
STAROŚĆ
JAK JĄ WIDZI

PSYCHOLOGIA

SZANSE ROZWOJU
W STAROŚCI

Wydawnictwo Naukowe
Akademii Ignatianum w Krakowie

Kraków 2020

Redakcja
Maria Kielar-Turska

SZANSE-ROZWOJU-strony-1-3.qxp_K 17/12/20 18:56 Page 3

© Akademia Ignatianum w Krakowie, 2020

Publikacja sfinansowana z subwencji Ministra Nauki i Szkolnictwa Wyższego przeznaczonej
na utrzymanie i rozwój potencjału dydaktycznego i badawczego Akademii Ignatianum
w Krakowie w 2020 roku

Recenzenci
Dr hab. Stanisława Tucholska, emerytowany prof. KUL
Dr hab. Grażyna Mendecka, prof. GWSH

Redakcja
Krystyna Kajtoch

Projekt okładki i layout
PHOTO DESIGN − Lesław Sławiński

Foto na okładce
Steve Buissinne – pixabay.com

Skład i łamanie
Piotr Druciarek

ISBN 978-83-7614-486-3

Wydawnictwo Naukowe Akademii Ignatianum w Krakowie
ul. Kopernika 26 • 31-501 Kraków
tel. 12 39 99 620
wydawnictwo@ignatianum.edu.pl
http://wydawnictwo.ignatianum.edu.pl

Dystrybucja:
Wydawnictwo WAM
Dział Handlowy
tel. 12 62 93 254-255 • faks 12 62 93 496
e-mail: handel@wydawnictwowam.pl

Księgarnia Wysyłkowa
tel. 12 62 93 260
www.wydawnictwowam.pl

SPIS TREŚCI

TABLE OF CONTENTS

Maria Kielar-Turska
Rozwojowe szanse człowieka w podeszłym wieku. Wprowadzenie
/ Developmental opportunities of people in old age. Introduction 9

I.	 Istota starości w rozważaniach psychologów /
The essence of being old in the considerations
of psychologists

Lech Witkowski
Starość i jej wyzwania rozwojowe (w świetle krytycznego
odczytania modelu Eriksona i jego recepcji) / Being old and its
developmental challenges (in light of a critical reading of Erikson’s
model and its reception) . 29

Andrzej Mirski
Wiek senioralny jako szansa / Senioral age as a chance . 47

Elżbieta Dryll
Rozkwit pomimo schyłku – szanse rozwoju psychicznego
w okresie starości / Blooming despite the dusk: chances of
psychological growth in old age . 77

Maria Straś-Romanowska
Stary człowiek w świecie kultu młodości / An old person in
a world worshipping the cult of youth . 97

6 SZANSE ROZWOJU W STAROŚCI

II.	 Stary człowiek w relacjach społecznych /
The old man in social relations

Piotr Czekanowski
Wpływ rodziny i społeczeństwa na rozwój człowieka starego.
Wybrane zagadnienia / Family and societal influence on an older
person’s development. Selected issues . 117

Ewelina Łapińska
Anna Cierpka

Narracje osób w okresie późnej dorosłości o własnych rodzinach /
Narratives of persons in late adulthood concerning their own families 137

Ludwika Wojciechowska
Joanna Hadzicka

Rola społeczna babci i dziadka: rozważania teoretyczne /
The social role of the grandmother and grandfather: some
theoretical considerations . 161

Maria Kielar-Turska,

Beata Winnicka,

Ewelina Dziechciowska
Obraz dziadków oczami wnuków w kontekście generacyjnym /
An account of grandparents through the eyes of their
grandchildren in a generational context . 181

Elżbieta Napora
Bliskość z dziadkami, relacje z matką a prężność młodzieży
z rodziny samotnej matki przy uwzględnieniu znaczenia
nieobecności ojca / Closeness with grandparents, relationship
with mother and resilience in adolescents from a single mother’s
family, taking into account the differentiating role of the father’s absence . . 205

Martyna Reder,

Iwona Sikorska,

Natalia Lipp
Postawy młodzieży wobec starości. Sztuka łączy pokolenia! /
Adolescents’ attitudes toward senility. Art connnects generations! 229

Bartosz Maciej Wiśniewski
Społeczna siła późnej dorosłości: seniorzy w spektrum życia
politycznego / A social strength of late adulthood: seniors in the
spectrum of political life . 245

SPIS TREŚCI 7

III.	 Budowanie siebie w starości / Building
up yourself in old age

Waldemar Tłokiński
Gdy wspomnienia zastępują marzenia. Esej o autorstwie własnej
starości / When memories replace dreams. An essay about the
authorship of one’s old age . 257

Maria Ligocka,

Celina Timoszyk-Tomczak
Poczucie osamotnienia osób starszych a przekonania religijne oraz
przyszłość transcendentna i transcendentalna / The relationships
between loneliness, religious beliefs, and a transcendent or
transcendental future in older adults . 269

Henryk Olszewski
Zagrożenia i szanse dobrej komunikacji w starości / Threats and
opportunities related to good communication with the elderly 287

Renata Żurawska-Żyła,

Tomasz Knopik,

Urszula Tokarska
Myśleć o życiu z dystansem – dlaczego? Dystans psychologiczny
w refleksji autobiograficznej w okresie późnej dorosłości /
Why think about life from a distance? Psychological distance in
older adults’ autobiographical reflection . 303

Agnieszka Chodacka,

Iwona Sikorska,

Anna Pitala
W przyjaźni wiek nie ma znaczenia! Projekt integracji
międzypokoleniowej / In friendship, age does not matter!
An intergenerational integration project . 327

Dominika Wiśniewska,

Maria Ledzińska
Stres informacyjny w doświadczeniu osób w różnym wieku /
Information stress in individual experience of people of different ages 345

Tomasz Frąckowiak
Doświadczanie długowieczności / The experience of longevity 369

8 SZANSE ROZWOJU W STAROŚCI

IV.	 Społeczne działania aktywizujące rozwój
osób w późnej dorosłości / Social activities
spinning up development of people in late adulthood

Jewgienija Siergiejewna Romanowa
Realizacja edukacyjnego projektu „Srebrny Uniwersytet” /
The implementation of the “Silver University” educational project 399

Larisa Owczarienko
Motywacja pomagania osobom w podeszłym (srebrnym) wieku /
Motivations for helping elderly people . 413

Anna Seredyńska
Społeczne i emocjonalne kompetencje seniorów – wolontariuszy
hospicyjnych / Social and emotional competences of hospice
volunteers during the period of late adulthood . 427

Hanna Serkowska
Od ery Alzheimera do ery opiekuna. Wyzwania opieki: spojrzenie
na grunt holenderski / From the age of Alzheimer’s to the age of
the caregiver. Challenges for care: some Dutch considerations 445

W przyjaźni wiek nie ma znaczenia! Projekt integracji międzypokoleniowej
In friendship, age does not matter! An intergenerational
integration project . 327

Dominika Wiśniewska,

Maria Ledzińska
Stres informacyjny w doświadczeniu osób w różnym wieku*
Information stress in individual experience of people of different ages 345

Tomasz Frąckowiak
Doświadczanie długowieczności
The experience of longevity . 369

IV

Społeczne działania aktywizujące rozwój osób
w późnej dorosłości

Social activities spinning up development of
people in late adulthood

Jewgienija Siergiejewna Romanowa
Realizacja edukacyjnego projektu „srebrny uniwersytet”
The implementation of the “Silver University” educational project 399

Larisa Owczarienko
Motywacja pomagania osobom w podeszłym (srebrnym) wieku
Motivations for helping elderly people . 413

Anna Seredyńska
Społeczne i emocjonalne kompetencje seniorów – wolontariuszy
hospicyjnych
Social and emotional competences of hospice volunteers during
the period of late adulthood . 427

Hanna Serkowska
Od ery Alzheimera do ery opiekuna. Wyzwania opieki: spojrzenie
na grunt holenderski
From the age of Alzheimer’s to the age of the caregiver. Challenges
for care: some Dutch considerations . 445

Maria Kielar-Turska
Akademia Ignatianum w Krakowie, Instytut Psychologii

Jesuit University Ignatianum in Krakow, Institute of Psychology
e-mail: maria.kielar-turska@ignatianum.edu.pl

ROZWOJOWE SZANSE CZŁOWIEKA
W PODESZŁYM WIEKU.

