
OBRAZY ŻYCIA RODZINNEGO
Z PERSPEKTYWY INTERDYSCYPLINARNEJ
ROCZNIKI SOCJOLOGII RODZINY XVII
UAM 2006

RODZINA Z PERSPEKTYWY SOCJOLOGICZNEJ
I PSYCHOLOGICZNEJ: CIĄGŁOŚĆ I ZMIANA

L u c y n a B a k ie r a

A b s t r a c t . Bakiera Lucyna, Rodzina z perspektywy socjologicznej i psychologicznej: ciągłość i zmiana
(Sociological and psychological point of view to the family: continuity and change). Obrazy życia
rodzinnego z perspektywy interdyscyplinarnej. Roczniki Socjologii Rodziny, XVII, Poznań 2006.
Adam Mickiewicz University Press, pp. 101-115. ISBN 83-232-1690-8. ISSN 0867-2059. Text in Polish
with a summary in English.

Lucyna Bakiera, Instytut Psychologii Uniwersytetu im. Adama Mickiewicza (Institute of Psycho­
logy Adam Mickiewicz University), ul. Szamarzewskiego 89, 60-568 Poznań, Poland.

1. WPROWADZENIE

Człowiek jest istotą społeczną. Stwierdzenie to brzmi jak dobrze znany
slogan, jednak jego świadomość pozwala nam spojrzeć na funkcjonowanie
jednostki w szerszym kontekście, w wymiarze interpersonalnym. Już Ary­
stoteles podkreślał: „Każdy, kto albo nie potrafi żyć we wspólnocie, albo
jest tak samowystarczalny, że jej nie potrzebuje, i dlatego nie uczestniczy
w życiu społeczności, jest albo zwierzęciem, albo bogiem"1. Potrzeba kon­
taktów społecznych jest naturalną potrzebą człowieka, a jej deprywacja
powoduje zaburzenia zarówno w sferze funkcjonowania społecznego, jak
i psychicznego.

Związki między jednostką a jej otoczeniem przyjmują postać dynamicz­
nej interakcji między aktywnością jednostki a oddziaływaniami środowiska,
głównie innych osób. Pierwszym i najważniejszym środowiskiem społecz­
nym dla człowieka jest rodzina. Występuje ona we wszystkich społeczeń­
stwach i epokach. Choć w różnych kulturach przybiera odmienne formy,
najczęściej traktowana jest jako grupa społeczna złożona z małżeństwa
i dzieci (rodzina nuklearna) oraz ogółu krewnych każdego z małżonków
(rodzina rozszerzona). Z socjologicznego punktu widzenia rodzina jest

1 Cytat za: E. Aronson (1995). Człowiek istota społeczna. Warszawa: PWN, s. 14.

102 LUCYNA BARIERA

grupą pierwotną, gdyż stanowi środowisko, w którym rozpoczyna się
uspołecznienie jednostki2.

Przedstawione w artykule uwagi dotyczące funkcjonowania rodziny
skupione są wokół kategorii zmienności i ciągłości. Zmienność rodziny wy­
nika z hierarchicznej struktury systemów społecznych. Rodzina jako insty­
tucja, grupa społeczna, system wzajemnie oddziałujących na siebie jedno­
stek podlega nieustannie licznym modyfikacjom, wynikającym z makropro-
cesów społecznych oraz zmian rozwojowych wszystkich członków rodziny.
Interpretacja rodziny w kategoriach ciągłości jest zwróceniem uwagi, iż
rodzina pomimo wielu zmian o charakterze globalnym, ciągle stanowi pod­
stawowe środowisko życia człowieka. Interakcje rodzinne, z racji ich głębo­
kości, intensywności, czasu trwania i powtarzalności, niezależnie od mo­
delu rodziny mają szczególne znaczenie dla jej rozwoju i tworzących ją jed­
nostek. Ciągłość i zmianę można uznać za komplementarne właściwości
rodziny.

2. ISTOTNE ZMIANY W FUNKCJONOWANIU RODZINY
- PERSPEKTYWA SOCJOLOGICZNA

Początek XXI wieku ujawnia dynamiczne zmiany w zakresie życia ro­
dzinnego. Alternatywne formy życia rodzinnego wobec zinstytucjonalizo­
wanego małżeństwa i rodziny, takie jak kohabitacja, życie w samotności,
monoparentalność, związki homoseksualne czy komuny, występowały we
wszystkich epokach i kulturach, ale miały charakter marginalny3. Aktualnie
heterogeniczność rodziny jest zjawiskiem powszechnym. Zmiany nasilenia
wspomnianych form życia rodzinnego występują przede wszystkim wśród
młodego pokolenia, które szczególnie ulega wpływom tzw. westernizacji.
Przenoszenie wzorów życia rodzinnego z krajów zachodnich dokonuje się
w związku z promowaniem wartości indywidualistycznych, takich jak nie­
zależność, autonomia.

Rodzinę współczesną często konfrontuje się z rodziną tradycyjną. Nale­
ży jednak zwrócić uwagę, że nie ma jednej rodziny tradycyjnej, gdyż nie ma
jednej tradycji. W zależności od kultury związek małżeński, na przykład,
może obejmować partnerów różnego typu. Porównania antropologiczne
wskazują, iż klasyczny układ mąż - żona może przyjąć takie formy jak:
współmąż/współżona, mąż/żona dodatkowy(a), odwiedzający(a), prób­

2 Por. np. F. Adamski (1984). Socjologia małżeństwa i rodziny. Warszawa: PWN; także:
Z. Tyszka (1979). Socjologia rodziny. Warszawa: PWN.

3 K. Siany (2002). Alternatywne formy życia małżeńsko-rodzinnego w ponowoczesnym świecie.
Kraków: Zakład Wydawniczy „NOMOS".

RODZINA Z PERSPEKTYWY SOCJOLOGICZNEJ I PSYCHOLOGICZNEJ: CIĄGŁOŚĆ I ZMIANA 103

ny(a), czasowy(a)4. W społeczeństwie polskim przez wiele pokoleń domi­
nował model pełnienia ról małżeńskich i rodzicielskich, w którym zasady
współżycia były ściśle określone i wynikały ze sztywnego podziału obo­
wiązków na typowo męskie i typowo kobiece. Mężczyzna dostarczał środ­
ków utrzymania, kobieta wykonywała prace domowe i wychowywała dzie­
ci. Osobą sprawującą władzę w rodzinie i reprezentującą ją na zewnątrz był
mężczyzna. Patriarchalny system władzy współwystępował z produkcyj­
nym charakterem rodziny.

