

**ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ
ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΨΥΧΟΛΟΓΙΑΣ**

**Κοινωνικές Αναπαραστάσεις, πρακτικές και χρήσεις του
Σώματος**

ΑΓΓΕΛΙΚΗ ΑΡΩΝΗ

ΑΘΗΝΑ 2008

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ.....	5-10
----------------------	-------------

ΜΕΡΟΣ ΠΡΩΤΟ

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ ΣΤΙΣ ΕΝΝΟΙΟΛΟΓΗΣΕΙΣ ΤΟΥ ΣΩΜΑΤΟΣ

1.1 Αρχαιότητα.....	11-15
1	Ανθρωποκεντρική περίοδος: Σωκράτης, Πλάτωνας, Αριστοτέλης
1.1.2	Ατομιστική περίοδος της Ελληνικής Φιλοσοφίας
1.2 Μεσαίονας.....	16-18
1.3 Αναγέννηση-Αρχή Νεωτερικότητας.....	19-24
1.3.1	Η διαδικασία του Εκπολιτισμού του Σώματος –Norbert Elias
1.3.2	Το Σώμα ως Μηχανή -Rene Descartes
1.4 Η Νατουραλιστική προσέγγιση του Σώματος.....	24-27
1.5 Μαρξ.....	27-28
1.6 Νίτσε.....	28-29
1.7 Δαρβίνος.....	29-31

ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ

ΣΥΓΧΡΟΝΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ ΤΟΥ ΣΩΜΑΤΟΣ ΚΟΙΝΩΝΙΚΕΣ ΕΠΙΣΤΗΜΕΣ

2.1 Το Σώμα στη Μετανεωτερικότητα.....	32-36
2.2 Κοινωνικός Κονστрукτιβισμός:	
2.2.1 Mary Douglas.....	37-39

2.2.2 Michel Foucault.....	39-41
2.2.3 Erving Goffman.....	41-45
2.3 Το σωματικό βίωμα στη Φαινομενολογία: Maurice Merleau-Ponty.....	45-47
2.4 Φεμινιστικές θεωρίες.....	47-49
2.5 Σύγχρονες Κοινωνιολογικές Θεωρίες του Σώματος:	
2.5.1 Pierre Bourdieu.....	50-54
2.5.2 Η σχέση του σώματος με την κοινωνία και την παιδεία.....	54-57
2.5.2 Chris Shilling.....	57-61
6 Το Σώμα στην Κοινωνική Ψυχολογία	61-66
1 Εικόνα Σώματος.....	66-69
2 Τόπος Ελέγχου.....	69-73
3 Εικόνα Σώματος και Τόπος Ελέγχου.....	73-75

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

ΥΠΟΘΕΣΕΙΣ ΚΑΙ ΜΕΘΟΔΟΛΟΓΙΑ ΤΗΣ ΕΡΕΥΝΑΣ

3.1 Υποθέσεις προς διερεύνηση.....	76-77
3.2 Δείγμα.....	77
3.3 Ανεξάρτητες μεταβλητές.....	78-79
3.4 Η μέθοδος	
3.4.1 Συλλογή δεδομένων.....	80-83
3.4.2 Επεξεργασία και ανάλυση των δεδομένων	
3.4.2.1 Ποιοτική ανάλυση των δεδομένων μέσω της Ανάλυσης Περιεχομένου... ..	83-84
3.4.2.2 Δομική ανάλυση και η μέθοδος του Vergès.....	84-85
3.4.2.3 Στατιστική επεξεργασία των ερωτηματολογίων και ποσοτική ανάλυση των δεδομένων.....	85-86

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΑΝΑΛΥΣΗ ΚΙ ΕΡΜΗΝΕΙΑ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ

ΚΟΙΝΩΝΙΚΕΣ ΑΝΑΠΑΡΑΣΤΑΣΕΙΣ ΤΟΥ ΣΩΜΑΤΟΣ

4.1 Ανάλυση περιεχομένου και σύσταση κατηγοριών.....	87-89
4.2 Κοινωνικές Αναπαραστάσεις του σώματος και φύλο.....	89-97
4.3 Κοινωνικές Αναπαραστάσεις του σώματος και ηλικία.....	97-102
4.4 Κοινωνικές Αναπαραστάσεις του σώματος και κοινωνική τάξη.....	102-106

ΚΕΦΑΛΑΙΟ ΠΕΜΠΤΟ

ΣΩΜΑΤΙΚΟ ΒΙΩΜΑ, ΕΙΚΟΝΑ ΣΩΜΑΤΟΣ ΚΑΙ ΤΟΠΟΣ ΕΛΕΓΧΟΥ

5.1 Εισαγωγικό.....	107
5.2 Βιωμένη σωματική εμπειρία και φύλο.....	107-110
5.3 Βιωμένη σωματική εμπειρία και ηλικία.....	110-111
5.4 Βιωμένη σωματική εμπειρία και κοινωνική τάξη.....	111-113
5.5 Εικόνα σώματος και φύλο.....	113-116
5.6 Εικόνα σώματος και ηλικία.....	116-117
5.7 Εικόνα σώματος και κοινωνική τάξη.....	118-119
5.8 Εικόνα σώματος και Τόπος Ελέγχου.....	119-121
5.9 Τόπος Ελέγχου και πρακτικές σώματος.....	121-123

ΚΕΦΑΛΑΙΟ ΕΚΤΟ

ΚΟΙΝΩΝΙΚΕΣ ΠΡΑΚΤΙΚΕΣ ΚΑΙ ΧΡΗΣΕΙΣ ΤΟΥ ΣΩΜΑΤΟΣ

6.1 Εισαγωγικό.....	124
6.2 Πρακτικές του σώματος και φύλο.....	124-129
6.3 Πρακτικές του σώματος και ηλικία.....	130-132
6.4 Πρακτικές του σώματος και κοινωνική τάξη.....	132-136
6.5 Καταναλωτικές συμπεριφορές	
6.5.1 Πρακτικές ένδυσης.....	136-139
6.5.2 Μόδα και συμμόρφωση με τη μόδα.....	140-144
6.6 Συναισθηματική ικανοποίηση από το ρουχισμό.....	144-149

ΚΕΦΑΛΑΙΟ ΕΒΔΟΜΟ

Συμπεράσματα- Συζήτηση.....	150-157
------------------------------------	----------------

Βιβλιογραφία

Παράρτημα

ΕΙΣΑΓΩΓΗ

Το Σώμα βρίσκεται στο επίκεντρο ενός διαλόγου που δεν περιορίζεται στα πλαίσια της επιστημονικής κοινότητας αλλά ενδιαφέρει και εμπλέκει το ευρύτερο κοινωνικό σύνολο. Ανάγεται σε θέμα ενδιαφέροντος τόσο στα μαζικά μέσα επικοινωνίας όσο και σε δημόσιες και ιδιωτικές συζητήσεις που περιλαμβάνουν ζητήματα όπως η δίαιτα και η διατροφή, η μόδα, η άσκηση ή, ακόμα και οι αισθητικές χειρουργικές επεμβάσεις. Αποτελεί αντικείμενο πλείστων άρθρων και αφιερωμάτων τόσο στα έντυπα όσο και στα τηλεοπτικά μέσα μαζικής ενημέρωσης σε καθημερινή βάση. Ο καταγισμός αυτού του είδους επηρεάζει το άτομο δημιουργώντας μια ανησυχία για την υγεία, τις διαστάσεις, το σχήμα και τη γενικότερη εμφάνιση του σώματός του – ανησυχία που υπαγορεύεται από τα κοινωνικά προβαλλόμενα σωματικά πρότυπα - και αποκτά ιδιαίτερο νόημα από τη στιγμή που το ανθρώπινο σώμα συνιστά φορέα συμβολικής αξίας και κεντρικό στοιχείο της μετανεωτερικής αίσθησης της ταυτότητας. (Falk, 1994, Shilling, 1993).

Ταυτόχρονα, η ιατρική και συναφείς με αυτήν επιστημονικοί κλάδοι όπως η βιολογία, καθώς συνδιαλέγονται με τις νέες επιστημονικές εφαρμογές, καθιστούν το σώμα μια πολύπλοκη μηχανή, τα μέρη της οποίας δύνανται να τροποποιηθούν και να επισκευαστούν στο πλαίσιο σύγχρονων τεχνολογικών και επιστημονικών πρακτικών όπως οι μεταμοσχεύσεις, η νανοτεχνολογία, η προσθετική ή η γενετική υβριδοποίηση. (Shine, 2004, Balsamo, 2004). Οι νέες τεχνολογίες έχουν σαν στόχο την κατανόηση και αποκρυπτογράφηση των μεμονωμένων τμημάτων και λειτουργιών του σώματος τεμαχίζοντας το σε ολοένα και μικρότερα κομμάτια που επιδέχονται κάποιου είδους παρέμβαση. Η εντοπισμένη σε σωματικά κομμάτια ιατρική γνώση και παρέμβαση συμβάλλει στην αποσταθεροποίηση της εννοιολόγησης του σώματος

σαν ολότητα. (Μακρυγιώτη, 2004). Με τον τρόπο αυτό, το ανθρώπινο σώμα καθίσταται αντιληπτό ως ένα σύνολο μερών που επιδέχονται ανακατασκευή. (Balsamo, 1997, Haraway, 1990). Η επιστημονική γνώση και τεχνολογία παρέχει στο άτομο τη δυνατότητα να τροποποιήσει το σώμα του σύμφωνα με τις επιθυμίες και τα σχέδια του, καθιστώντας το υπεύθυνο τόσο για την ατομική κατασκευή ενός υγιούς, νεανικού και γυμνασμένου σώματος που οφείλει να συμμορφώνεται με τα αισθητικά πρότυπα της εποχής όσο και για τη διατήρησή του. Ο όρος «διατήρηση», μάλιστα, χαρακτηριστικό είναι πως υπονοεί τη δημοτικότητα της μεταφορικής χρήσης του σώματος σαν μηχανή στη σύγχρονη εποχή: όπως τα αυτοκίνητα ή άλλα καταναλωτικά προϊόντα, έτσι και τα σώματα απαιτούν σέρβις, τακτική φροντίδα και προσοχή προκειμένου να συντηρηθεί η μέγιστη λειτουργικότητα και αποδοτικότητά τους. (Featherstone, 1982). Στο πλαίσιο αυτό, το σώμα τοποθετείται υπό καθεστώς ελέγχου: ελέγχεται τόσο από τον 'κάτοχό' του όσο και από μηχανισμούς επιτήρησης και διαχείρισής του. (Foucault, 1982). Για τον Foucault, το σώμα όχι μόνο δεν έχει απαλλαχτεί από τις διαδικασίες ελέγχου και καταστολής του παρελθόντος, αλλά υπόκειται σε νέες, επεξεργασμένες, έμμεσες κοινωνικές μορφές ελέγχου, ρύθμισης, παρέμβασης και πειθαρχίας που εγκαθιδρύουν μια νέα μορφή πειθαρχικής τεχνολογίας υγιεινής. Το σώμα προσεγγίζεται ως αντικείμενο της επιστημονικής γνώσης που πρέπει να διαχωριστεί στα μέρη από τα οποία αποτελείται και να αναλυθεί. Ο σκοπός της πειθαρχικής τεχνολογίας είναι η παραγωγή ομοιόμορφων, πειθαρχημένων και υπάκουων σωμάτων που γίνονται αντικείμενα που χειραγωγούνται, μετατρέπονται και βελτιώνονται. (Foucault, 1982). Στο πλαίσιο της θεωρητικής του Foucault οι σωματικές πρακτικές, όπως αυτή της δίαιτας ή της άσκησης δεν αποτελούν μορφές ατομικού ελέγχου των υποκειμένων πάνω στο σώμα τους αλλά έμμεση μορφή χειραγώγησης του σώματος που πρέπει να υποταχθεί στους μέσους όρους, τις νόρμες και τους κανόνες που προσδιορίζει ένα σύνολο «κανονικοτήτων» του επιστημονικού λόγου για το ατομικό και συλλογικό σώμα.

Η καταναλωτική κοινωνία όμως, παράγει με τη σειρά της τις δικές της νόρμες για το «κανονικό» σώμα, διευκολύνοντας και ενισχύοντας τις σωματικές πρακτικές, αφού για να ενθαρρύνει την κατανάλωση, τεμαχίζει το σώμα για να προωθήσει στη συνέχεια προϊόντα και επανορθωτικές υπηρεσίες για τα διάφορα μέρη του. (Featherstone, 1991). Ο καταναλωτικός καπιταλισμός, μέσα από τη χρήση της σύγχρονης τεχνολογίας, κατασκευάζει και πουλάει την εικόνα ενός σώματος-παζλ που αποτελείται από διάφορα κομμάτια, κάθε ένα από τα οποία χρειάζεται φροντίδα, περιποίηση και βελτίωση. (Featherstone, 1991). Με τον τρόπο αυτό το σώμα αντιμετωπίζεται σαν ένα σχέδιο εργασίας, (Shilling, 1993), σαν μια κοινωνικά και

βιολογικά ατελής οντότητα που πρέπει να 'δουλευτεί' και να ολοκληρωθεί σαν κεντρικό στοιχείο της ταυτότητας του ατόμου. Έτσι, το ανθρώπινο σώμα εντάσσεται σε μια δυναμική διαδικασία γίνεσθαι, κι ένα ολόκληρο πλέγμα από πρακτικές και τεχνικές τροποποίησης κι αναδιαμόρφωσής του -όπως η διαίτα και οι διατροφικές συνήθειες, η μόδα, το μακιγιάζ, η σωματική άσκηση, η πλαστική χειρουργική- αναπτύσσεται για να διευκολύνει και να προωθήσει τις κοινωνικές του λειτουργίες και χρήσεις.

Ο στόχος της παρούσας έρευνας είναι να εξετάσει τις κοινωνικές αναπαραστάσεις, τις πρακτικές και τις χρήσεις του σώματος, να προσεγγίσει την Εικόνα Σώματος καθώς και να διερευνήσει τη σχέση του Τόπου Ελέγχου τόσο με την Εικόνα Σώματος όσο και με τις σωματικές πρακτικές.

Πιο συγκεκριμένα, η μελέτη αυτή επιχειρεί να διερευνήσει την κοινωνικά οικοδομημένη σκέψη που μοιράζονται τα άτομα για το σώμα, τις σημασίες του σώματος για τα άτομα, ενώ επιπλέον επιχειρεί να καταδείξει πώς αντιλαμβάνονται, φαντασιώνουν, και αναπαριστούν το σώμα τους τα άτομα ως μέλη επιμέρους κοινωνικών ομάδων. Θελήσαμε να δούμε αν οι κοινωνικές αναπαραστάσεις διαφοροποιούνται από το φύλο, αν λόγω χάρη οι αναπαραστάσεις των γυναικών για το σώμα συνδέονται με θέματα που έχουν σχέση με το σώμα ως αντικείμενο, ένα αισθητικά όμορφο αντικείμενο, υπό το φως της διαπίστωσης ότι οι γυναίκες κατέχουν συχνά στο πλαίσιο των συλλογικών αναπαραστάσεων τη θέση του αντικειμένου που προσφέρεται στο βλέμμα, ή την ερωτική επιθυμία των αντρών, (Σακαλάκη, 1984), ενώ η θεματική των κοινωνικών αναπαραστάσεων των αντρών ενδεχομένως συνδέεται περισσότερο με το σώμα ως υποκείμενο, που λειτουργεί, κινείται, βιώνει, απολαμβάνει. Όσον αφορά στο επίπεδο της μεθοδολογίας, το υλικό για τις κοινωνικές αναπαραστάσεις συγκεντρώθηκε με τη μέθοδο των ελεύθερων συνειρμών. Για την επεξεργασία του corpus των λέξεων-συνειρμών χρησιμοποιήθηκε η μέθοδος της ανάλυσης περιεχομένου και η δομική μέθοδος προσέγγισης του Vergès (1996) η οποία προσφέρει τη δυνατότητα εντοπισμού του κεντρικού πυρήνα, ο οποίος την οργανώνει και την νοηματοδοτεί.

Η υποκειμενική εμπειρία του σώματος εντάσσεται επίσης στα ενδιαφέροντα της παρούσας έρευνας. Το σωματικό βίωμα, η βιωμένη σωματική εμπειρία (Jodelet, 1984), ο τρόπος δηλαδή με τον οποίο τα άτομα αισθάνονται τη σωματική τους υπόσταση, διερευνήθηκε υπό ποικίλες συνθήκες που σχετίζονται με τέσσερα γενικότερα πεδία: συνθήκες σωματικής απόλαυσης, παθολογικές καταστάσεις, οργανικές διαδικασίες και σωματικές δραστηριότητες.

Ο τρόπος με τον οποίο τα υποκείμενα αξιολογούν την εικόνα του σώματός τους, καθώς και η υποκειμενική εκτίμηση της απόστασης του πραγματικού τους σώματος από το

επιθυμητό, εξετάστηκαν με την Κλίμακα Σωματικής Ικανοποίησης (*Body Esteem Scale*) (Franzoi και Shields, 1984) και με σχετική ερώτηση αυτοαναφοράς σε πενταβάθμια κλίμακα, αντίστοιχα.. Αν και για το σχηματισμό της Εικόνας του σώματος –δηλαδή της νοητικής αναπαράστασης που έχουν τα άτομα για το σώμα τους- παίζουν ρόλο πολλοί ενδογενείς παράγοντες (όπως ο σωματότυπος, η ηλικία, το φύλο, η φυλή, η προσωπικότητα), πρωταρχική σημασία –τουλάχιστον κατά τη διάρκεια του μεγαλύτερου μέρους της ζωής του ανθρώπου- έχει ο βαθμός στον οποίο το σώμα συμμορφώνεται με τα πολιτισμικά ιδανικά της ομορφιάς και της σεξουαλικής ελκυστικότητας. (Cash and Green, 1986, Fox, 1997, Grogan, 1999). Η παρούσα μελέτη διερευνά αν τα σύγχρονα πρότυπα ομορφιάς, που σύμφωνα με την πλειονότητα των ερευνών αποτελούν πηγή σωματικής δυσαρέσκειας των γυναικών, επηρεάζουν και τους άντρες, τόσο όσον αφορά στην αξιολόγηση του σώματός τους, όσο και ως προς τις πρακτικές τους στο βαθμό που καταδεικνύουν συμμόρφωση με τα προβαλλόμενα πρότυπα.

Βασική ένδειξη συμμόρφωσης στα κανονιστικά πρότυπα της ομορφιάς είναι η προσωπική επένδυση που απαιτείται, με τη μορφή προσπάθειας και εργασίας, συνεπικουρούμενης από τα προϊόντα και τις πρακτικές της βιομηχανίας της ομορφιάς που επιχειρεί να πείσει τα άτομα πως μπορούν να έχουν τον έλεγχο στη διαμόρφωση του σώματός τους. Η έρευνα αυτή έχει επίσης σαν στόχο να μελετήσει τις πρακτικές που συνδέονται με την κατασκευή και διαχείριση της εμφάνισης του σώματος. Εξετάστηκαν συγκεκριμένα οι συνήθειες των συμμετεχόντων όσον αφορά στις πρακτικές της δίαιτας, της προσεγμένης διατροφής, της άσκησης, και των προληπτικών ελέγχων καθώς και η καταναλωτική συμπεριφορά τους σε σχέση με το σώμα, προκειμένου να αναδυθούν οι στρατηγικές διάκρισης και κοινωνικής χρήσης του μέσω των πρακτικών ένδυσης, άσκησης, και χρήσης καλλυντικών περιποίησης και καλλωπισμού, μέσω κλειστών ερωτήσεων πενταβάθμιας κλίμακας. Η διερεύνηση των πρακτικών συμπληρώνει τη μελέτη των κοινωνικών αναπαραστάσεων, εφόσον οι κοινωνικές αναπαραστάσεις έχουν στενή σχέση με τις πρακτικές. (Jodelet, 1995). Εξάλλου, στις κοινωνικές αναπαραστάσεις, η διαδικασία της γνωστικής και συμβολικής επεξεργασίας συσχετίζεται με συμπεριφορές και για το λόγο αυτό «κάθε μελέτη αναπαραστάσεων πρέπει να παίρνει υπόψη της δύο μείζονες μορφές πραγματοποίησης: τον λόγο και τις πράξεις» (Jodelet, 1995, σελ. 115).

