
Spis treści

Wprowadzenie do wydania polskiego (Janusz Czapiński) 15

1. Pojęcie dobrego życia – w ujęciu szerokim i wąskim
(Laura A. King, Jennifer Emilia Eells, Chad M. Burton) 19

Ukryte definicje dobrego życia: problem szczęścia 20
Optymalne funkcjonowanie. Rewizja pojęcia eudajmonii 24
Potoczne koncepcje dobrego życia . 28

Definiowanie dobra: atrakcyjność i wartość moralna 28
Szczęście, sens oraz pieniądze w naiwnych koncepcjach dobrego
życia . 29
Miłość i praca w potocznych koncepcjach dobrego życia . . . 33
Czy dobre życie to życie łatwe? 35

Rola cierpienia: kiedy w dobrym życiu zdarzają się złe rzeczy 37
Wnioski: wiele rodzajów dobrego życia? 39
Załącznik A: przykładowa ankieta używana w badaniach
dobrego życia . 40

2. Dobre życie czy życie dobrami? Psychologia pozytywna
i poczucie dobrostanu w kulturze konsumpcji (Tim Kasser) 42

Wartości i poczucie dobrostanu . 44
Implikacje dla praktyki . 46
Praktyka kliniczna . 46
Działania prewencyjne . 50

Dzieci i ich rodzice . 50
Interwencje zachęcające do dobrowolnej prostoty 53

Inicjatywy w ramach polityki społecznej 54
Reklama . 55

5

Księgarnia PWN: S. Stephen Joseph, P. Alex Linley (red.) - Psychologia pozytywna w praktyce

http://ksiegarnia.pwn.pl/produkt/6833/psychologia-pozytywna-w-praktyce.html?kategoria=73

Edukacja . 56
Rząd i ekonomia . 57

Wniosek . 58

3. Mieć się lepiej, ale czuć się gorzej: paradoks wyboru
(Barry Schwartz, Andrew Ward) . 59

Eksplozja wyboru . 61
Nowe obszary wyboru . 62

Wybór i dobrostan . 65
Cele wyboru: najlepsze czy zadowalające 67
Wybór i dobrostan: dlaczego ludzie cierpią 72

Żal . 72
Żal, maksymalizacja i możliwości wyboru 73
Koszty okazji . 74
Efekty adaptacji . 75
Duże oczekiwania . 77
Porównania społeczne . 77
Wyuczona bezradność, kontrola, depresja i samoobwi-
nianie się . 78

Kolejne badania . 81
Wybór, maksymalizacja i cierpienie: co można zrobić? 82

Wybierz, kiedy wybierać . 82
Mniej maksymalizacji . 83
Mniej myślenia o kosztach straconych okazji 83
Praktykowanie wdzięczności . 84
Mniej żalu . 84
Kontrolowanie oczekiwań . 85
Ograniczenie porównań społecznych 85
Nauczenie się akceptowania ograniczeń 85

4. Trwały wzrost poziomu szczęścia: perspektywy, praktyki
i zalecenia (Kennon M. Sheldon, Sonja Lyubomirsky) 87

Dlaczego zwiększenie poziomu szczęścia człowieka może być
niemożliwe . 89
Dlaczego mimo wszystko zwiększenie poziomu szczęścia człowieka
może być możliwe . 90
Nowy teoretyczny model szczęścia . 92

Definicja szczęścia . 93
Determinanty szczęścia . 93

Model poddany testom . 97

6

Interwencje zwiększające poziom szczęścia 100
Kolejne badania i rekomendacje dotyczące interwencji 104

Potencjalne czynniki zapośredniczające efekty działań 104
Czynniki wpływające na akceptację interwencji przez jej
uczestników . 108
Rekomendacje dotyczące szczęścia . 110
Wniosek . 111

5. Zrównoważona perspektywa czasowa jako warunek optymal-
nego funkcjonowania (Ilona Boniwell, Philip G. Zimbardo) 112

Badania perspektywy czasowej . 116
Profile perspektywy czasowej i wyniki badań
perspektywy czasowej . 118
Zrównoważona perspektywa czasowa 122
Perspektywa czasowa i dobrostan . 124
Krytyka i nowe kierunki badań . 127
Zastosowania perspektywy czasowej . 128
Wniosek . 130

