
ROCZNIKI P S Y C H O L O G I C Z N E 
Tom 5 - 2002 

M A Ł G O R Z A T A S O B O L 

M E T A F O R A 

J A K O S P O S Ó B E K S P R E S J I P O S T A W T E M P O R A L N Y C H * 

Niektóre rzeczy można oddać jaśniej i trafniej za po­
mocą przenośni niż za pomocą właściwych wyrazów. 

Demetriusz 

„Co to jest czas?" O ile na to s łynne pytanie św. Augustyna wciąż nie ma 
jednoznacznej i uniwersalnej odpowiedzi, o tyle dużo m o ż e m y powiedz ieć na 
temat, j ak i jest czas, a dokładniej - jak postrzegany jest przez ludzi . Giosca 
(1978, s. 114) pisze, że podobnie jak Eskimosi mają wiele s łów na okreś lenie 
śniegu, tak potrzebujemy setek wyrażeń do oddania rozmai tośc i temporalnego 
doświadczen ia . Bogactwo opisów czasu wynika z jego skomplikowanej natu­
ry. Czas nie jest bowiem postrzegany tak bezpoś redn io , jak np. przest rzeń 
(Nosal, 2000b). Kotarbiński (za: Pawluczuk. 1978, s. 54) s twierdzi ł nawet: 
„Nie ma takiego przedmiotu, nie ma takiego czegoś , nic nie jest czasem, 
żaden przedmiot nie jest czasem". Z drugiej strony, cz łowiek wiąże z czasem 
bardzo silne i z różn icowane emocje - niesie on ze sobą za równo najpięknie j ­
sze, jak i najgorsze chwile życia. Dla oddania tak postrzeganego czasu - jako 
czegoś n ieokreś lonego , a zarazem wzbudza jącego intensywne emocje - ludzie 
częs to posługują się metaforami. „Gdy m ó w i m y o rzeczach, których nie po­
strzegamy za pomocą zmys łów, musimy uciekać się do metaforycznego uży­
cia j ęzyka . [...] Każdy, kto mówi o rzeczach, k tórych nie m o ż n a zobaczyć , 
ani do tknąć , ani us łyszeć i td. , musi nieuchronnie tak m ó w i ć , jakby rzeczy te 
można było zobaczyć lub dotknąć , lub je u s ły szeć" (Lewis 1947, s. 160-161). 

MGR MAŁGORZATA SOBOL. Zakład Psychologii O s o b o w o ś c i . Instytut Psychologii K U L . 
A l . R a c ł a w i c k i e 14, 20-950 Lublin; e-mail: etiuda@vsop403.umcs.lublin.pl 

Praca finansowana w ramach grantu K B N 5 H 0 1 F 01820 „ U m y s ł o w e reprezentacje 
czasu: wymiary, struktura, konsekwencje regulacyjne". 

mailto:etiuda@vsop403.umcs.lublin.pl


116 MAŁGORZATA SOBOL 

Metafory temporalne możemy podziel ić na niewerbalne i werbalne. Nie­
werbalne to na przykład rzeźby, obrazy czy też proste figury geometryczne. 
Cottle (1976) s tosował w swoich badaniach koła, kwadraty i l inie różnej 
d ługości jako symbolizacje czasu. Przedmiotem tego ar tykułu są werbalne 
metafory czasu. Z tego typu przenośn iami spotykamy się w życiu codzien­
nym, bogatym ich źródłem jest także literatura p iękna . Mamy więc tak popu­
larne metafory, jak np. „Czas to p ien iądz" , „Czas ucieka", jak i bardzo wy­
szukane i rozbudowane, np. „Czas ma na grzbiecie torbę; w niej j a ł m u ż n ę / 
Dla zapomnienia. Jest z niego potężny / Niewdzięczny potwór , a owe okru­
chy / Są pożerane , zaledwie nas tąp ią / I zapomniane, zaledwie się spe łn ią" 
(Szekspir - za: Ricoeur, 1989, s. 132). W związku z takim sposobem ekspres­
j i czasu rodzi się pytanie: j aką war tość mają metafory dla poznania temporal-
nego wymiaru o sobowośc i ? Wokó ł tego zagadnienia skupiać się będą rozwa­
żania niniejszego ar tykułu . 

I . E P I S T E M O L O G I C Z N Y A S P E K T M E T A F O R 

Od czasu s fo rmułowania definicji metafory przez Arystotelesa powsta ło 
wiele różnych jej koncepcji, także obecnie jest to pojęcie wieloznaczne (Hel-
man, 1998, s. 85; Schulte, 1997; Dobrzyńska , 1984). S łownik Kopa l ińsk iego 
(1967, s. 329) podaje nas tępującą definicję przenośni : „Figura stylistyczna, 
w której jeden przynajmniej wyraz uzyskuje inne, obrazowe, ale pokrewne 
znaczenie". W opracowaniach naukowych metafora ujmowana jest nie tylko 
jako forma j ę z y k o w a , ale też jako zagadnienie filozoficzne, sposób percepcji 
i opisu świata (por. Świą tek , 1998; Zdravko, 1995; Stępnik, 1988, Dobrzyń­
ska, 1984). Na terenie psychologii praca Bi l lowa z 1977 roku, w której prze­
nośnia rozpatrywana była przede wszystkim jako fenomen psychologiczny, 
stała się począ tk iem zainteresowania metaforą (Chlewińsk i , 1999). Od tego 
czasu wielokrotnie podejmowano temat metafory, wskazując zwłaszcza na jej 
funkcje poznawcze. 

