
PSYCHOLOGIA ROZWOJOWA, 2006 tom 11, nr 2
s. 35-47

Rozwój zdolności mentalizacji.
Z badań nad związkiem teorii umysłu,

sprawności językowych i funkcji zarządzającej

MARIA KIELAR-TURSKA, MARTA BIAŁECKA-PIKUL, ANNA SKÓRSKA

Instytut Psychologii
Uniwersytet Jagielloński

Kraków
emkat@apple.phils.uj.edu.pl

STRESZCZENIE

Celem prezentowanych badań było pokazanie
związków między wybranymi czynnikami kon-
troli poznawczej, które umożliwiają dziecku
w wieku przedszkolnym rozwój zdolności do
mentalizacji, czyli refleksji i świadomej kontroli
nad swoim działaniem i myśleniem. Wyróżnio-
no trzy takie czynniki: teorie umysłu, funkcja
zarządzająca i sprawności językowe.
Zbadano 39 dzieci w wieku 4 i 6 lat, stosując:
testy fałszywych przekonań, Test Rozwoju Ję-
zyka HSET Grimm i Schöler oraz zadania do
badania czterech aspektów funkcji zarządzają-
cej (elastyczność, pamięć robocza, planowanie
i organizacja, przezwyciężanie).
Przyjęte kierunki analizy uzyskanych wyników
wskazują iż: istnieją powiązania między teorią
umysłu, funkcją zarządzającą i sprawnościami
językowymi (korelacja od 0,65 do 0,76); wybra-
ne aspekty funkcji zarządzającej, teorii umysłu
i sprawności językowej są z sobą powiązane
z różną siłą; między 4. a 6. rokiem życia nastę-
pują znaczące zmiany rozwojowe w zakresie
badanych czynników kontroli poznawczej.

WPROWADZENIE

Jedną z ośmiu ścieżek, jakimi postępują zmiany
rozwojowe, jest mentalizacja, polegająca na
udziale świadomości i refleksji w rozmaitych
czynnościach podmiotu. Jean Piaget (2006)
stwierdza, iż do rozwoju świadomości działania
prowadzi długa droga. Najpierw dziecko zwra-
ca uwagę na ruchy obiektów, potem przypisuje

aktywności intencjonalność, by w końcu stać
się świadomie działającym podmiotem. Po-
czątki intencjonalności w zachowaniu dziecka
można, zdaniem Piageta (1966), zaobserwować
w stadium koordynacji schematów, kiedy to
następuje oddzielenie środków od celów (8.–12.
miesiąc życia). Dalsze zmiany rozwojowe
w zakresie działań świadomych przejawiają
się w poprawianiu własnych czynności, trans-
formowaniu własnego działania, planowaniu,
kontrolowaniu przebiegu i ocenianiu własnego
działania oraz w zdolności do przewidywania.
Zmiany te związane są z funkcjonowaniem
systemu nerwowego, co wyraża się w przebiegu
procesów poznawczych, takich jak uwaga czy
pamięć, oraz w konstruowaniu tzw. naiwnych
teorii umysłu, a także w posługiwaniu się
językiem.

Badania nad fizjologicznymi podstawami
działań świadomych zwracają uwagę na zmiany
zachodzące w centralnym systemie nerwowym:
specjalizację pól mózgowych, zaznaczającą
się między 5. a 7. rokiem życia, równowagę
fal alfa (charakterystycznych dla świadomej
uwagi) i fal theta, synchronizację aktywności
w różnych polach mózgu oraz koordynację
między płatami czołowymi a innymi częściami
mózgu (Thatcher, 1994). Koordynująca rola
płatów czołowych w wieku przedszkolnym
stanowi podstawę kierowanej uwagi, układania
planów, refleksji nad własnym zachowaniem.
W klasycznych już pracach z zakresu neuropsy-
chologii stwierdzano, że z wiekiem – wyraźnie
pod koniec wieku przedszkolnego – zaznacza
się równowaga procesów pobudzania i hamo-

36 Maria Kielar-Turska, Marta Białecka-Pikul, Anna Skórska

wania oraz wzrasta rola sterującej funkcji mowy
w kontrolowaniu zachowań własnych dziecka.
Współcześnie badacze piszą o rozwoju tzw.
funkcji zarządzających (executive functions),
które stanowią system powiązanych z sobą
wyższych funkcji poznawczych odpowie-
dzialnych za podejmowanie intencjonalnych
i ukierunkowanych na cel zachowań polega-
jących na rozwiązywaniu problemów (Gioia,
Isquith, Guy, 2001; Zelazo, Carter, Reznick,
Frye, 1997). Funkcje zarządzające są zatem
definiowane jako procesy kontrolne, które
organizują i kierują aktywnością poznawczą ,
reakcjami emocjonalnymi oraz zachowaniem.

Wśród funkcji zarządzających wymienia się
procesy uwagi (attentional control). Kierunek
zmian uwagi prowadzi od uwagi mimowolnej
wywoływanej najpierw przez ruch, kontur,
potem przez angażowanie uwagi w wyniku
zaskoczenia, pojawiania się nowości, do uwagi
dowolnej, zgodnej z celami i zamierzeniami
jednostki (Łuria, 1973; Szuman, 1961). Inny
kierunek zmierza od zaznaczenia się selektyw-
ności uwagi, co ujawnia się już w 4. miesiącu
życia dziecka, do rozwoju przerzutności uwagi
(Posner, Petersen, 1990). Stefan Szuman (1961)
pisał, że już w pierwszych latach życia dziecko
uczy się działać coraz bardziej świadomie,
planowo i rozumnie. Świadoma i rozumna dzia-
łalność dziecka wytwarza się stopniowo w toku
doświadczenia, dzięki niemu też doskonali się
i czyni postępy.

Wyraźne osiągnięcia w zakresie kontroli
poznawczej, która wyraża się w zdolności do
mentalizacji, zauważa się w wieku przedszkol-
nym. Zwróćmy uwagę na takie osiągnięcia
w tym zakresie, jak: czynności prestrategiczne
występujące w postaci poszukiwania wzrokiem
obiektów, o których się mówi, czynności strate-
giczne w postaci powtarzania dla zapamiętania,
przejawy metapamięci w formie oceniania
procesów pamięciowych (Jagodzińska, 2003),
zdolność do przywoływania nieobecnych
zjawisk za pośrednictwem symboli i znaków
zwana funkcją symboliczną (Piaget, 1966),
czy zdolność do samoregulacji np. w postaci
zgody na odroczenie gratyfikacji (Mischel,
1968; Kochanska, Coy, Murray, 2001). Wśród
różnych osiągnięć kontroli poznawczej warto

wyróżnić dwa z nich, szczególnie intensywnie
badane w ostatnich latach. Są to: umiejętność
przewidywania i wyjaśnianie zachowań innych
osób na podstawie nieobserwowalnych stanów
umysłu, czyli posiadanie tzw. teorii umysłu
(m.in. Białecka-Pikul, 2002; Kielar-Turska,
2002), oraz wspomniane już funkcje zarzą-
dzające.

