
A C T A U N I V E R S I T A T I S L O D Z I E N S I S
FOLIA OECONOMICA 297, 2013

[93]

Maria Finogenow
*

ROZWÓJ W OKRESIE PÓ NEJ DOROS O CI
– SZANSE I ZAGRO ENIA

Streszczenie. Zgodnie z za o eniami psychologii life-span, rozwój jest procesem, który toczy

si przez ca e ycie od momentu narodzin, a do mierci. Jest to proces wielowymiarowy i wielo-

kierunkowy, w którym wyst puj zarówno zmiany progresywne, jak i regresywne.

W artykule zosta y przedstawione zmiany rozwojowe charakterystyczne dla ostatniego okresu

ycia. Omówiono wyst puj ce ograniczenia i bariery, utrudniaj ce rozwój osobisty osób starszych.

Przedstawiono tak e cechy osobowo ci, które mog utrudnia pozytywn adaptacj do staro ci.

W ostatniej cz ci zaprezentowane zosta y mo liwo ci rozwoju osób starszych oraz czynniki

sprzyjaj ce pozytywnemu starzeniu si .

S owa kluczowe: pó na doros o , staro , rozwój.

1. Wprowadzenie

Zainteresowania badawcze psychologii rozwojowej przez wiele lat obejmo-

wa y wy cznie aspekty rozwoju dzieci i m odzie y. Zgodnie z dominuj cym

ówcze nie paradygmatem biologicznym, wraz z osi gni ciem dojrza o ci psy-

chicznej cz owiek osi ga szczyt swoich mo liwo ci psychicznych [Stra -

Romanowska, 2001; Tyszkowa, 1988]. Rozwój traktowany by jako proces jed-

nokierunkowych, trwa ych i nieodwracalnych zmian o charakterze progresyw-

nym, które zachodz zgodnie z wiekiem chronologicznym [Stra -Romanowska,

2001].

Mimo i badania nad staro ci si gaj jeszcze XIX wieku [por. Baltes, Re-

ese i Lipsitt, 1980; Birren, 1961 a,b], w czenie jej (wraz z pozosta ymi okresa-

mi ycia) do psychologii zajmuj cej si rozwojem cz owieka, rozpocz o si

dopiero na prze omie lat 60. i 70. ubieg ego wieku. Istotnym wydarzeniem

z tego okresu, które zapocz tkowa o seri bada , by a I Konferencja Psycholo-

gów Life-Span, która odby a si w Mont Chateau Lodge w Zachodniej Wirginii

w 1969 roku.

Nowa orientacja life-span wi za a si ze zrewidowaniem poj cia rozwoju,

przeformu owaniem przedmiotu bada i stworzeniem postawy do podej cia

pluralistycznego w badaniach nad rozwojem cz owieka [Trempa a, 2001]. Psy-

chologowie (wraz z Paulem Baltesem] zainteresowali si rozwojem cz owieka

* Uniwersytet ódzki.

https://doi.org/10.18778/0208-6018.297.08

https://doi.org/10.18778/0208-6018.297.08

Maria Finogenow 94

w ci gu ca ego ycia, przekszta ceniami rozwojowymi psychiki cz owieka doro-

s ego wraz ze staro ci , jako ostatnim okresem ycia. W celu odró nienia od

tradycyjnego uj cia, psychologi rozwojow uprawian wed ug nowej formu y

nazwano „psychologi rozwoju cz owieka”, „psychologi rozwojow w ci gu

ycia” b d „psychologi rozwoju cz owieka w ci gu ycia” [Baltes, 1987,

1997; Stuart-Hamilton, 2006; Tyszkowa, 1988].

Ostatni okres ycia w czony do obszaru psychologii rozwoju cz owieka okre-

lany jest staro ci b d okresem pó nej doros o ci. Mimo wzrostu zainteresowa-

nia tym okresem ycia, nie ma jednak zgody, co do momentu, w którym cz owiek

przekracza tzw. próg staro ci. W literaturze przyjmowane s odmienne kryteria

staro ci, a tak e wymienia si ró ne stadia, które wyst puj w tym okresie [por.

M. Brzezi ska, 2011]. Wed ug wiatowej Organizacji Zdrowia staro rozpoczy-

na si w wieku 60. lat i dzieli si na 3 etapy: wczesn staro , pó n staro i d u-

gowieczno [Nowicka, 2006; Szarota. 2002]. Wielu autorów nawi zuje z kolei

do aktywno ci zawodowej cz owieka i wi e przekroczenie progu staro ci z mo-

mentem wycofania si z aktywno ci zawodowej (60. r. . dla kobiet i 65. r. . dla

m czyzn). Zgodnie z tym uj ciem, do okre lenia ostatniego okresu ycia u ywa

si poj cia „wiek poprodukcyjny” [np. A. Brzezi ska, 2006; S. Klonowicz, 1986].

Potrzeba zainteresowania si problematyk starzenia si i staro ci nabiera

szczególnego znaczenia wobec zachodz cych w ostatnich dziesi cioleciach

zmian w liczebno ci i strukturze wiekowej ludno ci [por. Finogenow, 2011a].

