

Karol Konaszewski*, Tomasz Sosnowski**

Uniwersytet w Białymstoku [* k.konaszewski@uwb.edu.pl ** t.sosnowski@uwb.edu.pl]

Czynniki warunkujące samoocenę nieletnich umieszczonych w młodzieżowych ośrodkach wychowawczych

Abstrakt: W artykule przedstawiono analizę wyników badań przeprowadzonych wśród nieletnich (chłopców i dziewcząt) w przypadku których sąd rodzinny zastosował środek wychowawczy w postaci umieszczenia w Młodzieżowym Ośrodku Wychowawczym. Celem badania było sprawdzenie czy istnieje korelacja między samooceną, cechami osobowościowymi i czynnikami środowiskowymi (czynnikami wspierającymi i czynnikami ryzyka), wśród nieletnich dziewcząt i chłopców. Łącznie przebadano 481 nieletnich przebywających w młodzieżowych ośrodkach wychowawczych. Zastosowane narzędzia badawcze to: Skala Samooceny Rosenberga (SES), w polskiej adaptacji I. Dzwonkowskiej, M. Łaguny i K. Lachowicz-Tabaczek. NEO-FFI (P.T. Costy i R.R. McCrae) został użyty do diagnozowania cech osobowości (został on zaadaptowany przez B. Zawadzkiego, J. Strelau, P. Szczepaniaka, M. Śliwińską) oraz kwestionariusz czynników wsparcia i czynniki ryzyka, który został skonstruowany do pomiaru czynników środowiskowych. Analiza regresji wykazała, że istotnymi predyktorami samooceny nieletnich były neurotyczność, ekstrawersja, sumienność i negatywne relacje w szkole. W grupie dziewcząt znaczącymi predyktorami samooceny były neurotyczność, sumienność, wsparcie rodziny i negatywne relacje w szkole, podczas gdy w grupie chłopców istotnymi predyktorami samooceny były neurotyczność, ekstrawersja i negatywne relacje w rodzinie.

Słowa kluczowe: samoocena, nieletni, Młodzieżowy Ośrodek Wychowawczy

Samoocena określa postawę wobec siebie, odgrywa ważną rolę w regulacji zachowań i należy do osobistych potencjałów zdrowia człowieka (Kofta, Doliński 2000, s. 561). Procesy porównywania i odróżniania wartości własnej osoby od innych są podstawą do kształtowania się poczucia własnej wartości (Urban 2008, s. 30). Samoocena stanowi istotny składnik świadomości samego siebie, gdyż bez samooceny niemożliwe byłoby ani określenie własnej istoty, ani też wyodrębnienie siebie ze środowiska. Jednostka w swych postępowaniach powinna uwzględniać własne możliwości, podejmując odpowiedzialnie, zwłaszcza trudne decyzje. Podstawą przewidywania skutków tych działań jest ocena własnych sprawności i zdolności. Jeżeli samoocena jest pozytywna i adekwatna, wtedy osoba reaguje, nawet w trudnych sytuacjach, względnie spokojnie i rozważnie. Jeżeli samoocena jest zawyżona lub zaniżona, wówczas jednostka wykazuje zwiększone zapotrzebowanie na informacje potwierdzające własną wartość. Informacje pozytywne wywołują emocje dopingujące do dalszego działania, zaś te, które mają charakter negatywny lub ich brak, wywołują lęk, strach, przygnębienie, poczucie winy, panikę czy zniechęcenie. Poczucie własnej wartości wiąże się z dobrym samopoczuciem. Jest też czynnikiem niwelującym negatywne skutki stresu. W prowadzonych w tym zakresie badaniach, zwraca się uwagę nie tylko na poziom poczucia własnej wartości, ale również na jego stabilność. Wysokie lecz niestabilne poczucie własnej wartości powoduje często negatywne reakcje emocjonalne, takie jak gniew, wrogość. Jest to przejaw tak zwanego kruchego poczucia własnej wartości, co niejednokrotnie może prowadzić do zachwiania psychicznego i utraty zdrowia, jak również zachowań antyspołecznych (Borys 2010, s. 44). Z drugiej jednak strony, w sytuacji zagrożenia własnego ja osoby o wysokiej samoocenie, odbierane są negatywnie i przypisywane są im przez audytorium takie cechy jak wrogość, arogancja, wulgarność, nieumiejętność współpracy. Osoby zaś o niskiej samoocenie, odbierane są pozytywnie, wzbudzają większą sympatię (Vohs, Heatherton 2001, s. 1103). Istnieje wiele wymiarów samooceny i ma ona charakter stopniowalny. Można ją opisać na kontinuum: wysoka – niska, pozytywna –negatywna, stabilna – niestabilna, zawyżona – zaniżona. Można także mówić o samoocenie ogólnej, kiedy człowiek spostrzega siebie w kontekście określonej cechy lub konkretnego zachowania. Jako subiektywny sąd o sobie samoocena pozostaje w różnym stosunku do obiektywnej charakterystyki jednostki. Wyróżnia się jej trzy stany: adekwatna – oparta na obiektywnej ocenie własnych cech i kompetencji, zaniżona – ocena „ja” jest niekorzystna, jednostka przypisuje sobie niższe kompetencje, oceniając siebie negatywnie oraz zawyżona – jednostka przypisuje sobie cechy, kompetencje, umiejętności, których nie posiada (Florczykiewicz 2010, s. 358). Składnikiem samooceny uważanym za kryterium przystosowania społecznego, jest samoakceptacja postrzegana jako wynik w zakresie zgodności między wartościami wyznaczanymi przez daną osobę, a jej zachowaniem. Przyjmuje się, że jej niski i wysoki poziom towarzyszy nieprzystosowaniu. Wysoka samoakceptacja, która jest następstwem zawyżonej (nieadekwatnej) samooceny, ma charakter obronny i utrzymuje

się w wyniku stosowania mechanizmu represji. Niska oznacza rozbieżność „ja”, czyli niską integrację tożsamości, która odpowiada za niski poziom rozumienia bodźców społecznych oraz konflikty (Dzwonkowska i in. 2008, s. 7).

