

MARIOLA CHOMCZYŃSKA-RUBACHA

Wydział Nauk Pedagogicznych, UMK, Toruń
e-mail: maja@umk.pl

DOROTA PANKOWSKA

Wydział Pedagogiki i Psychologii, UMCS, Lublin
e-mail: dorotapankowska@wp.pl

Wyznaczniki tożsamości młodych kobiet i mężczyzn w percepcji studentów i studentek

Idea prezentowanego badania zasadza się na analizie i interpretacji opisów dorosłej kobiety i dorosłego mężczyzny, dokonanych przez studentów i studentki. Wychodzimy z założenia, że zadanie polegające na opisywaniu kobiety i mężczyzny aktywizuje kryteria, jakimi posługują się ludzie w konstruowaniu zarówno własnej tożsamości, jak i tożsamości innych. A ponieważ kryteria te nie mają charakteru esencjalnego, lecz są konstruowane społecznie, otrzymane dane mogą być wskaźnikiem aktualnie działających w środowisku studentów presji kulturowych na określone wzorce kobiecości i męskości. Ich poznanie było celem naszych badań.

Słowa kluczowe: *tożsamość, męskość, kobiecość, stereotypy płciowe*

Společne funkcjonowanie młodych dorosłych, a więc nawiązywanie związków emocjonalnych, podejmowanie pracy, budowanie własnej grupy społecznej, uzyskiwanie gotowości do prokreacji, jest konsekwencją presji kulturowych. Ponieważ wymienione zadania rozwojowe (zob.: Brzezińska 2000, s. 229–238) w dużej mierze dotyczą relacji między kobietami i mężczyznami, szczególnie interesujące wydaje się poznanie rodzajowego kontekstu tych presji. Jest to nawiązanie do kategorii kobiecości i męskości jako kryteriów zarówno postrzegania świata, jak i poruszania się w nim. Idea prezentowanego badania zasadza się na analizie i interpretacji opisów dorosłej kobiety

i dorosłego mężczyzny, dokonanych przez studentów i studentki. Wychodzimy z założenia, że zadanie polegające na opisywaniu kobiety i mężczyzny aktywizuje kryteria, jakimi posługują się ludzie w konstruowaniu zarówno własnej tożsamości¹, jak i tożsamości innych. A ponieważ kryteria te nie mają charakteru esencjalnego, lecz są konstruowane społecznie, otrzymane dane mogą być wskaźnikiem aktualnie działających w środowisku studentów presji kulturowych na określone wzorce kobiecości i męskości. Wzorce te mogą być analizowane ze względu na stopień, w jakim są stereotypowe, neutralne i niestereotypowe. Ten stopień określa siłę oddziaływania opisywanych przez S. Bem (2000, s. 19–128) przyzmatów rodzaju w odniesieniu do tożsamości konstruowanych przez młodzież studencką. Siła pierwszego z tych przyzmatów – polaryzacji rodzajów, będąc narzędziem dystrybucji odmiennych ze względu na płeć zadań i ról oraz atrybutów osobowości, stanowić może czuły wskaźnik stopnia podporządkowania się społecznym przepisom ról płciowych. Drugi z opisywanych przez S. Bem przyzmatów rodzaju – esencjalizm biologiczny, czyli przekonanie o biologicznej genezie różnic między kobietami a mężczyznami stoi natomiast na straży uprawnocnienia siły stereotypów płciowych. I wreszcie ostatni z przyzmatów – androcentryzm przez dowartościowanie męskich wartości służy naturalizacji i podtrzymywaniu męskiej dominacji. Zbudowany na takich przyzmatkach społeczny system ról płciowych staje się strażnikiem reżimu płci, nierówności i różnic we władzy między płciami. Stanowi też dobry punkt odniesienia do określenia, w jakim stopniu „projektowane” w badaniu tożsamości są egalitarne, a w jakim stereotypowe.

Teoria S. Bem dostarcza zresztą teoretycznego instrumentarium do interpretacji podstawowych wyznaczników tożsamości indywidualnej kobiet i mężczyzn, które wykracza poza ujęcie dwubiegunowe. Tak więc zarówno kobiety, jak i mężczyźni można, zdaniem S. Bem (1977, s. 166–170; 1994, s. 435–438), opisywać jako kobiecych i męskich jednocześnie w takim samym lub różnym stopniu. Autorka wyróżniła bowiem następujące schematy płci: określony płciowo (kobieca kobieta; męski mężczyzna), skrzyżowany płciowo (kobięcy mężczyzna; męska kobieta), niezróżnicowany płciowo (niskie natężenie cech kobiecych i męskich) oraz androgyniczny (wysokie natężenie cech kobiecych i męskich). Zmienne te mogą opisywać nie tylko schematy poznawcze, jak w teorii S. Bem, ale także różne elementy kultury. Można zatem o „projektowanych” przez studentów tożsamościach kobiety i mężczyźni mówić jako o androgynicznych, tradycyjnych, skrzyżowanych i nieokreślonych.

¹ Pojęcie tożsamości jest wieloznaczne (zob. np.: Majczyna 2000, s. 43–52). Posługując się nim w niniejszym tekście, dokonujemy znacznego uproszczenia. Ograniczamy je bowiem do deskryptywnej treści tożsamości, czyli najważniejszych właściwości i faktów biograficznych jednostek pozwalających odpowiedzieć na pytanie, „kim się jest” (zob.: Grzegorek 2000, s. 58–62). W kontekście prezentowanych badań wyznacznikami tożsamości będą *te elementy wiedzy o własnej osobie, które są w najwyższym stopniu charakterystyczne dla Ja, którym podmiot przypisuje szczególną wagę – wymiary schematowe* (Mandrosz-Wróblewska 1988, s. 42).

