
PRACE NAUKOWE Akademii im. Jana Długosza w Częstochowie
Pedagogika 2016, t. XXV, s. 547–556

http://dx.doi.org/10.16926/p.2016.25.40

Karol MOTYL

Transakcyjne pozycje życiowe uczniów i studentów

– próba charakterystyki z wykorzystaniem teorii

analizy transakcyjnej

Słowa kluczowe: analiza transakcyjna, pozycje życiowe, teoria rozwoju psychospołecznego Erika
Eriksona, szkoła średnia, uniwersytet.

Celem artykułu jest charakterystyka transakcyjnych pozycji życiowych stu-

dentów pedagogiki pierwszego stopnia z dwóch ośrodków akademickich w Pol-

sce: Częstochowy i Poznania, oraz zestawienie ich z transakcyjnymi pozycjami

życiowymi uczniów jednego z liceów ogólnokształcących w województwie
łódzkim. Aby to osiągnąć, wykorzystuję założenia teorii analizy transakcyjnej.

Aby móc dokonać interpretacji wyników, najpierw skupię się na teorii na-

ukowej, na fundamencie której osadzone są badania.
Podstawowe założenia analizy transakcyjnej zostały nakreślone przez Erica

Berne’a, który oparł tę teorię naukową na czterech składnikach (z których każdy
następny opiera się na poprzednich). Są to1

:

1) analiza strukturalna,

2) analiza transakcji,

3) analiza strukturalizacji czasu,

4) analiza skryptu.

Z punktu widzenia problematyki tekstu, charakterystykę podstaw teoretycz-

nych badań ograniczę tylko do jednego z aspektów teorii skryptu, czyli do
przyjmowania przez jednostkę jednej z czterech pozycji życiowych.

E. Berne wyraził pogląd, że małe dziecko, na początku procesu tworzenia
skryptu, posiada już pewne przekonania na temat siebie i innych. Przekonania te

1 I. Stewart, Developing Transactional Analysis Counselling, London – Thousand Oaks – New

Delhi 1996, s. 4.

548 Karol MOTYL

(mogące się zmienić bądź pozostać z dzieckiem przez resztę życia) można okre-

ślić w prosty sposób w czterech punktach:
1) jestem OK,

2) nie jestem OK,

3) jesteś OK,
4) nie jesteś OK.

Umieszczając je we wszystkich możliwych (logicznych) kombinacjach,
otrzymamy cztery postawy wobec siebie i innych

2
:

1) Ja jestem OK – Ty jesteś OK,
2) Ja nie jestem OK – Ty jesteś OK,
3) Ja jestem OK – Ty nie jesteś OK,
4) Ja nie jestem OK – Ty nie jesteś OK.

Innymi słowy, E. Berne sugeruje, że skrypt opiera się na jednej z czterech po-

wyższych pozycji
3. Według Thomasa Anthony’ego Harrisa już na początku życia

dziecko przybiera postawę „Ja nie jestem OK – Ty jesteś OK”, ponieważ inni się
nim opiekują, pielęgnują je, zapewniają zaspokojenie wszystkich najważniejszych
potrzeb (łącznie z potrzebą bezpieczeństwa), a więc są OK. Natomiast samo dziecko

– będące niejako w fazie anomii – samo nie jest w stanie poradzić sobie w otaczają-
cej rzeczywistości, wiec nie jest OK4. Można zatem wywnioskować, że pozycja ży-

ciowa kształtuje się na podstawie docierających od innych ludzi różnorodnych
bodźców. Może to być kontakt fizyczny, np. dotyk (podanie ręki na powitanie, po-

klepanie po ramieniu w celu pocieszenia). Może on również przybierać charakter
symboliczny, wyrażony słowem, gestem, spojrzeniem lub innym działaniem. Takie
rzeczywiste bądź symboliczne działania, dające człowiekowi pewność, że jest do-

strzegany przez innych, określa się pojęciem strouków5
. Termin ten (nazywany tak-

że głaskiem) oznacza elementarny przejaw dostrzeżenia czy zauważenia drugiego
człowieka i może mieć charakter pozytywny lub negatywny, a także warunkowy lub
bezwarunkowy. Inaczej mówiąc, strouk to jednostka interpersonalnego rozpoznania

i forma wsparcia, jakiego człowiek udziela innym i jakie on sam od innych otrzymu-

je. Jest aktem uznania obecności i bycia zauważonym przez innych ludzi6
.