Badania nad wiedzą dziecka o stanach
umysłowych prowadzone są w psychologii
rozwojowej od wielu lat pod hasłem „dziecięce
teorie umysłu”. Hasło to bywa przez jednych
badaczy używane metaforycznie: wiedza
dziecka porównywana jest do teorii naukowej,
inni zaś traktują je bardziej dosłownie: dziecko
rzeczywiście buduje naiwną, potoczną teorię
dotyczącą funkcjonowania ludzkiego umysłu.
Wiedza o funkcjonowaniu umysłu wyraża się
w zdolności do myślenia i mówienia o stanach
mentalnych (mentalising ability). A zatem istot-
ną kwestią dla rozwoju teorii umysłu będzie
zdolność do dokonywania świadomej refleksji
nad zachowaniem oraz sprawność językowa.

ZAŁOŻENIA BADAŃ WŁASNYCH

Celem naszych badań była próba pokazania
związków między trzema wybranymi czyn-
nikami związanymi z kontrolą poznawczą,
a mianowicie: dziecięcymi teoriami umysłu
znajdującymi wyraz w rozwiązywaniu Testów
Fałszywych Przekonań (TFP), procesami po-
znawczymi, takimi jak funkcja zarządzająca
oraz sprawnością językową.

Badania nad powiązaniami między wskaza-
nymi czynnikami były już prowadzone przez
wielu autorów zachodnich i amerykańskich.
Próbę ich replikacji stanowią nasze badania
prowadzone z udziałem dzieci polskich. Ich
celem jest pokazanie tych powiązań jako wystę-
pujących jednocześnie i uchwycenie ich w dwu
różnych momentach rozwoju.

Jeśli chodzi o związki teorii umysłu
i sprawności językowych, to zagadnienie
to było często eksplorowane, choćby z tego
powodu, że obserwowalnym przejawem po-
siadania wiedzy na temat stanów umysłu są
wypowiedzi. Zwłaszcza używanie czasowni-
ków mentalnych dowodzi, że stany umysłowe

37Rozwój zdolności mentalizacji. Z badań nad związkiem teorii umysłu...

zostały przez dziecko wyodrębnione jako
przedmioty myśli (Bretherton, Beeghly, 1981;
Shatz, Wellman, Silber, 1983; Wellman, Estes,
1986; Kielar-Turska, 2002). S. Szuman (1968)
pisał: „Bez pomocy nazw oznaczających różne
procesy i sposoby poznawania i myślowego
dociekania nie doszedłby człowiek nigdy do
świadomości, że myśli i jak myśli”. Jednakże
trwające od ponad 20 lat badania nad teoria-
mi umysłu u dzieci w wieku przedszkolnym
pokazują, że psychologowie mimo licznych
danych empirycznych z badań prowadzonych
przez językoznawców, często nie doceniają roli
sprawności językowych (por. Astington, 2001)
w rozwoju dziecięcej wiedzy o umyśle. W od-
niesieniu do tego problemu badacze próbowali
stawiać dwie pozornie konkurencyjne hipotezy.
Jedna z nich głosiła, że sprawność językowa nie
jest istotna dla rozwoju teorii umysłu, a rozwój
teorii umysłu traktowano jako rezultat zmian
w systemie poznawczym. Zdaniem badaczy,
aby efektywnie się komunikować, trzeba rozu-
mieć stany umysłowe. Stanowisko takie bliskie
jest poglądom Piageta (2005) na język: rozwój
umysłowy zachodzi, przynajmniej w pierw-
szym okresie, bez udziału języka. Zgodnie zaś
z drugą z hipotez, aby dostrzec i zrozumieć
stany umysłowe, trzeba sprawnie się komuni-
kować (de Villiers, de Villiers, 1998; Astington,
Jenkins, 1999; Ruffman, Slade, Rowlandson,
Rumsey, Garnham, 2003). Z kolei te poglądy
bliskie są koncepcji L.S. Wygotskiego (1989),
który uważa, że dziecko poznaje świat, a więc
i umysł, poprzez język. Badania psychologów
rozwojowych wskazały na trafność hipotezy
konwersacyjnej, a więc potwierdzono, że
sprawność językowa jest niewątpliwie niezbęd-
na do budowania złożonej wiedzy o stanach
mentalnych. I tak, na przykład stwierdzono
korelacje rzędu 0,6 między wynikami TFP
a wynikami w zadaniu Zapamiętywanie Zdań
ze skali Stanford-Binet oraz zadaniami testu
rozwoju językowego TELD (Test of Early
Language Development) (Jenkins, Astington,
1996) oraz korelację 0,54 między wynikami
TFP a rezultatami zadań mierzących inteligen-
cję werbalną u dziecka 4-letniego (Astington,
Jenkins, 1999). Ponadto pokazano, że wyniki
skal do badania rozwoju językowego, które

wypełniali rodzice, gdy dzieci miały 2 lata,
oraz iloraz inteligencji werbalnej tych samych
dzieci w wieku 4 lat wspólnie wyjaśniają 45%
wariancji w wynikach rozwiązań TFP (Watson,
Painter, Bornstein, 2001). Badano również
dzieci niesłyszące oraz autystyczne i wykazano,
że nie radzą one sobie z TFP lub też zdobywają
kompetencję mentalną znacznie później. I tak,
okazało się, że dzieci niesłyszące rozwiązu-
ją TFP 2 i pół roku później w porównaniu
z rówieśnikami słyszącymi, a w przypadku
dzieci autystycznych poziom umiejętności
językowych jest czynnikiem krytycznym dla
rozwiązywania zadań TFP (zob. Astington,
Jenkins, 1999). Również w przypadku dzieci
ze specyficznym zaburzeniem rozwoju języ-
kowego (SLI) stwierdzono, że ich sprawność
językowa stanowi czynnik określający poziom
rozwiązywania zadań TFP (Miller, 2001).

Nasze badania służyły ustaleniu związku
między teorią umysłu mierzoną TFP a spraw-
nościami językowymi, mierzonymi Heidelber-
skim Testem Rozwoju Języka (HSET – He-
idelberger Sprachentwicklung Test) autorstwa
H. Grimm i H. Schöler (1978).