WPROWADZENIE

DEVELOPMENTAL OPPORTUNITIES OF
PEOPLE IN OLD AGE. INTRODUCTION

O d 170 lat, o prawie trzy miesiące rocznie wzrasta długość życia
w krajach wysoko rozwiniętych. Steven Pinker (2018) stwierdza,

że „dar długowieczności rozlewa się na całą ludzkość”. W Polsce zmia-
ny obserwowane od lat 90. XX wieku do lat dwudziestych XXI wieku
wskazują na wzrost odsetka osób powyżej 65. roku życia. Zwiększa się
także liczba osób stuletnich.

W XXI wieku starość stała się osiągalna, a nawet stanowi długą fazę
życia, trwającą nierzadko kilkadziesiąt lat. Nie powinien to być okres
byle jaki, ale dobry czas na życie, na robienie rzeczy sensownych, na roz-
wój. Każdy człowiek, także stary, ma prawo do leczenia, do aktywności,
do przyjaznych przestrzeni, dobrych i przyjaznych instytucji, prawo do
szacunku.

Warto sobie uświadomić, że za regulację tempa starzenia się i długości
życia geny odpowiadają w 25–30%, a zatem w większości za proces sta-
rzenia się odpowiedzialność ponoszą czynniki środowiskowe i styl życia.
Jak najbardziej potrzebne wydaje się zatem uruchomienie społecznych

10 SZANSE ROZWOJU W STAROŚCI

działań prosenioralnych, pozwalających zapewnić ludziom starym opiekę
zdrowotną, a przede wszystkim budowanie samodzielnego życia i pomoc
w ich samorozwoju.

Starość przedstawiana jest w kategoriach opisowo-oceniających,
z zaznaczeniem bądź to pozytywnych cech tego okresu rozwojowego –
takich jak mądrość, rozsądek, umiar doświadczenie życiowe, specyficz-
ne kompetencje szczegółowe (np. kulinarne), pamięć pokolenia zapew-
niająca łączność międzypokoleniową, bądź negatywnych – takich jak
niedołężność czy różnego rodzaju zaburzenia psychiczne. Osoby star-
sze są niekiedy dyskryminowane, co wyraża się w ich marginalizowaniu
a nawet przejawianiu wobec nich agresji, podtrzymywaniu stereotypu sta-
rości włączającego takie cechy, jak gadulstwo, koncentracja na zdrowiu,
egocentryzm, wścibstwo, a także w pozbawianiu ich samostanowienia
czy wolności wyboru. Starego człowieka ukazuje się na marginesie życia
społeczności; nie uczestniczy on w głównym nurcie wydarzeń społeczno-
-politycznych. Jego udział w życiu społecznym najczęściej ogranicza się
do własnej rodziny. Zdaniem gerontologa, Olgi Czerniawskiej (2011),
warto zwrócić uwagę na osoby, które przez codzienne swoje działania
tworzą społeczną przestrzeń. Autorka nazywa je jednostkowymi siłami
społecznymi. Są to osoby sprzedające na targu zioła, ser, wełniane szaliki
czy inne produkty wytworzone przez siebie. Ponadto pamiętać należy, że
wiele osób w wieku późnej dorosłości nadal z powodzeniem pełni różne
ważne funkcje w życiu społecznym.

Warto zwrócić uwagę na nurt rozwojowy ujmujący starość jako proces,
którego przebieg zależy od tego, co zrobimy z pojawiającymi się w naszym
życiu zdarzeniami. Thomas Moore (2018), psychoterapeuta, stwierdza:
„Sekret starzenia się polega na stanięciu twarzą w twarz z faktem utra-
ty młodzieńczego piękna i siły, a następnie na wykorzystaniu wszelkich
zasobów, jakimi jeszcze dysponujemy, do tego, by być kreatywnym, pozy-
tywnym i optymistycznie nastawionym do życia” (s. 13). Potraktowanie
starzenia się w kategoriach procesu skłania do rozważenia starości jako
okresu życia, w którym nadal stajemy się sobą. Zdaniem Moora jest to
proces wewnętrznego bogacenia, proces stawania się bardziej interesują-
cą osobą. W takim rozumieniu człowiek starzeje się w momentach, kiedy
aktywnie angażuje się w życie. Starzenie się może być radosnym doświad-
czeniem, jeśli człowiek pragnie być otwarty na uczenie się, na poznawa-
nie, na doświadczanie nowych rzeczy.

Maria Kielar-Turska • Rozwojowe szanse człowieka w podeszłym wieku. Wprowadzenie 11

Procesualne ujęcie starości proponuje także Danielle Quinodoz
(2014). Starzenie związane jest z próbą spojrzenia na całość swojej historii
i zrekonstruowania własnej wewnętrznej opowieści. Aktywność ta wyma-
ga integracji wspomnień i znajdywania swego miejsca w życiu, co jednak
nie zawsze się udaje.

W rozważaniach wokół tematu, co daje szansę rozwoju w starości,
warto zacząć od zdania sobie sprawy z tego, że osoby wchodzące w wiek
późnej dorosłości to coraz częściej osoby dobrze wykształcone, z dużym
życiowym doświadczeniem, dobrze orientujące się w aktualiach swej epo-
ki. Osoby te coraz częściej wybierają po przejściu na emeryturę styl prze-
dłużenia aktywności zawodowej, często pracując do śmierci (np. Wła-
dysław Kopaliński, autor słowników). Realizują także styl społeczny,
angażując się w działalność w stowarzyszeniach, w pracach na rzecz spo-
łeczności lokalnej czy kraju (np. Władysław Bartoszewski). Niekiedy
seniorzy wybierają styl rekreacyjny, realizując swoje pasje w formie malo-
wania, gry na instrumencie czy podróżowania. A w życiu niektórych eme-
rytów dominuje styl rodzinny, związany zwykle z przeznaczaniem swe-
go czasu na zajmowanie się wnukami. Każdy styl wiąże się z jakąś formą
aktywności. Starzenie się wymaga aktywności, bo tylko będąc aktywni,
stajemy się lepszymi, szczęśliwymi osobami. Jeśli natomiast zostaniemy
bierni, będziemy stawać się gorszymi, nieszczęśliwymi ludźmi. Trzeba
wybrać coś, co wiąże się z naszymi zainteresowaniami, z naszą pasją, co
jest ważne, bo w starości nie warto zajmować się byle czym.

Ważnym zabiegiem w podejmowaniu aktywności jest ocena naszych
zasobów, a więc zdanie sobie sprawy z tego, co mamy, czym dysponuje-
my oraz co jest nam potrzebne w realizowaniu naszych celów, a także
uświadomienie sobie tego, co nie jest potrzebne, o co nie warto zabie-
gać. Przeprowadzenie takiej kontroli zasobów stanowi podstawę odpo-
wiedniego wyboru rodzaju aktywności. Z perspektywy koncepcji Paula
Baltesa (Baltes et al., 2006) to nic innego jak uruchomienie mechanizmu
selektywnej optymalizacji. Wybrać, co chcemy robić, i skierować na rea-
lizację wybranych celów swoje zasoby: wiedzę, umiejętności, sprawności,
a niedostatki kompensować.