W tradycyjnym modelu rodziny podkreślano jej instytucjonalno-
prawny charakter, w którym zarówno zawarcie związku małżeńskiego, jak
i wydanie na świat potomstwa podporządkowane były powszechnym pra­
wom, których nadrzędnym celem była trwałość rodziny. Rodzina gwaran­
towała bezpieczeństwo swych członków, stabilizację, przekazanie dóbr
materialnych i moralnych, wobec tego dominowały zachowania do utrzy­
mania status quo. Odrzucano możliwość rozwodów. Charakteryzowała ją
wysoka rozrodczość. Rodzina jako całość była wartością nadrzędną w sto­
sunku do tworzących ją jednostek. „Wtórność celów indywidualnych
w stosunku do interesów rodzinnej wspólnoty tworzyła sytuację, w której
rodzina uznawana była za naczelną wartość"5. Zachowanie członków ro­
dziny podlegało ścisłej, nieformalnej kontroli ze strony kręgów sąsiedzkich,
społeczności lokalnej, a przede wszystkim rodziny rozszerzonej.

Współcześnie role rodzinne stają się mniej wyodrębnione jako specy­
ficznie męskie i kobiece. Kobiety podejmują pracę zawodową, mężczyźni
częściej niż w przeszłości uczestniczą w pracach domowych i opiece nad
dziećmi. Decyzje coraz częściej podejmowane są przez obu małżonków.
Powyższe zmiany są elementem dokonujących się od kilku dziesięcioleci
globalnych przemian społecznych, politycznych i ekonomicznych. Szcze­
gólnego znaczenia w tym kontekście nabiera rozwijający się w różnych
dziedzinach życia egalitaryzm płci, zwiększenie się zakresu wolności osobis­
tej jednostki, wzrastająca niezależność partnerów tworzących związek. Na­
stawienie na rozwój osobisty, dążenie do indywidualnej satysfakcji, szczę­
ścia i przyjemności jest przejawem sukcesywnie rozwijającej się orientacji
indywidualistycznej.

Ewolucja tego typu postaw i zachowań będących zaprzeczeniem orien­
tacji wspólnotowej, orientacji na rodzinę zmierza stopniowo w kierunku
likwidacji instytucjonalnego charakteru rodziny. Jak zauważa Zbigniew

4 Szczegółowe omówienie wymienionych typów relacji między żoną a mężem prezentuje
D. Jabłoński i L. Ostasz (2001). Zarys wiedzy o rodzinie, małżeństwie, kohabitacji i konkubinacie.
Perspektywa antropologii kulturowej i ogólnej. Olsztyn: Adiaphora.

5 A. Żurek (1996). Orientowanie się na rodzinę a orientacja indywidualistyczna we współczes­
nym społeczeństwie polskim. Roczniki Socjologii Rodziny t. VIII, s. 127.

104 LUCYNA BAKIERA

Tyszka wzrasta anonimowość rodziny, staje się ona coraz bardziej niedo­
stępna dla najbliższego otoczenia społecznego6. Jednocześnie wzrasta tole­
rancja społeczna dla przedmałżeńskich i pozamałżeńskich kontaktów sek­
sualnych, a także wobec osób rozwiedzionych i związków nieformalnych.
Spada znaczenie norm społecznych kontrolujących życie w rodzinie.
W relacjach rodzinnych obserwuje się zmniejszenie dystansu między mę­
żem i żoną, a także między rodzicami i dziećmi. Wzajemne kontakty ro­
dzinne nie są ściśle uzależnione od pozycji zajmowanej w rodzinie. Dzie­
ciom przyznawana jest coraz większa swoboda zachowania, a młodzież
uwalnia się spod arbitralnej władzy rodziców. Ponadto obserwuje się zjawi­
sko autonomizowania się członków rodziny od jej wpływów, czego przeja­
wem jest zmniejszenie wspólnotowego charakteru przeżywania doświad­
czeń w rodzinie7. Życie rodzinne w takiej postaci polega głównie na załat­
wianiu spraw. Wspólnotowy charakter relacji w rodzinie tradycyjnej ujaw­
niały między innymi wspólne posiłki, które pełniły rolę jednoczących spot­
kań. Dostępność form zbiorowego żywienia, praca zawodowa rodziców
w różnym wymiarze czasowym oraz różnorodność zajęć pozaszkolnych
dzieci i młodzieży powoduje, że wspólne posiłki stają się czymś niekiedy
nieosiągalnym lub co najmniej trudnym do wypracowania.

Współczesna rodzina polska narażona jest dodatkowo na nowe zjawi­
ska destabilizujące jej funkcjonowanie. Pojawiły się nowe kategorie rodzin,
które nie występowały przed okresem transformacji ustrojowej, takie jak
rodziny osób bezrobotnych, rodziny z czasową nieobecnością jednego
z rodziców lub obojga rodziców oraz rodziny dotknięte ubóstwem8. Dłuż­
sza nieobecność rodzica zakłóca przede wszystkim funkcję opiekuńczo-
wychowawczą rodziny, ale jej skutki dotyczą wszystkich członków rodziny,
gdyż każdy w rodzinie poprzez swoje reakcje oddziałuje nie tylko na te
relacje, w których bezpośrednio uczestniczy, ale również na interakcje po­
między innymi osobami. Szczególnie trudna jest sytuacja rodzin perma­
nentnie doświadczających ubóstwa. Dotyczy to głównie rodzin wielodziet­
nych. Niezaspokojenie niektórych podstawowych potrzeb (np. żywnościo­
wych), izolacja społeczna dzieci w grupie rówieśniczej oraz niejednokrotnie
praca zarobkowa dzieci dla poratowania budżetu domowego, to tylko nie­
które z problemów rodzin polskich9.

6 Z. Tyszka (1997). Model rodziny współczesnej, [w:] Z. Tyszka, A. Wachowiak, Podstawowe
pojęcia i zagadnienia socjologii rodziny. Poznań: Wydawnictwo AR.

7 A. Żurek (1999). Orientacje na mikrostrukturę a rodzina, [w:] M. Ziemska (red.), Rodzina
współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.

8 T. Kukolowicz (1999). Sytuacja wychowawcza w nowych kategoriach rodzin w okresie trans­
formacji ustrojowej, [w:] M. Ziemska (red.), Rodzina współczesna. Warszawa: Wydawnictwa
Uniwersytetu Warszawskiego.

