
Monika Trojanowska

Poziom rozwoju moralnego adolescentów a sposoby
spostrzegania zagrożeń i reagowanie na zagrożenia
Level of Adolescent’s Moral Development as well as Ways
of Threats Perception and Respond to Threats
Centrum Edukacyjno-Terapeutyczne w Jelczu-Laskowicach

Streszczenie
Wprowadzenie. Okres adolescencji jest przełomowym momentem w życiu człowieka. Jest to czas budowania włas-
nej tożsamości, zdobywania autonomii i niezależności, uczenia się funkcjonowania w nowych rolach społecznych.
Wyzwania, które stoją przed młodym człowiekiem to dla niego niejednokrotnie sytuacja trudna, stresująca. Ważne
zatem dla dalszego rozwoju osobistego staje się zagadnienie dotyczące sposobów i uwarunkowań określających
proces radzenia sobie z trudnościami.
Cel pracy. Uzyskanie odpowiedzi na pytanie o związek między poziomem rozwoju moralnego badanej młodzieży
jako jednym z podmiotowych uwarunkowań procesu radzenia sobie ze stresem a sposobem interpretowania zagro-
żeń i uruchamianej w ich obliczu aktywności obronnej. Podstawą teoretyczną artykułu jest funkcjonalno-czynno-
ściowe ujęcie obron psychologicznych wedłuh Senejko oraz koncepcja rozwoju moralnego według Resta.
Materiał i metody. W badaniu wzięła udział młodzież z wrocławskich szkół gimnazjalnych i ponadgimnazjalnych:
47 dziewcząt i 34 chłopców, łączne 81 osób. Respondenci udzielali odpowiedzi na pytania zawarte w dwóch kwe-
stionariuszach: Kwestionariuszu PSPDQ i Teście Rozumienia Problemów DIT.
Wyniki. Problemy egzystencjalne są najczęściej wskazywanym przez badanych adolescentów zagrożeniem, które
jest spostrzegane w kategoriach sytuacji opisanej jako utrudnienie/uniemożliwienie. Najliczniejszą grupą wśród
badanych była młodzież, która osiągnęła IV stadium rozwoju moralnego (orientacja na prawo), mniej liczną mło-
dzież z poziomu pryncypializmu, a najmniej liczną adolescenci z III stadium (orientacja na wzajemne porozumie-
nie). Osoby będące w IV stadium rozwoju moralnego (orientacja na prawo) wykazują słabszą tendencję do oceny
typowego zagrożenia w kategoriach uniemożliwienie/utrudnienie. Adolescenci o dominującym stadium IV istotnie
rzadziej od dorastających z III poziomu rozumowania moralnego przejawiają w sytuacji typowych zagrożeń nie-
konstruktywną obronę psychiczną, zwaną emocjonalno-fizjologicznym odreagowaniem.
Wnioski. Zdecydowana większość respondentów osiągnęła IV stadium rozumowania moralnego. Najważniejszym
motywem wyznaczającym i ukierunkowującym aktywność badanej młodzieży jest dążenie do budowania włas-
nej tożsamości. Nastolatki na tym poziomie rozwoju moralnego, spostrzegając zagrożenie jako przekraczające ich
możliwości zaradcze, stosunkowo rzadko w czasie trwania tego zagrożenia zmieniają swoją ocenę na bardziej opty-
mistyczną (Piel. Zdr. Publ. 2014, 4, 1, 41–52).

Słowa kluczowe: obrony psychologiczne, rozwój moralny, adolescenci.

Abstract
Background. Adolescence period is a crucial moment in the human life. It is a time to build own identity, gain
autonomy and independence, learn to function in new social roles. Challenges which stand before the young
man many times constitute a difficult and stressful situation. Therefore, for further personal development crucial
becomes the issue concerning ways and conditions which determine the process of dealing with problems.
Objectives. The aim of this work is to answer a question about relation between the moral development level of
examined young people and a way to interpret threats as well as defense activity actuated in their view. Theoretical
base constitutes functional – applicative recognition of psychological defenses and moral development concept
according to Rest.
Material and Methods. Young people from Wroclaw secondary school and post-secondary schools participated
in the study: 47 girls and 34 boys, total 81 people. Respondents answered to questions from two questionnaires:
PSPDQ Questionnaire (Psycho-Social and Psychic Defenses Questionnaire) and DIT Test (Defining Issues Test).

Piel. Zdr. Publ. 2014, 4, 1, 41–52
ISSN 2082-9876

PRACE ORYGINALNE
© Copyright by Wroclaw Medical University

M. Trojanowska42

Okres adolescencji jest ważnym etapem w ży-
ciu człowieka. Problemy, jakie stają na drodze do
budowania własnej tożsamości, zdobywania auto-
nomii i niezależności, uczenia się funkcjonowa-
nia w nowych rolach społecznych niejednokrot-
nie wiążą się z doświadczaniem różnego rodzaju
trudności [1–4]. Rozwój moralny, obok rozwoju
fizjologicznego, poznawczego i społeczno-emocjo-
nalnego, jest ważnym aspektem w procesie krysta-
lizowania dojrzałej tożsamości osobowej, zdolnej
do nawiązywania i utrzymywania satysfakcjonu-
jących, opierających się na wzajemnym szacunku
relacji z innymi. Ugruntowany system przekonań
i wartości pozwala na podejmowanie wyzwań, ja-
kie niesie ze sobą życie, stanowi punkt odniesienia,
wedle którego podmiot ocenia zachowanie swo-
je oraz innych ludzi i chroni przed zwątpieniem,
rozpaczą, utratą sensu życia [4]. Nierozerwalnie
zatem wiąże się z procesem radzenia sobie w trud-
nych, kryzysowych sytuacjach, których nie braku-
je w okresie adolescencji. Na ten okres, zgodnie
z teorią Resta [5], przypadają 3 kolejne stadia roz-
woju moralnego: III stadium zwane orientacją na
wzajemne porozumienie (uwzględnianie w swoim
działaniu potrzeby i uczucia innych osób oraz dą-
żenie do uzyskania równowagi i kompromisu we
wzajemnych interakcjach), IV stadium – orientacja
na prawo (współdziałanie społeczne jest regulowa-
ne przez powszechnie obowiązujące prawo formal-
ne i obyczajowe, a zatem każda osoba jest zobli-
gowana do postępowania zgodnego z normami,
co stanowi gwarancję bezpieczeństwa), V stadium
określane mianem pryncypializmu (istotą są tu nie
tyle same prawa, a ich ustanowienie w drodze de-
mokratycznych wyborów, a więc są one wyrazem
woli i przekonań ogółu, co jednocześnie stanowi
o konieczności ich przestrzegania).