Najbardziej niekorzystne zmiany zachodz w krajach wysoko rozwini tych,

w tym w krajach Ameryki Pó nocnej i Europy (równie w Polsce). Od 1960

roku odnotowuje si znaczny wzrost proporcji osób w wieku poprodukcyjnym w

stosunku do ca ej populacji. Do najwa niejszych przyczyn starzenia si spo e-

cze stw Europy zalicza si wyd u aj cy si przeci tny czas ycia ludzkiego,

wkraczanie w wiek emerytalny tzw. powojennego „baby-boomu’ oraz spadek

wska nika urodze . Ponadto prognozy na najbli sze pó wieku wskazuj , e

udzia osób starych w populacji Europy b dzie nadal wzrasta . Zgodnie z pro-

gnozami dla populacji UE przedstawionymi w 2010 roku przez Eurostat [por.

Finogenow, 2011a], aktualna na 2008 rok proporcja osób aktywnych zawodowo

do osób w wieku 65+ (4:1) spadnie w roku 2060 do 2:1. Osoby w wieku 65 lat

i starsze stanowi b d ok. 30% populacji UE, w porównaniu z 17% w roku 2008.

Proces starzenia si spo ecze stw wi e si wieloma konsekwencjami eko-

nomicznymi, spo ecznymi, medycznymi i kulturowymi. Istotnym staje si po-

trzeba wspierania samodzielnego ycia osób starszych, ponownego podejmowa-

nia aktywnych ról spo ecznych i wspomagania ich rozwoju osobistego. Dlatego

te celem artyku u jest zaprezentowanie okresu pó nej doros o ci nie tylko

z perspektywy pojawiaj cych si ogranicze i strat, ale tak e jako okresu no-

wych, innych ni dotychczas szans i mo liwo ci.

Rozwój w okresie pó nej doros o ci – szanse i zagro enia 95

2.Rozwój w okresie pó nej doros o ci

Zgodnie z za o eniami psychologii life-span, rozwój ontogenetyczny jest

procesem, który toczy si przez ca e ycie [Baltes, Reese i Lipsitt, 1980]. Wy-

st puj ce w ci gu ca ego ycia zmiany rozwojowe nie maj jedynie pod o a

biologicznego, ale s efektem transakcji jaka zachodzi stale mi dzy jednostk

a zmieniaj cym si kontekstem indywidualnym, kulturowym i historycznym.

Rozwój jest zatem procesem wielowymiarowym i wielokierunkowym, zawiera-

j cym zarówno zmiany progresywne (zyski), jak i regresywne (straty) [Trempa-

a, 2001]. Takie pojmowanie rozwoju przek ada si tak e na okres pó nej doro-

s o ci, który przestaje by wi zany wy cznie z regresem. Analizowane s za-

równo ograniczenia wi zane z tym okresem ycia, jak i wyst puj ce mo liwo ci

rozwojowe.

Zmiany rozwojowe w okresie pó nej doros o ci pojawiaj si w wielu ob-

szarach [por. Stuart-Hamilton, 2006]. W literaturze dotycz cej starzenia si

i staro ci szeroko opisano negatywne zmiany na poziomie zewn trznym (siwie-

nie w osów, zmarszczki), zmiany wewn trzne (w uk adzie nerwowym, sercowo-

naczyniowym, trawiennym, oddechowym, mi niowo-szkieletowym, moczo-

wym, hormonalnym i odporno ciowym) oraz zmiany w funkcjonowaniu zmy-

s ów [Bie , 1997; Carabellese i in., 1993; Perry i in., 2006; Spinelli i in., 1998;

Stra -Romanowska, 2000; Stuart-Hamilton, 2006].

W okresie pó nej doros o ci wyst puje tak e wiele przeobra e w zakresie

funkcjonowania poznawczego i osobowo ciowego. Na poziomie zdolno ci umy-

s owych wyst puje jednak znacznie wi ksze zró nicowanie. Niektóre z zacho-

dz cych zmian trudno te jednoznacznie warto ciowa jako pozytywne b d

negatywne.

Wyniki bada nad zwi zkiem wieku z mo liwo ciami intelektualnymi

wskazuj , e niektóre zdolno ci intelektualnie mo na utrzyma na dobrym po-

ziomie, a niekiedy nawet podwy sza do pó nej staro ci. Sprawno intelektual-

na zale y w znacznym stopniu od dotychczasowej aktywno ci intelektualnej

jednostki oraz fazy staro ci [Cavanaugh, 1997; Marcinek, 2007]. Wp yw wieku

zale ny jest tak e od branego pod uwag aspektu funkcjonowania intelektualne-

go [Marcinek, 2007; Steuden, 2011].

3.Staro – okres strat i ograniczonych mo liwo ci

W ka dym okresie ycia, równie w staro ci, cz owiek realizuje inne zada-

nia rozwojowe. Wynika to zarówno z zachodz cych zmian biologicznych, jak

równie zmian w oczekiwaniach spo ecznych wobec osób w ró nym wieku.

Jako realizacji tych zada zale y z jednej strony od zasobów jednostki, z jaki-

Maria Finogenow 96

mi rozpoczyna ona kolejny etap ycia, z drugiej za od oczekiwa otoczenia

spo ecznego i udzielanego przez nie wsparcia w radzeniu sobie z nimi.

