
Monika Trojanowska

Aktywność obronna młodzieży
Defense Activity of Young People
Centrum Edukacyjno-Terapeutyczne w Jelczu-Laskowicach

Streszczenie
Praca omawia zagadnienia związane z procesem radzenia sobie nastolatków z zagrożeniami w rozumieniu funkcjo-
nalno-czynnościowego ujęcia obron psychologicznych według Senejko. Przedstawia także rozwój systemu wartości
adolescentów na podstawie koncepcji Resta. Głównym wnioskiem płynącym z zawartych w artykule rozważań jest
konieczność przeprowadzenia badań wyjaśniających, czy istnieją powiązania między poziomem rozwoju moralne-
go młodzieży a sposobem spostrzegania i reagowania na zagrożenia (Piel. Zdr. Publ. 2014, 4, 1, 93–97).

Słowa kluczowe: obrony psychologiczne, rozwój moralny, adolescenci.

Abstract
The work discusses issues concerning the process of dealing with problems by adolescents in terms of functional-
-applicative recognition of psychological defenses. It also presents the moral development system of adolescents
based on Rest concepts. The main conclusion from contained here deliberations is the need to carry out examina-
tions, which would explain whether there are relations between the moral development level of young people as
well as the way to perceive and respond to threats (Piel. Zdr. Publ. 2014, 4, 1, 93–97).

Key words: psychological defenses, moral development, adolescent.

Piel. Zdr. Publ. 2014, 4, 1, 93–97
ISSN 2082-9876

PRACE POGLĄDOWE
© Copyright by Wroclaw Medical University

Zdrowie to wynik uruchamianych przez czło-
wieka działań zmierzających w kierunku najko-
rzystniejszej adaptacji do nieustannie zmienia-
jących się warunków środowiska wewnętrznego
i zewnętrznego [1]. Sposoby, jakie człowiek wy-
biera radząc sobie z wyzwaniami mogą zmierzać
w kierunku dalszego rozwoju lub w stronę regresu,
czasem także choroby [2].

Adolescencja jest przez wielu badaczy tego
okresu traktowana jako czas przełomu, kryzy-
su, zawieszenia między dzieciństwem a dorosło-
ścią [3–5]. Taka pozycja stwarza wiele problemów
i trudności, a sposób ich rozwiązania decyduje
o dalszym intrapsychicznym i interpersonalnym
funkcjonowaniu człowieka. Jest to czas intensyw-
nych zmian dokonujących się w sferze fizjologicz-
nej, poznawczej, emocjonalno-motywacyjnej, spo-
łecznej i moralnej. Głównym wyzwaniem przed
jakim staje młody człowiek jest proces akceptacji

tych zmian oraz stworzenie na ich gruncie doj-
rzałej, stabilnej tożsamości osobowej. Pozytywne
rozwiązanie kryzysu adolescencji przez nastolat-
ka pozwoli mu na wejście w nowe role społeczne,
„osadzenie” się w nich, a w rezultacie czerpanie
satysfakcji z rozpoczęcia kolejnego etapu życia,
jakim jest dorosłość. Niezwykle ważne zadanie do
wykonania ma tutaj rodzina adolescenta, której
głównym celem powinno być wspieranie młode-
go człowieka, zachęcanie do podejmowania trudu
związanego z procesem zdobywania autonomii, nie-
zależności, nowych kompetencji. Trudności w po-
radzeniu sobie z przejściem do kolejnego etapu
rozwojowego mogą zaowocować „zatrzymaniem
się”, rozpaczliwą próbą pozostania dzieckiem, na-
stolatkiem wbrew naturalnemu kierunkowi roz-
wojowemu. Taka sytuacja jest niebezpieczna dla
całego systemu rodzinnego, generuje objawy sy-
gnalizujące zaburzenie naturalnego cyklu życiowe-