Analizując sposób spostrzegania i reagowania
na zagrożenia przez badanych nastolatków, od-
niesiono się do koncepcji funkcjonalno-czynno-
ściowego ujęcia obron psychologicznych według
Senejko [6, 7]. Zakłada ono, że osoba szacuje za-

grożenie (zakłócenie realizacji istotnych dla pod-
miotu potrzeb, wartości, itp.) na podstawie 3 źró-
deł informacji: siły doświadczanego lęku, ważności
danej sytuacji, sugestii autorytetu. Postawa, jaką
przyjmuje podmiot wobec zagrożenia może wyra-
żać się w postaci traktowania zdarzenia jako:

–  silnego zagrożenia,
–  słabego zagrożenia,
–  zarówno silnego zagrożenia, jak i wyzwania,

ale z przewagą zagrożenia,
–  zarówno silnego zagrożenia, jak i wyzwania,

ale z przewagą wyzwania.
Osoba dokonuje ponadto oceny danego za-

grożenia z uwagi na możliwości poradzenia sobie
z nim. W związku z powyższym można mówić
o 4 różnych ocenach, takich jak:

–  utrudnienie, gdy jest możliwe poradzenie
sobie z zagrożeniem,

–  uniemożliwienie, gdy osoba nie dostrzega
szans na przezwyciężenie zagrożenia,

–  uniemożliwienie/utrudnienie – w miarę
trwania trudnej sytuacji początkowo ocenionej ja-
ko uniemożliwienie podmiot zaczyna spostrzegać
możliwości poradzenia sobie z sytuacją,

–  utrudnienie/uniemożliwienie – w czasie
trwania zagrożenia podmiot uświadamia sobie, że
jednak nie ma możliwości poradzenia sobie.

W odpowiedzi na zagrożenia adolescenci mo-
gą uruchamiać określoną aktywność obronną.
W koncepcji Senejko [6, 7] wyróżnia się obrony
psychologiczne (wykorzystujące wewnętrzne, psy-
chiczne zasoby jednostki) i psychospołeczne (za-
kładające konieczność wchodzenia w relacje spo-
łeczne), które z kolei dzielą się na konstruktywne
(sprzyjające rozwojowi) i niekonstruktywne (nie-
rozwojowe w krótkim odcinku czasowym).

Celem pracy jest ustalenie, czy istnieją po-
wiązania między poziomem rozwoju moralnego
badanej młodzieży a sposobem spostrzegania i re-
agowania na zagrożenia. W związku z powyższym
postawiono następujące pytania badawcze:

–  czy istnieje związek między podstawą subiek-

PSPDQ Questionnaire diagnoses threatening situations, respond to threats and psychological defense actuated in
their view. DIT Test allows to evaluate the achieved by examined stage of moral development.
Results. Existential problems are most often indicated by examined adolescents with threat, which is perceived
in terms of described situation as encumbrance/prevent. The largest group amongst examined constituted young
people, which achieved IV stage of moral development (sense of direction to the right), less young people from the
principlism level, and the smallest group were adolescents from III stage (sense of direction to the mutual agree-
ment). Persons in the fourth stage of moral development (sense of direction to the right) show a weaker tendency
to evaluate typical threat in encumbrance/prevent categories. Adolescents with dominant IV stage, significantly
rarely than growing up, from the third level of moral reasoning, in typical threats situation show a non-constructive
psychological defense, called emotional – physiological reaction.
Conclusions. Straight majority of respondents achieved IV stage of moral reasoning. The most important motive,
which appoint and direct the activity of examined youth, is an aspiration to build own identity. Adolescents on this
moral development level, perceiving threat as exceeding their preventive possibilities, relatively rarely in a course of
lasting this threat, change their evaluation on more optimistic (Piel. Zdr. Publ. 2014, 4, 1, 41–52).

Key words: psychological defenses, moral development, adolescent.

Poziom rozwoju moralnego adolescentów a reakcja na zagrożenia 43

tywnego szacowania zagrożenia a konkretnym zagro-
żeniem wyznaczonym przez badanego i typowymi
zagrożeniami doświadczanymi przez adolescentów?

–  czy istnieje związek między uogólnioną po-
stawą wobec konkretnego zagrożenia, jego oceną
a podstawą subiektywnego szacowania zagrożeń
i typową oceną zagrożeń?

–  czy istnieje związek między rodzajem kon-
kretnych i typowych zagrożeń a oceną zagrożenia
konkretnego i typowego oraz uogólnioną postawą
wobec konkretnego zagrożenia?

–  czy istnieje związek między podstawą su-
biektywnego szacowania zagrożenia a poziomem
rozwoju moralnego?

–  czy istnieje związek między uogólnioną po-
stawą wobec konkretnego zagrożenia, jego oceną
i typową oceną zagrożeń a poziomem rozwoju mo-
ralnego?

–  czy istnieje związek między rodzajem kon-
kretnych i typowych zagrożeń a poziomem rozwo-
ju moralnego?

–  czy istnieje związek między obronami stoso-
wanymi przez adolescentów w sytuacji konkretne-
go zagrożenia a poziomem rozwoju moralnego?

–  czy istnieje związek między obronami stoso-
wanymi przez adolescentów w sytuacji typowego
zagrożenia a poziomem rozwoju moralnego?

Materiał i metody
Osoby, które wzięły udział w badaniu to mło-

dzież w wieku 14–16 lat. Są to uczniowie wrocław-
skich szkół gimnazjalnych i licealnych – 81 osób,
w tym 47 dziewcząt i 34 chłopców.

Badani udzielali odpowiedzi na pytania zawar-
te w dwóch kwestionariuszach:

Kwestionariuszu PSPDQ (Psycho-Social and
Psychic Defences Questionnaire – Kwestionariusz
Obron Psychospołecznych i Psychicznych) oraz
Teście Rozumienia Problemów DIT (Defining Is-
sues Test).

Kwestionariusz PSPDQ [6, 7] rozpoznaje za-
grożenia z 6 grup problemów (problemy rodzinne,
szkolne lub zawodowe, z sympatią, towarzyskie,
incydenty społeczne, problemy egzystencjalne)
oraz obrony psychiczne i psychospołeczne w ich
wymiarze konstruktywnym i niekonstruktywnym.

Kwestionariusz składa się z 11 pytań i 2 list.
Pierwsza lista zawiera 36 pozycji opisujących sy-
tuacje mogące stanowić zagrożenie. Druga lista
obejmuje 48 pozycji i dotyczy reakcji, jakie mogą
pojawiać się w odpowiedzi na zagrożenie.

Kwestionariusz PSPDQ ma trzyczęściową
strukturę, a pierwsza część zawiera:

–  podstawowe dane o badanej osobie, takie jak:
wiek, płeć, szkoła, wykształcenie rodziców itd.;

–  informacje mówiące o tym, na jakiej podsta-
wie osoba ocenia sytuację jako zagrażającą: 1) waż-
ność, 2) intensywność lęku, 3) sugestie autorytetu
(I pytanie);

–  informacje dotyczące różnic w doświadcza-
niu zagrożeń, biorąc pod uwagę okresy: dzieciń-
stwa i adolescencji (I i II pytanie), a także grupę ró-
wieśniczą jako punkt odniesienia dla twierdzenia
o posiadaniu poczucia bycia zagrożonym częściej
bądź rzadziej od innych nastolatków (V pytanie).

