
Daniel Cervone
Lawrence A, Pervin

OSOBOWO
TEORIA l BADANIA

Przekład
Majczyna, Marek Majczyna

Katarzyna Sikora, Krzysztof Krzyzewski

WYDANIE
DZIESIĄTE

Wydawnictwo Uniwersytetu Jagiellońskiego


SPIS TREŚCI

ROZDZIAŁ 1

TEORIA OSOBOWOŚCI: OD POTOCZNYCH OBSERWACJI
DO SYSTEMATYCZNYCH TEORII 1

PYTANIA 4
PIĘĆ CELÓW DO ZREALIZOWANIA PRZEZ TEORETYKA OSOBOWOŚCI 5

Obserwacja spełniająca kryteria naukowości 5
Teoria - usystematyzowana 5
Teoria - sprawdzalna 6
Teoria - o szerokim zakresie obowiązywalności 6
Zastosowania: od teorii do praktyki 7

DLACZEGO BADAĆ OSOBOWOŚĆ? 8
OKREŚLENIE OSOBOWOŚCI 9
PYTANIA NA TEMAT LUDZI: CO?, JAK? l DLACZEGO? 11
ODPOWIEDZI NA PYTANIA DOTYCZĄCE LUDZI, SPEŁNIAJĄCE KRYTERIA NAUKOWOŚCI:

ROZUMIENIE STRUKTUR, DYNAMIKI, ROZWOJU l ZMIANY BĘDĄCEJ EFEKTEM
TERAPII 12
Struktura 13

Jednostki analizy 13
Hierarchia 15

Dynamika 16
Wzrastanie i rozwój 17

Determinanty genetyczne 18
Determinanty środowiskowe 22

Kultura 22
Klasa społeczna 23
Rodzina 23
Rówieśnicy 24

Psychopatologia i zmiana zachowania 24
WAŻNE ZAGADNIENIA WTEORII OSOBOWOŚCI 25

Filozoficzne ujęcie osoby 25
Wewnętrzne i zewnętrzne determinanty zachowania 26
Sytuacyjna i czasowa spójność zachowania 27
Jedność przeżywania i działania oraz obraz siebie 28
Zmieniające się stany świadomości i pojęcie nieświadomości 29
Wpływ przeszłości, teraźniejszości i przyszłości na zachowanie 30
Czy możemy mieć naukę o osobowości? Jakiego rodzaju może to być nauka? 30

JAKIE FUNKCJE WINNA REALIZOWAĆ, ZGODNIE Z PRZYJĘTYMI ZAŁOŻENIAMI, TEORIA
OSOBOWOŚCI? 31

TEORIE OSOBOWOŚCI: WPROWADZENIE 33
Wyzwania pojawiające się w trakcie konstruowania teorii 33
Teorie osobowości: zarys wstępny 33
O wielości teorii: teorie jako zestawy narzędzi 36

GŁÓWNE POJĘCIA 38

PODSTAWOWE TWIERDZENIA 39


XIV SPIS TREŚCI

ROZDZIAŁ 2

NAUKOWE BADANIE LUDZI 41

PYTANIA 42

DANE PSYCHOLOGII OSOBOWOŚCI 44
Dane LOTS 44
Jaki jest związek między danymi pochodzącymi z różnych źródeł? 47
Pomiar sztywny bądź elastyczny 48
Teoria osobowości i ocena 50

CELE BADAŃ: RZETELNOŚĆ, TRAFNOŚĆ, ETYKA BADAŃ 51
Rzetelność 51
Trafność 52
Etyka badań i polityka społeczna 53

TRZY OGÓLNE PODEJŚCIA DO BADAŃ 55
Studium przypadku i badania kliniczne 56

Studium przypadku: przykład 56
Studium przypadku: słabe strony 58

Kwestionariusze osobowości i badania korelacyjne 59
Badania korelacyjne: przykład 61
Badania korelacyjne: słabe strony 62