Z kolei związek teorii umysłu i funkcji za-
rządzających rozpatrywano w badaniach takich
autorów, jak np. Claire Hughes (1998) czy Ste-
phanie Carlson i Louis Moses (2001). Badacze
Ci wskazywali, że w okresie, gdy dzieci mają
problemy z rozwiązywaniem TFP, jednocześnie
napotykają trudności z samokontrolą i samore-
gulacją. Można więc twierdzić, że rozwiązanie
zadań TFP, które wymaga przezwyciężenia
własnej perspektywy, zmusza dziecko, aby
utrzymało w pamięci dwie reprezentacje
sytuacji – aktualną i przeszłą oraz powstrzy-
mało się od mówienia o swojej wiedzy czy
o aktualnej sytuacji. U dzieci dwu-, trzyletnich
teorie umysłu i funkcje zarządzające rozwijają
się równolegle, a zatem w tym samym czasie
dziecko powoli zdobywa wiedzę o stanach
mentalnych i rozwija zdolność do kontroli wła-
snego zachowania. Ponadto w badaniach neu-
ropsychologicznych stwierdzono, że te same
rejony kory czołowej są aktywne wówczas, gdy
badani rozwiązują próby służące ocenie funkcji
zarządzających jak i wtedy, gdy rozwiązują
zadania wymagające uwzględniania stanów

38 Maria Kielar-Turska, Marta Białecka-Pikul, Anna Skórska

umysłowych (intencji, przekonań, uczuć).
Stwierdzono także, że zwłaszcza takie aspekty
funkcji zarządzających, jak przezwyciężanie
w sytuacji konfliktu (conflict inhibition) oraz
pamięć robocza (working memory), stanowią
najistotniejsze czynniki rozwoju teorii umysłu
(Carlson, Moses, Breton, 2002).

Aby sprawdzić relacje między funkcją
zarządzającą a teorią umysłu, zastosowałyśmy
całą serię zadań badających wybrane aspekty
funkcji zarządzającej. Można twierdzić, że
generalnie funkcja zarządzająca przejawia się
w wybieraniu odpowiednich celów dla danego
zadania, planowaniu i organizowaniu podej-
ścia do rozwiązania problemu, umiejętności
rozpoczynania działania, przezwyciężaniu
dystrakcji, skupieniu się na celu i planie wy-

konania, elastycznym próbowaniu, w razie
potrzeby, nowego podejścia oraz sprawdzaniu,
czy cel został osiągnięty. Rozważania takich
badaczy, jak Gerard A. Gioia, Peter K. Isquith
i Steven C. Guy (2001) oraz analizy czynniko-
we otrzymywanych wyników badań (zob. np.
Pennington, 1997) wskazują, że najistotniejsze
składniki funkcji zarządzającej to: elastyczność
(shifting), planowanie (planning), pamięć robo-
cza i przezwyciężanie (inhibiting).

Gioia, Isquith, Guy i Lauren Kenworthy
(2000) stworzyli kwestionariusz BRIEF (Beha-
vior Rating Inventory of Executive Function),
badający 8 aspektów funkcji zarządzającej.
Kwestionariusz ten wypełniają rodzice i na-
uczyciele dzieci w wieku przedszkolnym
i szkolnym. Narzędzie to charakteryzuje wyso-

Tabela 1. Aspekty funkcji zarzdzania (na podstawie Gioia, Isquith, Guy i Kenworthy

Funkcja zarządzająca Deficyty
Przezwyciężanie (inhibit) – opieranie się impulsom
i powstrzymywanie własnego
zachowania w odpowiednim momencie

Dawanie nieodpowiednich odpowiedzi; nieumiejętność
opierania się impulsom;
Przeszkadzanie innym

Elastyczność (shifting) – tolerowanie zmian,
przenoszenie uwagi z jednego przedmiotu na inny

Sztywność, preferowanie rutyny w działaniu;
niemożność oderwania się od niespełnionej potrzeby

Kontrola emocjonalna (emotional control) – kontrola
wyrażania uczuć z odpowiednią siłą

Przesadne reakcje emocjonalne

Inicjowanie (initiate) – umiejętność niezależnego
tworzenia pomysłów; łatwość podejmowania zadania

Trudność z podjęciem zadania. Osoby takie wymagają
zachęcania do pracy

Pamięć robocza (pamięć robocza) – zdolność
przetrzymywania w umyśle informacji aż do zrealizowania
celu.

Trudność w zapamiętywaniu nawet na kilka sekund.
Osoby takie tracą wątek tego, co robią; zapominają, co
mają robić

Planowanie (planning) – ustalanie celów, szukanie sposobu
ich osiągnięcia

Podchodzenie do zadań w sposób chaotyczny; wikłanie
się w szczegóły; brak oglądu całości; podejmowanie
projektów długoterminowych w ostatniej chwili

Organizowanie (organize)– organizowanie miejsca
i materiałów; ustalanie kolejnych etapów rozwiązania
zadania

Osoby takie nigdy nie mają odpowiednich rzeczy pod
ręką

Monitorowanie (monitoring) – sprawdzanie własnych
wyników w trakcie i po zakończeniu zadania; świadomość
wywierania wpływu
na innych (automonitorowanie)

Osoby takie nie zauważają i nie szukają błędów we
własnej pracy; nie są w stanie sprawdzić swojej pracy
z punktu widzenia popełnianych błędów; nie są
świadome własnego zachowania i jego wpływu na
innych

39Rozwój zdolności mentalizacji. Z badań nad związkiem teorii umysłu...

ka rzetelność (á Cronbacha wynosi od 0,80 do
0,98, rzetelność test – retest = 0,82 dla rodziców
i 0,88 dla nauczycieli). W tabeli przedstawiamy
wyróżnione przez autorów aspekty funkcji
zarządzającej oraz związane z każdym z nich
deficyty.

PROBLEM I CEL BADAŃ

Jak już zaznaczyłyśmy powyżej, nasze bada-
nia zmierzały do pokazania powiązań, jakie
zachodzą między poszczególnymi czynnikami
uczestniczącymi w kontroli poznawczej, a mia-
nowicie: teorią umysłu, funkcją zarządzającą
i sprawnościami językowymi w dwu momen-
tach rozwoju – w czwartym roku życia, kiedy
to można mówić o początkowej fazie kształto-
wania się teorii umysłu, oraz w szóstym roku
życia, kiedy to mamy do czynienia z zaawan-
sowanym rozwojem wszystkich wymienionych
czynników.
Na podstawie dotychczasowych analiz teo-
retycznych i wyników badań empirycznych
można zakładać, że zebrany materiał empi-
ryczny pozwoli na dokonanie analizy w trzech
kierunkach:

1) pokazania powiązań miedzy teorią
umysłu, funkcją zarządzającą i sprawnością
językową;

2) wykazania związków między poszcze-
gólnymi aspektami czynników kontroli po-
znawczej:

3) opisania zmian rozwojowych w zakresie
badanych czynników.

METODA BADANIA

W badaniach wzięło udział 20 dzieci cztero-
letnich i 19 dzieci sześcioletnich. Wszystkie
uczęszczały do publicznych przedszkoli na
terenie miasta Krakowa; same wyraziły chęć
uczestniczenia w badaniach. Badania prowa-
dzono przez trzy miesiące w pierwszej połowie
2004 roku. Z każdym dzieckiem spotykano się
trzykrotnie.

Do badania teorii umysłu przygotowano
dwa rodzaje standartowych zadań: 1 – Test
Niespodziewanej Zmiany w formie historyjki
obrazkowej, 2 – Test Zwodniczego Pudełka.