Druga część kwestionariusza PSPDQ, na któ-
rą składają się pytania: VI, VII, VIII, IX, odnosi
się do konkretnego zagrożenia. Badana osoba jest
proszona o przypomnienie sobie sytuacji, która
była dla niej zagrażająca i opisanie swoich reakcji
emocjonalnych, poznawczych i behawioralnych
pojawiających się jako skutek tej sytuacji.

Trzecia część kwestionariusza PSPDQ, obej-
mująca pytania: IV, X, XI, koncentruje się na ty-
powych sytuacjach, które nastolatek ocenia jako
zagrażające oraz na reakcjach (obronach), jakie
najczęściej przejawia, chcąc poradzić sobie z trud-
nościami.

Test Rozumienia Problemów DIT, którego au-
torem jest Rest [8], został opracowany w celu roz-
poznawania poziomu rozwoju moralnego. Istotą
testu są historyjki, które opisują problemy, dylema-
ty natury moralnej, do których badany powinien
się ustosunkować. Jest 6 właściwych opowiadań
(pierwsze opowiadanie „Franciszek i samochód”
pełni funkcję instruktażowego) zatytułowanych:
„Heinz i lekarstwo”, „Zbiegły więzień”, „Gazeta”,
„Dylemat lekarza”, „Studencki strajk okupacyjny”,
„Pan Webster”, a do każdego z nich jest dołączony
arkusz odpowiedzi.

Arkusz odpowiedzi jest zbudowany z 12 stwier-
dzeń, którym badana osoba ma za zadanie przypi-
sać określoną, słuszną według niej ważność. Stwier-
dzenia te odnoszą się do wyróżnionych przez Resta
stadiów rozwoju moralnego.

Dodatkowo kwestionariusz zawiera itemy
składające się na tzw. „skalę kłamstwa M”, która
informuje o postawie osoby wobec testu – określo-
na wartość M (M > 8), świadczy o braku właściwej
postawy do badania.

Wyniki
1.  Związek między podstawą subiektywnego

szacowania zagrożenia (ważność, siła lęku, sugestia
autorytetu) a konkretnym zagrożeniem wyznaczo-
nym przez badanego i typowymi zagrożeniami do-
świadczanymi przez adolescentów.

Analiza danych zebranych w toku przepro-
wadzonych badań pokazuje, że dorastająca mło-
dzież zarówno myśląc o zagrożeniach typowych

M. Trojanowska44

Tabela 1. Powiązania między podstawą subiektywnego szacowania zagrożeń a kategoriami konkretnych zagrożeń
(współczynnik r-Pearsona)

Table 1. Relations between the subjective base to estimate threats and real threats category (r-Pearson)

Podstawa subiektywnego
szacowania zagrożenia

Problemy
szkolne

Problemy
rodzinne

Problemy
z sympatią

Incydenty
społeczne

Problemy
egzystencjalne

Problemy
towarzyskie

Ważność 0,13 0,10 –0,16 0,01 –0,13 0,02

Intensywność lęku –0,06 –0,16 0,03 0,10 0,06 0,01

Sugestia autorytetu –0,21 –0,00 0,12 0,00 0,22* –0,15

 * p < 0,05.

Ryc. 1. Procentowy rozkład kategorii konkretnych
zagrożeń wskazywanych przez badanych adolescentów

Fig. 1. Graphical illustration of the percentage disinte-
gration of real threats category, indicated by examined
adolescents

Ryc. 2. Procentowy rozkład kategorii typowych zagro-
żeń doświadczanych przez badanych adolescentów

Fig. 2. Graphical illustration of the percentage disin-
tegration of typical threats category, experienced by
examined adolescents

0
5

10
15
20
25
30
%

pro
ble

my r
od

zin
ne

pro
ble

my s
zk

oln
e

pro
ble

my z
 sy

mpa
tią

pro
ble

my t
ow

arz
ysk

ie

inc
yd

en
ty

spo
łec

zn
e

pro
ble

my e
gz

yst
en

cja
lne

0

10

20

30

40

50

60
%

pro
ble

my r
od

zin
ne

pro
ble

my s
zk

oln
e

pro
ble

my z
 sy

mpa
tią

pro
ble

my t
ow

arz
ysk

ie

inc
yd

en
ty

spo
łec

zn
e

pro
ble

my e
gz

yst
en

cja
lne

(tj. najczęściej przez nich doświadczanych), jak
i przypominając sobie konkretną sytuację, w której
czuli się zagrożeni, najczęściej wymienia problemy
związane z szeroko rozumianą kategorią zagrożeń
o charakterze egzystencjalnym, następnie wskazuje
na problemy z grupy zagrożeń społecznych, szkol-
nych i rodzinnych (ryc. 1 i 2).

Różnica pojawia się w przypadku zagrożeń
dotyczących problemów towarzyskich i kłopotów
z sympatią. Te pierwsze (towarzyskie) częściej są
wskazywane jako konkretne zagrożenie, a w przy-
padku typowych sytuacji, młodzi częściej skłaniają
się ku wymienianiu trudności w kontaktach z sym-
patią (ryc. 1 i 2).

Na podstawie przeprowadzonych badań moż-
na stwierdzić, że istnieją niezbyt duże, pozytywne
powiązania między problemami egzystencjalnymi
jako jedną z kategorii konkretnych zagrożeń a su-
gestią autorytetu jako podstawą subiektywnego
szacowania zagrożeń (tab. 1).

Dokonana analiza uprawnia ponadto do twier-
dzenia o braku istotnych powiązań między typo-
wymi zagrożeniami doświadczanymi przez ado-
lescentów a podstawą subiektywnego szacowania
zagrożeń.

2.  Związek między uogólnioną postawą (słabe
vs. silne zagrożenie; silniejsze zagrożenie, słabsze
wyzwanie vs. silniejsze wyzwanie, słabsze zagro-
żenie) wobec konkretnego zagrożenia i jego oceną
(utrudnienie, uniemożliwienie, uniemożliwienie/
/utrudnienie, utrudnienie/uniemożliwienie) a pod-
stawą subiektywnego szacowania zagrożeń (waż-
ność, siła lęku, sugestia autorytetu) i typową oceną
zagrożeń.

Przeprowadzone badania nie wykazały istot-
nych powiązań między uogólnioną postawą wo-
bec konkretnego zagrożenia, interpretowanych
w kategoriach: słabe vs. silne zagrożenie; silniejsze
zagrożenie, słabsze wyzwanie vs. silniejsze wyzwa-
nie słabsze zagrożenie a podstawą subiektywnego
szacowania zagrożenia (poczucie ważności, inten-
sywność lęku, sugestia autorytetu).

Analiza zebranych danych, odnosząca się do
drugiej części badawczego pytania, pozwala stwier-
dzić istnienie słabych, pozytywnych korelacji mię-
dzy oceną konkretnego zagrożenia w kategoriach
utrudnienia/uniemożliwienia a szacowaniem tego
zagrożenia na podstawie intrapsychicznego poczu-
cia ważności danej sytuacji (tab. 2).