Aby zrozumieć rozwój psychospołeczny jednostki, Urie Bronfenbrenner (1979) proponuje spojrzeć na środowisko życia człowieka w sposób holistyczny, uwzględniając w nim środowisko fizyczne, wewnątrz psychiczne oraz systemy społeczno-kulturowe, które tworzą zróżnicowane układy. Wobec tego można założyć, że kształtowanie się samooceny człowieka dokonuje się w systemie różnych miejsc (rodzina, grupa rówieśnicza, szkoła itp.) i w wyniku wielu interakcji społecznych. Według U. Bronfenbrenner'a (1988), rozwój jest procesem wzajemnego przystosowania się człowieka i środowiska społecznego. Środowisko tworzą zróżnicowane układy bliższe i dalsze jednostce wraz ze wszystkimi powiązaniem, które między tymi układami występują i mogą wywierać wpływ na rozwój jednostki. Są to: mikrosystem (rodzina, klasa, szkoła, grupa rówieśnicza itd.), mezosystem (interakcje między mikrosystemami, relacje między rodzicami a nauczycielem, dzieckiem a kolegami), egzosystem (środowisko zewnętrzne, które nie wpływa bezpośrednio na rozwój jednostki, np. praca rodziców, w przypadku dziecka może być to klasa szkolna do której uczęszcza starsze rodzeństwo) oraz makrosystem (szerszy kontekst społeczno-kulturowy, który tworzy ekonomia, gospodarka, polityka, kultura). Wobec tego bezdyskusyjnie wydaje się być znaczenie różnorodnych środowisk w życiu człowieka i proces wzajemnego dopasowania osoby i otoczenia, w którym ona funkcjonuje (jednostka – rodzina – szkoła – grupa rówieśnicza) (Kemp i in. 1997).

Operacjonalizując zmienną zależną przyjęto, że samoocena jest przekonaniem o własnej wartości ujawnionej w samoopisie. Jest ona względnie stałą dyspozycją (pozytywną lub negatywną) świadomą postawą wobec ja. Można założyć, że jest pewnym rodzajem globalnej własnej oceny i dotyczy właściwości fizycznych człowieka, jego cech osobowości oraz stosunków z innymi ludźmi. Jednostki mogą różnie oceniać poszczególne aspekty siebie, mając skłonność do pozytywnych ocen w wymiarach dla nich ważnych lub uznawania za ważne tych wymiarów, w świetle których, oceny ich osoby wypadają bardziej pozytywnie w porównaniu z ocenami dotyczącymi innych ludzi (Dzwonkowska i in. 2008).

Można założyć, że adekwatna, pozytywna samoocena jest jednym z kluczowych komponentów ochronnych jednostki. W pewnym sensie pozwala pomóc uporać się z różnorodnymi wznosami i upadkami życiowymi. Można wyróżnić wiele różnych czynników, które wpływają na poziom samooceny, między innymi w rodzinie, społeczności lokalnej, szkole i samej jednostce. Ustalenie tych czynników w wymienionych kręgach, stanowi jeden z głównych motywów poszukiwań badawczych, które w przyszłości mogą umożliwić opracowanie skutecznych sposobów pomocy dzieciom i młodzieży z grup podwyższonego ryzyka, poprzez praktyczne ich zastosowanie we wczesnych interwencjach i działaniach profilaktycznych. Generalnie młodzież nieprzystosowana ma obniżone samopoczucie i ni-

ską samoocenę. Niski poziom postrzegania siebie, często stanowi źródło licznych problemów w jej funkcjonowaniu. Ponadto negatywny obraz siebie potęguje poszukiwanie akceptacji w grupach rówieśniczych poza szkołą, co może sprzyjać podejmowaniu zachowań ryzykownych (Marsden i in. 2005, s. 427). Badania wskazują, że, ludzie mający niską samoocenę są bardziej skłonni do krytykowania innych, co pozwala im czuć się lepszymi. Natomiast ludzie o pozytywnej samoocenie częściej odbierają stan rzeczy takim jakim jest i czerpią z tego przyjemność. Z kolei najważniejsze czynniki, które wpływają na samoocenę to: opinie i oceny, jakie jednostka o sobie słyszy, odnoszone sukcesy i doznawane „niepowodzenia”, porównywanie siebie z innymi czyli pewne cechy osobowościowe jak również czynniki związane z funkcjonowaniem w środowiskach (rodzinnym, rówieśniczym, szkolnym) (Sowisło, Orth 2013, s. 213).

Zwrócenie uwagi na szersze spektrum i różne płaszczyzny warunkujące kształtowanie się samooceny, podyktowane jest, między innymi wynikami badań potwierdzającymi ujawnianie nowych aspektów zjawiska w zależności od przyjętego punktu widzenia i odpowiedniego poziomu analizy. Zwraca się uwagę na możliwy związek cech osobowościowych i wpływów środowiskowych (mikrośrodowiska domu rodzinnego, grup rówieśniczych i szkoły), które warunkują kształtowanie się samooceny młodzieży. Podejście do zagadnienia formowania się własnego ja, wymaga uwzględnienia interakcji między mikrosystemami, tzn. relacji między jednostką a rodzicami, nauczycielem, rówieśnikami, jak również aspektów związanych z formalnym funkcjonowaniem placówki w szerszym kontekście społeczno-kulturowym. Starano się holistycznie ująć problem formowania się samooceny dlatego przy określeniu zmiennych niezależnych, wzięto pod uwagę uwarunkowania związane z cechami osobowościowymi (indywidualnymi) oraz czynnikami środowiskowymi (wsparcie rodzinne, rówieśnicze, szkolne, negatywne relacje z rodziną, w szkole i z rówieśnikami). Wydaje się, że takie ujęcie problemu może być przydatne nie tylko w celu analizy zjawiska, ale może stanowić dość obszerną bazę dla praktyków resocjalizacyjnych projektujących działania profilaktyczno-naprawcze i kreujące.