Otrzymywane jakichkolwiek znaków rozpoznania, nawet negatywnych, jest
zawsze lepsze niż ich zupełny brak. Dzieje się tak, gdyż nawet powiedzenie ko-

muś „Nie lubię cię” jest formą dostrzeżenia tejże osoby, natomiast jeśli nie wy-

syłamy żadnych strouków i traktujemy kogoś tak, jakby nie istniał, wywołujemy

2 I. Stewart, V. Joines, Transactional Analysis Today. A New Introduction to Transactional

Analysis, Lifespace Publishing, Nottingham-Chapel Hill 2003, s. 117–118.
3 E. Berne, Transactional Analisys in Psychotherapy. A systematic Individual and Social Psychi-

atry, London 2001, s. 116–127; I. Stewart, dz. cyt., s. 8.
4 T. Harris, Ja jestem OK – ty jesteś OK. Praktyczny przewodnik po analizie transakcyjnej, Po-

znań 2009, s. 65–72.
5 M. James, D. Jongeward, Narodzić się, by wygrać. Analiza transakcyjna na co dzień, Poznań

1994, s. 72–86.
6 J. Jagieła, Słownik analizy transakcyjnej, Częstochowa 2012.

 Transakcyjne pozycje życiowe… 549

w nim o wiele gorsze emocje. Przy dostatecznie długim trwaniu takiego zamie-

rzonego niedostrzegania drugiego człowieka może on doznać różnych dolegli-
wości psychicznych i fizycznych

7
.

W zależności od otrzymywanych we wczesnym dzieciństwie znaków rozpo-

znania (strouków), kształtują się pod ich wpływem odpowiednie pozycje życio-

we, czyli głęboko zakorzenione przekonania o wartości samego siebie i innych8
.

Niekiedy określa się je mianem pozycji – podstawowych bądź egzystencjalnych.
Stanowią one o postrzeganiu siebie i innych osób, lecz oznacza to więcej niż
opinię na temat zachowania. Z chwilą, gdy dziecko przyjmuje jedną z pozycji
życiowych, jest prawdopodobne, że to na niej będzie budować całą resztę swo-

jego skryptu
9. Skoro omawiane pozycje różnicują to, jaki reprezentujemy pogląd

na życie, jak postrzegamy siebie i innych, a co za tym idzie, jak toczy się nasze
życie, należy dokonać ich charakterystyki10

.

Pozycja Ja jestem OK – Ty jesteś OK to mocna i zdrowa postawa Wygrywa-

jącego11
, odzwierciedlająca zarówno akceptację siebie, wysoką samoocenę, wia-

rę we własne możliwości, jak i szacunek, sympatię i zaufanie do drugiego czło-

wieka. Jest uznawana za jedyną „zdrową” pozycję, ponieważ pozwala ona kon-

struktywnie i asertywnie rozwiązywać problemy oraz budować satysfakcjonują-
ce bliskie relacje z ludźmi12

. Jest to najlepsza pozycja, jaką można przyjąć w co-

dziennym życiu, a której człowiek uczy się w najwcześniejszym okresie życia13
.

Nacechowana jest bezwarunkową akceptacją innych, co jest fundamentem do
autonomii oraz tworzenia związków, które są zrównoważone i satysfakcjonują-
ce. Jednakże postawa ta nie oznacza, że należy tolerować wszystko, co robią inni
ludzie, lecz bezwarunkowo zaakceptować wartość swoją i innych14

.

Pozycja Ja nie jestem OK – Ty jesteś OK jest postawą bezradnej depresyjnej
osoby

15
 i oznacza niską samoocenę, wyższe wartościowanie innych niż siebie,

gotowość do podporządkowania się i uległości, reagowania bardziej na cudze

niż własne potrzeby16
. Osoby takie nieustannie szukają u innych potwierdzenia

7 R. Rogoll, Aby być sobą. Wprowadzenie do analizy transakcyjnej, Warszawa 1989, s. 45.
8 I. Stewart, dz. cyt., s. 8.
9 I. Stewart, V. Joines, dz. cyt., s. 117–118.
10 T. Tilney, Dictionary of Transactional Analysis, London 2001, s. 68.
11 R. Rogoll, dz. cyt., s. 48; Wygrywający – skrypt samodzielnego i autonomicznego człowieka,