Η παρούσα εργασία μελετάει τη διασύνδεση της εικόνας του σώματος και των σωματικών πρακτικών με τον Τόπο Ελέγχου - που εξετάστηκε με τη βοήθεια της Τρισδιάστατης Κλίμακας του Τόπου Ελέγχου της Levenson, (1981). Θέλουμε να

διαπιστώσουμε αν το άτομο και η συμπεριφορά του είναι απλά το αποτέλεσμα των σύγχρονων πειθαρχικών πρακτικών και τεχνολογιών (Foucault) ή αν υπάρχει η δυνατότητα αντίδρασης και αντίστασης του ατόμου σε αυτές, μέσω της αίσθησης του προσωπικού ελέγχου που κατέχει. Μελετάει αν η εικόνα σώματος και οι πρακτικές διαφοροποιούνται ανάλογα με τις εσωτερικές ή εξωτερικές αποδόσεις των ενισχύσεων όπως είναι η ομορφιά, η υγεία, η λειτουργικότητα. Στο πλαίσιο αυτό διατυπώνεται η υπόθεση ότι τα άτομα με εσωτερικό τόπο ελέγχου θα παρουσιάζουν μεγαλύτερη ικανοποίηση από το σώμα τους και θα εκτιμούν πως αυτό βρίσκεται πιο κοντά στο ιδανικό από ότι τα άτομα με εξωτερικό τόπο ελέγχου. Τα άτομα με εσωτερικό τόπο ελέγχου είναι πιθανόν επίσης να επιδίδονται σε περισσότερες πρακτικές που αφορούν στη διατήρηση ή βελτίωση του σώματος και να το κάνουν πιο συστηματικά από ότι τα άτομα με εξωτερικό τόπο ελέγχου.

Η εργασία χωρίζεται σε δύο μέρη. Το πρώτο μέρος περιλαμβάνει το θεωρητικό πλαίσιο, τις υποθέσεις και τη μεθοδολογία της έρευνας. Στο δεύτερο μέρος καταγράφεται η αναλυτική παρουσίαση των αποτελεσμάτων καθώς και τα συμπεράσματα.

Αναλυτικά, το πρώτο κεφάλαιο επιχειρεί μια ιστορική αναδρομή στις εννοιολογήσεις του σώματος από την Αρχαιότητα, τον Μεσαίωνα, την Αναγέννηση έως την αρχή της Νεωτερικότητας. Περιλαμβάνει τη Νατουραλιστική προσέγγιση του Σώματος, τις θεωρίες του Μαρξ, του Νίτσε, του Δαρβίνου και του Ντεκάρτ καθώς και τη διαδικασία του Εκπολιτισμού του Σώματος του Norbert Elias. Μέσα από τις πρώτες θεωρητικές προσεγγίσεις για το σώμα καταγράφεται η καθιέρωση διπολικών και ιεραρχικών συλλήψεων –δυϊσμός/μονισμός, σώμα/πνεύμα, σώμα/ψυχή, ιδεαλισμός/υλισμός- που αποτέλεσε και τη βάση της Δυτικής Ευρωπαϊκής σκέψης. Στο δεύτερο κεφάλαιο παρουσιάζονται οι σύγχρονες προσεγγίσεις του σώματος στις κοινωνικές επιστήμες. Εξετάζεται το Σώμα στη Μετανεωτερικότητα και πιο συγκεκριμένα στα πλαίσια του Κοινωνικού Κονστрукτιβισμού, της Φαινομενολογίας, των Φεμινιστικών θεωριών, των Σύγχρονων Κοινωνιολογικών Θεωριών του Σώματος (Pierre Bourdieu και Chris Shilling) καθώς και της Κοινωνικής Ψυχολογίας. Εξετάζεται επίσης η θέση του σώματος στο πλαίσιο της σύγχρονης εκπαιδευτικής διαδικασίας. Το σύγχρονο σώμα γίνεται αντικείμενο μιας πληθώρας επιστημονικών λόγων, ειδικοτήτων και πρακτικών που το μετατρέπουν σε αντικείμενο χειραγώγησης και προϊόν εξουσιαστικών σχέσεων (Foucault), πολιτισμικό κείμενο (Douglas), σχέδιο εργασίας (Shilling), φαινομενολογικό, αισθανόμενο όν (Merleau-Ponty), έμφυλο όν (φεμινιστικές θεωρίες), «κυβερνητικό οργανισμό» / cyborg (Haraway) ή ανδρείκελο / avatar (McIlvenny). Οι μέθοδοι συλλογής και επεξεργασίας των δεδομένων παρουσιάζονται στο τρίτο κεφάλαιο.

Το δεύτερο μέρος ασχολείται με την ανάλυση και την ερμηνεία των αποτελεσμάτων. Το τέταρτο κεφάλαιο επικεντρώνεται στην παρουσίαση των Κοινωνικών Αναπαραστάσεων του σώματος. Οι κοινωνικές αναπαραστάσεις του σώματος περιγράφονται ως προς το φύλο, την ηλικία και την κοινωνική τάξη των συμμετεχόντων. Το πέμπτο κεφάλαιο παρουσιάζει τα σωματικά βιώματα, και την Εικόνα Σώματος σε σχέση με τις μεταβλητές του φύλου, της ηλικίας και της κοινωνικής τάξης καθώς και τις σχέσεις του Τόπου Ελέγχου με την εικόνα του σώματος αλλά και με τις σωματικές πρακτικές. Στο έκτο κεφάλαιο παρουσιάζεται το σώμα στην κοινωνική-καταναλωτική του διάσταση. Στο πλαίσιο αυτό, μελετώνται οι καταναλωτικές συμπεριφορές των ατόμων σε σχέση με το σώμα και συγκεκριμένα οι πρακτικές ένδυσης, άσκησης και χρήσης καλλυντικών. Μελετάται το ενδιαφέρον για το ρουχισμό, το φαινόμενο της μόδας και η συμμόρφωση με αυτή καθώς και η συναισθηματική ικανοποίηση από το ρουχισμό, όπως προέκυψαν από την ανάλυση των δεδομένων. Τέλος στο έβδομο κεφάλαιο καταγράφονται τα συμπεράσματα και γίνονται προτάσεις για πρακτικές εφαρμογές στο χώρο της παιδαγωγικής αλλά και για μελλοντική έρευνα.

Η εισαγωγή αυτή δεν θα μπορούσε να κλείσει χωρίς να ευχαριστήσω όσους συνέβαλλαν στην ολοκλήρωση της παρούσας εργασίας. Αρχικά, τον Παντελή Κωνσταντινάκο, Προϊστάμενο Φυσικής Αγωγής Δ Διεύθυνσης, Αθήνας, του οποίου η ενθάρρυνση με οδήγησε στο Πάντειο Πανεπιστήμιο και στο Γιάννη Παπαμιχαήλ, Καθηγητή του Παντείου Πανεπιστημίου Αθηνών. Το ενδιαφέρον του κυρίου Παπαμιχαήλ υπήρξε καθοριστικό για την επαφή μου με την Καθηγήτρια του Παντείου Πανεπιστημίου, Μαρία Σακαλάκη και την έναρξη της παρούσας διατριβής. Η υπομονή κι η εμπιστοσύνη της κυρίας Σακαλάκη, ως επιβλέπουσας, μαζί με τις πολύτιμες οδηγίες, υποδείξεις και κατευθύνσεις της, τόσο στο θεωρητικό όσο και στο μεθοδολογικό πλαίσιο υπήρξαν οι καθοριστικοί παράγοντες ολοκλήρωσης της παρούσας διατριβής.

Ακόμη θα ήθελα να ευχαριστήσω θερμά την Αύρα Βαζαίου και το Γιώργο Κυριακόπουλο, διδακτορικούς συμφοιτητές μου, για την ανεκτίμητη βοήθειά τους κατά τη διάρκεια πολύωρων επικοδομητικών συζητήσεων μας τόσο σε πλαίσια θεωρητικά όσο και στην στατιστική επεξεργασία των δεδομένων της έρευνας. Οφείλω τέλος, να ευχαριστήσω το Σταύρο Τσόνια, Πάρεδρο Φυσικής Αγωγής στο Παιδαγωγικό Ινστιτούτο, για την αμέριστη κατανόηση και βοήθεια του στην προσπάθειά μου να ολοκληρώσω την παρούσα διατριβή.

ΚΕΦΑΛΑΙΟ ΠΡΩΤΟ.

ΙΣΤΟΡΙΚΗ ΑΝΑΔΡΟΜΗ ΣΤΙΣ ΕΝΝΟΙΟΛΟΓΗΣΕΙΣ ΤΟΥ ΣΩΜΑΤΟΣ

1.1 Αρχαιότητα

Η αντιφατικότητα στη σημασιολόγηση του σώματος είναι κυρίαρχη σε όλες τις ιστορικές, κοινωνικές και πολιτισμικές εποχές.

Οι Αρχαίοι Έλληνες λάτρευαν και εξύμνησαν το ανθρώπινο σώμα αποτυπώνοντάς το στο μάρμαρο, στο χαλκό, στην πέτρα, στον πηλό. Άλλωστε ήταν αυτοί που πρώτοι ανέπτυξαν θεωρίες για την ομορφιά (Έκο, 2004). Οι Ολυμπιακοί Αγώνες εξήραν και γιόρτασαν τη δύναμη και την ευρωστία του αντρικού σώματος το οποίο αγωνιζόταν γυμνό. Παρόλα αυτά δεν υπήρξε φιλοσοφική συναίνεση για την έννοια του σώματος στις κυρίαρχες θεωρίες που αναπτύχθηκαν τόσο κατά την Ανθρωποκεντρική περίοδο του Σωκράτη, Πλάτωνα, Αριστοτέλη (μέσα του 5^{ου} αι. –322 π.Χ) όσο και κατά την Μετα-αριστοτελική, Ατομιστική περίοδο της Ελληνικής Φιλοσοφίας από τις σχολές του *Επικουρισμού και του Στωικισμού* (322 π.χ-529 μ.Χ).

1.1.1 Ανθρωποκεντρική περίοδος: Σωκράτης, Πλάτωνας, Αριστοτέλης

Ο *Σωκράτης* (466-399 π.χ.) περιέγραψε την ψυχή σαν έναν αβοήθητο φυλακισμένο, αλυσωμένο με χέρια και με πόδια στο σώμα, υποχρεωμένο να βλέπει την πραγματικότητα όχι άμεσα αλλά μόνο μέσα από τα σίδερα της φυλακής του. Επέμενε πως το σώμα αποτελεί εμπόδιο στη ψυχή, ένα κώλυμα, μια ατέλεια που διαρκώς μας ενοχλεί, διαταράσσει, αποσπά και αποτρέπει από το να δούμε την αλήθεια. Δεν αρνήθηκε την ευδαιμονία του ατόμου αλλά την ευδαιμονία αυτή την ταύτισε με την ηθική τελειοποίηση του ανθρώπου. Ο προορισμός του ανθρώπου είναι, κατά τον Σωκράτη, η στροφή του από έξω προς τα μέσα, προς την ψυχή και το νου, προς την αυτοσυνείδηση και αυτογνωσία. Το ανώτατο αγαθό δεν είναι η ζωή αλλά ο ορθός τρόπος ζωής. Το κύριο δεν είναι η ωφέλεια και η επιτυχία, αλλά η συμφωνία με το ηθικό και το δίκαιο. Για τον Σωκράτη αυτός που στρεφόταν προς την ψυχή και το νου προσπαθώντας να τα τελειοποιήσει αποκτούσε μαζί με την αυτοσυνείδηση, ηδονή, εσωτερική ικανοποίηση και ευδαιμονία. Την πεποίθηση του άλλωστε αυτή επικύρωσε ο Σωκράτης με τον θάνατό του. (Θεοδωρακόπουλος, 1972).

Ο *Πλάτωνας* (427-348), ακολουθώντας τη σκέψη του Σωκράτη, θεωρεί το σώμα σαν το τάφο της ψυχής, μια σκοτεινή σπηλιά και πιστεύει πως όχι μόνο σώμα και ψυχή είναι διαχωρισμένα αλλά αντίθετα και άνισα. Για το φιλόσοφο υπάρχουν δύο ειδών αντικείμενα: πρώτον οι ιδέες, που είναι αόρατες, αμετάβλητες και αιώνιες και δεύτερον τα κατ' ιδίαν αισθητά πράγματα, τα οποία συνίστανται από μικρότερα μέρη και υπόκεινται στη φθορά. Η

ψυχή συγγενεύει περισσότερο με τις ιδέες. Ιδέες και ψυχή ανταποκρίνονται το ένα στο άλλο. Η θέα των ιδεών είναι μάλιστα πληρέστερη, όσο περισσότερο η ψυχή απελευθερώνεται από τις αισθήσεις. Άρα η ψυχή συγγενεύει με το θείο, το αθάνατο, το αόρατο, ενώ το σώμα συγγενεύει με το γήινο, ορατό και φθαρτό. Παράλληλα η ψυχή είναι φύσει προορισμένη να ηγείται, ενώ το σώμα να υπακούει και να υπηρετεί. Το δυϊσμό αυτόν τον ενισχύει όταν γράφει πως η ψυχή είναι ανώτερη από το σώμα αφού το σώμα δεν είναι παρά μια σκιά που μας συντροφεύει. (Ross, 1951). Για το φιλόσοφο, η ψυχή ελευθερώνεται από τις επιθυμίες και τα δεινά του σώματος μόνο στο θάνατο.

Παρόλα αυτά, ο Πλάτωνας δεν υπήρξε ολοκληρωτικά αρνητικός και απαξιωτικός για το σώμα, τουλάχιστον για το όμορφο σώμα. Εξάλλου από τη θέση του Πλάτωνα θα γεννηθούν οι δύο πιο σημαντικές αντιλήψεις περί Κάλλους που διατυπώθηκαν στη διάρκεια των αιώνων: το Κάλλος ως *αρμονία και αναλογία* των επί μέρους τμημάτων και το Κάλλος ως *λαμπρότητα*. Για το φιλόσοφο, το Κάλλος έχει μια αυτόνομη ύπαρξη η οποία διακρίνεται από το φυσικό υπόστρωμα που τυχόν την εκφράζει. Το Κάλλος δεν δεσμεύεται με κάποιο αντικείμενο ή πρόσωπο αλλά ακτινοβολεί παντού. Επειδή, όπως προαναφέρθηκε, το σώμα για τον Πλάτωνα είναι μια σπηλιά που φυλακίζει την ψυχή, η αντίληψη μέσω των αισθήσεων πρέπει να ξεπεραστεί από την αντίληψη μέσω του πνεύματος η οποία απαιτεί την εκμάθηση της διαλεκτικής τέχνης, δηλαδή της φιλοσοφίας. Δεν μπορούν επομένως όλοι να αντιληφθούν το πραγματικό Κάλλος. (Εκο, 2004). Δίδαξε πως ένα όμορφο σώμα αποτελεί το πρώτο σκαλοπάτι προς το δρόμο της Απόλυτης Ομορφιάς και του Θείου. Στο Συμπόσιο γράφει πως υπάρχει μια ιεραρχία της τελειότητας που ξεκινάει από την αγάπη για τη φυσική, σωματική ομορφιά και την αγάπη για μια όμορφη ψυχή για να φτάνει στην αγάπη όμορφων σκέψεων και ιδεών και τέλος στην αγάπη του Θεού που είναι Απόλυτη Ομορφιά. Πρόκειται στην ουσία για την άδολη, καθαρή Ομορφιά που δεν είναι ανακατεμένη με «ανθρώπινες σάρκες» και πολλή θνητή φλυαρία. (Πλάτων, Συμπόσιο). Η θεωρία του περί Κάλλους βρήκε την έκφρασή της στο έργο του σύγχρονου του γλύπτη Πολύκλειτου που είχε ορίσει τις ιδανικές αναλογίες του ανθρώπινου σώματος στο περίφημο σύγγραμμά του «Κανόνα». Τις αναλογίες αυτές εφάρμοσε στο *Δορυφόρο*. Το άγαλμα, που ονομαζόταν και *Κανών* επιδείκνυε μια τεκτονική, καθαρή δομή, με τέλεια συμμετρία η οποία βασιζόταν σε μη πραγματικούς, θεωρητικούς, μαθηματικούς υπολογισμούς αντιπροσωπεύοντας το «σύνολο» των καλύτερων αναλογιών μιας σειράς ολυμπιονικών. (Γιαννόπουλος, Κατσιαμπούρας, Κουκουζέλη, 2000).

Ο Αριστοτέλης, (384-322 π.χ.), αν και μαθητής του Πλάτωνα, αρνήθηκε εν μέρει το δυϊσμό ψυχής και σώματος του δασκάλου του. Στη πραγματεία του «Περί Ψυχής» γράφει πως

μπορούμε να απορρίψουμε ως άσκοπη την ερώτηση αν η ψυχή και το σώμα είναι ένα, καθώς είναι σαν να ρωτάμε αν είναι ένα το κερί και το σχήμα του. Για τον Αριστοτέλη η σχέση του σώματος με τη ψυχή είναι η ίδια με τη σχέση της ύλης και της μορφής. Όπως η ύλη και η μορφή δεν νοούνται χωριστά η μία από την άλλη, αλλά αποτελούν πάντοτε ενότητα, έτσι και το σώμα και η ψυχή δεν έχουν χωριστή ύπαρξη. Η ψυχή και το σώμα γεννιούνται και αναπτύσσονται μαζί. Η ψυχή δεν μπορεί να ζήσει και να ενεργήσει χωρίς το σώμα. Το ίδιο ισχύει και για το σώμα. Η αμοιβαία αυτή σχέση ύλης και μορφής έχει σαν αποτέλεσμα να μην είναι δυνατόν κάθε ψυχή να μπαίνει σε κάθε σώμα. Η ψυχή χρειάζεται ένα σώμα που να της αρμόζει, για να μπορεί να ενεργήσει ως «εντελέχειά» του. Η ψυχή ενός ζώου δεν μπορεί να ταιριάζει στο σώμα ενός φυτού και αντίστροφα. Είναι φανερό ότι ο ορισμός αυτός της ψυχής αναφέρεται μόνο στην ψυχή ως αρχή της ζωής και όχι ως αρχή του πνεύματος. Η σχέση συνεπώς μεταξύ σώματος και ψυχής στον Αριστοτέλη είναι διαφορετική από αυτήν στον Πλάτωνα. Ψυχή και σώμα στον Πλάτωνα είναι ανεξάρτητες υποστάσεις που στην ουσία τους δεν ταιριάζουν η μία στην άλλη. Η ψυχή κατά τον Πλάτωνα, υπήρχε προτού διεισδύσει στο σώμα που είναι η φυλακή της. Ζωή και εμπύχωση υπάρχει κατά τον Αριστοτέλη παντού όπου υπάρχει διάνοια, αίσθηση και θρεπτική κίνηση με τη ψυχή να γεννιέται ταυτόχρονα με το σώμα.

Σε αντίθεση με τον ιδεαλισμό του Πλάτωνα, ο Αριστοτέλης με την πραγματιστική και ορθολογική του σκέψη, με βάση τη λογική και τη μεθοδολογία, δημιούργησε μια φιλοσοφία με αντικειμενικές αποδείξεις, η οποία αφενός αναγνώριζε την πραγματικότητα του καθαρού πνεύματος, αφετέρου παρέμενε κοντά στη ζωή και τη πράξη και ικανοποιούσε όλες τις απαιτήσεις για μια αυστηρά επιστημονική προσέγγιση. (Guthrie, 1987).

1.1.2 Ατομιστική περίοδος της Ελληνικής Φιλοσοφίας

Κατά την Μετα-αριστοτελική περίοδο της ελληνικής φιλοσοφίας ο **Επίκουρος** (341-270 π.χ), ιδρυτής της σχολής του **Επικουρισμού**, είχε εύγλωττα πει πως θεωρούμε την απόλαυση το άλφα και το ωμέγα μιας ευλογημένης ζωής. Η απόλαυση είναι το πρωταρχικό μας αγαθό. (Λαέρτιος τόμος 2^{ος}).

Οι Επικούριοι, θεωρώντας τις πνευματικές απολαύσεις ανώτερες από τις σωματικές, συνδύασαν μια υλιστική αντίληψη που ήταν εμπνευσμένη από τον Δημόκριτο και την ατομική φυσική και μια ηδονιστική ηθική με άξονα την αναζήτηση των φυσικών και αναγκαίων ηδονών με τελικό στόχο την αταραξία της ψυχής. Με τον όρο ηδονή οι Επικούριοι δεν

εννοούσαν την ηδονή που απορρέει από τις απολαύσεις και τις διασκεδάσεις («ενεργή» ή «κινητική ηδονή», ηδονή εν κινήσει) αλλά αυτή που συνοδεύει την πλήρη απουσία πόθου και πόνου, τη σωματική υγεία και την ψυχική ηρεμία («στατική», καταστηματική ηδονή). (Γεωργούλης, 1994).