W pierwszym zadaniu dziecko oglądało
historyjkę obrazkową, w której schowany
przez jedną z bohaterek (Anię) przedmiot
zostaje przez drugą umieszczony w innym
miejscu pod nieobecność pierwszej. Dzieciom
zadawano dwa pytania: Gdzie Ania poszuka
laleczki? (wymagającego niższego poziomu
rozwoju językowego – zadanie TFP-N) oraz:
Ania myśli, że gdzie jest laleczka? (wymagają-
cego wyższego poziomu rozwoju językowego
– zadanie TFP-J). Pytanie drugie zawierało
czasownik mentalny oraz zdanie wbudowane
i dlatego było pytaniem trudniejszym języko-
wo. Za każdą poprawną odpowiedź na pytanie
przyznawano 5 punktów (maksymalnie za
zadanie 10 punktów).

W drugim zadaniu dziecku pokazywano
pudełko po czekoladkach Wedla i zadawano
pytanie, dotyczące przewidywania tego, co
jest w środku, a zadaniem dziecka było wska-
zanie jednego z podanych przez badającego
obrazków i włożenie do skrzynki. Następnie
badający chował pozostałe obrazki i pokazywał
zawartość pudełka – guziki. Dziecku zada-
wano dwa pytania: Co pomyśli twój kolega,
że jest w środku, jak pokażę mu to zamknięte
pudełko? (zadanie TFP-K) oraz Co ty myślałeś
wcześniej, że jest w środku? (zadanie TFP-T).
Za każdą poprawną odpowiedź na pytanie przy-
znawano 5 punktów (maksymalnie za zadanie
10 punktów).

Do badania sprawności językowych zasto-
sowano Heidelberski Test Rozwoju Języka,
H. Grimm i H. Schöler (1978) w przekładzie
i adaptacji M. Przetacznik-Gierowskiej,
M. Kielar i A. Litwy. Test przeznaczony jest
do badania dzieci od 3 do 9 lat i służy do
sprawdzenia opanowania systemu językowego
ojczystego języka oraz umiejętności używania
go w procesie komunikowania się. Test składa
się z 13 rodzajów zadań, a mianowicie: ro-
zumienie struktur gramatycznych, tworzenie
liczby pojedynczej i mnogiej rzeczowników,
powtarzanie zdań, poprawianie zdań nie-
spójnych semantycznie, tworzenie wyrazów
pochodnych, oznaczanie relacji społecznych,
klasyfikowanie pojęć, stopniowanie przymiot-
ników, nazywanie emocji przedstawionych na
rysunkach twarzy, kodowanie i rekodowanie

40 Maria Kielar-Turska, Marta Białecka-Pikul, Anna Skórska

przyjętej intencji, tworzenie zdań z podanymi
wyrazami, dobieranie słowa do podanej grupy
słów, pamięć tekstu.

Do badania funkcji zarządzającej przygoto-
wano 8 zadań, w tym 4 w tzw. wersji językowej
i 4 w wersji niejęzykowej. W wersji językowej
każdego zadania dziecko słuchało złożonej,
podanej werbalnie instrukcji oraz często
udzielało słownej odpowiedzi (np. opowiadało,
powtarzało).

1. Elastyczność – 1. Zadanie Łurii „pięść –
palec” (En): dziecko pokazuje gest przeciwny
do demonstrowanego przez badającego w 16
pomieszanych próbach (maksymalna liczba
punktów – 16). 2. Sortowanie 16 kartoników
o różnych kształtach i kolorach według poda-
wanego przez badającego kryterium, zmienia-
nego dowolnie co kilka prób (Ej) (maksymalna
liczba punktów – 16).

2. Pamięć robocza – 1. Odwzorowywanie
figur (Pn): dziecko otrzymuje kolejno 3 wzory,
z których każdy podawany jest w 3 coraz bar-
dziej złożonych wersjach (maksymalna liczba
punktów – 9). 2. Powtarzanie szeregów cyfr
(Pj), złożonych z dwu, trzech, czterech cyfr
(maksymalna liczba punktów – 18).

3. Planowanie i organizacja – 1. Porząd-
kowanie obrazków, czyli układanie historyjek
obrazkowych (On) złożonych z 4, 5 i 6 obraz-
ków, po dwie w każdej wersji (maksymalna
liczba punktów 30). 2. Polecenia – np. badający
wręcza dziecku po jednym klocku do każdej
ręki i pyta: Co byś zrobił, gdybyś chciał wyjść
z zamkniętego pokoju? (Oj) (dwie sytuacje; za
każde zaplanowane działanie 1 punkt)

4. Przezwyciężanie – 1. Zmodyfikowany
test dwu przekreśleń R. Zazzo (1974) (In):
dziecko otrzymuje kartkę zapełnioną rzędami
kwadratów z wypustkami umieszczonymi
w różnych częściach kwadratu z poleceniem
skreślania kwadratów jednego rodzaju w cią-
gu minuty (za każdy skreślony prawidłowy
znak 1 punkt, za każdy błąd minus 1 punkt).
2. Odnajdywanie słów-wzorców w szeregach
słów podawanych przez eksperymentatora (Ij)
(maksymalna liczba punktów – 18).

WYNIKI

Otrzymane wyniki badań przedstawimy w za-
proponowanym porządku odpowiadającym
trzem kierunkom analiz.

Związek między badanymi czynnikami
kontroli poznawczej

Między ogólnym wynikiem uzyskiwanym
przez badane dzieci w teście HSET, badającym
rozwój języka, a ogólnym wynikiem uzyska-
nym w rozwiązaniu zadań mierzących teorie
umysłu (TFP), zachodzi wysoka dodatnia, istot-
na statystycznie korelacja (r = 0,75, p < 0,05).
Również między ogólnym wynikiem uzyska-
nym w TFP a ogólnym wynikiem uzyskanym
w zadaniach mierzących funkcję zarządzającą
korelacja jest wysoka i istotna statystycznie
(0,65, p < 0,05). Analizując wyniki ze względu
na trzecią oczekiwaną zależność – związek
funkcji zarządzającej i sprawności językowej –
stwierdzono także wysoką, statycznie znaczącą
korelację (0,76, p < 0,05). Można zatem stwier-
dzić, że wszystkie trzy badane czynniki kontroli
poznawczej są z sobą powiązane i choć analiza
korelacyjna nie pozwala wskazać kierunku
zależności, to wykazanie istnienia powiązań
jest ważną podpowiedzią przy planowaniu
dalszych badań nad procesem mentalizacji,
a zarazem stanowi potwierdzenie na polskich
danych rezultatów otrzymywanych przez
innych autorów (np. Hughes, 1998; Carlson,
Moses, Breton, 2002)

Związki między badanymi aspektami
czynników kontroli poznawczej

Zaplanowanie badań, w których przygotowa-
no wiele zadań badających określone aspekty
czynników kontroli poznawczej, pozwoliło
uzyskać wyniki wskazujące na istnienie sil-
nych powiązań między niektórymi aspektami,
słabszych powiązań pomiędzy innymi oraz
stwierdzano również niekiedy brak powiązań.
Analiza zaobserwowanych korelacji umożliwia
bardziej precyzyjne określenie, które aspekty
badanych zmiennych są z sobą ściśle związane.