Chlewińsk i (1999) zwraca uwagę na kreatywny aspekt metafory. Ujmuje 
j ą jako ważny instrument poznania, zwłaszcza twórczego , źródło generowania 
nowych znaczeń i pojęć: „Poprzez przeniesienie cech znaczeniowych jednych 
wyrazów na inne tworzy się nowa, swoista ca łość , częs to o charakterze se-
mantyczno-obrazowym". Metafora poprzez przes łanianie l i teralności znaczenia 
j ę z y k o w e g o dostarcza nowego rozumienia. Dla Stępnika (1988, s. 95) prze­
nośnia oznacza „spo tęgowanie a spek towośc i " . Jak stwierdzi ł Paivio (za: Chle-


METAFORA JAKO SPOSÓB EKSPRESJI POSTAW T E M P O R A L N Y C H 117 

wiński , 1999): „Metafora jest dla badacza myś len ia tym, czym zaćmien ie 
s łońca dla astronoma" - j ednocześn ie zas łania badany przedmiot i ods łania 
niektóre jego właśc iwośc i (por. Lakoff, Johnson, 1988, s. 167). Chlewiński 
(1999, s. 275) pisze dalej: „Meta foryczne definicje pojęć mo g ą dać klucz do 
lepszego zrozumienia rzeczywis tośc i , k tórą te pojęcia reprezentują , a także -
pośrednio - rzucają świa t ło na organizację reprezentacji po jęc iowej" . 

Na twórczy charakter metafor zwraca też uwagę Riceour (1989, s. 133). 
Według niego, metafora „oferuje n o w ą informację [...] mówi nam coś nowego 

0 r zeczywis tośc i " . 
Podobnie Nęcka (1999), rozpatrując p rzenośn ię w aspekcie procesu twór­

czego, wymienia jej funkcje poznawcze. Przenośn ia dostarcza nowych infor­
macji istotnych dla zrozumienia obiektu - „charak te rys tyczny dla metafory 
zabieg przenoszenia oczywistych, czyl i wydatnych, cech nośnika na obiekt, 
pozwala wykryć w tym ostatnim jego mniej oczywiste, choć przecież praw­
dziwe wła śc iwośc i " (s. 77). Uła twia dzięki temu wgląd w istotę obiektu 
1 równocześn ie przynosi efekt nowośc i i zaskoczenia. Ponadto metafora za­
zwyczaj ujmuje bardziej z łożony obiekt w terminach właśc iwych obiektowi 
prostszemu (por. Lakoff, Johnson, 1988). 

Mooi j (1976, s. 16) podkreś la znaczenie metafory jako środka, który 
umożl iwia „przyswojen ie w świet le znanego, tego, co było dotychczas niezna­
ne, nieprzyswojone lub nie nazwane". 

Maruszewski i Ścigała (1998) podkreśla ją rolę metafory w rozpoznawaniu 
s tanów emocjonalnych. Ujmują proces tworzenia się metafory jako twórczy 
proces symbol izacji - przejścia od kodu obrazowego do abstrakcyjnego. 

Lakoff i Johnson (1988, s. 266) s twierdzi l i , że: „zdolność pojmowania 
doświadczeń za p o m o c ą metafory jest kolejnym zmys łem, jak wzrok, dotyk 
czy słuch, a metafora dostarcza jedynego sposobu postrzegania i doświadcza­
nia znacznej części świa ta rzeczywistego". Okreś la ją metaforę jako klucz do 
rozumienia pojęć niezbyt wyraźn ie zarysowanych w naszym doświadczen iu , 
do których zal iczają pojęcie czasu. Wed ług au torów (s. 173), pojęcia metafo­
ryczne nadają s t rukturę rzeczywis tośc i , w tym sensie, że wpływają na to, jak 
widzimy świat i w jaki sposób dz ia łamy na podstawie tego postrzegania. 

Na znaczenie metafor w wyrażaniu z łożonych zjawisk, takich jak czas, 
zwracają uwagę również Weinrich (za: W r ó b l e w s k i , 1998, s. 19) i Ricoeur 
(1989, s. 132). Dla Falkiewicza (1996, s. 398) sam czas, pojęcie „niezrozu­
miałe , bo n i e w y o b r a ż a l n e " jest metaforą rozumianą metaforycznie. 

Mooi j (za: S tępnik , 1988, s. 31) ujmuje metaforę w kategoriach odpowie­
dzi na n iep las tyczność standardowego s łownika . Przekroczenie reguł s łownika 


118 MAŁGORZATA SOBOL 

umoż l iwia wyrażen ie nowych znaczeń i , jak pisze Dobrzyńska (1984, s. 227), 
„wyrażen ie rzeczy n iewyraża lnych" . 

Lakof f i Johnson (1988) podkreś la ją ponadto rolę metafor w procesie 
poznawania siebie (s. 261): „spora część samozrozumienia sprowadza się do 
ś w i a d o m e g o rozpoznania poprzednio nie uświadamianych metafor i tego, jak 
się wed ług nich żyje" . 