Οι οπαδοί της **Κυρηναϊκής Σχολής** από την άλλη, οι Ηδονικοί, θεωρούσαν ύψιστο αγαθό την ηδονή που πηγάζει από το σώμα και τις αισθήσεις του. Διακήρυτταν την αρχή της ηδονής ως φυσικό και νόμιμο κριτήριο της ανθρώπινης ζωής. Η ηδονή κατά τους κυρηναϊκούς φιλόσοφους είναι η βασική επιδίωξη κάθε ζωντανού όντος και βασική πηγή της οι αισθήσεις, δεκτικές ερεθισμάτων του εξωτερικού κόσμου. Η κατοχύρωση όμως της ηδονής, η οποία κινδυνεύει να μετατραπεί σε οδύνη αν επικρατήσει το πάθος, προϋποθέτει λογικό έλεγχο και εξασφαλίζεται με σωστή παιδεία. Η Κυρηναϊκή Σχολή δεν όριζε την ηδονή ως ηθική ή πνευματική μακαριότητα και στους Επικούριους οι Κυρηναϊκοί αντέτειναν ότι το ιδεώδες της ηδονής σε κατάσταση *αταραξίας* που εκείνοι υπερτόνιζαν ως ύψιστο αγαθό, δεν είναι παρά μια κατάσταση αναισθησίας και νάρκης. (Γιαννόπουλος, Κατσιαμπούρας, Κουκουζέλη, 2000).

Τέλος, ο **Στωικισμός**, με ιδρυτή το Ζήνωνα, (335-263), διακήρυττε πως η ευδαιμονία βρίσκεται στην προσπάθεια να φτάσει κανείς στην αρετή. Κατά τους Στωικούς η αρετή συνίσταται στο να ζει κανείς «σύμφωνα με τη φύση» δηλαδή σύμφωνα με τη λογική. Σκοπός του ανθρώπου είναι να ρυθμίσει τη ζωή του σύμφωνα με τη λογική του και συνεπώς αφού αυτό που αντιτίθεται πάνω από όλα στη λογική είναι τα πάθη που απορρέουν από τις ορμές πρέπει ο άνθρωπος να απέχει από αυτά. Πρέπει να παραμένει δηλαδή *απαθής*, να ελέγχει τα αισθήματά του και να υπομένει καρτερικά το πόνο και τη δυστυχία επιδεικνύοντας *αταραξία*. (Sharpley, 1996). Ο Ρωμαϊκός Στωικισμός υπήρξε η κυρίαρχη φιλοσοφία της Ρωμαϊκής Αυτοκρατορίας στην αλλαγή της χιλιετίας και επηρέασε σημαντικά τον Χριστιανισμό. Ο Σενέκας (65 π.χ) ήταν σαφής όταν έγραφε πως «ένας ευφυής και λογικός άνθρωπος χωρίζει τη ψυχή από το σώμα» ή «η φύση έχει περιβάλλει την ψυχή με το σώμα σαν μανδύα του». (Seneca, 1953, Vol.2: σελ. 187, 455). Ο δυϊσμός και η ανωτερότητα της ψυχής θυμίζει τον Πλάτωνα αν και ο Σενέκας δεν είναι τόσο αρνητικός, ένας μανδύας δεν αποτελεί φυλακή ή τάφο. Ένας μανδύας περιβάλλει και προστατεύει, χωρίς φυσικά να είναι και τόσο σημαντικός όσο αυτός που τον φοράει.

Ο Επίκτητος (1^{ος} αιώνας) ήταν περισσότερο κατηγορηματικός. Αναφερόμενος στην ανθρωπότητα γράφει πως υπάρχουν δύο στοιχεία ανακατεμένα στη γέννηση μας, το σώμα που μοιραζόμαστε με τα ζώα και το μυαλό με τη λογική που μοιραζόμαστε με τους θεούς.

Περιέγραψε το σώμα σαν σκλάβο στον πυρετό, το έλκος, την δυσεντερία, τη φωτιά, το σπαθί... Ο Επίκτητος συνέβαλε στη μεγάλη επέκταση του Στωικισμού κατά τους τρεις πρώτους χριστιανικούς αιώνες. Χριστιανοί συγγραφείς όπως ο Ιωάννης ο Χρυσόστομος και ο Γρηγόριος ο Ναζιανζηνός, του αναγνωρίζουν ιδιαίτερα υψηλή θέση στη διαμόρφωση μιας ηθικής στάσης που προσεγγίζει μέχρι ένα ορισμένο σημείο τα χριστιανικά αιτήματα. (Epictetus, 1968).

Ο Μάρκος Αυρήλιος μίλησε με παρόμοιους όρους όταν περιέγραψε το σώμα σαν τίποτα παραπάνω από «πηλό και φθορά». Φυσικά, πολλοί Ρωμαίοι, συμπεριλαμβανομένου του Πτολεμαίου και άλλων αστρονόμων δεν ασπαζόταν την Στωική Σχολή και θεωρούσαν το σώμα κοσμικό.

Είναι βέβαιο πως οι θεωρίες των Αρχαίων Ελλήνων αποτέλεσαν τη βάση της Δυτικής Ευρωπαϊκής σκέψης. Αυτό φαίνεται να επιβεβαιώνεται και στη φιλοσοφία για το σώμα, όπου η καθιέρωση διπολικών και ιεραρχικών συλλήψεων –δυϊσμός / μονισμός, σώμα / πνεύμα, σώμα / ψυχή, ιδεαλισμός / υλισμός, αρνητικό / θετικό- έχουν αναπτυχθεί και κυριαρχήσει στη Δυτική φιλοσοφία. Οι Στωικοί αναπτύχθηκαν από το δυϊσμό και ιδεαλισμό του Πλάτωνα, το ίδιο και ο Χριστιανικός ασκητισμός. Ο δυϊσμός επίσης επηρέασε τόσο διαφορετικούς θεωρητικούς όσο τον Αυγουστίνο και τον Καρτέσιο και εξακολουθεί να χαρακτηρίζει την σύγχρονη βιο-ιατρική, ενώ ο υλισμός έχει επικρατήσει από τον Ηδονισμό και τον Επικουρισμό μέχρι τον Μαρξ και το σύγχρονο υπαρξισμό (Synnott, 1992). Εξάλλου, όπως αναφέρει η Ρηγοπούλου, (2003), στην αρχαία Ελλάδα είναι που διατυπώθηκε φιλοσοφικά και κυρίως μέσα από τον Πλάτωνα και το έργο του, η συνύπαρξη μέσα στον ίδιο πολιτισμό, της Άρνησης, και της Κατάφασης για το σώμα. Εδώ διατυπώθηκαν για πρώτη φορά οι όροι της συνεχούς σύγκρουσης ανάμεσα στην απαγόρευση και την επιθυμία, οι οποίες στην σύγκλιση και την αντιπαράθεσή τους ενεργοποιούν, διεκδικούν, ζωογονούν αλλά και νεκρώνουν το σώμα.

1 Μεσαίονας

Κατά τη διάρκεια του Μεσαίωνα, ο θρησκευτικός λόγος ήταν αυτός που ουσιαστικά προσδιόριζε και διαχειριζόταν το σώμα εκλαμβάνοντάς το αποκλειστικά σαν βιολογική οντότητα μειωμένου κύρους, εφόσον η υλικότητά του θεωρούνταν παροδική (δόγμα της μεταθανάτιας ζωής). Το σώμα, όπως άλλωστε και κάθε έκφανση της ανθρώπινης ύπαρξης, βρίσκονταν κάτω από την απόλυτη εξουσία της θρησκείας η οποία το αντιμετώπιζε ως επικίνδυνο γιατί σαν τμήμα του εμπειρικού κόσμου δεν μπορούσε να αποτελέσει απόλυτο αντικείμενο ορθολογικού ελέγχου. (Αλεξιάς, 2003).

Σύμφωνα με τη χριστιανική αντίληψη και συγκεκριμένα την Προτεσταντική ηθική, το σώμα συνδέθηκε περισσότερο με τον άνθρωπο ως έκπτωτο και ως ατελές δημιούργημα. Μετατράπηκε σε σάρκα, υποδηλώνοντας τη ζώδη διάσταση της ανθρώπινης φύσης και θεωρήθηκε εμπόδιο στην πορεία προς την πνευματική ανύψωση και ολοκλήρωση (Μακρυγιάννη, 2004). Για το λόγο αυτό, κυρίαρχη πρακτική υπήρξε ο ασκητισμός. Κατά την πρώτη χιλιετία του χριστιανισμού ο ασκητισμός εκφραζόταν μέσα από τα ιδανικά του μαρτυρίου, της παρθενικότητας, της ερωτικής αποχής και της απομόνωσης από τα εγκόσμια, επιδιώκοντας την απόλυτη αφοσίωση του εαυτού στον Θεό. Κατά τη δεύτερη χιλιετία πήρε νέες κατευθύνσεις. Αρχικά, υπήρξε η ίδρυση των μεγάλων Μοναχικών Ταγμάτων στη Δύση, τα μέλη των οποίων έπαιρναν όρκους φτώχειας, αγνότητας, υπακοής και σε ορισμένα όρκους σιωπής θεσμοθετώντας με τον τρόπο αυτό τον ασκητισμό. Η δεύτερη κατεύθυνση του ασκητισμού περιλάμβανε ένα νέο είδος πρακτικής, την εθελούσια επιβολή πόνου για τον εξαγνισμό της επικίνδυνης σάρκας.

Χαρακτηριστικό παράδειγμα, ο Φραγκίσκος της Ασίζης (άγιος της Ρωμαιοκαθολικής Εκκλησίας), (1182-1226), ο οποίος αναφέρει κατηγορηματικά σε ένα από τα γράμματά του πως πρέπει να μισούμε τα σώματά μας με τις αμαρτίες και τα ελαττώματά τους. Η πεποίθηση του αυτή, έβρισκε εφαρμογή στην προσωπική του ζωή αφού σύμφωνα με τον βιογράφο του, αυτομαστιγώνονταν συχνά και τρεφόταν ελάχιστα. (Bonaventure, 1978). Πολλοί Χριστιανοί αντιδρούσαν με τον ίδιο τρόπο, γεγονός που φαίνεται από την εμφάνιση των Flagellants τον 12^ο αιώνα. Οι Flagellants ήταν ομάδες χριστιανών που αυτομαστιγώνονταν δημοσίως σαν πράξη μετάνοιας. Η συγκεκριμένη πρακτική απαγορεύτηκε από διάφορους Πάπες αλλά αναβίωσε κατά τη διάρκεια του Μαύρου Θανάτου- της Μεγάλης Πανώλης (1346-9) και συνεχίστηκε σποραδικά μέχρι τον 15^ο αιώνα. Η πρακτική αυτή έχει ιδιαίτερη σημασία καθώς δείχνει τη στενή σχέση μεταξύ του φυσικού σώματος και του πολιτικού σώματος στο δημόσιο πεδίο. Η υγεία και η ευτυχία δεν γίνονται αντιληπτές μόνο σαν ιδιωτική υπόθεση αλλά σαν συλλογική και κοινωνική. Όχι μόνο μπορούν οι Χριστιανοί να φτάσουν το Θεό και να πετύχουν την σωτηρία της ψυχής τους άμεσα μέσω της επιβολής του πόνου αλλά μπορούν επίσης να σώσουν και τους άλλους. Το σώμα διαμεσολαβεί.

Παρόλα αυτά, πρέπει να επισημανθεί πως κατά το Μεσαίωνα δεν υπήρξε μονάχα ο θρησκευτικός λόγος και η ασκητική ζωή. Για το λόγο αυτό, δίπλα σε σελίδες ακραίας ηθικολογίας βρίσκουμε και στιγμές αποκάλυπτου αισθησιασμού όπως στο έργο του Ιταλού πεζογράφου Βοκκάκιου (Boccaccio) (1313-75) «Δεκαήμερο», και του Άγγλου συγγραφέα

Τσώσερ (Chaucer) (1340-1400) «Ιστορίες του Καντέρμπουρυ» όπου οι άντρες και οι γυναίκες απολάμβαναν τα σώματα ο ένας του άλλου και την ερωτική επαφή. Ο δυτικός ευρωπαϊκός Μεσαίωνας βίωσε την απαγόρευση, την καταδίκη και την προσπάθεια εξαϋλώσης του σώματος – που μαρτυρούν τόσο τα δογματικά θρησκευτικά κείμενα όσο και το κυρίαρχο φαινόμενο του μοναχισμού- και από την άλλη την επιβίωση και την μετεξέλιξη ενός υπόγειου και ισχυρού ρεύματος σωματικότητας που εκφράζεται μέσα από κοινωνικές τελετές, πρακτικές και δρώμενα όπως το καρναβάλι και πιστοποιείται στα διατάγματα κράτους και Εκκλησίας που προσπαθούν να περιστείλουν την τόσο επίμονη «διαφθορά». (Ρηγοπούλου, 2003).

Πράγματι, παράλληλα με τον σοβαρό, επίσημο λόγο της εκκλησίας, συνυπήρχε κατά το Μεσαίωνα ο ανεπίσημος λόγος του λαού, ο λόγος του καρναβαλιού και της αγοράς, του γέλιου και της αισχρολογίας. Η γλώσσα του καρναβαλιού και της αγοράς αποτελείται από χιουμοριστική και περιπαικτική διάθεση, μια παράδοση που έχει τις ρίζες της στις αρχαίες παγανιστικές γιορτές. Τα καρναβαλικά σχήματα περιλαμβάνουν επίσης ένα είδος «γκροτέσκου ρεαλισμού» στα πλαίσια του οποίου το σώμα εμφανίζεται στην υπερβολή και συνδέεται με τον εορταστικό κόσμο των γιγάντων, των τεράτων των νάνων και των ανόητων. (Bakhtin, 1984).

Οι άνθρωποι του Μεσαίωνα μπορούσαν με αυτόν τον τρόπο να βιώνουν το σώμα τους και τις λειτουργίες του σε μια πιο γήινη μορφή. Είχαν την εμπειρία του ζωντανού σώματος το οποίο ήταν πιο άμεσο και χωρίς διαμεσολαβήσεις – μια αισθησιακή ανάμειξη με τον κόσμο όπου τα όρια μεταξύ του εσωτερικού και του εξωτερικού σώματος και η διαχωριστική γραμμή μεταξύ του ατομικού και του συλλογικού, δεν ήταν τόσο αυστηρά καθορισμένα. Αυτό ήταν δυνατόν μόνο κατά την διάρκεια του καρναβαλιού, αλλά παρόλα αυτά το αισθησιακό σώμα αποτελούσε μια παρούσα και πραγματική δύναμη. Παράλληλα, το καρναβάλι δεν ήταν ένα θέαμα προς παρακολούθηση σαν τα μοντέρνα δημόσια γεγονότα αλλά κάτι στο οποίο συμμετείχαν όλοι ανεξάρτητα από την κοινωνική θέση. Αντιπροσώπευε ένα κόσμο προσωρινά αναποδογυρισμένο, κοροϊδεύοντας και περιπαίζοντας τον ευσεβή και σοβαρό τόνο των εκκλησιαστικών διδαχών και πρακτικών καθώς και τους ιπποτικούς τρόπους και τελετουργίες των ευγενών. Τα καρναβάλια και οι γιορτές ήταν επίσης συνδεδεμένα με τον φυσικό, βιολογικό ή ιστορικό χρόνο. Συσχετιζόνταν με σημαντικά σημεία ή στιγμές κρίσης του κύκλου της ζωής ή με γεγονότα μέσα στην κοινωνία. Η εορταστική αντίληψη του κόσμου υπήρξε πάντα συνδεδεμένη με τις έννοιες του θανάτου και της αναβίωσης, της αλλαγής και της ανανέωσης. Για μια σύντομη χρονική στιγμή οι άνθρωποι έμπαιναν σε έναν ουτοπικό κόσμο ελευθερίας, ισότητας, και αφθονίας. Το άτομο που τρώει και πίνει άφθονα, αναπτύσσει μια μεγάλη κοιλιά η οποία συνδέεται με την έγκυο γυναίκα που ετοιμάζεται να γεννήσει. Η γεμάτη

κοιλιά αποτελεί τον εορτασμό της ζωής και της αφθονίας της. Το κρασί απελευθερώνει από την υποκρισία και συνδέεται με το γέλιο και την χαρά, αφού μια βασική λειτουργία του καρναβαλιού είναι να διώξει τους φόβους μέσω του συλλογικού γέλιου. (Bakhtin, 1984). Η αναστολή της κοινωνικής ιεράρχησης δημιουργούσε ένα ιδιαίτερο είδος επικοινωνίας το οποίο ήταν ελεύθερο και ειλικρινές, απελευθερώνοντας τους ανθρώπους από τις νόρμες της ετικέτας και της ευπρέπειας. (Burkitt, 1999).

Ο Francois Rabelais εμπνέεται από αυτήν την καρναβαλική ατμόσφαιρα και γράφει για την γκροτέσκα εικόνα του σώματος. Η εικόνα αυτή για το σώμα είναι θετική και όπως το ίδιο το καρναβάλι, το σώμα δεν είναι ιδιωτική υπόθεση ή ιδιοκτησία, αλλά ένα παγκόσμιο, βιωμένο φαινόμενο που αφορά τον καθένα. Το σώμα του ατόμου είναι μέρος του συλλογικού, προγονικού σώματος των ανθρώπων. Το γκροτέσκο σώμα είναι κοσμικό και οικουμενικό. Επίσης, όπως και το καρναβάλι, έχει αναγεννησιακή δύναμη. Όχι μόνο καταναλώνει και αποσπά από τη γη, αλλά αναπαράγεται και δίνει ζωή. Απορροφά τον κόσμο και το ίδιο απορροφάται από τον κόσμο. Είναι ένα σώμα εν τω γίνεσθαι. Ποτέ δεν ολοκληρώνεται, ποτέ δεν είναι πλήρες, συνεχώς οικοδομείται και δημιουργείται. Συνεχώς οικοδομεί και δημιουργεί ένα άλλο σώμα. Τα γκροτέσκα σώματα δεν είναι κλειστά, αλλά ανοιχτά προς τον κόσμο, με την έμφαση τους στα χαμηλότερα μέρη τους τα οποία συνδέονται με τη γη, τις κυρτότητες και τα στόμια. (Bakhtin, 1984 και Bakhtin, 2004).

1.3 Αναγέννηση-Αρχή Νεωτερικότητας

1.3.1 Η διαδικασία του Εκπολιτισμού του Σώματος–Norbert Elias

Η Αναγέννηση, ξεκινώντας από την Ιταλία τον 14^ο αιώνα, ανακάλυψε ξανά το σώμα και μετασημάτισε τις κοινωνικές προς αυτό πεποιθήσεις και στάσεις. Κατά την περίοδο της Αναγέννησης το σώμα άρχισε να αποκτά μία ατομική, ιδιωτική φύση που ήταν κλειστή προς τον κόσμο και ολοκληρωμένη στην υπόστασή της. Ο Bakhtin, (1984), αναφέρεται σε αυτό σαν τον «κλασικό κανόνα», σε αντίθεση με το γκροτέσκο σώμα του μεσαίωνα, με τα μέρη εκείνα και τις πλευρές του που υπήρξαν δημόσια αποδεχτά στην καρναβαλική κουλτούρα, να μετατρέπονται τώρα σε ιδιωτικά και σε πηγές ντροπής. Το σώμα εξακολουθούσε να καταναλώνει φαγητό και ποτό σε αφθονία, αλλά μετατράπηκε στο ιδιωτικό, άπληστο σώμα της αστικής κοινωνίας, της οποίας ο σκοπός δεν ήταν τόσο να χορτάσει και να ικανοποιηθεί όσο να κρυφτεί να απομονωθεί για να παραδοθεί ενοχικά στις απολαύσεις της. Θα μπορούσε να πει

κανείς, πως το σώμα αυτό, δεν στόχευε πλέον στην ικανοποίηση της ανάγκης, αλλά ακολουθούσε τις επιταγές του νόμου της επιθυμίας. (Falk, 1994). Το γέλιο έγινε κι αυτό θέμα προσωπικής διασκέδασης, παύοντας να είναι η συλλογική δύναμη που απομάκρυνε τους φόβους και τις ανασφάλειες της φυσικής και κοινωνικής ζωής. Το άτομο του κλασικισμού είναι ερμητικά κλειστό στο δικό του σωματικό κέλυφος, μόνο του με τις δικές του αμφιβολίες, ανασφάλειες και φόβους, κάτι που έγινε μια χρόνια κατάσταση για τους ανθρώπους της νεωτερικότητας στη Δύση. Ταυτόχρονα, και ενισχύοντας τις αλλαγές στην εμπειρία του σώματος, υπήρξε μια αλλαγή στην αντίληψη του χρόνου. Εκεί που το καρναβάλι γιόρταζε τον κυκλικό χρόνο, η νέα εμπειρία του χρόνου που προέκυψε προς το τέλος της Αναγέννησης, ήταν αυτή του γραμμικού χρόνου. Ενώ αυτό δημιούργησε μια συναίσθηση της ιστορίας και της ιστορικής αλλαγής, διέκοψε την κυκλική σύνδεση του θανάτου και της γέννησης, της παρακμής και της ανανέωσης. Στο γραμμικό πλαίσιο του χρόνου, ο θάνατος είναι αντίθετος με τη ζωή, σημαδεύοντας το τέλος αντί για την ανανέωση. Για τον άνθρωπο, αυτό σημαίνει πως ο θάνατος του δεν είναι πλέον το σημείο που τον οδηγεί πίσω στο σώμα των προγόνων του, αλλά η εξόντωση της οντότητάς του, κάτι που πρέπει να αντιμετωπίσει μόνος. (Burkitt, 1999).