9 Raport o sytuacji polskich rodzin (1995). Warszawa: Pełnomocnik Rządu ds. Rodziny i Kobiet.

RODZINA Z PERSPEKTYWY SOCJOLOGICZNEJ I PSYCHOLOGICZNEJ: CIĄGŁOŚĆ I ZMIANA 105

Wspomina się o dwóch rewolucjach życia rodzinnego w krajach euro­
pejskich na przestrzeni ostatnich 200 lat. Pierwsza nastąpiła w końcu XVIII
wieku i polegała na uznaniu miłości za podstawowe kryterium zawarcia
związku małżeńskiego. Druga rewolucja obejmuje ostatnie czterdziestolecie
i głosi hasło „odrzucenia uczuciowego blichtru z życia erotycznego"10. Jej
efektem jest kryzys małżeństwa i rodziny jako instytucji. Pomimo tego, że
w percepcji współczesnego Polaka rodzina nadal jest nadrzędną warto­
ścią11, od kilku lat odnotowuje się tendencje, które w Europie zmieniły obli­
cze małżeństwa i rodziny12. Systematycznie zmniejsza się liczba zawiera­
nych małżeństw, wzrastają wskaźniki rozwodów, powiększa się grono osób
decydujących się żyć w samotności lub w związkach niezalegalizowa-
nych13. Stopniowo zmniejsza się liczba narodzin dzieci i coraz częściej pod­
noszone są argumenty przemawiające za bezdzietnością. Dziecko, szcze­
gólnie przez osoby o wyższym statusie społecznym traktowane jest jako
swoista inwestycja. Wśród korzyści wynikających z dobrowolnie podjętej
decyzji o bezdzietności wymienia się m.in. możliwość nieograniczonego
inwestowania w siebie, samorealizowania, uwolnienie się od konieczności
okazywania wsparcia rodzinnego, czy uwolnienie się od »pułapki«, jaką jest
dziecko14.

10 L. Roussel (1980). Kryzys rodziny? Problemy nr 111, s. 46
nA. Sułek (1989). Wartości życiowe dwóch pokoleń, [w:] S. Nowak (red.), Ciągłość i zmiana

tradycji kulturowej. Warszawa: PWN; także: A. Żurek (1999). Orientacje na mikrostrukturę
a rodzina, [w:] M. Ziemska (red.), Rodzina współczesna. Warszawa: Wydawnictwa Uniwersytetu
Warszawskiego.

12 Problematyka ta omawiana jest szeroko zarówno na gruncie socjologii, jak i psychologii
- np. T. Borkowski (1997). Socjologiczne wyznaczniki kryzysu rodziny, [w:j T. Borkowski,
T. Marcinkowski, A. Oherow-Urbaniec (red.), Polityka społeczna. Rodzina. Bezrobocie. Kraków:
Wydawnictwo Naukowe UJ; także: Z. Dąbrowska (2005). Istotne przemiany w życiu małżeńsko-
rodzinnym. Małżeństwo i Rodzina nr 1-2, 3-7; także: I. Janicka (1991). Problem dezintegracji
małżeństwa. Problemy Rodziny nr 5; także: A. Kotlarska-Michalska (2001). Przemiany rodzin­
nych ról kobiecych w okresie transformacji ustrojowej, [w:] Z. Tyszka (red.). Współczesne rodziny
polskie - ich stan i kierunek przemian. Poznań: Wydawnictwo Naukowe UAM; także: A. Kwak
(2001). Kierunki przemian rodziny - alternatywy dla małżeństwa. Roczniki Socjologii Rodziny nr
XIII; także: Z. Tyszka (1997). Model rodziny współczesnej, [w:] Z. Tyszka, A. Wachowiak, Pod­
stawowe pojęcia i zagadnienia socjologii rodziny. Poznań: Wydawnictwo AR; także: Z. Tyszka
(1999). Ku społeczeństwu postindustrialnemu. Kondycja rodziny polskiej w dobie przyspieszonych
przemian. Roczniki Socjologii Rodziny, t. IX; także: Z. Tyszka (2002). Rodzina we współczesnym
świecie. Poznań: Wydawnictwo Naukowe UAM.

13 Związki niezalegalizowane nazywane są kohabitacjami (częściej) - por np. I. Janicka
(1991). Problem dezintegracji małżetistwa. Problemy Rodziny nr 5, lub związkami konsensual-
nymi - por. np. K. Siany (1990). Związki konsensualne - nowa forma małżeństw? Problemy Ro­
dziny nr 3.

14 Zestawienie korzyści i strat wynikających z dobrowolnie podjętej decyzji o bezdzietno­
ści znajdziemy (s. 27-28) w artykule K. Siany i I. Szczepaniak-Wiechy (2003). Bezdzietność jako
nowy fenomen w nowoczesnym świecie. Małżeństwo i Rodzina nr 1.

106 LUCYNA BAKIERA

L. Roussel, śledząc zmiany, którym podlega rodzina w ostatnich dzie­
sięcioleciach, przedstawia cztery modele rodziny: model tradycyjny, zwany
też konserwatywnym; model rodziny jako wspólnoty; model, w którym
dominuje dążenie do jedności małżeńskiej; oraz model, w którym małżon­
kowie tworzą pewnego rodzaju spółkę15. Drugi z wymienionych modeli
powstał - zdaniem Roussela - jako swego rodzaju kompromis między in­
stytucjonalnym charakterem rodziny a dążeniem do szczęścia jej członków.
W modelu tym rozwody zostają uznane jako rozwiązanie trudności mał­
żeńskich. Dzięki antykoncepcji wielkość rodziny nie jest już zdeterminowa­
na biologicznie, a liczba dzieci ograniczona jest do planowanych. Trzeci
model rodziny zyskał popularność w krajach zachodnioeuropejskich. Part­
nerzy w układzie małżeńskim dążą do relacji, w których mogą się jedno­
czyć, a powstała rodzina jest autonomiczną i samowystarczalną pod wzglę­
dem uczuciowym komórką. W modelu tym uznawane są nieformalne
związki. Częste rozwody i powtórne związki małżeńskie są wyrazem dąże­
nia jednostki do indywidualnego szczęścia. Zwolennicy czwartego modelu
zachowań „odrzucają zbędny balast romantycznej miłości"16. Związek taki
ma charakter spółki, w ramach której każdy z partnerów przez dłuższy lub
krótszy czas doświadcza poszukiwanej satysfakcji. Nie jest to spójny zwią­
zek, który zostaje zawarty z myślą o realizacji wspólnych zadań rodziny.
Jest on wyrazem postawy jednostki poszukującej już nie szczęścia, lecz
przyjemności. Mało istotne jest czy zadowolenie osiąga się w ramach rodzi­
ny zalegalizowanej, czy też nieformalnej.