Tę os ta tn ią rolę przenośni czyni przedmiotem rozważań Barker (1997). 
Wymienia funkcje metafor w procesie psychoterapii. Powołując się na s łowa 
Mil tona Ericksona stwierdza, że metafora jest najlepszym narzędz iem do 
ukazania pacjentowi możl iwośc i , jakie tkwią w jego wnętrzu (s. 12). Zauważa 
dalej (s. 13): „Siła metafory kryje się w jej zdolności do przenikania w głąb 
afektywnego komponentu osobowośc i , który jest zwykle tak silnie broniony, 
że nie sposób do niego do t rzeć" . Dzięki temu metafory osłabiają opór 
i wzmacn ia j ą motywac ję , można za ich p o m o c ą przeformułować sytuację , 
z a s u g e r o w a ć rozwiązan ie problemu, u t rzymać kontrolę nad procesem terapeu­
tycznym, p o m ó c kl ientowi z rozumieć siebie i ocenić swoje moż l iwośc i 
(s. 48). 

Na powiązan ie emocji z poznaniem w metaforze zwraca też u w a g ę Nosal 
(2000a). Lakoff i Johnson (1988, s. 7) określ i l i przenośnię jako „rac jonalność 
w z b o g a c o n ą o wyobraźn ię" . Aspekt emocjonalny odróżnia metaforę od analo­
g i i i odpowiada za jej funkcję ekspresy jną (Nałęcka , 1997). Dobrzyńska 
(1984, s. 233) ujmuje metaforę jako bodziec uruchamiający procesy psychicz­
ne, wykracza jące poza abstrakcyjne myś len ie , przez co „dezau tomatyzu je 
reakcje na wyrażen ia j ę z y k a " . 

Podsumowując , na podstawie wymienionych funkcji poznawczych metafory 
m o ż e m y s twierdzić , że przenośnia odgrywa d u ż ą rolę w ekspresji subiektyw­
nego odczucia czasu. Przede wszystkim umoż l iwia wyrażenie tak skompliko­
wanego i niejasnego zjawiska jak czas w terminach prostszych; daje nowe 
i częs to oryginalne spojrzenie na czas psychologiczny oraz łącząc w sobie 
emocje i poznanie, oddaje emocjonalne ustosunkowanie do czasu. 

I I . M I E J S C E M E T A F O R C Z A S U W P S Y C H O L O G I I T E M P O R A L N E J 

Obecnie psychologia temporalna rozwija się pod wp ływem paradygmatu 
poznawczego. Czas rozpatruje się jako „szczegó lną postać informacji i po­
rządkujących j ą wzorców kategorialno-parametrycznych" (Nosal 1993; 2000a, 
s. 108). Przyjmuje się, że w umyśle funkcjonują umys łowe reprezentacje 


METAFORA JAKO SPOSÓB EKSPRESJI POSTAW T E M P O R A L N Y C H 119 

temporalne, pe łn iące funkcje regulacyjne (Nosal, 2000a; w druku). Odniesie­
nie do czasu wyrażone w postaci metafor można t rak tować jako rodzaj 
zmiennych procesualnych, b iorących udział w przetwarzaniu informacji tem­
poralnych. Tempora lność rozpatruje się na trzech poziomach: neurobiologicz-
nym, psychofizycznym i egzystencjalnym (Nosal, 2000a; w druku). Metafory 
odnoszą się do czasu egzystencjalnego. Są ekspresją postaw temporalnych, 
czyl i stosunku osoby do czasu jako wymiaru, swoistej war tości charakteryzu­
jące j otoczenie, osobis tą przeszłość i p rospek tywę (Nosal, 2000a). Postawy 
temporalne wyrażają różnice w osobistych koncepcjach czasu, są przy tym 
nasycone emocjami, projekcjami i doświadczen iem (por. Zaleski, 1988; Łuka­
szewski, 1983; 1984; Nosal, 1993; Nosal, Oleś , 1994; Nosal, Bajcar, 1999; 
Nosal, 2000a). 

Wie lu au torów podkreśla znaczenie metafor czasu jako ważne j informacji 
na temat o sobowośc i cz łowieka . Nosal (2000a) zwraca uwagę na metafory 
temporalne jako wskaźniki emocjonalnego ustosunkowania do czasu. Michoń 
(za: Nosal, 2000a) pisze, że metafory czasu dostarczają ważnych informacji 
o naturze reprezentacji temporalnych w skali jednostkowej, a także ś rodowis -
kowo-kulturowej . Gormann i Wessman (1977, s. 228) podkreś la ją , że znajo­
mość sposobów, na jakie osoba wyobraża sobie czas, jest w a ż n ą informacją 
na temat fenomenologicznego świata tej osoby. Zaznacza ją też, że metafory 
temporalne powinn i śmy pos t rzegać jako trafne ekspresje sytuacji życ iowej , 
odczuć , systemu wartości i znaczeń danej osoby. Podobnie Meerloo (1966, 
s. 238), p isząc o metaforach temporalnych używanych przez jego pacjentów 
w czasie terapii psychoanalitycznej, stwierdza, że w tych okreś len iach były 
przekazane podstawowe znaczenia ich cierpienia. W psychologii egzystencjal­
nej podkreś la się duże znaczenie subiektywnego doświadczan ia czasu dla 
zrozumienia indywidualnego sposobu „bycia w świec i e " (Wessman, Ricks, 
1966). 

