

Narcyzm a uzależnienie od telefonu komórkowego u kobiet

Narcissism versus mobile phone addiction in women

Beata Pawłowska¹, Ewa Dziurzyńska², Katarzyna Gromadzka,
Brian E. Wallace³, Maciej Zygo⁴

¹Katedra i Klinika Psychiatrii UM w Lublinie

²Zakład Psychologii, Uniwersytet Rzeszowski

³Koło Naukowe Studentów Anglojęzycznych przy Katedrze i Klinice Psychiatrii
Uniwersytetu Medycznego w Lublinie

⁴Szpital Neuropsychiatryczny im. prof. M. Kaczyńskiego w Lublinie

Streszczenie

Celem pracy było udzielenie odpowiedzi na następujące problemy badawcze: 1/. Czy i jakie różnice występują między kobietami zagrożonymi i niezagrożonymi uzależnieniem od telefonu komórkowego w zakresie cech narcystycznych?; 2/. Czy i które cechy narcystyczne są predyktorami uzależnienia od telefonu komórkowego u kobiet?

Materiał i metody: Badaniem objęto 50 kobiet, których średni wiek wynosił 28 lat.

W pracy zastosowano następujące metody badawcze: Ankiety oraz Kwestionariusz do Badania Uzależnienia od Telefonu Komórkowego, autorstwa Potembskiej i Pawłowskiej oraz Kwestionariusz Narcyzmu Deneke, Hilgenstock, Müller.

Wyniki i wnioski

1. Kobiety zagrożone uzależnieniem od telefonu komórkowego, charakteryzuje bardziej nasilone, niż kobiety niezagrożone tym uzależnieniem, poczucie bezradności, bezwartościowości, braku sensu życia, zwątpienia, zniechęcenia oraz pragnienie ucieczki przed rzeczywistością w marzenia.
2. Uzależnienie od telefonu komórkowego, preferowanie rozmów prowadzonych przez telefon nad kontakty „twarzą w twarz” oraz poszukiwanie akceptacji i bliskości za pomocą rozmów prowadzonych przez telefon komórkowy i wysyłanych oraz otrzymywanych wiadomości SMS, najlepiej wyjaśnia nasiloną potrzebą ucieczki przed rzeczywistością w symboliczny świat marzeń, poszukiwanie bezpieczeństwa i wsparcia.
3. Najlepszym predyktorem uzależnienia od rozmów prowadzonych przez telefon komórkowy oraz od wiadomości tekstowych SMS jest nasilone poczucie bezradności, bezsensowności, zwątpienia, zniechęcenia, pustki i braku sensu życia, kompensowane przez poczucie posiadania wyjątkowej atrakcyjności fizycznej, szczególnych umiejętności organizacyjnych i talentów.

Słowa kluczowe: narcyzm, uzależnienie od telefonu komórkowego

Abstract

The aim of the study was to answer the following research problems:

- 1 / . Whether and what differences exist between women at risk and those not at risk of addiction to mobile phone in range of narcissistic traits?
- 2 / . Whether and which narcissistic traits are predictors of addiction to mobile phone in women?

Material and methods: The research group consisted of 50 women, whose average age was 28 years. The following methods were used in the study: The Survey form and Mobile Phone Addiction Assessment Questionnaire developed by Potembska and Pawłowska and the Narcissism Inventory by Deneke, Hilgenstock, Müller.

Results and conclusions: 1. Women at risk of mobile phone addiction as compared to the individuals who were not at risk, were characterized by more severe: sense of helplessness, worthlessness, lack of sense of life, sense of doubt, discouragement and desire to escape from reality into dreams. 2. Addiction to mobile phone, preference for communicating by mobile phone to "face to face" contacts, looking for acceptance and closeness by means of phone calls and sent and received text messages, are best explained by intense need to escape from reality in symbolic world of dreams and search for security and support. 3. The best predictor of addiction to mobile phone conversations and text messaging is the intensified sense of helplessness, senselessness, doubt, discouragement, emptiness and lack of sense of life, which are compensated by the sense of exceptional physical attractiveness, having extraordinary organization skills and talents.

Keywords: narcissism, mobile phone addictions

Wstęp

Cechy osobowości odgrywają bardzo istotną rolę w genezie każdego rodzaju uzależnienia, w tym również i patologicznego korzystania z telefonu komórkowego.

Nieliczne badania empiryczne [1], wskazują na związek patologicznego korzystania z telefonu komórkowego z nasilonym lękiem społecznym, ekstrawersją oraz negatywną samooceną. Niektórzy autorzy [2,3] opisują

zależności między nasilonym neurotyzmem a nadmiernym korzystaniem z wiadomości typu SMS.