Badania laboratoryjne i eksperymentalne 63
Badania eksperymentalne: przykład 66

Ocena alternatywnych podejść do badań 68
Studium przypadku i badania kliniczne: mocne i słabe strony 68
Badania korelacyjne i kwestionariuszowe: mocne i słabe strony 70
Badania laboratoryjne i eksperymentalne: mocne i słabe strony 72

Podsumowanie mocnych i słabych stron 75
Wykorzystywanie sprawozdań werbalnych 75

TEORIA OSOBOWOŚCI l BADANIE OSOBOWOŚCI 77

POMIAR OSOBOWOŚCI l PRZYPADEK JIMA 78
Szkic autobiograficzny Jima 79

GŁÓWNE POJĘCIA 80

PODSTAWOWE TWIERDZENIA 81

ROZDZIAŁ 3

TEORIA PSYCHODYNAMICZNA: PSYCHOANALITYCZNA TEORIA
OSOBOWOŚCI FREUDA 83

PYTANIA 84

ZYGMUNT FREUD (1856-1939): OGÓLNA CHARAKTERYSTYKA AUTORA l JEGO
PROPOZYCJI 85

FREUDA UJĘCIE OSOBY 87
Umysł jako system energetyczny 88
Jednostka w społeczeństwie 90

FREUDA UJĘCIE NAUKI O OSOBOWOŚCI 91

PSYCHOANALITYCZNA TEORIA OSOBOWOŚCI FREUDA 92
Struktura 92

Poziomy świadomości a koncepcja nieświadomości 92
Marzenia senne 94
Nieświadomość motywowana 95
Stosowne badania psychoanalityczne 96


SPIS TREŚCI XV

Obecny status koncepcji nieświadomości 99
Nieświadomość psychoanalityczna a nieświadomość poznawcza 100

To,ja,nad-ja 102
Dynamika 104

Popędy życia i śmie rei 105
Dynamika funkcjonowania 106
Lęk, mechanizmy obronne i współczesne badania nad procesami obronnymi 107

Zaprzeczanie 108
Projekcja 109
Izolacja, reakcja upozorowana i sublimacja 110
Wyparcie 112

Wzrastanie i rozwój 116
Rozwój popędów i stadia rozwoju 119

Stadia rozwoju psychospołecznego według Eriksona 1 22
Znaczenie wczesnych doświadczeń 125

Rozwój procesów myślenia 128

GŁÓWNE POJĘCIA 130

PODSTAWOWE TWIERDZENIA 132

ROZDZIAŁ4

TEORIA PSYCHODYNAMICZNA FREUDA: ZASTOSOWANIA,
POKREWNE KONCEPCJE TEORETYCZNE l WSPÓŁCZESNE BADANIA 135

PYTANIA 136
PSYCHODYNAMICZNY POMIAR OSOBOWOŚCI: TESTY PROJEKCYJNE 137

Założenia testów projekcyjnych 138
Test Plam Atramentowych Rorschacha 139
Test Apercepcji Tematycznej (TAT) 141
Czy testy projekcyjne naprawdę działają? 142

PSYCHOPATOLOGIA 144
Typy osobowości 145
Konflikt i mechanizmy obronne 147

ZMIANA 149
Wgląd w nieświadomość: wolne skojarzenia i interpretacja marzeń sennych 149
Proces terapeutyczny: przeniesienie 150

PRZYPADEK JIMA 157
Dane z testu Rorschacha i z TAT 157
Komentarz 160

POKREWNE STANOWISKA l WSPÓŁCZESNE ROZWINIĘCIA TEORII
PSYCHOANALITYCZNEJ 161
Wczesna opozycja wobec Freuda: Adler i Jung 161

Alfred Adler (l 870-1937) 161
Carl GustavJung (1875-1961) 163

Ujęcia osobowości akcentujące czynniki kulturowe i interpersonalne: Horney
i Sullivan 166
Reinterpretacja sił motywacyjnych 166
Karen Horney (1885-1952) 167
Harry Stack Sullivan (1892-1949) 168

Teoria relacji z obiektem, psychologia Ja i teoria przywiązania 169
Teoria relacji z obiektem 169
Psychologia Ja i narcyzm 170
Teoria przywiązania 173