M. Trojanowska94

go rodziny [5]. Stąd tak ważne staje się przyjrzenie
w jaki sposób młodzi ludzie radzą sobie z zagroże-
niami stojącymi na drodze do osiągania dorosłości.
Funkcjonalno-czynnościowe ujęcie obron psycho-
logicznych [6, 7] w szczegółowy sposób omawia
sytuacje identyfikowane przez adolescentów jako
zagrażające oraz działania obronne wykorzysty-
wane w procesie radzenia sobie w sytuacji trudnej,
stresującej. Nie bez znaczenia dla dalszego rozwoju
jest system przekonań i wartości, jaki posiada mło-
dy człowiek. Światopogląd, filozofia życiowa, którą
kieruje się podmiot dokonując różnych wyborów,
koniecznych w procesie rozwoju, pozwala mieć
przekonanie o słuszności podejmowanych dzia-
łań i decyzji, jest podstawą do oceny zachowania
swojego i innych, nadaje sens życiu, chroni przed
zwątpieniem i rozpaczą [4]. W okresie adolescen-
cji nadawanie znaczenia dziejącym się zmianom,
poszukiwanie ich ważności i wartości jest jednym
z wyzwań, jakie stoi przed młodzieżą. Ponadto
Obuchowski [8] spoglądając szerzej – systemowo,
pisze, że „Człowiek mimo swej wewnętrznej złożo-
ności i unikalności jest bytem społecznym”, zatem
istnienie i prawidłowe funkcjonowanie jednostki
implikuje istnienie innych ludzi jako koniecznego
warunku rozwoju. Normy postępowania i wzory
zachowania postulowane w danym systemie spo-
łecznym są niezbędne do utrzymania jego spójno-
ści i wewnętrznej równowagi. W dalszej części ar-
tykułu autorka opisuje stadia rozwoju moralności
według koncepcji Resta [9] jako jednego z podmio-
towych uwarunkowań aktywności obronnej [1].

Celem pracy jest omówienie procesu radze-
nia sobie młodzieży z zagrożeniami w rozumieniu
funkcjonalno-czynnościowego ujęcia obron psy-
chologicznych oraz przedstawienie najważniej-
szych zmian dokonujących się w rozwoju systemu
wartości nastolatków jako jednego z podmioto-
wych uwarunkowań aktywności obronnej [1].

Funkcjonalno-czynnościowe
ujęcie obrony psychologicznej
Funkcjonalno-czynnościowe ujęcie obrony

psychologicznej według Senejko [6, 7] zakłada, że
celem nadrzędnym, do którego dąży człowiek jest
jego rozwój. W związku z powyższym podstawo-
wą funkcją aktywności obronnej jest wykonywanie
takich działań, które będą sprzyjały radzeniu sobie
w sytuacjach trudnych, zagrażających rozwojowi
jednostki. Zagrożenie jest w tym przypadku ro-
zumiane jako „zakłócenie (utrudnienie lub unie-
możliwienie) najważniejszych dla podmiotu stan-
dardów regulacji, tj. czynników motywacyjnych
(potrzeb, wartości, postaw itp.), pobudzających,
ukierunkowujących i nadających istotne znaczenie

aktywności człowieka” [7]. Podmiot ocenia daną
sytuację jako zagrażającą na podstawie 3 źródeł in-
formacji: siły doświadczanego lęku, poczucia waż-
ności (im coś jest bardziej istotne dla podmiotu,
tym częściej trudności z jego realizacją są oceniane
w kategoriach zagrożenia), sugestii autorytetu.

Ustosunkowanie
wobec zagrożenia
Zgodnie z funkcjonalno-czynnościowym ujęciem

obrony psychologicznej są możliwe 2 rodzaje usto-
sunkowania wobec zagrożenia: pierwsze to postawa
wobec zagrożenia, a drugie to ocena zagrożenia.

Wyróżnia się 4 postawy wobec zagrożenia.
Pierwsza postawa to taka, kiedy osoba traktuje da-
ne zdarzenie jako małe zagrożenie – jest wówczas
ujawniana mała motywacja ukierunkowana wyłącz-
nie na obronę. Osoba przyjmująca drugą postawę
uznaje zagrożenie za bardzo duże, czego skutkiem
jest bardzo duża motywacja obronna. Trzecia po-
stawa dotyczy sytuacji, która jest zarówno bardzo
dużym zagrożeniem, jak i wyzwaniem, ale z prze-
wagą zagrożenia, wówczas jest uaktywniana moty-
wacja obronna i zadaniowa, ale z przewagą obrony.
Ostatnia postawa jest analogiczna do trzeciej, ale
z tą różnicą, że pojawia się tu przewaga wyzwania,
a więc motywacja będzie zarówno obronna, jak
i zadaniowa, ale z dominacją zadaniowej.