Starzenie się jest wyzwaniem. Każdy człowiek, stając w obliczu takie-
go wyzwania, nie może go unikać, ale powinien podjąć je i poradzić sobie
z nim. Proces radzenia sobie ze starzeniem jest złożony i wymaga przepra-
cowania wielu spraw, takich jak: transformacja wspomnień, akceptowanie

12 SZANSE ROZWOJU W STAROŚCI

swojego wieku, pogodzenie się z wieloma stratami (władzy, roli, znacze-
nia). Niewątpliwie podjęcie wyzwań wymaga aktywności. Warto sobie
uświadomić, że aktywność własna jest wewnętrznym wyznacznikiem roz-
woju każdego człowieka przez całe życie, w tym także w okresie późnej
dorosłości. Starzenie się, jak zauważa Danielle Quinodoz, może być pasjo-
nującą przygodą.

SZANSE ROZWOJU W STAROŚCI – OPIS
ZAWARTOŚCI MONOGRAFII

N a monografię złożyły się 22 prace poukładane w cztery bloki tema-
tyczne, a mianowicie: I. Istota starości w rozważaniach psychologów,

II. Stary człowiek w relacjach społecznych, III. Budowanie siebie w starości,
IV. Społeczne działania aktywizujące rozwój osób w późnej dorosłości.

Część pierwsza monografii zatytułowana Istota starości w rozwa-
żaniach psychologów przedstawia starość jako proces budowania siebie
w kontekście osobistych doświadczeń i dziedziczenia kultury symbolicz-
nej. Pokazane zostały zachodzące w starości zmiany korzystne dla rozwo-
ju, takie jak mądrość narracyjna wyrażająca się w dzieleniu się własnym
doświadczeniem z innymi. Zapewnienie staremu człowiekowi odpowied-
niego miejsca w społeczeństwie wymaga zarówno zmian w jego własnej
aktywności, jak i zmian w sposobie traktowania osób w podeszłym wieku
przez osoby z innych pokoleń.

Wykład Lecha Witkowskiego Starość i jej wyzwania rozwojowe otwie-
ra pierwszą część monografii. Bodźcem do przygotowania tej pełnej waż-
nych przemyśleń wypowiedzi była koncepcja Erika Eriksona a może nawet
bardziej sposób, w jaki bywa odczytywana. Witkowski uważa, że dla zro-
zumienia koncepcji Eriksona ważne jest dostrzeganie równoważenia, a nie
opozycyjności występujących w poszczególnych etapach rozwoju napięć.
W ostatniej fazie życia chodzi o równoważenie potrzeby integralnego
odnoszenia się do życia i zdolności do rozpaczy. Na rozpacz należałoby
patrzeć jak na twórcze wyzwanie egzystencjalne, które wymaga przepraco-
wania negatywnych emocji z poprzednich stadiów rozwojowych, a nie ich
eliminowania. Dla rozwoju w starości niedobry jest zarówno nadmiar roz-
paczy, jak i niezdolność do jej odczuwania. W ostatniej fazie życia szcze-
gólne znaczenie ma idea rewitalizacji, która wyraża się doświadczaniem

Maria Kielar-Turska • Rozwojowe szanse człowieka w podeszłym wieku. Wprowadzenie 13

wartości cieszenia się każdą chwilą, przewartościowaniem zdarzeń, czy-
nów, które wcześniej nie były brane pod uwagę. Zdaniem autora, stary
człowiek ma szansę na aktywne życie, co wyraża metaforycznie jako „bra-
nie wiatru w żagle”. Twórczą starość zapewniają kontakty międzypoko-
leniowe, znalezienie przestrzeni na refleksję, na zajmowanie się życiem
(a nie sobą). Autor proponuje ideę zarządzania starością jako wartością
duchową, co przejawia się w realizowaniu krótkich planów, za które sta-
ry człowiek może wziąć odpowiedzialność. Starość, zauważa Witkow-
ski, to nie tylko odniesienie do tego, czym jeszcze dysponujemy, ale tak-
że do tego, co wreszcie mamy do swojej dyspozycji w swoim potencjale
duchowym, a co daje podstawę do narodzin nowych pokładów wyob-
raźni, wrażliwości, odpowiedzialności. Przygotowanie do podejmowania
wyzwań starości daje kultura humanistyczna obecna na poprzednich eta-
pach rozwoju. Autor zwraca uwagę, że „wydziedziczenie z kultury sym-
bolicznej bywa źródłem nieradzenia sobie z zadaniami troski o sesnsow-
ność duchową własnej egzystencji” (s. 44). Trafność tego spostrzeżenia
mogliśmy obserwować w czasie pandemii – to osoby mocno zakotwiczo-
ne w kulturze symbolicznej dobrze radziły sobie z korzystaniem z nowych
środków komunikacji.

Zagadnienie interpretacji eriksonowskiego modelu rozwoju i jego
modyfikacji podejmuje Andrzej Mirski w artykule Wiek senioralny jako
szansa. Osiągnięcie wieku późnej dorosłości jest zjawiskiem pomyślnym
dla jednostki, stanowiąc dowód jej sukcesu biopsychicznego, jak i korzyst-
nym społecznie oraz kulturowo. Autor przedstawia proces starzenia się
w trzech wymiarach: biologicznym, psychicznym i społecznym, zazna-
czając, że zmiany w wymiarze psychicznym i społecznym zależą od sto-
sunku społeczeństwa do osób starszych. Współcześnie objawy starzenia
się w aspekcie psychicznym i społecznym zaznaczają się wcześnie i choć
łatwiej z nimi walczyć, to skuteczność przeciwdziałania im zależy od spo-
łecznej świadomości tych zjawisk i umiejętności przeciwstawiania się im.
Jako pewne rozwiązanie Mirski proponuje przedłużenie generatywności
łączonej z okresem poprzedzającym późną dorosłość. Szczęśliwym roz-
wiązaniem jest połączenie jeszcze trwającej generatywności z integracją
osobowości i dojrzałą mądrością, co autor określa mianem „zintegrowa-
nej generatywności”. Utrzymanie zintegrowanej generatywności wyma-
ga zadbania o dobry stan zdrowia i jak najdłuższego utrzymania aktyw-
ności życiowej.

14 SZANSE ROZWOJU W STAROŚCI

Elżbieta Dryll w opracowaniu Rozkwit pomimo schyłku – szanse roz-
woju psychicznego w okresie starości proponuje odpowiedź na pytanie: jak
żyć, aby doświadczać rozkwitu w starości. Udzielenie odpowiedzi na to
pytania skłania autorkę do przypomnienia, za Stefanem Szumanem, tezy
o dwoistości natury człowieka: psychiczno-biologicznej, której potencjał
wyczerpuje się w biegu życia i jednocześnie mocno indywidualizuje, oraz
psychiczno-historycznej, związanej z opanowywaniem języka i wchodze-
niem w kulturę, czego wyrazem jest między innymi aktywność narracyjna,
zwłaszcza autobiograficzna. Autorka zauważa, że obok zmian inwolucyj-
nych w starości zachodzą zmiany korzystne, takie jak poszerzanie perspek-
tywy poznawczej czy zwiększenie pogody ducha. W starości nabywane
są takie charakterystyki rozwoju, jak dojrzewanie życiowej mądrości, cze-
mu sprzyja zdrowie psychiczne, zdolność dystansowania się wobec same-
go siebie, rozumowanie społeczne, przetwarzanie eksploracyjne, refleksja
autobiograficzna. Dryll zwraca uwagę na opisywany coraz częściej kon-
strukt, a mianowicie „mądrość narracyjną”, która jej zdaniem ujawnia się
w decyzjach dotyczących ważnych spraw, radzeniu sobie z trudnościami
życiowymi oraz w strategiach postępowania w zakresie ważnych dziedzin
działalności. Rękojmią mądrości jest refleksyjność, którą pobudza, mię-
dzy innymi, możliwość dzielenia się z kimś własnym doświadczeniem.
Kontakt komunikacyjny z innymi byłby zatem czynnikiem sprzyjającym
powiększaniu dobrostanu seniora, jego rozkwitowi.