Poziom rozwoju moralnego adolescentów a reakcja na zagrożenia 45

Tabela 2. Powiązania między podstawą subiektywnego szacowania zagrożenia a procesem oceny konkretnego zagrożenia
(współczynnik r-Pearsona)

Table 2. Relations between the subjective base to estimate threat and real threat assessment process (r-Pearson)

Podstawa subiektywnego
szacowania zagrożenia

 Proces oceny konkretnego zagrożenia

utrudnienie uniemożliwienie uniemożliwienie/
/utrudnienie

utrudnienie/
/uniemożliwienie

Ważność 0,03 –0,04 –0,14 0,28*

Intensywność lęku –0,13 0,14 0,00 0,00

Sugestia autorytetu –0,01 –0,05 0,12 –0,12

* p < 0,05.

Tabela 3. Powiązania między podstawą subiektywnego szacowania zagrożenia a typową oceną zagrożeń
(współczynnik r-Pearsona)

Table 3. Relations between the subjective base to estimate threat and typical threats assessment (r-Pearson)

Podstawa subiektywnego
szacowania zagrożenia

 Typowa ocena zagrożeń

utrudnienie uniemożliwienie uniemożliwienie/
/utrudnienie

utrudnienie/
/uniemożliwienie

Ważność 0,04 –0,21 0,06 0,12

Intensywność lęku –0,09 0,21 –0,16 0,13

Sugestia autorytetu –0,09 0,02 –0,06 0,24*

* p < 0,05.

Tabela 4. Powiązania między procesem oceny konkretnego zagrożenia a rodzajem tego zagrożenia (współczynnik r-Pearsona)

Table 4. Relations between the real threat assessment process and this threat kind (r-Pearson)

Kategorie zagrożeń Proces oceny konkretnego zagrożenia

utrudnienie uniemożliwienie uniemożliwienie/
/utrudnienie

utrudnienie/
/uniemożliwienie

Problemy szkolne –0,03 0,08 –0,05 0,01

Problemy rodzinne 0,27* –0,09 –0,13 –0,11

Problemy z sympatią –0,02 0,05 0,01 –0,07

Incydenty społeczne 0,08 –0,16 0 0,13

Problemy egzystencjalne –0,19 0 0,17 0,06

Problemy towarzyskie –0,08 0,18 –0,04 –0,09

* p < 0,05.

Analiza przeprowadzona w celu uzyskania
odpowiedzi na trzecią część pytania badawczego,
dotycząca związków między podstawą subiek-
tywnego szacowania typowych zagrożeń a oceną
tych zagrożeń, ujawniła istnienie niezbyt dużych,
pozytywnych powiązań między oceną typowych
zagrożeń, doświadczanych przez adolescentów
w kategoriach utrudnienia/uniemożliwienia a sza-
cowaniem tego rodzaju zagrożeń na podstawie su-
gestii autorytetu (tab. 3).

3.  Związek między rodzajem konkretnych
i typowych zagrożeń a oceną zagrożenia konkret-
nego i typowego oraz uogólnioną postawą wobec
konkretnego zagrożenia.

Na podstawie uzyskanych wyników badań
można wnioskować o istnieniu niezbyt dużych,
pozytywnych związków między rodzajem kon-
kretnego zagrożenia wskazanego przez badanego,
jakim są problemy rodzinne a oceną tego zagro-
żenia, w kategoriach utrudnienia (tab. 4). Ozna-
cza to, że im większą skłonność wykazuje badany
do oceny konkretnego zagrożenia w kategoriach
utrudnienia, tym częściej wymienia problemy ro-
dzinne w kategoriach konkretnych zagrożeń.

Przeprowadzona analiza w odpowiedzi na dru-
gą część badawczego pytania pozwala stwierdzić
istnienie niezbyt dużych, pozytywnych związków
między typowymi zagrożeniami, takimi jak: pro-

M. Trojanowska46

blemy szkolne i problemy egzystencjalne a oce-
ną tych zagrożeń w kategoriach uniemożliwienia
(tab. 5). Oznacza to, że w miarę zwiększania skłon-
ności osoby badanej do oceny typowego zagroże-
nia w kategoriach uniemożliwienia, częściej wska-
zuje ona na problemy szkolne i egzystencjalne jako
rodzaj typowych zagrożeń.

Wyniki badań świadczą również o słabym, ne-
gatywnym związku istniejącym między oceną typo-
wego zagrożenia, jakim są problemy egzystencjalne
a ewaluacją owego zagrożenia w kategoriach utrud-
nienia (tab. 3). Oznacza to, że im bardziej osoba
skłania się ku ocenie typowego zagrożenia w kate-
goriach utrudnienia, tym rzadziej podaje problemy
egzystencjalne jako rodzaj typowych zagrożeń.

Na podstawie przeprowadzonych badań moż-
na ponadto wnioskować o istnieniu słabych, po-
zytywnych związków między problemami szkolny-
mi, jako wskazanym przez adolescentów rodzajem
zagrożenia konkretnego a uogólnioną postawą wo-
bec powyższego zagrożenia, wyrażającą się w po-
staci subiektywnego poczucia silniejszego zagroże-
nia, słabszego wyzwania (tab. 6).

Uzyskane wyniki wskazują również na istnie-
nie niezbyt dużych, pozytywnych powiązań mię-

dzy konkretnym zagrożeniem, jakim są problemy
rodzinne a poczuciem silnego zagrożenia jako
uogólnionej postawy respondenta, przejawianej
wobec tego zagrożenia (tab. 6).

4.  Związek między podstawą subiektywnego sza-
cowania zagrożenia a poziomem rozwoju moralnego.

Analiza danych uzyskanych w badaniu poka-
zuje, że u ponad połowy respondentów (58%) do-
minującym stadium rozumowania moralnego jest
poziom IV, określany w kategoriach Resta jako
stadium orientacji na prawo. Nieco mniej, bo 41%
badanych adolescentów funkcjonuje na poziomie
pryncypializmu moralnego, a najmniejszą pod
względem liczebności grupą jest młodzież będąca
w III fazie, zwanej stadium orientacji na wzajemne
porozumienie (1%).

Należy stwierdzić, że przeprowadzona analiza
zebranych danych nie ujawniła istotnych powiązań
między szacowaniem zagrożeń na podstawie subiek-
tywnego poczucia ważności problemu, intensywno-
ści doświadczanego lęku, bądź sugestii autorytetu
a dominującym stadium rozwoju moralnego.

5.  Związek między uogólnioną postawą wobec
konkretnego zagrożenia, jego oceną i typową oce-
ną zagrożeń a poziomem rozwoju moralnego.