Zagrożenie może być ocenione również przez
podmiot na 4 różne sposoby. Dwa pierwsze mają
charakter statyczny. Jeśli zagrożenie jest możliwe
do przezwyciężenia, mówi się wówczas o utrudnie-
niu w realizacji danego celu. Jeśli zaś jest spostrze-
gane jako takie, z którym osoba nie może sobie
poradzić, wówczas jest mowa o uniemożliwieniu.
Kolejne dwie oceny cechuje dynamika i zmienność
postrzegania zagrożenia. Osoba początkowo trak-
tuje zagrożenie np. jako uniemożliwienie, a więc
jest przekonana, że nie poradzi sobie z zaistniałym
problemem. Dopiero w czasie trwania zagrażają-
cej sytuacji dochodzi do zmiany w ocenie. Osoba
zaczyna dostrzegać możliwości przezwyciężenia
zagrożenia, czyli percypuje je w kategoriach utrud-
nienia. Możliwa jest także sytuacja odwrotna, kie-
dy pierwotnie zagrożenie jest oceniane jako utrud-
nienie, a w rezultacie jako uniemożliwienie.

Sytuacje identyfikowane
przez adolescentów
w kategorii zagrożenia
Na każdym etapie życia człowiek ma do wykona-

nia pewne zadania (standardy rozwojowe), których
realizacja pozwoli mu wspiąć się na wyższy szczebel
rozwoju. W adolescencji swoistymi zadaniami roz-

Aktywność obronna młodzieży 95

wojowymi są: akceptacja przez młodego człowieka
swojego wyglądu, własnej cielesności, dalsze dosko-
nalenie funkcji poznawczych, pozwalające na alterna-
tywne, wieloaspektowe, twórcze spojrzenie na rzeczy-
wistość, tworzenie dojrzalszych relacji z rówieśnikami,
budowanie własnej niezależności i autonomii, wybór
roli zawodowej, „osadzanie” się w pełnieniu funkcji
społecznie przynależnych danej płci, przygotowanie się
do zbudowania swojej rodziny, konstytuowanie włas-
nej moralności oraz dążenie do postępowania zgod-
nego z zasadami poszanowania i godności dla in-
nych [10].

Analizując powyższe zadania autorka funkcjo-
nalno-czynnościowego ujęcia aktywności obron-
nej dokonała przeglądu i klasyfikacji problemów
identyfikowanych przez młodzież w kategorii za-
grożeń [6, 7].

Pierwszą grupą są szeroko rozumiane problemy
rodzinne, dotyczące m.in.: relacji w rodzinie, zasad
w niej obowiązujących, sytuacji konfliktowych,
kryzysowych wydarzeń, chorób, nałogów itp.

Kolejna grupa to problemy szkolne związane
z realizacją obowiązku szkolnego, sprostaniem
stawianym wymaganiom oraz funkcjonowaniem
w relacjach społecznych.

Problemy z sympatią wiążą się z bliskimi, in-
tymnymi relacjami, ich nawiązywaniem, podtrzy-
mywaniem lub przerwaniem.

Problemy towarzyskie odnoszą się do relacji
koleżeńskich i przyjacielskich, przynależności do
grupy, a także wiążących się z tą przynależnością
pokus wchodzenia w zachowania ryzykowne.

Incydenty społeczne to kolejna kategoria za-
grożeń związanych z byciem narażonym na prze-
jawy zachowań agresywnych ze strony innych nie-
znajomych (np. kradzież, pobicie). Ostatnią grupą
są problemy egzystencjalne związane z procesem
budowania własnej tożsamości, poszukiwaniem
sensu życia itp.

Aktywność obronna
Radząc sobie z powyższymi zagrożeniami,

adolescenci mogą wykonywać wiele czynności,
które są przez nich uruchamiane w odpowiedzi na
zaistniałą trudną sytuację, w celu zabezpieczenia
i przeciwdziałania dezintegracji osobowości. Ta-
ką aktywność nazywa się obronami psychologicz-
nymi. Jeśli obrony psychologiczne bezpośrednio
sprzyjają rozwojowi, uważa się, że są konstruk-
tywne, jeśli zaś w krótkim czasie nie przyczyniają
się do rozwoju, określa się je mianem niekon-
struktywnych. Aktywność obronną można po-
nadto podzielić ze względu na konieczność wcho-
dzenia w relacje społeczne – psychospołeczna lub
ze względu na brak takiej konieczności – obrony
psychiczne [6, 7].