Rozpocznijmy od analizy relacji teorie
umysłu (badane TFP) – sprawność językowa
(badane HSET). W tabeli 2 przedstawiamy
związki, jakie zachodzą między poszczegól-

41Rozwój zdolności mentalizacji. Z badań nad związkiem teorii umysłu...

nymi zadaniami mierzącymi teorię umysłu
a wynikami testu rozwoju języka HSET.

Nie wszystkie zadania służące badaniu
dziecięcej teorii umysłu były w jednakowym
stopniu łatwe dla badanych dzieci. Zadanie
TFP wymagające zawansowanego rozwoju ję-
zykowego (TFP-J) rozwiązało 44% badanych,
zadania zaś wymagające niskiego poziomu
rozwoju językowego (TFP-N) rozwiązało
61% badanych. Zauważona różnica nie jest
wprawdzie istotna statystycznie, jednakże daje
się zauważyć, że nawet dzieci młodsze radzą
sobie z zadaniami, które nie wymagają wyso-
kiego poziomu rozwoju językowego, a trudność

sprawia im wykonanie zadań wymagających
wyższego poziomu rozwoju językowego (po-
równaj: analiza zmian związanych z wiekiem,
tabela 7). Zadanie dotyczące przewidywania
cudzych przekonań (TFP-K) rozwiązało 59%
badanych, a zadanie polegające na przywołaniu
własnych wcześniejszych przekonań (TFP-T) –
74% badanych. Można powiedzieć, że przywo-
ływanie własnych wcześniejszych przekonań
nie sprawiało badanym dzieciom trudności.
Najmniej badanych rozwiązało zadanie wy-
magające zaawansowanego poziomu rozwoju
językowego. Okazało się również, że zadania
Testu Zwodniczego Pudełka rozwiązało 44%
badanych, a zadania Testu Niespodziewanej
Zmiany – 33% badanych; różnica ta nie jest
istotna statystycznie. Brak istotnej różnicy
można traktować jako potwierdzenie założenia
o trafności teoretycznej obu testów do badania
teorii umysłu.

Z wynikiem uzyskanym w teście rozwoju
języka HSET wysoko koreluje zadanie doty-
czące przewidywania odpowiedzi, jaką mógłby
podać kolega (TFP-K), oraz zadanie wymaga-
jące wyższego poziomu rozwoju językowego
(TFP-J), wyrażającego się w budowaniu zdań
złożonych typu: on myśli, że... Niższa, choć

Tabela 2. Korelacje wyników z poszczególnych zadań mierzących teorię umysłu z ogólnym
wynikiem testu rozwoju języka HSET

Zadania mierzące
teorię umysłu

Korelacje z wynikiem
testu językowego HSET

Zadanie TFP-J 0,49
Zadanie TFP-N 0,30
Zadanie TFP-K 0,66
Zadanie TFP-T 0,41
Suma zadań TFP 0,75
 p < 0,05

Tabela 3. Korelacje między poszczególnymi zadaniami testu HSET a ogólnym wynikiem w zadaniach
mierzących teorię umysłu (TFP)

Rodzaj zadania w teście HSET Korelacja z ogólnym wynikiem w zadaniach mierzących
teorię umysłu

Rozumienie struktur gramatycznych 0,50*
Tworzenie liczby pojedynczej i mnogiej rzeczowników 0,36*
Naśladowanie struktur gramatycznych (powtarzanie
zdań)

0,55*

Poprawianie zdań niespójnych semantycznie 0,46*
Tworzenie wyrazów pochodnych 0,53*
Oznaczanie relacji społecznych 0,66*
Klasyfikowanie pojęć 0,33*
Stopniowanie przymiotników 0,16
Nazywanie emocji przedstawionych na rysunkach
twarzy

0,42*

Kodowanie i rekodowanie przyjętej intencji (dobieranie
wypowiedzi do stanu emocjonalnego bohatera
historyjki)

0,52*

Tworzenie zdań z podanymi słowami 0,59*
Dobieranie słowa do podanej grupy słów 0,58*
Pamięć tekstu (odtwarzanie z odroczeniem usłyszanego
opowiadania)

0,59*

Wynik ogólny w teście HSET 0,75*

p < 0,05

42 Maria Kielar-Turska, Marta Białecka-Pikul, Anna Skórska

istotna, korelacja zaznaczyła się między ogól-
nym wynikiem testu rozwoju języka HSET
a zadaniem TFP-T, wymagającym podania wła-
snego wcześniejszego przekonania. Nieistotna
korelacja zachodzi między ogólnym wynikiem
testu rozwoju języka HSET a zadaniem wy-
magającym niższego poziomu rozwoju języka
(TFP-N); w tym przypadku wystarczyło wska-
zać miejsce położenia poszukiwanego obiektu.

Relację teoria umysłu – sprawność języ-
kowa można również opisać, pokazując, jak
wyniki podtestu HSET korelują z ogólnym
wynikiem uzyskanym w próbach mierzących
teorię umysłu (zob. tabela 3).

Warto zwrócić uwagę na to, że wyniki ba-
danych we wszystkich zadaniach testu HSET,

z wyjątkiem zadania dotyczącego stopniowa-
nia przymiotników, korelowały na poziomie
istotnym statystycznie z ogólnym wynikiem
uzyskanym w zadaniach badających teorię
umysłu. Z wynikiem w zadaniach TFP najwyżej
korelowało zadanie testu HSET: oznaczanie
relacji społecznych, a nieco niżej: tworzenie
zdań z podanymi słowami, pamięć tekstu i do-
bieranie słowa do podanej grupy słów.

Okazało się także, że z ogólnym pozio-
mem rozwiązania TFP w jednakowym stopniu
korelują zadania sprawdzające sprawności
w zakresie syntaksy: r = 0,60, p < 0,05 (ro-
zumienie struktur gramatycznych, tworzenie
liczby pojedynczej i mnogiej rzeczowników,
tworzenie wyrazów pochodnych, stopniowanie

Tabela 4. Korelacje wyników w zadaniach mierzących teorię umysłu (TFP) i w zadaniach mierzących
poszczególne aspekty funkcji zarządzającej

Zadania funkcji
zarządzającej

Korelacje
z TFP

TFP-J TFP-N TFP-K TFP-T Aspekty funkcji
zarządzającej

Korelacje
z TFP

Zadanie Łurii – En 0,38* 0,30 0,04 0,44* 0,16
Elastyczność (En
+Ej)

0,46* Sortowanie – Ej 0,44* 0,27 0,08 0,41* 0,36*

Odwzorowywanie
figur– Pn

0,37* 0,08 0,21 0,40* 0,22
Pamięć robocza
(Pn+Pj)