XVI SPIS TREŚCI

Style przywiązania w okresie dorosłości 176
Typy czy wymiary przywiązania? 1 79

OCENA KRYTYCZNA 181
Obserwacja naukowa: baza danych 182
Czy jest to teoria usystematyzowana? 182
Czy jest to teoria sprawdzalna? 183
Czy jest to teoria o szerokim zakresie obowiązywalności? 184
Zastosowania teorii 184
Ocena podsumowująca 185

GŁÓWNE POJĘCIA 186
PODSTAWOWE TWIERDZENIA 187

ROZDZIAŁ 5

TEORIA FENOMENOLOGICZNA: CARLA ROGERSA TEORIA OSOBOWOŚCI
ZORIENTOWANA NA OSOBĘ 189

PYTANIA 190

CARL R. ROGERS (1902-1987): OGÓLNA CHARAKTERYSTYKA AUTORA l JEGO
PROPOZYCJI 191

ROGERSA UJĘCIE OSOBY 194
Subiektywność doświadczenia 194

Uczucia autentyczności 195
Pozytywny charakter ludzkiej motywacji 196

Perspektywa fenomenologiczna 196

ROGERSA UJĘCIE NAUKI O OSOBOWOŚCI 197
Hermeneutyka a nauki o człowieku 198

TEORIA OSOBOWOŚCI CARLA ROGERSA 199
Struktura 200

Ja 200
Pomiar obrazu siebie 201

Technika Q-sort 201
Dyferencjai semantyczny 203

Dynamika 205
Samoaktualizacja 206
Spójność wewnętrzna i zgodność 207

Stany niezgodności i procesy obronne 208
Badania nad spójnością i zgodnością 209

Potrzeba akceptacji 213
Wzrastanie i rozwój 215

Badania relacji rodzice-dziecko 216
Relacje społeczne, Samoaktualizacja i dobrostan w późniejszym okresie życia 219

GŁÓWNE POJĘCIA 220

PODSTAWOWE TWIERDZENIA 220

ROZDZIAŁO

TEORIA FENOMENOLOGICZNA ROGERSA: ZASTOSOWANIA, POKREWNE
KONCEPCJE TEORETYCZNE l WSPÓŁCZESNE BADANIA 223

PYTANIA 225

ZASTOSOWANIA KLINICZNE 225


SPIS TREŚCI XVII

Psychopatologia 225
Rozbieżność doświadczenia Ja 225

Zmiana 228
Warunki terapeutyczne niezbędne do zajścia zmiany 229
Wyniki terapii skoncentrowanej na kliencie 230
Obecność 233

ROGERSA PRZESUNIĘCIE AKCENTU: PRZEJŚCIE OD JEDNOSTEK DO GRUP
l SPOŁECZEŃSTWA 237

PRZYPADEK JIMA 238
Dyferencjał semantyczny: teoria fenomenologiczna 238
Uwagi na temat danych 239

POKREWNE KONCEPCJE TEORETYCZNE 240
Ruch potencjału ludzkiego 240

Abraham H. Maslow (1908- / 970) 240
Ruch psychologii pozytywnej 242

Klasyfikacja mocnych stron człowieka 243
Zalety emocji pozytywnych 244
Uniesienie 245

Egzystencja l izm 246
Egzystencjalizm Sartre'a: świadomość, nicość, wolność i odpowiedzialność 248
Współczesny egzystencjalizm eksperymentalny 250
Podsumowanie: filozofia i psychologia egzystencjalna 252

NAJNOWSZE ROZWINIĘCIATEORII l BADAŃ 254
Rozbieżności pomiędzy elementami Ja 254
Zmienność w zakresie poczucia własnej wartości i kontyngencje wartości 255
Wewnętrznie motywowane cele a autentyczność 258
Badania międzykulturowe nad kategorią Ja 263

Czy samoakceptacja jest kategorią uniwersalną? 263
Różnice regionalne w zakresie dobrostanu 266

OCENA KRYTYCZNA 267
Obserwacja naukowa: baza danych 268
Czy jest to teoria usystematyzowana? 269
Czyjestto teoria sprawdzalna? 269
Czy jest to teoria o szerokim zakresie obowiązywalności? 270
Zastosowania 271
Ocena podsumowująca 271