Próbując sproblematyzować praktyki konstruowania tożsamości kobiet i mężczyzn przez badanych w okresie wczesnej dorosłości, posłużyliśmy się właśnie m.in. teorią S. Bem. Z tego powodu szczególnie interesujące było dla nas to, jakich wyznaczników tożsamości mężczyzny i kobiety w okresie wczesnej dorosłości używają w swoich opisach studenci i studentki. Dane takie mogą być wskaźnikiem obszarów, które są aktywne w świadomości młodych ludzi, budujących własną przestrzeń życiową. Czy jest w niej miejsce na grupę rówieśniczą, pracę, na stałego partnera/partnerkę, na tradycyjną rodzinę, dzieci, czy na niekonwencjonalny związek? Stopień koncentracji na tych obszarach może się zmieniać równoległe do zmian społeczno-kulturowo-ekonomicznych lub za nimi nie nadążać. Teoria S. Bem podpowiada również, by analizować te obszary z punktu widzenia pryzmatów płci. Tak więc nasze zainteresowanie ogniskuje się także na analizie ich stereotypowości *versus* egalitarności. Może zatem powstać kilka scenariuszy bycia kobietą i mężczyzną. Mają one zróżnicowaną wartość przystosowawczą oraz odmiennie definiują role płciowe. Nasze badania mają charakter diagnostyczny. Zatem nie możemy przewidzieć konsekwencji wyników analiz, ale – z całą pewnością – możemy próbować je zinterpretować w terminach opisaną wyżej teorii. Ostatecznie sformułowaliśmy następujące pytania kierujące naszymi badaniami:

1. Jakich wyznaczników tożsamości używają badani, opisując mężczyznę i kobietę w okresie wczesnej dorosłości?
2. W jaki sposób użyte przez badanych w charakterystyce kobiety i mężczyzny wyznaczniki tożsamości można opisać w wymiarze stereotypowe – niestereotypowe?

Metody zbierania i analizy danych

Przystępując do weryfikacji tych pytań, zaplanowałyśmy badania jakościowe, w schemacie etnograficznym. Dane zostały zebrane w 2013 roku za pomocą pisemnego wywiadu skoncentrowanego na problemie. Badani mieli za zadanie wyobrażenie sobie i opisanie Anny – kobiety w wieku 30 lat i Marka – mężczyzny w tym samym wieku. Dokładne polecenie brzmiało: „Wyobraź sobie i napisz krótkie charakterystyki podanych niżej osób (kim mogą być, co robić, jak wyglądać, jakie mieć cechy osobowości): Anna – 30 lat, Marek 30 lat”. Założyłyśmy, że opis bohaterów będzie swoistą projekcją własnych doświadczeń, obserwacji i poglądów badanych. Grupę badaną stanowiło 113 kobiet i mężczyzn (przy znacznej nadreprezentacji kobiet), studentek i studentów studiów pedagogicznych. Dobór grupy był celowy, ponieważ interesowało nas, jak role i tożsamości kobiet i mężczyzn są postrzegane przez przyszłych pedagogów, którzy w swojej działalności zawodowej będą oddziaływać na poglądy i postawy wychowanków, także w zakresie kreowania ich tożsamości rodzajowej.

Zebrany materiał poddałyśmy analizie jakościowej, posilując się wskaźnikami ilościowymi. Wnioski z danych ilościowych nie budują tendencji czy prawidłowości, lecz stanowią jedynie ilustrację poszczególnych fragmentów analiz jakościowych. Nasza analiza treści, w pierwszej kolejności, identyfikowała wskaźniki kategorii – wyznaczniki tożsamości kobiety i mężczyzny. Następnie ustaliłyśmy frekwencję poszczególnych wskaźników. W kolejnym kroku dokonaliśmy semiotycznej analizy tekstu, kodując poszczególne kategorie jako stereotypowe, neutralne i niestereotypowe. Ten sam zabieg wykonałyśmy w odniesieniu do cech osobowości, używając jako kryterium schematów płci S. Bem. Podejmując kluczowe decyzje analityczne, posługiwaliśmy się metodą sędziów kompetentnych. W przypadku rozbieżności weryfikowałyśmy ustalone kategorie za pomocą różnych rodzajów triangulacji. Poniżej prezentujemy materiał analityczny w porządku odpowiadającym pytaniom badawczym. Wyniki zostały zinterpretowane w języku teorii S. Bem oraz konstruktywizmu społecznego.

Analiza i interpretacja wyników badań

1. Wyznaczniki społecznej i indywidualnej tożsamości kobiet i mężczyzn

Analiza zebranego materiału pozwoliła nam wyróżnić wyznaczniki tożsamości opisywanych osób (tabela 1). Jako kryterium przyjęliśmy fakt występowania informacji na dany temat w opisach vs. brak danych.

Tabela 1. Wyznaczniki tożsamości młodych dorosłych – kobiet i mężczyzn w percepcji badanych

Wyznaczniki tożsamości*	Brak danych		Informacje		Procent (N = 113)	
	Anna	Marek	Anna	Marek	Anna	Marek
Praca/zawód	7	8	106	105	93,8	92,9
Wygląd	9	13	104	100	92,0	88,5
Cechy osobowości	13	13	100	100	88,5	88,5
Rodzina/stan cywilny	33	38	80	75	70,8	66,4
Wykształcenie (na podst. bezpośrednich i pośrednich informacji)	55	68	65	48	60,2	42,5
Czas wolny/hobby, zainteresowania	69	59	44	54	38,9	47,8

* Poza wymienionymi w tabeli pojawiały się także wyznaczniki, takie jak miejsce zamieszkania, status materialny i wyznanie, ale ze względu na ich incydentalność nie zostały ujęte w dalszej analizie.