Zgodnie z koncepcj Eriksona [2000, 2002], ka dy okres rozwoju niesie ze

sob przypisany mu kryzys, który cz owiek musi we w a ciwym czasie rozwi -

za , aby osi gn prawid owy rozwój w asnej osobowo ci. Osi gaj c ostatnie

stadium rozwojowe (pó na doros o), jednostka staje w obliczu kryzysu psy-

chospo ecznego: integracja ego versus rozpacz. Zadaniem, jakie cz owiek doj-

rza y ma do zrealizowania jest osi gni cie m dro ci yciowej w wyniku pozy-

tywnego bilansu ycia.

Niepomy lne rozwi zanie tego konfliktu prowadzi do rozpaczy. Cz owiek,

który nie jest w stanie zaakceptowa swego dotychczasowego ycia, nie jest te

zdolny pogodzi si z faktem sko czono ci swego istnienia. Chcia by zacz

wszystko od nowa, ale równocze nie wie, e ycie jest zbyt krótkie. Do wiadcza

poczucia, e nie ma ju czasu na dokonanie istotnych zmian, e jest zbyt pó no

na rozpocz cie nowego ycia. W konsekwencji rodzi si al z powodu b dów

yciowych i straconych szans, rozgoryczenie i pogarda dla innych. Zamiast wy-

korzystywania posiadanych mo liwo ci, cz owiek zatraca si w drobnych, ja o-

wych czynno ciach, które nie tylko nie daj satysfakcji, ale pot guj do wiad-

czan pustk i bezsens w asnego istnienia. Pojawiaj cy si stan rozpaczy charak-

teryzuje wzmo ony l k przed mierci , poczucie narastaj cego chaosu, postrze-

ganie w asnego ycia jako pozbawionego sensu i celu, poczucie alu i rozczaro-

wanie [Erikson, 2000, 2002].

Przy opisie sytuacji spo ecznej cz owieka, który wkroczy w okres pó nej

doros o ci, najcz ciej u ywane s okre lenia strata lub koszty starzenia si

[Kielar-Turska, 2000]. Do wiadczenie utraty odnosi si zarówno do w asnego

organizmu (utrata sprawno ci fizycznej, psychicznej), jak i sfery spo ecznej

osoby starszej. Ponadto wskazuje si na liczne wydarzenia, które w tym okresie

ycia mog mie charakter kryzysogennych:

1. Utrat zdrowia, obni enie kondycji i atrakcyjno ci fizycznej

2. Utrat bliskich osób, szczególnie rodziców, wspó ma onka i rówie ników

3. Utrat statusu spo ecznego i ekonomicznego

4. Utrat poczucia przydatno ci i presti u spo ecznego

5. Zbli aj c si perspektyw mierci [Kielar-Turska, 2000; M drzycki,

2002; Stra -Romanowska, 2000].

Niezwykle wa n sytuacj do wiadczenia utraty w yciu doros ego cz owie-

ka jest wycofanie si z aktywno ci zawodowej, niejednokrotnie symbolizuj ce

przekroczenie tzw. progu staro ci [Pasik, 2006; Finogenow, 2011b]. Cho dla

niektórych przej cie na emerytur jest szans na rozwój zainteresowa , wyzna-

czenie sobie nowych, pozazawodowych celów, to zawsze jest to sytuacja trudna,

wymagaj ca przystosowania si do nowych warunków i do nowej spo ecznej

roli. Cho autorzy nie s zgodni, co do roli, jak wywiera przej cie na emerytur

Rozwój w okresie pó nej doros o ci – szanse i zagro enia 97

na jako ycia osób starzej cych si , wyniki bada pokazuj , e przymus wyco-

fania si z aktywno ci zawodowej obni a poczucie dobrostanu w tym okresie

ycia [np. Finogenow, 2011b].

Wraz z utrat pracy, obni a si status spo eczny i ekonomiczny cz owieka.

Z osoby spo ecznie produktywnej cz owiek staje si osob w wieku „poproduk-

cyjnym”, co przez wiele osób odbierane jest jako sygna bezu yteczno ci, bycia

niepotrzebnym. Ponadto dotychczasowe, wieloletnie funkcjonowanie w roli

zawodowej (np. „jestem piel gniark ”, „jestem pedagogiem”) zostaje zast pione

niedookre lon rol emeryta, co mo e stanowi zagro enie dla poczucia to sa-

mo ci jednostki. Wycofanie si z ycia zawodowego wi e si równie z istot-

nym ograniczeniem kontaktów spo ecznych. Cz owiek zostaje wykluczony ze

wspólnej aktywno ci, a kontakty spo eczne zostaj zaw one do rodzinnego,

b d najbli szego kr gu jednostki.

Dla niektórych osób do wiadczenie staro ci jest trudniejsze ni dla innych.

Cho w niektórych przypadkach jest to wynik obiektywnie trudniejszej sytuacji

(np. ci ka choroba, brak rodziny, brak rodków do godnego ycia), to najcz -

ciej trudno ci te wynikaj ze sk onno ci do podejmowania pewnych za o e

dotycz cych ich samych, przekona na temat innych ludzi i wiata, które pod-

kre laj ci ar brzemienia minionych lat [Hill, 2010]. Szczególn rol przypisuje

si zmiennym osobowo ciowym (zw aszcza czynnikom wyodr bnionym

w Modelu Wielkiej Pi tki), wskazuj c na istotne znaczenie wysokiej neurotycz-

no ci i niskiej ekstrawersji negatywnie wp ywaj cych na bilans do wiadcze

afektywnych [Costa i McCrae, 1980], a tak e niskiej sumienno ci, która utrudnia

pozytywn ocen w asnego ycia [Hayes i Joseph, 2003].

