
Ewa Sowa-Behtane

AkAdemiA ignAtiAnum
WYdAWniCtWO WAm

krAkóW 2015

Wartości
członków
subkultur
młodzieżowych

© Akademia Ignatianum w Krakowie, 2015
ul. Kopernika 26 • 31-501 Kraków

tel. 123 999 620
wydawnictwo@ignatianum.edu.pl

http://wydawnictwo.ignatianum.edu.pl

Publikacja dofinansowana ze środków przeznaczonych na działalność statutową
Wydziału Pedagogicznego Akademii Ignatianum w Krakowie

Recenzenci
Prof. dr hab. Mirosław Józef Szymański

Prof. dr hab. Kazimierz Pospiszyl

Redakcja
Jadwiga Zięba

djęcie na okładce: DepositPhotos

Projekt okładki i stron tytułowych
Jadwiga Mączka

ISBN 978-83-7614-203-6 (Ignatianum)

ISBN 978-83-277-1022-2 (WAM)

WYDAWNICTWO WAM
ul. Kopernika 26 • 31-501 Kraków

tel. 12 62 93 200 • faks 12 42 95 003
e-mail: wam@wydawnictwowam.pl

www.wydawnictwowam.pl
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, 12 62 93 446-447

faks 12 62 93 261
e.wydawnictwowam.p

SPIS TREŚCI

WSTĘP	 . 7

Rozdział I
SUBKULTURY . 13
1.1. Grupa społeczna . 13
1.2. Elementy składowe grupy . 18
1.3. Grupa rówieśnicza . 25
1.4. Subkultury młodzieżowe – definicje i cechy . 31
1.5. Subkultury młodzieżowe – opis zjawiska . 38
1.6. Przyczyny przynależności młodzieży do subkultur . 47
1.7. Kontrkultura i kontestacja młodzieży . 53
1.8. Stany Zjednoczone i Europa – historyczny rys kontrkultury 60

Rozdział II
SUBKULTURY MŁODZIEŻOWE W POLSCE . 67
2.1. Polskie subkultury młodzieżowe – zarys ogólny . 67
2.2. Charakterystyka subkultur młodzieżowych w latach 1950-1980 73
2.3. Charakterystyka subkultur młodzieżowych w latach 1980-1990 79
2.4. Charakterystyka subkultur młodzieżowych w latach 1991-2010 85
2.5. Szalikowcy – agresywna widownia sportowa . 91
2.6. Hip-hopowcy – wiodący zespół wzorów kulturowych 97
2.7. Technomani-fani tzw. muzyki klubowej . 104

Rozdział III
METODOLOGIA BADAŃ WŁASNYCH . 111
3.1. Cel i przedmiot badań . 111
3.2. Problemy i hipotezy badawcze . 111
3.3. Metody, techniki i narzędzia badawcze . 112
3.4. Teren, organizacja i przebieg badań . 116
3.5. Charakterystyka badanej próby . 117
3.6. Sposób analizy i prezentacji zebranego materiału badawczego 123

ROZDZIAŁ IV
STOSUNEK CZŁONKÓW GRUP SUBKULTUROWYCH
DO WARTOŚCI CENIONYCH PRZEZ POLAKÓW 127
4.1. Ojczyzna, patriotyzm i praca . 127
4.2. Uczestnictwo w kulturze oficjalnej . 132
4.3. Bóg, religia i praktyki religijne . 140
4.4. Wartości rodzinno-przyjacielskie . 145
4.5. Zdrowie i życie . 151

6

4.6. Miłość . 156
4.7. Wykształcenie i pieniądze . 160

Rozdział V
WARTOŚCI DEKLAROWANE PRZEZ CZŁONKÓW
GRUP SUBKULTUROWYCH . 169
5.1. Hierarchia wartości hip-hopowców, szalikowców i techno-fanów 169
5.2. Hierarchia wartości z podziałem na płeć, miejsce zamieszkania
 oraz poziom wykształcenia . 175
5.3. Identyfikacja z innymi, sens życia oraz lojalność młodzieży 182
5.4. Sposób myślenia o wartościach . 186
5.5. Kwestia wartości młodzieży w świetle pomiaru KKW 190

Rozdział VI
OBRAZ SUBKULTUR SZALIKOWCÓW, HIP-HOPOWCÓW
ORAZ TECHNO-FANÓW . 197
6.1. Ideologia subkultur młodzieżowych . 197
6.2. Wartości młodzieży przynależącej do subkultur . 203
6.3. Przekonania . 206
6.4. Szalikowcy – ideologia . 212
6.5. Wartości deklarowane przez szalikowców . 220
6.6. Hip-hopowcy – ideologia . 226
6.7. Wartości deklarowane przez hip-hopowców . 235
6.8. Techno-fani – ideologia . 240
6.9. Wartości deklarowane przez techno-fanów . 248

PODSUMOWANIE I WNIOSKI Z BADAŃ . 255
1. Rozwiązanie problemów badawczych . 255
2. Wyniki badań własnych na tle analizy literatury przedmiotu 275
3. Wskazania i wnioski dla teorii i praktyki pedagogicznej 278

BIBLIOGRAFIA . 295

ANEKS	 . 305
Spis tabel . 306
Spis wykresów . 308
Wzór ankiety . 309
Wzór wywiadu . 321
Wzór kwestionariusza do badania kryzysu w wartościowaniu 323
Wzór kwestionariusza do badania przekonań . 325
Hierarchia wartości szalikowców, hip-hopowców oraz techno-fanów 328
Hierarchia wartości z podziałem na płeć . 332
Hierarchia wartości z podziałem na miejsce zamieszkania 336
Hierarchia wartości z podziałem na poziom wykształcenia 342

Spis treści

WSTĘP

XXI wiek to epoka ponowoczesności (postmodernizmu), która nie-
sie za sobą takie zjawiska jak globalizacja, instrumentalizm, komercjali-
zacja, konsumpcjonizm, utylitaryzm, pluralizm wartości, nihilizm, he-
donizm, materializm, relatywizm, permisywizm czy wielokulturowość.
Różnorodność zjawisk nasila potrzebę głębokiej refleksji pedagogicznej
nad zbiorem wartości i ich hierarchicznym układem.

Człowiek kieruje się i nieustannie odnosi do uznawanych przez sie-
bie wartości. Nie bez znaczenia dla świata wartości młodego pokole-
nia pozostają współcześnie – zachodzące zmiany społeczne, polityczne
i kulturowe.