Okazało się, że najczęściej występującą informacją było odniesienie do wykonywania pracy zawodowej – jako wskazanie konkretnego zawodu, samego faktu pracy lub jej braku. Warto zaznaczyć, że o ile zajmujące dwa następne miejsca pod wzglę-

dem częstości: wygląd i cechy osobowościowe zostały badanym zasugerowane, o tyle już wykonywanie pracy – nie (w pytaniu bowiem jako odpowiedź określono: „kim jest, co robi” – co można było różnie interpretować). Badani także uaktywnili wskaźniki stanu cywilnego i rodzinnego bohaterów. W odniesieniu do wymienionych, najczęściej przywoływanych wyznaczników tożsamości nie było różnic ze względu na płeć bohaterów lub bardzo niewielkie (wykształcenie, czas wolny).

Sprawdziłyśmy również, które – z sugerowanych i niesugerowanych – wyznaczników tożsamości aktywizowały się w świadomości badanych jako pierwsze w kolejności. Okazało się, że bez względu na płeć bohaterów opisów był to najczęściej wygląd zewnętrzny, dopiero potem zawód i stan cywilny czy rodzinny. Wymowa hierarchii wyznaczników tożsamości wskazuje na wyższą rangę pracy zawodowej w porównaniu z rolami rodzinnymi. Nie dziwi to w przypadku mężczyzn, natomiast nie jest typowe dla tradycyjnego pojmowania kobiecości. Jednak te dane to jedynie punkt wyjścia do bardziej szczegółowej analizy opisywanych przez badanych wyznaczników tożsamości rodzajowej. Wśród najczęściej wymienianych w opisach znajdują się te, które K. Deaux i L. Lewis (za: Mandal 2000, s. 17–20) określają jako komponenty stereotypów związanych z płcią, czyli: zawód i role społeczne (stereotypy ról) i cechy osobowości i wyglądu (stereotypy cech). Na nich zatem skupimy uwagę.

2. Wyznaczniki tożsamości opisywanych kobiet i mężczyzn w wymiarze stereotypowe–niestereotypowe w odniesieniu do stereotypów ról

2.1. Praca zawodowa

W analizie aktywności zawodowej kwalifikowałyśmy wymieniane przez badanych określenia do kategorii: stereotypowa (w przypadku kobiet zawody sfeminizowane oraz rezygnacja z pracy na rzecz realizowania ról rodzinnych; zmaskulinizowane zawody w przypadku mężczyzn), niestereotypowa (zawody realizowane przez „Annę” uznawane za męskie, zawody uznawane za „kobiece”, realizowane przez „Marka”) oraz neutralna (brak określenia zawodu – wskazywanie jedynie: pracuje zawodowo, jak również zawody łączące aspekty stereotypowe i niestereotypowe – np. nauczyciel/ka wychowania fizycznego, sprzedawca w sklepie AGD, właścicielka prywatnego przedszkola).

Tabela 2. Aktywność zawodowa charakteryzowanych postaci

Zawód/praca		Stereotypowa aktywność	Niestereotypowa aktywność	Aktywność neutralna
Anna (N = 106)	L	59	10	37
	%	55,7	9,4	34,9
Marek (N = 105)	L	62	4	39
	%	59,1	3,8	37,1

Jak widać z danych zawartych w tabeli 2, większość męskich i kobiecych bohaterów realizuje stereotypową aktywność zawodową. Spośród stereotypowych zawodów u opisywanych kobiet dominują te związane z edukacją i opieką (nauczycielki w przedszkolu i w szkołach, opiekunki w świetlicach itp.). Niewiele mniej to zawody urzędnicze niższego i średniego szczebla (sekretarki, urzędniczki, księgowo). Kolejne grupy to praca w handlu lub usługach (fryzjerki, kosmetyczki, sprzątaczk, ekspedientki, menedżerki sprzedaży), w służbie zdrowia (pielęgniarki, lekarki), a także – niestereotypowe role związane z własnym biznesem bądź zajmowanie wysokich stanowisk (dyrektorki lub prezeski dużych firm). Zdarzają się też mniej liczne reprezentantki zawodów prawniczych lub pojedyncze innych profesji, jak policjantka, zawodowa sportswomenka, pisarka horrorów.

W przypadku mężczyzn zawody są bardziej rozproszone i choć w większości stereotypowe, to niewiele jest takich dziedzin, w których byłaby zdecydowana przewaga. Opisywani mężczyźni pracują w branży motoryzacyjnej (głównie jako mechanicy samochodowi, kierowcy), usługowej i handlowej (np. technik budowlany, hydraulik, kelner, pracownicy fizyczni, przedstawiciele handlowi, marketingowcy), w sektorze administracyjno-finansowym (urzędnicy, bankowcy, konsultant, logistyk, kierownik w firmie). Stosunkowo często wymieniani są biznesmeni prowadzący własną działalność gospodarczą bądź zarządzający dużymi firmami, a także informatycy, inżynierowie i architekci oraz prawnicy. Niewielu jest nauczycieli oraz lekarzy. Z zawodów reprezentowanych jednostkowo można wymienić księdza, polityka, policjanta, strażaka, wojskowego czy rolnika. W co dziesiątej charakterystyce mężczyzny występowały jedynie odniesienia do faktu pracy (pracuje, pracuje w firmie/zakładzie, ma dobrą pracę).