O tym, jak spostrzegana jest starość w XXI wieku, pisze Maria Straś-
-Romanowska w artykule Stary człowiek w świecie kultu młodości. Autor-
ka zwraca uwagę na inflację starości jako złotego wieku życia, jest bowiem
udziałem wielu, a nie tylko wybranych. Ponadto stary człowiek musi się
na co dzień mierzyć z wielorakimi, pojawiającymi się w szybkim tem-
pie wyzwaniami środowiska społeczno-kulturowego i podejmować trud
adaptowania się do nich. Straś-Romanowska rysuje nowy obraz starego
człowieka, który jest bardziej aktywny, bardziej wykształcony, mobilny
ale także osobny, samowystarczalny; spostrzegany raczej w kategoriach
wartości pragmatycznych i instrumentalnych niż etycznych. Postępy
cywilizacyjne w zakresie medycyny, farmacji, techniki czy telekomuni-
kacji stwarzają szansę na lepszy rozwój. Wymagają jednak od starego czło-
wieka adaptacji wyrażającej się nadążaniem za zmianami, co prowadzi
do uczenia się ludzi starych od młodego pokolenia i powoduje, że sta-
rzy przestają pełnić funkcję nauczyciela młodych. Ponadto różnorakie

Maria Kielar-Turska • Rozwojowe szanse człowieka w podeszłym wieku. Wprowadzenie 15

oferty: farmaceutyczne, edukacyjne nie zawsze są dostosowane do moż-
liwości seniorów. Autorka zwraca uwagę na potrzebę zmian w stylu życia
rodzinnego (zwrócenie uwagi na relacyjność, wspólnotowość, wzajem-
ność), w aktywności (nie tylko bieżące, przyjemne przeżycia), w edukacji
(podejmowanie problemów egzystencjalnych), a także w sposobie poro-
zumiewania się z osobami starszymi oraz w komunikowaniu o nich.

W drugiej części monografii, zatytułowanej Stary człowiek w rela-
cjach społecznych, znalazły się teksty ukazujące człowieka okresu późnej
dorosłości w relacjach rodzinnych, zwłaszcza w kontaktach z wnukami,
w relacjach społecznych z młodzieżą, a także w życiu politycznym. Auto-
rzy tekstów przedstawili zarówno rozważania teoretyczne, jak i wyniki
badań empirycznych, zwracając uwagę na zmieniający się obraz człowie-
ka starego w zmieniającym się społeczeństwie.

W rozważania prezentowane w tej części monografii wprowadza tekst
Piotra Czekanowskiego Wpływ rodziny i społeczeństwa na rozwój człowie-
ka starego. Wybrane zagadnienia. Autor zauważa zaznaczające się w struk-
turze i funkcjonowaniu rodziny zmiany, które mogą bądź to stwarzać
możliwości rozwojowe dla starszego człowieka, bądź też ograniczać jego
aktywność. We współczesnym świecie zaznacza się zmniejszanie wpływu
rodziny na życie starszych ludzi, co związane jest z takimi zmianami, jak
konieczność uznania niezależności młodego pokolenia, potrzeba ucze-
nia się starszego pokolenia od młodych, tendencja do zachowania rela-
cji intymności na dystans oraz poszukiwanie relacji przyjacielskich przez
osoby starsze. Ponadto osoby starsze muszą się pogodzić z utratą wartości
posiadanej wiedzy i doświadczeń. Także w szeroko pojętym życiu społecz-
nym zaznaczają się zmiany, które niekorzystnie wpływają na rozwój star-
szych osób. Autor zwraca uwagę na brak rzetelnej wiedzy o osobach okre-
su późnej dorosłości, przekazywanie niewłaściwych opinii przez media,
szerzenie kultu młodości, a także brak programów przygotowujących do
pracy z osobą w wieku senioralnym. Taki stan rzeczy wpływa niekorzyst-
nie zarówno na spostrzeganie starego człowieka w społeczeństwie, jak
i widzenie samych siebie przez starych ludzi. Potrzebne zmiany w relacji
społeczeństwo – stary człowiek powinny dotyczyć pokazywania zróżnico-
wania rozwoju osób w okresie późnej dorosłości, przekazywania rzetelnej
wiedzy o osobach w tym wieku, dostosowania programów i działań spo-
łecznych do potrzeb ludzi starych oraz zaznaczania, że o rozwoju w okre-
sie późnej dorosłości decyduje bardziej styl życia niż program genetyczny.

16 SZANSE ROZWOJU W STAROŚCI

Kwestię relacji osoby z okresu późnej dorosłości z rodziną podejmują
Ewelina Łapińska i Anna Cierpka w artykule Narracje o rodzinach osób
w okresie późnej dorosłości. Autorki zwracają uwagę na duże zróżnicowanie
populacji seniorów, uwarunkowane przez wyposażenie genetyczne, styl
życia oraz czynniki losowe. Uważają, że na uchwycenie indywidualności
w tej grupie pozwalają jedynie metody jakościowe, które, jak piszą, „stano-
wią furtkę do świata subiektywnych znaczeń tych osób” (s. 139). Analizo-
wano narracje o rodzinie wywołane przez ustrukturyzowany wywiad nar-
racyjny, zwracając uwagę na zawartość treściową oraz przesłanie. Badano
osoby z dużego miasta, które charakteryzował przeciętny lub wysoki sto-
pień poczucia jakości życia. Rodzinę, zdaniem badanych, tworzą dzieci,
wnukowie i współmałżonkowie, a zatem osoby najbliższe. Osoby te spo-
strzegane są w kategoriach intelektu, wykształcenia oraz pracy i kariery.
Szczególne miejsce w narracjach o rodzinie zajęły opowieści dotyczące
wydarzeń z czasu wojny, trudnego okresu w życiu związanego z brakiem
poczucia bezpieczeństwa. Opisywane badania pokazują, co dla współczes-
nego pokolenia osób w późnej dorosłości znaczy rodzina, skłaniając do
refleksji nad zmianami strukturalnymi i funkcjonalnymi rodziny, zacho-
dzącymi w latach dwudziestych XXI wieku.