I I I . R O D Z A J E M E T A F O R C Z A S U 

Powracając do przykładów metafor czasu podanych na początku ar tykułu , 
z auważamy , że takie przenośnie , jak „Czas ucieka", „Czas to p ien iądz" , są 
powszechnie stosowane i często nie zdajemy sobie sprawy z ich metaforycz­
nej natury. Tego typu metafory okreś la się jako martwe. Chlewińsk i (1999) 
nazywa je też genetycznymi, potocznymi, Mayenowa (1974, s. 246) - starty­
mi . Metafora Szekspira jest natomiast p rzykładem tzw. przenośn i żywe j , 


120 MAŁGORZATA SOBOL 

zwanej też poe tycką bądź ak tua lną (por. Riceour, 1989, s. 132). Aby odbiorca 
właśc iwie odczyta ł taką metaforę , musi odkryć podstawy zastosowania danego 
wyrażenia . Metafory żywe czy też aktualne są częs to bardzo oryginalne i za­
skakujące . Nie są powszechnie używane w języku codziennym. 

Lakof f i Johnson (1988) przeprowadzili c i ekawą anal izę metafory „Czas 
to p ien iądz" . Zwróci l i uwagę , że w naszej kulturze traktuje się czas jako 
pewien towar, np. p łac imy za nocleg w hotelu, za czas rozmowy telefonicz­
nej, procenty od pożyczonych pieniędzy. Traktujemy przez to czas jako 
przedmiot war tośc iowy , o ograniczonej ilości, coś co można w y d a ć , zaoszczę­
dzić , s t racić , dobrze lub źle za inwes tować . Zaznaczyć tu trzeba, że takie 
pojmowanie czasu nie jest obecne we wszystkich kulturach (por. Ha l l , 1976; 
1987). Zwraca ją na to uwagę również Gorman i Wessman (1977, s. 238). 
Nawiązując do Fromma piszą, że takie symbolizacje czasu są odzwierciedle­
niem sytuacji cz łowieka w kapitalistycznych spo łeczeńs twach , w których 
ludzie pos t rzegają siebie jako towar możl iwy do zbycia. Lakoff i Johnson 
(1988, s. 31) wskazują dalej na relacje subkategorialne między tego rodzaju 
metaforami czasu: „Czas to p i en i ądz" sugeruje, że czas jest ś rodkiem ograni­
czonym, co z kolei implikuje, że czas jest ar tykułem war tośc iowym. Autorzy 
zauważa ją też, że czas wiążemy również z pracą, np. tyle czasu potrzeba na 
wykonanie czegoś . W ten sposób nadajemy pojęciu „ c z a s " meta foryczną 
s t rukturę swego rodzaju dobra naturalnego. Dzięki temu m o ż e m y go kwanty-
f ikować , p rzyp i sywać mu okreś lony cel, war tość . 

W opisanych powyże j p rzykładach mamy do czynienia z tzw. metaforami 
strukturalnymi, w których jedno pojęcie , w tym wypadku pieniądz , nadaje 
s t rukturę meta foryczną pojęciu „czas" . Innym rodzajem metafor temporalnych 
są metafory orientacyjne (Lakoff, Johnson, 1988). W tym przypadku cały 
system pojęć nadaje strukturę innemu systemowi. Najczęściej takie p rzenośn ie 
mają charakter przestrzenny, tzn. są oparte na podstawowych opozycjach 
przestrzennych, takich jak: „góra - d ó ł " (np. „Czas to wznoszenie s i ę" ) , „do 
przodu - do ty łu" (np. „Czas p łyn ie" ) . Lakoff i Johnson (1988, s. 32), podob­
nie jak Świątek (1998, s. 115), zwracają przy tym uwagę , że w okreś leniach 
metaforycznych „dobro" , „p rawość" , „ świadomość" , „ zd rowie" i „ życ i e " to 
kierunek ku górze , np. „Głowa do góry" , „Powsta ł z martwych", natomiast 
z ło , n i ep rawość , n i e świadomość , choroba i śmierć to kierunek ku do łowi , np. 
„Popadł w tarapaty". Ta sama za leżność , jak zauważymy dalej, odnosi się też 
do metafor czasu. Takie przypisanie okreś lonych właśc iwośc i poszczegó lnym 
kierunkom wydaje się uwarunkowane doświadczen iem, np. ciało po śmierci 
c iąży ku do łowi , choroba to postawa leżąca (Świątek , 1998). C i e k a w ą inter-


METAFORA JAKO SPOSÓB EKSPRESJI POSTAW TEMPORALNYCH 121 

pretację tego zjawiska podaje Giosca (1978), który szuka przyczyn u tożsamia­
nia góry z dobrem, a dołu ze z łem w ś redniowieczu , gdzie wznoszono oczy 
do góry ku niebu bądź zwracano je ku dołowi - ku piekłu . 

Podobnie jak Lakoff i Johnson (1988) również Boroditsky (1999, s. 26) 
zwraca uwagę , że dziedziny pojęc iowe czasu i przestrzeni dz ie lą relacyjną 
s t rukturę , tzn. przestrzenne schematy są również u ży w an e jako temporalne 
schematy w myśleniu o czasie. Wśród metafor przestrzennych autor wyróżnia 
nas tępnie metafory ruchomego ego, w których „ja" lub kontekst obserwatora 
postępuje wzdłuż l i n i i czasu w kierunku przyszłości (np. „zbl iżamy się do 
świą t") i metafory ruchomego czasu, w których linia czasu postrzegana jest 
jako rzeka bądź transport t a śmowy, na k tórym zdarzenia przesuwane są 
z przyszłośc i ku przeszłości (np. „zbliżają się świę ta") (Boroditsky, 1999). 