Autorzy zwracaj tak e uwag na niekorzystn rol sztywno ci. Jest ona ro-

zumiana jako forma oporu wobec zmian, nawet wtedy, gdy istniej niepodwa-

alne dowody na to, e zmiany te zwi kszy yby dobrostan psychiczny cz owieka

lub przyczyni y si do poprawy jego zdrowia. Wi e si z powierzchownym

sposobem my lenia o problemach, bez g bszego zastanawiania si nad ich isto-

t i mo liwymi sposobami ich rozwi zania. Wed ug Ellisa [1987], cecha ta jest

jedn z najwi kszych barier utrudniaj cych, a niekiedy nawet uniemo liwiaj -

cych, osi gni cie zdrowia psychicznego. Nie pozwala ona osobom odrzuci

irracjonalnych i utrudniaj cych adaptacj przekona na temat ich samych oraz

otaczaj cego ich wiata. Sztywno w okresie pó nej doros o ci utrudnia efek-

tywne radzenie sobie z nieuchronnymi zmianami, ogranicza umiej tno rozwa-

ania ró nych wariantów rozwi zania napotykanych problemów i sprzyja pope -

nianiu tych samych b dów [Hill, 2010].

Powa n barier pozytywnego starzenia si jest tak e pesymistyczne nasta-

wienie wobec w asnej przysz o ci (Scheier, Carver i Bridges, 1994). Opiera si

ono na za o eniu, e cokolwiek si stanie, przyczyni si do pogorszenia w asnej

sytuacji i odczuwanego dobrostanu. Pesymizm utrudnia dostrzeganie pozyty-

Maria Finogenow 98

wów w otaczaj cej rzeczywisto ci, utrudnia nawi zanie i podtrzymanie bliskich

relacji, a tak e rodzi poczucie niemocy wobec nadchodz cych zdarze . Wyniki

bada wskazuj , e pesymizm wi e si z symptomami depresji, gorszymi

wska nikami zdrowia fizycznego i psychicznego, utrudnia powrót do zdrowia

po przebytych zabiegach chirurgicznych.

Istotn barier w pozytywnym starzeniu si jest tak e prze ywanie przez

osoby starsze alu [Hill, 2010]. Jest on cz sto wynikiem zgromadzenia bogatej

liczby do wiadcze yciowych oraz zmiany perspektywy, z jakiej s one oce-

niane. Do wiadczanie alu cz sto prowadzi do wyolbrzymiania lub zniekszta -

cania pewnych aspektów minionych wydarze , emocjonalnie wi e cz owieka

z danym punktem w przesz o ci. Wszystko to prowadzi do uszczuplenia zaso-

bów emocjonalnych potrzebnych do optymalnego funkcjonowania w bie cej

rzeczywisto ci i planowania przysz o ci.

Rozwój w okresie pó nej doros o ci jest tak e hamowany istniej cymi

w spo ecze stwie negatywnymi stereotypami osób starszych [Nelson, 2003].

Cz owiek stary postrzegany jest jako niezdolny do samodzielnego i niezale ne-

go ycia, niedo ny, podatny na choroby, bezproduktywny i fizycznie odra aj -

cy. Podkre lane s tak e niekorzystne zmiany w sferze funkcjonowania spo ecz-

nego: sztywne nawyki, konserwatyzm, opór wobec zmian, tendencja do poucza-

nia m odszych od siebie, w cibsko .

Cho w literaturze odnale mo na równie tzw. pozytywne uprzedzenia

staro ci (tzn. cz owiek stary wymaga specjalnej troski, wyj tkowego traktowa-

nia), to przedstawiany w nich wizerunek cz owieka starego prowadzi cz sto do

infantylizacji, ograniczania niezale no ci, aktywno ci i samodzielnego funkcjo-

nowania osób starszych [Nelson, 2003].

Negatywne postawy wobec staro ci prowadz cz sto do dyskryminacji osób

nale cych do tej grupy wiekowej. Gorsze traktowanie jest szczególnie widoczne

w obszarach ochrony zdrowia, rynku pracy i us ug finansowych [por. M. Brzezi -

ska, 2011]. Spo eczny wizerunek staro ci i osób starych przek ada si tak e na

podejmowane wobec tej grupy oddzia ywania. Wi kszo z nich ma charakter

pomocowy b d opieku czy, koncentruje si wy cznie na deficytach seniorów,

pomijaj c ich zasoby i potencja rozwojowy. Cho w niektórych sytuacjach takie

dzia ania s konieczno ci , ograniczenie kontaktów z osobami starzej cymi si

do tego obszaru sprzyja przedmiotowemu traktowaniu osób starszych i ograni-

cza ich mo liwo ci rozwojowe [Ober- opatka, 207].

4.Staro – okres szans i rozwoju

Mimo i w opinii spo ecznej funkcjonuje do ujednolicony obraz osób sta-

rych, to nale y podkre li , e w grupie tej istnieje du e zró nicowanie. Spotka

mo na zarówno osoby zgorzknia e, wycofane, pozbawione si i woli dalszego

Rozwój w okresie pó nej doros o ci – szanse i zagro enia 99

aktywnego ycia, jak i osoby pogodne, pogodzone z przemijaj cym czasem,

staraj ce si w pe ni wykorzysta posiadane zasoby osobiste i spo eczne. Osoby,

których obecno jest pouczaj ca, wspieraj ca i przyci gaj ca m dro ci i po-

god ducha.