Ludwika Wojciechowska i Joanna Hadzicka w opracowaniu Rola
społeczna babci i dziadka: rozważania teoretyczne przeprowadziły analizę
różnych ujęć zmierzających do uchwycenia istoty roli społecznej. Wyróż-
nione cechy roli społecznej, takie jak złożoność, klarowność, komplemen-
tarność przy uwzględnieniu jej zmienności/konieczności oraz wybieral-
ności/przypisywalności, odnoszą się, zdaniem autorek, także do ról babci
i dziadka. Role te proponują analizować na poziomie społecznym, grupo-
wym (w rodzinie), interpersonalnym (w relacji do wnuka) oraz intraper-
sonalnym (w odczuciu własnym). Autorki przywołują różne klasyfikacje
stylów i typów pełnienia roli babci i dziadka, zauważając indywidualne
zróżnicowanie poszczególnych typów pełnienia tej roli – w zależności od
cech osobowych dziadków, a także cech wnuka oraz okresu rozwojowe-
go każdego z uczestników tej interakcji. Kondycja psychiczna dziadków,
kontekst rodzinny oraz warunki społeczno-kulturowe okazują się odgry-
wać ważną rolę w wyjaśnianiu istoty społecznej roli babci i dziadka. Prze-
prowadzona przez autorki analiza dotychczasowych typologii społecznej
roli babci i dziadka a także przeprowadzonych badań skłania do reflek-
sji nad uzyskanym rezultatem – wielości różnych danych, uzyskanych

Maria Kielar-Turska • Rozwojowe szanse człowieka w podeszłym wieku. Wprowadzenie 17

różnymi metodami, zwykle w podejściu transwersalnym. Przedstawio-
ny obraz teoretycznych i metodycznych poszukiwań nad wyjaśnieniem
istoty roli babci i dziadka skłania do podjęcia prac nad przygotowaniem
całościowego projektu badań.

Reprezentacja poznawcza dziadka jest przedmiotem empirycznego
studium przedstawionego przez Marię Kielar-Turską, Beatę Winni-
cką i Ewelinę Dziechciowską, zatytułowanego Obraz dziadków oczami
wnuków w kontekście generacyjnym. Autorki, posługując się metodami
badania pola semantycznego wyrazów, wykazały, że podstawowe, deno-
tatywne znaczenie słowa dziadek jest już dobrze opanowane przez dzieci
dziewięcioletnie, co wskazuje na ich orientację w podstawowych rela-
cjach pokrewieństwa. Z kolei znaczenie konotatywne, zależne od wie-
dzy, doświadczenia i możliwości poznawczych osoby, wykazuje wyraźne
zróżnicowanie związane z wiekiem i pokoleniem. Okazało się, że młodsi
badani, z pokolenia iGen, ujmują dziadka z punktu widzenia relacji spo-
łecznych, przypisują mu charakterystyczne dla niego cechy fizyczne, widzą
go jako towarzysza zabaw, oceniają pozytywnie. Starsi badani, z pokole-
nia Milenialsów, tworzą szerszy i wielowymiarowy obraz dziadka. Oprócz
relacji społecznych zaznaczają w opisie dziadka relacje emocjonalne, cechy
psychiczne, integrują pozytywne i negatywne oceny, widzą dziadka jako
interlokutora w różnych rozmowach. Warto zaznaczyć, że w osobistym
obrazie dziadka przedstawianym przez badanych nie zaznaczyły się ste-
reotypowe ujęcia związane z negatywnym spostrzeganiem osób starszych.
Uzyskane dane wzbogacają wiedzę na temat jednej z ról społecznych peł-
nionych przez osoby w okresie średniej i późnej dorosłości, roli nieczęsto
stanowiącej przedmiot badań.

Elżbieta Napora w artykule Bliskość z dziadkami, relacje z matką
a prężność młodzieży z rodziny samotnej matki przy uwzględnieniu zna-
czenia nieobecności ojca podejmuje ważny i coraz częściej zaznaczający się
problem zmian strukturalnych rodziny spowodowanych między innymi
przez rozwody czy separacje, a skutkujących nieobecnością ojca w rodzi-
nie. Zmiany te pozostają w związku z transformacjami zachodzącymi
w relacjach między członkami rodziny, a mianowicie dzieci z matką i ich
dziadkami. Wskazane transformacje nie pozostają bez wpływu na kształ-
towanie się osobowości, zwłaszcza w okresie dorastania. Autorka prze-
prowadziła badania grupy dorastających, pochodzących z rodzin samot-
nej matki, które pokazały, że brak ojca wpływa niekorzystnie na relacje

18 SZANSE ROZWOJU W STAROŚCI

matki z dorastającymi, co wyraża się w przyjmowaniu przez nią postawy
kontrolującej przy jednoczesnym zmniejszeniu się otwartości w komu-
nikowaniu i okazywaniu pozytywnych uczuć. W sytuacji nieobecności
ojca w rodzinie zaznacza się emocjonalne dystansowanie w odniesieniu
do dziadków ojcowskich, a efekt ten narasta w miarę wydłużania się cza-
su nieobecności ojca. Zauważone zmiany w relacjach między członka-
mi rodziny pozostają w związku z kształtowaniem się prężności u dora-
stających: wydłużanie się nieobecności ojca skutkuje niższą prężnością
młodzieży, zwłaszcza w wymiarze otwartości na nowe doświadczenia.
Wyniki uzyskane przez Naporę rysują ważne pole działań dla psycholo-
gów praktyków, które to pole będzie się powiększało wraz ze zmianami
demograficznymi – wyrażającymi się z jednej strony zwiększeniem się
liczby rozwodów, a z drugiej coraz częstszym realizowaniem samotnego
macierzyństwa z wyboru. Edukacyjna i terapeutyczna praca psychologów
powinna uwzględniać grupę dziadków, zwłaszcza dziadków ojcowskich.

Opisanie zjawiska ageizmu i sposobów działania wpływających na
jego modyfikację podjęły Martyna Reder, Iwona Sikorska i Natalia Lipp
w pracy Postawy młodzieży wobec starości. Sztuka łączy pokolenia! Autorki
wykazały w badaniach empirycznych, że stały, regularny i aktywny kon-
takt z seniorami prowadzi do zmniejszenia zdystansowania wobec nich,
a trening umiejętności społecznych sprzyja okazywaniu wsparcia i szacun-
ku seniorom. Natomiast oddziaływanie na młodzież w formie informo-
wania o pozytywnych cechach seniorów nie ma znaczenia modyfikują-
cego ich stereotypowe zachowania wobec osób okresu późnej dorosłości.
Wnioski wynikające z przedstawionych badań potwierdzają znaną pra-
widłowość: tylko wspólne działania grup przejawiających uprzedzenia
i tych, których te uprzedzenia dotyczą, mogą prowadzić do ich redukowa-
nia (por. McConahay, 1981). Otrzymane przez autorki rezultaty poszu-
kiwań badawczych stanowią materiał, który może inspirować autorów
programów i organizatorów działań na rzecz osób starszych.

Zagadnienie aktywizowania społecznego seniorów przez działania
różnych organizacji zostało empirycznie sprawdzone przez Bartosza
Macieja Wiśniewskiego i przedstawione w artykule Społeczna siła póź-
nej dorosłości: seniorzy w spektrum życia politycznego. W badaniach kwe-
stionariuszowych autor stwierdził, że osoby powyżej 60. roku życia są bar-
dziej niż osoby w średniej i wczesnej dorosłości zainteresowane polityką,
czego wyrazem jest śledzenie treści politycznych w mediach oraz poziom

Maria Kielar-Turska • Rozwojowe szanse człowieka w podeszłym wieku. Wprowadzenie 19

mobilizacji wyborczej – czują się zobowiązani do głosowania. Wysokie
zainteresowanie polityką osób w późnej dorosłości wyraża się udziałem
w demonstracjach, podpisywaniem petycji, udziałem w wiecach, a tak-
że pisaniem listów do gazet czy kontaktem z programami telewizyjnymi.
Wiśniewski pokazuje, że wbrew szerzącemu się zjawisku ageizmu polscy
seniorzy są bardzo aktywni, a nawet wiodą prym w obszarze życia poli-
tycznego, gdzie postrzegani są jako osoby doświadczone, odpowiedzialne
i godne zaufania. Taki stan rzeczy, zdaniem autora, jest wynikiem reali-
zowania przez wiele różnych instytucji programów aktywizacji społecz-
nej osób starszych.

