

EDUKACYJNA ANALIZA TRANSAKCYJNA

NR 4

Pismo Zespołu Badawczego Edukacyjnej Analizy Transakcyjnej
Instytut Pedagogiki

Zakład Pedagogiki Społecznej i Terapii Pedagogicznej
Akademii im. Jana Długosza w Częstochowie

Lista recenzentów

prof. zw. dr hab. Bolesław NIEMIERKO (SWPS Uniwersytet Humanistycznospołeczny),

prof. dr hab. Tatiana A. ŁAPATIK (Akademia Kształcenia Ustawicznego w Mińsku,
Republika Białorusi),

ks. dr hab. prof. UR Janusz MIĄSO (Uniwersytet Rzeszowski),
prof. nadzw. dr hab. Czesław LEWICKI (Państwowa Wyższa Szkoła Techniczno-

-Ekonomiczna w Jarosławiu)

Redaktor naczelny

dr hab., prof. AJD Jarosław JAGIEŁA

Zastępca redaktora naczelnego

dr Adrianna SARNAT-CIASTKO

Zespół redakcyjny

dr Dorota GĘBUŚ, dr Zbigniew ŁĘSKI, dr Anna PIERZCHAŁA,
dr Edyta WIDAWSKA, dr Zbigniew WIECZOREK

Redaktor statystyczny

dr Jan KOWALIK (Politechnika Częstochowska)

Redaktorzy językowi
dr Krystyna ŁĘSKA-CHABROWSKA (Wyższa Szkoła Lingwistyczna w Częstochowie),

mgr Ewa PALKA (Akademia Ignatianum w Krakowie)

Sekretarz redakcji

dr Anna PIERZCHAŁA

Rada Naukowa

prof. PaedDr. Ján DANEK, CSc. (Wydział Filozoficzny Uniwersytetu Świętych Cyryla
i Metodego w Trnawie), prof. zw. dr hab. Larysa D. GŁAZYRINA (Katedra Pedagogiki
Przedszkolnej, Białoruski Państwowy Pedagogiczny Uniwersytet im. Maksyma Tanka),

prof. zw. dr hab. Lidia GRZESIUK (Uniwersytet Kardynała Stefana Wyszyńskiego),

dr hab. Dorota PANKOWSKA, prof. UMCS, Doc. PhDr. Alena PETROVÁ, Ph.D.
(Uniwersytet Palackiego w Ołomuńcu), Doc. PhDr. Irena PLEVOVÁ, Ph.D.

(Uniwersytet Palackiego w Ołomuńcu), prof. zw. dr hab. Krzysztof RUBACHA (UMK
Toruń), prof. dr Zoroslav SPEVÁK (Wydział Filozoficzny Uniwersytetu w Nowym Sa-

dzie), prof. zw. dr hab. Bogusław ŚLIWERSKI (Akademia Pedagogiki Specjalnej
im. M. Grzegorzewskiej), prof. zw. dr hab. Marian ŚNIEŻYŃSKI, Akademia

Ignatianum w Krakowie, ks. dr Antoni TOMKIEWICZ (KUL w Lublinie), dr hab. Ewa

WYSOCKA (Uniwersytet Śląski), prof. zw. dr hab. Władysław P. ZACZYŃSKI
(em. prof. UW)

Akademia im. Jana Długosza w Częstochowie

EDUKACYJNA ANALIZA

TRANSAKCYJNA

NR 4

Częstochowa 2015

Redaktor naczelny wydawnictwa

Andrzej MISZCZAK

Korekta

Paulina PIASECKA

Redakcja techniczna

Piotr GOSPODAREK

Projekt graficzny okładki
Adrianna SARNAT-CIASTKO

Artykuły zawarte w czasopiśmie recenzowane są anonimowo

Podstawową wersją periodyku jest publikacja książkowa

Czasopismo w wersji elektronicznej opublikowane jest na stronie: www.eat.ajd.czest.pl

© Copyright by Akademia im. Jana Długosza w Częstochowie

Częstochowa 2015

ISSN 2299-7466

Wydawnictwo im. Stanisława Podobińskiego

Akademii im. Jana Długosza w Częstochowie

42-200 Częstochowa, ul. Waszyngtona 4/8
tel. (34) 378-43-29, faks (34) 378-43-19

www.ajd.czest.pl

e-mail: wydawnictwo@ajd.czest.pl
Objętość: 7 ark. wyd.