Nie tylko rodzaj zawodu czy branża różnicuje opisywane postaci obojga płci, ale także stanowiska. I tak wśród kobiet prawniczek wszystkie pracują na rzecz innych (w biurach, kancelariach), podczas gdy większość prawników prowadzi własne kancelarie, a architekci – własne biura projektowe, co wiąże się z wyższym prestiżem i lepszymi zarobkami. Mężczyźni, jeśli pracują w zawodzie nauczyciela, to przede wszystkim prowadzą zajęcia z wychowania fizycznego, a większość nauczycielek pracuje w przedszkolach lub klasach I–III. Jeśli mężczyźni są ekspedientami, to w sklepie AGD/RTV, hydraulicznym lub w hipermarkecie, a kobiety sprzedają głównie w sklepach odzieżowych. Charakterystyczne jest też, że jeśli „Anna” pracuje jako sekretarka czy asystentka, to u dyrektora lub pośła. Zdecydowanie więcej opisywanych mężczyzn niż kobiet wykonuje pracę fizyczną. I tylko mężczyźni są bezrobotni, pozostając na utrzymaniu rodziców i spędzając czas na rozrywkach i towarzyskich spotkaniach (m.in. picie alkoholu), podczas gdy niepracujące kobiety (z wyboru lub czasowo na urlopowach wychowawczych) zajmują się prowadzeniem domu i wychowywaniem dzieci. Jednak równocześnie to mężczyźni wykonują dwukrotnie częściej niż kobiety zawody o wysokim prestiżu. Są też zdecydowanie częściej wskazywani przez osoby badane jako więcej zarabiający niż kobiety. Widać zatem, że wyższy status materialny zarówno w naszych badaniach, jak w rzeczywistości społecznej kojarzony jest ciągle z mężczyznami.

Zatem fakt, że praca zawodowa jest najważniejszym wyznacznikiem tożsamości opisywanych mężczyzn (co jest zgodne ze stereotypem), ale i kobiet (co już takie zgodne nie jest), nie pociąga za sobą istotnych zmian w repertuarze rodzajów wykonywanej pracy. Te na ogół nadal pozostają przyporządkowane każdej płci zgodnie ze stereotypami.

2.2. Stan cywilny i sytuacja rodzina

Zgodnie ze stereotypem stan cywilny i rodzinny w nieco większym stopniu jest wyznacznikiem tożsamości dla kobiet niż dla mężczyzn. Nasze badania zdają się to potwierdzać, przynajmniej w niektórych zakresach. Zacznijmy od struktury rodziny. Przeważają pełne rodziny, ale wśród nich można spotkać i rodzinę zrekonstruowaną, i małżeństwa bezdzietne, jak również związki nieformalne czy małżeństwo „na odległość” z mężem pracującym za granicą. Zdecydowaną większość stanowiły opisy rodzin z jednym lub dwojgiem dzieci. Brak jakichkolwiek odniesień do związków innych niż heteroseksualne. Dość często pojawiają się osoby stanu wolnego obu płci, z których część planuje założenie rodziny, ale są i takie, które nie mają takiego zamiaru. Zdecydowana większość opisywanych kobiet i mężczyzn jest zadowolona ze swojej rodziny, nie ma też wzmianek o konfliktach czy nieporozumieniach.

Biorąc pod uwagę różnice między portretowanymi kobietami i mężczyznami, można stwierdzić, że:

- więcej opisywanych mężczyzn niż kobiet pozostaje w stanie wolnym, nie będąc obciążonymi obowiązkami rodzinnymi;
- tylko matki samodzielnie wychowują dzieci (zarówno panny, jak i rozwódki), choć wśród mężczyzn singli występują również ojcowie (rozwiedziony, kawaler);
- w przypadku mężczyzn częściej też niż w przypadku kobiet podawano informację tylko o fakcie posiadania dzieci, bez wskazywania ich liczby; w odniesieniu do kobiet badani częściej określali nie tylko liczbę, płeć i wiek dzieci, ale też kolejność urodzin czy ich imiona.

Sama analiza struktury rodziny to jednak zbyt mało, aby scharakteryzować role, jakie pełnią w nich kobiety i mężczyźni. Na podstawie kodowania rzeczowego wyróżniłyśmy typy ról/stylów życia zarówno wśród singli, jak i osób ze zobowiązaniami rodzinnymi. Okazało się, że w zasadzie prawie nie ma różnic w stylach życia między singlami obu płci. Zidentyfikowałyśmy cztery wspólne, a dwa charakterystyczne tylko dla mężczyzn:

1. Praca jako pasja, sens życia, źródło satysfakcji i przyjemności. (Tylko w przypadku kobiet pojawiały się wzmianki o rezygnacji z życia rodzinnego ze względu na pracę.)
2. Nastawienie na karierę i rozwój zawodowy (doksztalcanie się, chęć przekwalifikowania, zdobycia wyższego stanowiska bądź założenie własnej działalności związanej z wykonywanym zawodem).

3. Dzielenie pracy z aktywnością na rzecz osobistego rozwoju (zainteresowania, hobby) bądź z życiem towarzyskim i rozrywką.
4. Praca jako jedyny wskazany obszar życia.