Cel badań

Celem podjętych badań jest rozpoznanie samooceny u nieletnich skierowanych do młodzieżowych ośrodków wychowawczych oraz ustalenie zależności pomiędzy samooceną, a cechami osobowościowymi młodzieży nieprzystosowanej i uwarunkowaniami środowiskowymi (czynniki wsparcia i czynniki ograniczające). Na podstawie dotychczasowych badań i przyjętych założeń teoretycznych można postawić następujące hipotezy:

H1: samoocena będzie korelować z ekstrawersją i będzie powiązana z ugodowością i sumiennością;

H2: samoocena będzie powiązana ujemnie z czynnikami ryzyka oraz dodatnio z czynnikami wspierającymi.

W opracowaniu rozpatrywano także czy istnieją różnice pomiędzy poziomem samooceny (rozumianej jako pozytywna lub negatywna postawa wobec własnej osoby) u nieletnich dziewcząt i chłopców?.

Osoby badane

Według informacji Ośrodka Rozwoju Edukacji w 2014 r. w Młodzieżowych Ośrodkach Wychowawczych przebywało 5057 wychowanków (3129 chłopców w normie intelektualnej, 409 chłopców niepełnosprawnych intelektualnie w stopniu lekkim, 1427 dziewcząt w normie intelektualnej i 92 dziewczyny niepełnosprawnych intelektualnie w stopniu lekkim). Wyznaczono także niezbędną wielkość próby $n_b = 390$ dla populacji wychowanków Młodzieżowych Ośrodków Wychowawczych w Polsce (przy dobrze próby uwzględnione wyłącznie wychowanków w normie intelektualnej) przy współczynniku ufności 0.90 i błędzie maksymalnym na poziomie 4% (Brzeziński 2004). Dobór grupy badanej miał charakter celowo-losowy. Kryterium doboru celowego był rodzaj placówek, w której badani zostali umieszczeni przez sąd rodzinny. Dobór placówek, w których przeprowadzono badania był losowy (losowanie bezzwrotne), zaś próbę wyznaczał charakter populacji (skończona) i jej specyfika (młodzież wobec której Wydziały Rodzinne i Nieletnich Sądów Rejonowych zastosowały środek wychowawczy w postaci umieszczenia w Młodzieżowych Ośrodkach Wychowawczych). Badania właściwe przeprowadzono w 2014 roku. Ogółem przebadano 481 wychowanków Młodzieżowych Ośrodków Wychowawczych (MOW). Przeznaczone są one dla młodzieży nieprzystosowanej (popołniającej czyny karalne i przejawiającej symptomy demoralizacji), która wymaga stosowania specjalnej organizacji nauki, metod pracy, opieki, wychowania i resocjalizacji. Nieznaczną większość respondentów stanowili chłopcy 54% (258 wychowanków), w stosunku do dziewcząt (218), które stanowiły 46% badanych. Pięciu wychowanków nie udzieliło odpowiedzi na to pytanie.

Narzędzia badawcze

Do pomiaru samooceny została wykorzystana Skala Samooceny SES M. Rosenberga, w adaptacji I. Dzwonkowskiej, M. Łaguny i K. Lachowicz-Tabaczek, która jest narzędziem jednowymiarowym pozwalającym na ocenę poziomu ogólnej samooceny – stosunkowo stałej dyspozycji rozumianej jako świadoma postawa (pozytywna lub negatywna) wobec ja. Składa się ona z 10 stwierdzeń diagnostycznych. Badany miał za zadanie wskazać na czterostopniowej skali, w jakim stopniu zgadza

się z każdym z tych stwierdzeń. Rzetelność oryginalnej wersji wahała się od 0,77 do 0,88 (Blascovich, Tomaka, 1991).

Kwestionariusz NEO-FFI P.T. Costy i R.R. McCrae został wykorzystany do diagnozy cech osobowości uwzględnionych w popularnym modelu pięcioczynnikowym, określanym jako model Wielkiej Piątki, którego polskiej adaptacji dokonali B. Zawadzki, J. Strelau, P. Szczepaniak, M. Śliwińska. Pozycje kwestionariusza stanowią 60 twierdzeń o charakterze samoopisowym, których prawdziwość w stosunku do własnej osoby badani ocenili na skali pięciostopniowej. Pozycje te tworzy 5 skal, które mierzą: neurotyczność, ekstrawersję, otwartość na doświadczenie, ugodowość i sumiennność. Rzetelność tych podskal jest ogólnie zadowalająca, niższa dla skal otwartość i ugodowość niż dla pozostałych.

Do pomiaru uwarunkowań środowiskowych został skonstruowany kwestionariusz czynników wspierających i czynników ryzyka. Zbudowany jest z 6 czynników: wsparcie rodzinne (WRD), wsparcie rówieśnicze (WRW), wsparcie szkolne (WSZK), negatywne relacje w rodzinie (NRR), negatywne relacje w szkole (NRS), relacje z rówieśnikami zaangażowanymi w działania antyspołeczne (RRP). Składa się on z 35 stwierdzeń diagnostycznych. Badani mieli za zadanie wskazać na pięciostopniowej skali, w jakim stopniu zgadzają się z każdym z tych stwierdzeń. Rzetelność otrzymanych skal wynosi od 0,679 do 0,873.

Wyniki i dyskusja

W tabeli 1 zostały zamieszczone podstawowe parametry statystyczne badanych zmiennych.

Średnia obliczona dla samooceny globalnej wynosi 28,16 i jest nieznacznie niższa od średniego wyniku uzyskanego w badaniach adaptacyjnych wśród młodzieży w wieku 15–19 lat, który wyniósł 28,24, co wskazuje na występowanie u nieletnich nieznacznie niższej samooceny globalnej. W zakresie neurotyzmu wskaźnik ten wynosił 24,44, ekstrawersji 28,97, otwartości na doświadczenie 23,21. Z kolei w skalach: ugodowości wskaźnik wyniósł 25,27, a sumienności 30,42. Analizując poczucie stopnia wpływu czynników ryzyka (negatywne relacje w szkole, negatywne relacje w rodzinie, relacje z rówieśnikami zdemoralizowanymi i zaangażowanymi w działania przestępcze) i czynników ochronnych (wsparcie rodzinne, wsparcie rówieśnicze, wsparcie szkolne) stwierdzono, że jest on dość zróżnicowany. Współczynnik wsparcia rodzinnego wyniósł 18,16, rówieśniczego 18,95, szkolnego 11,42. Wynik w skali negatywnych relacji w rodzinie wyniósł średnio 17,07, negatywnych relacji w szkole 8,98, relacji z osobami zaangażowanymi w działania przestępcze 13,94.