SPIS TREŚCI
CONTENTS

Od redakcji (Editorial) ... 7

AT W EDUKACJI (TA IN EDUCATION)

Włodzimierz ŚWIĄTEK

Lider w niewoli Trójkąta Dramatycznego ... 13

The leader captured in the drama triangle (Summary) ... 33

Kateryna BULHAKOVA, Zarina SEVALNEVA

Работа с телесным сценарием с помощью любимой детской сказки 35

Praca nad skryptem somatycznym za pomocą ulubionej dziecięcej bajki (Streszczenie) 43

Work on the somatic script with the use of the favourite childhood fairy tale (Summary) 44

Aleksandra WIECZOREK

Wykorzystanie analizy transakcyjnej w pracy z młodzieżą 45

The use of transactional analysis in working with youth (Summary) 51

NA POGRANICZU DZIEDZIN (ON THE BORDER)

Zbigniew WIECZOREK

Zamki na piasku… czyli fenomen kłamstwa

w perspektywie analizy transakcyjnej ... 55

A Pie in the sky... the phenomenon of lies from the perspective of transactional analysis

(Summary) .. 66

Izabela CHRÓST-JÓŹWIAK

W gąszczu wiedzy i kultury, czyli człowiek „buszujący” w sieci –

o szansach na samokształcenie w cyberprzestrzeni ... 67

The tangle of knowledge and culture: Humans surfing on the Internet. Chances

for self-education in cyberspace (Summary) ... 85

RAPORTY Z BADAŃ (RESEARCH RAPORTS)

Agnieszka MOKRZYCKA

Zabawa jako dodatkowa kategoria strukturalizacji czasu 89

Play as a new category in time structuring (Summary) .. 99

Zbigniew ŁĘSKI
Struktura osobowości użytkownika komputera
z perspektywy analizy transakcyjnej ... 101

Personality structure of computer users from the perspective of transactional analysis

(Summary) .. 116

SPRAWOZDANIE (REPORT)

Edukacyjna analiza transakcyjna na XXI Konferencji PTDE 119

RECENZJE (REVIEWS)

Wiga BEDNARKOWA

[rec.] J. Jagieła, A. Sarnat-Ciastko, Dlaczego analiza transakcyjna?

Rozmowy o zastosowaniu analizy transakcyjnej w pracy nauczyciela

i wychowawcy ... 125

Jarosław JAGIEŁA

[rec.] T. White, Working with Drug and Alcohol Users 129

NOTY BIOGRAFICZNE AUTORÓW (ABOUT THE AUTHORS) 133

ZAPOWIEDZI WYDAWNICZE (TO BE PUBLISHED) ... 137

CZYTELNIA (READING-ROOM) .. 143

Od redakcji

Kolejny numer „Edukacyjnej Analiza Transakcyjnej” prezentuje liczne grono
nowych autorów i osób zaprzyjaźnionych z naszym czasopismem, nie tylko z Pol-

ski, ale i z zagranicy. Tom otwiera artykuł Włodzimierza Świątka omawiający zna-

ny w analizie transakcyjnej model Trójkąta Dramatycznego Stephena Karpmana.

Autor, znany psychoterapeuta, trener i coach, dzieli się w nim swoim wieloletnim

doświadczeniem. Wskazuje na fakt uwikłania niektórych liderów i ich podwładnych
w role wynikające z owego modelu, a w konsekwencji na zranienia emocjonalne,

jakie się z tym wiążą. Jest to tekst ważny nie tylko dlatego, że napisany został
w sposób niezwykle profesjonalny, przystępny z odwołaniem się do konkretnych
przykładów, ale również dlatego, że zawarte w nim treści mogą znaleźć oczywiste
przełożenie na sytuacje szkolne i edukacyjne. Warto zatem, aby z jego istotnym
przesłaniem zapoznali się pracownicy oświaty, np. dyrektorzy szkół, nauczyciele
czy wychowawcy. Dodajmy jeszcze, że tematyka zaprezentowana w tym artykule

znalazła swoje odbicie w czasie spotkania z autorem zorganizowanego przez Zespół
Badawczy Edukacyjnej Analizy Transakcyjnej oraz Studenckie Naukowe Koło Te-

rapeutów, które odbyło się na początku grudnia 2015 roku. Zgromadziło ono wielu

uczestników, którzy liczą na to, iż tak ciekawie i korzystnie zapoczątkowana współ-
praca zaowocuje dalszymi wspólnymi przedsięwzięciami.