Η άποψη του Bakhtin για το μετασχηματισμό του σώματος κατά την Αναγέννηση συμπληρώνεται από τον Elias όταν μιλάει για την σταδιακή εκλέπτυνση και κοινωνικό έλεγχο τέτοιων σωματικών λειτουργιών, όπως το φαγητό, το ποτό, το φτύσιμο, το φύσημα της μύτης. Ο Elias (1982) γράφει πως καθώς προχωρούσε ο βαθμός του εκπολιτισμού των τρόπων, όλο και περισσότεροι τομείς ενστικτώδους και φυσικής συμπεριφοράς κρίνονταν χυδαίοι και ανάγωγοι. Νέες αντιλήψεις για την ευγένεια (civility) άρχισαν να εξατομικεύουν το σώμα. Μεταβαλλόμενες ιδέες γύρω από την αιδώ και την ευπρέπεια δημιουργούν κώδικες για την διαχείριση του σώματος και των λειτουργιών του. Οι αλλαγές στη συμπεριφορά, επέδρασαν στις κοινωνικές σχέσεις και οι παρορμήσεις προς τους άλλους σταδιακά όλο και περισσότερο εσωτερικεύονται. Σε αντίθεση με τη μεσαιωνική έλλειψη απαγορεύσεων και κωδίκων σχετικών με τις σωματικές λειτουργίες, από την Αναγέννηση και μετά το άτομο γνωρίζει μια μακροπρόθεσμη τάση προς όλο και αυξανόμενες απαιτήσεις για συναισθηματικό έλεγχο και αυστηρούς κώδικες διαχείρισης του σώματος. Η διαδικασία αυτή του εκπολιτισμού ξεκίνησε, σύμφωνα με τον Elias (1982), στο πλαίσιο των κοινοτήτων των αυλικών, όπου η κοινωνική κινητικότητα κατέστη πιο ρευστή και όπου το μέλλον των ανθρώπων μπορούσε να καθοριστεί όχι μόνο από τα ανθρώπινα δικαιώματά τους αλλά επίσης και από το πόσο είχαν την εύνοια του ηγεμόνα και των συμβούλων του. Σε αντίθεση με το Μεσαίωνα, οι κοινότητες των αυλικών δεν απαιτούσαν από τα άτομα να είναι πάντα ετοιμοπόλεμοι και ικανά να επιδείξουν

επιθετικότητα. Αντί γι' αυτό, τις φυσικές μάχες συχνά αντικαθιστούσαν αυλικές ίντριγκες, όπου η επιβίωση εξαρτιόταν λιγότερο από τη σωματική δύναμη και περισσότερο από την προσκόλληση σε κώδικες συμπεριφοράς και δεξιότητες στη διαχείριση των εντυπώσεων. Ο σωματικός αυτός έλεγχος, εξαπλώθηκε τόσο μέσα στις κοινότητες των αυλικών όσο και έξω από αυτές. Αυτή η διεργασία του εκπολιτισμού, η οποία επιταχύνθηκε τον 16^ο αιώνα, περιλαμβάνει τις διαδικασίες της *κοινωνικοποίησης, του εξορθολογισμού (ή εκλογίκευσης) και της εξατομίκευσης* (Elias,1982). Η *κοινωνικοποίηση* αφορά: πρώτον, τον τρόπο με τον οποίο οι φυσιολογικές σωματικές λειτουργίες των ατόμων ρυθμίζονται και οργανώνονται πλέον κοινωνικά. Αυτό διευκολύνεται από την τεχνική πρόοδο, όπως το σχεδιασμό και τη κατασκευή της τουαλέτας σαν μεμονωμένο, ιδιωτικό χώρο όπου οι «κακόγουστες» ή προσβλητικές λειτουργίες κρύβονται από το δημόσιο βίο. Δεύτερον, καθώς το σώμα υποβάλλεται ολοένα και σε περισσότερα ταμπού, μετασηματίζεται σε κοινωνικό τόπο έκφρασης των κωδικών συμπεριφοράς. Οι κώδικες αυτοί λαμβάνονται πλέον σαν διακριτικά σημάδια της ατομικής αξίας και ταυτότητας. Ο χωρισμός του σώματος από τη φύση παρείχε το θεμέλιο της διαφοροποίησης των ατόμων με βάση τους κοινωνικούς τους τρόπους στην παρουσίαση του εαυτού τους, τρόπους που εκλαμβάνονταν σαν δείκτες ατομικής αξίας και ταυτότητας. Κατά τον Elias ο ανταγωνισμός του γοήτρου στις αυλικές κοινότητες επέβαλε μια προμελετημένη κοινωνική συμπεριφορά που απαιτούσε προνοητικότητα, αυτοσυγκράτηση και σύνεση. Το φαινόμενο αυτό συνοδεύεται και από τον *εξορθολογισμό* του σώματος. Ενώ στα Μεσαιωνικά χρόνια οι παρορμήσεις εκδηλώνονται ακαριαία και άμεσα στη συνείδηση και τις πράξεις του ατόμου, τα «εκπολιτισμένα» σώματα της Αναγέννησης κατέχουν αυτοέλεγχο και ορθολογισμό. Τα στοιχεία αυτά εμποδίζουν τις αυθόρμητες και συναισθηματικές παρορμήσεις να εκφραστούν χωρίς την «άδεια» των μηχανισμών ελέγχου. Ο εξορθολογισμός του σώματος περιλαμβάνει επίσης τον σταδιακό καταμερισμό του σώματος το οποίο γίνεται λιγότερο αντιληπτό σαν ολότητα και περισσότερο σαν φαινόμενο του οποίου τα ξεχωριστά μέρη είναι πειθήνια στον έλεγχο. Τέλος, η *εξατομίκευση*, προβάλλει την τάση των ατόμων να συλλαμβάνουν τους εαυτούς τους σαν ξεχωριστές οντότητες από τους άλλους, με το σώμα τους να δρα σαν «περικλείον» τον εαυτό τους. Υπάρχει η αίσθηση της απομόνωσης και ο αναστοχασμός πάνω στο σώμα και τον εαυτό. Είναι συνεπώς σημαντικό να διατηρείται μια κοινωνικά αποδεκτή απόσταση από τους άλλους. Οι διαδικασίες αυτές για τη δημιουργία των πολιτισμένων, κοινωνικά αποδεκτών σωμάτων είχαν αποκρυσταλλωθεί σύμφωνα με τον Elias στις αρχές του 18^{ου} αιώνα και εξαπλώθηκαν και εκτός των ευγενών στις υπόλοιπες κοινωνικές

τάξεις διαμέσου των αστών παιδαγωγών και διοικητικών καθώς και των διδασκόντων της εκκλησίας.

Η Αναγέννηση συνεπώς είδε την ενδυνάμωση της αντίληψης του σώματος σαν κάτι ιδιωτικό και ατομικό χωρίς όμως αυτό να σημαίνει πως το σώμα δεν παρέμεινε ένα εργαλείο στην βούληση του Θεού. Θεωρητικοί, όπως οι Mellor και Shilling, έχουν υποστηρίξει πως ο 17^{ος} αιώνας έζησε κάτω από το πρόσωπο ενός «διπρόσωπου Ιανού» με την εμφάνιση επιστημονικών εξελίξεων να συνυπάρχουν με έντονες θεολογικές διαμάχες. Όπως χαρακτηριστικά αναφέρουν, όταν ο ουρανός αδειάζει από αγγέλους γίνεται ανοιχτός για την παρέμβαση του αστρονόμου και τελικά του αστροναύτη. (Mellor and Shilling, 1997). Σε αυτήν την απελευθέρωση από το θρησκευτικό λόγο βρίσκεται η προέλευση του Καρτεσιανού υποκειμένου, του Εγώ της ανθρώπινης σκέψης που στην απουσία μιας θεϊκής τάξης πραγμάτων γίνεται ο οδηγός προς την αλήθεια. (Burkitt, 1999).

1.3.2 Το Σώμα ως Μηχανή / Rene Descartes

Ο *Καρτέσιος ή Ντεκάρτ*, (1596-1650), έχει συχνά θεωρηθεί ο ιδρυτής της μοντέρνας φιλοσοφίας και ο καρτεσιανισμός υπήρξε η φιλοσοφία που στήριξε τα επιτεύγματα της σύγχρονης επιστήμης. Με πρωταρχική αρχή της φιλοσοφίας του το «Cogito, ergo sum» -«Σκέφτομαι άρα υπάρχω» θεώρησε το Εγώ, το πνεύμα, εντελώς ξεχωριστό από το σώμα, το οποίο αντιλήφθηκε ως μια *μηχανή* φτιαγμένη από σάρκα και οστά. Η μηχανιστική αυτή εκλογίκευση που διέπνεε τις θέσεις του Καρτέσιου συνδέθηκε με την αποικιοκρατία στο πλαίσιο της οποίας «άλλοι» πολιτισμοί οφείλουν να υποταχθούν στον μηχανιστικό έλεγχο και την κυριαρχία της δυτικής τεχνολογίας και του δυτικού πολιτισμού. (Turner, 1996). Η Καρτεσιανή δυτική φιλοσοφική παράδοση και η διάκριση σώμα / πνεύμα-η οποία οδηγεί στη συνέχεια σε μια σειρά δυϊσμών όπως βιολογικό / κοινωνικό, φυσικό / πολιτισμικό κ.λ.π.-αποτέλεσαν τη βάση προσδιορισμού του σώματος ως αντικείμενο διαχείρισης των θετικών επιστημών, ιδιαίτερα της ιατρικής και της βιολογίας. Μέσω του δυϊσμού αυτού, ο Καρτέσιος επιχείρησε την αποδέσμευση του ατόμου από τη θρησκευτική εξουσία δίνοντας της να διαχειριστεί το πνεύμα και τη ψυχή-την άυλη υπόσταση του ατόμου- και να ασχοληθεί με την αιώνια σωτηρία τους, αφήνοντας το σώμα και τη λειτουργία του στην επιστήμη. Επιστήμη η οποία νομιμοποίησε τη βιολογική, «αντικειμενική» υπόσταση του ανθρώπου ως τη μόνη

πραγματική. Με τον τρόπο αυτό, το σώμα ως βιολογική οντότητα αποτέλεσε τη βάση για το προσδιορισμό της ανθρώπινης υπόστασης και την αφετηρία κάθε σκέψης και μελέτης για τον άνθρωπο. (Αλεξιάς, 2003).

Οι ρίζες του Καρτεσιανού δυϊσμού όμως βρίσκονται σε ευρύτερες κοινωνικές αλλαγές οι οποίες τέμνουν το άτομο και τις σχέσεις του με τους άλλους και τον κόσμο. Αλλαγές στις οποίες πολλοί θεωρητικοί βρίσκουν την εμφάνιση του μοντέρνου σώματος. (Burkitt, 1999, Mellor και Shilling 1997). Η απαρχή του νεωτερικού / μοντέρνου σώματος έχει συνδεθεί με αρκετά διαφορετικές ιστορικές περιόδους. Διάφοροι θεωρητικοί υποστηρίζουν πως κατά την περίοδο της Αναγέννησης (16^{ος} αι.) τόσο οι Προτεσταντικές προσπάθειες να αναμορφώσουν τα Μεσαιωνικά σώματα όσο και άλλες κοινωνικές αλλαγές έβαλαν τα θεμέλια για την εμφάνιση του νεωτερικού σώματος. Καταρχήν, υπήρξε ο συγκεντρωτισμός του κράτους και το μονοπώλιο του στα μέσα της βίας. Αυτό είχε σαν αποτέλεσμα να χάσουν τα άτομα το δικαίωμα στη χρήση της βίας και να χρειαστεί να βρουν νέους τρόπους επιρροής στην επαφή τους με τους άλλους. Επιπρόσθετα, τα έθνη-κράτη έγιναν απρόθυμα στη χρήση σωματικής βίας ενάντια στους δικούς τους, άοπλους πληθυσμούς και αντί αυτού αναπτύχθηκε μια νέα μορφή ιδεολογικού ελέγχου. Όπως αναφέρει ο Barker (1995) αυτός ο έμμεσος ιδεολογικός έλεγχος λειτούργησε σαν μια μορφή αυτό-πειθαρχίας μέσω των άγραφων νόμων και κανόνων που κυβερνούν την υποκειμενικότητα. Αντί οι άνθρωποι να εξαναγκάζονται να προβαίνουν σε επιθετικές ενέργειες, παρακινούνταν να πειθαρχούν τους εαυτούς τους διαμέσου ποικίλων ιδεολογιών.

Παράλληλα με τις μορφές αυτές της ιδεολογικής ηγεμονίας και την πρακτική της αυτοπειθαρχίας, υπήρχαν και οι νόρμες που τα άτομα εφαρμόζουν στα πλαίσια των κοινωνικών σχέσεων. Κατά τον Foucault, (1982), στις σύγχρονες Δυτικές κοινωνίες η νόρμα έχει γίνει το μέσο μέσω του οποίου ρυθμίζεται η συμπεριφορά, αντικαθιστώντας το δικαστικό νόμο ο οποίος κατείχε το αναμφισβήτητο. Η απόλυτη μοναρχία βασιζόταν στο ξίφος, στη βία για να εφαρμόσει το νόμο, αλλά καθώς η απροθυμία για τη χρήση της βίας μεγάλωνε, ένας νέος ρυθμιστικός μηχανισμός άρχισε να εμφανίζεται, η βιο-εξουσία, βασικό στοιχείο της μετάβασης από την προνεωτερικότητα προς τη νεωτερικότητα. Αυτή η ρύθμιση της συμπεριφοράς και ο έλεγχος του ατόμου τόσο προς τους άλλους όσο και προς τον ίδιο του τον εαυτό, δημιούργησε μια μεγάλη συναισθηματική απόσταση ανάμεσα στους ανθρώπους και την αίσθηση πως ο εαυτός του βρίσκεται έγκλειστος μέσα στη σωματική πανοπλία του. Το σώμα βιώνεται σαν ένα κλειστό όριο που μας χωρίζει από τους άλλους, αίσθηση που εκφράζεται

στην κλασική αισθητική του σώματος και βρίσκεται σε αντίθεση με το γκροτέσκο. Ένα όριο που μπαίνει ανάμεσα στην άμεση αισθησιακή εμπειρία του ατόμου, στις αλληλεπιδράσεις του με τους άλλους και επεκτείνεται στο σώμα με το διαχωρισμό σώματος-πνεύματος. Με κεντρικό άξονα το κλειστό σώμα, αποκλειόμενο από τους άλλους και την «εξωτερική» φύση, αναδύονται οι δυϊσμοί του νεωτερικού κόσμου: ο διαχωρισμός μεταξύ σώματος και πνεύματος, του εγώ και των άλλων, υποκειμένου και αντικειμένου. Ο εαυτός, όλο και περισσότερο συσχετίζεται, με ένα πραγματικά Καρτεσιανό τρόπο, με την «γνωστική αντίληψη» (cognitive apprehension) σε αντίθεση με την «σαρκική» (carnal knowing) που κυριαρχούσε στο Μεσαίωνα. Κι ενώ με την «σαρκική αντίληψη» του κόσμου, η γνώση, η εμπειρία και η κατανόηση ήταν σωματικά προϊόντα που προέρχονταν από όλες τις αισθήσεις του σώματος και τους πολύπλοκους δεσμούς που υπήρχαν μεταξύ του σαρκικού, φυσικού σώματος και του πνεύματος, στη νεωτερικότητα η γνώση έγινε ένα αποκλειστικά πνευματικό φαινόμενο. Στη γνωστική αντίληψη, το πνεύμα, διαχωρισμένο από τις προκαταλήψεις των παθών και των αισθήσεων του σώματος παρείχε τη μόνη έγκυρη γνώση. (Mellor και Shilling 1997).

Ταυτόχρονα, οι Προτεσταντικές προσπάθειες να αναμορφώσουν τα μεσαιωνικά σώματα και να τα απομακρύνουν από τα φυσικά, υπερφυσικά και κοινωνικά τους περιβάλλοντα έδωσαν προτεραιότητα στις γνωστικές διαδικασίες σαν πηγή γνώσης του κόσμου, κάνοντας τα γλωσσικά σύμβολα και τις αφηγήσεις κεντρική πηγή της ατομικής ταυτότητας. Η σάρκα έπρεπε να γίνει υποδεέστερη αυτών των αφηγήσεων, το σώμα με άλλα λόγια να ελεγχθεί από το πνεύμα. Εξάλλου, τα διατάγματα του κράτους και της εκκλησίας εξαπόλυσαν διωγμό ενάντια στην έκλυση των ηθών που αποτέλεσε μια αισθητική λογοκρισία και φυσική καταστολή και επιτήρηση του σώματος και της επιθυμίας. (Mellor και Shilling 1997).

2 Η Νατουραλιστική προσέγγιση του Σώματος.

Η κοινωνιολογία από την άλλη πλευρά, έχει συνδέσει την εμφάνιση του μοντέρνου ατόμου με το Διαφωτισμό (18^{ος} αι) και την ανάπτυξη του βιομηχανικού καπιταλισμού. Χαρακτηριστικό που παρουσιάστηκε το 18^ο αιώνα αποτελεί και η θεώρηση του σώματος σαν αποκλειστικά βιολογική οντότητα. Ονομάστηκε *Νατουραλιστική* προσέγγιση και έχει έκτοτε επηρεάσει σημαντικά το πώς τα άτομα έχουν αντιληφθεί τη σχέση μεταξύ του σώματος, της ταυτότητας και της κοινωνίας. Οι νατουραλιστικές απόψεις δεν είναι όλες πανομοιότυπες αλλά

εξετάζονται σαν μία κοινή προσέγγιση με συνοχή, αφού όλες μοιράζονται μία ανάλυση του σώματος που το θεωρεί σαν την προ-κοινωνική, βιολογική, έμφυλη βάση πάνω στην οποία χτίστηκαν τα εποικοδομήματα του εαυτού και της κοινωνίας. (Shilling, 1993). Δέχεται το σώμα σαν μία βιολογική οντότητα που υπάρχει ως καθολικό φαινόμενο, ανεξάρτητα από το κοινωνικό πλαίσιο στο οποίο εδρεύει. (Αλεξιάς, 2006).

Οι νατουραλιστικές απόψεις πρεσβεύουν πως οι ικανότητες και οι περιορισμοί των ανθρώπινων σωμάτων ορίζουν την ατομικότητα και παράγουν τις κοινωνικές, πολιτικές και οικονομικές σχέσεις. Οι ανισότητες στον υλικό πλούτο, τα νομικά δικαιώματα και η πολιτική δύναμη δεν είναι κοινωνικά κατασκευασμένες αλλά δεδομένες ή τουλάχιστον δικαιολογημένες από την καθοριστική δύναμη του βιολογικού σώματος. Η βιολογική διάσταση του σώματος έχει χρησιμοποιηθεί για μεγάλο χρονικό διάστημα για να ερμηνευτούν και να δικαιολογηθούν οι ανισότητες μεταξύ αντρών και γυναικών. Υποστηρίζεται, στο πλαίσιο της νατουραλιστικής προσέγγισης, ότι επειδή οι άντρες και οι γυναίκες είναι τόσο διαφορετικοί σωματικά, είναι «φυσικό» να ζουν με διαφορετικό τρόπο και να είναι ικανοί για διαφορετικά είδη δραστηριοτήτων. (Nettleton, 2002). Οι απόψεις αυτές αποκρυσταλλώθηκαν τον 18^ο αιώνα, σε ένα μοντέλο που υπεράσπιζε πως ο τρόπος ζωής και η κοινωνική θέση είναι στενά συνδεδεμένα με τις ατομικές σωματικές ικανότητες. Σύμφωνα με το μοντέλο αυτό, τα γυναικεία σώματα καθιστούσαν τις γυναίκες ικανές μόνο για την αναπαραγωγή, τη φροντίδα των παιδιών και τη δημιουργία μιας καλής οικογενειακής ζωής. (Shilling, 1993).