Dwie następne kategorie występowały tylko w opisach mężczyzn stanu wolnego:

5. Niepoważne traktowanie pracy (zaniedbywanie obowiązków związane z nadużywaniem alkoholu bądź lekkomyślnością).
6. Bezrobocie połączone z brakiem innych obowiązków (koncentracja na rozrywkach i życiu towarzyskim, bez starań związanych z poszukiwaniem pracy).

W charakterystykach singli praca była centralną kategorią stylu życia, czego nie można powiedzieć o osobach pozostających w związkach. W przypadku tych ostatnich widać większe zróżnicowanie między kobietami i mężczyznami. Wśród ról kobiecych można bowiem wyróżnić:

1. „Trzy w jednym”, czyli równowaga między dużym zaangażowaniem w życie rodzinne, pracę oraz samorealizację (rozwijanie zainteresowań, hobby, atrakcyjny sposób spędzania wolnego czasu). W tym modelu można wyróżnić dwie podkategorie: a) łączenie tych aktywności będące zasługą samych kobiet, dzięki dobremu zorganizowaniu, oraz b) partnerskie zaangażowanie współmałżonków w realizację obowiązków domowych i wychowanie dzieci.
2. Godzenie ról: podobny poziom zaangażowania w rodzinę i pracę, bez wskazywania dominującego obszaru. I w tym modelu można wyróżnić dwa warianty: a) traktowanie pracy jako pasji i jednocześnie czerpanie satysfakcji z pełnienia roli matki i żony, b) podkreślanie trudności godzenia tych ról (zwłaszcza w przypadku matek samodzielnie wychowujących dzieci).
3. Rodzina jako priorytet, praca jako dodatek.
4. Poświęcenie się życiu rodzinnemu (rezygnacja z pracy) z jednoczesną dbałością o rozwój osobisty (zainteresowania, czas wolny spędzany poza rodziną).
5. Poświęcenie się wyłącznie życiu rodzinnemu – z wyboru bądź jako rozwiązanie czasowe (urlop wychowawczy).

W przypadku opisywanych mężczyzn mających rodziny można było wyróżnić następujące kategorie realizacji ról:

1. Praca jako główny obszar życia, z wariantami: a) wyraźne wskazanie na brak zaangażowania w życie rodzinne (patriarchalny wzorzec), b) realny brak zaangażowania w życie rodzinne, przy jednoczesnej deklaracji, że rodzina jest najważniejsza.
2. Praca jako podstawowy obszar życia z dopełnieniem w postaci rozwijania własnych zainteresowań (przy czym w niektórych wypadkach również deklarowano rodzinę jako priorytet bez jednoczesnego określenia jakichkolwiek form zaangażowania, poza utrzymywaniem rodziny).
3. Praca i rodzina jako równorzędne wyznaczniki tożsamości, bez wskazywania poziomu zaangażowania czy to w aktywność zawodową, czy w życie rodzinne.

4. Rodzina jako główne źródło satysfakcji życiowej – podporządkowanie pracy zawodowej celom rodziny (konieczność utrzymywania jej). Można tu wyróżnić dwa warianty: a) mężczyzna wspomagający żonę w obowiązkach domowych, zwłaszcza związanych z wychowaniem dzieci i czerpiący przyjemność ze spędzania czasu wolnego z rodziną oraz b) model partnerski małżeństwa.

Mimo pojawiania się zróżnicowanych wariantów pełnienia roli żony/matki czy męża/ojca, dominują warianty umiarkowane stereotypowe: niewiele kobiet poświęca się wyłącznie rodzinie, jednak nawet te pracujące znacznie bardziej angażują się w realizację ról rodzinnych niż mężczyźni znajdujący się w analogicznej sytuacji. Warto jednak zwrócić uwagę, że nawet w opisach życia kobiet mało było konkretnych odwołań do prac domowych: sprzątnia, gotowania, prania itp., a wymieniane formy aktywności w obszarze rodziny koncentrowały się głównie na wychowaniu dzieci. Wskaźnikami niestereotypowości omawianych charakterystyk są zarówno duża aktywność zawodowa i podejście do pracy opisywanych żon i matek, jak i uwzględnianie potrzeb samorealizacyjnych, a w przypadku portretowanych mężów i ojców: przejawy ich „rodzinności” i partnerstwa w realizacji zadań rodzicielskich i domowych.

3. Wyznaczniki tożsamości opisywanych kobiet i mężczyzn w wymiarze stereotypowe–niestereotypowe w odniesieniu do stereotypów cech

3.1. Wygląd zewnętrzny

Wygląd zewnętrzny był elementem charakterystyki najczęściej wymienianym w pierwszej kolejności, co może świadczyć o dużym znaczeniu schematu płci w świadomości badanych. Różnice anatomiczne i wizerunkowe (fryzura, strój) są bowiem podstawą kategoryzacji rodzajowej.

Biorąc pod uwagę cechy wyglądu zewnętrznego opisywanej osoby, określano całościowo wizerunek jako stereotypowy, niestereotypowy lub neutralny (tabela 5). W pierwszej kategorii w opisie musiały wystąpić jakieś kojarzone z kobiecością/męskością cechy z jednoczesnym brakiem cech przeciwnych (np. u kobiet – długie włosy, dbałość o urodę, kobiece kształty itp., u mężczyzn – umięśnienie lub inne męskie cechy budowy ciała, zarost itp.). W przypadku niestereotypowego wizerunku musiały się znajdować cechy charakterystyczne dla przeciwnej płci bez typowych dla własnej, a w trzeciej kategorii znalazły się opisy osób, których cechy nie pozwalały ich zaliczyć do poprzednich dwóch kategorii (np. podany był tylko wzrost, kolor oczu i włosów) bądź jednocześnie występowały cechy kobiece i męskie (ambiwalencja).