W lutym 2011 roku część członków Zespołu Badawczego Edukacyjnej Ana-

lizy Transakcyjnej miała możliwość uczestniczenia w warsztacie psychoterapeu-

tycznym „Twój skrypt życiowy – diagnoza osobowości i skryptu życiowego”,

prowadzonym m.in. przez Katerynę Bulhakovą i Zarinę Sevalnevą. Nawiązana
w trakcie spotkania znajomość i dalsza współpraca skutkują zamieszczonym

w tym numerze artykułem. Mamy nadzieję, że przedstawiona praca terapeutycz-

na nad skryptem somatycznym z wykorzystaniem ulubionej dziecięcej bajki za-

interesuje tych wszystkich, którzy chcą poznać specyficzne metody analizy
transakcyjnej. Niestety, jak dotąd w polskiej literaturze odnaleźć można zaled-

wie kilka publikacji poświęconych temu interesującemu zagadnieniu. Stąd też
zamieszczony tekst przyjmujemy z dużym uznaniem. Zainteresowanego czytel-

nika odsyłamy także do wspomnianych polskojęzycznych pozycji z tego zakresu
1
.

1 Np. J. Santorski (red.) (1995), Ciało i charakter. Diagnoza i strategie w psychoterapii soma-

tyczno-charakterologicznej, Agencja Wydawnicza J. Santorski & Co., Warszawa; J. Jagieła

(2003), Bioskrypt w pracy nauczyciela kultury fizycznej, [w:] J. Rodziewicz-Gruhn (red.), Bio-

kulturowe uwarunkowania rozwoju, sprawności i zdrowia, Wydawnictwo WSP w Częstocho-

wie, Częstochowa, s. 434–443; M. Matkowski (1995), Proces skryptowy i koncepcja mini-

skryptu, [w:] J. Santorski (red.), Ciało i charakter…, s. 81–88.

8 Od redakcji

Leonhard Schleger, autor wielu artykułów w piśmie naukowym poświęco-

nym analizie transakcyjnej „Zeitschrift für Transaktionsanalyse”, ukazującym

się w uniwersyteckim środowisku Paderborn, nie omieszkał zagadnieniu poru-

szanemu przez Katerynę Bulhakovą i Zarinę Sevalnevą poświęcić nieco uwagi
w swoim leksykalnym opracowaniu

2
. Twierdzi on, że od dorosłych zależy, jak

małemu dziecku ukazywany jest świat baśni – świat gigantów i potworów, miło-

ści, ale też złych wróżek lub czarownic. Ten rodzaj dziecięcego doświadczenia
stanowi podstawę tworzenia się skryptu. Jednym z zadań terapeuty – pisze

Schleger – jest dowiedzenie się za jakimi bajkami i mitami podąża pacjent, na

tej podstawie można odgadnąć ewentualne konsekwencje, do jakich może zmie-

rzać proces leczenia.
Z kolei Aleksandra Wieczorek dzieli się z nami doświadczeniami i przemy-

śleniami dotyczącymi korzyści, jakie może czerpać opiekun kolonijny, ale za-

pewne także nauczyciel czy wychowawca, ze znajomości analizy transakcyjnej

w pracy z młodzieżą. Konkluzje, do jakich dochodzi są ciekawe, i ośmielę się
również powiedzieć: niezwykle dojrzałe, co w przypadku autorki będącej stu-

dentką drugiego roku psychologii zaskakuje, dziwi, ale też w sposób nieskrywa-

ny cieszy cały zespół redakcyjny.