W literaturze tematu brakuje badań dotyczących zależności między patologicznym korzystaniem z telefonu komórkowego a jedną z cech osobowości, którą jest narcyzm.

Osobę o cechach narcystycznych, według DSM-IV [4] charakteryzuje pięć lub więcej z następujących kryteriów:

1. Wielkościowe poczucie własnej ważności (np. przeceńnięcia osiągnięcia i talenty, oczekuje, że będzie uważany za lepszego bez odpowiednich osiągnięć).
2. Zaangażowanie w fantazje o nieograniczonych sukcesach, władzy, własnej inteligencji, urodzie i idealnej miłości.
3. Przekonanie o swojej wyjątkowości, unikalności. Wymaganie nadmiernego podziwu.
4. Bezpodstawne oczekiwanie szczególnie korzystnego traktowania i natychmiastowego zgadzania się na jej oczekiwania.
5. W relacjach interpersonalnych wykorzystywanie innych, aby osiągnąć swoje cele.
6. Brak przejawiania empatii: nie dostrzeganie i niechętnie identyfikowanie się z potrzebami i uczuciami innych ludzi.
7. Zazdrość wobec innych i przekonanie, że inni są zazwistni wobec niej.
8. Zachowanie aroganckie i wyniosłe.

Według Kohuta [5] zaburzenia narcystyczne polegają na ciągłym dążeniu do doskonałości, patologicznym uzależnieniu od uznania innych ludzi, przy jednoczesnej niezdolności do troszczenia się o innych i nawiązywania z nimi satysfakcjonujących związków.

Badacze tematu [5,6] zwracają uwagę, że narcyzm opisywany jest głównie przez wielkościowość, a cechy takie jak: poczucie niskiej wartości i niska samoakceptacja, mimo że stanowią jego komponenty - są ignorowane lub minimalizowane jest ich znaczenie. Wskazują oni również na potrzebę wielopłaszczyznowego podejścia do zagadnienia narcyzmu, uwzględniającego jego istotę - podstawowy narcyzm oraz narcystyczne mechanizmy obronne, służące do utrzymania poczucia własnej wartości.

Narcyzm patologiczny rozwija się u osób, które doświadczyły w swoim rozwoju zbyt mało ciepła, miłości, braku rodzicielskiego wsparcia i dlatego w celu kompensacji brakującego poczucia własnego „ja”, poczucia własnej wartości dążą do jego wzmocnienia poprzez zdobywanie osiągnięć, czegoś znaczącego, odpowiadającego ich wyobrażeniom wielkości [por. 6].

Celem pracy była weryfikacja hipotezy badawczej, zakładającej występowanie istotnych statystycznie różnic między kobietami zagrożonymi i niezagrożonymi uzależnieniem od telefonu komórkowego, w zakresie cech narcystycznych, mierzonych Kwestionariuszem Narcyzmu „N” Deneke, Hilgenstock, Müller, w polskim opracowaniu Januszewskiego [6] oraz udzielenie odpowiedzi na pytanie: czy i które cechy narcystyczne są najlepszymi pre-

dyktorami uzależnienia od telefonu komórkowego u kobiet?

Materiał i metody

Badaniami objęto 50 kobiet, których średni wiek wynosił 28 lat (SD=6,58). Z miasta pochodziło 30, a ze wsi 20 osób. Wykształcenie wyższe uzyskało 11 kobiet, a 39 - średnie.

Objawy uzależnienia od telefonu komórkowego określono na podstawie Kwestionariusza do Badania Uzależnienia od Telefonu Komórkowego (KBUTK), autorstwa Potembskiej i Pawłowskiej KBUTK [7,8]. KBUTK składa się z 33 pytań. Współczynniki rzetelności alfa Cronbacha dla poszczególnych skal są wysokie i wynoszą: dla skali Akceptacji i bliskości $\alpha=0,91$; dla skali Uzależnienie od SMS i rozmów $\alpha=0,85$; dla skali Komunikacja pośrednia $\alpha=0,83$. Współczynnik rzetelności dla wyniku ogólnego KBUTK wynosi 0,91. Wykonano test-retest w odstępie miesiąca na grupie 65 osób i uzyskano dla poszczególnych skal następujące współczynniki korelacji: dla skali Akceptacja i bliskość $r_{tt}=0,79$, ($p<0,001$); Uzależnienie od aparatu telefonicznego $r_{tt}=0,78$, ($p<0,001$); dla skali Uzależnienie od rozmów i wiadomości SMS $r_{tt}=0,81$, ($p<0,001$) a dla skali Komunikacja pośrednia $r_{tt}=0,74$, ($p<0,001$). Wynik dla skali ogólnej wynosił $r_{tt}=0,79$; ($p<0,001$). Za osoby zagrożone uzależnieniem od telefonu komórkowego uznano te, które uzyskały w skali ogólnej KBUTK wyniki mieszczące się w przedziale od 31 do 69 punktów (w granicach - od wyniku średniego do plus 2 odchylenia standardowego od średniej), a za osoby uzależnione uznano badanych, którzy uzyskali wynik równy lub powyżej 2 odchylenia standardowego od średniej (70 punktów i powyżej).