Ponowoczesność, która niesie za sobą relatywizm, a nawet permisy-
wizm moralny jest niezwykle ciekawym okresem do badania systemów
wartości osób w niej żyjących. W dobie ponowoczesności dążącej do su-
biektywizmu oraz indywidualizmu zanegowane zostało istnienie obiek-
tywnych prawd. Zwolennicy mówią o całkowitej tolerancji i wolności,
przeciwnicy natomiast o kryzysie moralnym.

Aby dobrze odzwierciedlić normy i wartości danej epoki najlepiej
skupić swą uwagę na młodzieży, która przyszła w niej na świat i w niej
wzrasta. A jest to młodzież specyficzna, o globalnej tożsamości, zalicza-
jąca się do kultury prefiguratywnej, w której według M. Mead, dzieci
stają się nauczycielami własnych rodziców.

Sytuację młodzieży w świecie współczesnym obrazuje między innymi
proces zaniku tradycyjnych systemów wartości i autorytetów. Upadek
znaczenia ideologii ma niewątpliwie wpływ na wytworzenie się ideowo-
-moralnej pustki.

Współczesnej młodzieży towarzyszy kultura konsumpcji, przymus
przyjemności i szczęścia, kultura instant, kultura klikania, prymat kul-
tury popularnej, koniec ideałów – prymat codzienności, poczucie mo-
cy, kultura upozorowania, inflacja zdarzeń, kultura skoku adrenaliny
i ryzyka, kultura kultu ciała i seksualności, amerykanizacja.

8 Wstęp

Sukces, pieniądz i barwne życie wydają się być w centrum zaintere-
sowania współczesnej młodzieży. Mówi się o braku etosu pracy i nauki,
o ludycznym podejściu do życia, braku jakichkolwiek autorytetów. Ale
czy ten opis dotyczy całej populacji młodzieży? Na pewno nie.

Badania naukowe zmierzające do określenia, jakimi wartościami
kieruje się w swoim życiu człowiek, jakie wartości ceni, jakie chciałby
urzeczywistnić, za jakie jest gotów oddać nawet swoje życie, mają dłu-
gą tradycję. Często przedmiotem dociekań naukowych w tym zakresie,
była młodzież. Wynika to zapewne z faktu, iż okres adolescencji wiąże
się z poszukiwaniem własnej osobowości, indywidualności oraz wyszu-
kiwaniem odpowiedzi na pytania: kim jestem? jaki jestem?

Badania nad wartościami (hierarchia, system wartości) jednostek
i grup społecznych mają długą tradycję i bogaty dorobek. Jednak wzrost
liczby badań nie umożliwia dokonania syntezy tworzących zbiór twier-
dzeń o właściwych ludziom wartościach i związku między tymi wartoś-
ciami a działaniami jednostek i grup społecznych. Analizując badania
ostatnich trzydziestu lat, można zauważyć, że uzyskiwano sprzeczne
wyniki nawet w tym samym okresie, lecz wśród różnych grup młodzie-
ży (miejsce zamieszkania, typ szkoły, pochodzenie itp.). Jednak można
również dostrzec, że hierarchia wartości nie ulega zupełnej degradacji.
Pewne wartości – rodzina, miłość – wydają się niemal stałe; zmianom
ulega najczęściej pozycja wartości hedonistycznych oraz związanych
z pracą i edukacją. Sytuacja ta nie jest jednak „zasługą” wyłącznie mło-
dzieży, jej cech osobowościowych, ale raczej wynikiem powszechnych
i gwałtownych przemian1.

Istotnym argumentem przemawiającym za prowadzeniem badań
właśnie wśród młodzieży jest zapewne fakt, że to młodzi z biegiem czasu
staną się odpowiedzialni za rozwój wielu dziedzin życia. To jednak, jaki
jest stosunek młodzieży do zjawisk społecznych, innych ludzi, dzieł ar-
tystycznych, naukowych, zachowań swoich i innych osób oraz sytuacji
w kraju i na świecie zależy od respektowanych przez nią wartości. Stąd tak
ważne są badania nad systemem wartości akceptowanym przez młodzież.

Wartości cenione przez młodzież są stałym elementem badań pol-
skich naukowców. W latach 50. badał je A. Korzon, a kilka lat póź-

1	 T. Wilk, Edukacja, wartości i style życia reprezentowane przez współczesną młodzież
w Polsce w odmiennych regionach gospodarczych, Impuls, Kraków 2003, s. 41.

9Wstęp

niej R. Dyoniziak. W latach 70. temat ten analizowali: S. Nowak,
W. Adamski, M. Hoffmann, R. Acher, M. Baraniecka-Witkowska,
M. Bukowska, H. Świda-Ziemba, A. Uhli, R. Borowicz. W latach 80.
badali wartości m.in.: K. Lubański, H. Świda-Ziemba, E. Czarnocka,
Z. Lubowicz, S. Witek, A. Guryncka, M. Gulda, W. Anasz. W latach
90. tą samą koncepcję badawczą podjęli: A. Przecławska, H. Świda-
-Ziemba, F. Kozaczuk, E. Stadtmuller-Wyborska i R. Smolski, M. Ko-
zakiewicz, J. Mariański, M. J. Szymański, R. Jedliński, E. Wysocka,
A. Cybal-Michalska, K. Denek, A. Błasiak, B. Olszak-Krzyżanowska.
Natomiast w ostatnich latach wartości wśród młodzieży badali m.in.
K. Ostrowska, D. Madeja i B. Kapuściak, E. Malczak, M. Wołk, A. Róg
i M. Orzechowska.