GŁÓWNE POJĘCIA 273
PODSTAWOWE TWIERDZENIA 274

ROZDZIAŁ 7

CECHOWE UJĘCIA OSOBOWOŚCI - ALLPORT, EYSENCK, CATTELL 275

PYTANIA 276
PERSPEKTYWA CECHOWA W TEORII OSOBOWOŚCI 277
CECHOWE UJĘCIE OSOBY 278

Pojęcie cechy 278
PSYCHOLOGIA OSOBOWOŚCI W PERSPEKTYWIE CECHOWEJ 279

Funkcja naukowa konstruktów cechowych 280
Opis 280
Predykcja 281
Wyjaśnianie 281


XVIII SPIS TREŚCI

CECHOWE TEORIE OSOBOWOŚCI: WSPÓLNA PERSPEKTYWA 282
CECHOWA TEORIA OSOBOWOŚCI GORDONA W. ALLPORTA (1897-1967) 284

Cechy: struktura osobowości w teorii Allporta 285
Autonomia funkcjonalna 286
Badania idiograficzne 287
Komentarz 287

W POSZUKIWANIU PODSTAWOWYCH WYMIARÓW CECHOWYCH:
ANALIZA CZYNNIKOWA 288

CZYNNIKOWO-ANALITYCZNA TEORIA CECH RAYMONDA B. CATTELLA (1905-1998) 291
Cechy powierzchniowe i źródłowe: struktura osobowości w teorii Cattella 291
Źródła danych: dane L, Q i OT 292
Stałość i zmienność zachowania 296
Komentarz 297

TRÓJCZYNMIKOWA TEORIA HANSA J. EYSENCKA (1916-1997) 299
Czynniki: struktura osobowości w ujęciu Eysencka 300

Pomiar czynników 303
Biologiczne podstawy cech osobowości 305
Ekstrawersja i zachowania społeczne 306
Psychopatologia i zmiana zachowania 307
Komentarz 308

GŁÓWNE POJĘCIA 309
PODSTAWOWE TWIERDZENIA 310

ROZDZIAŁ 8

TEORIA CECHOWA: PIĘCIOCZYNNIKOWY MODEL OSOBOWOŚCI;
ZASTOSOWANIE l OCENA CECHOWEGO UJĘCIA OSOBOWOŚCI 313

PYTANIA 314
PIĘCIOCZYNNIKOWY MODEL OSOBOWOŚCI: WYNIKI BADAŃ 315

Analiza pojęć opisujących cechy w języku naturalnym i w kwestionariuszach 316
Podstawowa hipoteza leksykalna 319

Badania międzykulturowe: czy Wielka Piątka ma uniwersalny charakter? 320
Wielka Piątka w kwestionariuszach osobowości 323

NEO-PI-R i jego hierarchiczna struktura: składniki 323
Pięcioczynnikowy model osobowości a czynniki wyodrębnione przez Eysencka

i Cattella 327
PROPONOWANY MODELTEORETYCZNY DLA CZYNNIKÓW WIELKIEJ PIĄTKI 328

WZRASTANIE l ROZWÓJ 333
Zmiany osobowości związane z wiekiem u osób dorosłych 333
Pierwsze wyniki badań w grupie dzieci i adolescentów 337
Stabilność i zmiana osobowości 337

CZY COŚ POMINĘLIŚMY? SZEŚCIOCZYNNIKOWY MODEL OSOBOWOŚCI 338
ZASTOSOWANIA WIELKIEJ PIĄTKI 340
PRZYPADEK JIMA 342

Diagnoza cech metodami analizy czynnikowej 342
Stałość osobowości: Jim pięć i dwadzieścia lat później 344
NEO-PI-R: samoopis i szacowanie dokonane przez żonę 346