0,55*

Powtarzanie szeregów
cyfr – Pj

0,50* 0,27 0,12 0,51* 0,35*

Porządkowanie
obrazków – On

0,43* 0,12 0,19 0,40* 0,36* Planowanie
i organizacja
(On+Oj)

0,55*

Polecenia – Oj 0,54* 0,39* 0,17 0,52* 0,24
Test Zazzo – In 0,52* 0,39* 0,26 0,51* 0,11

Przezwyciężanie (In
+ Ij)

0,50* Odnajdywanie słów –

Ij
0,33* 0,04 0,14 0,43* 0,20

Ogólny wynik funkcji
zarządzającej

0,65* 0,35* 0,22 0,67* 0,38* Ogólny wynik
funkcji
zarządzającej

0,65*

p < 0,05

przymiotników), jak i sprawności w zakresie se-
mantyki: r = 0,60, p < 0,05 (klasyfikowanie po-
jęć, dobieranie słowa do podanej grupy słów).
Niektóre zadania testu HSET uznałyśmy za
wyraźnie nasycone czynnikiem teorii umysłu,
a mianowicie: oznaczanie relacji społecznych,
nazwanie emocji przedstawionych na rysun-
kach twarzy, dobieranie wypowiedzi do stanu

emocjonalnego bohatera historyjki. Korelacja
tych zadań z ogólnym wynikiem w TFP była
wysoka: 0,66, p < 0,05.

Zwróćmy teraz uwagę na relację: teoria
umysłu – funkcja zarządzająca (zob. tabela 4).

Z ogólnym wynikiem w TFP korelują na
poziomie istotnym wszystkie rodzaje zadań

43Rozwój zdolności mentalizacji. Z badań nad związkiem teorii umysłu...

mierzących funkcję zarządzającą, choć są to
raczej korelacje przeciętne i niskie. Natomiast
ogólny wynik uzyskany w zadaniach mierzą-
cych funkcję zarządzającą koreluje na pozio-
mie istotnym statystycznie z poszczególnymi
zadaniami TFP oprócz Testu Niespodziewanej

Zmiany, wymagającego rozwoju językowego
na niskim poziomie (TFP-N). Poziom związ-
ku między poszczególnymi zadaniami TFP
i zadaniami funkcji zarządzającej jest zatem

Tabela 5. Korelacje wyników w teście HSET oraz z wynikiem ogólnym uzyskanym w zdaniach
mierzących funkcję zarządzającą

Test HSET
Korelacja z funkcją zarządzającą

(wynik ogólny)
Rozumienie struktur gramatycznych 0,62*
Tworzenie liczby pojedynczej i mnogiej 0,37*
Naśladowanie struktur gramatycznych 0,56*
Poprawianie zdań niespójnych semantycznie 0,44*
Tworzenie wyrazów pochodnych 0,59*
Oznaczanie relacji społecznych 0,63*
Klasyfikowanie pojęć 0,36*
Stopniowanie przymiotników 0,12
Nazywanie emocji przedstawionych na rysunkach twarzy 0,49*
Kodowanie i dekodowanie przyjętej intencji 0,42*
Tworzenie zdań z podanymi słowami 0,52*
Dobieranie słowa do podanej grupy słów 0,51*
Pamięć tekstu 0,61*
Wynik ogólny w teście HSET 0,76*

*p < 0,05

zróżnicowany. Jedynie zadanie dotyczące
przewidywania przekonań innej osoby (kole-
gi) koreluje na istotnym poziomie (0,40–0,52)
z poszczególnymi zadaniami mierzącymi funk-
cję zarządzającą (zob. tabela. 4).

Warto również spojrzeć na korelację między
ogólnym wynikiem w TFP i badanymi cztere-
ma aspektami funkcji zarządzającej. Okazało
się, że wszystkie mierzone aspekty funkcji
zarządzającej korelują na poziomie istotnym

Tabela 6. Korelacje zadań mierzących funkcję zarządzającą z wynikiem ogólnym HSET

Zadania funkcji zarządzającej
Korelacja z wynikiem ogólnym

testu HSET
Zadanie Łurii – En 0,29
Sortowanie – Ej 0,48*
Odwzorowywanie figur – Pn 0,43*
Powtarzanie szeregów cyfr – Pj 0,58*
Porządkowanie obrazków – On 0,61*
Polecenia – Oj 0,59*
Test Zazzo – In 0,70*
Odnajdywanie słów – Ij 0,42*
Ogólny wynik funckji zarządzającej 0,76*

*p < 0,05

44 Maria Kielar-Turska, Marta Białecka-Pikul, Anna Skórska

statystycznie z wynikiem uzyskanym w TFP.
Zwróćmy obecnie uwagę na trzecią badaną

relację funkcja zarządzająca – sprawność języ-
kowa (zob. tabela 5).

Wszystkie rodzaje zadań testu HSET,
oprócz stopniowania przymiotników, korelują

na poziomie istotnym statystycznie z ogólnym
wynikiem uzyskanym przez badanych w zada-
niach mierzących funkcję zarządzającą. Rów-
nież poszczególne zadania mierzące funkcję
zarządzającą, oprócz zadania Łurii mierzącego
elastyczność w płaszczyźnie niejęzykowej,

Tabela 7. Zmiany rozwojowe w zakresie teorii umysłu

Rodzaje zadań
Dzieci starsze

Średnia
Dzieci młodsze

Średnia
T df p

TFP-J 3,16 1,25 2,53* 37 0,02
TFP-N 3,42 2,75 0,85 37 0,40
TFP-K 3,95 2,00 2,62* 37 0,01
TFP-T 3,68 3,75 –0,09 37 0,93
Suma TFP 14,21 9,75 2,46 37 0,02

*p < 0,05
 korelują z ogólnym wynikiem uzyskanym

w teście HSET (zob. tabela 6).

Zmiany rozwojowe w zakresie badanych
czynników kontroli poznawczej

Porównując wyniki uzyskiwane przez dzieci
cztero- i sześcioletnie, dokonamy próby opisa-

nia powiązanych z wiekiem zmian w zakresie
badanych czynników kontroli poznawczej.

W odniesieniu do teorii umysłu uzyskane
rezultaty wskazują, że w okresie przedszkol-
nym istotnie wzrasta umiejętność rozwiązy-
wania TFP (zob. tabela 7).