Analizując źródła polskich badaczy młodzieży, można wyróżnić na-
stępujące typy źródeł2:

– socjologiczne – pozwalające pisać o młodzieży bądź duże, zbiorcze
raporty, bądź obszerne monografie wybranych zagadnień na podstawie
danych empirycznych, zbieranych tradycyjnymi metodami socjologii
ilościowej. Problematyka kultury jest przedstawiana również od strony
ilościowej w perspektywie badań nad uczestnictwem kulturalnym (np.
prace M. Kłosińskiego);

– antropologiczne – pozwalające badać treści i formy kultury two-
rzonej przez młodzież dla siebie samej; nie pozwalając za to orzekać
dokładnie o socjologicznym zakresie tych zjawisk (np. prace W. Mar-
chlewskiego, R. Lipki, S. Gołaszewskiego);

– korzystanie z obu rodzajów źródeł – pisząc o młodzieży lub, kon-
kretnie, o uczestnictwie w kulturze nie wystarczy oprzeć się na staty-
styce. Autorzy nie zgadzają się również z tezą, że jakościowe analizy
kultury młodzieżowej muszą być koniecznie paraliterackie i nie sposób
tu posługiwać się jakimikolwiek ścisłymi metodami. Należy dążyć do
tworzenia typologii nie tylko postaw wobec rzeczywistości, lecz typo-
logii wyrazistych sylwetek psycho-socjo-kulturowych (np. prace J. We-
stensteina-Żuławskiego, B. Fatygi, G. Fluderskiej, H. Świdy-Ziemby);

2	 B. Fatyga, Analiza stanu badań nad kulturą młodzieżową i grupami subkulturowymi
w Polsce, w: Polskie badania nad mniejszościami kulturowymi. Wybrane zagadnienia,
red. G. Babiński, J. Mucha, A. Sadowski, „Pogranicze. Studia społeczne”, t. 6, Bia-
łystok 1997, s. 129-130.

10 Wstęp

– spisane autentyczne, aczkolwiek fabularyzowane relacje, oraz in-
ne prace bazujące na doświadczeniu kontaktu z subkulturami, ale cze-
muś budzące ograniczone tylko zaufanie (np. „My śmiecie” Jędrze-
jewskiego).

Również dzisiejsze subkultury różnią się swą ideologią (czy też jej
brakiem) od tych z lat ubiegłych. Zapoczątkowana na początku lat
80. w Stanach Zjednoczonych kultura klubowa, która obecnie osiągnę-
ła w Polsce swoje apogeum, definiuje nowe pokolenie, które przeciwko
niczemu się nie buntuje ani nie sprzeciwia.

Dzisiaj ani kultura punkowa, ani skinheadzi, ani rastamani czy me-
tale nie spełniają oczekiwań młodych ludzi. Temat subkultur jest jed-
nak nadal aktualny, gdyż pojawiają się nowe subkultury, atrakcyjne dla
aktualnych potrzeb nastolatków. Subkultury są nadal mocno popular-
ne, szczególnie dzięki rozwojowi mass mediów, a liczba członków tych-
że grup jest ogromna, stąd temat ten jest ciekawym i wciąż aktualnym
przedmiotem badań.

Aktywność w grupach rówieśniczych stanowi swoisty nurt socjali-
zacji jednostki. To podczas aktywnego udziału w tychże grupach wy-
odrębnia się podział na „my” (młodzież) i „oni” (dorośli). To w tym
czasie rozwija się kultura młodzieżowa, która może przybrać trzy formy:
subkultury, kontrkultury lub kultury alternatywnej.

Subkultury mogą w różny sposób oddziaływać na życie zbiorowe:
od uzupełniania i wzbogacania ogólnego dorobku kulturowego, przez
indyferencję, aż do burzenia ładu i porządku społecznego. Badacze
tematu przyjmują dwa stanowiska wobec subkultur młodzieżowych.
Jedni zwracają uwagę na ich pozytywne cechy oraz przynależność do
nich traktują jako „normalny” efekt dorastania. Druga grupa natomiast
traktuje subkultury młodzieżowe w kategoriach patologii społecznej.
Młode osoby mogą również wykazywać różny stopień zaangażowania
w subkulturę. Może ona stanowić główny wymiar ich życia lub ozna-
czać rodzaj weekendowego odstępstwa od normy.

Subkultury posiadają swoje założenia ideologiczne, formy zachowa-
nia, obyczajowość, twórczość, język czy system wartości, które mogą
być odmienne od kultury dominującej. Stąd badając system wartości
wśród młodzieży warto oddzielić osoby należące do subkultur od swo-
ich rówieśników, do subkultur nieprzynależnych.

11Wstęp

Współcześnie wiele się mówi o występującym na różnych płaszczy-
znach kryzysie wartości. W związku z tym pojawia się potrzeba głę-
bokiej refleksji nad hierarchią wartości dzisiejszej młodzieży, gdyż na
podstawie jej analizy można zorganizować proces wychowawczy nakie-
rowany na problematykę aksjologiczną. Konieczne jest poznanie my-
ślenia młodych ludzi, aby dotrzeć do nich, zrozumieć ich i wypracować
metody i sposoby wychowania do wartości.

Problematyka niniejszej publikacji obejmuje wartości wyznawane
przez współczesną młodzież należącą do subkultur. W związku z poja-
wianiem się nowych (rodzimych bądź zagranicznych) subkultur temat
ten nie został jeszcze wyczerpany. Z pracy tej dowiemy się czy współ-
czesne subkultury są elementem składowym kultury masowej, czy niosą
za sobą niebezpieczeństwa, czy propagują antywartości, czy może nie
ma w nich nic budzącego niepokój a ich członkowie preferują wartości
ogólnomłodzieżowe?

Ro z d z i a ł I

SUBKULTURY

1.1. Grupa społeczna

Każdy człowiek jest członkiem kilku małych grup. Jest oczywiste,
że każdy musi podporządkować się normom obowiązującym w danej
grupie, jednakże możliwości wpływania na kształtowanie się tych norm
i formowanie opinii wewnątrzgrupowej są w małych grupach o wie-
le większe niż możliwości oddziaływania w skali całego społeczeństwa.
Małe grupy są ogniwem pośrednim między jednostką a społeczeń-
stwem, chociaż czasami mogą mieć normy, wartości i cele sprzeczne
z powszechnie akceptowanymi, a ich działalność może być wymierzona
przeciw społeczeństwu1.

Według R. Browna „o grupie mówimy wówczas, kiedy dwie osoby
lub więcej osób określa siebie jako jej członków oraz kiedy jej istnienie
jest rozpoznawane przez przynajmniej jakąś inną jednostkę”2. Zdaniem
S. Miki, „pojęcie grupa rozumiane bardzo szeroko oznacza zbiór jed-
nostek pozostających ze sobą w pewnych stosunkach”3. Dodaje on, iż
każda definicja grupy jest definicją nieostrą, a ogólnie o grupie mo-
żemy mówić wtedy, gdy dwie jednostki lub więcej pozostają ze sobą
w bezpośredniej interakcji, gdy mają one względnie jasny cel, posiadają
wspólnie ustalone normy, mają względnie rozwiniętą strukturę i silne
poczucie swojej odrębności.

Grupa społeczna, zdaniem B. Wojciszke, to „dwie lub więcej osób,
które komunikują się ze sobą i wzajemnie na siebie wpływają (…) mają
poczucie przynależenia nawzajem do siebie (…) oraz wspólny cel”4.