SPÓR OSOBA-SYTUACJA 347
Stabilność w czasie 348
Stabilność sytuacyjna 350

Zmienność sytuacyjna zachowań związanych z cechami 352


SPIS TREŚCI XIX

OCENA KRYTYCZNA 355
Obserwacja naukowa: baza danych 355
Czy jest to teoria usystematyzowana? 356
Czyjest to teoria sprawdzalna? 357
Czy jest to teoria o szerokim zakresie obowiązywalności? 357
Zastosowania teorii 359

Ocena podsumowująca 359
GŁÓWNE POJĘCIA 361
PODSUMOWANE TWIERDZENIA 361

ROZDZIAŁ 9

BIOLOGICZNE PODSTAWY OSOBOWOŚCI 363

PYTANIA 364
TEMPERAMENT: PROBLEM PSYCHOFIZYCZNY OD CZASÓW DAWNYCH

DO WSPÓŁCZESNYCH 366
Cechy konstytucjonalne i temperament: wczesne poglądy 366
Cechy konstytucjonalne i temperament: badania podłużne 372
Procesy biologiczne, temperament i rozwój osobowości: współczesne badania 373

Dzieci zahamowane i niezahamowane: badania Kagana i współpracowników 373
Interpretowanie danych dotyczących procesów biologicznych i osobowości 378

Wymagająca wysiłku kontrola i rozwój sumienia 380
EWOLUCJA, PSYCHOLOGIA EWOLUCYJNA l OSOBOWOŚĆ 383

Psychologia ewolucyjna 384
Wymiana społeczna i wykrywanie oszustwa 386
Różnice płciowe: pochodzenie ewolucyjne? 388
Różnice między mężczyznami i kobietami w kryteriach doboru partnera 389
Przyczyny zazdrości 391
Pochodzenie ewolucyjne różnic płciowych: jak bardzo przekonujące są dane? 391
Teoria ewolucji i Pięcioczynnikowy Model Osobowości 394

Wyjaśnienia ewolucyjne: komentarz 396
GENY l OSOBOWOŚĆ 400

Genetyka zachowania 400
Metoda selektywnej hodowli 401
Metoda bliźniąt 401
Metoda adopcyjna 403
Współczynnik odziedziczalności 405
Odziedziczalność osobowości: dane empiryczne 405
Niektóre istotne zastrzeżenia 406
Molekularne paradygmaty genetyczne 409

Środowisko i interakcje geny - środowisko 410
Środowisko wspólne i specyficzne 411
Rozumienie wpływów środowiska specyficznego 413
Trzy rodzaje interakcji natura - wychowanie 415

NEURONAUKA A OSOBOWOŚĆ 417
Dominacja półkulowa półkuli lewej i prawej 418
Neuroprzekaźniki a temperament: dopamina i serotonina 420

Trzy wymiary temperamentu: PE, NE i DvC 421
PLASTYCZNOŚĆ: PROCESY BIOLOGICZNE JAKO ZARÓWNO PRZYCZYNA,

JAK l SKUTEK 424


XX SPIS TREŚCI

Status społeczno-ekonomiczny społeczności i serotonina 425
Doświadczenie środowiskowe i zmiany w substancji mózgu 427

DOCIEKANIA NEURONAUKI DOTYCZĄCE „WYŻSZYCH" FUNKCJI PSYCHICZNYCH 428
Mózg i Ja 428
Mózg i osąd moralny 429

GŁÓWNE POJĘCIA 431
PODSTAWOWE TWIERDZENIA 432

ROZDZIAŁ 10

BEHAWIORYZM l UCZENIOWE UJĘCIA OSOBOWOŚCI 435

PYTANIA 436
BEHAWIORYSTYCZNE UJĘCIE OSOBY 437
BEHAWIORYSTYCZNE UJĘCIE NAUKI O OSOBOWOŚCI 438

Determinizm środowiskowy i jego implikacje dla pojęcia osobowości 439
Eksperymenty, obserwowalne zmienne i proste systemy 442

WATSON, PAWŁÓW l WARUNKOWANIE KLASYCZNE 444
Behawioryzm Watsona 444
Teoria warunkowania klasycznego Pawłowa 445

Zasady warunkowania klasycznego 446
Psychopatologia i zmiana 447

Warunkowe reakcje emocjonalne 450
Systematyczna desensytyzacja 451
Reinterpretacja przypadku Małego Hansa 453