który nie potrzebuje w zasadzie zachęty i specjalnych działań wspierających jego zachowanie.
Można go opisać jako osobę, która wypełnia swój kontrakt ze światem i samym sobą. Ktoś taki
decyduje się czegoś dokonać, mówi, że zobowiązał się to zrobić, i osiąga zamierzony cel. Wy-

grywający wyznacza sobie samodzielnie cel, wykorzystując efekty programowania rodziciel-

skiego (por. E. Berne, Dzień dobry… i co dalej?, Poznań 2008).
12 D. Pankowska, Nauczyciel w perspektywie analizy transakcyjnej, Lublin 2001, s. 65.
13 E. Berne, Dzień dobry…, s. 110.
14 T. Tilney, dz. cyt., s. 68.
15 R. Rogoll, dz. cyt., s. 48–49.
16 D. Pankowska, Nauczyciel w perspektywie analizy transakcyjnej, Lublin 2001, s. 65.

550 Karol MOTYL

swojej wartości oraz akceptacji17
. Najogólniej oznacza skłonność do samoponi-

żania i można ją określić hasłami „Gdyby tylko” i „Powinienem był”18
.

Pozycja Ja jestem OK – Ty nie jesteś OK to postawa zaburzona
19, która po-

lega na poczuciu wyższości wobec drugiego człowieka, deprecjonowaniu jego
wartości, przyznawaniu sobie prawa do instrumentalnego traktowania i wyko-

rzystywania innych dla własnych korzyści czy przyzwoleniu na dominację
i agresję20

. Osoba taka jest krytyczna i nieufna w stosunku do innych, ale daje

sobie prawo do wglądu w to, co robią. Jest to postawa charakterystyczna dla za-

burzeń paranoidalnych, choć wielu ludzi czasem przejawia tę postawę21
.

Pozycja Ja nie jestem OK – Ty nie jesteś OK to katastroficzna postawa abso-

lutnego Przegrywającego22
 i jest uznawana za pozycję „udaremniającą”. Czło-

wiek przyjmujący tę postawę jest skłonny zarówno do destrukcji, jak i autode-

strukcji, nie widzi pozytywnych stron ani w sobie, ani w innych ludziach, a ży-

cie wydaje mu się bezsensowne i bezwartościowe23
. Jest to pozycja, która cza-

sem jest podstawą poważnych zaburzeń psychicznych, choć pojawia się także
czasem u relatywnie zdrowych ludzi

24
.

Pierwsza z prezentowanych pozycji życiowych (Ja jestem OK – Ty jesteś

OK) oparta jest na myśleniu, wierze i działaniu. W przeciwieństwie do trzech
kolejnych postaw, które stawiają pytanie – dlaczego?, pierwsza formułuje pyta-

nie – dlaczego nie?
25

. Skoro ta postawa jest jedyną zdrową i mocną postawą, po-

jawia sie tutaj pojęcie „OKness”, czyli stanu bycia w pozycji Ja jestem OK – Ty

jesteś OK
26. Idea „OK-ności” ma fundamentalne znaczenie dla analizy transak-

cyjnej i można ją opisać jako sposób patrzenia na świat przez różne okna (każda
pozycja życiowa to inne okno na świat)27. Graficzną interpretacją tej idei jest

17 T. Tilney, dz. cyt., s. 68.
18 E. Berne, Dzień dobry…, s. 111.
19 R. Rogoll, dz. cyt., s. 48–49.
20 D. Pankowska, dz. cyt., s. 65–66.
21 T. Tilney, dz. cyt., s. 68.
22 R. Rogoll, dz. cyt., s. 48–49; Przegrywający – skrypt człowieka, który nie potrafi siebie wła-

ściwie oceniać. Jego Dorosły jest niedostatecznie wykształcony lub skontaminowany przez Ro-

dzica lub Dziecko (Rodzic wyznacza mało realne i często bezsensowne cele; Dziecko musi być
posłuszne Rodzicowi), a dominujący Rodzic Kontrolujący wymusza posłuszeństwo na Dziecku
Przystosowanym (co wywołuje w Dziecku uczucia lęku i obawy przed niewykonaniem zadania

lub poczucie mniejszej wartości, depresję, złość czy nienawiść). Przegrywający często mają
nieprawidłowe oceny. Nie potrafią samodzielnie podejmować decyzji życiowych. Natomiast
niekiedy w tłumie czują się pewnie, toteż mogą sprawiać wrażenie silnych (por. E. Berne,
Dzień dobry…).