Wzrastająca liczba rozwodów w Polsce dotyczy głównie małżeństw
miejskich, o stażu nie przekraczającym piętnaście lat, z jednym dzieckiem
lub par bezdzietnych. Z pozwem rozwodowym kobiety występują ponad
dwukrotnie częściej niż mężczyźni. Akceptacja rozwodów i osób rozwo­
dzących się w społeczeństwie polskim systematycznie wzrasta. Dotyczy to
głównie mieszkańców miast, mężczyzn i kobiet z niepełnym wyższym wy­
kształceniem17. Tolerancja dla rozwodów wzrasta dynamicznie wśród osób,
które deklarują się jako wierzące18. Rozwód przestaje być traktowany jako
coś nadzwyczajnego, a próba rozwiązania konfliktów małżeńskich przez
separację interpretowana jest coraz częściej jako szansa dla rodziny19.

15 L. Roussel (1980). Kryzys rodziny? Problemy nr 111.
16 Tamże, s. 48.
17 K. Kluzowa (1999). Sytuacja demograficzna rodziny polskiej lat dziewięćdziesiątych i jej kon­

sekwencje społeczne, [w:] M. Ziemska (red.), Rodzina współczesna. Warszawa: Wydawnictwa
Uniwersytetu Warszawskiego.

18 P. Kryczka (1999). Rozwód w opinii społecznej - kierunki zmian, [w:] M. Ziemska (red.),
Rodzina współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.

19 A. Kwak (1999). Rozwód a separacja w opinii kobiet i mężczyzn, [w:] M. Ziemska (red.), Ro­
dzina współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.

RODZINA Z PERSPEKTYWY SOCJOLOGICZNEJ I PSYCHOLOGICZNEJ: CIĄGŁOŚĆ I ZMIANA 107

Stopniowe zmiany w zakresie rodziny prowadzą do przekształcania się
jej z grupy instytucjonalnej w coraz bardziej nieformalną grupę przyjaciel­
ską, której cechą charakterystyczną jest nietrwałość. Wzajemne relacje mię­
dzy członkami rodziny zależą bardziej od indywidualnych postaw niż od
norm obyczajowych odnoszących się do współżycia w rodzinie.

Mimo przekształceń o charakterze mikro- i makrospołecznym rodzina
nadal jest powszechnym modelem współżycia. Zmiany jej charakteru są
wyrazem procesów adaptacyjnych do warunków społecznych i potrzeb
jednostki. Leon Dyczewski uważa, że zmiany te „wprawdzie wywołują
kryzys rodziny, ale nie należy go oceniać jako jej rozpadu, lecz jako tak
zwany kryzys rozwoju, w wyniku którego rodzina kształtuje nowe wzory
życia"20. Irena Pospiszyl natomiast podkreśla, że „w sytuacji, kiedy - wy­
dawałoby się - społeczeństwo posiada wszelkie atrybuty, aby zapewnić
jednostce pełny, niezależny rozwój, rodzina nie tylko nie chyli się ku upad­
kowi, ale stała się tarczą ochrony indywidualności jednostki, źródłem
zdrowia psychicznego"21.

Próba syntezy przedstawionych uwag nasuwa wniosek, iż w zakresie
procesów rodzinnych zaznaczają się dwie tendencje. Z jednej strony obser­
wujemy zjawiska osłabiające instytucjonalny charakter małżeństwa i rodzi­
ny (eskalacja celów indywidualnych, wzrastająca liczba osób rozwodzących
się i małżeństw powtórnych, zmniejszenie liczby zawieranych małżeństw,
kohabitacje, tworzenie instytucji wspierających rodzinę w pełnieniu przez
nią funkcji). Z drugiej strony następuje stopniowe wykształcanie się part­
nerskich, podmiotowych relacji, w których związek kobiety i mężczyzny,
a w konsekwencji stosunki między wszystkimi członkami rodziny, zależą
nie tyle od wywiązywania się ze sztywno narzuconych obowiązków, co od
jakości interakcji między nimi, ich osobistego wkładu. Życie rodzinne staje
się czymś coraz bardziej osobistym, nie zdeterminowanym przez tradycję.

3. RODZINA JAKO KONTEKST ROZWOJU JEJ CZŁONKÓW
- PERSPEKTYWA PSYCHOLOGICZNA

W psychologii opisuje się rodzinę głównie przez pryzmat stosunków
interpersonalnych, podkreślając wzajemne oddziaływania członków rodzi­
ny. Rodzina jest ujmowana jako system powiązanych ze sobą jednostek

20 L. Dyczewski (1981). Rodzina polska i kierunki jej przemian. Warszawa: Ośrodek Doku­
mentacji i Studiów Społecznych, s. 20

21 I. Pospiszyl (1988). Źródła trwałości rodziny we współczesnym społeczeństwie. Problemy
Rodziny nr 2, s. 18

108 LUCYNA BAKIERA

tworzących spójną całość22. Oddziaływania członków rodziny nie są jedno­
stronne, a zmiany w procesie rozwoju indywidualnego każdej osoby two­
rzącej system rodzinny traktuje się jako rezultat relacji interpersonalnych.
Ten aspekt podejmowany jest przede wszystkim w psychologii rozwoju
człowieka, która ujmuje rodzinę jako środowisko rozwojowe. Rodzina jest
prymarnym, czyli podstawowym kontekstem rozwojowym23. Procesy roz­
wojowe członków rodziny dokonują się za pomocą bezpośrednich interak­
cji. Jest to podstawowa różnica między rodziną a innymi środowiskami
rozwojowymi, takimi jak pozarodzinne instytucje wychowawcze (przed­
szkole, szkoła), środowisko pracy i inne grupy społeczne, których oddzia­
ływanie nie bazuje na tak bliskich kontaktach. Rodzina - niezależnie od jej
charakteru formalnoprawnego - jest dla jednostki pierwszym i najważniej­
szym środowiskiem społecznym. To rodzice są pierwszymi opiekunami
zaspokajającymi potrzeby biologiczne, psychiczne i społeczne dziecka,
i pierwszymi wychowawcami przygotowującymi je do samodzielnego ży­
cia w społeczeństwie. Dziecko rodzi się jako jednostka zależna od opieki
dorosłych. Poczucie bezpieczeństwa małego dziecka wiąże się ściśle z po­
czuciem uzależnienia od dorosłych. Rodzina, jako środowisko naturalne,
najpełniej potrafi zagwarantować potrzebne warunki, stworzyć optymalny
kontekst rozwojowy.