Ο βιολόγος του 19^{ου} αιώνα Patrick Geddes (Boardman, 1978), περιέγραψε στην εργασία του δύο αντίθετες διαδικασίες να λαμβάνουν χώρα στα αντρικά και τα γυναικεία σώματα, τις «δομικές, δημιουργικές, συνθετικές», τις οποίες τις ονόμασε αναβολισμό και τις «αποδιοργανωτικές, διαλυτικές χημικές αλλαγές» που τις ονόμασε καταβολισμό. Οι γυναίκες, σύμφωνα με τον Geddes, ήταν κυρίως καταβολικές ενώ οι άντρες αναβολικοί. Η Martin, (1989), παραθέτοντας ένα κείμενο του, γράφει πως είναι γενικά παραδεκτό πως οι άντρες είναι πιο δραστήριοι, ενεργητικοί, ενθουσιώδεις, παθιασμένοι και ευμετάβλητοι ενώ οι γυναίκες, πιο παθητικές, συντηρητικές, νωθρές, και σταθερές. Οι πιο ενεργητικοί άντρες, με κατά συνέπεια περισσότερες εμπειρίες, μπορεί να έχουν μεγαλύτερους εγκεφάλους και περισσότερη ευφυΐα, αλλά οι γυναίκες, ιδιαίτερα ως μητέρες, έχουν αναμφίβολα μεγαλύτερη αναλογία αλτρουιστικών συναισθημάτων. (Martin, 1989). Στη νατουραλιστική θεώρηση του σώματος, στηρίχτηκαν και τα επιχειρήματα των αντρών στην Αγγλία και την Γαλλία ενάντια στο κίνημα των γυναικών για το δικαίωμα της πρόσβασης τους στα Πανεπιστήμια. Στη Γαλλία, ο Gustave

Le Bon, (Le Bon, 1896), υπέρμαχος της κρανιομέτρησης, έκανε μετρήσεις σε δεκατρία κρανία για να νιώσει σίγουρος να συμπεράνει το 1879 πως οι γυναίκες έχουν μικρότερα κρανία, συνεπώς και μικρότερους εγκεφάλους σε σχέση με τους άντρες, αντιπροσωπεύοντας έτσι μορφές κατώτερης εξέλιξης, πιο κοντινές στα παιδιά και τους άγριους, παρά στον ενήλικα, πολιτισμένο άντρα. Για το λόγο αυτό, το να τους παραχωρηθεί το δικαίωμα της ίδιας ανώτατης εκπαίδευσης με τον άντρα είναι μια επικίνδυνη χίμαιρα. Ένα σχετικό επιχείρημα αφορούσε και τις καταστροφικές συνέπειες που έχει ο πνευματικός φόρτος στην αναπαραγωγική ικανότητα της γυναίκας. Παιδαγωγοί του 19^{ου} αιώνα, προήγαγαν την αντίληψη πως η παρατεταμένη πνευματική εργασία δημιουργούσε γυναικολογικά προβλήματα και μια χειροτέρευση της γενικής υγείας της γυναίκας. Καθώς η φυσική θέση της γυναίκας ήταν στο σπίτι να φροντίζει τα παιδιά, η ενασχόληση με τα ακαδημαϊκά όφειλε να παραμείνει αντρικό προνόμιο. (Shilling, 1993).

Παράλληλα, με την αυξανόμενη ιατροκοποίηση του γυναικείου σώματος, η επιστήμη της ιατρικής το 19^ο αιώνα επέβαλλε ισχυρότερα όρια μεταξύ των σωμάτων των αντρών και των γυναικών στη σφαίρα της έμμισθης εργασίας, τη σεξουαλικότητα, τον ελεύθερο χρόνο και τα σπορ. Οι πρακτικές συνέπειες αυτής της ιατροκοποίησης υπήρξαν κατά κύριο λόγο περιορισμένες στις μεσαίες κοινωνικές τάξεις. Οι άντρες, οι γυναίκες και τα παιδιά της εργατικής τάξης συχνά εργάζονταν μαζί, κάτω από παρόμοιες συνθήκες, χωρίς να δίνεται ιδιαίτερη σημασία στις «ειδικές» σωματικές ανάγκες των γυναικών και των παιδιών για ξεκούραση και χαλάρωση. (Mangan and Park, 1987).

Δύο χαρακτηριστικά φαίνονται να εξηγούν γιατί οι νατουραλιστικές θεωρίες σχετικά με την αδυναμία του γυναικείου σώματος ήταν ιδιαίτερα δημοφιλείς κατά το 19^ο αιώνα. Το ένα ήταν ο αυξανόμενος αντίκτυπος της βιομηχανικής αλλαγής στις θέσεις του προνομίου και της ασφάλειας των αντρών της μεσαίας τάξης και το άλλο η αυξανόμενη επιρροή των οικονομικών μεταφορών στην κατανόηση της κοινωνικής και φυσικής ζωής. Αρχικά, οι ραγδαίες οικονομικές αλλαγές του 19^{ου} αιώνα τροφοδότησαν τους φόβους των αντρών ότι δεν είχαν πλέον τον έλεγχο της δικής τους μοίρας. Η αναπτυσσόμενη κλίμακα των βιομηχανικών επιχειρήσεων και ο ρυθμός των οικονομικών αλλαγών απείλησαν τη σταθερότητα της κοινωνικής ζωής και μείωσαν τη σπουδαιότητα του ατόμου στην παραγωγική διαδικασία. Οι νατουραλιστικές θεωρίες για το ανθρώπινο σώμα, τροφοδοτώντας ήδη υπάρχοντες κοινωνικούς διαχωρισμούς μεταξύ των δύο φύλων, μετέφεραν τους φόβους από το μυαλό των αντρών για το οικονομικό χάος στα βιολογικά σώματα των γυναικών.

Οι διασπαστικές κοινωνικές δυνάμεις που έπρεπε να διοχετευτούν και να ρυθμιστούν για να εξασφαλιστεί η αντρική κυριαρχία στην οικονομική σφαίρα, αναπαραστάθηκαν μετωπιακά στο χώρο του σπιτιού και στις εσωτερικές σωματικές διαδικασίες των γυναικών. (Shuttleworth, 1990). Στη συνέχεια, ο ρυθμός και το πεδίο της οικονομικής αλλαγής παρείχε έναν αυξανόμενο αριθμό μεταφορών που χρησιμοποιήθηκαν από τους άντρες για την κατανόηση και την επεξήγηση της κοινωνικής και φυσικής ζωής. Για παράδειγμα, οι ιατρικές ιδέες για ασθένειες, όπως η φυματίωση, ήταν διαποτισμένες από αντιλήψεις συνδεδεμένες με την καπιταλιστική συσσώρευση. Η σωματική ενέργεια, όπως οι αποταμιεύσεις, μπορούσαν να ξοδευτούν μέσω μιας απρόσεχτης και μη παραγωγικής ανάλωσης.

Όπως αναφέρει η Emily Martin, (1989), στη περίπτωση της διαφοροποίησης των δύο φύλων, η εμμηνόρροια θεωρήθηκε αντιπαραγωγική και οι γυναίκες επικίνδυνες και απειλητικές κατά τη φάση των έμμηνων καθώς δεν αναπαράγουν, δεν διαιωνίζουν το είδος, δεν προσφέρουν μία ασφαλή, ζεστή μήτρα για να δεχτεί το αντρικό σπέρμα.

Οι αντιλήψεις αυτές για την γυναικεία διαφορετικότητα και κατωτερότητα συνεχίστηκαν και τον 20^ο αιώνα και ενισχύθηκαν από νέες θεωρίες που συλλογικά ονομάστηκαν κοινωνιοβιολογία. Η κοινωνιοβιολογία, που ήρθε στο προσκήνιο στα μέσα της δεκαετίας του '70, προκειμένου να αντικρούσει τις απόψεις του δεύτερου φεμινιστικού κινήματος, ισχυρίστηκε πως όλες οι ανθρώπινες συμπεριφορές και κοινωνικές σχέσεις είναι βιολογικά, γενετικά και εξελικτικά καθορισμένες. Η ανθρώπινη δραστηριότητα και οι κοινωνικές διαφορές ερμηνεύονται βάσει των βιολογικών τους προδιαθέσεων. (Nettleton, 2002).

1.5. Μαρξ

Παράλληλα όμως με τους υπέρμαχους της νατουραλιστικής θεώρησης του σώματος τον 19^ο αιώνα, σημαντική υπήρξε η τροφοδότηση στη συζήτηση για το σώμα από το Μαρξ, τον Δαρβίνο, το Νίτσε στα διαφορετικά πεδία δράσης του καθενός.

Ο Μαρξ ερεύνησε την καταστροφή, τη μηχανοποίηση και την κτηνώδη κατάσταση των σωμάτων των εργατών. Η ανθρώπινη και ζωική εργασία είναι όχι μόνο ανταλλάξιμη αλλά ο εργάτης μετατρέπεται σε εξάρτημα της μηχανής. (Marx, 1963). Από τη στιγμή που ο εργάτης έχει πέσει στο επίπεδο της μηχανής, έρχεται αντιμέτωπος με αυτή σαν ανταγωνιστής της, με αναπόφευκτο αποτέλεσμα την υπερκόπωση και τον πρόωρο θάνατο. Τα σώματα γίνονται αναλώσιμα αγαθά.

Ο Μαρξ, ασκώντας δριμύτατη κριτική στις θεωρητικές απόψεις των φιλοσόφων και στο τρόπο που καθένας από αυτούς προσπαθούσε να προσδιορίσει το σώμα, έφερε στο προσκήνιο τη βιολογική του οντότητα όχι ως θεωρητική προσέγγιση αλλά σαν πρακτική αναγκαιότητα, αφού για την επιβίωση των σωμάτων απαιτείται πρώτιστα η ικανοποίηση των βιολογικών τους αναγκών. Γι' αυτόν, απαραίτητη προϋπόθεση της ανθρώπινης ύπαρξης είναι η επιβίωση της. Ο άνθρωπος για να φτιάξει ιστορία πρέπει πρώτα να είναι σε θέση να τραφεί και να ντυθεί. Η πρώτη ιστορική πράξη λοιπόν είναι η παραγωγή της υλικής ζωής. Το άτομο είναι «κοινωνικό όν» επιμένει ο Μαρξ. Η παραγωγή της ζωής, τόσο από την εργασία όσο και από την τεκνοποίηση, εμφανίζεται σαν διττή σχέση, από την μια μεριά φυσική κι από την άλλη κοινωνική. Η ατομική ιστορία του καθενός ξεκινάει με το σεξ και η σεξουαλική επαφή είναι και σωματική και κοινωνική. Ο Μαρξ υποστηρίζει πως ο άνθρωπος επιβεβαιώνεται στον αντικειμενικό κόσμο, όχι μόνο με την δράση της σκέψης αλλά με όλες του τις αισθήσεις. Αλλά ο βαθμός της ανθρώπινης επιβεβαίωσης είναι μεταβλητός κι εξαρτάται από τη σχέση του με τα μέσα παραγωγής. Η «εκβαρβάρωση» του εργάτη στο καπιταλιστικό σύστημα του παρέχει όχι μόνο ένα σπίτι το οποίο είναι ένας νεκροθάλαμος, για τον οποίο καλείται να πληρώνει, αλλά παράλληλα του αρνείται απλές ανάγκες όπως το φως και ο αέρας. Ο Μαρξ μεταφέρει το σώμα μακριά από το πεδίο των φιλοσοφικών του εννοιολογήσεων, στην περιοχή της πραγματικής, υλικής ζωής όπου το σώμα τρώει, πίνει, και τεκνοποιεί. (Μαρξ, 1963).

Αν και ο Μαρξισμός αποτέλεσε μία σημαντική βάση για την ανθρωπολογική κριτική του Καρτεσιανισμού, η μεταμοντέρνα απόρριψη του καρτεσιανού μύθου βασίζεται κυρίως στο Νίτσε.

6 Νίτσε

Ο Νίτσε γράφοντας για την αντίθεση ανάμεσα στον Απόλλωνα και στο Διόνυσο, αντιπαρατίθεται στην ανθρωπολογική άποψη του Ντεκάρτ υποστηρίζοντας ότι το ανθρώπινο όν βρίσκεται σε ένα αέναο αγώνα μεταξύ των αρχών του λειτουργικού ορθολογισμού και της αναγκαιότητας να ικανοποιήσει τις αισθήσεις του. (Νίτσε, 1970). Ο Απόλλωνας αντιπροσωπεύει για το φιλόσοφο τις αρχές του φορμαλισμού, της λογικής και της συνέπειας, ενώ ο Διόνυσος τις πραγματικότητες της έκστασης, της φαντασίας, της υπερβολής και του αισθησιασμού. Το διονυσιακό αυτό πνεύμα εμπνέει μερικώς το λόγο του Ζαρατούστρα όταν λέει: «...το σώμα είναι ένα μεγάλο λογικό, μια πολλαπλότητα μ' ένα νόημα... όργανο του κορμιού σου είναι και το μικρό λογικό σου, αδελφέ μου, που «πνεύμα» τ' ονομάζεις, ένα μικρό εργαλείο και παιχνίδι του μεγάλου λογικού σου» (Νίτσε, 1983, σελ. 69). Στα πλαίσια

της θεωρίας του Νίτσε, ο Προτεσταντισμός και η ασκητική του κουλτούρα, είναι έκφραση της Απολλώνιας λογικής, η οποία ρύθμιζε τη σεξουαλικότητα για χάρη του ήθους της σκληρής εργασίας. Μόνο όταν επιτευχθεί η συμφιλίωση αυτών των δύο πόλων θα μπορέσουν, κατά τον Νίτσε, τα ανθρώπινα όντα να βρουν την πραγματική ισορροπία στη ζωή τους.

Αξίζει να σημειωθεί, πως σύγχρονοι θεωρητικοί του Σώματος όπως ο Turner (1996), δείχνουν μεγάλο ενδιαφέρον για την επιστημολογία του Νίτσε δεδομένης της εγγυτητάς της με τη σύγχρονη θεωρία του δομισμού. Ένα κεντρικό θέμα της επιστημολογίας του Νίτσε, είναι οι περιορισμοί της γνώσης μας και οι αβάσιμοι ισχυρισμοί του θετικισμού σαν σύστημα σκέψης. Αρχικά παρατηρεί πως σε έναν κόσμο ρευστό, είναι δύσκολο να αποδεχτούμε ότι γνωρίζουμε το «είναι». Σε ένα κόσμο του γίνεσθαι, μπορούμε να γνωρίζουμε μόνο το μέρος εκείνο του «είναι» το οποίο έχουμε κατασκευάσει μέσω των εμπειριών μας. Δεύτερον, η γλώσσα είναι κρίσιμο στοιχείο στην επιστημολογία του γίνεσθαι του Νίτσε. Αφού αναγκαζόμαστε να σκεφτόμαστε με λέξεις, η γλώσσα είναι το καλούπι με το οποίο συστηματοποιούμε και καθορίζουμε το γίνεσθαι, είναι η σωματοποίηση της συνείδησης. Ένα τρίτο βασικό στοιχείο είναι η έμφαση της χρησιμότητας της γνώσης για την κοινωνική επιβίωση. Κατά το Νίτσε, η γλώσσα και η γνώση προέρχονται από την κοινωνική ανάγκη για επικοινωνία στον αγώνα της συνέχειας του ανθρώπινου είδους. Είναι κατά συνέπεια το κοινωνικό όν που καθορίζει τη συνείδηση, ενώ στο σύγχρονο δομισμό είναι ο λόγος (discourse) που καθορίζει το όν. Το υποκείμενο μπορεί να γνωρίζει, να αισθάνεται και να βιώνει μόνο ό,τι του επιτρέπουν οι κανόνες του λόγου. (Turner 1996).

7 Δαρβίνος

Ο *Δαρβίνος*, (1809-1882), ασχολήθηκε επίσης με την ιδέα του ανθρώπου σαν ζώο αλλά από την βιολογική κι όχι από την κοινωνική προοπτική. Στο βιβλίο του «Η καταγωγή του Ανθρώπου», (1987), γράφει χωρίς περιστροφές πως ο άνθρωπος κι όλα τα άλλα σπονδυλωτά έχουν φτιαχτεί στο ίδιο γενετικό μοντέλο, περνούν τις ίδιες φάσεις ανάπτυξης και διατηρούν ορισμένα κοινά υποτυπώδη όργανα. Πρέπει κατά συνέπεια να παραδεχτούμε την κοινή τους καταγωγή ξεχωριστά από την επακόλουθη προσαρμογή τους σε διαφοροποιούμενες συνθήκες. Οι άνθρωποι επομένως, όχι μόνο είναι ζώα σωματικά εξελιγμένα από άλλα ζώα, αλλά τα σώματά τους εξακολουθούν να εξελίσσονται. (Synnott, 1993).

Σύμφωνα με το Δαρβινισμό η εξέλιξη των βιολογικών ειδών προκύπτει από φυσική επιλογή των κληρονομικών παραλλαγών που ευνοούν την επιβίωση των ατόμων στον αγώνα τους για εξασφάλιση τροφής και αναπαραγωγή.

Η εφαρμογή της θεωρίας του στη μελέτη των ανθρώπινων κοινωνιών δημιούργησε τον Κοινωνικό Δαρβινισμό, στηρίζοντας θεωρητικά επιχειρηματολογίες υπέρ των φυλετικών και διαφυλικών διακρίσεων. Οι κοινωνιοβιολόγοι, υιοθετώντας τη θεωρία του Δαρβίνου για φυσική επιλογή, υποστήριξαν πως τα γονίδια εκείνα που δημιουργούν τα ατομικά χαρακτηριστικά και τις κοινωνικές δομές, τις πιο κατάλληλες για επιβίωση, μεταβιβάζονται στις επόμενες γενεές. Κατά συνέπεια οι κυρίαρχες δομές μιας κοινωνίας είναι επιθυμητές ανεξάρτητα από το αν χαρακτηρίζονται από μεγάλες ανισότητες και καταπίεση μειονοτικών ομάδων. Επιπλέον, πολιτικές προσπάθειες αλλαγής αυτών των δομών είναι επικίνδυνες. Το να δουλεύεις ενάντια στη φύση είναι επιζήμιο και καταδικασμένο να αποτύχει. Στη περίπτωση των διαφορών ανάμεσα στα δύο φύλα, τα γονίδια θεωρήθηκαν υπεύθυνα μέσω της επίδρασής τους στις γενετικές ορμόνες. (Shilling, 1993).

Ταυτόχρονα, οι εξελίξεις στην ιατρική εισαγάγανε μια ανακατασκευή του σώματος. Στην Ευρώπη ο υποχρεωτικός εμβολιασμός ενάντια στην ανεμοβλογιά αύξησε την εξουσία του πολιτικού σώματος πάνω στο ιδιωτικό. Η βιολογική διάσταση του σώματος αποτέλεσε ξανά την «αντικειμενική» υπόσταση του. Η άποψη αυτή οδήγησε στη σχετικοποίηση της επιστημονικής ιατρικής γνώσης. Η υγεία και η διαχείρισή της είναι αντικείμενο του ιατρικού λόγου, γεγονός που δίνει στους γιατρούς τη δυνατότητα να ασκήσουν εξουσία και να προσδιορίσουν τι είναι παθολογικό και τι φυσιολογικό. Καινούργια νομοθεσία επιβάλλεται για τους ιδιοκτήτες ορυχείων και εργοστασίων σχετικά με τις ώρες και συνθήκες εργασίας, ενορίες και δημοτικά συμβούλια ενημερώνονται για τα συστήματα αποχέτευσης, τη διάθεση των απορριμμάτων και τα νεκροταφεία, η ποιότητα των τροφίμων και του νερού περνάνε στη δικαιοδοσία του νόμου και οι μεταρρυθμιστές επιμένουν στην στενή σχέση μεταξύ του περιβάλλοντος και της υγείας, και μεταξύ της υγείας του πληθυσμού και της υγείας του κράτους. Υποστηρίζουν πως η βρώμα, η μιζέρια, η αμαρτία και το έγκλημα είναι αχώριστα συνδεδεμένα και η εξάλειψη των φυσικών δεινών θα εξαλείψει τα ηθικά και πολιτικά δεινά. (Porter, 1987). Η φυσιολογία, η πολιτική και η ηθική γίνονται ένα. Το ανθρώπινο σώμα μετατρέπεται ως έναν βαθμό σε κρατική ιδιοκτησία. Φυσικά, υπήρχαν προηγούμενα γι' αυτήν την κατάκτηση. Το κράτος είχε πάντα εξασκήσει το δικαίωμα να αφαιρεί τη ζωή, να επιβάλλει πόνο, να αφαιρεί μέρη του ανθρώπινου σώματος, να μαρκάρει το σώμα, να θέτει σε καραντίνα μεμονωμένα άτομα, σπίτια, πλοία ακόμα και ολόκληρες πόλεις, να φυλακίζει ή να εξορίζει ανθρώπους και τόσο η εκκλησία όσο και το κράτος να απαγορεύουν πολλές σωματικές δραστηριότητες, όπως σε θέματα σεξουαλικής επαφής, αυνανισμό, αυτό ακρωτηριασμό, αυτοκτονία, άμβλωση (Foucault, 1991).

Το ανθρώπινο σώμα ποτέ δεν υπήρξε εντελώς ιδιωτικό ή αυτόνομο. Ήταν σε κάποιο βαθμό πάντα κάτω από επιτήρηση και έλεγχο. Αλλά ο έλεγχος αυτός υπήρξε ατομικός, συγκεκριμένος και περιορισμένος σε χρόνο και τόπο.