Jakie aspekty wyglądu były ujmowane przez badanych w charakterystykach kobiet i mężczyzn? W przypadku obu płci najczęściej do opisu wyglądu używano kategorii: wzrost, sylwetka, kolor włosów, a znacznie rzadziej – kolor oczu, fryzura czy elementy ubioru. Jednak ich kolejność, a więc – jak można sądzić – i znaczenie dla badanych była odmienna w opisach kobiet i mężczyzn. W przypadku tych pierwszych

częściej aktywizowało się skojarzenie z kolorem włosów i sylwetką, w przypadku drugich – wzrostu i sylwetki.

Tabela 3. Odniesienie do stereotypów płci opisów wyglądu zewnętrznego bohaterów

Wygląd (wizerunek)		Stereotypowy	Niestereotypowy	Neutralny (nieokreślony lub ambiwalentny)
Anna (N = 104)	L	53	3	48
	%	51	2,9	46,1
Marek (N = 100)	L	39	2	59
	%	39,0	2,0	59,0

Portretowane kobiety były w przeważającej mierze szczupłe, zgrabne i wysokie, a mężczyźni – wysocy oraz szczupli, dobrze zbudowani i umięśnieni lub wysportowani. Wyrażano również sądy oceniające atrakcyjność – zarówno uogólnione (piękna, ładna, przystojny, atrakcyjny, zadbany/a itp.), jak i w odniesieniu do pewnych aspektów wyglądu (np. sposobu ubierania się czy elementów fizyczności, jak piękna cera, oczy). Jednak tylko w przypadku opisów kobiet były to tylko pozytywne oceny, a w przypadku mężczyzn również negatywne (np. niechlujny, niezadbany, niemodnie ubrany, „piwny brzuch”).

Można było wyróżnić kilka kategorii sposobu opisu w zależności od stopnia szczegółowości, przy czym w każdej kategorii znajdowały się opisy wartościujące lub nieoceniające: 1) ogólnikowe, 2) konkretne, c) bardzo szczegółowe. Bardziej dokładne charakterystyki dotyczyły kobiet, co może z jednej strony być przyczyną większego odsetka męskich bohaterów klasyfikowanych do kategorii „neutralnej”, z drugiej zaś może świadczyć o przywiązywaniu większej wagi do wyglądu kobiet bądź – ze względu na nadreprezentatywność studentek – o większej identyfikacji autorek z opisywanymi postaciami kobiecymi.

3.2. Cechy osobowości opisywanych kobiet i mężczyzn ze względu na typologię schematów płci S. Bem

W opisach Anny i Marka cechy osobowości zajmowały ważne miejsce. Badani łącznie wymienili 154 cechy, przy czym 36 było związanych ze stereotypem kobiecości, 50 – męskości, a 68 uznałyśmy za neutralne w odniesieniu do stereotypów rodzajowych. Cechy „kobiece” to cechy zorientowane na wspólnotowość² (np. opiekuńczość, życzliwość, chęć pomocy, uczynność, serdeczność) oraz podkreślające submisyjność i podporządkowanie (np. skromność, posłuszeństwo, bojaźliwość, „szara myszka”) lub inne (np. gospodarność, gadulstwo). Do cech „męskich” zaklasyfikowałyśmy: 1) te, które wiążą się z orientacją na działanie (np. ambicja, kreatywność, zdecydowanie,

² Szerzej na temat związków stereotypów rodzajowych z orientacją na wspólnotowość i na działanie/sprawczość piszą m.in. Chomczyńska-Miliszkievicz (2002, s. 82–89), Wojciszke (2010, s. 193–216).

upór, przedsiębiorczość, dyspozycyjność, śmiałość), jednak bez właściwości związanych ściśle z wykonywaniem pracy, które zaliczyliśmy do neutralnych; 2) wyrażające pewność siebie i dominację w relacjach z innymi (np. autorytarność, silny charakter, stanowczość, umiejętność postawienia na swoim, egoizm, arogancja); 3) związane z cechami emocjonalności kojarzonymi z męskością (np. opanowanie, skrytość, małomówność) czy nieliczne inne (jak pociąg do alkoholu). Do cech neutralnych zaliczyliśmy właściwości wyrażające: 1) stosunek do pracy (np. pracowitość, obowiązkowość, sumienność, systematyczność, perfekcyjność); 2) stosunek do ludzi (np. szczerłość, przyjacielskość, koleżeńskość, odpowiedzialność, tolerancję, kulturę osobistą, uprzejmość); 3) cechy temperamentu (np. powolność, żywiołowość, spokój, powagę); 4) cechy intelektualne (np. inteligencja, mądrość, talent, spostrzegawczość, czytanie); 5) inne (np. roztargnienie, oszczędność, idealizm, konserwatyzm). W tabeli 4 zawarto liczbowy rozkład cech stereotypowych, niestereotypowych i neutralnych u opisywanych kobiet i mężczyzn.