Stępnik (1988, s. 128) pisze, że nieuchwytna kategoria czasu prowokuje 
umys ł do tworzenia jej „by towych o d p o w i e d n i k ó w w postaci różnego typu 
uprzedmio towień i wyobrażeń" . Autor zauważa dalej, że czas nie ma ustalo­
nej pozycji kategorialnej. Jest j ę z y k o w o ujmowany jako konkret, antropomor-
ficzne wyobrażen ie , sugestia lub nominalnie jako „czas" . Czas jest antropo-
morfizowany, np. „czas biegnie", „czas ucieka", a t akże , jak to j u ż było 
powiedziane wcześn ie j , jest uzmys ławiany poprzez zastosowanie pojęć prze­
strzennych, np. „otchłań czasu". 

Jak widać , analiza tzw. martwych metafor czasu, tzn. takich, którymi 
pos ługujemy się w życiu codziennym, nie zdając sobie zazwyczaj sprawy 
z ich metaforycznego charakteru, pokazuje, w jak i sposób uksz ta ł towało się 
w naszych umysłach takie a nie inne pojęcie czasu. Duży wpływ na sposób 
widzenia czasu mają czynniki kulturowe. Jak wiadomo, inaczej p o d c h o d z ą na 
przykład do wartości czasu Europejczycy, inaczej Afrykanie czy Azjaci (por. 
Hal l , 1976; 1987; Nosal, 2000b). Bardziej indywidualne odniesienie do czasu 
oddają metafory żywe, zwane też aktualnymi. C i e k a w ą me todą psychologicz­
ną, wykorzys tu jącą ż y w e metafory czasu, są skale metafor czasu. 

I V . S K A L E M E T A F O R C Z A S U 

Najczęściej s to sowaną ska lą metafor temporalnych jest test Knappa i Gar-
butta (1958). Test ten pows tawał w k i l ku etapach. Najpierw zgromadzono 
około 40 metafor, pochodzących ze zb iorów cy ta tów, antologii i innych źró­
deł . Nas tępn ie poddano je wstępnej ocenie w grupie s tuden tów, którzy wska­
zywal i odpowiedn iość poszczegó lnych metafor na p ięc ios topniowej skali. 


122 MAŁGORZATA SOBOL 

Okreś len ia , które były powszechnie akceptowane jako odpowiednie bądź 
najczęściej oceniane jako nieodpowiednie, zostały wyeliminowane. Pozosta łe 
metafory „kon t rowersy jne" (25) weszły w skład Skali Metafor Czasu. W in­
strukcji do skali badany był proszony o wskazanie, na ile dana metafora 
odpowiada jego subiektywnym wyobrażen iom czasu. Na podstawie analizy 
czynnikowej skali autorzy wyodrębni l i trzy grupy metafor. Określ i l i je jako 
Grupa Dynamiczna - Szybka (Dynamie - Hasty Cluster), Grupa Naturalis-
tyczna - Pasywna (Naturalistic - Passive Cluster) i Grupa Humanistyczna 
(Humanistic Cluster). Metafory z grupy Dynamicznej - Szybkiej to np. „fan­
tazyjny wodospad", „pojazd jadący z n a d m i e r n ą szybkośc ią" , „uciekający 
z łodz ie j " . W e d ł u g au to rów, tego rodzaju metafory są odbiciem Newtonow­
skiego ujęcia czasu: absolutnego, bezosobowego, s ta łego. Natomiast p rzenoś ­
nie z grupy Naturalistycznej - Pasywnej (np. „droga na d rugą s tronę wzgó­
rza", „dryfujące ob łok i" ) określ i l i jako orientalne, mistyczne ujęcie czasu. 
Trzec ią g rupę , Human i s tyczną , s tanowiły takie metafory, jak: „s taruszek z las­
ką" , „przędząca staruszka", „sznur koral i" , „paląca się świeca" . Autorzy zwró­
ci l i uwagę , że w metaforach tego typu jest implicite zawarte stwierdzenie 
Protagorasa: „Cz łowiek jest miarą wszystkiego". 

Inną znaną skalą metafor czasu jest test Wessmana i Ricksa (1966). Ich 
skala składała się 214 metafor, k tóre odnosi ły się do k i l ku w y m i a r ó w czasu: 
harmonii i upo rządkowan ia (np. „porządek natury", „harmonia życzeń" ) ; 
chao tycznośc i (np. „porzucona rezydencja", „zwiększa jąca się c i emność" ) ; 
k rea tywnośc i (np. „sukcesja nowych form", „ciąża i narodziny", „wieczne 
odnawianie s ię") ; des t rukcyjności (np. „gnijący pień drzewa", „rozwalający 
się gmach"); ukierunkowania, ce lowości (np. „cel zamierzeń" , „droga na 
drugą s t ronę wzgórza" , „droga do realizacji ce lów i zamie rzeń" ) . 

V . P R Z E G L Ą D B A D A N N A D Z W I Ą Z K I E M 

M I E D Z Y P R E F E R E N C J Ą M E T A F O R T E M P O R A L N Y C H 

A I N N Y M I Z M I E N N Y M I P S Y C H O L O G I C Z N Y M I 

Knapp i Garbut (1958) badali związek między pot rzebą os iągnięć , mierzo­
ną za p o m o c ą T A T , a preferencją okreś lonych metafor czasu. Przebadali 73 
mężczyzn - s tudentów Uniwersytetu Wesleyan. Okaza ło się, że osoby z wy­
soką po t rzebą os iągnięć preferowały metafory oddające szybki i ukierunkowa­
ny ruch czasu, natomiast badani z n iską po t rzebą os iągnięć wybieral i raczej 
okreś len ia odnoszące się do wolnego, spokojnego upływu czasu. W innym 


METAFORA JAKO SPOSÓB EKSPRESJI POSTAW T E M P O R A L N Y C H 123 

badaniu stwierdzono, że osoby z wysoką po t rzebą os iągn ięć opisują czas jako 
„czys ty" , „młody" , „os t ry" , „ak tywny" , „napię ty" , a osoby z n iską po t rzebą 
os iągnięć - jako „pus ty" , „z imny" , „ p o w a ż n y " (Knapp, Garbutt, 1958). 