23 D. Pankowska, dz. cyt., s. 65–66.
24 T. Tilney, dz. cyt., s. 68.
25 T. Harris, dz. cyt., s. 84–85.
26 T. Tilney, dz. cyt., s. 82.
27 G. Barrow, T. Newton, Walking the Talk. How transactional analysis is improving behaviour

and raising self-esteem, London 2004, s. 3.

 Transakcyjne pozycje życiowe… 551

opracowany przez Franklina Ernsta OK Corral, czyli sposób prezentacji czte-

rech pozycji życiowych (każdej odpowiada jedna z ćwiartek). Człowiek odwie-

dza wszystkie ćwiartki (patrzy na siebie i innych przez wszystkie okna), ale każ-
dy ma swoją uprzywilejowaną pozycję życiową, w której spędza większość swo-

jego czasu (okno, przez które patrzy na siebie i otaczających ludzi zdecydowanie
najdłużej)28. Każdej ćwiartce (każdemu oknu) przypisany jest inny rodzaj inte-

rakcji społecznych (operacji)29
.

Ryc. 1. OK Corral: Siatka tego, co się dzieje (opracowanie własne za: T. Tilney, dz. cyt., s. 81)

Ja to było napisane powyżej, człowiek w ciągu relatywnie krótkiego czasu
(dzień, tydzień, miesiąc) odwiedza wszystkie ćwiartki (przyjmuje wszystkie po-

zycje życiowe), jednak jest jedna, która będzie dla niego charakterystyczna,
w której będzie spędzał najwięcej swojego życia. W celu zdiagnozowania takiej
dominującej pozycji życiowej pomocny jest corralogram – wykres, który wska-

zuje czas spędzony w każdej z czterech pozycji życiowych w ciągu danego
okresu (zazwyczaj dnia). Obszar objęty w każdej ćwiartce wskazuje część czasu
spędzonego w tej pozycji30. Przykładowy wykres tego typu znajduje się poniżej:

28 T. Tilney, dz. cyt., s. 81–82.
29 D. Pankowska, dz. cyt., s. 66.
30 T. Tilney, dz. cyt., s. 20.

Ty jesteś OK

Ty nie jesteś OK

Ja jestem OK
Ja nie jestem

OK

Operacje: Uciec

Pozycja życiowa:
Ja nie jestem OK – Ty

jesteś OK

Operacje: Działać

Pozycja życiowa:

Ja jestem OK – Ty je-

steś OK

Operacje: Tkwić

Pozycja życiowa:
Ja nie jestem OK – Ty

nie jesteś OK

Operacje: Pozbyć się

Pozycja życiowa:
Ja jestem OK – Ty nie

jesteś OK

552 Karol MOTYL

Ryc. 2. Corralogram. Powierzchnia zarysowana w każdej ćwiartce wskazuje część dnia spędzone-

go w danej pozycji życiowej (opracowanie własne za: T. Tilney, dz. cyt., s. 20)

Po krótkim opisie transakcyjnych pozycji życiowych chciałbym przejść do
charakterystyki grupy badanych i procedury badawczej.

W badaniach udział wzięło 346 osób, w tym 107 studentów Akademii im.
Jana Długosza w Częstochowie, 147 studentów Uniwersytetu im. Adama Mic-

kiewicza w Poznaniu oraz 92 uczniów liceum ogólnokształcącego w małym

mieście. Struktura płci przedstawia się następująco: w badaniu udział wzięło 75
mężczyzn i 271 kobiet. Badania prowadzone były od stycznia do marca 2016
roku za pośrednictwem Internetu – narzędzie badawcze w formie zmodyfikowa-

nej Skali Postaw Transakcyjnych
31

 umieszczono na platformie on-line, a link do

niej rozsyłany był uczniom i studentom.
W badaniu wykorzystano dane z metryki (płeć, szkoła/uczelnia, klasa/rok,

kierunek studiów) oraz dane uzyskane za pomocą zmodyfikowanej wersji Skali
Postaw Transakcyjnych (autorem skali będącej podstawą do modyfikacji jest
Grzegorz Rak)

32. Zmodyfikowane narzędzie składa się z 24 stwierdzeń umiesz-

czonych na 5-stopniowej skali Likerta. Na pozycje kwestionariusza składają się
cztery podskale: Ja jestem OK – Ty jesteś OK, Ja nie jestem OK – TY jesteś
OK, Ja jestem OK – Ty nie jesteś OK, Ja nie jestem OK – Ty nie jesteś OK.
Rzetelność mierzona metodą Alfa Cronbacha dla każdej podskali wyniosła od-

powiednio: 0,75; 0,81; 0,71; 0,75, co przy założeniu, że narzędzie jest rzetelne,
jeśli α > 0,7, dopuszcza możliwość wykorzystania kwestionariusza do badań na-

ukowych.