Tabela 6. Powiązania między uogólnioną postawą wobec konkretnego zagrożenia a rodzajem tego zagrożenia
(współczynnik r-Pearsona)

Table 6. Relations between the generalized attitude towards real threat and this threat kind (r-Pearson)

Kategorie konkretnych
zagrożeń

Uogólniona postawa wobec konkretnego zagrożenia

zagrożenie słabe zagrożenie silne silniejsze zagrożenie,
słabsze wyzwanie

silniejsze wyzwanie,
słabsze zagrożenie

Problemy szkolne –0,21 –0,13 0,22* 0,12

Problemy rodzinne 0,07 0,24* –0,13 –0,19

Problemy z sympatią 0,16 0,06 –0,15 –0,07

Incydenty społeczne 0,11 –0,15 –0,19 0,21

Problemy egzystencjalne –0,06 0,08 0,08 –0,09

Problemy towarzyskie –0,01 –0,09 0,13 –0,02

* p < 0,05.

Tabela 5. Powiązania między procesem typowej oceny zagrożeń a rodzajem tych zagrożeń (współczynnik r-Pearsona)

Table 5. Relations between the typical threats assessment process and these threats kind (r-Pearson)

Kategorie typowych
zagrożeń

 Typowa ocena zagrożeń

utrudnienie uniemożliwienie uniemożliwienie/
/utrudnienie

utrudnienie/
/uniemożliwienie

Problemy szkolne –0,04 0,23* –0,10 –0,10

Problemy rodzinne –0,02 0,08 –0,01 –0,07

Problemy z sympatią –0,16 0,12 0,09 –0,03

Incydenty społeczne 0,00 0,03 –0,01 –0,03

Problemy egzystencjalne –0,22* 0,24* 0,02 0,00

* p < 0,05.

Poziom rozwoju moralnego adolescentów a reakcja na zagrożenia 47

Uzyskane wyniki upoważniają do twierdzenia
o istnieniu niezbyt dużych, ujemnych związków
między typową oceną zagrożeń w kategoriach unie-
możliwienie/utrudnienie a IV poziomem rozwoju
moralnego, określanego zgodnie z teorią Resta jako
stadium orientacji na prawo (tab. 7). Oznacza to,
że osoby będące w IV stadium rozwoju moralnego
(orientacja na prawo), wykazują słabszą tendencję
do oceny typowego zagrożenia w kategoriach unie-
możliwienie/utrudnienie.

Wyniki badań nie wskazują natomiast na wy-
stępowanie istotnych korelacji między uogólnioną
postawą wobec konkretnego zagrożenia oraz pro-
cesem oceny tego zagrożenia a poziomem rozwoju
moralnego.

6.  Związek między rodzajem konkretnych i ty-
powych zagrożeń a poziomem rozwoju moralnego.

Przeprowadzone badania wskazują na istnie-
nie słabej, dodatniej korelacji między problemami
rodzinnymi, jako wyróżnioną przez respondentów
kategorią zagrożeń konkretnych a III stadium roz-
woju moralnego, określanego mianem orientacji na
wzajemne porozumienie, zgodnie z terminologią
Resta (tab. 8). Oznacza to, że osoby będące w III sta-
dium rozwoju moralnego (orientacja na wzajemne

porozumienie) częściej wymieniają problemy ro-
dzinne jako rodzaj konkretnego zagrożenia.

W celu głębszej analizy, zmierzającej w kierun-
ku dokonania porównań między adolescentami
z różnych poziomów rozwoju moralnego a wska-
zywanymi przez nich konkretnymi zagrożeniami,
skorzystano ze statystyki t-Studenta dla prób nie-
zależnych.

Na podstawie przeprowadzonej analizy moż-
na stwierdzić, że adolescenci, u których dominuje
III stadium rozwoju moralnego, tj. orientacji na
wzajemne porozumienie, istotnie częściej wskazu-
ją na problemy rodzinne jako rodzaj konkretnego
zagrożenia, w porównaniu do młodzieży będącej
w IV fazie (orientacji na prawo) i fazie pryncypia-
lizmu (tab. 9 i 10).

W przypadku pytania o powiązania zachodzą-
ce między poziomem rozwoju moralnego a typo-
wymi zagrożeniami, wyniki analizy przedstawiają
się w następujący sposób.

Na podstawie uzyskanych danych można
stwierdzić, że istnieją nieduże, pozytywne po-
wiązania między doświadczaniem problemów
rodzinnych, jako typowych zagrożeń dla okresu
adolescencji a III stadium rozwoju moralnego,

Tabela 7. Powiązania między poziomem rozwoju moralnego a typową oceną zagrożenia (współczynnik r-Pearsona)

Table 7. Relations between the moral development level and typical threats assessment (r-Pearson)

Typowa ocena zagrożenia Poziom rozwoju moralnego

stadium III; orientacja na
wzajemne porozumienie

stadium IV; orientacja
na prawo

pryncypializm

Utrudnienie –0,09 0,21 –0,19

Uniemożliwienie –0,06 0,11 –0,1

Uniemożliwienie/utrudnienie 0,15 –0,22* 0,19

Utrudnienie/uniemożliwienie –0,03 –0,14 0,15

 * p < 0,05.

Tabela 8. Powiązania między poziomem rozwoju moralnego a rodzajem zagrożeń konkretnych (współczynnik r-Pearsona)

Table 8. Relations between the moral development level and real threats kind (r-Pearson)

Kategorie zagrożeń
konkretnych

Poziom rozwoju moralnego

stadium III; orientacja na
wzajemne porozumienie

stadium IV; orientacja
na prawo

pryncypializm

Problemy szkolne –0,05 0,08 –0,07

Problemy rodzinne 0,27* –0,14 0,08

Problemy z sympatią –0,03 0,15 –0,14

Incydenty społeczne –0,06 0,13 –0,12

Problemy egzystencjalne –0,07 –0,19 0,2

Problemy towarzyskie –0,04 0,03 –0,02

* p < 0,05.

M. Trojanowska48

określanego jako orientacja na wzajemne poro-
zumienie (tab. 11). Oznacza to, że osoby będące
w III stadium rozwoju moralnego (orientacja na
wzajemne porozumienie) częściej wskazują na pro-
blemy rodzinne jako rodzaj typowych zagrożeń.

Kontynuując i uszczegóławiając odpowiedź na
powyższe pytanie, przeprowadzono analizę testem
t-Studenta dla prób niezależnych, na podstawie któ-
rej można wnioskować, że młodzież będąca w III sta-
dium (orientacja na wzajemne porozumienie) funk-
cjonowania moralnego istotnie częściej doświadcza
problemów rodzinnych, jako rodzaju typowych za-
grożeń, w porównaniu z adolescentami będącymi
w IV stadium (orientacja na prawo) i stadium pryn-
cypializmu moralnego (tab. 12 i 13).

7.  Związek między obronami stosowanymi
przez adolescentów w sytuacji konkretnego zagro-
żenia a poziomem rozwoju moralnego.

Na podstawie przeprowadzonych badań moż-
na stwierdzić, że nie ma istotnych powiązań mię-
dzy obronami stosowanymi przez adolescentów
w obliczu konkretnego zagrożenia a poziomem
rozwoju moralnego.