Cechy narcystyczne u badanych oceniono na podstawie Kwestionariusza Narcyzmu „N” Deneke, Hilgenstock, Müller, w polskim opracowaniu Januszewskiego [6]. Kwestionariusz Narcyzmu zbudowany jest z 18 skal, tworzących cztery czynniki: „Zagrożone ja”, „Klasyczne narcystyczne ja”, „Idealizujące ja” oraz „Hipochondryczne ja”.

Wyniki

W pierwszym etapie pracy, spośród 50 badanych osób wyodrębniono 20 kobiet, które spełniały kryteria zagrożenia uzależnieniem od telefonu komórkowego (uzyskały w skali ogólnej KBUTK wyniki w granicach od 31 do 69 punktów) oraz 30 kobiet niezagrożonych tym uzależnieniem [7,8].

Następnie porównano testem t wyniki otrzymane przez kobiety zagrożone i niezagrożone uzależnieniem od telefonu komórkowego, w zakresie skal Kwestionariusza Narcyzmu (tab. 1).

Kobiety zagrożone uzależnieniem od telefonu komórkowego uzyskały istotnie statystycznie wyższe wyni-

ki od kobiet niezagrożonych tym uzależnieniem w zakresie skal Kwestionariusza Narcyzmu: Bezradność, Derealizacja/depersonalizacja oraz Archaiczne wycofywanie się, a znacząco niższy wynik w skali – Nastrój podstawowy. Wyniki te informują, że kobiety zagrożone uzależnieniem od telefonu komórkowego charakteryzuje, w porównaniu do kobiet niezagrożonych – znacząco bardziej nasilone poczucie bezradności, braku sensu życia, zwątpienia, zniechęcenia oraz wewnętrznej pustki. Kobiety zagrożone uzależnieniem od telefonu komórkowego istotnie częściej niż kobiety niezagrożone – uciekają w marzenia przed rzeczywistością i zadaniami codziennego życia oraz są bardziej depresyjne.

W kolejnym etapie badań obliczono równania regresji liniowej krokowej, do których jako zmienne zależne – wprowadzono wyniki otrzymane przez badane kobiety w skalach KBUTK (tab. 2-4). Zmiennymi niezależnymi były cechy narcystyczne, ujęte w Kwestionariuszu Narcyzmu.

W pierwszym etapie obliczono równanie regresji dla zmiennej zależnej – skali KBUTK Akceptacja i bliskość (tab. 2.)

Tab. 1. Porównanie średnich wyników w skalach Kwestionariusza N, otrzymanych przez kobiety zagrożone i niezagrożone uzależnieniem od telefonu komórkowego

Skale Kwestionariusza N	Kobiety niezagrożone uzależnieniem od telefonu		Kobiety zagrożone uzależnieniem od telefonu		t	p
	M	sd	M	sd		
bezradność	1,94	0,62	2,40	0,63	-2,58	0,01
utrata kontroli afektu	2,23	0,63	2,39	0,61	-0,90	n.i.
derealizacja/depersonalizacja	1,74	0,66	2,16	0,56	-2,31	0,03
nastrój podstawowy	3,28	0,72	2,91	0,53	1,96	0,05
poniżanie siebie	2,62	0,60	2,77	0,55	-0,90	n.i.
negatywny stosunek do ciała	1,67	0,81	2,11	0,78	-1,88	n.i.
izolacja społeczna	2,52	0,54	2,58	0,58	-0,39	n.i.
archaiczne wycofywanie się	2,34	0,57	2,81	0,57	-2,77	0,01
wielkościowe ja	2,72	0,61	2,83	0,49	-0,67	n.i.
tęsknota za ideałem własnego ja	2,84	0,53	2,96	0,55	-0,73	n.i.
żądza chwały i potwierdzenia siebie	2,73	0,53	2,73	0,59	-0,01	n.i.
narcystyczny gniew	2,41	0,54	2,47	0,46	-0,40	n.i.
ideał samowystarczalności	3,29	0,61	3,05	0,43	1,57	n.i.
poniżanie innych	2,72	0,43	2,73	0,52	-0,08	n.i.
cena ideału	3,22	0,67	3,10	0,57	0,66	n.i.
ochrona siebie przez symbiozę	3,44	0,81	3,26	0,58	0,83	n.i.
hipochondryczne wiązanie lęku	2,23	0,59	2,39	0,52	-0,95	n.i.
narcystyczna korzyść przez chorobę	2,16	0,62	2,36	0,71	-1,06	n.i.