Tabela 1. Statystyki opisowe badanych zmiennych

	Średnia	Odchylenie standardowe
SES	28,16	5,71
NEU	24,44	7,29
EKS	28,97	6,25
OTW	23,21	4,94
UGD	25,72	6,02
SUM	30,42	7,15
NRR	17,07	7,54
WRD	18,16	5,48
NRS	8,98	3,79
WRW	18,95	4,63
RRP	13,94	4,61
WSZK	11,42	4,25

SES – samoocena, NEU – neurotyczność / neuroticism; EKS – ekstrawersja / extraversion; OTW – otwartość / openness to experience; UGD – ugodowość / agreeableness; SUM – sumienność / conscientiousness; NRR – negatywne relacje z rodzicami, WRD – wsparcie rodzinne, NRS – negatywne relacje w szkole, WRW – wsparcie rówieśnicze, RRP – relacje z osobami (rówieśnikami) zaangażowanymi w działalność przestępczą, WSZ – wsparcie szkolne

Źródło: badania własne.

Samoocena młodzieży nieprzystosowanej a płeć

W celu odpowiedzi na pytanie badawcze: jaka jest globalna samoocena młodzieży oraz czy istnieją różnice pomiędzy poziomem samooceny (rozumianej jako pozytywna lub negatywna postawa wobec własnej osoby) u nieletnich dziewcząt i chłopców?, obliczono średnią oraz utworzono poziomy samooceny. Aby ustalić jaki jest poziom samooceny badanych nieletnich, wyniki badań poddano kategoryzacji wizualnej w programie SPSS. Po podziale zbioru na percentyle otrzymano dwa poziomy samooceny niski (negatywny) oraz wysoki (pozytywny).

Średnia obliczona dla wyników całej grupy badanej wynosi 28,16 i jest nieznacznie niższa od średniego wyniku uzyskanego w badaniach adaptacyjnych wśród młodzieży w wieku 15–19 lat, który wyniósł 28,24, co wskazuje na występowanie u nieletnich niższej samooceny globalnej. Wskaźnik ogólny samooceny u kobiet okazał się wyższy ($\bar{x} = 28,69$) niż u mężczyzn ($\bar{x} = 27,94$). Jednak różnice nie są istotne statystycznie (U M-W; H = 0,171; p = ni.).

Wykres 1. Poziom samooceny respondentów
Źródło: badania własne.

Analiza otrzymanych wyników wskazuje, iż ponad połowa (56,64%) chłopców postrzega siebie negatywnie. W przypadku poziomu samooceny nieletnich dziewczyn można zauważyć, że jest on nieznacznie wyższy niż u chłopców. 50,55% dziewcząt ocenia siebie negatywnie. Wyniki badań pokazują, iż w badanej populacji znajdują się zarówno osoby o bardzo wysokiej, jak i bardzo niskiej samoocenie. Uzyskany wynik świadczy o dużym zróżnicowaniu grupy pod względem takiej zmiennej, jak samoocena ogólna. Generalnie jednak młodzież nieprzystosowana ma obniżone samopoczucie i niską samoocenę. Niski poziom postrzegania siebie często jest przyczyną licznych problemów w funkcjonowaniu. Ponadto negatywny obraz siebie potęguje poszukiwanie akceptacji w grupach rówieśniczych poza szkołą, co może sprzyjać podejmowaniu zachowań ryzykownych (Marsden i in. 2005). Według badań przeprowadzonych przez J. F. Sowisło i U.Orth (2013) ludzie mający niską samoocenę w 80% są bardziej skłonni do krytykowania innych, co pozwala im czuć się lepszymi, twardszymi. Natomiast ludzie o pozytywnej samoocenie częściej odbierają stan rzeczy takim jakim jest i czerpią z tego przyjemność.

Jak wskazano powyżej w badanej grupie niższą samoocenę charakteryzowali się nieletni chłopcy aniżeli dziewczęta. Jednakże w grupie nieletnich dziewcząt także zaznaczyła się nieznaczna przewaga osób o negatywnym obrazie siebie. Może to wskazywać na kwestie związane z nieumiejętnym wychowaniem, czyli procesem celowego i świadomego kształtowania tożsamości dziecka przez rodziców. Jeśli dziecko wyrastało w przekonaniu, że nie jest idealne, musiało walczyć

o uwagę rodziców i spełniać ich zachcianki, ale nigdy w zamian nie otrzymywało pochwał czy słów otuchy, to w rezultacie takie zachowanie rodziców kształtowało w nich poczucie bycia „kimś gorszym”. Wobec tego źródłem niskiej samooceny mogą być negatywne doświadczenia z przeszłości, kiedy to postępowanie lub zachowanie dziecka było nadmiernie krytykowane lub, kiedy jednostka doświadczała przemocy fizycznej lub psychicznej ze strony rodziny, środowiska lub rówieśników. Można także założyć, że niska samoocena jest przyczyną wewnętrznych konfliktów, które prowadzą do nieufności, wątpliwości, niedowierzania czy też agresji i przemocy wobec innych osób, a w rezultacie do nieprzystosowania. Wychowankowie placówek resocjalizacyjnych o zaniżonym poczuciu własnej wartości stają się trudni we współżyciu w grupie rówieśniczej, czy klasie szkolnej. Oceniają swoje możliwości jako niskie, nie podejmują się zadań lub szybko z nich rezygnują, zniechęcają się i mogą stać się zrezygnowani i bierni. Są bardziej lękliwi i czują zagrożenie, zwłaszcza wobec nowych zadań i sytuacji. Funkcjonują na uboczu życia szkolnego, rówieśniczego to prowadzi do ucieczek szkolnych, a w konsekwencji do ingerencji sądu w życie takiej jednostki i jej rodziny.