8.  Związek między obronami stosowanymi
przez adolescentów w sytuacji typowego zagroże-
nia a poziomem rozwoju moralnego.

Uzyskane w badaniu wyniki wskazują na ist-
nienie niezbyt dużych, pozytywnych powiązań
między poziomem rozwoju moralnego, określane-
go w taki sposób jak stadium orientacji na wzajem-
ne porozumienie a stosowaniem konstruktywnych
obron psychicznych, takich jak: umysłowe opa-
nowanie zagrożenia (poznawcza analiza sytuacji
i opracowanie strategii radzenia sobie) i psychicz-
na mobilizacja (pozytywne autosugestie) oraz kon-
struktywnych obron psychospołecznych w postaci
afirmacyjnych kontaktów interpersonalnych (pod-
kreślenie własnych i/lub cudzych pozytywnych
cech w celu stworzenia sprzyjających radzeniu so-
bie warunków psychospołecznych) i intensyfikacji
rutynowych czynności (np. sprzątanie, ćwieczenia
fizyczne, wizyty towarzyskie) (tab. 14).

Przeprowadzona analiza testów t-Studenta dla
prób niezależnych pozwala wnioskować, że ado-
lescenci będący na poziomie III stadium rozwoju
moralnego, w konfrontacji z sytuacją typowych dla

Tabela 9. Różnice między średnimi w zakresie dominującego stadium rozwoju moralnego (stadium III i pryncypializm)
a problemami rodzinnymi jako zagrożeniem konkretnym (test t-Studenta dla prób niezależnych)

Table 9. Differences between averages in dominant moral development stage (III stage and principlism) and family prob-
lems as a real threat (t-student for independent attempts)

Kategorie konkretnych
zagrożeń

Stadium III; orientacja na
wzajemne porozumienie

Pryncypializm t Df P

Problemy rodzinne 1,00 0,18 2,06 32,00 0,05

Tabela 10. Różnice między średnimi w zakresie dominującego stadium rozwoju moralnego (stadium IV i stadium III) a pro-
blemami rodzinnymi jako zagrożeniem konkretnym (test t-Studenta dla prób niezależnych)

Table 10. Differences between averages in dominant moral development stages (IV stage and III stage) and family problems
as a real threat (t-student for independent attempts)

Kategorie konkretnych
zagrożeń

Stadium IV; orientacja
na prawo

Stadium III; orientacja na
wzajemne porozumienie

t Df P

Problemy rodzinne 0,11 1,00 –2,84 46,00 0,01

Tabela 11. Powiązania między poziomem rozwoju moralnego a typowymi zagrożeniami (współczynnik r-Pearsona)

Table 11. Relations between the moral development level and typical threats (r-Pearson)

Kategorie typowych
zagrożeń

Poziom rozwoju moralnego

stadium III; orientacja na
wzajemne porozumienie

stadium IV; orientacja
na prawo

pryncypializm

Problemy szkolne –0,07 0,14 –0,12

Problemy rodzinne 0,32* 0,1 –0,17

Problemy z sympatią –0,05 0,05 –0,03

Incydenty społeczne –0,09 0,16 –0,14

Problemy egzystencjalne 0 –0,02 0,02

Problemy towarzyskie –0,04 0,19 –0,18

* p < 0,05.

Poziom rozwoju moralnego adolescentów a reakcja na zagrożenia 49

Tabela 12. Różnice między średnimi w zakresie dominującego stadium rozwoju moralnego (stadium IV i III) a problemami
rodzinnymi jako typowym zagrożeniem dla adolescentów (test t-Studenta dla prób niezależnych)

Table 12. Differences between averages in dominant moral development stages (IV stage and III stage) and family problems
as a typical threat for adolescents (t-Student for independent attempts)

Kategorie typowych
zagrożeń

Stadium IV; orientacja
na prawo

Stadium III; orientacja
na wzajemne porozumienie

t df P

Problemy rodzinne 0,62 3,00 –2,56 46,00 0,01

Tabela 13. Różnice między średnimi w zakresie dominującego stadium rozwoju moralnego (stadium III i pryncypializm)
a problemami rodzinnymi jako typowym zagrożeniem dla adolescentów (test t-Studenta dla prób niezależnych)

Table 13. Differences between averages in dominant moral development stages (III stage and principlism) and family prob-
lems as a typical threat for adolescents (t-Student for independent attempts)

Kategorie typowych
zagrożeń

Pryncypializm Stadium III; orientacja na wzajemne
porozumienie

t df P

Problemy rodzinne 0,36 3,00 –3,98 32,00 0,00

Tabela 14. Powiązania między poziomem rozwoju moralnego a typowymi obronami, objawianymi przez adolescentów
(współczynnik r-Pearsona)

Table 14. Relations between the moral development level and typical defenses, manifested by adolescents (r-Pearson)

Obrony typowe Poziom rozwoju moralnego

stadium III; orientacja na
wzajemne porozumienie

stadium IV;
orientacja na prawo

pryncypializm

Emocjonalno-fizjologiczne odreagowanie 0,21 –0,15 0,1

Wyparcie 0,07 –0,01 0,00

Uwrażliwienie 0,06 0 –0,01

Poznawcza reinterpretacja 0,17 0,02 –0,06

Psychiczna demobilizacja –0,06 0,03 –0,01

Umysłowe opanowanie zagrożenia 0,27* 0,09 –0,15

Psychiczna mobilizacja 0,23* 0,13 –0,19

Samokontrola i relaksacja –0,08 –0,02 0,04

Zaradczo-eksploracyjne zachowania 0,19 0,05 –0,09

Afirmacyjne formy kontaktu interpersonalnego 0,32* –0,12 0,05

Identyfikacja z autorytetem –0,04 0,09 –0,08

Intensyfikacja rutynowych zachowań 0,23* 0,01 –0,06

Zastępcze formy aktywności –0,04 0,08 –0,07

Intensywne życie chwilą –0,06 –0,04 0,05

Dewaluacyjne formy aktywności 0,06 –0,05 0,04

Pasywne/unikowe zachowania –0,04 –0,04 0,05

Psychiczne obrony 0,12 0,15 –0,17

Psychospołeczne –0,05 –0,06 0,07

Psychiczne niekonstruktywne 0,12 0,09 –0,12

Psychiczne konstruktywne 0,03 0,17 –0,18

Psychospołeczne konstruktywne –0,1 –0,04 0,07

Psychospołeczne niekonstruktywne 0 –0,06 0,06

* p < 0,05.

M. Trojanowska50

tego okresu zagrożeń istotnie częściej stosują kon-
struktywne obrony psychiczne i psychospołecz-
ne w postaci umysłowego opanowania zagrożenia
i afirmacyjnych kontaktów interpersonalnych w po-
równaniu z młodzieżą będącą w stadium IV (orien-
tacja na prawo) i fazie pryncypialnej (tab. 15 i 16).