Dalsze rozwinięcia 454
TEORIA WARUNKOWANIA INSTRUMENTALNEGO SKINNERA 457

Ogólna charakterystyka autora i jego propozycji 457
Skinnera teoria osobowości 459

Struktura 460
Dynamika - warunkowanie instrumentalne 461
Wzrastanie i rozwój 463
Psychopatologia 464
Pomiar behawioralny 465
Zmiana zachowania 468
Wolna wola? 469

OCENA KRYTYCZNA 471
Obserwacja naukowa: baza danych 472
Czy jest to teoria usystematyzowana? 473
Czyjestto teoria sprawdzalna? 473
Czy jest to teoria o szerokim zakresie obowiązywalności? 474
Zastosowania teorii 474
Ocena podsumowująca 475

GŁÓWNE POJĘCIA 476
PODSTAWOWE TWIERDZENIA 478

ROZDZIAŁU

TEORIA POZNAWCZA: GEORGE'A A. KELLTEGO TEORIA KONSTRUKTÓW
OSOBISTYCH 479

PYTANIA 480


SPIS TREŚCI XXI

GEORGE A. KELLY (1905-1966): OGÓLNA CHARAKTERYSTYKA AUTORA l JEGO
TEORII 482

KELLYTGO UJĘCIE NAUKI O OSOBOWOŚCI 483

KELLY'EGO UJĘCIE OSOBY 486

TEORIA OSOBOWOŚCI GEORGE'A A. KELLY'EGO 488
Struktura 488

Konstrukty i ich konsekwencje interpersonalne 489
Rodzaje konstruktów. Konstrukty jako system 490
Pomiar konstruktów: Test Repertuaru Ról (Rep test) 493
Wyjątkowość informacji uzyskanych w badaniu konstruktów osobistych 495
Prostota /złożoność poznawcza 495

Dynamika 499
Antycypowanie zdarzeń 499
Lęk, strach i zagrożenie 502

Wzrastanie i rozwój 505

ZASTOSOWANIA KLINICZNE 507
Psychopatologia 507
Zmiana osobowości. Terapia ustalonej roli 508

PRZYPADEK JIMA 509
Rep test: teoria konstruktów osobistych 509
Komentarz 510

POKREWNE KONCEPCJE l WSPÓŁCZESNE ROZWINIĘCIA TEORII KONSTRUKTÓW
OSOBISTYCH 512
Współczesne badania nad przekonaniami dotyczącymi relacji osoba-sytuacja 513

OCENA KRYTYCZNA 515
Obserwacja naukowa: baza danych 515
Czy jest to teoria usystematyzowana? 516
Czy jest to teoria sprawdzalna? 516
Czy jest to teoria o szerokim zakresie obowiązywalności? 517
Zastosowania teorii 519
Ocena podsumowująca 519

GŁÓWNE POJĘCIA 521

PODSTAWOWE TWIERDZENIA 522

ROZDZIAŁ 12

TEORIA SPOŁECZNO-POZNAWCZA: BANDURA l MISCHEL 525

PYTANIA 526

POWIĄZANIA TEORII SPOŁECZNO-POZNAWCZEJ Z POPRZEDNIMI TEORIAMI 527

OGÓLNA CHARAKTERYSTYKA AUTORÓW l ICH PROPOZYCJI 529
Albert Bandura (1925-) 529
Walter Mischel (1930-) 530
Oddziaływanie teoretyków 532

UJĘCIE OSOBY WTEORII SPOŁECZNO-POZNAWCZEJ 533
UJĘCIE NAUKI O OSOBOWOŚCI WTEORII SPOŁECZNO-POZNAWCZEJ 534
SPOŁECZNO-POZNAWCZA TEORIA OSOBOWOŚCI: STRUKTURA 534

Kompetencje i umiejętności 535
Przekonania i oczekiwania 536

Ja i przekonania na temat własnej skuteczności 537
Poczucie własnej skuteczności i wykonanie 540