Tabela 4. Rozkład cech osobowości w odniesieniu do stereotypów płci w opisach postaci

Cechy osobowościowe	Anna – liczba cech wymienianych w opisach	Marek – liczba cech wymienianych w opisach
Cechy stereotypowe dla danej płci	29	35
Cechy niestereotypowe dla danej płci	31	27
Cechy neutralne rodzajowo	45	51

Zarówno w opisach kobiet, jak i mężczyzn przeważały cechy neutralne rodzajowo. W przypadku cech stereotypowych – nieco więcej pojawiło się w opisach Marka niż Anny, zaś w przypadku cech niestereotypowych – odwrotnie. A oto ranking najczęściej przypisywanych bohaterom cech: „Anna” jest miła, sympatyczna, ambitna, pracowita, optymistyczna i pogodna, inteligentna, pomocna, wrażliwa i uśmiechnięta, natomiast „Marek” – miły, towarzyski, pracowity, pomocny, troskliwy, opiekuńczy, zaradny i sympatyczny. Jednak pojedyncze, wyrwane z kontekstu całościowego opisu cechy nie dają obrazu osobowości portretowanych bohaterów. Dlatego, odwołując się do typologii S. Bem, określaliśmy każdą opisywaną postać jako: kobiecą kobietę/ męskiego mężczyznę, męską kobietę/kobiecego mężczyznę, osobę androgyniczną i niezróżnicowaną rodzajowo.

Tabela 5. Płeć psychologiczna opisywanych postaci

Płeć psychologiczna		Kobiece kobiety/ męscy mężczyźni	Męskie kobiety/ Kobiety mężczyźni	Osoby androgyniczne	Osoby niezróżnicowane
Anna (N = 100)	L = %	38	16	19	27
Marek (N = 100)	L = %	25	18	12	45

Choć sednem naszej analizy jest jakościowe przyporządkowanie opisów do schematów płci, zgodnie z typologią S. Bem, to warto – na marginesie – zajrzeć do frekwencji z tabeli 5. O ile w przypadku kobiet dominują schematy tradycyjne, o tyle w przypadku mężczyzn schematy nieokreślone. O czym to może świadczyć? Być może dla badanych kategoria męskości jest bardziej nieokreślona i rozmyta, co potwierdzałoby tezę o swoistym kryzysie męskości w kulturze współczesnej (zob. np.: Goldberg 2000; Melosik 2002; Fuszara 2008). Również we wcześniej wymienionym rankingu najpopularniejszych cech przeważają w opisach mężczyzn cechy neutralne lub kobiece, podobnie jak w opisach kobiet, choć wśród tych ostatnich na trzecim miejscu znalazła się „ambicja” kojarząca się ze stereotypem męskości. Z drugiej strony warto wziąć pod uwagę, że zdecydowaną większość autorów opisów stanowiły kobiety. Być może wyraziły one swoje oczekiwania wobec mężczyzn, co by świadczyło o spadku atrakcyjności wzorca „męskiego” mężczyzny. Można zatem zaryzykować stwierdzenie, że badane przez nas młode kobiety dobrze czują się ze swoją kobiecością, ale uzupełnioną o pewne cechy kojarzone dotąd z męskością, jak ambicja, zaradność, silny charakter, kreatywność (ważne dla pracy zawodowej i samorealizacji) i podobnych cech oczekują od mężczyzn.

Podsumowanie i wnioski

Wyróżniając w stereotypach rodzajowych stereotypy roli (role zawodowe i rodzinne) i stereotypy cech (wyglądu, osobowości), można stwierdzić, że w opisach postaci młodych kobiet i mężczyzn i jedno, i drugie odbiegają nieco od tradycyjnych wzorców, jednak stereotypy roli wydają się silniej ugruntowane w świadomości badanych niż stereotypy cech.

W odniesieniu do wyglądu fizycznego, choć niewiele opisywanych postaci prezentuje cechy niestereotypowe, to jednak jedynie połowa kobiet i 40% mężczyzn jest charakteryzowana z podkreśleniem atrybutów kobiecego czy męskiego wyglądu. Podobnie w przypadku charakterystyk psychologicznych – tylko 38% kobiet i 25% mężczyzn jest portretowanych zgodnie ze stereotypem rodzajowym. To może oznaczać, że inne cechy niż stereotypowo kobiece czy męskie zaczynają odgrywać większą rolę, indywidualizując w ten sposób osobowości. Byłoby to zgodne z tendencją do autonomizacji i indywidualizacji życia ludzi, a co za tym idzie z osłabianiem normatywnej siły stereotypów. Jak wynika z analizy opisywanych postaci, nie musi to odbywać się przez „zamianę ról i osobowości”, czego niektórzy się obawiają, ale przez „wychodzenie poza stereotyp”.

Stereotypy ról silniej akcentowane są w charakterystykach, choć z pewnymi zastrzeżeniami. O ile w tradycyjnym systemie ról płciowych polaryzacja rodzajowa wią-

zała męskość z pracą zawodową, a kobiecość z zaangażowaniem w życie rodzinne, o tyle w analizowanych portretach 30-latków widać wyraźną zmianę: praca zawodowa jest najczęściej występującym wyznacznikiem tożsamości bohaterów i bohaterek. Mimo wszystko jej ważność w odniesieniu do ról rodzinnych nie jest identyczna dla obu płci. Czynnikiem różnicującym to znaczenie jest jednak nie tylko płeć. Wyraźną cechą wydaje się moment podjęcia zobowiązań rodzinnych. Singielki i single są bowiem do siebie podobni pod względem stylów życia – głównym obszarem ich aktywności jest praca zawodowa dopełniona (lub nie) koncentracją na własnym rozwoju zawodowym i osobistym oraz życiu towarzyskim, rozrywce i przyjemnościach (przy czym orientacja hedonistyczna nieco częściej jest przypisywana mężczyznom). Sytuacja zmienia się wraz z założeniem (formalnym lub nie) rodziny, zbliżając się do stereotypów ról rodzajowych. Choć opisywane kobiety – żony i matki – w większości pracują zawodowo, to centralnym wyznacznikiem ich tożsamości staje się rodzina. Praca bądź osobisty rozwój mogą, ale nie muszą być jej dopełnieniem. W przypadku mężczyzn rola zawodowa pozostaje punktem odniesienia dla pozostałych sfer aktywności (rodziny, czasu wolnego).