1	 T. Müller, Młodzieżowe podkultury, Wiedza Powszechna, Warszawa 1987, s. 68-69.
2	 R. Brown, Procesy grupowe. Dynamika wewnątrzgrupowa i międzygrupowa, GWP,

Gdańsk 2006, s. 19.
3	 S. Mika, Psychologia społeczna, PWN, Warszawa 1984, s. 330-334.
4	 B. Wojciszke, Człowiek wśród ludzi, Scholar, Warszawa 2002, s. 376.

14 Rozdział I

Według psychologii społecznej grupa to zbiór dwóch lub więcej
osób, między którymi zachodzą wzajemne oddziaływania (interakcje),
zależnych od siebie nawzajem, mających poczucie przynależności do
grupy i odrębności od innych grup oraz wspólny cel. Grupy posiadają
również normy, strukturę oraz pewien stopień spoistości5.

Socjologiczne pojęcie grupy odnosi się do pewnej liczby ludzi wcho-
dzących z sobą w interakcje wedle ustalonych wzorów. Czasami też uj-
muje się grupę jako określoną liczbę ludzi pozostających w ustalonych
i swoistych stosunkach społecznych6.

Grupa jest społeczną formacją, która składa się z pewnej liczby osób
pozostających we wzajemnych bardziej lub mniej określonych pozy-
cjach i rolach, która ma własny system wartości i norm regulujących za-
chowanie poszczególnych członków co najmniej w sprawach ważnych
dla grupy7.

Według T. Palecznego, grupa jest zbiorem jednostek połączonych
z sobą przez kulturowo wyznaczony i uznany sposób realizacji własnych
potrzeb, oparty na społecznie ustalonym systemie wartości i norm oraz
ról społecznych, decydującym o istnieniu względnie trwałej sieci wza-
jemnych relacji, w tym stosunku dominacji oraz podporządkowania8.

Z powyżej przytoczonych wielu definicji wynika, że pojęcie grupy
definiowane jest przez różne stanowiska9:
	 1.	 stanowisko nominalistyczne orzeka, że grupa społeczna jest tylko

sumą cech jej członków, że nie istnieje jakaś specjalna rzeczywi-
stość społeczna, która by składała się z czegoś więcej niż cechy
członków;

	 2.	 stanowisko realistyczne stwierdza, że grupa stanowi samoistny
rodzaj rzeczywistości, zasadniczo różny od sumy cech członków,
lecz ponadto stwierdza także, że grupa nie jest ani rzeczywistością
materialną, ani także rzeczywistością psychiczną. Rzeczywistość
społeczna jest swoistym rodzajem rzeczywistości. Istota tej rze-

5	 Por. S. Mika, Psychologia społeczna dla nauczycieli, Żak, Warszawa 1998.
6	 R. K. Merton, Teoria socjologiczna i struktura społeczna, tłum. E. Morawska

i J. Wertenstein-Żuławski, PWN, Warszawa 1982, s. 338-339.
7	 Por. Z. Skorny, Proces socjalizacji dzieci i młodzieży, WSiP, Warszawa 1976.
8	 T. Paleczny, Grupy subkultury młodzieżowej. Próba analizy – propozycje teoretyczne,

„Kultura i Społeczeństwo” 1993, nr 3, s. 181.
9	 J. Szczepański, Elementarne pojęcia socjologii, PWN, Warszawa 1965, s. 223-224.

15Subkultury

czywistości tkwi w „wyobrażeniach zbiorowych”, które stwarzają
specyficzne kategorie faktów społecznych, jak np. moda, język,
religia, a więc faktów, które są „zewnętrzne” w stosunku do psy-
chiki jednostki i które wywierają na nią nacisk obiektywny;

	 3.	 stanowisko psychologistyczne, ujmujące grupę jako całość złożo-
ną z aktów psychicznych i wyobrażeń jej członków. Rzeczywistość
społeczna nie jest niczym więcej niż zbiorem aktów woli, myśli,
emocji, dążeń, popędów, ich wzajemnych oddziaływań i powią-
zań w bardzo skomplikowane mechanizmy;

	 4.	 stanowisko fikcjonistyczne, ujmuje grupę społeczną jako pewną
fikcję, istniejącą jedynie w wyobrażeniach ludzi. Byt grupy spo-
łecznej polega tylko na tym, że ludzie wierzą w jej istnienie i za-
chowują się tak, jak gdyby ona istniała.

Inaczej grupy sklasyfikował E. E. Eubank, który podał siedem zasad,
na których oparł swój sposób klasyfikowania grup10:
	 1.	klasyfikacje na podstawie przynależności etnicznej lub rasowej,
	 2.	na podstawie poziomu rozwoju kulturalnego,
	 3.	na podstawie typów struktury występujących w grupach,
	 4.	na podstawie spełnianych zadań i funkcji w szerszych zbiorowoś-

ciach,
	 5.	 na podstawie przeważających typów styczności między członkami,
	 6.	na podstawie różnych rodzajów więzi występujących w grupach,
	 7.	różne klasyfikacje oparte na innych podstawach.

Charakteryzując jakąś grupę, można brać pod uwagę kilka kryte-
riów, takich jak: typ więzi, wielkość grupy, cel działania, formalny lub
nieformalny charakter działania, rodzaj uznanych wartości, skład spo-
łeczny grupy, płeć, więzi łączącej członków itp.

E. Aronson różnicuje grupę społeczną i niespołeczną. Z pierwszą ma-
my do czynienia wówczas, gdy dwie lub więcej osób współdziała z sobą
oraz współzależy od siebie (tzn. musi na sobie polegać w zaspokajaniu
potrzeb i osiąganiu celów). Grupę niespołeczną tworzą osoby przebywa-
jące w tym samym czasie i miejscu, ale nie współdziałające z sobą11.

10	 Tamże, s. 156.
11	 E. Aronson, T. D. Wilson, R. Alert, Psychologia społeczna – serce i umysł, Zysk

i S-ka, Warszawa 2002, s. 357.

16 Rozdział I

Ze względu na typ więzi wyróżnić możemy12:
	 1.	 grupy pierwotne – w których istnieje więź oparta na osobistych

kontaktach i postawach emocjonalnych;
	 2.	 grupy wtórne – oparte na więziach formalnych, rzeczowych.