Analiza wyników badań dotyczących pozycji życiowych w trzech różnych
ośrodkach (Poznań, Częstochowa, małe miasto w województwie łódzkim) wy-

31 J. Jagieła, Analiza Transakcyjna w teorii i praktyce pedagogicznej, Częstochowa 1997, s. 195–

196.
32 Tamże, s. 195–196.

Ja nie jestem OK – Ty jesteś OK Ja jestem OK – Ty jesteś OK

Ja nie jestem OK – Ty nie jesteś OK

Ja jestem OK – Ty nie jesteś OK

 Transakcyjne pozycje życiowe… 553

kazała, że licealiści w porównaniu z innymi grupami wykazują się w znacznie
mniejszym stopniu przejawianiem postawy Ja jestem OK – Ty jesteś OK oraz Ja

nie jestem OK – Ty nie jesteś OK. Natomiast, co ciekawe, nie zauważa się
znacznych różnic w pozycjach życiowych studentów UAM i AJD, a uwagę może
kierować relatywnie wyższy wynik w pozycji Ja jestem nie OK – Ty jesteś OK

u studentów UAM niż u studentów AJD. Szczegółowe dane przedstawia tabela 1.

Tabela 1. Średnie arytmetyczne przejawianych postaw transakcyjnych w badanych grupach i ogółem

LO AJD UAM Ogółem

Ja+ Ty+ 0,35 0,79 0,72 0,62

Ja− Ty+ 0,10 −0,17 0,02 −0,02

Ja+ Ty− 0,16 −0,10 −0,06 0,00

Ja− Ty− −0,12 −0,48 −0,54 −0,38

Źródło: opracowanie własne na podstawie badań.

W przypadku analizy pozycji życiowych w oparciu o płeć respondentów za-

uważalna jest tendencja do przejawiania w większym stopniu postawy Ja jestem

OK – Ty nie jesteś OK we wszystkich badanych grupach mężczyzn (wskaźnik
w tym przypadku jest zawsze dodatni). Natomiast u wszystkich badanych grup

kobiet postawa Ja jestem OK – Ty nie jesteś OK jest znacznie niższa (średnia
arytmetyczna wskaźników tej postawy jest ujemna dla każdej grupy). Stąd moż-
na ostrożnie stwierdzić, że kobiety częściej przybierają postawę nie jestem OK,

kiedy inni ludzie są dla nich OK. Potwierdza to także analiza postawy Ja nie je-

stem OK – Ty jesteś OK, którą w badaniach znacznie częściej przyjmują kobiety
w stosunku do mężczyzn. Wyniki szczegółowe średnich arytmetycznych dla obu
opisywanych grup zawiera tabela 2.

Tabela 2. Średnie arytmetyczne przejawianych postaw transakcyjnych przez kobiety i mężczyzn
w badanych grupach i ogółem

LO AJD UAM Ogółem

kobiety mężczyźni kobiety mężczyźni kobiety mężczyźni kobiety mężczyźni

Ja+ Ty+ 0,41 0,32 0,79 0,77 0,72 0,68 0,64 0,59

Ja− Ty+ 0,24 0,02 −0,16 −0,22 0,02 0,06 0,03 −0,05

Ja+ Ty− −0,13 0,31 −0,12 0,08 −0,08 0,46 −0,11 0,28

Ja− Ty− −0,04 −0,17 −0,51 −0,18 −0,56 0,12 −0,37 −0,08

Źródło: opracowanie własne na podstawie badań.

