E. L. i Ryan, R. M. (1987). The Support of Autonomy and the Control of Behavior. *Journal of Personality and Social Psychology*, 53(6), 1024-1037. doi: 10.1037/0022-3514.53.6.1024
- Deci, E. L. i Ryan, R. M. (2000). The „What” and „Why” of Goal Pursuits: Human Needs and the Self-Determination of Behavior. *Psychological Inquiry*, 11(4), 227-268. doi: 10.1207/S15327965PLI1104_01
- Deci, E. L. i Ryan, R. M. (2008). Self-Determination Theory: A Macrotheory of Human Motivation, Development, and Health. *Canadian Psychology*, 49(3), 182-185. doi: 10.1037/a0012801
- Deci, E. L. i Vansteenkiste, M. (2004). Self – determination theory and basic need satisfaction: understanding human development in positive psychology. *Ricerche di Psicologia*, 27(1), 23-40.
- Fukuyama, F. (1997). *Zaufanie: kapitał społeczny a droga do dobrobytu*. Warszawa: Polskie Wydawnictwo Naukowe.
- Fukuyama, F. (2003). Kapitał społeczny. W: L. E. Harrison i S. P. Huntington (Red.), *Kultura ma znaczenie* (s. 169-187). Poznań: Zysk i S-ka.
- Grolnick, W. S., Frodi, A. i Bridges, L. (1984). Maternal control style and the mastery motivation of one-year-olds. *Infant Mental Health Journal*, 5(2), 15-23. doi: 10.1002/1097-0355(198422)5:2<72::AID-IMHJ2280050203>3.0.CO;2-O
- Grolnick, W. S. i Ryan, R. M. (1989). Parent style associated with children's self-regulation and competence in school. *Journal of Educational Psychology*, 81(2), 143-154. doi: 10.1037/0022-0663.81.2.143
- Grolnick, W. S., Ryan, R. M. i Deci, E. L. (1991). The inner resources for school performance: Motivational mediators of children's perceptions of their parents. *Journal of Educational Psychology*, 83(4), 508-517. doi: 10.1037/0022-0663.83.4.508
- Grouzet, F. M., Kasser, T., Ahuvia, A., Dols, J. M., Kim, Y., Lau, S., Ryan, R. M., Saunders, S., Schmuck, P. i Sheldon, K. M. (2005). The structure of goals across 15 cultures. *Journal of Personality and Social Psychology*, 89(5), 800-816. doi: 10.1037/0022-3514.89.5.800
- Guay, F., Senecal, C., Gauthier, L. i Fernet, C. (2003). Predicting career indecision: A self-determination theory perspective. *Journal of Counseling Psychology*, 50(2), 165-177. doi: 10.1037/0022-0167.50.2.165
- Hipsz, N. i Wądołowska, K. (2011). *Aktywność społeczna Polaków – poziom zaangażowania i motywacje: komunikat z badań*. Warszawa: Centrum Badania Opinii Społecznej. Pobrano 20 sierpnia 2011, z: <http://badanie.cbos.pl/details.asp?q=a1&id=4474>
- Huta, V. i Ryan, R. M. (2010). Pursuing pleasure or virtue: The differential and overlapping well-being benefits of hedonic and eudaimonic motives. *Journal of Happiness Studies*, 11(6), 735-762. doi: 10.1007/s10902-009-9171-4
- Kasser, T. i Ryan, R. M. (1993). A dark side of the American Dream: Correlates of financial success as a Central Life Aspiration. *Journal of Personality and Social Psychology*, 65(2), 410-422. doi: 10.1037/0022-3514.65.2.410

- Kasser, T. i Ryan, R. M. (1996). Further examining the American dream: differential correlates of intrinsic and extrinsic goals. *Personality and Social Psychology Bulletin*, 22(3), 80-87. doi: 10.1177/0146167296223006
- Kasser, T., Ryan, R. M., Zax, M. i Sameroff, A. J. (1995). The relations of maternal and social environments to late adolescents' materialistic and prosocial values. *Development Psychology*, 31(6), 907-914. doi: 10.1037/0012-1649.31.6.907
- Kazdin, A. E. (1987). Treatment of antisocial behavior in children: current status and future directions. *Psychological Bulletin*, 102(2), 187-203. doi: 10.1037/0033-2909.102.2.187
- Kohn, M. L., Johns, H. U., Słomczyński, K. M. i Schoenbach, C. (1986). Social stratification and the transmission of values in the family: A cross-national assessment. *Sociological Forum*, 1(1), 73-102. doi: 10.1007/BF01115074
- Lekes, N., Gingras, I., Philippe, F. L., Koestner, R. i Fang, J. (2010). Parental Autonomy-Support, Intrinsic Life Goals, and Well-Being Among Adolescents in China and North America. *Journal of Youth and Adolescence*, 39(8), 858-869. doi: 10.1007/s10964-009-9451-7
- Lewandowska, J. i Wenzel, M. (2004). *Praca jako wartość: komunikat z badań*. Warszawa: Centrum Badania Opinii Społecznej.
- McAdams, D. P. i Bryant, F. B. (1987). Intimacy Motivation and subjective mental health in a nationwide sample. *Journal of Personality*, 55(3), 395-413. doi: 10.1111/j.1467-6494.1987.tb00444.x
- McHoskey, J. W. (1999). Machiavellianism, Intrinsic Versus Extrinsic Goals, and Social Interest: A Self-Determination Theory Analysis. *Motivation and Emotion*, 23(4), 267-283. doi: 10.1023/A:1021338809469
- Mierzwiński, B. (1999). *Mężczyzna jako ojciec*. Warszawa: Oficyna Wydawniczo-Poligraficzna.
- Miller, R. (1979). *Sytuacja młodzieży w społeczeństwie wychowującym*. Warszawa: PZWS.
- Szafraniec, K. (2011). *Młodzi 2011*. Warszawa: Kancelaria Prezesa Rady Ministrów. Pobrano 25 marca 2013, z: http://zds.kprm.gov.pl/sites/default/files/pliki/mlodzi_2011_printerfriendly.pdf
- Nurmi, J. E., Pulliainen, H. i Salmela-Aro, K. (1992). Age differences in adults' control beliefs related to life goals and concerns. *Psychology and Aging*, 7(2), 194-196. doi: 10.1037/0882-7974.7.2.194
- Pospiszyl, K. (2007). *Ojciec a wychowanie dziecka*. Warszawa: Wydawnictwo Akademickie „Żak”.
- Radkiewicz, P. i Skarżyńska, K. (2006). Dobro bliskich czy dobro ogółu? *Studia Psychologiczne*, 44(3), 51-61.
- Ryan, R. M. i Deci, E. L. (2000). Self – Determination Theory and the facilitation of Intrinsic Motivation, Social Development, and well-being. *American Psychologist*, 55(1), 68-78. doi: 10.1037/0003-066X.55.1.68
- Ryan, R. M., Chirkov, V., Little, T. D., Sheldon, K. M., Timoshina, E. i Deci, E. L. (1999). The American Dream in Russia: Extrinsic aspirations and well-being in