Samoocena a czynniki psychologiczne i środowiskowe

W celu sprawdzenia związków pomiędzy samooceną a wymiarami osobowości i czynnikami środowiskowymi (wsparcia i ochronnymi), wykonano w pierwszej kolejności analizę korelacji Rho Spearmana. Wyniki otrzymanych korelacji przedstawiono w poniższej tabeli.

Tabela 2. Korelacje pomiędzy samooceną a cechami osobowości nieletnich i czynnikami środowiskowymi

	Samoocena		Samoocena chłopcy		Samoocena dziewczęta	
	Rho Spearmana	p	Rho Spearmana	p	Rho Spearmana	p
NEU	-0,39**	0,00	-0,37**	0,00	-0,53**	0,00
EKS	0,32**	0,00	0,33**	0,00	0,27**	0,00
OTW	0,06	0,13	0,06	0,27	0,11	0,09
UGD	0,24**	0,00	0,21**	0,00	0,19**	0,00
SUM	0,39**	0,00	0,35**	0,00	0,42**	0,00
NRR	-0,26**	0,00	-0,30**	0,00	-0,15*	0,02
WRD	0,19**	0,00	0,12*	0,04	0,21**	0,00
NRS	-0,41**	0,00	-0,33**	0,00	-0,31**	0,00
WRW	0,23**	0,00	0,15*	0,01	0,14*	0,02

	Samoocena		Samoocena chłopcy		Samoocena dziewczęta	
	Rho Spearmana	p	Rho Spearmana	p	Rho Spearmana	p
RRP	0,03	0,40	0,04	0,48	0,00	0,94
WSZK	0,00	0,95	0,06	0,34	0,16*	0,01

* – korelacja jest istotna na poziomie 0.05 (dwustronnie); ** – korelacja jest istotna na poziomie 0.01 (dwustronnie).

Źródło: badania własne

Analiza wykazała istotne umiarkowane lub słabe korelacje samooceny z neurotycznością, ekstrawersją, ugodowością i sumiennością ($p < 0,001$), natomiast otwartość na doświadczenia nie była powiązana z samooceną. Takie wyniki otrzymano zarówno w grupie chłopców i dziewcząt. Korelacja samooceny z ekstrawersją, ugodowością i sumiennością jest dodatnia, co oznacza zależność pozytywną. Wraz ze wzrostem poziomu tych cech osobowości wzrasta samoocena. Korelacja samooceny z neurotycznością jest ujemna czyli zależność jest negatywna. Wraz ze wzrostem neurotyczności obniża się samoocena. Najsilniejsze związki korelacyjne stwierdzono odnośnie takich cech jak: „sumiennosc” i „neurotyczność” a „samoocena”. Analiza uzyskanych wyników badań wykazała istotnie umiarkowane lub słabe korelacje samooceny z wsparciem rodzinnym, wsparciem rówieśniczym, (u dziewcząt ze wsparciem szkolnym) oraz negatywnymi relacjami w rodzinie i szkole. Korelacja samooceny z czynnikami ochronnymi związanymi z wsparciem rodziny, szkoły (dziewczęta), rówieśników jest dodatnia, co oznacza zależność pozytywną i pozwala na przyjęcie założenia, że wraz ze wzrostem poziomu tych czynników wzrasta samoocena. Jeżeli weźmiemy zaś pod uwagę korelację samooceny z czynnikami ryzyka, mamy zależność negatywną, w wyniku której samoocena młodzieży nieprzystosowanej społecznie maleje. Zależności pomiędzy przywołanymi zmiennymi przedstawiają się następująco: wraz ze wzrostem wsparcia rodzinnego (troska rodziców, charakter relacji z rodzicami) i wsparcia rówieśniczego (dobre relacje z kolegami i akceptacja kolegów), wzrasta ogólny poziom samooceny. Z drugiej strony im niższy poziom negatywnych relacji w szkole i niższy poziom negatywnych relacji rodzinnych, tym wyższy poziom samooceny. Hipotezę badawczą postawioną w tym obszarze problemowym można uznać za potwierdzoną. Analizując wartość współczynników warto zaznaczyć, iż większość z nich nie przekroczyła 0,5, co świadczy o umiarkowanej i słabej sile związków pomiędzy analizowanymi zmiennymi.

W związku z tym należy podkreślić, że samoocena jest powiązana pozytywnie w stopniu umiarkowanym z ekstrawersją, ugodowością i sumiennością, a negatywnie natomiast z neurotycznością i nie jest powiązana istotnie z otwartością na doświadczenia. Trzeba także zaznaczyć, że otrzymane rezultaty są zbieżne z wynikami badań, które były prowadzone przez D.P. Schmitt i J. Allik (2005, s. 623).

Pozwala to wysunąć założenie, że osoby cechujące się małą neurotycznością (emocjonalnie stabilne, spokojne, zdolne do umiejętnego zmagania się ze stresem), dużą ugodowością (sympatyczne do innych, skłonne do udzielania pomocy), dużą sumiennością (zmotywowane do działania) oraz wysoką ekstrawersją (przyjacielskie, serdeczne), posiadają wyższą samoocenę aniżeli osoby, wśród których te cechy osobowości są nasilone w stopniu odwrotnym.