Na trzecią część monografii, zatytułowaną Budowanie siebie w staro-
ści złożyły się artykuły ukazujące pozytywny wpływ wielu różnych aktyw-
ności, które mogą podejmować osoby w wieku senioralnym. Budowa-
niu własnej tożsamości służy mowa wewnętrzna, tak charakterystyczna
dla osób żyjących samotnie. Komunikacja interpersonalna sprzyja z kolei
powracaniu do wspomnień, jak i przedstawianiu marzeń. Dobroczyn-
ne skutki może mieć aktywność autobiograficzna, jeśli będzie związana
z przyjęciem postawy dystansu psychologicznego. Okazją do budowa-
nia pozytywnych przeżyć będzie włączanie się osób starszych w bliskie
kontakty z pokoleniem najmłodszych – dzieci w wieku przedszkolnym.

Pozytywne skutki może przynieść rozwijanie umiejętności korzy-
stania z nowych technologii. Życie w samotności nie wyznacza w spo-
sób jednoznaczny poczucia osamotnienia ani też sposobu przyjmowa-
nia perspektywy transcendentalnej i transcendentnej. Proces budowania
siebie może przebiegać efektywnie i tak zwykle przedstawia się u osób
długowiecznych.

Trzecią część monografii otwiera esej Waldemara Tłokińskiego Gdy
wspomnienia zastępują marzenia. Esej o autorstwie własnej starości. Zda-
niem autora w toku życia powiększają się zasoby doświadczeń organizo-
wane z uwzględnieniem wymiaru czasoprzestrzennego. Dzięki mowie
wewnętrznej możemy swoje doświadczenia komunikować, poruszając się
w dwu perspektywach: przeszłości, którą tworzą wspomnienia, i przy-
szłości budowanej przez marzenia, które inicjują plany i działania. Dla
osoby w późnej dorosłości formułowanie marzeń to strategia wspierająca
poczucie sensu życia. Marzenia są przejawem witauktu psychologiczne-
go, czyli stosowania skutecznych sposobów rozwiązywania problemów
i kryzysów rozwojowych oraz losowych. Z kolei wspomnienia, ulegając

20 SZANSE ROZWOJU W STAROŚCI

z czasem przekształceniom, nasuwają nowe, niekiedy aktywizująco pozy-
tywne interpretacje. Receptą na budowanie siebie w starości jest zatem
realizowanie strategii marzenia i strategii wspomnienia.

Maria Ligocka i Celina Timoszyk-Tomczak w artykule Poczucie osa-
motnienia osób starszych a przekonania religijne oraz przyszłość transcen-
dentna i transcendentalna zauważają, że w okresie późnej dorosłości osoby
są często samotne a sytuacja taka uwarunkowana jest w dużym stopniu
utratą bliskich, zmniejszeniem się zdolności adaptacyjnych, a także zacho-
dzącym współcześnie procesem transformacji relacji społecznych, w tym
nasileniem się symbolicznej komunikacji pośredniczonej przez różne-
go rodzaju komunikatory. Życie w samotności jest ważnym czynnikiem
prowadzącym do poczucia osamotnienia związanego często z objawa-
mi depresji. Przed samotnością i poczuciem osamotnienia może chronić
budowanie wewnętrznego świata, perspektywy transcendentalnej doty-
czącej własnej przyszłości oraz transcendentnej odnoszącej się do przy-
szłości świata i nieskończoności. Badania grupy osób w późnej dorosłości
pokazały, że poczucie osamotnienia jest względnie niezależne od per-
spektywy transcendentalnej i religijnego systemu znaczeń. Stwierdzono
powiązanie perspektywy transcendentalnej i transcendentnej z religijnym
systemem znaczeń. Badania potwierdziły, że relacje między poczuciem
osamotnienia a osobistą, a także dotyczącą nieskończoności perspekty-
wą przyszłościową i systemem znaczeń religijnych nie są jednoznaczne
w okresie późnej dorosłości.

Budowaniu siebie w okresie późnej dorosłości służy komunikowanie
się z innymi, ważna forma aktywności, która kształtuje rozwój człowieka
przez całe życie. Temat ten rozważa Henryk Olszewski w pracy Zagroże-
nia i szanse dobrej komunikacji w starości. Na tle zmian cywilizacyjno-kul-
turowych, prowadzących do negatywnych zmian w komunikowaniu się,
autor zauważa u osób w późnej dorosłości zjawisko wyuczonej interakcyj-
nej bezradności, które prowadzi do zmian w strategiach komunikacyjnych
w postaci zastępowania komunikacji interpersonalnej – intrapersonalną.
Zmiana ta ma swe pozytywne następstwa w postaci potwierdzenia toż-
samości danej osoby. Skutkiem negatywnym tej zmiany jest postrzeganie
osoby starszej jako pozostającej poza społecznymi interakcjami, co wpisuje
się w budowanie koncepcji ageizmu. Jednocześnie Olszewski pokazuje,
że współcześni seniorzy nie tylko nie stanowią jednolitej grupy, ale także
różnią się od seniorów z wcześniejszego okresu. Seniorzy lat dwudziestych

Maria Kielar-Turska • Rozwojowe szanse człowieka w podeszłym wieku. Wprowadzenie 21

XXI wieku to ludzie często dobrze wykształceni, samodzielni finansowo,
żyjący samotnie, a także w aktywny sposób korzystający z osiągnięć infor-
matyzacji. Istnieje możliwość przeciwdziałania tworzeniu społecznego
obrazu seniora, który nie podejmuje roli aktywnego uczestnika komuni-
kacji bezpośredniej oraz zapośredniczonej przez różnego rodzaju media.
Właściwym rozwiązaniem jest prowadzenie edukacji do starości i eduka-
cji o starości.

Wyniki badań i rozważań nad dobroczynnym wpływem tworzenia
autonarracji w wieku późnej dorosłości przedstawili Renata Żurawska-
-Żyła, Tomasz Knopik i Urszula Tokarska w opracowaniu Myśleć o życiu
z dystansem – dlaczego? Dystans psychologiczny w refleksji autobiograficznej
w okresie późnej dorosłości. Po 60. roku życia, wraz z uzyskaniem dystan-
su wobec własnych doświadczeń, intensyfikuje się refleksja nad przeży-
tym życiem. Autorzy przeprowadzili analizę autonarracji wytworzonych
przez osoby okresu późnej dorosłości, odznaczające się wysokim i niskim
poziomem dystansowania wobec doświadczenia biograficznego i histo-
rii życia. Osoby o wyższym poziomie dystansowania tworzyły opowieści,
przyjmując postawę metajęzykową i odznaczały się nastawieniem zorien-
towanym na rozumienie siebie i swojej przyszłości. Dystans sprzyja rein-
terpretacji doświadczeń, nadawaniu im nowych znaczeń i sensu, prowadzi
do rozwijania wiedzy o charakterze mądrościowym. Autorzy zauważają, że
refleksja autobiograficzna związana z dystansem psychologicznym niesie
dobroczynne skutki w postaci większej samoświadomości, elastyczności
poznawczej, otwartości, poczucia sprawstwa oraz utrzymania subiektyw-
nego dobrostanu mimo ograniczeń i strat.