Dalsze artykuły niniejszego wydania naszego czasopisma sytuują się niejed-

nokrotnie na pograniczu dziedzin, jak nazwaliśmy ów dział periodyku, w którym
zostały zamieszczone. Pragniemy coraz konsekwentniej publikować w następ-

nych numerach prace, które nie zawsze mieszczą się ściśle w konwencji AT, ale

są tematycznie z nią zbieżne. Mamy przekonanie, że takie przedsięwzięcie otwo-

rzy łamy pisma zarówno na nowe środowiska autorów, jak również będzie dzia-

łało inspirująco dla tych, którzy być może nadmiernie niejako zastygli w herme-

tycznym paradygmacie analizy transakcyjnej. Tekst Zbigniewa Wieczorka z całą
pewnością takim celom służy. Jest artykułem inspirującym, czasami też, jak
zwykle w przypadku tego autora, przekornym i ożywczym.

Podobnie artykuł Izabeli Chróst-Jóźwiak, która, wydawać by się mogło, da-

leko odchodzi od typowej tematyki związanej z analizą transakcyjną. Okazuje
się jednak, że wnikliwe odczytanie jej tekstu uświadamia nam, że również
w tym wypadku AT znajduje swoje interesujące wykorzystanie. Być może wy-

tycza też nowe drogi dla dalszych niekonwencjonalnych poszukiwań. W przy-

padku tej wypowiedzi nie sposób nie zauważyć, że w dużym stopniu korespon-

duje ona z innym artykułem zamieszczonym w tym numerze, jakim jest oparta
na dogłębnych badaniach publikacja Zbigniewa Łęskiego Struktura osobowości

użytkownika komputera z perspektywy analizy transakcyjnej. W sposób niebu-

dzący wątpliwości przychodzi do głowy myśl, że oba te opracowania mogą za-

początkować nowy nurt badań nad aplikacjami AT. Byłoby to analizowanie

2 L. Schleger, Märchen und Mythen, [w:] Handwörterbuch der Transaktionsanalyse, DSGTA.ch,

s. 194–195, http://www.strippenstrolch.de/downloads/HWB_gesamt_150.pdf [stan z 24.08.

2015].

 Od redakcji 9

współczesnych form komunikacji, związanych z cyberprzestrzenią, z zastoso-

waniem pojęć i modeli transakcyjnych. Jesto to niezwykle ciekawa perspektywa,

zapierająca wręcz dech w piersiach. Zobaczymy jednak, czy w najbliższym cza-

sie przyniesie jakieś wymierne rezultaty i okaże się płodna poznawczo.

Artykuł Agnieszki Mokrzyckiej Zabawa jako dodatkowa kategoria struktu-

ralizacji czasu powraca natomiast do tradycyjnie wyodrębnionych w analizie
transakcyjnej form psychologicznego spędzania czasu. Uzupełnia jednak ten ze-

staw o jeszcze jedną kategorię, jaką jest zabawa. Badania autorki wskazują, że
wśród studentów jest to jeden z dominujących sposobów, w jaki wypełniają oni
swój czas. Ktoś mógłby przekornie skonstatować: czyż może to dziwić? Wszak
okres studiów to czas swawoli, braku wielu „dorosłych” obowiązków czy przy-

pisanych starszym trosk i kłopotów. Nie sposób jednak, niekoniecznie nadmier-

nie krytycznie, zastanowić się nad konsekwencją tego stanu rzeczy, szczególnie
jeśli porównamy obszar zabawy z innymi (bardziej konstruktywnymi) formami
strukturalizacji czasu. Z tego powodu cieszyć może fakt, że wycofanie i gry in-

terpersonalne zajmują w tym rankingu ostatnie miejsca.

Jak zwykle w naszym czasopiśmie nie zabrakło recenzji książek, na które
warto zwrócić uwagę, poszerzając swoją wiedzę na temat analizy transakcyjnej.

Znaleźć można także zapowiedzi nowych pozycji w „Bibliotece Edukacyjnej
Analizy Transakcyjnej”.

Na łamach naszego czasopisma debiutuje nowa rubryka, poświęcona spra-

wozdaniom na temat znaczących wydarzeń, jakie miały miejsce w ostatnim cza-

sie, a dotyczą interesującej nas problematyki. W tym numerze pojawia się in-

formacja o obecności sekcji edukacyjnej analizy transakcyjnej na XXI Konfe-

rencji Polskiego Towarzystwa Diagnozy Edukacyjnej, która miała miejsce
w Bydgoszczy we wrześniu 2015 roku i była poświęcona różnorodnym zasto-

sowaniom diagnozy edukacyjnej.