6. Jak nauczyć podopiecznych mądrego myślenia: program
„Edukacja dla mądrości” (Alina Reznitskaya, Robert J. Sternberg) . . 132

Zrównoważona teoria mądrości . 133
Teoria mądrości i edukacja . 140
Z teorią w praktykę . 146
Kierunki badań . 151

7. Jak być dobrym liderem: przywództwo transformacyjne a dobro-
stan (Niro Sivanathan, Kara A. Arnold, Nick Turner, Julian Barling) . . . 153

Co to jest dobrostan? . 154
Co to jest przywództwo transformacyjne? 156
Przywództwo transformacyjne i dobrostan 158
Psychologiczne mechanizmy wiążące przywództwo transformacyjne
z dobrostanem . 159

Poczucie sprawstwa . 159
Zaufanie do kierownictwa . 160
Sens pracy . 162
Tożsamość organizacyjna i zawodowa 164

Streszczenie naszego modelu . 166
Kierunki badań i zastosowanie ich w praktyce 168

7

8. Pozytywna i kreatywna organizacja (Jane Henry) 170

Dobrostan w pracy . 171
Rozwój organizacyjny . 172

Poziom indywidualny: zadowolenie z pracy i jej efektów . . . 173
Poziom indywidualny: rozwój osobisty 175
Poziom grupowy . 179
Poziom organizacyjny: struktura 181
Poziom organizacyjny: kultura . 184
Poziom międzyorganizacyjny . 188

Organizacja kreatywna . 189
Umiejętności i styl . 190
Umiejętności i doświadczenie . 191
Motywacja i źródła kreatywności 192

Wniosek . 193

9. Psychologia pozytywna i psychologia zdrowia: owocny związek
(Shelley E. Taylor, David K. Sherman) . 194

Zachowania zdrowotne . 194
Wsparcie społeczne . 199
Kontrola psychologiczna . 203
Przystosowanie się do doświadczenia choroby 206
Czynniki psychologiczne w przebiegu choroby 209
Wniosek . 210

10. Terapia pozytywna: pozytywna teoria psychologiczna praktyki
terapeutycznej (Stephen Joseph, P. Alex Linley) 211

Psychologia pozytywna i fundamentalne założenia 212
Proces wartościowania organizmicznego i teorie skoncentrowane
na osobie . 214

Teoria skoncentrowana na osobie 216
Teoria autodeterminacji . 217

Implikacje terapeutyczne . 219
Inteligencja emocjonalna . 220
Autentyczny związek . 220
Inne podejścia terapeutyczne . 222
Rozumienie psychopatologii . 224
Kontekst społeczny i polityczny 226

Wniosek . 228

8

11. Podejście kliniczne do wzrostu po doświadczeniach trauma-
tycznych (Richar G. Tedeschi, Lawrence G. Calhoun) 230

Pojęcie wzrostu potraumatycznego . 231
Paradoksalne zmiany składające się na wzrost
potraumatyczny . 132
Wzrost potraumatyczny, komfort psychiczny i wzmocnienie
poczucia własnej wartości . 234
Wyjaśnienie dotyczące postrzegania traumy jako zjawiska
przynoszącego korzyści . 235

Proces wzrostu potraumatycznego . 236
Poznawcze zaangażowanie i przetwarzanie 236
Otwieranie się, wsparcie i narracja 239
Przetwarzanie poznawcze, narracja życiowa i mądrość 240

W jaki sposób klinicyści mogą wspierać proces wzrostu potrauma-
tycznego . 240

Ogólne uwagi dotyczące wspierania wzrostu
potraumatycznego . 241
Słuchanie w poszukiwaniu wzrostu potraumatycznego
i nazywanie go . 244
Koncentracja na walce zamiast na traumie 245
Kontakt z innymi osobami, które doświadczyły wzrostu potrau-
matycznego . 246
Małe popchnięcie w stronę wzrostu 247
Ograniczenia i kwestie warte uwagi 247