Jak wynika z uzyskanych rezultatów badań, kluczowe znaczenie w kształtowaniu samooceny ma środowisko interpersonalne (zgodnie z przyjętymi we wstępie wybranymi założeniami teorii U. Bronfenbrennera (1979)), czyli jakość relacji jednostki ze światem, szczególnie w kontaktach z osobami znaczącymi (rodzicami, rówieśnikami, szkołą). Samoocena jest formowana pod wpływem oceny pochodzących od osób decydujących o życiu młodego człowieka. Szczególną rolę odgrywają cztery obszary interakcji: wsparcie otrzymywane od rodziców i rówieśników oraz niskie poczucie negatywnych relacji w szkole i rodzinie. Jakość wpływów społecznych ma zatem znaczący wpływ na treści i strukturę „ja”, wyznaczając możliwy zakres ewentualnych oddziaływań wychowawczych. Jeśli jednostka czuje wsparcie społeczne, to zmiany zachodzące w jej tożsamości są ukierunkowane na osiągnięcie zgodności treści „ja” z normami społecznymi (w takiej sytuacji samoocena wzrasta) i możemy wtedy mówić o postępie adaptacyjnym, w przeciwnym zaś przypadku o jego regresie. Należy zauważyć w takim przypadku, że wsparcie społeczne stanowi ważny czynnik konstytuujący samoocenę młodzieży, a zmiany w tych obszarach prowadzą w konsekwencji do zmian w tożsamości nieletnich.

W celu zbadania wpływu wszystkich analizowanych zmiennych na poziom samooceny, wykonano analizę regresji liniowej, w której zmienną wyjaśnianą była samoocena, a zmiennymi wyjaśniającymi cechy osobowości oraz czynniki ryzyka i ochronne powiązane istotnie z samooceną. Zastosowano regresję hierarchiczną metodą wprowadzania, w pierwszym modelu włączono neurotyczność, ekstrawersję, sumiennność i ugodowość, w drugim dołączono do nich cztery czynniki ryzyka i wsparcia społecznego: negatywne relacje z rodzicami, wsparcie rodzinne, negatywne relacje w szkole, wsparcie rówieśnicze. Diagnostyka obserwacji wykazała występowanie siedmiu obserwacji odstających, dla których standaryzowana reszta była większa od trzech. Były to obserwacje o numerach 6, 16, 19, 246, 272, 426, 478 i zostały one wykluczone z analizy. Oba modele okazały się istotne, model pierwszy wyjaśnia 33,5%, a drugi 39% wariancji zmiennej objaśnianej samooceny. Wyniki powyższej analizy przedstawiono w tabeli 4.

Tabela 4. Wyniki analizy regresji dla modelu 1 i 2

	ANOVA	Skorygowane R ²	F zmiany
Model 1 (neurotyczność, ekstrawersję, sumiennność i ugodowość)	F(4; 463) = 59,81; p < 0,001	0,335	–

	ANOVA	Skorygowane R ²	F zmiany
Model 2 (neurotyczność, ekstrawersję, sumienność i ugodowość, negatywne relacje z rodzicami, wsparcie rodzinne, negatywne relacje w szkole, wsparcie rówieśnicze)	F(8; 459) = 38,97; p < 0,001	0,394	F(4; 459) = 12,29; p < 0,001

Źródło: badania własne

Istotność opracowanych modeli oznacza, że wyjaśniają one lepiej badane zjawisko niż średnia, co oznacza, że zaproponowany zestaw zmiennych zarówno w modelu pierwszym jak i w drugim wpływa na poziom samooceny młodzieży. Współczynniki regresji przedstawiono w tabeli 5.

Tabela 5. Współczynniki niestandardyzowane i standaryzowane regresji

Model	Zmienne	Współczynniki		Test t-Studenta	
		niestandardyzowane B	standaryzowane Beta	t	Istotność
1	(Stała)	24,270		15,517	0,000
	Neurotyczność	-,278	-,382	-9,864	0,000
	Ekstrawersja	,137	,162	3,816	0,000
	Ugodowość	,071	,080	1,941	0,049
	Sumienność	,168	,223	4,855	0,000
2	(Stała)	27,879		15,149	0,000
	Neurotyczność	-,256	-,353	-9,368	0,000
	Ekstrawersja	,098	,116	2,771	0,006
	Ugodowość	,032	,036	,899	0,369
	Sumienność	,122	,162	3,589	0,000
	Negatywne relacje z rodzicami	-,130	-,026	-,586	0,558
	Wsparcie rodzinne	,348	,071	1,643	0,101
	Negatywne relacje w szkole	-1,285	-,230	-5,093	0,000
	Wsparcie rówieśnicze	,359	,061	1,471	0,142

Źródło: badania własne

Istotność współczynników regresji sprawdzono przy pomocy testu t-Studenta, który testuje hipotezę zerową i ukazuje, że dany współczynnik nie różni się istotnie od zera. Analiza wykazała, że w pierwszym modelu istotnymi predyktorami samooceny okazały się neurotyczność, ekstrawersja, ugodowość i sumienność, natomiast w drugim modelu, taką rolę odegrały: neurotyczność, ekstrawersja, sumienność i negatywne relacje w szkole. Analiza uzyskanych wyników badań w tym

zakresie ukazała, że drugi model wyjaśnia większy procent wariacji i w związku z tym został on przyjęty jako końcowy model do interpretacji. Równanie dla tego modelu można zapisać w sposób następujący:

$$\text{Samoocena} = 27,88 - 0,256 * \text{Neurotyczność} + 0,098 * \text{Ekstrawersja} + 0,122 * \text{Sumiennosc} - 1,285 * \text{Negatywne relacje w szkole}.$$

Jak wynika z powyższego równania, samoocena niezależnie od analizowanych zmiennych przyjmuje wartość stałą (27,88). Ekstrawersja i sumiennosc wpływają pozytywnie na samoocenę czyli wraz z ich wzrostem, wzrasta jej poziom. Neurotyczność i negatywne relacje w szkole wpływają negatywnie na samoocenę, czyli wraz z ich wzrostem, obniża się poziom samooceny. Najsilniejszym predyktorem okazała się neurotyczność ($\beta = -0,353$) a na drugim miejscu negatywne relacje w szkole ($\beta = -0,230$), dla których bezwzględna wartość współczynnika standaryzowanego Beta jest największa. Pozostałe zmienne: ugodowość, negatywne relacje z rodzicami, wsparcie rodzinne i rówieśnicze nie są istotnymi predyktorami samooceny.