Tab. 2. Równanie regresji dla zmiennej zależnej – skali KBUTK - Akceptacja i bliskość

Zmienne niezależne	R	R ²	F	p	β	t	p
archaiczne wycofywanie się	0,47	0,22	13,04	0,001	0,46	3,69	0,001
ideał samowystarczalności	0,53	0,29	4,43	0,041	-0,26	-2,11	0,04

Tab. 3. Równanie regresji dla zmiennej zależnej – skali KBUTK - Komunikacja pośrednia

Zmienne niezależne	R	R ²	F	p	β	t	p
archaiczne wycofywanie się	0,42	0,18	10,33	0,002	0,42	3,27	0,002
ideał samowystarczalności	0,50	0,25	3,98	0,052	-0,26	-1,99	0,05

Tab. 4. Równanie regresji dla zmiennej zależnej – skali KBUTK - Uzależnienie od rozmów i SMS-ów

Zmienne niezależne	R	R ²	F	p	β	t	p
bezzadność	0,45	0,20	11,62	0,001	0,69	3,09	0,004
poniżanie siebie	0,52	0,27	4,21	0,046	-0,33	-1,76	0,09
wielkościowe ja	0,58	0,33	4,50	0,040	0,76	3,90	0,001
narcystyczny gniew	0,64	0,41	5,66	0,022	-0,74	-3,18	0,003
derealizacja/depersonalizacja	0,68	0,46	4,41	0,042	0,40	2,10	0,04

Otrzymane wyniki informują, że tendencja do wycofywania się, ucieczki przed rzeczywistością w marzenia, nasiloną potrzebą bezpieczeństwa i wsparcia wyjaśnia 29% wariacji poszukiwania akceptacji i bliskości za pomocą rozmów prowadzonych przez telefon komórkowy i wysyłanych SMS-ów u kobiet.

Do następnego równania regresji wprowadzono jako zmienną zależną – wyniki uzyskane przez badanych w skali KBUTK - Komunikacja pośrednia (tab. 3).

Tęsknota za bezpieczeństwem, porzucanie kontaktu z realnym światem i uciekanie do symbolicznego świata marzeń oraz nasiloną potrzebą uzyskania wsparcia wyjaśniają łącznie 25% wariacji preferowania komunikacji prowadzonej przez telefon komórkowy nad spotkania „twarzą w twarz”.

Następnie do równania regresji wprowadzono jako zmienną zależną – wyniki uzyskane przez badanych w skali KBUTK- Uzależnienie od rozmów i SMS-ów (tab. 4).

Uzyskane wyniki wskazują, że cechy narcystyczne takie, jak: nasilone poczucie bezzadności, bezsensowności, zwątpienia, zniechęcenia, pustki i braku sensu życia, kompensowane przez poczucie posiadania, w porównaniu do innych ludzi - wyjątkowej atrakcyjności fizycznej, szczególnych umiejętności organizacyjnych i kierowniczych oraz wiara we własną skuteczność lub szczególnie talent - wyjaśniają łącznie 46% zmienności uzależnienia od rozmów prowadzonych przez telefon komórkowy oraz wysyłania SMS-ów.

Podsumowanie

Wyniki badań częściowo potwierdziły sformułowaną w pracy hipotezę, zakładającą występowanie istotnych statystycznie różnic między kobietami zagrożonymi i niezagrażonymi uzależnieniem od telefonu komórkowego, w zakresie cech narcystycznych, mierzonych Kwestionariuszem Narcyzmu „N” Deneke, Hilgenstock, Müller, w polskim opracowaniu Januszewskiego.