Wpływ rodziców, jako oddziaływania zamierzone i niezbędne do pra­
widłowego rozwoju psychicznego i społecznego dzieci, ma decydujące zna­
czenie ze względu na procesy formowania osobowości. W tym aspekcie
podkreśla się rolę intencjonalnych działań wychowawczych rodziców,
a rodzinę traktuje się jako podstawowe środowisko wychowawcze. Po­
nadto zwraca się uwagę na nieintencjonalne oddziaływania rodziców po­
przez procesy społecznego uczenia się - modelowania i identyfikacji24. Naj­
głębsze i najtrwalsze efekty modelowania, rozumianego jako wykonywanie
działań podobnych symbolicznie lub konkretnie do działań modela, uzy­

22 Systemowe podejście do rodziny przedstawia m. in. B. de Barbaro (1997). Wprowadzenie
do systemowego rozumienia rodziny. Kraków: Collegium Medicum UJ; także: M. Tyszkowa
(1996). Jednostka a rodzina: interakcje, stosunki, rozwój, [w:] M. Przetacznik-Gierowska, M. Tysz­
kowa, Psychologia rozwoju człowieka. Warszawa: Wydawnictwo Naukowe PWN; także:
M. Radochoński (1986). Rodzina jako system psychospołeczny. Problemy Rodziny nr 5; także:
L. Bakiera (2004). Rodzina w teorii psychologicznej. Studia Edukacyjne nr 6.

23 U. Bronfenbrenner (1970). Czynniki społeczne w rozwoju osobowości. Psychologia Wycho­
wawcza nr 1-2; także: M. Tyszkowa (1990). Rodzim, doświadczenie i rozwój jednostki, [w:]
M. Tyszkowa (red.), Rodzina a rozwój jednostki. Poznań: Nakładem Centralnego Programu
Badań Podstawowych CPBP.09.02.

24 B. Harwas-Napierała (1995). Rodzina jako kontekst rozwojowy jednostki, [w:] J. Trempała
(red.), Rozwijający się człowiek w zmieniającym się świecie. Bydgoszcz: Wydawnictwo Uczelniane
WSP; także: B. Harwas-Napierała (1995). Rola modelowania w wychowaniu. Człowiek i Społe­
czeństwo nr 13.

RODZINA Z PERSPEKTYWY SOCJOLOGICZNEJ I PSYCHOLOGICZNEJ: CIĄGŁOŚĆ I ZMIANA 109

skuje się w stosunku do osób, u których zaobserwowano oznaki przywią­
zania. Osobami, do których dziecko przywiązuje się najczęściej są rodzice.
Są oni głównymi modelami zachowań dziecka. Przyczyniają się również do
podtrzymywania przyjętych przez dziecko wzorów zachowania. Obserwa­
cja rodziców i bliski z nimi kontakt umożliwiają dziecku przyswajanie wzo­
rów postępowania, zarówno pozytywnych, jak i negatywnych oraz kon­
kretnych zachowań.

Proces kształtowania ról człowieka dorosłego (matki, ojca, żony, męża,
pracownika) dokonuje się przede wszystkim w rodzinie. Sposób ich pełnie­
nia uzależniony jest od treści doświadczeń jednostki zdobywanych w ro­
dzinie pochodzenia oraz od wzorów prezentowanych przez rodziców. Ro­
dzice, jako główni modele, oddziałują na dziecko przede wszystkim przez
aktualne zachowanie względem siebie i wobec dziecka. Jak to określa
J. Grac, są teraźniejszymi nosicielami wzoru25. Wpływają również na po­
tomstwo wzorami rekonstruowanymi ze swojego dzieciństwa i wieku doras­
tania. Identyfikowanie się z daną osobą, przejawiające się w dążeniu do
posiadania cech i zachowań typowych dla osoby będącej wzorem oraz pro­
ces modelowania w rodzinie wyjaśniają dziedziczenie społeczne cech re­
prezentowanych przez rodziców i charakterystycznych dla nich form ak­
tywności. W tym świetle rodzinę traktuje się jako środowisko kształtujące
osobowość dzieci i młodzieży.

Z punktu widzenia zmian rozwojowych dzieci szczególnie niekorzystne
wydaje się propagowanie przez zwolenników zachodnich wzorców funk­
cjonowania społeczno-rodzinnego modelu niezależności w rodzinie26. Mo­
del ten charakteryzuje się osłabieniem roli wychowania rodzinnego i wzor­
ców osobowych dorosłych, znacznym liberalizmem rodziców wobec dzieci,
silnym kształtowaniem ich potrzeby autonomii oraz dystansem emocjonal­
nym w rodzinie. Nadrzędne wartości kultury indywidualistycznej - wol­
ność, niezależność, indywidualizm, a także kultury kolektywistycznej -
przynależność do grupy, konformizm - zdają się ograniczać rozwój jed­
nostki i rodziny. „Ostatecznie człowiek nie odnajduje się w pełni ani
w kulturze kolektywistycznej, ani indywidualistycznej [...]. Wyjściem z tego
impasu ma być kultura wspólnotowa. Zgodnie z jej ideami, podstawowym
faktem egzystencjalnym nie jest ani człowiek p o d leg ły człowiekowi, ani

25 J. Grac (1996). Wzory osobowe oddziałujące na młodego człowieka - analiza teoretyczna.
Człowiek i Społeczeństwo nr 14.

26 B. Harwas-Napierała (2001). Zachodni model niezależności w wychowaniu rodzinnym. Uwa­
gi krytyczne. Problemy Rodziny, nr 2; także: C. Kagitęibasi (1996). Family and human develop­
ment across cultures: a view from the other side. Mahwah, New Jersey: Lawrence Erlbaum Asso­
ciates, Inc., Publishers.

110 LUCYNA BAKIERA

człowiek obok człowieka, lecz człowiek z człowiekiem, sfera p om ię­
d zy "27. Wydaje się, że interakcje rodzinne specyficzne dla modelu współ­
zależności w którym istotną wartością jest więź emocjonalna łącząca człon­
ków rodziny stanowią optymalny kontekst rozwoju jednostki28.

Złożoność i różnorodność wzajemnych interakcji w rodzinie - między
żoną a mężem, między rodzicami a dziećmi, między rodzeństwem oraz
relacje ze starszym pokoleniem (między dziećmi i dziadkami oraz małżon­
ków z rodzicami własnymi i współmałżonka) - daje każdej osobie okazję do
zdobycia bogatego doświadczenia w zakresie stosunków międzyludzkich
oraz problemów charakterystycznych dla poszczególnych faz rozwojo­
wych. W ten sposób w rodzinie następuje proces uczenia się zasad wymia-
ny psychicznej, otwartości oraz okazywania wsparcia dla innych i podlega­
nia ich wpływom. Następuje swego rodzaju trening umiejętności interper­
sonalnych. W rodzinie jednostka zdobywa ważne informacje będące pod­
stawą do samookreśłenia i samooceny29.