Badania nad stereotypami dotycz cymi postrzegania staro ci i ludzi starych

ukazuj cz owieka starego jako osob chor , samotn , biedn , zniszczon , s ab ,

zaburzon emocjonalnie i nieszcz liw . Jednak w literaturze brak jest jedno-

znacznej odpowiedzi na pytanie, czy wiek pogarsza jako ycia. Wprawdzie

niektóre badania potwierdzaj negatywny wp yw wieku na poczucie dobrostanu

[np. Cichocka, 1995; T. Klonowicz i in., 2002], to jednak po wy czeniu wp y-

wu innych czynników skorelowanych z wiekiem (np. stanu zdrowia, poziomu

dochodów) okazuje si , e ogólny poziom zadowolenia z ycia jest wzgl dnie

niezale ny od wieku, a starsi nie s mniej zadowoleni z ycia ni m odsi [Cza-

pi ski, 1994; Skar y ska, 2003]. Takie rezultaty wspieraj postulat, e normalne

starzenie si w zdrowiu ró ni si od starzenia si w chorobie, a w zwi zku z tym

analizuj c zmiany i mo liwo ci zwi zane z wiekiem, powinno si je odizolowa

od zmian wynikaj cych z choroby [Rowe i Kahn, 1987].

Cho yj c dostatecznie d ugo, ka dy cz owiek do wiadczy pogarszania si

stanu zdrowia i os abienia mo liwo ci intelektualnych, ma tak e szanse, by ten

ostatni okres ycia by okresem pogodnym i zwi zanym z odczuwaniem satys-

fakcji z ycia. Ka da utrata, równie ta zwi zana ze starzeniem si organizmu

cz owieka, daje bowiem nowe szanse. Pojawiaj si mo liwo ci rozwoju pew-

nych obszarów aktywno ci, postaw i filozofii ycia, do których nie by o si go-

towym na wcze niejszych etapach rozwoju, samodzielno ci i g bokiej satysfak-

cji. Wraz z wiekiem zmienia si sposób oceny w asnych do wiadcze , z innej

perspektywy spogl da si na wydarzenia minionych lat, odnajduje si sens sytu-

acji trudnych, a tak e odnajduje potrzeb inwestowania w obszary, które wcze-

niej uwa ane by y za mniej istotne [Kroger, 2002; Marchow, 2004].

Szansa na wzrost w okresie pó nej doros o ci podkre lona zosta a we

wspomnianej ju koncepcji Eriksona [2000, 2002]. Pozytywne rozwi zanie kon-

fliktu przypadaj cego na ten ostatni okres ycia (integracja ego versus rozpacz)

prowadzi do osi gni cia integracji ego. Towarzyszy jej do wiadczenie adu,

harmonii i poczucia sensu w odniesieniu do w asnego ycia, innych ludzi i ca e-

go wiata. Integracja ego pozwala na osi gni cie m dro ci yciowej i pe ni doj-

rza o ci. Opiera si na zaakceptowaniu ludzko ci i w asnego istnienia jako ko-

niecznego i niepowtarzalnego. Osi gni cie integracji jest równoznaczne z prze-

konaniem o warto ci w asnej drogi yciowej mimo wiadomo ci, e mog aby

ona przebiega inaczej. Warunkiem jej osi gni cia jest pozytywne rozstrzygni -

cie konfliktów z wcze niejszych etapów rozwojowych, poniewa w tym okresie

dochodzi do ich swoistego bilansu.

Maria Finogenow 100

Funkcjonowanie osób starszych i odczuwana w tym okresie jako ycia

(uwzgl dniaj ca zarówno ocen satysfakcji z w asnego ycia, poczucie szcz -

cia, bilans do wiadcze afektywnych) zale y od wielu czynników. W bada-

niach nad zadowoleniem z ycia osób w okresie zmian emerytalnych [Finoge-

now, 2011b] wykazano, e wy szy poziom dochodów, wykszta cenia oraz pozo-

stawanie w zwi zku ma e skim sprzyja poczuciu dobrostanu osób starszych.

Ocena w asnego ycia zale y tak e od zmiennych psychologicznych [Finoge-

now, 2008; Finogenow, w druku], zarówno tych, które uwarunkowane s

w znacznym stopniu biologicznie (wspomniane powy ej czynniki osobowo ci),

ale tak e tych, które kszta towane s w procesie ca ego ycia cz owieka. Akcen-

towana jest szczególnie rola zasobów osobistych pomocnych w radzeniu sobie

ze stresem i sprzyjaj cych podejmowaniu aktywno ci prozdrowotnej, m.in. po-

czucia koherencji, poczucia w asnej skuteczno ci, poczucia w asnej warto ci

oraz poczucia optymizmu [por. Finogenow, 2008].

Pozytywne starzenie si wi e si tak e ze zdolno ci wybaczania, trakto-

wan jako umiej tno pozbycia si urazy i negatywnych przekona o winowaj-

cy, zdolno przekszta cania negatywnych uczu wobec osoby, która wyrz dzi a

krzywd i zast powania ich emocjami takimi jak wspó czucie [Hill, 2010].