Konstruktywne
i niekonstruktywne obrony
psychospołeczne

Wśród obron psychospołecznych o konstruk-
tywnym charakterze wyróżnia się:

−  czynności zaradczo-eksploracyjne, czyli takie
działania, które służą racjonalnemu rozwiązaniu
problemu, dzięki wchodzeniu w niezbędne inte-
rakcje społeczne, np. uczęszczanie na kursy, kore-
petycje, terapie, itp.,

−  identyfikację z autorytetem – istotą tej obro-
ny, polegającej na utożsamianiu się z autorytetem
jednostkowym lub grupowym, jest zyskanie po-
czucia bezpieczeństwa w sytuacji zagrożenia, co
jest możliwe dzięki odczuwaniu akceptacji ze stro-
ny cenionej osoby lub grupy;

−  afirmacyjne kontakty interpersonalne – po-
legają na podkreślaniu własnych i/lub cudzych po-
zytywnych cech w celu stworzenia sprzyjających
warunków psychospołecznych, aby móc poradzić
sobie z zagrożeniem;

−  intensyfikację rutynowych czynności, czyli
zwiększenie intensywności wykonywania codzien-
nych czynności; działania takie zwiększają poczu-
cie bezpieczeństwa, pozwalają zdystansować się do
zagrożenia, aby zmobilizować się do aktywności
służącej przezwyciężeniu problemu (np. sprząta-
nie, ćwiczenia fizyczne, wizyty towarzyskie itp.).

Do niekonstruktywnych obron psychospołecz-
nych zalicza się:

−  intensywne życie chwilą, rozumiane jako
wchodzenie w sytuacje i relacje społeczne, które
pozwolą zagłuszyć istniejący problem, zapomnieć
o nim, np. uczestnictwo w imprezach, granie na
komputerze, „pochłonięcie” przez pracę itp.,

−  zastępcze formy aktywności – osoba na
skutek niemożności zrealizowania właściwego celu
swojego działania jest zmuszona do zmiany tego
celu na inny, który nie jest przez nią akceptowa-
ny, nie ma tak dużej wartości jak cel pierwotny,
a w związku z tym rodzi bunt i negatywne emocje.
Ta forma obrony może się wiązać z pojawieniem
się poczucia wyobcowania, zniechęcenia i tym sa-
mym zahamować potencjał rozwojowy jednostki
(np. osoba, która nie dostała się na wymarzone
studia wybiera inny kierunek, nie tak atrakcyjny,
jak ten pierwotny i w rezultacie nie przykłada się
do nauki, gromadzą jej się zaległości i rezygnuje ze
studiowania z przekonaniem, że nie potrafi spro-
stać wymaganiom wyższej uczelni);

−  dewaluacyjne formy aktywności – to za-
chowania antyspołeczne, ukierunkowane na de-
precjację innych, np. obrażanie, podważanie cu-
dzych kompetencji, przejawianie agresji, niechęci
w stosunku do otoczenia, akty dewastacji mienia.

M. Trojanowska96

Mają one służyć rozładowaniu napięcia, ale wywo-
łując protest ze strony innych osób, paradoksalnie
zwiększają natężenie zagrożenia aż do poczucia
przekroczenia możliwości poradzenia sobie z nim;

−  pasywne lub unikowe czynności – są to
wszelkie zabiegi zmierzające do unikania kon-
frontacji z zagrożeniem, a jeśli do niej dojdzie,
prezentowanie postawy bierności, bezradności,
rezygnacji. Osoba nie podejmuje prób poradzenia
sobie z sytuacją trudną, przedwcześnie wycofuje
się z aktywności, niewykorzystując potencjalnych
możliwości tkwiących zarówno w niej samej, jak
i w otoczeniu.