Zaobserwowano ponadto, że młodzież (domi-
nujące III stadium) istotnie częściej w obliczu ty-
powych zagrożeń objawia psychiczną obronę kon-
struktywną, jaką jest psychiczna mobilizacja oraz
psychospołeczne obrony konstruktywne w postaci
intensyfikacji rutynowych czynności, w porówna-
niu z osobami, u których w rozwoju moralnym do-
minuje stadium pryncypialne (tab. 14).

Powyższe wyniki świadczą również o tym, że
adolescenci o dominującym stadium IV istotnie
rzadziej od dorastających z III poziomu rozumo-
wania moralnego przejawiają w sytuacji typowych
zagrożeń niekonstruktywną obronę psychiczną,
zwaną emocjonalno-fizjologicznym odreagowaniem
(nadmiernie silne reakcje fizjologiczne utrudniające
uruchomienie obron konstruktywnych, np. bie-
gunki, kołatanie serca) (tab. 16).

Odnosząc się do powyższych wyników, należy
mieć na uwadze, że liczebność grupy adolescentów
będących w III fazie rozwoju moralnego była zna-
cząco mała. Uzyskane wyniki mogą zatem stanowić
jedynie pewien kierunek w interpretacji i z pewno-
ścią wymagają dalszej weryfikacji, uwzględniającej
większą liczbę badanych będących w tym stadium
rozwoju moralnego.

Omówienie

Przeprowadzone badania ujawniły, że najczę-
ściej wskazywanymi przez adolescentów zagroże-
niami są problemy egzystencjalne. Powyższe wyniki
pozostają w sprzeczności z wynikami uzyskanymi
w paralelnych badaniach Senejko [9], w których
młodzież na pierwszym miejscu wśród zagraża-
jących sytuacji stawiała problemy szkolne, tylko
nieliczna grupa osób wskazała na problemy natury
egzystencjalnej. Autorka funkcjonalno-czynno-
ściowego ujęcia aktywności obronnej interpretuje
taki obraz wyników, odwołując się do głównych
standardów regulacji czynności podmiotu. Dla
badanych nastolatków zatem budowanie własnej
tożsamości, związane z problemami natury on-
tologicznej i aksjologicznej, nie było jeszcze kry-
tycznym zadaniem życiowym. Analogiczna inter-
pretacja identyfikowałaby motyw konstruowania
tożsamości osobowej jako główny i aktualny dla
badanych w niniejszym artykule adolescentów.

Uzyskane wyniki pokazały, że badana mło-
dzież szacuje zagrożenia o charakterze egzysten-
cjalnym na podstawie sugestii autorytetu. Powyż-
szy wniosek pozostaje w sprzeczności z wynikami
badań uzyskanymi przez Senejko [9], na podstawie
których autorka ta wnioskuje brak występowania
wyraźnych prawidłowości, jeśli chodzi o szacowa-
nie problemów z tej grupy.

Badana młodzież wobec konkretnych zagro-
żeń, identyfikowanych na podstawie subiektywne-

Tabela 15. Różnice między średnimi w zakresie dominującego stadium rozwoju moralnego (stadium III i pryncypializm)
a objawianymi obronami typowymi (test t-Studenta dla prób niezależnych)

Table 15. Differences between averages in dominant moral development stages (III stage and principlism) and manifested
typical defenses (t-Student for independent attempts)

Obrony typowe Pryncypializm Stadium III; orientacja na
wzajemne porozumienie

t df P

Umysłowe opanowanie zagrożenia 1,09 6,00 –3,21 32,00 0,00

Psychiczna mobilizacja 0,91 5,00 –2,67 32,00 0,01

Afirmacyjne formy kontaktów interpersonalnych 0,79 4,00 –2,65 32,00 0,01

Intensyfikacja rutynowych zachowań 0,61 3,00 –2,23 32,00 0,03

Tabela 16. Różnice między średnimi w zakresie dominującego stadium rozwoju moralnego (stadium IV i III)
a przejawianymi obronami typowymi (test t-Studenta dla prób niezależnych)

Table 16. Differences between averages in dominant moral development stages (IV stage and III stage) and manifested
typical defenses (t-Student for independent attempts)

Obrony typowe Stadium IV;
orientacja na prawo

Stadium III; orientacja na
wzajemne porozumienie

t df P

Emocjonalno-fizjologiczne odreagowanie 1,36 5,00 –2,26 46,00 0,03

Umysłowe opanowanie zagrożenia 1,60 6,00 –2,15 46,00 0,04

Afirmacyjne formy kontaktów
interpersonalnych

0,59 4,00 –3,30 45,00 0,00

Poziom rozwoju moralnego adolescentów a reakcja na zagrożenia 51

go poczucia ważności danej działalności, częściej
wykazuje tendencję do ewaluacji tego zagrożenia
jako: w pierwszym odczuciu utrudnienie, a póź-
niej natomiast jako uniemożliwienie. Wyniki te
korespondują z zaobserwowaną przez Chlewiń-
skiego, Tureikyte i Zaleskiego [2] prawidłowością,
a mianowicie: im problemy dotyczą ważniejszych
dla adolescenta treści, tym mniejsze dostrzega on
szanse na ich rozwiązanie.

Respondenci doświadczają problemów ro-
dzinnych (zagrożenie konkretne) jako silnych za-
grożeń, niemniej jednak widzą szanse poradzenia
sobie z nimi. Ten wniosek koresponduje z tre-
ściami omawianymi przez Obuchowską [4], która
twierdzi, że konflikty i problemy rodzące się mię-
dzy adolescentami a ich rodzicami nie są tak częste
i głębokie oraz mają raczej charakter pozorny, sta-
nowiąc „jedynie «pole bitwy» dla wrogich uczuć,
których geneza tkwi poza rodziną” [4]. Obuchow-
ska [4] podkreśla ponadto, że mimo istniejących
konfliktów, adolescentów i ich rodziców zwykle
łączą pozytywne więzi emocjonalne.

Uzyskane wyniki pokazują, że adolescenci bę-
dący w IV stadium rozwoju moralnego stosunkowo
rzadko przyjmują wobec zagrożenia subiektywnie
klasyfikowanego jako typowe postawę zmienną, dy-
namiczną, charakteryzującą się początkowo prze-
konaniem o braku możliwości radzenia sobie z po-
jawiającymi się trudnościami, a postawa ta w czasie
trwania zagrożenia ewoluuje w kierunku uznania,
że posiadane zasoby są wystarczające, by poradzić
sobie z tego rodzaju zagrożeniem. Można zatem
zaryzykować stwierdzenie, że adolescenci na tym
poziomie rozwoju rozumowania moralnego nie są
skłonni jeszcze do twórczego, aktywnego podejścia
do problemów. Umiejętność przewartościowywa-
nia i przeformułowania pewnych ważnych dla
podmiotu aspektów jego funkcjonowania, pojawia
się dopiero według Obuchowskiej w stadium mo-
ralności postkonwencjonalnej, zgodnie z nomen-
klaturą Kohlberga [4], które zwykle przypada na
okres późnej adolescencji.