Zdolno wybaczania wskazywana jest jako istotny element terapii osób osa-

motnionych, prze ywaj cych a ob po stracie bliskich osób, a tak e w ród osób

starszych. Dzi ki wybaczeniu zmniejsza si do wiadczana nienawi i z o

wobec osób, które w przesz o ci wyrz dzi y krzywd , negatywne emocjonalne

wydarzenia z przesz o ci trac swoj si , a to w konsekwencji pozwala na odzy-

skanie spokoju i równowagi psychicznej [Mellibruda, 1995].

Wa nym czynnikiem sprzyjaj cym pozytywnemu starzeniu si jest tak e

anga owanie si w dzia ania altruistyczne, polegaj ce na niesieniu pomocy bez

oczekiwania osobistej korzy ci [Wojciszke, 2000]. Praca w charakterze wolunta-

riusza jest ród em pozytywnych emocji, pozwala czu si potrzebnym, a w ród

osób starszych jest tak e sposobem na zast pienie utraconych róde poczucia

sensu ycia, które wcze niej zwi zane by y z wype nianiem innych ról spo ecz-

nych (np. zwi zanych z prac zawodow) [Erikson, 2002]. Wa nej roli aktyw-

no ci altruistycznej dowodz badania przeprowadzone na osobach starszych

o niskich dochodach w asnych [Dulin i in., 2001]. Mimo deklarowanej gorszej

sytuacji finansowej (której poziom jest istotnie zwi zany z zadowoleniem z y-

cia) i gorszego stanu zdrowia, osoby zaanga owane w woluntariat wy ej ocenia-

y poczucie sensu w asnego ycia, jako kontaktów interpersonalnych, do-

wiadczany nastrój i mia y wi ksze poczucie ci g o ci w asnej to samo ci jako

osoby ni ich rówie nicy o rednich dochodach, lecz nie anga uj cy si w ak-

tywno altruistyczn .

Szans na rozwój w okresie pó nej doros o ci jest tak e do wiadczanie

wdzi czno ci. Wi e si ona z wiar , e cho wiat nie jest doskona y, mo e by

Rozwój w okresie pó nej doros o ci – szanse i zagro enia 101

ród em dobrostanu i spokoju [Emmons, Shelton, 2002; Halik, 2004]. Wdzi cz-

no sprzyja koncentracji na pozytywnych aspektach otaczaj cej rzeczywisto ci,

sk ania do podejmowania aktywno ci, sprzyja kszta towaniu bliskich relacji,

wyzwala pozytywne emocje (np. rado , nadziej , spokój), a dzi ki temu chroni

przed nienawi ci , za amaniem i niech ci wobec w asnego ycia [Emmons

i McCullough, 2004; Gruszecka, 2003]. Wdzi czno za wszelkie pozytywne

aspekty ró norodnych (nawet trudnych) do wiadcze , umo liwia optymaln

adaptacj do nieuchronnej staro ci oraz jej emocjonalnych konsekwencji. Po-

niewa wymaga uznania, e ycie jest warto ciowe, bez wzgl du na trudno ci

i niepowodzenia, osoby, które jej do wiadczaj maj szans na pozytywne sta-

rzenie si nawet w obliczu trudnych wyzwa i problemów [Hill, 201].

5. Podsumowanie

Cho okres pó nej doros o ci wi e si nieuchronnie z niekorzystnymi

zmianami rozwojowymi zarówno w sferze fizycznej, jak i poznawczej, coraz

cz ciej akcentuje si zarówno potrzeb , jak i mo liwo ci rozwoju w tym okresie

ycia. Dopiero takie uj cie staro ci, w którym podkre lony jest jej progresywny

charakter, stanowi bowiem pe ny i rzeczywisty opis zjawiska [Kowalik, 2000].

Niezwykle interesuj ce dowody mo liwo ci rozwojowych w ostatnim okre-

sie ycia odnale mo na w ród osób zrzeszonych w zorganizowane grupy se-

niorów np. Uniwersytety Trzeciego Wieku [por. Kryszkiewicz, 2006; Zaorska,

2006]. Podejmowana przez s uchaczy aktywno spo eczna obejmuje zarówno

sfery wa ne dla samych s uchaczy, jak i te, które s istotne dla ca ej spo eczno-

ci. Ponadto dzia ania tych grup niejednokrotnie nie ograniczaj si do najbli -

szego regionu, ale cz sto wykraczaj poza granice kraju. Taka aktywno osób

starszych wskazuje na wyst powanie w tym okresie ycia du ego potencja u

i mo liwo ci efektywnego wspomagania rozwoju [Dunlosky i in., 2003]. Dowo-

dzi, e cz owiek w okresie staro ci mo e pozostawa aktywny intelektualnie,

fizycznie, psychicznie, mo e utrzymywa szerokie i pozytywne kontakty towa-

rzyskie, a tak e rozwija swoje zainteresowania, realizowa swoje marzenia

i samego siebie.

Literatura

Baltes P. B., 1987, Theoretical propositions of life-span developmental psychology: On the Dyna-

mics between growth and decline, “Developmental Psychology”, nr 23, 611–626.

Baltes P. B., 1997, On the incomplete architecture of human ontogeny: Selection, Optimization,

and Compensation as fundation of developmental theory, “American Psychologist”, nr 52,

366–380.

Baltes P. B., Reese H. W., Lipsitt L. P., 1980, Life-Span Developmental Psychology, “Annual

Reviev of Psychology”, nr 31, 65–110.