XXII SPIS TREŚCI

Cele 543
Standardy ewaluatywne 546
Natura społeczno-poznawczych struktur osobowości 548

SPOŁECZNO-POZNAWCZATEORIA OSOBOWOŚCI: DYNAMIKA 548
Wzajemny determinizm 549
Osobowość jako poznawczo-afektywny system przetwarzania informacji (CAPS) 551
Uczenie się przez obserwację (modelowanie) 555

Nabywanie versus wykonanie 557
Warunkowanie zastępcze 560

Samoregulacja i motywacja 561
Poczucie własnej skuteczności, cele i reakcje samooceniające 562

Samokontrola a odraczanie gratyfikacji 566
Nabywanie umiejętności odraczania gratyfikacji 566
Paradygmat odraczania gratyfikacji według Mischela 568
Społeczno-poznawcze ujęcie wzrastania i rozwoju 571

OCENA PODSUMOWUJĄCA 573
GŁÓWNE POJĘCIA 573
PODSTAWOWE TWIERDZENIA 575

ROZDZIAŁ 13

TEORIA SPOŁECZNO-POZNAWCZA: ZASTOSOWANIA, POKREWNE
KONCEPCJE TEORETYCZNE l WSPÓŁCZESNE BADANIA 577

PYTANIA 578
POZNAWCZE SKŁADNIKI OSOBOWOŚCI: PRZEKONANIA, CELE l STANDARDY

EWALUATYWNE 580
Przekonania dotyczące Ja i schematy Ja 580

Schematy Ja i metody związane z czasem reakcji 581
Motywy oparte na Ja a motywowane przetwarzanie informacji 585

Cele związane z uczeniem się a cele związane z wykonaniem 588
Przyczyny celów związanych z uczeniem się bądź z wykonaniem: ukryte teorie 591

Standardy oceniania 592
Standardy Ja, rozbieżności Ja, emocja i motywacja 593
Podejście typu „ogólne zasady" do osobowości 596

ZASTOSOWANIA KLINICZNE 598
Stres i radzenie sobie 599
Patologia i zmiana 601

Ellisa racjonalno-emotywna terapia 601
Becka poznawcza terapia depresji 603
Poznawcza triada depresji 603
Badania nad błędnymi procesami poznawczymi 604
Terapia poznawcza 605

Psychopatologia: modelowanie, sposoby pojmowania siebie i spostrzegana własna
skuteczność 606
Poczucie własnej skuteczności, lęk i depresja 607
Poczucie własnej skuteczności a zdrowie 610
Zmiana terapeutyczna: modelowanie i kierowane panowanie nad sytuacją 612

PRZYPADEK JIMA 616
OCENA KRYTYCZNA 619

Obserwacja naukowa: baza danych 619
Czy jest to teoria usystematyzowana? 620


SPIS TREŚCI XXIII

Czyjest to teoria sprawdzalna? 621
Czy jest to teoria o szerokim zakresie obowiązywalności? 621
Zastosowania teorii 622
Ocena podsumowująca 623

GŁÓWNE POJĘCIA 624
PODSTAWOWE TWIERDZENIA 625

ROZDZIAŁ 14

OSOBOWOŚĆ W KONTEKŚCIE: RELACJE MIĘDZYOSOBOWE,
KULTURA l ROZWÓJ W PEŁNYM CYKLU ŻYCIA 627

PYTANIA 629

RELACJE INTERPERSONALNE 631
Wrażliwość na odrzucenie 632

„Gorące" i „zimne" skupienie uwagi 634
Przeniesienie w relacjach interpersonalnych 636

STRATEGIE SPROSTANIA WYZWANIOM AKADEMICKIM l SPOŁECZNYM:
STRATEGIE OPTYMISTYCZNE l DEFENSYWNY PESYMIZM 638

STAŁOŚĆ OSOBOWOŚCI W KONTEKŚCIE 641

ROZWÓJ OSOBOWOŚCI W KONTEKŚCIE SPOŁECZNO-EKONOMICZNYM 645
Przyczyny i skutki cech osobowości 647
Osobowość, płeć kulturowa i kontekst historyczny 648