W kolejnym kroku analizy uzyskanych wyników sprawdzono, które z cech osobowościowych i czynników środowiskowych pozwalają na przewidywanie samooceny w badanej grupie młodzieży nieprzystosowanej społecznie. Przeprowadzona analiza regresji wykazała, że predyktorami samooceny w grupie nieletnich chłopców są cechy osobowościowe (neurotyczność, ekstrawersja) oraz negatywne relacje w rodzinie, które wyjaśniają 29% wariacji zmiennej zależnej. W grupie nieletnich dziewcząt predyktorami samooceny są neurotyczność i sumiennosc oraz czynniki środowiskowe (wsparcie rodziny, negatywne relacje w szkole), wyjaśniają one 44% wariacji zmiennej zależnej.

Tabela 6. Predyktory samooceny w grupie nieletnich chłopców

	B	Błąd standardowy	Beta	t	p
(Stała)	26,805	3,073		8,722	,000
Neurotyczność	-,211	,046	-,261	-4,620	,000
Ekstrawersja	,138	,055	,163	2,506	,013
Negatywne relacje w rodzinie	-1,188	,480	-,154	-2,477	,014

R = 0,54; R² = 0,29

Źródło: badania własne

Jak wynika z uzyskanych rezultatów badań w grupie chłopców ekstrawersja wpływa pozytywnie na samoocenę, czyli wraz z jej wzrostem wzrasta jej poziom. Neurotyczność i negatywne relacje w rodzinie wpływają negatywnie na samoocenę, czyli wraz z ich wzrostem, obniża się poziom samooceny w grupie nieletnich chłop-

ców. Najsilniejszym predyktorem okazała się neurotyczność ($\beta = -0,261$) dla której bezwzględna wartość współczynnika standaryzowanego Beta jest największa.

Tabela 7. Predyktory samooceny w grupie nieletnich dziewcząt

	B	Błąd standardowy	Beta	t	p
(Stała)	25,993	3,178		8,180	,000
Neurotyczność	-,312	,040	-,425	-7,740	,000
Sumiennosc	,206	,047	,262	4,381	,000
Wsparcie rodziny	1,368	,518	,161	2,642	,009
Negatywne relacje w szkole	-1,762	,551	-,188	-3,195	,002

$R = 0,67$; $R^2 = 0,45$

Źródło: badania własne

W grupie nieletnich dziewcząt sumiennosc i wsparcie rodzinne pozytywnie wpływa na poziom samooceny. Większy poziom wsparcia i wyższa sumiennosc sprzyjają wzrostowi samooceny. Neurotyczność i negatywne relacje w szkole wpływają negatywnie na samoocenę, czyli wraz z ich wzrostem, obniża się poziom samooceny. Najsilniejszym predyktorem podobnie jak grupie chłopców okazała się także neurotyczność $\beta = -0,425$.

Podsumowanie

Przedstawione badania miały na celu ukazanie związków zachodzących między cechami osobowości i czynnikami środowiskowymi a samooceną w grupie młodzieży nieprzystosowanej. Analiza statystyczna danych wykazała istnienie współzmiennosci pomiędzy samooceną a wymiarami osobowości oraz czynnikami wsparcia i czynnikami ograniczającymi. Analiza regresji wykazała, że istotnymi predyktorami samooceny nieletnich były neurotyczność, ekstrawersja, sumiennosc i negatywne relacje w szkole. W grupie dziewcząt znaczącymi predyktorami samooceny były neurotyczność, sumiennosc, wsparcie rodziny i negatywne relacje w szkole, podczas gdy w grupie chłopców istotnymi predyktorami samooceny były neurotyczność, ekstrawersja i negatywne relacje w rodzinie.

Analiza uzyskanych wyników badań, ukazuje, że omawiane cechy osobowości, cechy otoczenia społecznego w zależności od konfiguracji i kontekstu, mogą mieć działanie wspierające lub zaburzające samoocenę młodzieży. W grupie osób nieprzystosowanych społecznie, mamy przeważnie do czynienia z niestabilną samooceną lub zaniżonym poziomem samooceny. Poczucie jej zagrożenia występuje wtedy, kiedy jednostka nie jest pewna własnej wartości oraz nie ma przekona-

nia, czy podjęte zadanie zakończy się sukcesem. Osoby nieprzystosowane, często reagują nadmiernym lękiem i frustracją na ewentualne niepowodzenia. Poczucie zagrożenia może mieć swoje źródło zarówno w procesie wychowania, jak również może być uwarunkowane określonymi cechami osobowości (ekstrawersja, sumienność, neurotyczność). Wysoki lęk i ciągłe zagrożenia w zakresie negatywnych relacji szkolnych powodują niską samoocenę i istotną rozbieżność między realną a idealną koncepcją siebie. Istotnym elementem w takiej sytuacji w pracy diagnostyczno-wychowawczej, staje się potrzeba weryfikowania programów oddziaływania indywidualnego oraz mierzenia skuteczności podjętych działań wobec młodzieży w kontekście różnych obszarów funkcjonowania młodego człowieka. Jest to aspekt związany z diagnozą weryfikacyjną, która ma na celu sprawdzanie prawdziwości uzyskanego obrazu diagnostycznego.

Wobec uzyskanych wyników badań, warto zwrócić uwagę na to, że poznanie związków pomiędzy samooceną, a jej uwarunkowaniami ma znaczenie dla terapeutów, nauczycieli i wychowawców, ponieważ mogą pomóc w doborze skutecznych metod pracy i zrozumieniu przyczyn przejawianych zachowań antyspołecznych, jak również nieadekwatnych i pozornie nieumotywowanych reakcji emocjonalnych swoich podopiecznych. Pedagog resocjalizacyjny ma istotny wpływ na kształtowanie się obrazu siebie nieletnich. Wiąże się to z tym, że jeżeli nie dostosuje on w odpowiednim okresie prowadzonych zajęć wychowawczych i stawianych zadań do możliwości nieletnich, naraża ich w ten sposób na doświadczenie porażki oraz różnego rodzaju niepowodzenia. Dlatego też działania wychowawcze, powinny być tak zaplanowane, aby uwzględniały nie tylko fizyczną, ale psychologiczną stronę wychowanków. Nierespektowanie tej zasady, może w konsekwencji prowadzić do ukształtowania niewłaściwego obrazu własnej osoby w dorosłym życiu.