Ujmując rodzinę jako system, podkreśla się jej znaczenie dla rozwoju
wszystkich tworzących ją jednostek, gdyż zmiany dokonują się nie tylko
u dzieci pod wpływem ich rodziców, choć te w pewnych okresach rozwo­
jowych są dominujące, ale również zachodzą w funkcjonowaniu rodziców
pod wpływem zachowań dzieci. Zarówno dla dorosłych, jak i dla dzieci
najważniejsze relacje międzyosobowe powstają w rodzinie — najpierw
w rodzinie macierzystej, którą zakładają rodzice, a następnie w rodzinie
prokreacji zakładanej najczęściej przez młodych dorosłych. Specyfika na­
stępujących po sobie interakcji rodzinnych, prowadzących do ukształtowa­
nia stosunku interpersonalnego, charakteryzuje się określoną treścią, jako­
ścią, bliskością uczuciową, wzajemną percepcją partnerów i stopniem zain­
teresowania podtrzymaniem interakcji oraz ich pogłębianiem. Stosunki
w rodzinie mają charakter dynamiczny, zmieniają się w zależności od ro­
dzaju interakcji występujących między członkami rodziny. Momenty kry­
tyczne w rozwoju rodziców i dzieci stwarzają szczególne warunki dla wza­
jemnych kontaktów i wymiany doświadczeń indywidualnych.

W cyklu rozwojowym rodziny wymienia się szereg etapów, które
przedstawiają dynamikę życia rodzinnego30. Na każdym z nich rodzice

27 M. Straś-Romanowska (1997). Kulturowe wyznaczniki rozwoju osobowości, [w:] J. Rostow-
ski, T. Rostowska, I. Janicka (red.), Psychospołeczne aspekty rozwoju człowieka. Łódź: Wydaw­
nictwo Uniwersytetu Łódzkiego, s. 24

28 Tamże, s. 26
29 M. Tyszkowa (1996). Jednostka a rodzina: interakcje, stosunki, rozwój, [w:] M. Przetacznik-

Gierowska, M. Tyszkowa, Psychologia rozwoju człowieka. Warszawa: Wydawnictwo Naukowe
PWN.

so K. Ostoja-Zawadzka (1997). Cykl życia rodzimego, [w:] B. de Barbaro (red.). Wprowadze­
nie do systemowego rozumienia rodziny. Kraków: Collegium Medicum UJ; także: M. Ziemska

RODZINA Z PERSPEKTYWY SOCJOLOGICZNEJ I PSYCHOLOGICZNEJ: CIĄGŁOŚĆ I ZMIANA 111

i dzieci stanowią dla siebie nawzajem ważne środowisko rozwojowe,
a prawidłowe interakcje wewnątrzrodzinne traktować można jako formę
wspomagania rozwoju poszczególnych jednostek. Problemy wzajemnej
zależności międzypokoleniowej szczególnie wyraźne są w fazie życia ro­
dziny, w której dorastające dzieci i ich rodzice w wieku średnim potrzebują
siebie nawzajem, aby móc w pełni zrealizować zadania rozwojowe. Jest to
okres, w którym rodzice pragną przekazać dzieciom swoje wartości, ma­
rzenia i cele życiowe, a dziecko będące na etapie przechodzenia z dzieciń­
stwa do wczesnej dorosłości oczekuje od rodziców uwagi i wsparcia emo­
cjonalnego. Harmonijne współżycie rodziców z dorastającymi dziećmi
i wspieranie ich rozwoju psychicznego, głównie poprzez przygotowanie do
życia w dorosłości, stanowi kluczowy element życia rodzinnego w tym czasie.

Różnorodność i dynamiczność zmian w adolescencji powodują, że
kontakt rodzice - dorastający wiąże się z wieloma problemami. Pokonanie
ich wymaga od rodziców szczególnej wrażliwości i otwartości na dylematy
dorastających oraz elastyczności stosowanych dotąd metod wychowaw­
czych. Zaabsorbowanie rodziców sprawami zawodowymi i osobistymi
komplikuje nawiązanie prawidłowego kontaktu z młodzieżą, utrudnia
prowadzenie tak ważnych dla młodzieży szczerych rozmów i dyskusji.
Prawidłowo funkcjonująca rodzina jest dla dorastających obszarem bliskich
związków interpersonalnych, które mogą być źródłem wsparcia w trud­
nych chwilach związanych z dojrzewaniem fizjologicznym i psychospo­
łecznym. Dla rodziców natomiast podejmowanie działań zmierzających do
stworzenia dorastającym dzieciom optymalnych warunków rozwoju
i przygotowania ich do dorosłości jest szansą zrealizowania ważnego zada­
nia rozwojowego średniej dorosłości. Rolą osób w wieku średniej dorosłości
jest towarzyszenie dorastającym dzieciom w stawaniu się odpowiedzial­
nymi i szczęśliwymi dorosłymi. Zadaniem rodziców jest wprowadzenie
młodzieży w świat obowiązków i przywilejów dorosłości, wspomaganie
procesu kształtowania dojrzałej osobowości. Wiąże się to ze zmianą relacji
rodzice - dorastające dziecko w kierunku stosunków opartych na egalitar­
nej wzajemności. Zmiana charakteru interakcji z dziećmi wymaga od rodzi­
ców przede wszystkim zaakceptowania prób uzyskania niezależności
i wzrastającego zakresu samodzielności nastolatków.

Koncentracja na wprowadzaniu następnego pokolenia w dorosłe życie
zmusza niejednokrotnie do przekształcenia stereotypów działania, poszu­
kiwania nowych sposobów poznawczego i emocjonalnego nawiązania
kontaktu z krytycznie nastawionymi nastolatkami oraz stałego aktualizo­

(1999). Zmiany w relacjach małżeńskich w cyklu życia rodziny, [w:] M. Ziemska (red.). Rodzina
współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.