Wniosek . 248

12. Psychologia pozytywna i psychoterapia: podejście egzysten-
cjalne (Rogert Bretherton, Roderick J. Ørner) 249

Zarys myśli egzystencjalnej . 249
Definicja . 250
Początki egzystencjalne: Pascal, Kierkegaard i Nietzsche . . . 250
Trzech dwudziestowiecznych egzystencjalistów 251

Przypadek Meredith . 254
Pozytywne aspekty podejścia egzystencjalnego 255

Wzrost wypływający z przeciwności 256
Metoda fenomenologiczna . 256
Możliwość i konieczność . 258
Wartości i znaczenie . 260
Zainteresowanie społeczeństwem 261

Wniosek . 262

9

13. Klasyfikacja i pomiar sił charakteru: implikacje dla praktyki
(Christopher Peterson, Nansook Park) . 263

Wartości w działaniu. Klasyfikacja sił charakteru 266
Zasady ewaluacji Sił VIA . 269
Inwentarz Sił VIA . 274
Implikacje dla praktyki . 278
Wniosek . 282

14. Różne podejścia do dobrego życia: emocjonalno-motywacyjny
wymiar mądrości (Ute Kunzmann) . 284

Definiowanie mądrości . 285
Berliński paradygmat mądrości . 286
Rozwój, struktura i funkcje mądrości. Model teoretyczny 288
Emocjonalno-motywacyjna dynamika mądrości: ogólne rozważania
teoretyczne . 291

Mądrość: integracja wiedzy i emocji 292
Mądrość: wiedza, motywacja i zachowanie 294

Emocjonalno-motywacyjne składniki mądrości: kierunki badań em-
pirycznych . 295

Mądrość: inteligencja, osobowość i styl funkcjonowania
poznawczo-społecznego . 295
Dyspozycje emocjonalne i orientacje motywacyjne: korelaty
wiedzy związanej z mądrością . 297
Reakcje emocjonalne na fundamentalne problemy życiowe:
wiedza związana z mądrością czyni różnicę 298

Implikacje dla edukacji i szkoleń . 300
Wniosek . 301

15. Zorganizowane działania młodzieży jako kontekst pozytyw-
nego rozwoju (Reed Larson, Robin Jarrett, David Hansen, Nickki Pearce,
Patrick Sullivan, Kathrin Walker, Natasha Watkins, Dustin Wood) 302

Śledzenie zmiany rozwojowej w trzech programach
dla młodzieży . 304

Trzy programy . 305
Zbieranie danych na temat procesów rozwojowych 307
Od danych do teorii . 308
Procesy rozwojowe w zorganizowanych działaniach
młodzieży . 309
Proces 1. Rozwijanie inicjatywy 309
Proces 2. Zmiana motywacji . 312
Proces 3. Zyskiwanie kapitału społecznego 315

10

Proces 4. Przerzucanie pomostów ponad różnicami 318
Proces 5. Nowo odkryta odpowiedzialność 321

Tworzenie warunków dla pozytywnego rozwoju: rola dorosłych
liderów . 324

Technika 1. Podążanie za młodzieżą 325
Technika 2. Umacnianie kultury organizacji młodzieżowej . . 326
Technika 3: Monitoring . 327
Technika 4: Tworzenie struktur pośrednich 328
Technika 5: „Rozciąganie” i „popychanie” młodzieży 329
Sztuka praktyków . 330

Wniosek . 332

16. Pozytywne starzenie się (George E. Vaillant) 334

Badawcza definicja zdrowego starzenia się 343
Przykłady kliniczne . 344
Predyktory zdrowego starzenia się . 350
Sześć zmiennych, które nie były związane z pozytywnym
starzeniem się . 351

Długość życia przodków . 351
Cholesterol . 352
Klasa społeczna rodziców . 352
Ciepłe emocjonalnie otoczenie w dzieciństwie 354
Stabilny temperament w dzieciństwie 354
Stres . 355