Maria Finogenow 102

Bie B., 1997, Starzenie si pomy lne versus zwyczajne, „Gerontologia Polska”, nr 5, 40–44

Birren J. E., 1961a, A brief history of the psychology of aging. Part 1, “The Gerontologist”, nr 1,

69–77.

Birren J. E., 1961b, A brief history of the psychology of aging. Part 2, “The Gerontologist”, nr 1,

127–134.

Brzezi ska A., 2006, Rozwój w pó nym okresie doros o ci, Wyk ad wyg oszony 7.04.2006r. na

Interdyscyplinarnym Seminarium Gerontologicznym w SWPS.

Brzezi ska M., 2011, Proaktywna staro . Strategie radzenia sobie ze stresem w okresie pó nej

doros o ci, Difin, Warszawa, 219 s.

Carabellese C., Appollonio I., Rozzini R., Bianchetti A., Frisoni G. B., Frattola L., Traubucchi M.,

1993, Sensory Impairment and Quality of Life in a Community Elderly Population, “Journal

of the Americam Geriatrics Society”, nr 41, 401–407.

Cavanaugh J., 1997, Starzenie si , [w:] Bryant P.E., Colman A.M. (red.), Psychologia rozwojowa,

Wyd. Zysk i S-ka, Pozna ,109–132.

Cichocka M., 1995, Psychologiczne determinanty pomocy psychologicznej dla cz owieka starego,

[w:] Waligóra B. (red.), Elementy psychologii klinicznej, Wydawnictwo Naukowe UAM,

Pozna , t. 4, 79–94.

Dulin P., Hill R. D., Anderson D., Rasmussen D., 2001, Altruism as a predictor of life satisfaction

in a sample of low-income older adult service providers, “Journal of Mental Health and

Aging”, nr 7, 349–359.

Dunlosky J., Kubat-Silman A. K., Hertzog Ch., 2003, Training monitoring skills improves older

adults’ self-paced associative leaning, “Psychology and Aging”, nr 18, 340–345.

Ellis A., 1987, The impossibility of achieving consistently good mental health, “American Psycho-

logist”, nr 42, 364–375.

Emmons R.A., Shelton C.M., 2002, Gratitude and science of positive psychology, [w:] Snyder C. R.,

Lopez S. J. (red.), Handbook of positive psychology, Oxford University Press, New York, 459–471

Erikson E. H., 2000, Dzieci stwo i spo ecze stwo, Dom Wyd. Rebis, Pozna , 451 s.

Erikson E. H., 2002, Dope niony cykl ycia, Dom Wyd. Rebis, Pozna , 144 s.

Finogenow M., 2011a, Starzenie si spo ecze stwa i starzenie si kompetencji, [w:] Znajmiecka-

Sikora M., K dzierska B., Roszko E. (red.), Kszta cenie ustawiczne od A do Z. Kompetencje

pracowników a wspó czesne potrzeby rynku pracy, SATORI druk, ód , 211–234.

Finogenow M., 2011b, Zadowolenie z ycia w okresie przej cia na emerytur – uwarunkowania

socjo-demograficzne, [w:] Bielawska-Batorowicz E., Goli ska L. (red.), Rodzina i praca

w warunkach kryzysu, Wyd. U , ód , 335–347.

Finogenow M., 2008, Psychologiczne uwarunkowania zadowolenia z ycia w wieku emerytalnym

– wyniki modelowania równa strukturalnych, „Polskie Forum Psychologiczne”, nr 13, 82–95.
Finogenow M., w druku. Psychologiczne wyznaczniki zadowolenia z ycia osób w wieku emerytal-

nym, „Chowanna”.

Gruszecka E., 2003, Poczucie wdzi czno ci: próba opisu i wyja nienia, „Psychologia Jako ci

ycia”, nr 2, 207–227.

Hayes N., Joseph S., 2003, Big 5 correlates of three measures of subjective well-being, “Personali-

ty and Indyvidual Differences”, nr 34, 723–727.

Halik T., 2004, Co nie jest chwiejne, jest nietrwa e, Wyd. WAM, Kraków, 336 s.

Hill R. D., 2010, Pozytywne starzenie si . M odzi duchem w jesieni ycia. Laurum, Warszawa, 312 s.

Kielar-Turska M., 2000, Rozwój cz owieka w pe nym cyklu ycia, [w:] Strelau J. (red.), Psycholo-

gia. Podrecznik akademicki, GWP, Gda sk, t. 1, 324–329.

Klonowicz S., 1986, Starzenie si ludno ci, [w:] Encyklopedia Seniora, Wiedza Powszechna,

Warszawa, 35–56.

Klonowicz T., Cichomski B., Eliasz A., 2002, Pieni dze daj szcz cie, zdrowie i ..., „Psychologia

Jako ci ycia”, nr 1, 19–34.

Rozwój w okresie pó nej doros o ci – szanse i zagro enia 103

Kowalik S., 2000, Wspomaganie rozwoju w procesie starzenia si , [w:] Kaja B. (red.), Wspoma-

ganie rozwoju. Psychostymulacja i psychokorekcja, Wyd. Uczelniane WSP Bydgoszcz, t. 2,

65–80.

Kroger J., 2002, Identity processes and contents through the years of late adulthood, “Identity: an

Interational Journal of Theory and Research”, nr 2, 81–99.