Samoocena większości ludzi przybiera zasadniczy kształt w końcowym okresie dorastania, oraz raz uformowana, nie ulega łatwym zmianom. Odnosi się to przede wszystkim do globalnej samooceny, która mówi o ogólnym stosunku człowieka do siebie (Potocka-Hoser, 1985, s. 31), co w praktyce resocjalizacyjnej oznacza, że ważne jest poznanie czasu i okoliczności, kiedy i w jakich, niska samoocena pojawiła się w życiu wychowanka (czy nastąpiło to stosunkowo niedawno, czy pochodzi z wczesnych doświadczeń dziecięcych). W zależności od tych okoliczności podjęte powinny zostać odpowiednie oddziaływania wychowawcze, których zadaniem jest przeciwdziałanie negatywnym wzorcom myślenia o sobie. Z perspektywy podjętego powyżej tematu, istotnym zadaniem staje się poznanie metodyki twórczej pracy resocjalizacyjnej, która jest w stanie pomóc rozwijać silniejsze wewnętrzne poczucie jaźni i wiarę w siebie, tym samym zapewniając pełniejsze (w domyśle) lepsze życie młodego człowieka (Konopczyński 2006).

Abstract: The Determinants of Self-Esteem Among Juveniles Entering Youth Educational Centres

The article is an analysis of the results of the studies conducted among juveniles (boys and girls) in the case of whom the family court applied the educational means of placing them in the Youth Educational Centre. The aim of the study was to find out the correlations between self-esteem, personality traits and the environmental determinants (support factors and risk factors) among juveniles (boys and girls). The total of 481 juveniles staying in Youth Educational Centers participated in the study. Applied research tools: The Rosenberg Self Esteem Scale (SES), in the Polish adaptation by I. Dzwonkowska, M. Łaguna and K. Lachowicz-Tabaczek, NEO-FFI by P.T. Costa and R.R. McCrae was used to diagnose personality traits included in a popular five-factor model (it has been adapted into Polish by B. Zawadzki, J. Strelau, P. Szczepaniak, and M. Śliwińska) and a questionnaire concerning support factors and risk factors was constructed to measure environmental determinants. The analysis model showed that the significant predictors of self-esteem were neuroticism, extraversion, conscientiousness and negative relations at school. In girls group the significant predictors of self-esteem were neuroticism, conscientiousness, family support and negative relations at school, while in boys group the significant predictors of self-esteem were neuroticism, extraversion and negative relations at family.

Key words: Self-esteem, juveniles, Youth Educational Centers.

Bibliografia

- [1] Blascovich J., Tomaka J., 1991, *Measures of Self-Esteem*, „Measures of Personality and Social Psychological Attitudes”, Vol 1, s. 115–160.
- [2] Błachut J., Gaberle A., Krajewski K., 2004, *Kryminologia*, Arche, Gdańsk.
- [3] Borys B., 2010, *Zasoby zdrowotne w psychice człowieka*, „Forum Medycyny Rodzinnej” 4/1, Via Medica, Gdańsk.
- [4] Bronfenbrenner U., 1988, *Dwa światy wychowania. ZSRR i USA*, PWN, Warszawa.
- [5] Bronfenbrenner U., 1979, *The Ecology of Human Development*, Harvard University Press, Cambridge.
- [6] Brzeziński J., 2004, *Metodologia badań psychologicznych*, PWN, Warszawa.
- [7] Dzwonkowska I., Lachowicz-Tabaczek K., Łaguna M., 2008, *Polska adaptacja skali SES M. Rosenberga*, PTP, Warszawa.
- [8] Florczykiewicz J., 2010, *Samoocena recydywistów penitencjarnych – sprawozdanie z badań*, „Szkoła Specjalna”, nr 5.
- [9] Kemp S., Whittaker I.K., Tracy E.M., 1997, *Person – Environment Practice. The Social Ecology of Interpersonal Helping*, Aldine de Gruyter, New York.
- [10] Kofta M., Doliński D., 2000, *Poznawcze podejście do osobowości*, [w:] *Psychologia*, t. 2, (red.) Strelau J., GWP, Gdańsk.
- [11] Konopczyński M., 2006, *Metody twórczej resocjalizacji*, PWN, Warszawa.
- [12] Marsden J., Boys A., Farrell M., Stillwell G., Hutchings K., Hillebrand J., Griffiths P., 2005, *Personal and Social Correlates of Alcohol Consumption Among Midadolescents*, „British Journal of Developmental Psychology”, nr 23, s. 427–450.

- [13] Potocka-Hoser A., 1985, *Aktywiści organizacji społecznych i politycznych w zakładzie przemysłowym*, Ossolineum, Warszawa.
- [14] Schmitt D.P., Allik J., 2005, *Simultaneous Administration of the Rosenberg Self-Esteem Scale in 53 Nations: Exploring the Universal and Culture-Specific Features of Global Self-Esteem*, „Journal of Personality & Social Psychology”, Vol. 89, Issue 4, s. 623–642.
- [15] Sowislo J.F., Orth U., 2013, *Does Low Self-Esteem Predict Depression and Anxiety? A Meta-Analysis of Longitudinal Studies*, „Psychological Bulletin”, Vol. 139(1), s. 213–240.
- [16] Sztompka P., 2006, *Socjologia. Analiza społeczeństwa*, Znak, Kraków.
- [17] Urban B., 2008, Kognitywno-interakcyjne podstawy współczesnej resocjalizacji, [w:] *Resocjalizacja – ciągłość i zmiana*, (red.) Konopczyński M., Nowak B.M., Pedagogium, Warszawa.
- [18] Vohs K.D., Heatherton T.F., 2001, *Self-Esteem and Threats to Self: Implication to Self-Construals and Interpersonal Perceptions*, „Journal of Personality and Social Psychology”, 81.