Η νεωτερικότητα (μοντερνισμός) φαίνεται λοιπόν να διαιρείται μεταξύ ενός θετικισμού και ενός πνεύματος καταταμαχισμού, ρευστότητας και αβεβαιότητας, που μεταφέρεται και στη μετανεωτερικότητα. Στη θετικιστική του προσέγγιση το σώμα είναι γνώστης και αυτή η γνώση προσφέρει μία βάση. (Frank, 1991). Ο θετικιστικός Διαφωτισμός αντιπαραβάλλεται από το κλασικό επίγραμμα του Μαρξ για τη νεωτερικότητα πως όλα τα στέρεα σώματα γίνονται αέρας. (“all that is solid melts into air”). Το σώμα γίνεται κλειστό και πιο αυστηρά ελεγχόμενο και ταυτόχρονα διασπασμένο, χάνοντας την εμπειρία της ολότητας. Στην νεωτερικότητα το σώμα γίνεται μία μηχανή, ή καλύτερα εμφανίζεται σαν τα ξεχωριστά κομμάτια διαφορετικών μηχανών, εσωτερικά διασπασμένα και χωρισμένα από τον δημόσιο κόσμο των άλλων με στρώματα και φράγματα. Το άτομο στην νεωτερικότητα επιθυμεί να ανακαλύψει και να κατακτήσει κάποιο στοιχείο μονιμότητας ή σταθερότητας για να περιχαρακώσει τις μοντέρνες, μηχανικές, ορθολογικές φόρμες ελέγχου της κοινωνίας και του σώματος. Αγωνίζεται να βρει τάξη στο χάος, τόσο μέσα στον ίδιο του τον εαυτό όσο και στη κοινωνία. (Burkitt, 1999).

Η νεωτερικότητα έχει ενθαρρύνει με ενθουσιασμό την ιδιωτική εμπειρία δίνοντας στο άτομο τη δυνατότητα της συνειδητής προσωπικής επιλογής. Επιλογής λόγου χάρη ενός λάιφ στάιλ, ενός τυπικού κανόνα («συμβολαίου») σύμπραξης. (Παπαμιχαήλ, 2002). Κατά τον ίδιο τρόπο έχει διασκορπίσει και αποδομήσει ταυτότητες. Σαν αποτέλεσμα, αποδίδεται στο σώμα όλο και περισσότερη σημασία, σαν να είναι η πηγή αυθεντικότητας και συνέχειας και η ζώνη ασφαλείας σε ένα διαρκώς μεταλλασόμενο περιβάλλον. (Frykman, 1997).

ΚΕΦΑΛΑΙΟ ΔΕΥΤΕΡΟ

ΣΥΓΧΡΟΝΕΣ ΠΡΟΣΕΓΓΙΣΕΙΣ ΤΟΥ ΣΩΜΑΤΟΣ

2.1 Το Σώμα στην Μετανεωτερικότητα

Το άτομο είναι διαφορετικό στη μετανεωτερικότητα σε σχέση με την περίοδο και τις αντιλήψεις της νεωτερικότητας. Όπως υποστηρίζει ο Gergen (1991), παρόλο που δεν ασχολείται με το θέμα του σώματος, ενώ ο μοντέρνος άνθρωπος παρουσίαζε απαραίτητες ιδιότητες, όπως μετρήσιμα χαρακτηριστικά που συγκροτούσαν την προσωπικότητα, ο μεταμοντέρνος εαυτός αγκαλιάζει την ποικιλία και την αλλαγή. Για τον Gergen, κάτω από τις συνθήκες της μετανεωτερικότητας, τα άτομα βρίσκονται σε μία κατάσταση διαρκούς κατασκευής και ανακατασκευής.

Πιο συγκεκριμένα, το σώμα, σύμφωνα με τη Μακρυνιώτη, (2004), στις συνθήκες της μετανεωτερικότητας τροφοδοτεί μια πληθώρα επιστημονικών λόγων, ειδικοτήτων και πρακτικών που στοχεύουν στην όλο και μεγαλύτερη άντληση γνώσης για τα μεμονωμένα μέρη, τις λειτουργίες και δυσλειτουργίες του. Βασικό ρόλο παίζει η αλληλεξάρτηση και η ανάπτυξη των νέων τεχνολογιών, της ιατρικής και της βιολογίας που τροποποιούν ριζικά την υπόσταση του (πλαστική-προσθετική, νανοτεχνολογία, μεταμοσχεύσεις, τεχνητές μορφές ύπαρξης-cyborgs-, ηλεκτρονικές μορφές αναπαράστασης της ανθρώπινης ύπαρξης – avatars-, κ.α.) και καθορίζουν εκ νέου την πρόσληψη και απεικόνιση του μεταμοντέρνου, ιατρικοποιημένου σώματος. Καθιστούν το σώμα όλο και πιο διαχειρίσιμο, με το καρτεσιανό σώμα-μηχανή να βρίσκεται πάλι στο προσκήνιο: το σώμα προσλαμβάνεται ως περίπλοκη μηχανή που έχει τη δυνατότητα να επισκευαστεί και να επαναπρογραμματιστεί με την βοήθεια τεχνολογικών, χημικών, μηχανικών δυνάμεων. Στο πλαίσιο των σύγχρονων τεχνολογικών και επιστημονικών πρακτικών, τόσο τα εξωτερικά μέρη του σώματος όσο και τα εσωτερικά του όργανα, μπορούν να τροποποιηθούν και να επισκευαστούν. (Shine, 2004, Balsamo, 2004). Κάτω από αυτό το πρίσμα, το σώμα χάνει την εννοιολόγησή του σαν ολότητα και κατακερματίζεται σε μικρά κομμάτια που αποτελούν αντικείμενο επέμβασης. Η επέμβαση αυτή δεν πραγματοποιείται μόνο από την ιατρική αλλά και από τη βιομηχανία της ομορφιάς- μέσω προϊόντων, υπηρεσιών και ειδικών επαγγελματιών- που κυριαρχεί στη σύγχρονη καταναλωτική κοινωνία. Σημαντικός είναι ο ρόλος της πλαστικής- κοσμητικής χειρουργικής που βρίσκεται στο σταυροδρόμι της ιατρικής και της ομορφιάς. Οι πρακτικές της κοσμητικής

χειρουργικής, αναπαράγοντας κι ενισχύοντας τα ευρύτερα κοινωνικο-πολιτισμικά πρότυπα της εμφάνισης, διαμελίζουν την εξωτερική επιφάνεια του σώματος σε απομονωμένα μέρη -μάτια, μύτη, ζυγωματικά, στήθος, κοιλιά- τα επανορίζουν στη συνέχεια με τις τεχνολογίες απεικόνισης σύμφωνα με το κοινωνικό ιδεώδες της ομορφιάς, για να επέμβουν στο τέλος να χειριστούν και ξανασμιλέψουν τα «ελαττωματικά» μέρη. (Balsamo, 2004).

Το σώμα υπό το πρίσμα αυτό, δεν είναι απλώς αντικείμενο, αλλά ορίζεται και υποκείμενο αυτών των διαδικασιών, τις οποίες καλείται να χρησιμοποιήσει για τη διατήρηση της καλής εμφάνισης, φυσικής κατάστασης και απόδοσης του. Ο όρος «διατήρηση» υποδεικνύει τη δημοτικότητα της μεταφορικής χρήσης του σώματος σαν μηχανή. Όπως τα αυτοκίνητα και άλλα καταναλωτικά προϊόντα, τα σώματα απαιτούν σέρβις, τακτική φροντίδα και προσοχή για να συντηρηθεί η μέγιστη αποδοτικότητά τους. (Featherstone, 1982). Το σώμα πλέον ελέγχεται τόσο από τον κάτοχό του όσο και από τις νέες, περισσότερο επεξεργασμένες και λανθάνουσες κοινωνικές μορφές ελέγχου, ρύθμισης και παρέμβασης, που συνιστούν μια καινούργια μορφή βιοπολιτικής. Στο πλαίσιο αυτής, το σώμα μετατρέπεται σε αντικείμενο χειραγώγησης μιας βιοπολιτικής οικονομίας, όπου οι νέες πρακτικές, όπως οι δίαιτες και η άσκηση, διαδραματίζουν σημαντικό ρόλο στην παραγωγή πειθαρχημένων και υπάκουων σωμάτων. Το σώμα μετατρέπεται σε καθρέφτη του εαυτού και της ατομικότητας όπως στο παρελθόν αποτελούσε καθρέφτη της ψυχής. Ενώ η δίαιτα χρησίμευε ως μηχανισμός πειθαρχίας για τη θρησκευτική λύτρωση, μετατράπηκε πλέον σε μηχανισμό ελέγχου του εξωτερικού σώματος. (Turner, 1991).

Ταυτόχρονα, στη μετανεωτερικότητα, το σώμα αναδεικνύεται σε βασικό συστατικό της ταυτότητας και του εαυτού. Καθώς η ταχύτητα και το εύρος των κοινωνικών αλλαγών ακυρώνουν την αντίληψη του ενοποιημένου και σταθερού υποκειμένου και η αίσθηση της ταυτότητας του εαυτού γίνεται ρευστή, ασταθής, αποσπασματική και ατελής, το σώμα γίνεται η πρώτη ύλη προς επεξεργασία και την ίδια στιγμή το μέσο και ο άμεσος αποδέκτης αυτής της επεξεργασίας. (Falk, 1994).

Το σώμα γίνεται σχέδιο εργασίας (project) με τον κάτοχό του να το αναστοχάζεται και αναλόγως να παρεμβαίνει. (Shilling 1993). Αν και μία εκδοχή του σώματος σαν σχέδιο εργασίας συναντάται τόσο στις θρησκευτικές πρακτικές όσο και στην ψυχαναλυτική διαδικασία, το καινούργιο στοιχείο στη μετανεωτερικότητα είναι ότι οι πρακτικές τροποποίησης ή μετασχηματισμού που έχουν κατακλύσει την ελεύθερη αγορά, παίρνουν τη μορφή αγαθών προς κατανάλωση μετατρέποντας τις επιθυμίες και τις ανάγκες του σώματος σε εμπόρευμα. (Μακρυνιώτη, 2004).

Σε μια κεφαλαιοκρατική κοινωνία, η γενική καταστατική θέση της ιδιωτικής ιδιοκτησίας εφαρμόζεται και στο σώμα, στις κοινωνικές πρακτικές και στις νοητικές παραστάσεις που έχουν τα άτομα για αυτό. Οι σύγχρονες μετα μοντέρνες δομές της παραγωγής/κατανάλωσης προσδίδουν στο ενσώματο υποκείμενο μια διπλή πρακτική που συνδέεται με μια αλληλένδετη, αν και όχι ενιαία παράσταση του σώματός του: «του σώματός του ως ΚΕΦΑΛΑΙΟΥ, και του σώματός του ως ΦΕΤΙΧ (ή καταναλωτικού αντικειμένου)». (Baudrillard, 2000, σελ. 153). Το σώμα μετατρέπεται σε αντικείμενο μιας «εργασίας επένδυσης» (μέριμνας, ιδεοληψίας) που πίσω από τον μύθο της απελευθέρωσής του γίνεται μια εργασία βαθύτερα αλλοτριωμένη από την εκμετάλλευσή του στην εργασιακή δύναμη. Ο Baudrillard συνεχίζει, αναφέροντας πως η κατανάλωση πρέπει να συλληφθεί σαν μια διαδικασία στην οποία ο αγοραστής ενός αγαθού είναι ενεργητικά αναμεμιγμένος στην προσπάθεια να δημιουργήσει ή να διατηρήσει μια αίσθηση ταυτότητας, μέσα από την επίδειξη των αγορασμένων προϊόντων. Η κατανάλωση, δεν πρέπει παρόλα αυτά να εκληφθεί σαν μια δραστηριότητα που παράγεται και επιβάλλεται από την βιομηχανία της διαφήμισης και τα εμπορικά συμφέροντα σε ένα παθητικό κοινό. Η κατανάλωση έχει γίνει μια ενεργητική διαδικασία που περιλαμβάνει την συμβολική κατασκευή της αίσθησης, τόσο των ατομικών όσο και των συλλογικών ταυτοτήτων. Αυτή η αίσθηση της ταυτότητας, δεν πρέπει πλέον να θεωρείται σαν δεδομένη στα άτομα από την ιδιότητά τους σαν μέλη μιας συγκεκριμένης οικονομικής και κοινωνικής τάξης ή άμεσα από την εθνικότητα ή το φύλο. Οι ταυτότητες στις συνθήκες της μετανεωτερικότητας, είναι κατασκευές ατομικών πλέον επιλογών και αποφάσεων όπου η κατανάλωση παίζει κεντρικό ρόλο. Ο Baudrillard γράφει, πως οι καταναλωτές δεν αγοράζουν προϊόντα ρουχισμού, διατροφής, καλλωπισμού του σώματος, έπιπλα, ή είδη ψυχαγωγίας για να εκφράσουν μια ήδη υπάρχουσα αίσθηση εαυτού, αλλά για να δημιουργήσουν την εικόνα του ατόμου που επιθυμούν να γίνουν. Να αγοράσουν το “look”, την εικόνα ενός νεανικού, αδύνατου, γυμνασμένου σώματος, κάνοντας χρήση της αυξημένης πρόσβασης σε προϊόντα που τους προβάλλει, διαφημίζει και προσφέρει η σύγχρονη καταναλωτική κοινωνία. (Craik, 1994).

Στα πλαίσια της καταναλωτικής κοινωνίας η πλειονότητα των προϊόντων και υπηρεσιών για υγιεινή διατροφή, αδυνάτισμα, άσκηση, ομορφιά που παράγονται, προωθούνται και πωλούνται τονίζουν τη σημασία της εξωτερικής εμφάνισης και της σωματικής συντήρησης στην ύστερη καπιταλιστική κοινωνία. Η έμφαση αυτή προτείνει δύο «κατηγορίες»: το έσω και το έξω σώμα. Το πρώτο αναφέρεται στις πρακτικές που αποσκοπούν στην υγεία και την ιδανική λειτουργικότητα του σώματος, ενώ το δεύτερο τόσο στη εμφάνιση όσο και στη κίνηση και τον έλεγχο αυτού στο κοινωνικό χώρο. Στα πλαίσια της κοινωνίας της κατανάλωσης οι δύο

κατηγορίες συγκλίνουν, καθώς ο πρωταρχικός σκοπός της διατήρησης και λειτουργικότητας του εσωτερικού σώματος μετατρέπεται σε βελτίωση της εμφάνισης του εξωτερικού σώματος. (Featherstone, 1991). Η μελέτη του «εξωτερικού» αυτού σώματος μπορεί να το κάνει αντικείμενο πολλαπλών λόγων, από τις δημογραφικές αντιλήψεις έως τις αλληλεπιδράσεις πρόσωπο με πρόσωπο όπου η εμφάνιση, η διατήρηση του εαυτού και η διαχείριση των εντυπώσεων (Goffman, 1969) γίνεται η εστία της προσοχής. Μπορεί να συμπεριλαμβάνει επίσης την οργάνωση και επιτήρηση πειθήνιων και πειθαρχημένων σωμάτων μέσα στο κοινωνικό χώρο (Foucault, 1991) καθώς και τις αισθητικές διαστάσεις του σώματος.

Το σώμα συνιστά περισσότερο από κάθε άλλη φορά τόπο πολιτικής διαμάχης και αντικείμενο πολιτικής διεκδίκησης. Μοιάζει να παίρνει απειλητικές διαστάσεις τόσο για όσα πραγματοποιεί όσο και για την ποικιλία των σημασιών που διαμεσολαβεί. Στο πλαίσιο αυτό, ο έλεγχος του σώματος των μεμονωμένων πολιτών αλλά και του πληθυσμού γενικότερα, γίνεται κύριο μέλημα των μετανεωτερικών κοινωνιών. Δεν είναι τυχαίο ότι ένα μεγάλο μέρος της τεχνολογικής εξέλιξης στοχεύει στην καταγραφή και συγκέντρωση προσωπικών πληροφοριών για το άτομο (π.χ. τράπεζες συλλογής προσωπικών δεδομένων), στον έλεγχο, τη ρύθμιση και την επιτήρηση του ανθρώπινου σώματος αλλά και στη διάγνωση της παρέκκλισης, όπως αυτή ορίζεται σε κάθε κοινωνία με γνώμονα τις επικρατούσες πολιτικές και πολιτισμικές συνθήκες. Ένα χαρακτηριστικό παράδειγμα αποτελούν κατά τη Μακρυνιώτη, (2004), οι σύγχρονες πρακτικές της βιομετρικής και ιδιαίτερα, της ιριδομετρικής, καθώς σηματοδοτούν το πέρασμα σε μια νέου τύπου σχέση ανάμεσα στο υποκείμενο και το κράτος ή τους κρατικούς μηχανισμούς καταστολής. «Με τη βιομετρική, ο στόχος είναι η αποκωδικοποίηση και η αξιολόγηση πληροφοριών που τα ίδια τα σώματα φέρουν και αφήνουν να διαρρεύσουν παρά τη θέληση και συχνά σε βάρος των κατόχων τους». (σελ.29).

Και ενώ παρόμοιες πρακτικές προϋπήρχαν της μετανεωτερικότητας, οι νεοεισαχθείσες ξεπερνούν κατά πολύ τις παλαιότερες οι οποίες άφηναν κάποια περιθώρια διαφυγής ή αντίστασης, όπως στην περίπτωση των δακτυλικών αποτυπωμάτων. Η μετατόπιση από τα δάχτυλα στα μάτια, αφενός περιορίζει στο ελάχιστο την υποκειμενική παρέμβαση και αφετέρου στρέφει το ίδιο το σώμα ενάντια στον εαυτό του δημιουργώντας έναν προβληματισμό σχετικά με τις νέες μορφές σχέσης του υποκειμένου με το σώμα του.

2 Κοινωνικός Κονστρουκτιβισμός

Στη μετανεωτερικότητα και πιο συγκεκριμένα στις τελευταίες δεκαετίες του 20^{ου} αιώνα, οι θεωρίες του κοινωνικού κονστρουκτιβισμού (ή κοινωνικής μορφοποίησης), η φαινομενολογία και οι φεμινιστικές θεωρίες επιβεβαίωσαν την αποσταθεροποίηση της καρτεσιανής θεώρησης, στάθηκαν κριτικά απέναντι στο μέχρι πρότινος αδιαμφισβήτητο χαρακτήρα των εμπειρικών δεδομένων, ιδιαίτερα όταν αυτά παίρνουν τη μορφή βιολογικών, φυσικών δεδομένων, εξετάζοντάς τα σε συνάρτηση με τις εκάστοτε κοινωνικές και πολιτικές συνθήκες, τις ισχύουσες σχέσεις εξουσίας και τους λόγους που διατυπώνονται για τη διατήρηση και νομιμοποίηση τους. Το φύλο, η κοινωνική τάξη, η φυλή, η εθνότητα, αναδεικνύονται σε παράγοντες που ανατρέπουν τον ενιαίο και οικουμενικό χαρακτήρα της κοινωνικής πραγματικότητας και προκαλούν ανισότητες και συγκρούσεις. (Μακρυνιώτη, 2004).

Ο κοινωνικός κονστρουκτιβισμός προϋποθέτει την κοινωνική κατασκευή του σώματος και επικεντρώνεται στις διαδικασίες και πρακτικές μέσω των οποίων το σώμα διαμορφώνεται θεσμικά, απορρίπτοντας την άποψη ότι η βιολογία μπορεί να προσφέρει ικανοποιητικές ερμηνείες για την εμφάνιση και καθιέρωση κοινωνικών σχέσεων κυριαρχίας και υποτέλειας. Ο κοινωνικός κονστρουκτιβισμός δεν αποτελεί ένα ενιαίο θεωρητικό πλαίσιο ούτε προάγει μία κοινή θεωρητική θέση. (Μακρυνιώτη, 2001). Τέσσερις βασικές επιρροές φαίνεται να έχουν συμβάλει στις αντιλήψεις του σώματος σαν κοινωνικά κατασκευασμένο. Η κοινωνική ανθρωπολογία της Mary Douglas, τα γραπτά του Michel Foucault, οι μελέτες του Erving Goffman και η πρόσφατη δουλειά πάνω στην ιστορία του ανθρώπινου σώματος. (Shilling, 1993).

Η ανθρωπολογία σαν επιστήμη, ανέπτυξε πολύ νωρίς ενδιαφέρον και θεωρία για το σώμα γιατί στις παραδοσιακές κοινωνίες το σώμα διαδραμάτιζε κοινωνικό ρόλο καθώς αποτελούσε μια σημαντική επιφάνεια πάνω στην οποία αναδεικνυόταν δημόσια, η κοινωνική θέση, η ηλικία, η φυλή, η θρησκεία κλπ. και συμμετείχε ενεργά στις τελετές μύησης και κοινωνικής εξέλιξης. Ενώ είναι εμφανές πως και στις σύγχρονες κοινωνίες τα εκθέματα του σώματος, (ρουχισμός, καλλυντικά, παράστημα), είναι καθοριστικά για την επίδειξη πλούτου και τρόπου ζωής, στις παραδοσιακές κοινωνίες το σώμα ήταν ένας πιο σημαντικός και πανταχού παρών στόχος κοινωνικού συμβολισμού, συχνά μέσω της διακόσμησης, του τατουάζ και του σκαριφησμού. (Featherstone et. al., 1991).