Kryszkiewicz Cz., 2006, Aktywne ycie seniorów warunkiem pomy lnego starzenia si ,

[w:] Steuden S., Marczuk M. (red.), Starzenie si a satysfakcja z ycia, Wyd. KUL, Lublin,

281–288.

Marchow M., 2004, Pó na doros o –szanse rozwoju, „Remedium”, nr 6, 4–5

Marcinek P., 2007, Funkcjonowanie intelektualne w okresie staro ci, „Gerontologia Polska”, nr 3,

69–75.

M drzycki T., 2002, Osobowo jako system tworz cy i realizuj cy plany, Wyd. UG, Gda sk, 290 s.

Mellibruda J., 1995, Pu apka nie wybaczonej krzywdy, IPZiT, Warszawa, 124 s.

Nelson T., 2003, Psychologia uprzedze . GWP, Gda sk, 392 s.

Nowicka A., 2006, Staro jako faza ycia cz owieka, [w:] Nowicka A. (red.), Wybrane problemy

osób starszych. Oficyna Wyd. Impuls, Kraków, 17–26.

Ober- opatka K., 2007, Wspomaganie rozwoju czy opieka w okresie pó nej doros o ci?, [w:]

Brzezi ska A. I., Ober- opatka K., Stec R., Zió kowska K. (red.), Szanse rozwoju w okresie

pó nej doros o ci, Wyd. Fundacji Humaniora, Pozna , 187–198.

Pasik M., 2006, Sytuacyjne i podmiotowe uwarunkowania przystosowania do emerytury,

[w:] Steuden S., Marczuk M. (red.), Starzenie si a satysfakcja z ycia, Wyd. KUL, Lublin,

301–312.

Perry S., McGrother W., Turner K., Leicestershire MCR Incontinence Study Group, 2006, An

investigation of the relationship anxiety and depression and urinary incontinence in woman: Deve-

lopment of a psychological model, “British Journal of Health Psychology”, nr 11, 463–482.

Rowe J. W., Kahn R. L., 1987, Human aging: Usual and successful, “Science”, nr 237, 143–149

Scheier M. F., Carver C. S., Bridges M. W., 1994, Distinguishing optimism from neuroticism (and

trait anxiety, self-mastery, and self-esteem): A reevaluation of the Life Orientation Test, “Jo-

urnal of Personality & Social Psychology”, nr 67, 1063–1078.

Skar y ska K., 2003, Cele yciowe, zaufanie interpersonalne i zadowolenie z ycia, „Psychologia

Jako ci ycia”, nr 2, 35–49.

Spinelli D., Faroni E., Castellini G., 1998, The “Personality” of the Glaucomatous Patient. Preli-

minary Results, „Acta Ophthalmologica Scandinavica”, 53–54.

Steuden S., 2011, Psychologia starzenia si i staro ci, PWN, Warszawa, 250 s.

Stra -Romanowska M., 2000, Pó na doros o . Wiek starzenia si , [w:] Harwas-Napiera a B.,

Trempa a J. (red.), Psychologia rozwoju cz owieka, PWN, Warszawa, t. 2, s. 263–292.

Stra -Romanowska M., 2001, I Konferencja Psychologów Life-Span: mi dzy psychologi rozwo-

jow a psychologi rozwoju, „Przegl d Psychologiczny”, nr 44, 93–104.

Stuart-Hamilton I., 2006, Psychologia starzenia si i staro ci, Wyd. Zysk i S-ka, Pozna , 303 s.

Szarota Z., 2002, Instytucje i placówki wspieraj ce staro (na przyk adzie Krakowa), [w:] Bra ka

Z. (red.), Podmioty opieki i wychowania. Wyd. Naukowe Akademii Pedagogicznej, Kraków,

161–178.

Szatur-Jaworska B., B dowski P., Dzi gielewska M., 2006, Podstawy gerontologii spo ecznej,

ASPRA-JR, Warszawa, 324 s.

Trempa a J., 2001, Dwa prze omy w badaniach nad rozwojem psychicznym cz owieka, „Przegl d

Psychologiczny”, nr 44, 85–92.

Tyszkowa M. (red.), 1988, Rozwój psychiczny cz owieka w ci gu ycia, PWN, Warszawa, 287 s.

Turner J. S., Helms D. B., 1999, Rozwój cz owieka, WSiP, Warszawa, 725 s.

Wojciszke B., 2000, Relacje interpersonalne, [w:] Strelau J. (red.), Psychologia. Podr cznik aka-

demicki, GWP, Gda sk, t. 3, 147–186.

Zaorska Z., 2006, S uchacze Lubelskiego Uniwersytetu Trzeciego Wieku, [w:] Steuden S., Marczuk

M. (red.), Starzenie si a satysfakcja z ycia, Wyd. KUL, Lublin, 401–411.

Maria Finogenow 104

Maria Finogenow

DEVELOPMENT IN LATE ADULTHOOD – OPPORTUNITIES AND THREATS

Abstract

According to the principles of life-span psychology, development is a lifetime process that

lasts from birth to death. It is multi-dimensional in nature and encompasses both progressive and

regressive change.

The paper focuses on developmental changes typical of the last period of life, and investigates

limitations and barriers impeding personal development in the elderly. Personality traits that may

prevent positive adaptation to the old age are indicated, together with the opportunities for deve-

lopment in late adulthood and the factors conducive to positive ageing.

Key words: old age, late adulthood, development.