Tabela 8. Zmiany rozwojowe w zakresie sprawności językowych

Rodzaj zadania w teście HSET
Dzieci
starsze
Średnia

Dzieci
młodsze
Średnia

t df p

Rozumienie struktur gramatycznych 13,74 10,85 2,23* 37 0,03
Tworzenie liczby pojedynczej i mnogiej 31,74 27,40 2,66* 37 0,01
Naśladowanie struktur gramatycznych 18,89 16,85 1,05 37 0,30
Poprawianie zdań niespójnych semantycznie 5,37 1,70 2,38* 37 0,02
Tworzenie wyrazów pochodnych 17,11 10,90 2,36* 37 0,02
Oznaczanie relacji społecznych 7,95 4,65 3,90* 37 0,00
Klasyfikowanie pojęć 28,89 25,45 2,63* 37 0,01
Stopniowanie przymiotników 0,21 0,55 –0,82 37 0,42
Nazywanie emocji przedstawionych na rysunkach
twarzy

13,32 9,05 4,48* 37 0,00

Kodowanie i dekodowanie przyjętej intencji 11,53 7,70 2,98* 37 0,01
Tworzenie zdań z podanymi słowami 8,00 1,95 3,85* 37 0,01
Dobieranie słowa do podanej grupy słów 11,37 6,20 2,44* 37 0,02
Pamięć tekstu 23,26 9,60 4,32* 37 0,00
Wynik ogólny w teście HSET 191,37 132 4,74* 37 0,00

*p < 0,05

45Rozwój zdolności mentalizacji. Z badań nad związkiem teorii umysłu...

Dzieci starsze osiągają wyższe wyniki
w zadaniach wymagających zaawansowanych
sprawności językowych oraz w zakresie prze-
widywania przekonań innych osób. Brak istot-
nych postępów wraz z wiekiem obserwowano
w zakresie przewidywania miejsca położenia
obiektu (zadanie niewymagające zaawanso-
wanych sprawności językowych) oraz odwoły-

wania się do własnych poprzednich przekonań.
Zadania te były dobrze rozwiązywane już przez
dzieci młodsze.

Między 4. a 6. rokiem życia obserwuje się
również wyraźny wzrost sprawności języko-
wych, na co wskazują istotne statystycznie
różnice między wynikami uzyskiwanymi przez
młodsze i starsze dzieci (zob. tabela 8)

Tabela 9. Zmiany rozwojowe w zakresie funkcji zarządzającej

Zadania do badania funkcji zarządzającej
Dzieci starsze

Średnia
Dzieci młodsze

Średnia
t df p

Zadanie Łurii – En 14,42 13,55 0,56 37 0,58
Sortowanie – Ej 27,58 23,30 2,31* 37 0,03
Odwzorowywanie figur – Pn 7,89 6,05 2,40* 37 0,02
Powtarzanie szeregów cyfr – Pj 15,95 14,90 0,79 37 0,43
Porządkowanie obrazków – On 9,32 4,95 2,97* 37 0,01
Polecenia – Oj 7,16 3,65 4,67* 37 0,00
Test Zazzo – In 10,16 2,10 7,21* 37 0,00
Odnajdywanie słów – Ij 7,89 4,20 2,67* 37 0,01
Ogólny wynik funkcji zarządzającej 100,37 72,70 4,41* 37 0,00

*p < 0,05

Analiza wyników uzyskanych przez dzieci
starsze i młodsze w teście HSET wskazuje, że
jedynie w dwu rodzajach zadań nie obserwowa-
no związanych z wiekiem różnic. Naśladowanie
struktur gramatycznych, czyli powtarzanie zdań,
było zadaniem wykonywanym bardzo dobrze już
przez dzieci młodsze, a więc sprawność ta opa-
nowana jest już na początku wieku przedszkol-
nego w wysokim stopniu. Z kolei stopniowanie
przymiotników stanowiło dużą trudność nawet
dla starszych badanych; było to zadanie trudne
dla dzieci w wieku przedszkolnym.

Trzecim badanym czynnikiem kontroli po-
znawczej była funkcja zarządzająca. Porównaj-
my wyniki uzyskane przez cztero- i sześciolatki
(zob. tabela 9).

Z wiekiem wzrasta zdolność do kontroli
swoich działań, co wyraża się w wynikach
uzyskach przez dzieci w zdaniach mierzących
funkcję zarządzającą: dzieci 6-letnie uzyskały
ogólny wynik istotnie wyższy w porównaniu
z wynikiem uzyskanym przez dzieci 4-letnie.
Brak istotnych różnic zanotowano w zadaniach,
które okazały się łatwe dla młodszych i star-

szych dzieci, a mianowicie: zadanie mierzące
elastyczność w sferze niejęzykowej (zadanie
Łurii „pięść – palec”) i zadanie mierzące pa-
mięć roboczą – powtarzanie szeregów cyfr.

DYSKUSJA

Przedstawione wyniki badania wskazały na
powiązanie wszystkich trzech czynników
kontroli poznawczej, a mianowicie: spraw-
ności językowych, funkcji zarządzającej oraz
teorii umysłu. O sile tych związków mówią
wysokie współczynniki korelacji (0,65–0,76).
Stwierdzone powiązania między rozumieniem
umysłu, funkcją zarządzającą i sprawnościami
językowymi uświadamiają złożoność uwarun-
kowań każdej dziecięcej odpowiedzi w pre-
zentowanych zadaniach testowych, a zarazem
wskazują na trudność w ustaleniu wartości tych
uwarunkowań.

Badania pokazały, że dla dzieci powyżej 4.
roku życia prawidłowo rozwijających się za-
dania w prostszej wersji językowej do badania
teorii umysłu (Gdzie Ania poszuka laleczki?) są

46 Maria Kielar-Turska, Marta Białecka-Pikul, Anna Skórska

łatwe. Prawdopodobnie dziecko, rozwiązując
takie zadanie, zwraca uwagę przede wszystkim
na relacje zachodzące między obiektami. Zda-
niem Piageta (2005), dzieci wcześnie potrafią
udzielać odpowiedzi na pytania o miejsce,
wcześniej niż na pytania o przyczynę. Różni-
cujące okazały się jedynie zadania podawane
w trudniejszej wersji językowej (Ania myśli, że
gdzie jest laleczka?), a więc takie, które wyma-
gają zwrócenia uwagi na osobę rozwiązującą
problem i analizę jej zachowania.

Wśród sprawności językowych najbardziej
przydatne do rozumienia umysłu okazały się
te, które odpowiadają za odnalezienie sensu
wypowiedzi w kontekście społecznym. Chodzi
tu o nazywanie osób w relacjach społecznych,
kodowanie i rekodowanie przyjętej intencji czy
odtwarzanie ze zrozumieniem wysłuchanego
tekstu. Rozumienie umysłu jest zatem ściśle po-
wiązane z rozumieniem przez dziecko sytuacji
społecznych. Człowiek ujmowany jest przez
dziecko jako rozumiejący umysł w relacjach
z innymi. Dla konstruowania teorii umysłu
mniej ważne okazało się rozumienie wyprepa-
rowanych zdań czy samo budowanie kategorii
semantycznych.

Wiedza o umyśle wiąże się z umiejętnością
planowania i przewidywania zdarzeń, przezwy-
ciężania narzucających się percepcyjnie infor-
macji i powstrzymywania się od impulsywnego

działania. Wymienione kompetencje pozwalają
ujmować umysł jako mechanizm czuwający
nad zachowaniem każdej osoby. Taki sposób
ujmowania umysłu zaznacza się powyżej
czwartego roku życia i świadczy o rozwijającej
się zdolności do mentalizacji.