Ze względu na liczebność możemy wyróżnić13:
	 1)	grupy duże, tzw. społeczności, składające się z kilkuset lub więk-

szej liczby osób, które nie znają się osobiście, a kontaktują się za
pośrednictwem wybranych osób, np. społeczność szkolna,

	 2)	grupy małe – składające się z kilku lub kilkudziesięciu osób, które
nawiązują bezpośrednie kontakty, np. uczniowie jednej klasy.

Ze względu na sposób powstawania i instytucjonalne usankcjono-
wanie grupy wyróżniamy14:

	 1)	Grupy formalne zorganizowane są przez odpowiednie instytucje,
mają określone zadania i system kontroli. Są nimi np. społeczność
szkolna, wchodzące w jej skład klasy, samorząd uczniowski, orga-
nizacje dziecięce funkcjonujące zarówno na terenie szkoły, jak też
poza nią.

	 2)	Grupy nieformalne powstają spontanicznie. Nie są one organizo-
wane w sposób planowy i zamierzony. Spontaniczność tych grup
przeważnie przesądza o ich krótkotrwałości; odznaczają się one
tym samym niskim stopniem organizacji, tzn. nader prostą struk-
turą. Niewielkie jest zróżnicowanie ról i pozycji społecznych.

Uwzględniając skład społeczny grupy, warto podkreślić, że do grupy
mogą należeć osoby wywodzące się z różnych środowisk społecznych.
Stwarza to możliwość porównywania się w wielu płaszczyznach życia,
wymiany elementów kultury.

Ze względu na skład pod względem płci, wyróżniamy grupy homo-
geniczne i heterogeniczne. Jedne i drugie dostarczają sytuacji współdzia-
łania, zespołowego wykonania zadań, wspólnego przeżywania, rywa-
lizacji, poczucia sukcesu, odpowiedzialności, aktywnego uczestnictwa
społecznego15.

12	 M. Prajsner, Procesy grupowe, cz. 1, „Remedium” 2006, nr 6, s. 22.
13	 K. Schulz, Nieformalne grupy rówieśnicze, „Edukacja i dialog” 2001, nr 6, s. 54.
14	 Tamże.
15	 Tamże, s. 55.

17Subkultury

J. Szczepański wyróżnił następujące grupy16:
	 •	 małe i duże;
	 •	 pierwotne i wtórne;
	 •	 celowe, tworzone dla realizacji dowolnych celów, które nazywamy

także czasami zrzeszeniami;
	 •	 grupy terytorialne, np. wieś, miasto, oparte na przynależności do

określonego terenu;
	 •	 grupy klasowe, tworzone na podstawie podziału stratyfikacyjnego

w szerszych zbiorowościach.
Grupy mogą ograniczać liczbę członków i na tej podstawie można je

podzielić na ekskluzywne, stosujące bardzo wyraźne kryteria przyjęć dla
nowych członków; grupy ograniczone, w których kryteria przyjęcia są
mniej surowe i grupy inkluzywne, otwarte dla wszystkich, którzy tylko
zechcą do nich wejść, i nie stawiające członkom żadnych specjalnych
wymagań17.

Wyróżniamy również grupy otwarte i zamknięte. Nie wszystkie gru-
py starają się powiększyć liczbę swych członków. Niektóre są tak zorga-
nizowane, by ograniczać członkostwo – wykluczając nawet ludzi, którzy
formalnie rzecz biorąc, spełniają warunki uczestnictwa. Dzieje się tak
w przypadku elit samoustanowionych lub uznawanych społecznie. Inne
typy grup starają się utrzymać charakter względnie otwarty, próbując
powiększyć swą listę członków, np. partie polityczne w demokratycz-
nych systemach politycznych18.

Pierwszą grupą społeczną jest dla dziecka rodzina, a wraz z jego
rozwojem pojawiają się przedszkole i szkoła. Grupy te mają charakter
formalny i często nie spełniają związanych z nimi oczekiwań. Ponie-
waż każdy młody człowiek potrzebuje grupy, która umożliwiłaby mu
zrealizowanie potrzeby przynależności, akceptacji i uznania, szuka tzw.
grupy autentycznej19. W zależności od tego, do jakiej grupy dana osoba
trafi, takie przyjmuje normy, wartości, postawy i wzory postępowania.
W grupie dokonuje się socjalizacja jednostki. W doborze grupy w za-
sadzie istnieje dowolność, ale wybór określonego typu grupy z reguły

16	 J. Szczepański, Elementarne pojęcia socjologii, dz. cyt., s. 157-162.
17	 Tamże, s. 145-146.
18	 R. K. Merton, Teoria socjologiczna i struktura społeczna, dz. cyt., s. 345.
19	 T. Müller, Młodzieżowe podkultury, dz. cyt., s. 69.

18 Rozdział I

nie jest przypadkowy. Jednak zdarzają się przypadki, w których jedyną
możliwością jest wejście do takiej grupy, która jest dostępna lub działa
w najbliższym sąsiedztwie. Potrzeba przynależności, szczególnie u mło-
dzieży, jest tak olbrzymia, że lepiej przynależeć do jedynej dostępnej
grupy, mimo że nie do końca się identyfikuje z jej ideologią, niż do
żadnej.

1.2. Elementy składowe grupy

Każdą grupę charakteryzują takie typowe elementy, jak: wielkość, ro-
le, status, relacje interpersonalne, spójność (rozumiana jako siła więzi łą-
czących członków grupy), interakcje, zadania, zmiany okresowe, normy.

J. Szczepański wyróżnił następujące elementy składowe grupy20:
	 1.	 Członkowie, ich cechy i zasady ustalające identyczność i ciągłość

trwania grupy;
	 2.	 Zadania grupy, środki służące realizacji zadań, mechanizmy psy-

chospołeczne wytwarzane dla realizacji zadań;
	 3.	 Czynniki utrzymujące spójność wewnętrzną grupy, instytucje i sy-

stem kontroli społecznej, wzory wzajemnych oddziaływań, wzory
zachowania i normy regulujące stosunki między członkami;

	 4.	 Instytucje i środki regulowania styczności i stosunków z innymi
grupami.

Wstępna lista właściwości grupy według R. K. Mertona21 przed-
stawia się następująco: 1. ostrość lub mglistość społecznych definicji
członkowstwa w grupie; 2. stopień zaangażowania jednostek w grupę,
do której należą; 3. faktyczny okres trwania uczestnictwa w grupie;
4. oczekiwany okres trwania uczestnictwa w grupie; 5. faktyczny okres
istnienia grupy; 6. oczekiwany okres istnienia grupy; 7. absolutna wiel-
kość grupy lub jej części składowych; 8. względna wielkość grupy al-
bo jej części składowych; 9. otwarty lub zamknięty charakter grupy;
10. „kompletność”. Stosunek członków faktycznych do potencjalnych
członków grupy; 11. stopień społecznego zróżnicowania; 12. kształt

20	 J. Szczepański, Elementarne pojęcia socjologii, dz. cyt., s. 151-152.
21	 R.K. Merton, Teoria socjologiczna i struktura społeczna, dz. cyt., s. 362-374.