W przypadku trzeciej analizy pozycji życiowych – w oparciu o status re-

spondentów (student lub uczeń) – oprócz już opisanej słabszej postawy Ja je-

stem OK – Ty jesteś OK oraz mocniejszej Ja nie jestem OK – Ty nie jesteś OK

554 Karol MOTYL

u uczniów zauważalny jest także wyższy wskaźnik występowania dwóch pozo-

stałych postaw transakcyjnych. Innymi słowy, uczniowie dość znacznie różnią
się od studentów w kwestii przyjmowanej postawy życiowej. Szczegółowe dane
przedstawia poniższa tabela:

Tabela 3. Średnie arytmetyczne przejawianych postaw transakcyjnych przez uczniów i studentów
i ogółem

Uczeń Student Ogółem

Ja+ Ty+ 0,4 0,8 0,6

Ja− Ty+ 0,1 −0,1 0,0

Ja+ Ty− 0,2 −0,1 0,0

Ja− Ty− −0,1 −0,5 −0,4

Źródło: opracowanie własne na podstawie badań.

Podczas analizy wyników badań zaobserwowano trzy główne tendencje:
1. Studenci UAM w większym stopniu przejawiają postawy „destrukcyjne”,

głównie Ja− Ty+, niż studenci AJD.
2. Licealiści charakteryzują się znacznie silniejszymi postawami destrukcyj-

nymi i znacznie słabszą postawą Ja+ Ty+ niż studenci.
3. Kobiety we wszystkich grupach wykazują znacznie słabszą postawę Ja+ Ty−

w stosunku do badanych mężczyzn.
Wyjaśnienie pierwszej wskazanej tendencji może wiązać się z wielkością

badanego ośrodka akademickiego. Uniwersytet im. Adama Mickiewicza to duża
uczelnia, jej jednostki mają swoją siedzibę w wielu miejscach miasta (są niejako

rozsiane po Poznaniu), wielkość uczelni zwiększa anonimowość wśród studiują-
cych osób, co może wywoływać uczucie bezradności oraz stwarzać większą po-

trzebę liczenia na pomoc innych. Opisana większa anomia studentów UAM mo-

że być powodem występowania pozycji Ja nie jestem OK – Ty jesteś OK, po-

nieważ u studentów, którzy nie działają samodzielnie, może dominować postawa
Ja nie jestem OK (ponieważ nie umiem sobie poradzić), i kiedy muszą liczyć na
pomoc innych ludzi, wykształcić się może przekonanie Ty jesteś OK (bo mi poma-

gasz). Przypominam, że badania dotyczą studentów pierwszego roku, czyli również
nowicjuszy, którzy stawiają pierwsze kroki w akademickiej rzeczywistości.

Druga tendencja może mieć charakter rozwojowy. Zdaniem Erika Eriksona,

okres adolescencji należy do najtrudniejszych etapów w całym życiu człowieka.
Adolescent, wedle teorii rozwoju psychospołecznego, jest wtedy w piątej fazie.
Kryzys, do jakiego wówczas dochodzi, przewyższa wszystkie inne związane
z rozwojem w ciągu życia, a zadanie egzystencjalne często okazuje się ponad je-

go siły. Człowiekowi w tym wieku brak podstawowej ufności do świata. Adole-

scent – przepełniony wstydem i niepewnością – lęka się wyrażania własnej woli,
czuje się winny, boi się kolejnych porażek, nie ma odwagi stawić czoła samo-

 Transakcyjne pozycje życiowe… 555

dzielnie wybranym przez siebie celom. Zadania rozwojowe nie muszą być przez
niego w ogóle podjęte, dopóki wcześniej nie przepracuje on od nowa wielu kry-

zysów z przeszłości. Innym niebezpieczeństwem zagrażającym młodemu czło-

wiekowi w okresie moratorium, które jest etapem pomiędzy byciem dzieckiem
a byciem dorosłym, jest wytworzenie się tzw. negatywnej tożsamości (poczucie
posiadania wielu potencjalnie złych lub bezwartościowych cech). Najbardziej
rozpowszechnionym sposobem radzenia sobie ze swoją negatywną tożsamością
jest projekcja tych złych cech na innych i może ona być przyczyną wielu patolo-

gicznych zjawisk
33

. Ten brak zaufania do pluralistycznego świata (w którym
trudno się odnaleźć) i nieufność w swoje możliwości, brak poczucia koherencji,
liminalność, brak zawodu (brak wykształcenia), oczekiwanie na egzamin dojrza-

łości, wybór studiów – mogą być związane z silniej przejawianymi postawami
destrukcyjnymi i znacznie słabszą postawą Ja+ Ty+.