Wessman i Ricks (1966) po równywa l i sposób doświadczan ia czasu przez 
ludzi szczęś l iwych i n ieszczęś l iwych. O k a z a ł o s ię , że osoby szczęś l iwe prze­
żywają czas w terminach ws tępowania , wznoszenia się (np. „wschód s łońca" , 
„wzbijający się p łomień nadziei"), organicznej kompozycji , p łodnośc i i roz­
woju (np. „sukcesja nowych form", „rozgałęz ia jące się drzewo", „c iąża i na­
rodziny", „n iewycze rpane ź ród ło") , harmonii, porządku (np. „porządek natu­
ry" , „harmonia życzeń" , „ równe tempo pracy i odpoczynku"). Czas jest perso-
nifikowany przez nich jako dobra, mądra osoba (np. „najmądrzejszy doradca", 
„rodzaj lekarza", „doradzający mędrzec" ) . Badani zadowoleni z życia postrze­
gają przysz łość jako jasną , obiecującą, wype łn ioną okreś lonymi celami, ku 
którym jest ukierunkowana ich ak tywność (np. „obiecująca kariera", „zwięk­
szające się powodzenie"). 

Osoby n ieszczęś l iwe pos t rzegały czas jako schodzenie, opadanie (np. „po­
wolne opadanie", „schody do grobu"), rozkład, powolna destrukcja (np. „gni­
jący pień drzewa"), n ieuczc iwość (np. „stary oszust", „chroniczny z łodzie j" ) . 
Upływ czasu widzą jako monotonny, nużący , powolny, j a łowy i pusty (np. 
..nudna beznadz ie jność" , „ sz tywna rutyna"). Odczuwa ją obezwładn ia j ącą siłę 
czasu, p o r ó w n y w a n e g o do złe j , nieprzyjaznej osoby (np. „największy tyran"). 
Przyszłość jest dla nich ciemna, bezcelowa, żywią wobec niej złe przeczucia 
(np. „beznadzie jne p rzeds ięwz ięc ie" , „rozwijające się poczucie da remnośc i " ) . 

Kurz (1963) za jmował się związkiem między zdolnośc ią do odraczania 
gratyfikacji a postrzeganiem szybkości up ływu czasu. Przebadał 46 kobiet 
testem Rorschacha i Testem Metafor Czasu Knappa i Garbutta. Autor otrzy­
mał istotną, u jemną korelację między umieję tnośc ią odraczania gratyfikacji 
a postrzeganiem szybkiego upływu czasu (metaforami z grupy Dynamicznej 
- Szybkiej) r = -0,52, /?<0,001 oraz doda tn ią korelację między umie ję tnośc ią 
odraczania gratyfikacji a preferencją metafor z grupy Naturalistycznej - Pa­
sywnej (r = 0,41, p<0,01). Wynik taki Kurz uzasadnia ł w ten sposób , że 
osoba, która ma trudności z odraczaniem gratyfikacji , jest silniej motywowana 
do postrzegania czasu jako szybko up ływającego , pon ieważ czekanie jest dla 
niej niewygodne (Kurz, 1963, s. 273). 

W badaniu Mackaya i Browna (1970) 31 s tudentów wype łn ia ło Test Meta­
for Czasu Knappa i Garbutta oraz ocen ia ło czas na 12 semantycznych ska­
lach. Okaza ło się, że preferencja dynamicznych obrazów czasu była bardziej 
związana z ocenianiem czasu jako szybkiego, aktywnego i energicznego niż 


124 MAŁGORZATA SOBOL 

jako emocjonalnego, celowego i postrzeganiem go jako przedmiotu zmartwie­
nia. 

Grossman i Hallenbeck (1965) przeprowadzili eksperyment w celu weryfi­
kacji hipotezy, że osoby oceniające czas jako ważny mają tendencję do do­
świadczania czasu jako szybko up ływającego . Jedna grupa badanych (39 
osób) wypełn ia ła zadania z instrukcją, aby zwracali u w a g ę na dok ładność 
w wykonaniu zadania. Druga grupa badanych (40 osób) rozwiązywa ła te same 
zadania z instrukcją, by szczególn ie uwzględn ić szybkość w wykonaniu za­
dań. Wszystkich przebadano testem Metafor Czasu Knappa i Garbutta. Stwier­
dzono, że te dwie grupy nie różnią się pod wzg lędem postrzegania subiektyw­
nej szybkości czasu. Na tej podstawie Grossman i Hallenbeck sformułowal i 
wniosek, że ważność czasu nie jest bezpośredn io związana z jego subiektyw­
ną szybkośc ią . 

Wallach i Green (1961) na podstawie badań z użyc iem Skali Metafor 
Czasu Knappa i Garbutta stwierdzil i , że metafory opisujące czas jako szybki 
były bardziej typowe dla starszych badanych niż dla młodszych . Wyciągnę l i 
stąd wniosek, że subiektywna szybkość czasu jest bardziej bezpośredn io zwią­
zana z war tośc ią czasu niż z poziomem aktywnośc i osoby. 