19Subkultury

i wysokość drabiny stratyfikacji; 13. rodzaje i nasilenie więzi społecznej;
14. skłonność do podziałów wewnętrznych lub jedność grupy; 15. za-
kres interakcji społecznych w obrębie grupy; 16. charakter stosunków
społecznych w grupie; 17. stopień oczekiwanego konformizmu wobec
norm grupy. Tolerancja wobec zachowań dewiacyjnych oraz tolerancja
wobec zinstytucjonalizowanych odchyleń od ściśle określonych norm
grupowych; 18. system kontroli normatywnej; 19. stopień widocz-
ności i obserwowalności w grupie; 20. ekologiczna struktura grupy;
21. samodzielność lub uzależnienie grupy; 22. stopień stabilności gru-
py; 23. stopień stabilności strukturalnego środowiska grupy; 24. spo-
soby utrzymywania stabilności grupy i jej środowiska strukturalnego;
25. względna pozycja społeczna grupy; 26. względna siła grupy.

W ramach każdej grupy stale występują procesy przystosowania,
współdziałania, współzawodnictwa i konfliktu22. Bycie członkiem gru-
py pozwala jednostce23: zaspokoić istotne potrzeby psychospołeczne
(przynależności i miłości, uznania, prestiżu); czuć się bezpiecznie w sen-
sie psychicznym (sprzyja temu otoczenie, złożone z przyjaznych nam
ludzi) oraz fizycznym (grupa zapewnia ochronę przed agresją np. ze
strony konkurencyjnego gangu); zdobyć informacje lub doświadczenia,
których nie można osiągnąć poza grupą; osiągnąć cele, których reali-
zacja nie jest możliwa w pojedynkę; zbudować podstawy tożsamości
społecznej, która jest częścią obrazu samego siebie.

Według koncepcji grup odniesienia R. K. Mertona „każda z grup,
których się jest członkiem – tych jest stosunkowo niewiele – równie
dobrze jak grupy, których nie jest się członkiem – a tych jest oczywi-
ście mnóstwo – może się stać punktami odniesienia przy kształtowaniu
naszych postaw, ocen i zachowań (…) Kiedy ludzie będący lub pragną-
cy być członkami jakiejś grupy, pragną się z tą grupą związać, wystąpi
u nich tendencja do upodobnienia własnych reakcji emocjonalnych
i własnych ocen do poglądów warstw mających w danej grupie władzę
i prestiż”24.

22	 J. Szczepański, Elementarne pojęcia socjologii, dz. cyt., s. 237.
23	 P. Piotrowski, Subkultury młodzieżowe. Aspekty psychospołeczne, Żak, Warszawa

2003, s. 44-45.
24	 R. K. Merton, A. S. Kitt, Przyczynki do teorii grup odniesienia, w: Zagadnienia psy-

chologii społecznej, red. A. Malewski, PWN, Warszawa 1962, s. 127-128, 146.

20 Rozdział I

H. Wallon stwierdził, że uczestniczenie od najmłodszych lat w życiu
grupy, poczynając od rodziny, stanowi podstawowy warunek kształto-
wania się osobowości. Grupa zaspokaja potrzeby materialne i uczucio-
we, broni w konfliktach środowiskowych25.

Istnieje sześć rodzajów korzyści, jakie możemy czerpać z przynależ-
ności do grupy26: miłość, pieniądze, status, informacje, dobra, usługi.
Sytuacje i cechy determinujące atrakcyjność grupy to27: podobieństwo,
bliskość geograficzna, atrakcyjność fizyczna.

Wzajemna zależność członków grupy oznacza, że to, co przydarza
się jednemu z nich, w pewnym stopniu dotyczy wszystkich pozosta-
łych. Poczucie przynależności jest związane ze świadomością, że jest się
członkiem danej grupy oraz utożsamia się z jej działalnością i celami.
Fakt przynależności do określonej grupy jest często głównym elemen-
tem tożsamości człowieka, pozwala odpowiedzieć sobie na pytanie „kim
jestem”. Silne poczucie przynależności do grupy łączy się zwykle z pod-
kreślaniem jej odrębności, spostrzeganiem otoczenia społecznego oraz
pryzmat „swoich” i „obcych” oraz faworyzowaniem członków własnej
grupy społecznej28.

W toku wzajemnych oddziaływań między członkami grupy tworzy
się cel grupowy, normy oraz struktura grupy.

Cel grupowy jest to stan końcowy jakiegoś działania, pożądany przez
większość członków grupy. W grupach mamy też do czynienia z celami
indywidualnymi poszczególnych jednostek. Jeśli indywidualne dążenia
członków grupy przynajmniej częściowo pokrywają się ze wspólnym
celem, działalność grupy opiera się na współpracy. W zależności od
charakteru grupy, jej cel powstaje spontanicznie, jako efekt interakcji
między członkami lub jest określony „odgórnie”. Ważną cechą celu gru-
py jest jasność, z jaką został określony. Im bardziej jasny jest cel oraz
środki, które do niego prowadzą, tym mniej konfliktów wewnętrznych
przeżywają realizujące go jednostki, działania są podejmowane chętniej,
a grupa jest oceniana przez jej uczestników jako bardziej atrakcyjna29.

25	 T. Müller, Młodzieżowe podkultury, dz. cyt., s. 73.
26	 C. K. Oyster, Grupy, Zysk i S-ka, Poznań 2002, s. 65.
27	 Tamże, s. 71-74.
28	 P. Piotrowski, Subkultury młodzieżowe. Aspekty psychospołeczne, dz. cyt., s. 44.
29	 Tamże, s. 45.

21Subkultury

Kiedy z zadaniowych celów grupy wynikają wzajemne relacje pozy-
tywne, wówczas prawdopodobnie pojawią się: współpraca, spójność
i wyższy poziom wykonania grupowego. Współzależność negatywna
prowadzi natomiast do rywalizacji, zmniejszenia sympatii do innych
członków grupy i zazwyczaj niższego poziomu wykonania30.