Na koniec pragniemy poinformować, że nastąpiły pewne zmiany w składzie
redakcji. Na stanowisko zastępcy redaktora naczelnego powołano dr Adriannę
Sarnat-Ciastko, której wkład pracy w powstanie i istnienie tego pisma jest nie-

bagatelny. Dodajmy jeszcze, że nowo mianowana Pani Redaktor przed kilkuna-

stoma miesiącami obroniła pracę doktorską z zakresu edukacyjnej analizy trans-

akcyjnej (Tutoring w polskim systemie oświaty. Badania nad rozwojem metody

tutoringu ze szczególnym uwzględnieniem efektów jej stosowania dla nauczycie-

la i ucznia w ujęciu analizy transakcyjnej). Praca zyskała ocenę wyróżniającą

Rady Wydziału Pedagogicznego Akademii Ignatianum w Krakowie, ponadto

wspomniana dysertacja została nominowana do nagrody Polskiego Towarzystwa

Diagnozy Edukacyjnej i otrzymała główne wyróżnienie. Cały Zespół gratuluje
znaczących osiągnięć Laureatce, co jednocześnie zobowiązuje nas – nie bez

pewnej dozy zazdrości – do dalszych starań i wysiłku w dziedzinie, która tak
bardzo pochłonęła nas w ostatnich latach.

10 Od redakcji

Dumą napawa jednak fakt, że realizowane
przez nas działania nie umykają uwadze międzyna-

rodowemu środowisku analityków transakcyjnych.

W ostatnim numerze biuletynu „The Script”, które
wydawane jest w Stanach Zjednoczonych przez

Międzynarodowe Towarzystwo Analizy Transak-

cyjnej (International Transactional Analysis Asso-

ciation) ukazał się obszerny artykuł prezentujący
dorobek naszego Zespołu3

. Tego typu publikacja

budzi nadzieję, że w przyszłości czekają nas nowe
interesujące projekty, których efekty będą opisy-

wane na łamach kolejnych numerów „Edukacyjnej
Analizy Transakcyjnej”.

Czekając na nowych autorów oraz czytelni-

ków, przystępujemy do kompletowania kolejne-

go, tym razem już piątego, numeru periodyku.

Jarosław Jagieła

Redaktor Naczelny

3 Z tekstem można zapoznać się na stronie: https://www.itaaworld.org/sites/default/files/itaa-

pdfs/the-script/script-2016/ITAA%20The%20Script%202016-02.pdf.

NOTY BIOGRAFICZNE AUTORÓW

Dr hab. WIGA BEDNARKOWA, prof. AJD

Pedagożka i językoznawczyni (polonistka), czerpiąc inspiracje z cognitive scien-

ce, proponuje mariaż językoznawstwa kognitywnego z dydaktyką, co sprzyja
podnoszeniu jakości i zwiększaniu efektywności uczenia się, a co za tym idzie –

upodmiotowieniu uczennicy/ucznia i przyczynia się nie tylko do językowego
rozwoju człowieka. Autorka wielu artykułów i książek, m.in. O talentach

w szkole, czyli 7 Wspaniałych (2010); O!Słoń przed stopniami. Osłoń przed

stopniami! O szkolnym ocenianiu (2000; 2005), oraz tłumaczka książek znanego
kanadyjskiego psychoedukatora profesora Égide’a Royera (Jak kameleon na

szkockiej spódniczce, czyli jak uczyć „trudnych” młodych, nie wykańczając sie-

bie, 2009; Jak być dobrym rodzicem, 2009).

Dr hab. JAROSŁAW JAGIEŁA, prof. AJD

Pedagog społeczny i psychoterapeuta. Kierownik Zespołu Badawczego Eduka-

cyjnej Analizy Transakcyjnej w Akademii im. Jana Długosza w Częstochowie.
Wykładowca w Katedrze Psychopedagogiki Akademii Ignatianum w Krakowie.
Redaktor naczelny rocznika „Edukacyjna Analiza Transakcyjna” i „Biblioteki
Edukacyjnej Analizy Transakcyjnej”. Autor 20 książek i ponad 300 artykułów
naukowych i popularnonaukowych.

KATERYNA BULHAKOVA

Certyfikowany analityk transakcji, trener i superwizor psychoterapii (ПТСТА-П).
Mieszka i pracuje w Kijowie na Ukrainie.