Agnieszka Chodacka, Iwona Sikorska i Anna Pitala, autorki arty-
kułu W przyjaźni wiek nie ma znaczenia! Projekt integracji międzypoko-
leniowej zwracają uwagę na coraz większą marginalizację człowieka stare-
go, który nie funkcjonuje sprawnie w świecie współczesnych technologii.
Dla zmiany tej sytuacji potrzebne są działania dwukierunkowe: z jednej
strony, uświadomienie społeczeństwu wartości starszych ludzi dla kul-
tury, a z drugiej, podjęcie działań zmierzających do budowania współ-
pracy międzypokoleniowej. Szczególnie ważne wydaje się animowanie
kontaktów seniorów z dziećmi w okresie średniego dzieciństwa, czyli
przed czasem powstawania stereotypowych uprzedzeń wobec starych
ludzi. Takie działania społeczne były przedmiotem badań w projekcie
realizowanym przez autorki w Krakowie. Systematyczne spotkania grupy

22 SZANSE ROZWOJU W STAROŚCI

seniorów z grupą dzieci pięcioletnich przyniosły pozytywne, wymierne
efekty zarówno dla seniorów – w postaci doświadczania radości i blisko-
ści kontaktów oraz ożywienia wspomnień, jak i dla dzieci – w formie
poznawczego i emocjonalnego wzbogacenia obrazu starego człowieka,
a także zmniejszenia dystansu w relacjach z nim.

Ukazanie funkcjonowania starego człowieka w epoce technopo-
lu stanowi temat rozważań Dominiki Wiśniewskiej i Marii Ledziń-
skiej, przedstawionych w artykule Stres informacyjny w doświadczeniu
osób w różnym wieku. Wymiana informacji między człowiekiem a oto-
czeniem jest uwarunkowana specyfiką zasobów poznawczych jednostki
oraz współczesnymi osiągnięciami technologii informacyjnej, z których
osoby w wieku podeszłym korzystają rzadziej niż młodsze. Autorki zwra-
cają uwagę na negatywne cechy technopolu ujawniające się u ludzi w każ-
dym wieku, takie jak: utrudnienie w zrozumieniu świata spowodowane
ograniczonymi możliwościami poznawczymi w zakresie przetwarzania
informacji, przewaga czasu pobierania informacji w stosunku do czasu jej
opracowywania, przewaga informacji nad wiedzą i mądrością. Psycholo-
gicznym efektem tego stanu rzeczy jest stres informacyjny, który, zdaniem
autorek, wyraźnie zaznacza się w grupie młodszych osób. Przeprowadzone
badania eksploracyjne nad korelacją między wiekiem a nasileniem się stre-
su informacyjnego wykazały istotny wynik ujemny; im starszy wiek, tym
mniejsze nasilenie stresu informacyjnego. Prawdopodobnie, jak sugerują
autorki, struktury poznawcze seniorów, w porównaniu z młodszymi, sta-
nowią bardziej efektywne filtry uruchamiane na etapie selekcji informa-
cji, co ułatwia modyfikację posiadanych i włączanie nowych. Uzyskane
wyniki zachęcają do prowadzenia dalszych, szczegółowych badań wyjaś-
niających. Ich rezultaty mogą być przydatne nie tylko dla rozważań teo-
retycznych, ale także do opracowania projektów przygotowujących osoby
w podeszłym wieku do korzystania z nowoczesnych technologii.

Na wyraźnie zaznaczający się w XXI wieku proces starzenia się
ludzi w okresie późnej dorosłości, znajdujący wyraz we wzroście liczby
osób długowiecznych, zwraca uwagę Tomasz Frąckowiak w opracowa-
niu Doświadczanie długowieczności. Jego zdaniem badanie osób długo-
wiecznych jest ważne, bowiem dostarcza informacji na temat pomyślne-
go budowania siebie w starości. W artykule została przedstawiona osoba
długowieczna oraz zastosowany sposób analizy prowadzonej z nią roz-
mowy służący ukazaniu rozwoju w różnych sferach. Przyjęty zgodnie

Maria Kielar-Turska • Rozwojowe szanse człowieka w podeszłym wieku. Wprowadzenie 23

z podejściem personalistyczno-egzystencjalnym model analizy pozwala
na ukazanie zmian w sferach: psychofizycznej, psychospołecznej, podmio-
towej, duchowej. Frąckowiak pokazuje wartość metody wywiadu i sposo-
bu analizy zebranego tą drogą materiału w opracowaniu tematu rzadko
podejmowanego przez psychologów, a więc jeszcze mało rozpoznanego
oraz niedającego się uchwycić za pomocą ilościowych wskaźników. Autor
postuluje zaproponowanie nowych kategorii opisu funkcjonowania czło-
wieka po dziewięćdziesiątym roku życia, bowiem dotychczasowe kon-
cepcje psychologiczne rozwoju w dorosłości okazują się w tym zakresie
niewystarczające.

Część czwarta monografii służy pokazaniu społecznych rozwiązań
służących rozwojowemu aktywizowaniu osób w podeszłym wieku oraz
włączaniu ich w działalność społeczną. Ta część monografii została zaty-
tułowana: Społeczne działania aktywizujące rozwój osób w późnej doro-
słości. Tworzą ją dwie grupy artykułów: 1 – ukazujące organizowanie
zinstytucjonalizowanej działalności edukacyjnej dla osób w podeszłym
wieku w formie Srebrnego Uniwersytetu czy Uniwersytetu Trzeciego
Wieku; 2 – analizujące cele, motywy, rodzaje działalności wolontaryjnej
przeznaczonej dla osób w podeszłym wieku oraz ukazujące jej efekty. Czy-
telnik będzie miał okazję do poznania rozwiązań stosowanych w Holan-
dii, Rosji i w Polsce oraz ich efektów.

Jewgienija Siergiejewna Romanowa w artykule Realizacja edukacyj-
nego projektu „Srebrny Uniwersytet” przedstawia odpowiednie sposoby
organizowania edukacji ludzi w podeszłym wieku, sprzyjające powiększa-
niu ich zasobów poznawczych, osobowościowych i społecznych. Autor-
ka wskazuje na potrzebę aktualizacji wiedzy starszych osób i włączenia
ich w aktywne życie społeczne. Na oznaczenie tego procesu przyjmuje
termin gerontoedukacja. Przedstawia zarówno dyrektywy, jakimi kierują
się osoby w podeszłym wieku, wybierając kształcenie na Srebrnym Uni-
wersytecie, jak i omawia proces przygotowania specjalistów do pracy z tą
grupą słuchaczy a także daje wskazówki co do organizacji tego procesu.
Zdaniem Romanowej, gerontoedukacja powinna oferować kursy zróżni-
cowane ze względu na treść, długość trwania oraz metodykę prowadzenia
zajęć. Przedstawione poszukiwania właściwej organizacji Srebrnego Uni-
wersytetu w Moskwie mogą być wykorzystane w organizowaniu edukacji
na uniwersytetach trzeciego wieku w Polsce.

24 SZANSE ROZWOJU W STAROŚCI

Rozważeniu zagadnienia wolontariat – człowiek w podeszłym wieku
służą trzy wypowiedzi, które przedstawiają zagadnienia związane z moty-
wami podejmowania roli wolontariusza, psychicznymi zyskami związa-
nymi z pełnieniem tej roli wobec osób w podeszłym wieku oraz pokazują
starsze osoby w opiece wolontaryjnej.