W y n i k i uzyskane przez Wallacha i Greena (1961) nie potwierdzi ły się 
w badaniu Tisnera i Wahlena (1979), którzy przebadali Skalą Metafor Czasu 
Knappa i Garbutta 152 ado lescen tów i 103 dorosłe osoby. Stwierdzi l i , że 
obydwie grupy preferowały szybkie, dynamiczne metafory do opisu subiek­
tywnej szybkości up ływu czasu. 

Interesującym zagadnieniem jest także ekspresja odniesienia do czasu 
w postaci metafor temporalnych u pac jentów psychiatrycznych. K i lka takich 
p rzyk ładów podają Schilder („Moja g łowa jest zegarem. Ja tworzę czas, nowy 
czas, taki , j a k i powinien b y ć " ; „Czy jest p rzysz łość? Poprzednio mia łem 
przysz łość , ale teraz ona coraz bardziej się kurczy") i Seeman („Porzuci łam 
teraźnie jszość , i tak będę żyła w przesz łośc i" ; „Mój czas nie jest moim cza­
sem. Ktoś inny zawsze mówi mi , co mam robić") (za: Gorman, Wessman. 
1977). 

* 

Odpowiada jąc na pytanie o wartość metafor czasu dla poznania temporal-
nego wymiaru osobowośc i , można s twierdzić , iż n iewątpl iwie znajomość 
metafor temporalnych, j a k i m i posługują się ludzie, wiele mówi o tym, jak 
postrzegają oni czas. Ta zmienna z kolei koreluje z innymi w a ż n y m i cechami 


METAFORA JAKO SPOSÓB EKSPRESJI POSTAW TEMPORALNYCH 125 

osobowośc i , takimi jak np. zadowolenie z życia, motywacja os iągnięć . Cho­
ciaż można pos tawić skalom metafor zarzut wie loznacznośc i , to jednak pod­
kreśla się pot rzebę stosowania różnorodnych metod badających temporalny 
wymiar osobowośc i z uwagi na z łożoność czasu psychologicznego (Nosal, 
2000a; w druku). Warto przy tym zwróc ić uwagę , że również naukowe opisy 
czasu odwołu ją się do ogólnie jszych metafor przedmiotowo-monadycznych, 
mechanicznych, cybernetycznych, organizmalnych (Nosal, 2000a, s. 126). 

Podsumowując , można się zas tanowić nad pytaniem: j a k i właśc iwie jest 
ten czas, który wyobraża ją sobie ludzie, czy jest harmonijny, czy chaotyczny, 
delikatny czy silny itd.? Na podstawie analizy metafor temporalnych wydaje 
się, że odpowiedz i ą jest kolejna właśc iwość czasu - ambiwalencja. Dobrze 
oddaje j ą nas tępująca metafora: „Czas pojmowany przestrzennie, rozpostarty 
na obszarze wielu lat i zaraz: czas jako punkt ruchomy w przestrzeni, wloką­
cy się lub b iegnący szybko - i zaraz, i zarazem; my, jak podróżnicy «dosia-
dający czasu» , powodujący nim jak koniem wierzchowym, lecz na przekór 
poprzedniemu, przemieszczający się po czasie, który staje się również d rogą" 
(Falkiewicz, 1996, s. 398). 

B I B L I O G R A F I A 

Barocas, H . A . (1971). Temporal orientation, human movement responses and time estimation. 

Journal of Personality Assessment, 35 (4), 315-319. 

Barker, P. (1997). Metafory w psychoterapii. Gdańsk: G W P . 

Boroditsky, L . (1999). Metaphoric structuring, understanding time through spatial metaphors. 

Cognition, 75, 1-28. 

Chlewińsk i , Z . (1999). Umysł - dynamiczna reprezentacja pojęć. Warszawa: P W N . 

Cottle, T . J . (1976). Perceiving time. A psychological investigalion with men and women. New 

York: John Wiley & Sons. 

Dobrzyńska . T . (1984). Metafora. Wroc ław: Zakład Narodowy im. Osso l ińsk ich . 

Falkiewicz, A . (1996). Istnienie i metafora. Wroc ław: Wydawnictwo A . 

Fletcher, A . (1965). Allegory. The theory of symbolic mode. New York: Ithaca. 

Giosca, V . (1978). Time forms beyond yesterday and tomorrow. New York: An Interface Book. 

Gorman, B . S., Wessman, A. E . (1977). Images, values, and concepts of time in psychological 

research. W: B . S. Gorman, A . E . Wessman (red.), The personal experience of time. New 

York-London: Plenum Press. 

Grossman, J . S., Hallenbeck, C h . E . (1965). Importance of time and its subjective speed. 

Perceptual and Motor Skills, 20, 1161-1166. 

Hall , E . T . (1976). Ukryty wymiar. Warszawa: P I W . 

Hall , E . T . (1987). Bezgłośny język. Warszawa: P I W . 

Helman, A. (red.) (1998). Słownik pojęć filmowych. Wroc ław: Wiedza o Kulturze. 


126 MAŁGORZATA SOBOL 

Knapp, R. H. , Garbutt, J . T . (1958). Time imagcry and the achievement motive. Journal of 
Personality, 26. 426-434. 

Kopal iński , W. (1967). Słownik wyrazów obcych i zwrotów obcojęzycznych. Warszawa: PWN. 

Kurz , R. B . (1963). Relationship between time imagery and Rorschach human movement 

responses. Journal of Consulting Psychology, 27, 3, 273-276. 