2.2.1 Mary Douglas

Σε αυτό το πλαίσιο, η εργασία της Mary Douglas είχε σαν κύριο θέμα την ανθρώπινη αντίδραση στην αταξία. Αντίδραση που περιελάμβανε τη συστηματική ταξινόμηση και συστηματοποίηση των κατηγοριών εκείνων που ερμηνεύουν την αταξία και επαναφέρουν την τάξη. Το σώμα αποτελεί το πρωταρχικό σύστημα ταξινόμησης της αταξίας σε μια πλειάδα πολιτισμικών πλαισίων, από τις δίαιτες της παλαιάς διαθήκης μέχρι και τις σύγχρονες μορφές οργανωτικής συμπεριφοράς, το οποίο μπορεί να περιέχει το επικίνδυνο (ρίσκο), την αβεβαιότητα, την αντίφαση, τη διάκριση μεταξύ του ιερού και μιαινού. (Αλεξιάς, 2006).

Αν και η Douglas δεν παρέχει σαφή εξήγηση γιατί το σώμα κι όχι κάποιο άλλο μέσο είναι το πρωταρχικό σύστημα ταξινόμησης, θεωρούμε πως το σώμα είναι το πιο φυσικό, άμεσο, πανταχού παρόν μέσο για να χρησιμοποιηθεί από την κοινωνία μεταφορικά προκειμένου να κατανοηθούν οι καταστάσεις και αλληγορίες της κοινωνικής τάξης και αταξίας. (Featherstone et. al., 1991).

Ο Turner, (1992), υποστηρίζει πως το έργο της Douglas αποτελεί όχι ανθρωπολογία του σώματος, αλλά του συμβολισμού του κινδύνου και ο Shilling (1993) προσθέτει σε αυτό και την ανθρωπολογία του κοινωνικού τόπου και της διαστρωμάτωσης. Οι αγωνίες μας για τα ρίσκα και την αβεβαιότητα, τόσο στις κοινωνικές σχέσεις όσο και στο κοινωνικό περιβάλλον προβάλλονται και μεταφέρονται σε μία ανησυχία για το σώμα. Κατά συνέπεια, δεν εκπλήσσει το γεγονός ότι το σώμα έχει μετατραπεί σε σχέδιο εργασίας (project) για ένα μεγάλο αριθμό ανθρώπων που ζούνε σε αυτό που ο Ulrich Beck ονομάζει «κοινωνίες κινδύνου» (“risk societies”).(Shilling, 1993). Το γενικό θέμα του έργου της Douglas, είναι πως υπάρχουν δύο σώματα, το βιολογικό και το κοινωνικό, με το κοινωνικό σώμα να περιορίζει και να προσδιορίζει το πώς αντιλαμβανόμαστε και βιώνουμε το βιολογικό σώμα. Κατά την Douglas, η πρόσληψη του φυσικού σώματος διαμεσολαβείται από το κοινωνικό σώμα. Η βιολογική εμπειρία του σώματος τροποποιείται από τις κοινωνικές κατηγορίες και συντηρεί μια ορισμένη οπτική της κοινωνίας. Υπάρχει μια συνεχής σχέση ανταλλαγής σημασιών ανάμεσα στα δύο είδη σωματικής εμπειρίας έτσι ώστε η μία να ενισχύει τις κατηγορίες της άλλης. Το σώμα παρέχει μια βάση ταξινόμησης και αντίστοιχα, η οργάνωση του κοινωνικού συστήματος αντικατοπτρίζεται στο πως προσλαμβάνεται το σώμα. Το σώμα, κατά την Douglas, νοείται ως πολιτισμικό κείμενο, απεικονίζοντας με συγκεκριμένους τρόπους έναν ορισμένο πολιτισμό και καταλήγει να θεωρείται τόπος που σημασιοδοτούνται οι πρακτικές μιας κοινωνίας. Το σώμα προσδίδει υλική υπόσταση στις αξίες, προδιαθέσεις και αγωνίες ενός πολιτισμού. Ο τελευταίος διαμεσολαβεί στις βιολογικές ιδιότητες του σώματος και τις μεταφράζει σε σύμβολα με σημασία. Από τη στιγμή που διαμεσολαβείται σε μεγάλο βαθμό από τον πολιτισμό, το σώμα

μεταφέρει την κοινωνική πίεση που του ασκείται και η αυθόρμητη έκφρασή του περιστέλλεται. Οι εκάστοτε κοινωνικές περιστάσεις, επιβάλλονται στο σώμα και το ωθούν να ενεργήσει με ένα συγκεκριμένο τρόπο. Στην ουσία το σώμα μετατρέπεται έτσι σε ένα σύμβολο της περίπτωσης. (Entwistle, 2000). Η Douglas υποστηρίζει ότι όλες οι κοινωνίες έχουν στοιχεία τόσο ιερά όσο και κοσμικά και ότι ο διαχωρισμός μεταξύ των δύο είναι θεμελιώδης για τη λειτουργία των κοινωνικών συστημάτων. Έτσι, οι κοινωνίες απαντούν στην αταξία, αναπτύσσοντας συστήματα ταξινόμησης που μπορούν να προσδιορίσουν ορισμένα φαινόμενα, ως «ζητήματα εκτός τόπου». (Nettleton, 2002).

Στο έργο της «Καθαρότητα και Κίνδυνος» γράφει πως είναι δυνατόν να σκεφτούμε τη βρομιά έξω από τα συμφραζόμενα της παθογένειας. Παρά τις διαφορετικές αντιλήψεις περί βρομιάς και τις υιοθετούμενες πρακτικές για την αποφυγή της, η βρομιά είναι ύλη εκτός τόπου, υποπροϊόν μιας συστηματικής τακτοποίησης και ταξινόμησης της ύλης στο βαθμό που η τακτοποίηση συνεπάγεται την απόρριψη των ακατάλληλων στοιχείων (Douglas, 2004). Για την Douglas, το σώμα σε κάθε πολιτισμό δεν υπόκειται μόνο σε κανόνες καθαρότητας και ρυπαρότητας, αλλά και το ίδιο θεωρείται πηγή ρυπαρότητας και εστία μόλυνσης. Το σώμα, και ιδιαίτερος οι προσεγγίσεις της Douglas για τη ρυπαρότητα και τη μόλυνση, συνθέτουν τη βάση για τη συγκρότηση μεταφορών σχετικά με την οργάνωση και την αποδιοργάνωση μιας κοινωνίας, την κατάσταση της ύπαρξης και της ανυπαρξίας, τη ζωή και το θάνατο. Η θεώρηση του σώματος ως συμβόλου είναι κεντρική. (Μακρυγιώτη, 2001). Οτιδήποτε διαπερνά τα κοινωνικά ή τα σωματικά όρια θα θεωρηθεί μόλυνση. (Nettleton, 2002). Έτσι, οι διαδικασίες παρατήρησης και αξιολόγησης των σωμάτων γίνονται με βάση τα εκάστοτε κοινωνικά κριτήρια σχετικά με το αποδεκτό και «φυσιολογικό» σώμα, τις κυρίαρχες αντιλήψεις περί καθαρότητας και ρυπαρότητας και τις σχέσεις εξουσίας που τα κριτήρια και οι αντιλήψεις αυτές υποβαστάζουν. Στη λογική αυτή το σώμα δεν μπορεί να θεωρηθεί τύπος κοινωνικά ουδέτερος. (Μακρυγιώτη, 2004).

Η παραπάνω προβληματική για τα κοινωνικά κριτήρια παρατήρησης, καταγραφής και αξιολόγησης των σωμάτων καθώς και των πρακτικών παρέμβασης και ρύθμισής τους βρίσκεται και στον πυρήνα του έργου του Michel Foucault.

2.2.2 Michel Foucault

Ο Foucault υποστηρίζει πως η μετάβαση από την προνεωτερικότητα προς τη νεωτερικότητα περιέλαβε την αντικατάσταση της *ηγεμονικής εξουσίας* (sovereign power) από την *βιο-εξουσία* (bio-power). (Foucault, 1991). Στην πρώτη, η ισχύς υπήρχε στο σώμα του

ηγεμόνα ο οποίος είχε και την εξουσία του θανάτου που θεμελιωνόταν στο δικαίωμα του να αμύνεται ή να απαιτεί να τον υπερασπίζον. Η δεύτερη, αναπτύχθηκε από τον 17^ο αιώνα και μετά κάτω από δύο κύριες μορφές, όχι αντιθετικές αλλά που αποτελούν μάλλον δύο πόλους ανάπτυξης συνδεδεμένους μεταξύ τους με ένα ενδιάμεσο πλέγμα σχέσεων. Ο ένας, που καθώς φαίνεται αναπτύχθηκε πρώτος, είχε κεντροθετηθεί στο ατομικό σώμα σαν μηχανή. Μεμονωμένα σώματα εκπαιδεύονται, παρατηρούνται και εντάσσονται σε αποτελεσματικά και οικονομικά συστήματα ελέγχου. Όλα αυτά τα εξασφαλίζουν διαδικασίες εξουσίας που χαρακτηρίζουν τους επιστημονικούς κλάδους: *την ανατομικο-πολιτική του ανθρώπινου σώματος*. Ο δεύτερος πόλος που σχηματίστηκε λίγο αργότερα, προς τα μέσα του 18^{ου} αιώνα, έχει σαν επίκεντρο το σώμα, που διαποτίζεται από τη μηχανική της ζωής και χρησιμεύει σαν βάση των βιολογικών διαδικασιών (γεννήσεις και θνησιμότητα, επίπεδο υγείας, διάρκεια ζωής). Η επιτήρησή τους επιτυγχάνεται από μια ολόκληρη σειρά από επεμβάσεις και *ρυθμιστικούς ελέγχους: μια βιο-πολιτική του πληθυσμού*. Η παλιά δύναμη του θανάτου που ήταν το σύμβολο της κυρίαρχης εξουσίας καλύπτεται τώρα από τη χειραγώγηση των σωμάτων και την υπολογιστική διαχείριση της ζωής.

Μέσα σε αυτό το πλαίσιο, εξηγείται η κεντρικότητα της σεξουαλικότητας στους κοινωνικούς λόγους και τις πρακτικές του 19^{ου} αιώνα, στο έργο του Foucault, αφού από τη μια μεριά το σεξ σχετίζεται με τους τομείς της αγωγής του σώματος: άσκηση, εντατικοποίηση και κατανομή δυνάμεων, συναρμογή και οικονομία ενεργειών κι από την άλλη συνδέεται με τη ρύθμιση των πληθυσμών διαμέσου όλων των γενικών συνεπειών που αποφέρει. (Foucault, 1982). Το έργο του μας επιτρέπει να δούμε τη χειραγώγηση τόσο των μεμονωμένων σωμάτων μέσω συγκεκριμένων πρακτικών όπως η δίαιτα και η σωματική άσκηση, οι οποίες καθιστούν το άτομο υπεύθυνο για την διατήρηση της καλής φυσικής κατάστασης του σώματός του (η πειθαρχία του σώματος) όσο και τον έλεγχο και συντονισμό των σωμάτων του πληθυσμού (βιο-πολιτική). Η εγκαθίδρυση αυτής της πειθαρχικής τεχνολογίας υγιεινής προετοιμάζει τα άτομα για την υποδοχή της βιο-πολιτικής στη μετανεωτερικότητα. (Μακρυγιώτη, 2004). Όσο τα άτομα ορίζονται υπεύθυνα για τον έλεγχο και την συντήρηση των σωμάτων τους τόσο συμβάλλουν στη διαμόρφωση νέων πεδίων γνώσης. Οι έννοιες της συντήρησης και της ιδιοκτησίας του σώματος αποκτούν ξεχωριστό ενδιαφέρον καθώς τα υποκείμενα στη μετανεωτερικότητα ρυθμίζουν τις σωματικές πρακτικές τους (άσκηση, διατροφή, υγιεινή) με όλο και μεγαλύτερη πειθαρχία. Η ρύθμιση αυτή γίνεται αντικείμενο επιστημονικής μελέτης,

καθιερώνει πρότυπα και αναπτύσσει θεραπείες που επιτρέπουν ή απαιτούν από τα άτομα να διατηρούν τα σώματά τους με το πιο αποτελεσματικό τρόπο. (Μακρυνιώτη, 2004).

Στο έργο του Foucault το σώμα ορίζεται ως προϊόν εξουσιαστικών σχέσεων. Διερευνώνται οι ιστορικά μεταβαλλόμενες σχέσεις ανάμεσα στην εξουσία, τη γνώση και το σώμα. Οι σχέσεις αυτές καταγράφονται σε αυτό που ο Foucault ορίζει σαν τα τρία βασικά εργαλεία της πειθαρχικής ισχύος. (Nettleton, 2002). Το πρώτο από αυτά είναι η *ιεραρχική παρατήρηση*, όπου στο διάσημο παραστατικό παράδειγμα του μιας φυλακής σε «πανοπτικό» σχήμα οι δεσμοφύλακες είχαν, αν το ήθελαν, πλήρη επιτήρηση όλων των εγκληματιών. Για το λόγο αυτό οι φυλακισμένοι παρακινούνταν να φρουρούν οι ίδιοι τους εαυτούς τους. Απαιτείται ουσιαστικά μόνο ένα βλέμμα επιθεώρησης, αυτοελέγχου που καθιστά τον καθένα επιτηρητή του εαυτού του. Το κάθε άτομο ασκεί αυτήν την επιτήρηση στον εαυτό του και εναντίον του. Ο Foucault θεωρεί πως αυτό είναι μια εξαιρετική συνταγή αφού η εξουσία εξασκείται διαρκώς και με το ελάχιστο κόστος. (Foucault, 1991). Σ' αυτήν την *κανονικοποιούσα κρίση*, που αναφέρεται στο γεγονός ότι οι πράξεις ή οι ιδιότητες κάθε ατόμου συγκρίνονται με αυτές των άλλων, τα άτομα σταθμίζονται και μετρώνται, πράγμα που επιτρέπει την εγκαθίδρυση ενός κανόνα, μιας νόρμας με βάση την οποία οικοδομούνται τόσο τα φυσιολογικά όσο και τα παρεκκλίνοντα σώματα. Οι κριτές της κανονικότητας βρίσκονται σε διάφορους θεσμούς (ιατρική, εκπαίδευση, στρατός, κ.λ.π.). Το μέλημα του Foucault να προσδιορίσει και να αναλύσει τους συγκεκριμένους αυτούς λόγους (discours) που αναπτύσσονται γύρω από το σώμα στους παραπάνω διαφορετικούς θεσμούς και να διερευνήσει τους τρόπους με τους οποίους οι σχέσεις εξουσίας, που οι λόγοι αυτοί εμπεριέχουν, εγγράφονται πάνω στα μεμονωμένα σώματα δημιούργησε ένα θεωρητικό πλαίσιο για τη λεπτομερή μελέτη των τεχνικών επιτήρησης και κανονικοποίησης των σωμάτων. Το τρίτο εργαλείο της πειθαρχικής ισχύος συνδυάζει την κανονικοποιούσα κρίση με την ιεραρχική παρατήρηση και είναι η *εξέταση*. Εδώ το κάθε υποκείμενο μπορεί όχι μόνο να σταθμιστεί και μετρηθεί αλλά και να σωφρονιστεί. (Nettleton, 2002).

Ο έλεγχος του σώματος, η υποταγή του σε απαγορεύσεις, καταναγκασμούς και υποχρεώσεις συνυπάρχουν κατά τη νεωτερικότητα με πρακτικές συγκρότησης του παραγωγικού, χρήσιμου σώματος και συνθέτουν ένα σύνολο ζητημάτων που χρήζουν πολιτικής διευθέτησης και παρέμβασης. Τόσο οι πρακτικές αυτές όσο και οι επιστημονικοί λόγοι που τις αναδεικνύουν υπογραμμίζουν στο φουκωικό σχήμα ότι η κοινωνική θεώρηση του σώματος είναι αδύνατη αν δεν ανατρέξει κανείς στους λόγους περί σώματος και στα σημεία/τόπους που οι λόγοι αυτοί παράγουν προκειμένου το σώμα να τοποθετηθεί στα

εκάστοτε κοινωνικά και ιστορικά δεδομένα. (Μακρυνιώτη, 2004). Οι απόψεις του Foucault συνέβαλαν δραστικά στην κριτική της βιολογικής «αντικειμενικής» βάσης του ανθρώπινου σώματος αναδεικνύοντας το σε αντικείμενο άσκησης τεχνικών ελέγχου και εξουσίας. Το σώμα μετατράπηκε σε ένα ιστορικό αντικείμενο η κατανόηση του οποίου νοηματοδοτείται από το πλαίσιο ιδεών και τις συνθήκες που επικρατούν σε μια συγκεκριμένη κοινωνία και παράγουν την εικόνα του εαυτού σε άμεση σύνδεση με τον τρόπο πρόσληψης και κατανόησης του σώματος (ατομική και συλλογική). (Αλεξιάς, 2006).

2.2.3 Erving Goffman

Σε σύγκριση με τον Foucault, ο οποίος εστιάζει στο πώς το σώμα επενδύεται με τις σχέσεις εξουσίας που ελέγχουν το άτομο, τα γραπτά του Erving Goffman φαίνονται να δίνουν περισσότερη έμφαση στο σώμα σαν αναπόσπαστο στοιχείο της ανθρώπινης δράσης. (Shilling, 1993).

Ο Goffman ενδιαφέρεται για το πώς το σώμα παρεμβαίνει και επηρεάζει το είδος και την έκβαση της κοινωνικής αλληλεπίδρασης στο πλαίσιο της καθημερινότητας. Αν και βασική κοινωνική μεταβλητή, τα ενσώματα υποκείμενα δεν είναι αυτόνομα αλλά υπόκεινται σε κοινωνικούς περιορισμούς. Η προσέγγιση του Goffman χαρακτηρίζεται από τρεις κεντρικές θέσεις: Πρώτον, το σώμα θεωρείται ως υλική ιδιοκτησία του ατόμου. Σε αντίθεση με τις νατουραλιστικές πεποιθήσεις οι οποίες θέλουν τις πράξεις των ατόμων καθορισμένες από τα βιολογικά τους σώματα, ο Goffman θεωρεί πως τα άτομα έχουν συνήθως την ικανότητα να ελέγξουν και να ρυθμίσουν τις σωματικές τους λειτουργίες προκειμένου να διευκολύνουν την κοινωνική αλληλεπίδραση. Εδώ το σώμα σχετίζεται με την άσκηση της ανθρώπινης δράσης και αποτελεί πηγή η οποία απαιτεί αλλά ταυτόχρονα καθιστά τα άτομα ικανά να διαχειριστούν τις κινήσεις και τις εμφανίσεις τους. Δεύτερον, ενώ το σώμα δεν παράγεται στην πραγματικότητα από κοινωνικές δυνάμεις, όπως στο έργο του Foucault, οι σημασίες που αποδίδονται σε αυτό είναι καθορισμένες από «ιδιωματισμούς του σώματος» (body idioms) τους οποίους τα άτομα ναι μεν έχουν από κοινού, αλλά δεν βρίσκονται κάτω από τον άμεσο έλεγχο τους. Ο όρος «ιδιωματισμός του σώματος», είναι ένας συμβατικό σχήμα μη-λεκτικής επικοινωνίας η οποία είναι κατά πολύ το πιο σημαντικό συστατικό της δημόσιας συμπεριφοράς. Χρησιμοποιείται από τον Goffman με μια γενικότερη έννοια για να αναφερθεί στις πληροφορίες που δίνει το σώμα μέσω της στάσης, της έκφρασης του προσώπου, της φωνής, του ντυσίματος των χειρονομιών. Μέσω των ιδιωματισμών του σώματος πραγματοποιείται η κοινωνική αξιολόγηση και ιεράρχηση των ατόμων. Τα πρώτα δύο

χαρακτηριστικά στη προσέγγιση του Goffman, υποδεικνύουν ότι τα ανθρώπινα σώματα έχουν έναν διπλό τόπο. Είναι η ιδιοκτησία των ατόμων, αλλά ταυτόχρονα ορίζονται σαν σημαντικά από την κοινωνία. Αυτή η διαπίστωση βρίσκεται στο πυρήνα του τρίτου χαρακτηριστικού στη προσέγγιση του Goffman για το σώμα. Το σώμα διαμεσολαβεί αποφασιστικά στη σχέση ανάμεσα στη ταυτότητα του εαυτού και την κοινωνική ταυτότητα του ατόμου. Οι κοινωνικές σημασίες που αποδίδονται σε συγκεκριμένες σωματικές μορφές και λειτουργίες εσωτερικεύονται και ασκούν μεγάλη επιρροή στην ατομική αίσθηση του εαυτού και της γενικότερης αυτό εκτίμησης. (Shilling, 1993).