112 LUCYNA BAKIERA

wania wiedzy. Przeżycia ujawniane przez nastolatków skłaniają rodziców
do innego niż dotychczas spojrzenia na potrzeby własnego dziecka i pro­
wokują zmiany w strukturach poznawczych i emocjonalnych oraz zacho­
waniu dorosłych. Krytycyzm dorastających, tak znamienną cechę tego okre­
su rozwojowego, można uznać za czynnik wyzwalający u rodziców nowe
formy działań, czyli czynnik ich rozwoju. Krytyczne uwagi dziewcząt
i chłopców pod adresem rodziców zmuszają do refleksji nad własnym sta­
nem wiedzy, wartości, poglądów i własnym postępowaniem. Dokonywana
refleksja może stymulować zmianę w funkcjonowaniu dorosłych. Doświad­
czenia takie stwarzają nowe możliwości rozwoju dorosłych31. Poszukiwanie
adekwatnych do potrzeb rozwojowych dorastających dzieci metod przeka­
zywania im wartości i doświadczeń staje się dla rodziców zadaniem, które
wyzwala potencjał rozwojowy średniej dorosłości. Jest dla nich szansą za­
spokojenia charakterystycznej dla tego okresu rozwojowego potrzeby da­
wania i tworzenia w aspekcie stosunków z młodszymi generacjami. Podej­
mowanie przez rodziców konstruktywnych działań o charakterze instru­
mentalnego i emocjonalnego wsparcia dorastających dzieci może być źród­
łem satysfakcji, poczucia własnej użyteczności i spełnienia w roli rodziciel­
skiej. Treści te stanowią ważny komponent samookreślenia i samooceny
dorosłych.

Wspomniana faza w życiu rodziny wydaje się być czytelnym przykła­
dem szczególnej zależności pokoleń świadczącym, iż rodzice dla dzieci
i dzieci dla rodziców stanowią nawzajem istotny kontekst rozwoju indywi­
dualnego.

4. ZAKOŃCZENIE

Celem rozważań podjętych w niniejszym artykule było zwrócenie uwa­
gi, iż ciągłość i zmiany w zakresie rodziny są jej naturalnymi cechami. Ro­
dzina podlega procesowi rozwoju. Jest on wynikiem oddziaływania szer­
szych systemów społecznych oraz indywidualnych zmian członków rodzi­
ny i stosunków pomiędzy nimi. Przedstawione uwagi dotyczące prze­
kształcania się instytucjonalnego charakteru rodziny nie świadczą o spadku
znaczenia rodziny dla rozwoju jej członków. Pomimo zmian makrospołecz-
nych związanych z nasileniem występowania alternatywnych form życia
rodzinnego oraz ograniczania i odraczania prokreacji, rodzice nadal stano­

31 Szerzej temat omówiony został w: L. Bakiera (2003). Rodzicielstwo a rozwój dorosłych
w wieku średnim, [w:] B. Harwas-Napierała (red.). Rodzina a rozwój człowieka. Poznań: Wydaw­
nictwo Naukowe UAM; także: L. Bakiera (2004). Pełnienie ról rodzicielskich a rozwój dorosłych
w wieku średnim. Psychologia Rozwojowa nr 2.

RODZINA Z PERSPEKTYWY SOCJOLOGICZNEJ I PSYCHOLOGICZNEJ: CIĄGŁOŚĆ I ZMIANA 113

wią podstawę dla rozwoju dzieci, a dzieci stanowią szansę dla rozwoju in­
dywidualnego swoich rodziców. Znamienne w tym kontekście są słowa
Zbigniewa Tyszki, będące wizją przyszłego stanu: „Mimo wszystkich za­
grożeń życia rodzinnego i związanych z nim trudności życiowych przy­
najmniej część ludzi nie będzie rezygnować z rodzinnej koegzystencji, aran­
żując współżycie małżeńskie i rodzinne, by zapełnić pustkę społeczną
i emocjonalno-psychiczną występującą w poluzowanych, tradycyjnych mi­
krostrukturach wspólnotowych. Będą ludzie powodowani tęsknotą za dru­
gim, realnym człowiekiem"32. Największe szanse na zaspokojenie wspo­
mnianej tęsknoty za bliskim, wzajemnym kontaktem niezmiennie od poko­
leń stwarza rodzina.

LITERATURA

Aronson E. (1995). Człowiek istota społeczna. Warszawa: PWN
Adamski F. (1984). Socjologia małżeństwa i rodziny. Warszawa: PWN
Bakiera L. (2003). Rodzicielstwo a rozwój dorosłych w wieku średnim, [w:] B. Harwas-

Napierała (red.). Rodzina a rozwój człowieka. Poznań: W ydawnictwo Naukowe UAM
Bakiera L. (2004). Pełnienie ról rodzicielskich a rozwój dorosłych w wieku średnim. Psychologia

Rozwojowa, 2
Bakiera L. (2004). R odzim w teorii psychologicznej. Studia Edukacyjne, 6
Barbaro de B. (1997). Wprowadzenie do systemowego rozumienia rodziny. Kraków: Colle­

gium Medicum UJ
Borkowski T. (1997). Socjologiczne wyznaczniki kryzysu rodziny, [w:] T. Borkowski T. Mar­

cinkowski, A. Oherow-Urbaniec (red.), Polityka społeczna. Rodzina. Bezrobocie. Kra­
ków: Wydawnictwo Naukowe UJ

Bronfenbrenner U. (1970). Czynniki społeczne w rozwoju osobowości. Psychologia W ycho­
wawcza, 1, 2

Dąbrowska Z. (2005). Istotne przemiany w życiu małżeńsko-rodzinnym. Małżeństwo i Ro­
dzina, 1-2

Dyczewski L. (1981). Rodzina polska i kierunki je j przemian. Warszawa: Ośrodek Doku­
mentacji i Studiów Społecznych

Grac J. (1996). Wzory osobowe oddziałujące na młodego człowieka - analiza teoretyczna. Czło­
wiek i Społeczeństwo, 14

Harwas-Napierała B. (1995). Rodzina jako kontekst rozwojowy jednostki, [w:] J. Trempała
(red.). Rozwijający się człowiek w zmieniającym się świecie. Bydgoszcz: Wydawnictwo
Uczelniane WSP

Harwas-Napierała B. (1995). Rola modelowania w wychowaniu. Człowiek i Społeczeństwo, 13
Harwas-Napierała B. (2001). Zachodni model niezależności w wychowaniu rodzinnym. Uwagi

krytyczne. Problemy Rodziny, 2
Jabłoński D., Ostasz L. (2001). Zarys wiedzy o rodzinie, małżeństwie, kohabitacji i konkubina­

cie. Perspektywa antropologii kulturowej i ogólnej. Olsztyn: Adiaphora

32 Z. Tyszka (2001). Człowiek i rodzina w XXI wieku. Czas nadziei czy cywilizacja udręki?
Roczniki Socjologii Rodziny, t. XIII, s. 16.