Mgr IZABELA CHRÓST-JÓŹWIAK

Pedagog, psychoterapeuta. Pracuje w Młodzieżowym Ośrodku Wychowaw-

czym, prowadząc psychoterapię dynamiczną młodzieży pod superwizją. Poza
psychoterapią interesuje się światem wirtualnym oraz płynącymi z niego możli-
wościami i zagrożeniami dla funkcjonowania człowieka. W wolnych chwilach
czyta książki i lubi kulinarne eksperymenty.

Dr ZBIGNIEW ŁĘSKI

Doktor nauk humanistycznych w zakresie pedagogiki. Dydaktyk specjalizujący
się w zagadnieniach związanych z technologią kształcenia oraz edukacją me-

dialną. Adiunkt w Zakładzie Pedagogiki Społecznej i Terapii Pedagogicznej
Akademii im. Jana Długosza w Częstochowie. Członek Zespołu Badawczego
Edukacyjnej Analizy Transakcyjnej.

Mgr AGNIESZKA MOKRZYCKA

Absolwentka pedagogiki Uniwersytetu Marii Curie-Skłodowskiej.

136 Noty biograficzne Autorów

ZARINA SEVALNEVA

W trakcie certyfikacji w zakresie analizy transakcyjnej (СТА), prowadzi pry-

watną praktykę psychologiczną. Mieszka w Kijowie na Ukrainie.

Mgr WŁODZIMIERZ ŚWIĄTEK

psycholog, psychoterapeuta, trener, coach i facylitator. Prowadzi szkolenia

i warsztaty rozwojowe z zakresu rozwijania umiejętności przywódczych, rozwi-

jania kreatywności i innowacyjności, budowania i rozwoju zespołów, efektyw-

nej komunikacji i rozwiązywania konfliktów, facylitacji procesów grupowych
dla zespołów. Wspiera także rozwój menedżerów i liderów oraz ich zespołów
poprzez sesje coachingowe (executive coaching, team coaching). Prowadzi

„miękki” mentoring dla początkujących przedsiębiorców (tzw. Startup mento-

ring). Uczestniczył w wielu międzynarodowych szkoleniu trenerów, m.in. „The
Role of the Facilitator” (Impact International oraz Lancaster University – An-

glia, 2005). Wykładowca w szeregu warszawskich uczelni m.in. Uniwersytet
SWPS, UW, Warsaw Executive Master of Business Administration (WEMBA)

w SGH we współpracy z Carlson School of Management University of Minne-

sota, USA. Uzyskał tytuł Practitioner Coach Diploma w Noble Manhattan Co-

aching (Oxford, Anglia) i posiada akredytację International Institute of Coaching

& Mentoring oraz status superwizora i mentor coacha NMC w skali międzyna-

rodowej. Posiada także wszechstronne i bogate doświadczenie w zakresie pro-

wadzenia projektów szkoleniowych dla liderów, bazujących m.in. na modelu
Wszechstronnego Przywództwa (Versatile Leadership) B. Kaplana i R. Kaisera,

koncepcji M. Watkinsa, modelach Act of Leadership oraz Leadership in Action.

Przez wiele lat szkolił także trenerów w ramach specjalnych programów Train
the Trainers (m.in. w Akademii Trenera Zmiany). Autor wielu artykułów publi-

kowanych m.in. w takich czasopismach, jak: „Meritum – Przegląd Konsultin-

gowy”, „Personel i Zarządzanie”, „Zarządzanie Zasobami Ludzkimi” oraz prze-

widzianych wkrótce do druku, np. w „Human Resource Management”.

ALEKSANDRA WIECZOREK

Studentka drugiego roku psychologii, Akademia Pedagogiki Specjalnej im. Ma-

rii Grzegorzewskiej w Warszawie, planowana specjalność – psychologia kli-

niczna. Zainteresowania: analiza transakcyjna, hipoterapia, jazda konna.

Dr ZBIGNIEW WIECZOREK

Pedagog społeczny i socjolog, doktor nauk humanistycznych, adiunkt w Zakła-

dzie Pedagogiki Społecznej i Terapii Pedagogicznej. Piętnastoletnie doświad-

czenie w prowadzeniu treningów asertywności oraz treningów umiejętności spo-

łecznych. Zainteresowania zawodowe koncentrują się wokół szeroko rozumianej

komunikacji społecznej oraz wykorzystania technik różnych szkół terapeutycz-

nych w procesach samorozwoju i uczenia się nowych zachowań. Zainteresowa-

nia prywatne to jazda na rowerze, wspinaczka skałkowa i turystyka górska.