Siedem czynników, które były związane z pozytywnym
starzeniem się . 355

Niepalenie lub rzucenie palenia w młodym wieku 355
Adaptacyjny styl radzenia sobie (dojrzałe mechanizmy
obronne) . 357
Brak problemów z nadużywaniem alkoholu 358
Zdrowa waga . 358
Stabilne małżeństwo . 359
Ćwiczenia fizyczne . 359
Wykształcenie . 359

Wniosek . 361

17. Sztuka wybaczania: rozwój programów grupowych i społe-
cznych interwencji (Frank D. Fincham, Todd B. Kashdan) 363

Czym jest wybaczanie? . 365
Implikacje definicji wybaczenia dla działań praktycznych . . . 366

Wybaczanie i dobrostan . 366

11

Zdrowie fizyczne . 367
Zdrowie psychiczne . 369
Krytyka . 370

Badania stosowane nad wybaczaniem 371
Krytyka . 373

W kierunku spójnego, potwierdzonego empirycznie modelu uczenia
sztuki wybaczania . 374

Wybaczanie w perspektywie psychologii pozytywnej 374
Założenia leżące u podstaw naszego podejścia 376
Wymiar 1: Zasięg . 378
Wymiar 2: Intensywność . 379

Ułatwianie przebaczania . 380
Format przekazu . 384
Punkt wyjścia . 385
Ograniczenia . 387

Wniosek . 388

18. Związki z ludźmi a dobre życie: szukanie równowagi między
interesem jednostki i wspólnoty w polityce społecznej
(David G. Myers) . 389

Kto jest szczęśliwy? . 389
Pieniądze i szczęście . 390
Potrzeba przynależności . 393

Pomoc w przetrwaniu . 394
Pragnienie przynależności . 394
Działanie w celu zwiększenia akceptacji społecznej 395
Podtrzymywanie związków . 395

Bliskie związki i szczęście . 397
Przyjaźnie i dobrostan . 398
Małżeństwo i dobrostan . 398

Bliskie związki a zdrowie . 400
Czy radykalny indywidualizm osłabia potrzebę przynależności? . . . 403
Wizja przyszłości bogatszej w więzi społeczne 405
Ruch komunitariański . 407
Ruch na rzecz małżeństwa . 410
Wniosek . 411

19. Szczęście jako cel polityki społecznej: zasada największego
szczęścia (Ruut Veenhoven) . 413

Zasada największego szczęścia . 413
Zastrzeżenia wobec zasady największego szczęścia 414

12

Plan rozdziału . 415
Badania dotyczące szczęścia . 416
Czy szczęście jest celem praktycznym? 417

Czy szczęście można zdefiniować? 417
Czy szczęście można zmierzyć? 422
Czy szczęście jest możliwe? . 425
Czy szczęście można produkować? 428
Czy można podnieść poziom szczęścia? 434

Czy szczęście jest pożądanym efektem? 436
Czy szczęście jest naprawdę pożądane? 437

Czy szczęście jest najbardziej pożądaną wartością? 438
Czy promocja szczęścia będzie się odbywała kosztem innych wartości? 439
Wniosek . 441

20. Psychologia pozytywna w ujęciu populacyjnym: znaczenie
kampanii społecznych we wzmacnianiu dobrostanu i zapobieganiu
zaburzeniom (Felicia A. Huppert) . 442

Podejście indywidualne versus populacyjne 443
Rozkład czynników ryzyka a występowanie zaburzenia 444
Empiryczny przykład podejścia populacyjnego w zakresie zdrowia
psychicznego . 446
Strategie prewencji populacyjnej dla zwiększenia zdrowia
psychicznego . 449
Przykłady programów prewencji populacyjnej 452

Program pozytywnego rodzicielstwa 453
Programy interwencyjne w szkołach 454

Eksplorowanie pozytywnych zjawisk w badaniach populacyjnych . . 456
Przykłady badań populacyjnych 456
Zmienne demograficzne i społeczne wpływające na dobrostan 457
Stres, zdrowie fizyczne i dobrostan 460

Kierunki rozwoju na przyszłość . 462
Wniosek . 463

Bibliografia . 466

Indeks nazwisk . 524

Indeks rzeczowy . 442

13