Trzecia tendencja może mieć charakter społeczno-kulturowy, wynikać z fak-

tu, że społeczeństwo patriarchalne dewaloryzuje kobiety. W badaniach Joanny

Góźdź i Ewy Wysockiej, których przedmiotem były transakcyjne pozycje ży-

ciowe młodzieży licealnej, dostrzeżono tę samą prawidłowość – kobiety wyka-

zały istotnie niższy poziom pozytywnej postawy wobec siebie, co może wska-

zywać kulturową determinację samooceny, związaną z waloryzacją płci34
.

Podsumowując, przedstawione analizy pochodzą z badań, które zrealizowa-

ne zostały niedawno, toteż w niniejszym artykule zaprezentowano tylko wstępne
wyniki. W tekście nie przedstawiono wniosków statystycznie potwierdzonych,
a jedynie pewne zauważone prawidłowości i tendencje. Z tego wynika, że trzeba
sprawdzić kierunki poczynionych interpretacji, wykazać związki statystyczne
i przeanalizować uzasadnienia wyników badań. Dlatego należy wskazać na po-

trzebę dalszych badań tego zjawiska.

Bibliografia

Barrow G., Newton T., Walking the Talk. How transactional analysis is improv-

ing behaviour and raising self-esteem, London 2004.

Berne E., Dzień dobry… i co dalej?, Poznań 2008.
Berne E., Transactional Analisys in Psychotherapy. A systematic Individual and

Social Psychiatry, London 2001.

Erikson E., Dopełniony cykl życia, Poznań 2002.

33 E. Erikson, Dzieciństwo i społeczeństwo, Poznań 1997, s. 272–278; tegoż, Tożsamość a cykl

życia, Poznań 2004, s. 84–90; tegoż, Dopełniony cykl życia, Poznań 2002, s. 90–97; L. Wit-

kowski, Rozwój i tożsamość w cyklu życia. Studium koncepcji E. Eriksona, Toruń 2000, s. 138–

141.
34 J. Góźdź, E. Wysocka, Postawy życiowe młodzieży licealnej i ich wybrane – społeczno-

-demograficzne – korelaty, „Edukacyjna Analiza Transakcyjna” 2013, nr 2, s. 76–77.

556 Karol MOTYL

Erikson E., Dzieciństwo i społeczeństwo, Poznań 1997.

Erikson E., Tożsamość a cykl życia, Poznań 2004.

Góźdź J., Wysocka E., Postawy życiowe młodzieży licealnej i ich wybrane – spo-

łeczno-demograficzne – korelaty, „Edukacyjna Analiza Transakcyjna” 2013,

nr 2.

Harris T., Ja jestem OK – ty jesteś OK. Praktyczny przewodnik po analizie

transakcyjnej, Poznań 2009.

Jagieła J., Analiza Transakcyjna w teorii i praktyce pedagogicznej, Częstochowa

1997.

Jagieła J., Słownik analizy transakcyjnej, Częstochowa 2012.

James M., Jongeward D., Narodzić się, by wygrać. Analiza transakcyjna na co

dzień, Poznań 1994.

Pankowska D., Nauczyciel w perspektywie analizy transakcyjnej, Lublin 2001.

Rogoll R., Aby być sobą. Wprowadzenie do analizy transakcyjnej, Warszawa

1989.

Stewart I., Developing Transactional Analysis Counselling, London – Thousand

Oaks – New Delhi 1996.

Stewart I., Joines V., Transactional Analysis Today. A New Introduction to

Transactional Analysis, Nottingham – Chapel Hill 2003.

Tilney T., Dictionary of Transactional Analysis, London 2001.

Witkowski L., Rozwój i tożsamość w cyklu życia. Studium koncepcji E. Erikso-

na, Toruń 2000.

Transactional life positions of pupils and students. Attempt to

characterize in terms of transactional analysis theory

Summary

The article describes the transactional life positions of pupils and students. The text characterizes

existential attitudes (one of main elements transactional analysis theory) of three groups: students

of the Adam Mickiewicz University in Poznan, students of Jan Dlugosz University in

Czestochowa and pupils of one of secondary school in the Lodz region. The analyzed data are ob-

tained on the basis of pilot research. To explanation is used the Erikson’s stages of psychosocial

development.

Keywords: transactional analysis, life positions, Erikson’s stages of psychosocial development,

secondary school, university.