Konstruktywne
i niekonstruktywne
obrony psychiczne

Do konstruktywnych obron psychicznych należą:
−  umysłowe opanowanie zagrożenia, a więc

poznawcza analiza problemu powiązana z poszu-
kiwaniem możliwych strategii jego korzystnego
rozwiązania;

−  psychiczna mobilizacja, polegająca na for-
mułowaniu pozytywnych autosugestii dotyczących
wzmacniania własnej wartości, kompetencji oraz
wzbudzania pozytywnych emocji, mobilizujących
do radzenia sobie z problemami;

−  samokontrola i relaksacja – opanowanie włas-
nych emocji i zachowania przez stosowanie znanych
osobie technik i metod relaksacji, np. ćwiczenia fi-
zyczne, sen itp.

Niekonstruktywne obrony psychiczne to:
−  emocjonalno-fizjologiczne odreagowanie

– przejawia się w postaci nadmiernie silnych reak-
cji fizjologicznych, które w znaczący sposób utrud-
niają uruchomienie obron konstruktywnych (np.
biegunki, kołatanie serca, poczucie wyczerpania);

−  stłumienie – to unikanie myślenia o pro-
blemie, które może przynieść chwilową ulgę, ale
w dłuższej perspektywie nie przynosi oczekiwa-
nych rezultatów, szczególnie w takich sytuacjach,
w których zażegnanie trudnej sytuacji wymaga na-
tychmiastowej interwencji. Typowe przykłady ta-
kiego zachowania to np. unikanie miejsc lub sytu-
acji kojarzonych z zagrożeniem, niedopuszczanie
do świadomości zagrażającej informacji, unikanie
wspomnień;

−  uwrażliwienie – wiąże się z nadmierną kon-
centracją na problemie, stałym rozpamiętywaniem,
wspominaniem trudnej sytuacji;

−  poznawcze reinterpretacje – dotyczą umy-
słowego przeformułowania napływających zagra-
żających treści w taki sposób, aby straciły na swej
sile i w subiektywnym odczuciu podmiotu były
mniej zagrażające. Wszelkie zabiegi pomniejszenia

danego zagrożenia dokonują się wyłącznie w sfe-
rze poznawczej i mają charakter samooszukiwania,
fałszowania rzeczywistości;

−  psychiczna demobilizacja – osoba stosująca
tego typu obronę w obliczu zagrożenia nie dostrze-
ga jakichkolwiek możliwości zaradczych, a wręcz
przeciwnie, doświadcza poczucia niskiej wartości
siebie, winy, krzywdy, czuje się osamotniona.

W sferze emocjonalno-motywacyjnej, psy-
chiczna demobilizacja wyraża się w postaci znie-
chęcenia, apatii, inercji, utraty nadziei i poczucia
sensu, osoba może odczuwać lęk, mogą również
pojawiać się myśli samobójcze.

Rozwój moralny
Zastanawiając się nad systemem wartości wy-

znawanym przez adolescentów, odwołano się do
teorii Resta [9, 11, 12], zgodnie z którą celem roz-
woju człowieka jest osiągnięcie jak najpełniejszych
relacji społecznych.

Pierwsze stadium moralności, tj. orientację
na posłuszeństwo, charakteryzuje asymetria w re-
lacjach społecznych, prymat starszeństwa i wyni-
kająca stąd konieczność podporządkowania się.
Dziecko stosuje się do nakazów i zakazów rodzica,
by uniknąć kary, jednocześnie na tym etapie roz-
woju psychoruchowego nie jest w stanie jeszcze
uczestniczyć w tworzeniu reguł.

Drugie stadium – orientacja na instrumen-
talny egoizm i prostą wymianę, wiąże się z prze-
konaniem, że zmiany dokonujące się w rozwoju
zmierzają w kierunku ustalenia równowagi mię-
dzy stronami interakcji oraz do kooperacji opartej
na zasadzie prostej wymiany, wspólnie ustalonych
korzyści. Na tym etapie rozwoju ważne jest poję-
cie własnego interesu, posiadanego przez każdą ze
stron interakcji. Mając powyższe na uwadze, moż-
na ustalić pewien sposób współdziałania, który za-
pewni wzajemne korzyści obu stronom.

Współpraca, porozumienie, zdolność i chęć
antycypowania i respektowania we własnym po-
stępowaniu uczuć oraz potrzeb innych ludzi to
cechy charakterystyczne dla trzeciego stadium
– orientacji na wzajemne porozumienie. U źródeł
takiego zachowania leży potrzeba społecznej apro-
baty i akceptacji.