Lakoff, G . . Johnson, M. (1988). Metafory w naszym życiu. Warszawa: PIW. 

Lewis , C . S. (1947). Miracles. London-Glasgow: Collins, Fontanna Books. 

Łukaszewsk i , W. (1983). Orientacja temporalna jako jeden z aspektów o s o b o w o ś c i . W: W. Łu­

kaszewski (red.). Osobowość - orientacja temporalna - ustosunkowanie do zmian. Wroc­

ław: Wydawnictwo Uniwersytetu W r o c ł a w s k i e g o , s. 5-39. 

Łukaszewsk i , W. (1984). Szanse rozwoju osobowości. Warszawa: Książka i Wiedza. 

Mackay, C . K . , Brown, W. P. (1970). Metaphor preference vs. semantic ratings as measures 

of attitude toward time. Journal of General Psychology, 83 (2), 207-212. 

Maruszewski, T . . Śc igała . E . (1998). Emocje - aleksytymia - poznanie. Poznań: Wydawnictwo 

Fundacji Humaniora. 

Mayenowa, M . R. (1974). Poetyka teoretyczna. Wroc ław: Ossolineum. 

Meerloo, J . A. M . (1966). The time sense in psychiatry. W: J . T . Fraser (red.), The voices of 
time. New York: John Day. 

Mooij, J . J . A. (1976). A study of metaphor. On thenature of metaphorical expression, with 

special reference to their reference. Amsterdam-New York-Oxford . 

Nałęcka. M. (1997). Zmienne poznawcze a zdolność tworzenia i oceny metafor (praca magis­

terska, Uniwersytet Wroc ławsk i ) . 

Nęcka , E . (1999). Proces twórczy i jego ograniczenia. Kraków: Oficyna Wydawnicza „Impuls". 

Nosal, C . S. (1990). Psychologiczne modele umysłu. Warszawa: P W N . 

Nosal, C . S. (1993). Style percepcji czasu: wymiary i struktura. Propozycja nowej skali pomia­

rowej. W: J . Brzeziński (red.). Psychologiczne i psychometryczne problemy diagnostyki 
psychologicznej. Poznań: Wydawnictwo U A M . 

Nosal, C . S. (2000a). Czas jako wymiar regulacji zachowania. Problemy psychologii temporal-

nej. W: J . Brzez iński . S. Kowalik (red.), O różnych sposobach uprawiania psychologii, 
s. 106-130. 

Nosal, C . S. (2000b). D ługa historia czasu. Charaktery, 4, 38-41. 

Nosal, C . S. (w druku). Problem umysłowych reprezentacji czasu. 

Nosal, C . Bajcar, B . (1999). Czas w umyś le stratega: perspektywa temporalna a wskaźnik 

z a c h o w a ń strategicznych. Czasopismo Psychologiczne, 5, I , 55-68. 

Nosal, C . , Oleś . P. (1994). Diagnostyczna wartość pomiaru orientacji temporalnych dla wskaź­

n ików kryzysu wartośc iowania . Przegląd Psychologiczny, 37, 4, 525-537. 

Pawluczuk, W. (1978). Żywioł i forma. Warszawa: PIW. 

Ricoeur, P. (1989). Język, tekst, interpretacja. Warszawa: PIW. 

Schulte, G . (1997). An interdyscyplinary perspective on the cognitive meaning of linguistic 
metaphor its interpretation and computational representation. Philipps-Universitat Marburg. 

Stepnik, K. (1988). Filozofia metafory. Lublin: Wydawnictwo Lubelskie. 

Świątek , J . (1998). W świecie powszechnej metafory językowej. Metafora językowa. Kraków: 

P A N . 


METAFORA J A K O SPOSÓB EKSPRESJI POSTAW T E M P O R A L N Y C H 127 

Tisner, K . G . , Wahlen, K . (1979). Time perception in adolescent and elderly persons. Zeit-

schrift fuer Entwicklungspsychologie und Pedagogische Psychologie, 11, 335-346. 

Wallach, M . A . , Green, L . R . (1961). On age and the subjestive speed of time. Journal of 

Gerontology, 16, 71-74. 

Wessman, A . E . , Ricks , D. F . (1966). Mood and personalny. New York: Holt, Rinehart and 

Winston. 

Wróblewsk i , P. (1998). Struktura, typologia i frekwencja polskich metafor. Białystok: Wydaw­

nictwo Uniwersytetu w Bia łymstoku . 

Zaleski, Z . (1988). Transtemporalne „ja": o s o b o w o ś ć w trzech wymiarach czasowych. Przegląd 

Psychologiczny, 31, 4, 931-943. 

Zdravko, R. (1995). From a metaphorical point of view. A multidisciplinary approach to the 

cognitive content of metaphor. Berl in-New York: Walter de Gruyter. 

M E T A P H O R A S A W A Y O F E X P R E S S I N G T E M P O R A L A T T I T U D E S 

S u m m a r y 

The article is devoted to an analysis of temporal metaphors as a way of expressing atti-

tudes towards time. Cognitive functions of this type of metaphors are pointed to, such as: 

expressing a complex phenomenon of the time in simpler terms, a new and sometimes original 

view of the time, rendering emotional relation to the time. Different kinds of metaphors are 

described: Knapp and Garbutfs as well as Wessman and Ricks's . Finally, results are quoted 

of selected studies of the relation between preference of temporal metaphors and other psycho­

logical variables, among others satisfaction with life and the need of achievement. 