Adolescenci o dominującym III stadium ro-
zumowania moralnego częściej od swoich rówie-
śników będących w IV stadium stosują psychiczną
niekonstruktywną obronę w postaci emocjonal-
no-fizjologicznego odreagowania, objawiającą się
w postaci silnych emocjonalnych reakcji w obliczu
zagrożenia. Jest to zgodne z opisem Obuchow-
skiej [4], która zwraca uwagę na częste na tym eta-
pie rozwoju niedostosowanie reakcji emocjonal-
nych do zaistniałej sytuacji. Nieproporcjonalność
emocjonalnych zachowań, labilność uczuciowa
stanowią tło wczesnego etapu dojrzewania.

Wnioski
Interpretując dane dotyczące uzyskanych

wyników badań, obejmujących swym zakresem
uczniów wrocławskich szkół gimnazjalnych i li-
cealnych (w wieku 14–16 r.ż.), można wysnuć
wniosek, że dla tych nastolatków najważniejszym
motywem wyznaczającym i ukierunkowującym
ich aktywność jest dążenie do budowania własnej
tożsamości. Motyw ten wiąże się z udzieleniem
sobie odpowiedzi przez młodego człowieka na
wiele ważnych pytań natury ontologicznej i ak-
sjologicznej. Konstruowanie siebie, projektowa-
nie własnego „ja”, poszukiwanie swojego miejsca
w świecie, nadawanie sensu dokonywanym przez
siebie wyborom i podejmowanym na ich podsta-
wie działaniom okazuje się zadaniem niełatwym,
niejednokrotnie rodzącym lęk i niepokój. Stąd
też młodzi ludzie często wiązali proces budowa-
nia własnej tożsamości z doświadczaniem wielu
zagrożeń, które w ich subiektywnym mniemaniu
jawiły im się jako niemożliwe do przezwyciężenia.
Takie percypowanie zagrożeń ujawnia tendencje
do pesymistycznego ujmowania rzeczywistości,
braku wiary we własne możliwości radzenia sobie
z zagrożeniami stojącymi na drodze do realizacji
ważnych wartości i potrzeb.

Obok problemów egzystencjalnych, silne za-
grożenie dla badanych nastolatków stanowią pro-
blemy rodzinne oraz szkolne, choć te w opinii
adolescentów rzadziej uzyskiwały status nieroz-
wiązywalnych.

Okazało się, że zdecydowana większość bada-
nej przez autorkę niniejszego artykułu młodzieży
osiągnęła IV stadium rozumowania moralnego,
którego głównym wyznacznikiem, zgodnie z teo-
rią Resta, jest podporządkowanie się powszechnie
obowiązującemu prawu, jako gwarantowi bezpie-
czeństwa, społecznego ładu i porządku.

Nastolatki na tym poziomie rozwoju moralne-
go spostrzegając zagrożenie jako przekraczające ich
możliwości zaradcze, stosunkowo rzadko w czasie
trwania tego zagrożenia zmieniają swoją ocenę na
bardziej optymistyczną.

Adolescenci funkcjonujący na wyżej wspo-
mnianym poziomie rozwoju moralnego oraz ci,
którzy znajdują się w fazie pryncypialnej (stano-
wili oni nieco mniej liczną grupę), utożsamianej
z moralnością autonomiczną, niezależną od au-
torytetów i grup rówieśniczych, rzadziej wska-
zywali na sferę rodzinną, jako źródło zagrożeń,
w porównaniu z młodzieżą będącą w III stadium
rozumowania moralnego (najmniej liczna grupa),
w którym potrzeba afiliacji i społecznej aprobaty
jest głównym czynnikiem determinującym zacho-
wanie podmiotu.

M. Trojanowska52

Młodzież funkcjonująca na III poziomie roz-
woju moralnego częściej od nastolatków w IV sta-
dium i fazie pryncypializmu w obliczu zagrożenia
stosowała takie konstruktywne obrony psychiczne,
jak: umysłowe opanowanie zagrożenia i psychiczną
mobilizację oraz konstruktywne psychospołeczne
obrony w postaci afirmacyjnych form kontaktów
interpersonalnych oraz intensyfikacji rutynowych
czynności.

Adolescenci o dominującym IV stadium roz-
woju moralnego rzadziej od młodzieży będącej

w III stadium rozumowania moralnego objawiają
psychiczną niekonstruktywną obronę w postaci
emocjonalno-fizjologicznego odreagowania.

Niniejsza praca pozwala zorientować się
w stanie i kondycji psychicznej badanej młodzie-
ży. Warto byłoby jednak dla uzyskania pełniejsze-
go obrazu dotyczącego związku między systemem
wartości a aktywnością obronną kontynuować
badania, w których znacząco szerszą grupę stano-
wiliby adolescenci z III poziomu rozwoju moral-
nego.

Piśmiennictwo
[1]	 Brzezińska A.: Społeczna psychologia rozwoju. Wydawnictwo Naukowe „Scholar”, Warszawa 2000.
[2]	 Dębska U., Tomaszewska B.: Młodzież epoki przemian. Niektóre osobowościowe wskaźniki trudności w dobrym

funkcjonowaniu we współczesnej rzeczywistości. Prace Psychologiczne LIV 2001.
[3]	 Kielar-Turska M.: Rozwój człowieka w pełnym cyklu życia. [W:] Psychologia. Podręcznik akademicki. T. 1. Red.:

Strelau J. GWP, Gdańsk 2000.
[4]	 Obuchowska I.: Adolescencja. [W:] Psychologia rozwoju człowieka. Red.: Harwas-Napierała B., Trempała J. PWN,

Warszawa 2000, s. 179.
[5]	 Muszyński H.: Rozwój moralny. WSiP, Warszawa 1987.
[6]	 Senejko A.: Psychiczne i psychospołeczne obrony człowieka w ich teoretycznym i empirycznym wymiarze. Studia

psychologiczne 2003, 41, 4, 87–104.
[7]	 Senejko A.: Obrona psychologiczna jako narzędzie rozwoju. Na przykładzie adolescencji. Wydawnictwo Naukowe

PWN, Warszawa 2010.
[8]	 Rest J.: Manual for the Defining Issues Test. 3rd ed. Minnesota: Center for the Study of Ethical Development,

1986.
[9]	 Senejko A.: Specyfika obron psychospołecznych młodzieży jako reakcja na zagrażające wydarzenia życiowe.

[W:] Rozwój człowieka i jego zagrożenia w świetle współczesnej psychologii. Red.: Łoś Z., Oleszkowicz A. Linea,
Wrocław–Lublin, 1997.

Adres do korespondencji:
Monika Trojanowska
ul. Józefa Bożka 13
55-220 Jelcz-Laskowice
e-mail: trojanowska-m@o2.pl

Konflikt interesów: nie występuje

Praca wpłynęła do Redakcji: 14.03.2014 r.
Po recenzji: 23.03.2014 r.
Zaakceptowano do druku: 27.03.2014 r.

Received: 14.03.2014
Revised: 23.03.2014
Accepted: 27.03.2014