ZAPOWIEDZI WYDAWNICZE

Dorota Gębuś, Anna Pierzchała,

Twórczy nauczyciel, aktywny uczeń – analiza transakcyjna jako

narzędzie doskonalące kompetencje zawodowe pedagoga

Kompetencje społeczne to jedno z podstawowych narzędzi pracy każdego

pedagoga (jeśli nie główne). Istotą skutecznego procesu edukacyjnego jest bo-

wiem pozytywna i wzajemnie satysfakcjonująca relacja pomiędzy uczniem i na-

uczycielem. W książce autorki podjęły próbę interdyscyplinarnej charakterystyki

tejże relacji i czynników ją determinujących, odnosząc się jednocześnie do pe-

dagogiki twórczości i analizy transakcyjnej. W oparciu o badania własne prezen-

tują zależność pomiędzy strukturą Ja drugiego stopnia w analizie transakcyjnej,

cechami osobowości twórczej, a podejściem do rozwiązywania problemów,

przenosząc swoje rozważania na obszar edukacyjny. Wskazują jednocześnie na

możliwości analizy transakcyjnej w rozwijaniu kompetencji zawodowych na-

uczycieli w zakresie kształtowania tzw. umiejętności miękkich, będących pod-

stawą pozytywnych relacji. Zwracają uwagę, że umiejętne korzystanie z zaso-

bów struktury Ja jest podstawą rozwijania autonomii własnej nauczyciela, ale

także wspierania jej rozwoju u ucznia. Sprzyja to eliminacji zachowań pasyw-

nych oraz kształtowaniu samodzielności wychowanków.

Zbigniew Łęski,

Komputery i osobowość z punktu widzenia analizy transakcyjnej

W czasie krótszym niż życie jednego pokolenia przestrzeń społeczna, w ja-

kiej funkcjonujemy, została poszerzona o tak zwaną cyberprzestrzeń. Nowe me-

dia zdominowały nasze otoczenie, nadając zupełnie nową jakość pracy, rozryw-

ce, komunikowaniu się. Przy czym o ile od strony technicznej jesteśmy w stanie

dokładnie opisać to, czym są nowe technologie, o tyle od strony ich oddziaływa-

nia na rozwój człowieka, jego psychikę, postawy, stosunek do otoczenia wciąż

140 Zapowiedzi wydawnicze

nie potrafimy nadążyć za tempem, w jakim komputeryzowana jest nasza rze-

czywistość. Jeszcze pod koniec XX wieku B. Reeves i C. Nass przeprowadzili

cały szereg eksperymentów, które jednoznacznie udowodniły, iż w kontakcie

z mediami (a w szczególności z komputerem) człowiek zachowuje się tak samo

jak w kontakcie z rzeczywistością i z drugim człowiekiem. Niestety, do tej pory

nie pojawiły się żadne opracowania, które podjęłyby próbę dalszego opisania tej

specyficznej relacji. A skoro mamy do czynienia z relacją, to zapewne użytkow-

nik ma tendencję do przypisywania komputerowi pewnej określonej struktury

osobowości. Jej określenie oraz sprawdzenie, na ile jest ona zależna od takich

elementów, jak sposób i cel, w jakim wykorzystujemy urządzenie, poziom umie-

jętności jego obsługi, czy też struktura osobowości samego użytkownika, mogą

w znacznej mierze wpłynąć na zrozumienie istoty oddziaływania nowych me-

diów na odbiorcę, przyczyniając się tym samym zarówno do zwiększenia ich

skuteczności tam, gdzie może to być przydatne (np. na gruncie nauki, pracy czy

wymiany informacji), jak i do lepszego zrozumienia i przeciwdziałania wielu

zagrożeniom, jakie za sprawą cyberprzestrzeni pojawiły się w naszym otoczeniu.