Czwarte stadium – orientacji na prawo, wyra-
ża się w przekonaniu, że współdziałanie społeczne
jest regulowane przez powszechnie obowiązujące
prawo formalne i obyczajowe, którego przestrze-
ganie jest ważne ze względu na wzajemne bezpie-
czeństwo i porządek społeczny. Człowiek żyjący
w danej społeczności z uwagi na bycie jej człon-
kiem powinien czuć się zobligowany postępować
zgodnie z literą prawa i jednocześnie żywić przeko-

Aktywność obronna młodzieży 97

Piśmiennictwo
  [1]	 Heszen-Niejodek I.: Stres i radzenie sobie – główne kontrowersje. [W:] Człowiek w sytuacji stresu. Problemy teo-

retyczne i metodologiczne. Red.: Heszen-Niejodek I., Ratajczak Z. Wydawnictwo Uniwersytetu Śląskiego, Katowi-
ce 1996.

  [2]	 Makowska H., Poprawa R.: Radzenie sobie ze stresem w procesie budowania zdrowia. [W:] Podstawy psychologii
zdrowia. Red.: Dolińska-Zygmunt G. Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 2001.

  [3]	 Dębska U., Tomaszewska B.: Młodzież epoki przemian. Niektóre osobowościowe wskaźniki trudności w dobrym
funkcjonowaniu we współczesnej rzeczywistości. Prace Psychologiczne LIV, 2001.

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

  [5]	 Namysłowska I.: Adolescencja – wiek dorastania. [W:] Psychiatria dzieci i młodzieży. Red.: Namysłowska I. Wy-
dawnictwo Lekarskie PZWL, Warszawa 2005.

  [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. PWN, Warszawa 2010,
s. 91.

  [8]	 Obuchowski K.: Psychologia dążeń ludzkich. PWN, Warszawa 1983, s. 14.
  [9]	 Muszyński H.: Rozwój moralny. WSiP, Warszawa 1987.
[10]	 Brzezińska A.: Społeczna psychologia rozwoju. Wydawnictwo Naukowe „Scholar”, Warszawa 2000.
[11]	 Gała A.: Uwarunkowania wychowawcze dojrzałej moralności. Oficyna Wydawnicza „Lew”, Lublin 1992.
[12]	 Łobocki M.: Wychowanie moralne w zarysie. Oficyna Wydawnicza „Impuls”, Kraków 2002.
[13]	 Frąckowiak J.: Uwarunkowania orientacji moralnych. Psychologia Wychowawcza 1996, 3, 207.

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

nanie w stosunku do innych, że oni również będą
wypełniać swoje zobowiązania.

Stadium piąte – orientacja na umowę i zgodę
społeczną (pryncypializm moralny) zakłada, że
ustanawianie praw, które mają tak poważne zna-
czenie dla jakości życia członków danej społecz-
ności, odbywa się wskutek demokratycznych wy-
borów, a zatem są one wyrazem woli i przekonań
ogółu.

Ostatnie, szóste stadium – orientacja na uni-
wersalistyczne zasady etyczne, które – jak pod-
kreśla autor koncepcji – jest osiągane stosunkowo
rzadko, opiera się na fundamentalnych, uniwer-
salnych zasadach etycznych, których cechą imma-
nentną wynikającą z samej natury tych praw jest
równość i sprawiedliwość, niezależna od miejsca
ani czasu historycznego. Tutaj człowiek, inni lu-

dzie mają charakter autoteliczny, a zatem stanowią
„cel sam w sobie” [12].

Podsumowanie
Sposób radzenia sobie ze stresem jest jednym

z wyznaczników zdrowia. Poszukiwanie zatem odpo-
wiedzi na pytania związane z uwarunkowaniami wpły-
wającymi na konstruktywność i rozwojowość procesu
radzenia sobie z trudnościami okazuje się ważne.

W związku z powyższym zakończenie tej
pracy jest wnioskiem o konieczności przeprowa-
dzenia badań wyjaśniających, czy istnieją powią-
zania między poziomem rozwoju moralnego mło-
dzieży a sposobem spostrzegania i reagowania na
zagrożenia.