Larisa Owczarienko w pracy Motywacja pomagania osobom w pode-
szłym (srebrnym) wieku zauważa, że aktualnie w Rosji opieka wolontaryjna
stała się popularna. Ten fakt należy widzieć w kontekście zwiększającej się
populacji osób w podeszłym wieku na całym świecie, w tym także w Rosji.
Autorka pokazuje opiekę wolontaryjną jako zadanie społeczne każdego
kraju, związane ze zmianą priorytetów, zmianą podziału środków, stwo-
rzeniem ludziom w podeszłym wieku form pomocy w różnych zakresach.
Owczarienko analizuje pracę wolontaryjną studentów z punktu widzenia
relacji między pokoleniami młodym i starym. W badaniach wydobyto
motywy, jakimi kierują się studenci w podejmowaniu roli wolontariusza.
Głównym motywem jest zadowolenie z pomagania innym, poczucie, że
jest się komuś potrzebnym, że wnosi się wkład w życie innego człowieka.
Często przyjęcie tej roli miało swoje źródło w doświadczeniach relacji
z własnymi dziadkami. Pełnienie roli wolontariusza ma znaczenie rozwi-
jające dla samej osoby podejmującej tę rolę, a mianowicie służy rozwijaniu
takich osobowych cech, jak inicjatywa, umiejętność współpracy, a także
służy poznaniu swoich osobistych możliwości.

Anna Seredyńska w artykule Społeczne i emocjonalne kompetencje
seniorów – wolontariuszy hospicyjnych analizuje specyficzną formę wolon-
tariatu, jaką jest wolontariat hospicyjny. Hospicjum uzupełnia zabiegi
związane z leczeniem, opieką nad zwykle ciężko chorymi, którymi zajmuje
się cały zespół specjalistów a wolontariusz jest jednym z członków zespo-
łu. Wolontariusze w hospicjum obejmują swym wsparciem nie tylko oso-
by chore, ale także ich rodziny Pełnienia roli osoby wspomagającej cho-
rych w opiece hospicyjnej podejmują się zwykle osoby w średniej i późnej
dorosłości. Dla sprawowania roli wolontariusza ważne są zwłaszcza kom-
petencje społeczne i emocjonalne, które służą budowaniu relacji z cho-
rymi i pracownikami hospicjum. W budowaniu relacji z podopiecznymi
ważna jest także wiedza, umiejętności i postawy. Wolontariat hospicyjny
jest sztuką budowania atmosfery bliskości i akceptacji, sztuką komuni-
kowania się. Pełnienie roli wolontariusza sprzyja rozwijaniu takich cech,
jak bezinteresowność, wrażliwość, szacunek, odpowiedzialność. Autorka

Maria Kielar-Turska • Rozwojowe szanse człowieka w podeszłym wieku. Wprowadzenie 25

stworzyła model kompetencji społecznych i emocjonalnych wolontariu-
sza hospicjum i opracowała narzędzie do ich badania w formie kwestiona-
riusza. Prowadzone przez kilka lat badania pozwoliły ustalić, że motywem
podjęcia roli wolontariusza hospicyjnego jest najczęściej kompensowa-
nie własnych problemów oraz uznawane wartości. Osoby te przejawia-
ją potrzebę przyjemnych doznań oraz unikania poniżenia we własnych
oczach; cechuje je odpowiedzialność. Autorka stwierdziła, że osoby star-
sze cechują się wysokim poziomem kompetencji społecznych i są wytrwa-
łymi wolontariuszmi.

Hanna Serkowska w artykule Od ery Alzheimera do ery opiekuna.
Wyzwania opieki: spojrzenie na grunt holenderski zwraca uwagę na nie
tylko powiększającą się populację osób w późnej dorosłości, ale także na
rosnący odsetek osób cierpiących na różnego rodzaju długotrwałe scho-
rzenia, w tym choroby otępienne. Fakt ten powoduje rosnące zapotrze-
bowanie na osoby sprawujące funkcję opiekuna. Autorka opisuje zakres
usług świadczonych w tym zakresie zarówno przez różne instytucje, jak
i przez wolontariuszy oraz ogrom informacji prezentowanych na ten
temat na łamach czasopism oraz na konferencjach. Przedstawia prob-
lemy związane z opieką wolontaryjną – u starszych niepełnosprawnych
osób oraz ich opiekunów w Holandii, a także w Polsce. Zawód opieku-
na – wolontariusza związany jest z niskim prestiżem społecznym, niski-
mi zarobkami oraz uciążliwościami związanymi ze świadczonymi usłu-
gami. W pracy opiekuna, jak stwierdzają pełniący tę rolę, najważniejsze
jest nawiązanie i utrzymywanie kontaktu z podopiecznym. A w kontak-
tach tych zyskują nie tylko podopieczni, ale i opiekunowie, korzystając
z wiedzy i doświadczenia życiowego starych ludzi. Wprawdzie w coraz
większym stopniu zachodzi proces robotyzacji roli opiekuna – roboty
wspomagają aktywność fizyczną seniorów, spełniają funkcje dozorowa-
nia oraz monitorowania ich codziennej aktywności, jednakże przyszłoś-
cią opieki dla osób w podeszłym wieku są wolontariusze, podejmujący
się roli opiekuna nie z obowiązku. Jak wynika z opracowań przedstawio-
nych przez różnych autorów w tej monografii, zawód wolontariusza jawi
się jako zawód przyszłości.

26 SZANSE ROZWOJU W STAROŚCI

* * *

P rzedstawione w monografii rozważania wielu autorów pozwalają
poznać, kim jest stary człowiek w XXI wieku, wyzwalając refleksję

nad odmiennością zaprezentowanego obrazu od znanego z publika-
cji ubiegłego stulecia. Wraz ze wzrostem długowieczności wydłuża się
okres wigoru, zauważany w postaci aktywności przejawianej w różnej
formie. Współczesny człowiek stary wykazuje tendencje adaptacyjne
wobec zmieniającego się świata i jest gotowy uczestniczyć w nim, korzy-
stając z nowych rozwiązań technologicznych. Człowiek w późnej doro-
słości nie przestał być generatywny – i to zarówno w swojej rodzinie, jak
i w różnych grupach społecznych. Podejmuje różnego rodzaju aktywno-
ści, mając na uwadze dbanie o swój dobrostan. W odpowiedzi na aktyw-
ność seniorów podejmowane są działania społeczne służące zarówno
wspieraniu rozwoju osób w późnej dorosłości, jak i zapewnieniu stosow-
nej do ich potrzeb opieki.

BIBLIOGRAFIA

Baltes, P., Lindenberger, U., Staudinger, U. (2006). Life span theory in developmen-
tal psychology. W: W. Damon, R.M. Lerner (red.), Handbook of child psychology.
T. 1: Theoretical models of human development (wyd. 6, 569–664). Hoboken, New
York: John Wiley & Sons.

Czerniawska, O. (2011). Ludzie starsi jako jednostkowe siły społeczne. W: O. Czer-
niawska, Nowe drogi w andragogice i gerontologii (161–164). Łódź: Wydawnictwo
Akademii Humanistyczno-Ekonomicznej.

McConahay, J.B. (1981). Reducing raciale prejudice in desegregated schools. W: W.D.
Hawley (red.), Effective school desegregation (35–53). Beverly Hills, CA: Sage.

Moore, T. (2018). Dusza nie ma wieku. Starzenie się jako wędrówka ku spełnieniu i rado-
ści. Warszawa: Wydawnictwo Czarna Owca.

Pinker, S. (2018). Nowe oświecenie. Poznań: Wydawnictwo Zysk i Ska.
Quinodoz, D. (2014). Starzenie się – przygoda życia, które trwa. Warszawa: Oficyna

Ingenium.