Normy to zasady postępowania, określające, jakie zachowanie jest
właściwe w obrębie grupy. Spełniają one szereg ważnych zadań: ułatwia-
ją realizację celów, pomagają grupie umacniać się i utrzymywać przy
życiu oraz wzmacniają przekonanie członków o słuszności głoszonych
przez siebie poglądów. Funkcjonowanie norm wywołuje również ten-
dencję do ujednolicania zachowań. Z biegiem czasu jednostki tworzące
grupę upodabniają się np. pod względem prezentowanych postaw, języ-
ka codziennych konwersacji czy ubioru31.

Normy pełnią dwie funkcje: przyczyniają się do osiągnięcia przez
grupę celu oraz pozwalają na utrzymywanie się grupy przy życiu. Nor-
my mogą pochodzić z dwóch źródeł: zewnętrznych i wewnętrznych.
Normy mogą mieć charakter formalny, czyli są zawarte w pewnych
dokumentach, na ogół pisanych, i nieformalnych, czyli takich, które
nie są nigdzie zapisane. Wobec członków nie zgadzających się z normą
grupową, zespół stosuje różne formy przekonywania, żeby zmienić sta-
nowisko, a jeżeli to nie pomaga, stosuje kary32.

Proces przyswajania sobie norm przez członków grupy może prze-
biegać w różny sposób. Najszybciej i najłatwiej przejmują normy te oso-
by, które oceniają grupę jako atrakcyjną i dlatego zależy im na uczest-
nictwie. Normy grupowe mogą też być przyswajane w miarę, jak wyła-
niają się w procesie interakcji. Wspólne podjęcie decyzji, co do norm,
mających obowiązywać w grupie sprawia, że każdy jej członek czuje się
zobowiązany do przestrzegania przyjętych reguł. Normy grupowe mogą
być również narzucane jednostkom przez większość. Zjawisko dosto-
sowywania własnych postaw, uznawanych wartości oraz zachowań do
norm grupowych nosi nazwę konformizmu. Przyswajanie norm grupo-
wych może również zachodzić w drodze tzw. modelowania, czyli przez

30	 R. Brown, Procesy grupowe. Dynamika wewnatrzgrupowa i międzygrupowa, dz. cyt.,
s. 68.

31	 P. Piotrowski, Subkultury młodzieżowe. Aspekty psychospołeczne, dz. cyt., s. 46.
32	 S. Mika, Psychologia społeczna, dz. cyt., s. 382-398.

22 Rozdział I

obserwację i naśladownictwo zachowań innych członków (zwłaszcza
tych, którzy zajmują wysoką pozycję w grupowej hierarchii). Nacisk
grupy w celu przyswojenia sobie norm przez jednostkę może się też
wyrażać w stosowaniu różnego rodzaju kar i nagród33.

M. Sherif i C. Sherif stwierdzili istnienie znacznej liczby norm gru-
powych: 1. Grupy mają nazwy, którymi chętnie się posługują; 2. Człon-
kowie grupy mogą posiadać pewne insygnia wskazujące na przynależ-
ność do tej, a nie innej grupy; 3. W pewnych grupach ich członkowie
tatuują się w określony sposób, co również ma świadczyć o ich związku
z daną grupą; 4. Niekiedy do norm należy używanie takiego, a nie inne-
go stroju; 5. Niezwykle ważne były normy związane z lojalnością i soli-
darnością wobec własnej grupy; 6. Normy, które dotyczyły określonych
zachowań, np. w wypadku drużyny sportowej „gra fair”34. Wymienione
normy grupowe są zauważalne w większości funkcjonujących subkultur
młodzieżowych.

Struktura grupowa to układ powiązanych z sobą pozycji, które zaj-
mują poszczególni członkowie oraz całokształt relacji pomiędzy nimi.
Struktura grupowa może mieć charakter formalny, zależny od organiza-
cji, której częścią jest dana grupa (np. zastęp harcerski), lub nieformal-
ny, tworzony w toku interakcji między członkami. Pozycja jednostki
w grupie jest konsekwencją posiadania przez nią określonego nasilenia
pewnych cech. Zajmowanie określonych pozycji w strukturze grupy
wiąże się z odgrywaniem, związanych z nimi, ról społecznych. Rola jest
zestawem zachowań, których oczekuje się od jednostki, zajmującej da-
ną pozycję w strukturze grupy35. Członkowie grupy różnią się zakresem
wiedzy i prestiżem, co jest źródłem grupowej hierarchii statusu36.

Struktura grupowa to układ pozycji powiązanych z sobą za pomocą
specyficznych stosunków. Struktury grupowe mają charakter hierar-
chiczny. Poszczególne pozycje w strukturach są związane z większym
lub mniejszym natężeniem cechy charakteryzującej stosunki wiążące
daną pozycję z innymi pozycjami. Wyróżnia się: 1. Strukturę władzy,

33	 P. Piotrowski, Subkultury młodzieżowe. Aspekty psychospołeczne, dz. cyt., s. 46-47.
34	 S. Mika, Psychologia społeczna, dz. cyt., s. 379-380.
35	 P. Piotrowski, Subkultury młodzieżowe. Aspekty psychospołeczne, dz. cyt., s. 47.
36	 R. Brown, Procesy grupowe. Dynamika wewnątrzgrupowa i międzygrupowa, dz. cyt.,

s. 114.

23Subkultury

w której poszczególne pozycje wiążą z sobą stosunki władzy; 2. Struktu-
rę socjometryczną, w której poszczególne pozycje wiążą z sobą stosunki
lubienia się, nielubienia lub odrzucenia, inaczej mówiąc, atrakcyjności,
pozytywnych i negatywnych postaw interpersonalnych; 3. Strukturę
komunikowania się, w której stosunki wiążące z sobą poszczególne po-
zycje określone są ilością przekazywanych informacji i liczbą kanałów
informacyjnych łączących poszczególne pozycje; 4. Strukturę awansu,
w której powiązania pomiędzy poszczególnymi pozycjami uwarunko-
wane są możliwością obejmowania pozycji w strukturze grupy37.