- two cultures. *Personality and Social Psychology Bulletin*, 25(12), 1509-1524. doi: 10.1177/01461672992510007
- Ryan, R. M., Huta, V. i Deci, E. L. (2008). Living well: A self-determination theory perspective on eudajmonia. *Journal of Happiness Studies*, 9(1), 139-170. doi: 10.1007/s10902-006-9023-4
- Sheldon, K. M., Elliot, A., Kim, Y. i Kasser, T. (2001). What is satisfying about satisfying events? Testing 10 candidate psychological needs. *Journal of Personality and Social Psychology*, 80(2), 325-339. doi: 10.1037/0022-3514.80.2.325
- Skarżyńska, K. (1991). *Konformizm i samokierowanie jako wartości (struktura i źródła)*. Warszawa: Instytut Psychologii PAN.
- Skarżyńska, K. (2004). Poszukiwać przyjaciół czy zdobywać majątek? Cele życiowe a zadowolenie z życia. *Roczniki Psychologiczne*, 7(1), 7-31.
- Skarżyńska, K. (2005). Czy jesteśmy prorozwojowi? Wartości i przekonania ludzi a dobrobyt i demokratyzacja kraju. W: M. Drogosz (Red.), *Jak Polacy przegrywają, jak Polacy wygrywają* (s. 93-114). Gdańsk: Gdańskie Wydawnictwo Psychologiczne.
- Skarżyńska, K. i Radkiewicz, P. (2007). Zakres zaufania do ludzi a przekonania społeczne o świecie i doświadczenia społeczne. Dwa typy zaufania i ich rola w kapitale społecznym. *Kolokwia Psychologiczne*, 16, 52-70.
- Skorny, Z. (1980). *Aspiracje młodzieży oraz kierujące nimi prawidłowości*. Wrocław: Ossolineum.
- Slany, K. (2002). *Alternatywne formy życia małżeńsko-rodzinnego w ponowoczesnym świecie*. Kraków: Zakład Wydawniczy NOMOS.
- Świda-Ziemba, H. (2000). *Wizja świata i wizja bycia w świecie: badania nad studentami*. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.
- Véronneau, M., Koestner, R. F. i Abela, J. R. Z. (2005). Intrinsic need satisfaction and well-being in children and adolescents: an application of the Self-determination theory. *Journal of Social and Clinical Psychology*, 24(2), 280-292. doi: 10.1521/jscp.24.2.280.62277
- Waters, E., Wippman, J. i Sroufe, C. A. (1979). Attachment, positive affect, and competence in the peer group: two studies in construct validation. *Child Development*, 50, 821-829.
- Williams, G. C., Cox, E. M., Hedberg, V. A. i Deci, E. L. (2000). Extrinsic life goals and Health – risk behaviors in adolescent. *Journal of Applied Social Psychology*, 30(8), 1756-1771. doi: 10.1111/j.1559-1816.2000.tb02466
- Wenzel, M. (2004). *Wartości życiowe: komunikat z badań*. Warszawa: Centrum Badania Opinii Społecznej. Pobrano 2 lipca 2011, z: <http://badanie.cbos.pl/details.asp?q=a1&id=3145>
- Wojtowicz, E. (2005). Cele życiowe, wybory zawodowe i oczekiwania finansowe studentów psychologii. *Psychologia. Edukacja i Społeczeństwo*, 2(2), 143-156.
- Wojtowicz, E. (2009). *Przekonania dotyczące natury ludzkiej, cele życiowe a oczekiwania i satysfakcja z pierwszej pracy*. Niepublikowana praca doktorska, Warszawa.

**FATHER'S AND THEIR CHILDREN'S LIFE GOALS IN THE CONTEXT OF
SELF-DETERMINATION THEORY**

ABSTRACT: The aim of this study was to examine the similarities and differences in goals valuation in father's and children's life. According to the motive Self-Determination Theory (Deci, Ryan, 2000) the aspirations were divided into two groups: external goals (i.e. finance, power, fame) and internal goals (i.e. affiliation and prosocial goals). The results suggest that teens, unlike their fathers, estimate higher affiliation goals. The report also shows (in both groups) relations between three categories of goals: prosocial, close relationships and self- acceptance.

KEYWORDS: family, Self-Determination Theory, personal goals, father's