114 LUCYNA BAKIERA

Janicka I. (1991). Problem dezintegracji małżeństwa. Problemy Rodziny, 5
Kagitęibasi C. (1996). Family and human development across cultures: a view from the other

side. Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc., Publishers
Kluzowa K. (1999). Sytuacja demograficzna rodziny polskiej lat dziewięćdziesiątych i jej konsek­

wencje społeczne, [w:] M. Ziemska (red.). Rodzina współczesna. Warszawa: Wydaw­
nictwa Uniwersytetu Warszawskiego

Kotlarska-Michalska A. (2001). Przemiany rodzinnych ról kobiecych w okresie transformacji
ustrojowej, [w:] Z. Tyszka (red.). Współczesne rodziny polskie - ich stan i kierunek prze­
mian. Poznań: W ydawnictwo Naukowe UAM

Kryczka P. (1999). Rozwód w opinii społecznej - kierunki zmian, [w:] M. Ziemska (red.),
Rodzina współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego

Kukołowicz T. (1999). Sytuacja wychowawcza w nowych kategoriach rodzin w okresie trans­
form acji ustrojowej, [w:] M. Ziemska (red.), Rodzina współczesna. Warszawa: Wydaw­
nictwa Uniwersytetu Warszawskiego

Kwak A. (1999). Rozwód a separacja w opinii kobiet i mężczyzn, [w:] M. Ziemska (red.), Ro­
dzina współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego

Kwak A. (2001). Kierunki przemian rodziny - alternatywy dla małżeństwa. Roczniki Socjolo­
gii Rodziny, t. XIII

Ostoja-Zawadzka K. (1997). Cykl życia rodzinnego, [w:] B. de Barbaro (red.), Wprowadzenie
do systemowego rozumienia rodziny. Kraków: Collegium Medicum UJ

Pospiszyl I. (1988). Źródła trwałości rodziny we współczesnym społeczeństwie. Problemy
Rodziny, 2

Radochoński M. (1986). Rodzina jako system psychospołeczny. Problemy Rodziny, 5
Raport o sytuacji polskich rodzin. (1995). Warszawa: Pełnomocnik Rządu ds. Rodziny

i Kobiet
Roussel L. (1980). Kryzys rodziny? Problemy, 111
Siany K. (1990). Związki konsensualne - nowa form a małżeństw? Problemy Rodziny, 3
Siany K. (2002). Alternatywne form y życia małżeńsko-rodzinnego w ponowoczesnym świecie.

Kraków: Zakład W ydawniczy „NOMOS"
Siany K., Szczepaniak-W iecha I. (2003). Bezdzietność jako noivy fenomen w nowoczesnym

świecie. Małżeństwo i Rodzina, 1
Straś-Romanowska M. (1997). Kulturowe wyznaczniki rozwoju osobowości, [w:] J. Rostow-

ski, T. Rostowska, I. Janicka (red.), Psychospołeczne aspekty rozwoju człowieka. Łódź:
Wydawnictwo Uniwersytetu Łódzkiego

Sułek A. (1989). Wartości życiowe dwóch pokoleń, [w:] S. Nowak (red.), Ciągłość i zmiana
tradycji kulturowej. Warszawa: PWN

Tyszka Z. (1979). Socjologia rodziny. Warszawa: PWN
Tyszka Z. (1997). Model rodziny współczesnej, [w:] Z. Tyszka, A. Wachowiak, Podstawowe

pojęcia i zagadnienia socjologii rodziny. Poznań: Wydawnictwo AR
Tyszka Z. (1999). Ku społeczeństwu postindustrialnemu. Kondycja rodziny polskiej w dobie

przyspieszonych przemian. Roczniki Socjologii Rodziny, t. XI
Tyszka Z. (2001). Człowiek i rodzina w XXI wieku. Czas nadziei czy cywilizacja udręki? Rocz­

niki Socjologii Rodziny, t. XIII
Tyszka, Z. (2002). Rodzina we współczesnym świecie. Poznań: W ydawnictwo Naukowe

UAM
Tyszkowa M. (1990). Rodzina, doświadczenie i rozwój jednostki, [w:] M. Tyszkowa (red.),

Rodzina a rozwój jednostki. Poznań, Nakładem Centralnego Programu Badań Podsta­
wowych C P B P .0 9 .0 2

RODZINA Z PERSPEKTYWY SOCJOLOGICZNEJ I PSYCHOLOGICZNEJ: CIĄGŁOŚĆ I ZMIANA 115

Tyszkowa M. (1996). jednostka a rodzina: interakcje, stosunki, rozwój, [w:] M. Przetacznik-
Gierowska, M. Tyszkowa, Psychologia rozwoju człowieka. Warszawa: Wydawnictwo
Naukowe PWN

Ziemska M. (1999). Zmiany w relacjach małżeńskich w cyklu życia rodziny, [w:] M. Ziemska
(red.), Rodzina współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego

Żurek A. (1996). Orientowanie się na rodzinę a orientacja indywidualistyczna we współczesnym
społeczeństwie polskim. Roczniki Socjologii Rodziny, t. VIII

Żurek A. (1999). Orientacje na mikrostrukturę a rodzina, [w:] M. Ziemska (red.), Rodzina
współczesna. Warszawa: Wydawnictwa Uniwersytetu Warszawskiego

SOCIOLOGICAL AND PSYCHOLOGICAL POINT OF VIEW TO THE FAMILY:
CONTINUITY AND CHANGE

S u m m a r y

The main target of this paper is to present transformation of the family and to stress
that family for all the time is of great importance to the individual human development.
Alternative scenarios of married and family life, as cohabitation, simple life, monopa-
rental family, homosexual unions and communes, are more and more attractive for va­
rious groups of people. The intensity of those changes depends on many social and cul­
tural factors. Against the background of social changes people still need the family.

The most important experiences people achieve in the family, so family is called the
primary context of human development. The main attention in the article is paid to the
problems of playing parental roles as an activity which is conducive to human deve­
lopment. Variety of changes in adolescence and their peculiar cause that relationship
between parents and adolescents is problematical, so parents should be very sensitive
and candid to children's problems. They must be flexible as tutors. Activity in the mid­
dle-age, which contains parents' different behaviour, like interestis in of adolescent chil­
dren, helping them in their maturation and permission to their growing autonomy bring
about a sense of being creative and protect people in this stage of life from the selfish
concentration on their own problems. So children could be a chance for parent's deve­
lopment, chance of satisfying the needs of giving and creating in relation with the youn­
ger generations, needs characteristic for this developmental stage.