Znaczące różnice między kobietami z obu porównywanych grup stwierdzono jedynie w zakresie skal tworzących czynnik „Zagrażone ja”, natomiast w zakresie czynników: „Klasyczne narcystyczne ja” i „Idealizujące ja” kobiety zagrożone i niezagrażone uzależnieniem

od telefonu komórkowego nie różnią się istotnie. Otrzymane wyniki informują, że kobiety zagrożone, w porównaniu do kobiet niezagrażonych uzależnieniem od telefonu komórkowego, charakteryzuje bardziej nasilone: poczucie bezzadności, bezwartościowości, braku sensu życia, zwątpienia, zniechęcenia oraz pragnienie ucieczki przed rzeczywistością w marzenia. Wyniki korespondują ze zdaniem badaczy [1,2,3], którzy zwracają uwagę na zależności między patologicznym korzystaniem z telefonu komórkowego a niskim poczuciem własnej wartości, uznawanym za istotny komponent narcyzmu.

Przeprowadzone badania wykazały ponadto, że cechy narcystyczne, ujęte w Kwestionariuszu Narcyzmu, tworzące czynnik „Zagrażone ja”, wyjaśniają w istotnym stopniu 46% wariacji uzależnienia od rozmów prowadzonych przez telefon komórkowy oraz wiadomości typu SMS u kobiet.

Podsumowując, można sformułować hipotezę, że poczucie bezwartościowości, negatywna samoocena odgrywa bardzo istotną rolę w rozwoju różnych uzależnień, w tym również uzależnienia od telefonu komórkowego.

Wnioski

1. Kobiety zagrożone uzależnieniem od telefonu komórkowego, charakteryzuje bardziej nasilone, niż kobiety niezagrażone tym uzależnieniem, poczucie bezzadności, bezwartościowości, braku sensu życia, zwątpienia, zniechęcenia oraz pragnienie ucieczki przed rzeczywistością w marzenia.
2. Uzależnienie od telefonu komórkowego, preferowanie rozmów prowadzonych przez telefon nad kontakty „twarzą w twarz” oraz poszukiwanie akceptacji i bliskości za pomocą rozmów prowadzonych przez telefon komórkowy i wysyłanych oraz otrzymywanych wiadomości SMS, najlepiej wyjaśnia nasiloną potrzebę ucieczki przed rzeczywistością w symboliczny świat marzeń, poszukiwanie bezpieczeństwa i wsparcia.
3. Najlepszym predyktorem uzależnienia od rozmów prowadzonych przez telefon komórkowy oraz od wiadomości tekstowych SMS jest nasilone poczucie bezzadności, bezsensowności, zwątpienia, zniechę-

cenia, pustki i braku sensu życia, kompensowane przez poczucie posiadania wyjątkowej atrakcyjności fizycznej, szczególnych umiejętności organizacyjnych i talentów.

Piśmiennictwo

1. Ehrenberg A., Juckes S., White K., Walsh S. Personality and Self-Esteem as Predictors of Young People's Technology Use. *Cyberpsychol. Behav.*, 2008; 11(6): 739-741.
2. Butt S., Phillips J.G. Personality and self reported mobile phone use. *Comput. Human Behav.*, 2008; 24: 346-360.
3. Bianchi A., Phillips J.G. Psychological predictors of problem mobile phone use. *Cyberpsychol. Behav.*, 2005; 8: 39-51.
4. American Psychiatric Association. *Diagnostic and Statistical Manual of Mental Disorders, 4th ed. (DSM-IV)*. American Psychiatric Association; Washington DC: 1994
5. Kohut H. *The analysis of the self*. International Universities Press: New York; 1971.
6. Januszewski A. Kwestionariusz Narcyzmu. Wartość diagnostyczna w świetle wyników badań polskiej młodzieży. W: Oleś P. (red.): *Wybrane zagadnienia z psychologii klinicznej i osobowości. Metody diagnostyczne w badaniach dzieci i młodzieży*. Towarzystwo Naukowe KUL: Lublin; 2005, s. 153-196.
7. Potemska E, Pawłowska B. Właściwości psychometryczne Kwestionariusza do Badania Uzależnienia od Telefonu Komórkowego (KBUTK). *Bad. Schizofr.*, 2009; 10: 322-329.
8. Pawłowska B, Potemska E. Objawy zagrożenia i uzależnienia od telefonu komórkowego mierzonego Kwestionariuszem do Badania Uzależnienia od Telefonu Komórkowego, autorstwa Potembskiej i Pawłowskiej u młodzieży w wieku do 13 do 24 lat. *Curr. Probl. Psychiatrii*, 2011; 12(4): 395-397.

Praca finansowana z grantu DS. 191/12

Correspondence address

Beata Pawłowska
Katedra i Klinika Psychiatrii UM w Lublinie
ul. Głuska 1
20-439 Lublin
e-mail: pawlowskabeata@tlen.pl