Struktura socjometryczna jest odbiciem wewnątrzgrupowych rela-
cji życzliwości i niechęci. Osoby najbardziej lubiane zajmują najwyż-
sze miejsce w strukturze socjometrycznej; są też często nieformalnymi
przywódcami. Przywódca to osoba, która ma władzę: wynika z tego, że
w grupach nieformalnych struktura socjometryczna pokrywa się zwykle
ze strukturą władzy. Sprawowanie władzy w obrębie grupy opiera się
na dwóch filarach: możliwości kontrolowania zachowań jej członków
oraz relacji zależności osób kontrolowanych od przywódcy38. Według
opracowanej przez F. Fiedlera tzw. zależnościowej teorii przywództwa
można wyróżnić dwa typy liderów: przywódca nastawiony na zadanie
oraz skoncentrowany na relacjach w grupie. Lider „zadaniowy” koncen-
truje się na wykonaniu pracy, natomiast drugi na emocjach członków
grupy i ich relacjach39.

Najważniejszym elementem konstytutywnym grupy społecznej są
wspólne wartości, jakie jej członkowie osiągają lub zamierzają osiągnąć.
Wyróżniamy dwie wersje określania ośrodka grupowego. W pierwszej
wersji podkreśla się, iż grupa społeczna polega na skupianiu się zbioru
ludzi wokół wspólnych wartości lub grupa społeczna jest skupieniem
jednostek wokół zadań, celów, wspólnych potrzeb. W drugiej wersji
pojęciem analitycznym, stosowanym do określenia ośrodka grupowe-
go, jest pojęcie funkcji. Adekwatność pojęcia funkcji grupy występuje
wyraźnie – zdaniem Mertona – gdy zwróci się uwagę na jawne i ukryte,
niedostrzegalne, świadome i niezamierzone, uboczne, funkcje przypisa-

37	 S. Mika, Psychologia społeczna, dz. cyt., s. 441-442.
38	 P. Piotrowski, Subkultury młodzieżowe. Aspekty psychospołeczne, dz. cyt., s. 47-48.
39	 M. Prajsner, Wyłanianie przywódców i konflikty grupowe, „Remedium” 2006, nr

10, s. 22.

24 Rozdział I

ne i rzeczywiste. Te rozróżnienia pozwalają dopiero badać i wyjaśniać,
co grupa społeczna czyni, jakie osiąga rezultaty lub jakie powoduje
skutki40.

Zachowanie człowieka, na ogół uporządkowane i racjonalne, w obli-
czu wydarzeń, w których uczestniczy on jako członek zbiorowości, może
stać się nieprzewidywalne i różne od dotychczasowych doświadczeń41.
Tłum bowiem, według G. Le Bona, jest czymś więcej niż tylko zbiorem
jednostek, które go tworzą. Do najważniejszych cech tłumu autor ten za-
licza42: tzw. prawo jedności umysłowej, które mówi, iż w tłumie uczucia
i myśli wszystkich jednostek mają jeden tylko kierunek; zmienność (ła-
twe podleganie wpływom zewnętrznym), brak wytrwałości w dążeniu do
celu; odczuwanie przesadnych, skrajnych emocji; impulsywność w dzia-
łaniu, co prowadzi czasem do zachowań niszczycielskich; brak tolerancji
dla poglądów innych niż własne; niższy poziom intelektualny tłumu niż
poszczególnych jednostek, które go tworzą, myślenie obrazami.

Cechy jednostek znajdujących się w tłumie to według G. Le Bona43:
utrata odrębności i indywidualności, zanikanie świadomości swego „ja”;
poczucie bezkarności i niezwyciężoności; kierowanie się w zachowaniu
sugestią, a nie procesami racjonalnymi; przewaga procesów nieświado-
mych nad świadomymi, przemożne pragnienie zrealizowania idei, która
owładnęła tłumem.

Podsumowując możemy wymienić mechanizmy, które zachodzą
w grupie:
	 –	 zaraźliwość; gdy osoba zmienia postawę lub zachowanie pod

wpływem innych osób z grupy;
	 –	 nagłość i niepewność; nagłość i nieprzewidywalność wydarzeń,

która budzi niepewność członków grupy;
	 –	 symbolizacja; czyli nadawanie czemuś charakteru symbolu, który

staje się ważny dla całej grupy, i z którym grupa się identyfikuje;
	 –	 konsolidacja, czyli amok emocjonalny;
	 –	 deindywidualizacja; brak poczucia własnej odrębności i rezygna-

cja z przemyślanego działania;

40	 J. Turowski, Socjologia. Małe struktury społeczne, UMCS, Lublin 2001, s. 83-84.
41	 P. Piotrowski, Subkultury młodzieżowe. Aspekty psychospołeczne, dz. cyt., s. 56.
42	 Por. G. Le Bon, Psychologia tłumu, przeł. B. Paprocki, PWN, Warszawa 1994.
43	 Tamże.

25Subkultury

	 –	 anonimowość, czyli tak zwany mechanizm rozproszenia odpo-
wiedzialności, który pozwala na działania, na które podpisując się
własnym nazwiskiem nigdy byśmy się nie zdecydowali;

	 –	 facylitacja (ułatwienie); Facylitator to swego rodzaju katalizator
w komunikacji grupy, który ułatwia dochodzenie do wspólnych
wniosków;

	 –	 syndrom grupowego myślenia; Do głównych skutków grupo-
wego myślenia należą według I. Janisa44: nadmierny optymizm
i podejmowanie ryzyka; tworzenie grupowych racjonalizacji; nie-
wzruszona wiara w moralność grupy, która może prowadzić do ig-
norowania konsekwencji podejmowanych działań; stereotypowa
ocena członków wrogich grup, jako złych, słabych lub głupich;
nacisk na prezentowanie wewnątrzgrupowej lojalności; złudzenie
jedności zajmowanych w danej sprawie stanowisk; wyłonienie się
w grupie osób, które kontrolują zgodność opinii i poglądów wy-
rażanych w jej obrębie (strażników myśli);

	 –	 zagęszczenie, które powoduje, że jednostka zauważa mniej;
	 –	 próżniactwo społeczne, oznacza, że „im więcej ludzi równocześ-

nie wykonuje jakąś pracę, tym gorszy rezultat uzyskują w porów-
naniu z tym, co wynikałoby z dodawania ich rezultatów uzyski-
wanych indywidualnie”45;

	 –	 polaryzacja grupowa, czyli tendencja do podejmowania decyzji,
które są bardziej skrajne niż początkowe upodobania członków.

44	 Por. I. Janis, Uogólnienia dotyczące grupowego myślenia, w: Małe struktury społeczne.
Wstęp do mikrosocjologii, red. J. Szmatka, Warszawa 1989, s. 273-274.

45	 B. Wojciszke, Człowiek wśród ludzi, dz. cyt., s. 376.