Podsumowując, warto podkreślić, że bada-
jąc rozwój kontroli poznawczej stwierdzono, iż
większość sprawności doskonali się w okresie
przedszkolnym, choć są także i takie, których
rozwój na tym etapie został zakończony (naśla-
dowanie struktur gramatycznych, powtarzanie
krótkich szeregów cyfr, rozumienie pytań
w prostej formie językowej w testach teorii
umysłu) lub też jeszcze się nie rozpoczął (stop-
niowanie przymiotników). Wynik ten wskazuje
na wewnętrzne zróżnicowanie poszczególnych
funkcji w rozwoju. Odwołując się do badań
neurofizjologicznych, można przypuszczać,
że jedną z przyczyn obserwowanych w okresie
przedszkolnym zmian w zakresie sprawności
językowych, funkcji zarządzającej i teorii umy-
słu jest zaznaczająca się równowaga procesów
pobudzania i hamowania, równowaga fal alfa
i theta oraz synchronizacja aktywności w róż-
nych płatach mózgu, co wyraźnie zaznacza się
między 5. a 7. rokiem życia (Thatcher, 1994).

Otrzymane przez nas rezultaty mają wartość
poznawczą, pokazując powiązania między
różnymi czynnikami kontroli poznawczej oraz

ukazując prawidłowości rozwojowe dotyczące każdego z nich. Rozwijająca się w wieku przed-
szkolnym zdolność do mentalizacji, a zatem świadomej kontroli swoich działań i myśli, wyraża
się bowiem w trzech badanych przez nas czynnikach kontroli poznawczej. Badania te mają także
wartość metodologiczną, wskazując na rodzaje zadań służących do badania zmian rozwojowych.
Powiązania między poszczególnymi czynnikami kontroli poznawczej mogą być wykorzystane
w postępowaniu diagnostycznym do stawiania hipotez co do przyczyn osiąganych przez badanego
wyników. Należy zaznaczyć, że wyjaśnień o powiązaniach przyczynowo-skutkowych między
badanymi czynnikami kontroli poznawczej w ontogenezie mogą dostarczyć jedynie badania
longitudinalne.

LiTERATURA

Astington J.W. (2001), The future of Theory-of-Mind Resarch: Understanding motivational states, the role
of language, and real – world consequences. Child Development, 72, 685–687.

Astington J.W., Jenkins J.M. (1999), A longitudinal study of the relation between language and theory of
mind development. Developmental Psychology, 35, 1311–1320.

Białecka-Pikul M. (2002), Co dzieci wiedzą o umyśle i myśleniu. Kraków: Wydawnictwo Uniwersytetu
Jagiellońskiego.

47Rozwój zdolności mentalizacji. Z badań nad związkiem teorii umysłu...

Bretherton I., Beeghly M. (1981), Talking about internal states: The acquisition of an explicit theory of mind.
Developmental Psychology, 18, 906–921.

Carlson S. M., Moses L. J., Breton C. (2002), How specific is the relation between executive function and
theory of mind? Contributions of inhibitory control and working memory. Infant and Child Develop-
ment, 11, 2, 73–92.

Carlson S.M., Moses L.J. (2001), Individual differences in inhibitory control and children’s theory of mind,
Child Development, 72, 4, 1032–1053.

de Villiers J., de Villiers P. (1998), Linguistic determinism and the understanding of false beliefs [w:] P.
Mitchell, K.J. Riggs (red.), Children’s reasoning and the mind, 191–224. Hove: Psychology Press.

Gioia A.G., Isquith P.K. Guy S.C. (2001), Assessment of executive functions in children with neurological
impairment [w:] R.J. Simeonsson, S.L. Rosenthal, Psychological and developmental assessment, 317–356.
New York, London: The Guilford Press.

Gioia A.G., Isquith P.K., Guy S.C., Kenworthy, L. (2000), BRIEF: Behavior Rating Inventory of Executive
Function. Lutz: Psychological Assessment Resources Inc.

Grimm H., Schöler H. (1978), Heidelberger Sprachentwicklungs Test. Handanweisung für die Auswertung
und Interpretation. Braunschweig: Georg Westermann Verlag.

Hughes C. (1998), Finding your marbles: Does preschooler’s strategic behavior predict later understanding
of mind? Developmental Psychology, 34, 6, 1326–1339.

Jagodzińska M. (2003), Rozwój pamięci w dzieciństwie. Gdańsk: GWP.
Jenkins J.M., Astington J.W. (1996), Cognitive factors and family structure associated with theory of mind

development in young children, Developmental Psychology, 32, 1, 70–78.
Kielar-Turska M. (2002), Badania nad dziecięcymi teoriami umysłu i ich znaczenie dla klinicznej psychologii

dziecka [w:] B. Kaja (red.), Wspomaganie rozwoju: psychostymulacja i psychokorekcja, t. IV, 16–37.
Bydgoszcz: Wydawnictwo Akademii Bydgoskiej.

Kochanska G., Coy K.C., Murray K.T. (2001), The development of self-regulation in the first four years of
life. Child Development, 72, 1091–1111.

Łuria A. (1973), The working brain. New York: Basic Books.
Miller C.A. (2001), False belief understanding in children with specific language impairment. Joural of

Communication Disorders, 34, 73–86.
Mischel W. (1968), Personality and assessment. New York: Wiley.
Pennington B.F. (1997), Dimensions of executive functions in normal and abnormal development [w:] N.A.

Krasnegor, G.R. Lyon, P.S. Goldman-Rakic (red.), Development of the prefrontal cortex: Evolution,
neurobiology and behavior, 265–281. Baltimore: Brooks.

Piaget J. (1966), Narodziny inteligencji dziecka. Warszawa: PWN.
Piaget J. (2005), Mowa i myślenie dziecka. Warszawa: PWN.
Piaget J. (2006), Jak sobie dziecko wyobraża świat. Warszawa: PWN.
Posner M., Petersen S.E. (1990), The attention system of human brain. Annual Review in Neuroscience,

13, 25–42.
Ruffman T., Slade L., Rowlandson K., Rumsey Ch., Garnham A. (2003), How language relates to belief,

desire, and emotion understanding. Cognitive Development, 18, 139–158.
Shatz M., Wellman H.M., Silber S. (1983), The acquisition mental verbs: A systematic investigation of the

first references to mental state. Cognition, 14, 301–321.
Szuman S. (1961), O uwadze. Aktywizowanie i kształtowanie uwagi dowolnej uczniów na lekcjach w szkole.

Warszawa: PZWS.
Szuman S. (1968), O rozwoju języka i myślenia dziecka. Warszawa: PWN.
Thatcher R.W. (1994), Cyclic cortical reorganization. Origins of human cognitive development [w:] G.

Dawson, K.W. Fischer (red.), Human behavior and the developing brain, 232–266. New York: Guilford.
Watson A.C., Painter K.M., Bornstein M.H. (2001), Longitudinal relation between 2-year-olds’ language

and 4-year-olds theory of mind. Journal of Cognition and Development, 2 (4), 449–457.