Można tę sytuację rozpatrywać w odniesieniu do znanego w naukach społecznych konstruktów „kolektywizm – indywidualizm”³, który w uproszczeniu można rozumieć jako „bycie dla innych” *versus* „bycie dla siebie”. W analizowanych przez nas opisach wśród singli obu płci dominuje ten drugi wzór. W przypadku osób posiadających rodzinę ścieżki kobiet i mężczyzn różnicują się zgodnie ze stereotypem. U kobiet dominuje orientacja na innych, u mężczyzn zaś nadal silna pozostaje orientacja na siebie.

Planując niniejsze badania, liczyliśmy się z tym, że nie dowiemy się, co w treściach opisów jest projekcją własnych biografii, co syntezą obserwacji realnego świata, a co wyrazem „myślenia życzeniowego” badanych. Uznałyśmy jednak, że ukażą nam one – dzięki dość licznej grupie autorek i autorów wypowiedzi – pewną wiedzę na temat świadomości różnych możliwości układania sobie życia, jakie ma obecne młode pokolenie. I rzeczywiście – pojawiły się elementy wykraczające poza stereotypy rodzajowe ról i cech. Zaskakująca jednak była jednoznaczność i konkretność opisywanych osób. Obraz życia większości portretowanych bohaterów był statyczny, a życiowe scenariusze jasno określone i przewidywalne. Nikt nie podał więcej niż jednego wariantu sytuacji życiowej bohaterów, a nieliczni tylko pisali o marzeniach i planach życiowych zawierających element transgresji. Nasuwają się zatem pytania o to, czy badani studenci są świadomi wariantowości kobiecych i męskich ról we współczesnym świecie i czy ich zróżnicowanie będą wykorzystywać?

³ G. Hofstede definiuje kolektywizm jako skłonność do umiejscowienia potrzeb grupy nad potrzebami jednostki, zaś indywidualizm – jako skłonność umiejscowienia potrzeb jednostki nad potrzebami grupy (za: Czerniawska 2010, s. 21).

Bibliografia

- BEM S.L., 1977, *Androgyny vs. the Tight Little Lives of Fluffy Women and Chesty Men*, [in:] E. Morrison, V. Borosage (eds.), *Human Sexuality. Contemporary perspectives*, Mayfield Publishing Company.
- BEM S.L., 1994, *Androgynia psychiczna a tożsamość płciowa*, [w:] P.G. Zimbardo, F.L. Ruch, *Psychologia i życie*, tłum. J. Radzicki, PWN, Warszawa.
- BEM S.L., 2000, *Męskość. Kobiecość. O różnicach wynikających z płci*, tłum. S. Pikiel, GWP, Gdańsk.
- BRZEZIŃSKA A., 2000, *Spoleczna psychologia rozwoju*, Scholar, Warszawa.
- CHOMCZYŃSKA-MILISZKIEWICZ M., 2002, *Edukacja seksualna w społeczeństwie współczesnym. Konteksty pedagogiczne i psychospołeczne*, UMCS, Lublin.
- CZERNIAWSKA M., 2010, *Zmiany wartości i postaw młodzieży w okresie przeobrażeń ustrojowych. Kolektywizm versus indywidualizm. Studium interdyscyplinarne*, Oficyna Wydawnicza Politechniki Białostockiej, Białystok.
- FUSZARA M., 2008, *Nowi mężczyźni? Zmieniające się modele męskości we współczesnej Polsce*, Trio, Warszawa.
- GOLDBERG H., 2000, *Wrażliwy macho. Mężczyzna 2000*, tłum. P. Kołyszko, Diogenes, Warszawa.
- GRZEGOREK T., 2000, *Tożsamość a poczucie tożsamości. Próba uporządkowania problematyki*, [w:] A. Gałdowa (red.), *Tożsamość człowieka*, Wydawnictwo UJ, Kraków.
- MAJCZYNA M., 2000, *Podmiotowość a tożsamość*, [w:] A. Gałdowa (red.), *Tożsamość człowieka*, Wydawnictwo UJ, Kraków.
- MANDAL E., 2000, *Podmiotowe i interpersonalne konsekwencje stereotypów związanych z płcią*, Uniwersytet Śląski, Katowice.
- MANDROSZ-WRÓBLEWSKA J., 1988, *Tożsamość i niespójność Ja a poszukiwanie własnej odrębności*, Ossolineum, Wrocław, Warszawa, Kraków, Gdańsk, Łódź.
- MELOSİK Z., 2002, *Kryzys męskości w kulturze współczesnej*, Wolumin, Poznań.
- WOJCISZKE B., 2010, *Sprawczość i wspólnotowość. Podstawowe wymiary spostrzegania społecznego*, GWP, Gdańsk.

Identity determinants of young men and women in the perception of male and female students

The idea of this study is based on the analysis and interpretation of the descriptions of adult men and women, submitted by students. We work on the assumption that the task of describing man and woman activates criteria used by people in the construction of both their identity and identity of others; as these criteria are not essential, but socially constructed, the acquired data may be an indicator of cultural pressures promoting specific patterns of femininity and masculinity among the students. Understanding just such patterns was our goal.

Keywords: *identity, femininity, masculinity, sex stereotypes*