Autor postanowił przyjrzeć się temu zjawisku z perspektywy analizy transakcyj-

nej. Teoria ta jest w stanie dostarczyć badaczowi zarówno narzędzi pozwalają-

cych na zbadanie interesujących nas obszarów, jak i terminologii, która umożli-

wi przejrzysty i zrozumiały opis wyciągniętych w toku badań wniosków.

Zbigniew Wieczorek,

Z kim rozmawiam? Komunikacja interpersonalna –

style i struktury

Jeden z aksjomatów komunikacyjnych mówi o tym, że nie możemy się nie

komunikować, czyli komunikujemy się w zasadzie przez cały czas, niezależnie

od tego, czy jesteśmy tego świadomi, czy nie. Proces porozumiewania się można

opisać przez pryzmat zasad poprawnej komunikacji. Wtedy wymiana informacji

zdaje się zależeć w pełni od naszej wiedzy i woli. Można też spojrzeć na to, co

dzieje się między ludźmi, z perspektywy mechanizmów psychologicznych, które

rządzą naszym wnętrzem. Wtedy komunikowanie się wydaje się bardziej złożo-

ne, opisujemy obszary, o których trudno mówić, i te, które nie zawsze zależą od

naszej woli. Książka Z kim rozmawiam… opisuje proces komunikacji z perspek-

tywy wybranych teorii komunikowania się i wybranych szkół terapeutycznych,

które wiedzę tę wykorzystują w praktyce.

 Zapowiedzi wydawnicze 141

Adrianna Sarnat-Ciastko,

Relacje tutorskie w polskiej szkole w ujęciu analizy transakcyjnej

Tutoring, będący zmianą wprowadzającą indywidualne wychowawstwo do

polskich szkół, od 2008 roku jest w coraz większym stopniu obecny w rodzi-

mym systemie oświaty. Poszczególne placówki widzą w nim szansę na poprawę

poczucia bezpieczeństwa uczniów i nauczycieli w szkole, wzrost efektywności

nauczania, poprawę frekwencji, zmniejszenie liczby zachowań agresywnych,

czy też narzędzie do budowania dobrej atmosfery, opartej na wzajemnym zaufa-

niu i poszanowaniu godności. W tej perspektywie autorka podjęła trud weryfika-

cji powyższych postulatów. Zdecydowała się na komparację doświadczeń tuto-

rów szkolnych i wychowawców klasowych, a także ich podopiecznych (ogółem

ponad 600 osób) w odniesieniu do wybranych aspektów analizy transakcyjnej.

Przyglądając się charakterystyce poszczególnych grup (stany Ja, pozycje życio-

we, elementy zapisu skryptowego) oraz ich wzajemnych relacji (analiza transak-

cji, znaków rozpoznania i strukturalizacji czasu), dopełniła tym samym obraz

metody tutoringu szkolnego zawarty w publikacji Tutoring w polskiej szkole.

CZYTELNIA

Nowość wydawnicza

Adrianna Sarnat-Ciastko,

Tutoring w polskiej szkole

Prezentowana praca jest owocem naukowej ciekowości, która popchnęła au-

torkę do zweryfikowania efektywności tutoringu w polskim systemie oświaty.

Jest także próbą przybliżenia źródeł tej metody oraz innych, pozaszkolnych

przestrzeni jej rozwoju. To obraz uchwycony w określonym czasie, w trakcie

krystalizowania się definicji, przez co w sposób dogłębny i wielowarstwowy,

pokazujący tutoring szkolny w swoistym procesie powstawania. To także zbiór

portretów osób podejmujących się wdrażania zmiany, którą niesie tutoring: jej

projektantów, trenerów, szkolnych liderów, tutorów i ich podopiecznych. To

przestrzeń dla prezentacji szkół publicznych, które zdecydowały się stworzyć

warunki do zaistnienia tej metody i zaadaptowały ją do własnych możliwości.

Książka Tutoring w polskiej szkole to wyjątkowe studium przypadku metody

tutoringu szkolnego, którego celem jest bez wątpienia personalizacja procesu

wychowania i nauczania. To bogate źródło inspiracji dla osób poszukujących in-

nowacyjnych rozwiązań, które zostały sprawdzone w praktyce, ale także zesta-

wienie danych szczególnie ważnych z punktu widzenia nauczycieli-tutorów oraz

ich podopiecznych z ponad trzystu szkół, które zetknęły się z tą metodą.