FUNKCJONOWANIE OSOBOWOŚCI W PRZEBIEGU ŻYCIA 649
Odporność psychiczna w późniejszych latach życia 649

Życie emocjonalne w okresie późniejszej dorosłości: selektywność społeczno-
-emocjonalna 651

OSOBA W KONTEKŚCIE KULTUROWYM 653
Dwie strategie myślenia o osobowości i kulturze 653

Strategia l: Osobowość... i kultura? 653
Strategia 2: Kultura i osobowość 655

Osobowość i Ja jako wytwory społeczne w obrębie danej kultury 657
Niezależne i współzależne poglądy na temat Ja 657

PROCESY OSOBOWOŚCI A ZMIANA SPOŁECZNA 661
Modelowanie prospołecznych zachowań przez media 663

Umiejętność czytania i pisania 663
Profilaktyka HIV/AIDS 664

OCENA PODSUMOWUJĄCA 666

GŁÓWNE POJĘCIA 667

PODSTAWOWE TWIERDZENIA 668

ROZDZIAŁ 15

OCENA TEORII OSOBOWOŚCI l BADAŃ NAD OSOBOWOŚCIĄ 669

PYTANIA 670
JAKTEORIE REALIZOWAŁY SWOJE CELE? KRYTYCZNA OCENATEORII OSOBOWOŚCI

l BADAŃ NAD OSOBOWOŚCIĄ 670
Obserwacja naukowa: baza danych 671
Czy jest to teoria usystematyzowana? 673
Czyjest to teoria sprawdzalna? 674


XXIV SPIS TREŚCI

Czy jest to teoria o szerokim zakresie obowiązywalnosci? 675
Zastosowania teorii 677

O STRUKTURACH, DYNAMICE, ROZWOJU l ZMIANACH BĘDĄCYCH EFEKTEM
TERAPII 678
Struktura osobowości 678
Dynamika 682
Wzrastanie i rozwój 683
Psychopatologia 684

PRZYPADEK JIMA 686

PODSUMOWANIE KOŃCOWE:TEORIE JAKO ZESTAWY NARZĘDZI 688

PODSTAWOWE TWIERDZENIA 689

SŁOWNIK 691

BIBLIOGRAFIA 707

INDEKS NAZWISK 755

INDEKS RZECZOWY 769


Osobowość. Teoria i badania to jeden z najbardziej popularnych w Europie i USA podręczników poświęconych
teoriom osobowości, stanowiący najnowocześniejsze na polskim rynku kompendium wiedzy z zakresu
psychologii osobowości. Jego walorami są:
• szczegółowa prezentacja głównych ujęć teoretycznych osobowości oraz uwydatnienie aktualnych

trendów w badaniach z tej dziedziny;
• ukazanie związku pomiędzy teorią osobowości a badaniami nad osobowością;
• powiązanie konkretnych przypadków z teoriami;
• udana próba pogodzenia tego, co „powszechne", z tym, co „wyjątkowe" w osobowości człowieka;
• obiektywne i bezstronne potraktowanie każdego z ujęć teoretycznych;
• zarys integracyjnego ujmowania zagadnień związanych z osobowością;
• przedstawienie złożoności dziedziny naukowej w przystępny sposób;
• doskonale przygotowanie treści od strony dydaktycznej.

Najnowsze wydanie podręcznika:
• zawiera dwa nowe rozdziały poświęcone postępom w badaniach nad biologicznymi podstawami

osobowości oraz psychologii osobowości w szerokim kontekście;
• przedstawia poszczególne zagadnienia z trzech odmiennych perspektyw: psychodynamicznej, spoleczno-

-poznawczej oraz teoretycznej, ułatwiając czytelnikowi zrównoważoną ocenę omawianej problematyki;
• prezentuje materiał w sposób ujednolicony, tak by by) jeszcze bardziej przejrzysty i zrozumiały;
• aktualizuje i poszerza informacje o najnowsze badania z dziedziny teorii osobowości.

Daniel Cen/one - wykładowca Uniwersytetu Illinois w Chicago.
Lawrence A. Pervin - wykładowca Rutgers University.