Η γενικότερη προσέγγιση του Goffman για το σώμα φαίνεται στις αναλύσεις του για τις διαδικασίες, τις πρακτικές εκείνες μέσω των οποίων διατηρείται αυτό που ονομάζει «η τάξη της αλληλεπίδρασης» (interaction order). Δύο είναι οι βασικοί παράγοντες οι οποίοι κειμενοποιούν τη σημασία του σώματος στην «τάξη της αλληλεπίδρασης». Πρώτον, τα άτομα μέσα στην κοινωνία αποδίδουν παρόμοιες σημασίες, και συχνά μεγάλη σπουδαιότητα, στις εμφανίσεις του σώματος και τις σωματικές πράξεις, όπως τις εκφράσεις του προσώπου και τις χειρονομίες. Όπως προαναφέρθηκε ο Goffman υποστηρίζει πως κατέχουμε κοινά λεξιλόγια «ιδιωματισμών του σώματος» τα οποία μας παρέχουν ένα κοινό μέσο κατηγοριοποίησης των ενσώματων πληροφοριών. Ο δεύτερος παράγοντας αφορά στο σώμα σαν τόπο σημασιών οι οποίες αναγνωρίζονται και αποκωδικοποιούνται από τους υπόλοιπους μετέχοντες στην αλληλεπίδραση. Το σώμα αποτελεί μία επικοινωνιακή ολότητα την οποία τα άτομα μπορούν να ελέγξουν και να διαχειριστούν προκειμένου να διευκολυνθεί η μεταξύ τους επικοινωνία. (Goffman, 1963). Η υιοθέτηση απλών πρακτικών, όπως οι εκφράσεις, οι χειρονομίες, οι κινήσεις, οι στάσεις του σώματος συμβάλλει στη διατήρηση της ηθικής τάξης της περιστασης και επιβεβαιώνει τους ισχύοντες ηθικούς κανόνες καθώς αναγνωρίζει και ενισχύει την ύπαρξη «σωστών» και «λανθασμένων» τρόπων παρουσίασης του εαυτού. Η διαχείριση του σώματος (body management) μέσω των παραπάνω πρακτικών κατέχει κεντρική θέση στην ομαλή ροή των καθημερινών κοινωνικών περιστάσεων, και γενικότερα στην αποδοχή του ατόμου σαν «άξιο» μέλος της «τάξης της αλληλεπίδρασης». Η αποδοχή αυτή με τη σειρά της είναι ζωτικής σημασίας για την ταυτότητα του ατόμου. (Goffman, 2004).

Ιδιαίτερο ενδιαφέρον παρουσιάζει μια διάσταση υποταγής των αισθήσεων στα υπάρχοντα ηθικά πρότυπα, ειδικά όταν αυτή η υποταγή ή ρύθμιση αφορά την κυριαρχία της όρασης και τον αδυσώπητο έλεγχο που ασκεί το ανθρώπινο βλέμμα, καθώς σχεδόν αναπόφευκτα ενεργοποιεί διαδικασίες παρατήρησης, καταγραφής, αξιολόγησης και κατηγοριοποίησης της εξωτερικής επιφάνειας του άλλου. Εκ των πραγμάτων οι παραπάνω

διαδικασίες εντείνονται σε περιπτώσεις αποκλίνουσας ή ανεπιθύμητης εμφάνισης. (Μακρυγιώτη, 2004). Με γνώμονα λοιπόν την αρχή της ορατότητας, το σώμα τοποθετείται στο κέντρο των τεχνικών ανάγνωσης, ελέγχου και επιτήρησης. Η όραση στρέφει την προσοχή στην αναζήτηση συγκεκριμένων ομοιοτήτων ώστε να συντηρεί και να προάγει ένα σύνολο κανόνων για την αναγνώριση και επιθεώρηση των σωματικών χαρακτηριστικών προκειμένου να κριθεί το στάτους τους και να προσδιοριστούν τυχόν ελαττώματα. Η πρώτη ματιά, ενεργοποιεί την κυριαρχία των φυσιολογικών και επιθυμητών εμφανίσεων και εντοπίζει την ομοιότητα ή τη διαφορά πυροδοτώντας έτσι τη μειονεξία και αποτυχία του στιγματισμένου –έξω ή έσω – σώματος. (Goffman, 2001). Παράλληλα, και με δεδομένη την αμηχανία ή την δυσφορία που αισθάνεται κανείς όταν κάποιος τον κοιτάζει έντονα ή επίμονα, το ίδιο βλέμμα χρησιμοποιείται ευρέως ως μέσο κύρωσης. Αποτελεί την πρώτη προειδοποίηση που δέχεται κάποιος όταν ξεφεύγει «εκτός ορίων» αλλά και την τελευταία που είναι αναγκαίο να του δοθεί. Το βλέμμα λοιπόν, δεν είναι ουδέτερο αλλά είναι φορτισμένο με ηθικές κρίσεις και επικρίσεις καθώς και συναισθήματα. Δεν υπάρχει ανεξάρτητα από το υποκείμενο και τις νοητικές του λειτουργίες, ούτε μπορεί να γίνει κατανοητό εκτός κοινωνικού πλαισίου. Βλέπουμε τους άλλους και μας βλέπουν, μια διαδικασία με την οποία ανταλλάσσονται οι πρώτες πληροφορίες που το κάθε σώμα αφήνει να διαρρεύσουν.

Η πρακτική της «ευγενικής έλλειψης προσοχής» (civil inattention) φαίνεται να είναι η χρυσή τομή, η ηθικά ουδέτερη πρακτική ανάμεσα στο έντονο βλέμμα και το βλέμμα της απρόσωπης μεταχείρισης. Συνίσταται, στο να δίνει ένα άτομο σε κάποιο άλλο αρκετή οπτική σημασία ώστε να αποδείξει πως εκτιμά το γεγονός ότι ο άλλος είναι παρών (ότι παραδέχεται ανοιχτά πως τον έχει δει), ενώ την επόμενη στιγμή αποσύρει την προσοχή του από αυτόν ώστε να καταδείξει ότι δεν αποτελεί στόχο ειδικής περιέργειας ή πρόθεσης. Η συμμόρφωση αυτή του βλέμματος αποτελεί μια πράξη αβρότητας και είναι μια τόσο λεπτή διευθέτηση που έχουμε συνεχείς παρακάμψεις των κανόνων που την αφορούν όπως τα μαύρα γυαλιά σήμερα ή η βεντάλια και το παρασόλι παλαιότερα (Goffman, 2004). Κατά τον Goffman, η ηθική μιας κοινωνικής ομάδας δοκιμάζεται όσον αφορά την πρακτική της «ευγενικής έλλειψης προσοχής» κάθε φορά που είναι παρόν κάποιο άτομο πραγματικά αποκλίνοντος κοινωνικού στάτους ή πραγματικά αποκλίνουσας φυσικής εμφάνισης, όπως στη περίπτωση των στιγματισμένων, η έκθεση των οποίων στην αμεσότητα του βλέμματος υπαγορεύει την επινοήση τεχνικών. Πρόκειται για τεχνικές του σώματος που στοχεύουν στη συγκάλυψη τόσο σωματικών όσο και συναισθηματικών ατελειών. Η διαχείριση αυτή του στίγματος, είναι ένα γενικό γνώρισμα μιας κοινωνίας όπου υπάρχουν κανονιστικά πρότυπα ταυτότητας. Τα ίδια γνωρίσματα

εκδηλώνονται είτε πρόκειται για μια μείζονα διαφορετικότητα του τύπου που ορίζεται παραδοσιακά ως στιγματική είτε για μια ασήμαντη διαφορετικότητα για την οποία όμως το άτομο ντρέπεται. (Goffman, 2001). Για τον Goffman λοιπόν, το σώμα –στιγματισμένο ή μη – αποτελεί μια επικοινωνιακή ολότητα η διαχείριση της οποίας από τα υποκείμενα έχει σαν σκοπό να διευκολυνθεί τόσο η επικοινωνία μεταξύ τους όσο και η ροή των καθημερινών κοινωνικών περιστάσεων και αλληλεπιδράσεων.

Παρόλη την σπουδαιότητα των εργασιών των Θεωρητικών του κοινωνικού κονστρουκτιβισμού για το σώμα, αρκετά έχουν γραφτεί για τον περιορισμό της θεωρητικής τους πρότασης. Πιο συγκεκριμένα, για τους θεωρητικούς αυτούς, η σημασία του σώματος καθορίζεται από πηγές (πολιτισμούς, κοινά λεξιλόγια «ιδιωτισμών του σώματος», επιστημονικούς Λόγους) που βρίσκονται έξω από το σώμα, σε απόσταση από τα άτομα που υπόκεινται σε αυτές. Δεν ασχολούνται με το σώμα καθεαυτό, με το σώμα του ενεργού υποκειμένου και την συμβολή του στην ανθρώπινη δράση. (Shilling, 1993). Ο τρόπος πρόσληψής του υστερεί στην κατανόησή της φαινομενολογίας του ως δυναμικό ζωντανό σώμα το οποίο μπορεί δυνητικά να υπερβεί τους περιορισμούς της βιολογικής του βάσης. Η ζωντανή καθημερινή εμπειρία της βίωσης του σώματος αγνοείται προς χάριν των πολιτισμικών του μεταφορών, των κοινωνικών του κατηγοριοποιήσεων ή των εξουσιαστικών του μηχανισμών και τεχνικών. (Αλεξιάς, 2006).

2.3 Το σωματικό βίωμα στη Φαινομενολογία

Maurice Merleau-Ponty

Την ανάδειξη της υποκειμενικής, άμεσης, προσωπικής διάστασης του ανθρώπινου σώματος ως στοιχείου συγκρότησης των κοινωνικών σχέσεων επιχείρησε η *φαινομενολογία του σώματος*. (Αλεξιάς, 2006).

Η προσέγγιση αυτή, όπως διατυπώθηκε κυρίως στο έργο του Merleau-Ponty, επιχείρησε να αποδυναμώσει τη θεώρηση του σώματος ως μηχανή και να αποσταθεροποιήσει τα δίπολα γύρω από το σώμα. Το κύριο θέμα των δύο βασικών έργων του Merleau-Ponty “The Phenomenology of Perception” (1962) και “The Visible and the Invisible” (1968) είναι η αντίληψη. Η αντίληψη για τον Merleau-Ponty είναι βασική σωματική εμπειρία. Δεν αποτελεί μία εσωτερική αναπαράσταση ενός εξωτερικού κόσμου με το πνεύμα ως αντιληπτική συνείδηση να είναι ξεχωριστή οντότητα από το σώμα. Η αντίληψη είναι ένα σημαντικό προϊόν των αισθήσεων. Αποτελείται από διαμορφώσεις των αισθήσεων. Και αυτές οι αισθήσεις

ανήκουν στο σώμα σαν αισθανόμενο και αντιλαμβανόμενο όν. Το σώμα σε αυτό το πλαίσιο έχει δύο πλευρές, είναι ταυτόχρονα αισθανόμενο και αισθητό (sentient and sensible). Βλέπει και βλέπεται, ακούει και ακούγεται, αγγίζει και αγγίζεται. Αυτές οι πλευρές δεν είναι χωριστές η μία από την άλλη. Το ανθρώπινο σώμα είναι ένας ορατός-βλέπων, ένας απτός-αγγίζων, ένας ακουστικός-ακούων. Το σώμα λοιπόν, έχει μία πλευρά αντικειμένου αλλά και μία πλευρά υποκειμένου που βλέπει, ακούει, αγγίζει κ.λ.π. και που ως εκ τούτου βιώνει τον κόσμο με την φυσική του παρουσία. (Crossley, 1995). Σύμφωνα με τη φαινομενολογία της αντίληψης, το σώμα δεν είναι μόνο αντικείμενο αλλά και υποκείμενο, συνθήκη και πλαίσιο, μέσω του οποίου βιώνουμε, συλλέγουμε εμπειρίες και γνώσεις, αντιλαμβανόμαστε και δεχόμαστε πληροφορίες από τον εξωτερικό κόσμο και τους προσδίδουμε σημασίες. Για τον Merleau-Ponty, η συνείδηση του κόσμου γίνεται με την μεσολάβηση του σώματος (Merleau-Ponty, 2004). Το σωματοποιημένο υποκείμενο συσχετίζεται με το περιβάλλον του με ένα τρόπο που απορρέει από το απόθεμά του σε πολιτισμικές δεξιότητες και κοινωνικές τεχνικές τις οποίες το σώμα υιοθετεί και χρησιμοποιεί.

Το σώμα που μετέχει έτσι στην κοινωνική πρακτική, είναι στραμμένο προς τον κόσμο αποτελώντας βασικό στοιχείο της κοινωνικής δράσης της οποίας τα όρια και τα περιθώρια διαμορφώνονται από τις δυνατότητες και τους περιορισμούς του εκάστοτε σώματος. (Αλεξιάς, 2006). Το σώμα είναι ο τρόπος του να είναι κανείς στον κόσμο (being-in-the world), ο τρόπος που βιώνουμε την πραγματικότητα, που ανήκουμε στον κόσμο. Είναι η άποψή μας για τον κόσμο. Στο έργο του Merleau-Ponty ο πρακτικός, σωματικός τρόπος του να είναι κανείς στον κόσμο υπερέχει των θεωρητικών, αφηρημένων τρόπων του πνεύματος. Η πρωταρχική μας σχέση με τον κόσμο δεν είναι θέμα του «σκέφτομαι» αλλά του «μπορώ». Για τον Maurice Merleau-Ponty, το «σκέπτεσθαι» δεν αποτελεί προϊόν ενός ασώματος πνεύματος ούτε απλά μια αντίδραση του σώματος στο περιβάλλον του. Αντί αυτού, η σκέψη αποτελεί μέρος της ενεργητικής σχέσης μεταξύ των ατόμων και του κόσμου τους, έτσι ώστε πριν το Καρτεσιανό «σκέφτομαι» υπάρχει ένα «μπορώ», ένας πρακτικός συλλογισμός, μία πρακτική ικανότητα μέσω της οποίας σχετιζόμαστε με το περιβάλλον. Προγενέστερα της σκέψης και της αναπαράστασης, υπάρχει μία αρχέγονη συνύπαρξη μεταξύ του σώματος και του κόσμου του, η οποία θεμελιώνει την πιθανότητα ανάπτυξης συνειδητότητας και γνώσης. Για τον Merleau-Ponty, δεν υπάρχει μόνο ενότητα μεταξύ του σώματος, του χώρου-χρόνου και της συνείδησης αλλά η συνείδηση βρίσκεται πάντα σε έναν συγκεκριμένο τόπο και εξαιτίας άλλων προοπτικών υπάρχουν πάντα διαφορετικές απόψεις για τον κόσμο. Δεν μπορούμε ποτέ να αποκτήσουμε αντικειμενική γνώση ενός κόσμου που υπάρχει ξεχωριστά από την

υποκειμενικότητά μας, αφού δεν υφίσταται τέτοια γνώση. Μία ασώματη άποψη για τον κόσμο είναι μια άποψη από το πουθενά. Το σώμα-υποκείμενο παίζει σημαντικό ρόλο ξανά σε αυτόν τον ισχυρισμό. Η βάση της ανθρώπινης σκέψης λοιπόν, δεν είναι κάποια αφηρημένη ιδέα ή γνώση αλλά είναι το ανθρώπινο σώμα και οι συσσωρευμένες πράξεις του οι οποίες διαμορφώνονται σε συνήθειες. Το σώμα και οι τακτικές του συνήθειες, δεν αποτελούν μηχανικές διαδικασίες όπως τα απλά σωματικά αντανακλαστικά, αλλά είναι μορφές γνώσης, συγκεκριμένοι, σταθεροί τρόποι να είναι κανείς, να δρα, να πράττει, να αντιδράει. (Merleau-Ponty, 1962).

Για την αναφορά του αυτή στις σωματικές συνήθειες, πολλοί θεωρητικοί έχουν γράψει για το συσχετισμό τους με την «έξη» του Bourdieu (Burkitt, 1999, Crossley, 1995) θεωρώντας τις, την «σαρκική εκδοχή» της. Οι συνήθειες αυτές για τον Merleau-Ponty, είναι επαναλαμβανόμενες πράξεις που συμβαίνουν σε έναν καθορισμένο χώρο, και είναι κατά μία έννοια μη-γνωστικές μορφές σκέψης που προηγούνται της γνωστικής λειτουργίας. Όπως χαρακτηριστικά γράφει ο Burkitt, (1999), σε αυτό το πλαίσιο η σκέψη πρέπει να εκλαμβάνεται σαν μια «ενσώματη δράση» (embodied action), μία όψη του αισθητήριου σώματος.

Ενώ όμως ο Merleau-Ponty αναγνωρίζει τη σπουδαιότητα του ζωντανού σώματος και την καθημερινή εμπειρία της βίωσης του, δεν φαίνεται να κατανοεί τις διαφορές στη σωματική εμπειρία που υπάρχουν μεταξύ ενός θηλυκού και αρσενικού σώματος αλλά ούτε και τις διαφορές στις κρίσεις των αξιών (value judgements) που εκφέρονται για αυτά τα σώματα στα πλαίσια της πατριαρχίας. Το έργο του, αντρικά προσανατολισμένο, παραπέμπει σε ένα ουδέτερο, γενικεύσιμο, (μάλλον ανδρικό) φύλο που αντιπροσωπεύει όλη την ανθρωπότητα. (Burkitt, 1999).

2.4 Φεμινιστικές θεωρίες

Το έμφυλο σώμα, εμφανίζεται με τις *φεμινιστικές θεωρίες*, οι οποίες αν και δεν αποτελούν έναν ενοποιημένο θεωρητικό και πολιτικό λόγο, έχουν συμβάλει σημαντικά στην κριτική επανεξέταση των υπαρχόντων θεωρητικών σχημάτων για το σώμα. Μια ενδεικτική κατηγοριοποίηση των φεμινιστικών προσεγγίσεων παραθέτει η Δήμητρα Μακρυνιώτη (2004) στην εισαγωγή του βιβλίου «Τα όρια του σώματος».

Σύμφωνα με αυτήν, οι φεμινιστικές προσεγγίσεις:

A) Έχουν διατυπώσει θεωρίες που επικεντρώνονται στο έμφυλο σώμα και την υλικότητα του καθώς και στις τεχνολογίες του κοινωνικού φύλου και την έμφυλη

σεξουαλικότητα. Αποσαφηνίζονται από μια φεμινιστική οπτική, οι σχέσεις ανάμεσα στο καθημερινό, βιωμένο σώμα και το σύστημα των πειθαρχικών και ρυθμιστικών πρακτικών που διαμορφώνουν τη μορφή και τη συμπεριφορά του, και αναλύονται οι τρόποι με τους οποίους οι διαδικασίες επιτήρησης και αυτό-επιτήρησης εμπλέκονται στη σύσταση ενός συνόλου κανονικοτήτων προς τις οποίες τα σώματα προσαρμόζονται (δίαιτα, άσκηση, διατήρηση καλής φυσικής κατάστασης κ.α.).

Χρησιμοποιώντας το έργο του Foucault για τις βιο-ιατρικές πρακτικές και το βιο-ιατρικό λόγο, αναδεικνύουν το μητρικό σώμα σαν κεντρικό: στην αναπαραγωγική τεχνολογία, στη γενετική μηχανική, στις τεχνικές εξέτασης που προάγουν τον κατακερματισμό του εμποδίζοντας ή ακόμη και αποκλείοντας τη θεώρησή του ως όλου. (Haraway, 1990 Balsamo, 1997). Παράλληλα, με τη διαρκώς αυξανόμενη εξέλιξη και χρήση της τεχνολογίας, (από την εξωσωματική γονιμοποίηση μέχρι τις τεχνητές μορφές ύπαρξης που προκύπτουν από τη μίξη του ανθρώπινου με το μηχανικό-τεχνητό ανθρωποειδές, cyborgs,) τροποποιείται ριζικά η υπόσταση του ανθρώπινου σώματος και αμφισβητούνται τα μέχρι πρότινος συγκεκριμένα βιολογικά όριά του. Διατυπώνεται έτσι μια προβληματική που εμφανίζεται κριτικά απέναντι στο ασφαλές και δεδομένο του φυσικού σώματος αντιπροτείνοντας τη θεώρησή του ως τόπο ενδεχομενικότητας, ως μιας κοινωνικά κατασκευασμένης ρευστής και διαρκώς μεταβαλλόμενης κειμενικής σωματικότητας. Στο πλαίσιο αυτό, θεωρητικοί όπως η Birke (2004) τονίζουν την ανάγκη να αναπτυχθεί ένα φεμινιστικός λόγος που θα επιμένει στην αβεβαιότητα του σώματος, ξεφεύγοντας από τον εγκλωβισμό της φυσιολογίας της σωματικής ανάπτυξης σε αναγωγικές και μηχανιστικές αφηγήσεις που θέλουν το σώμα αμετάβλητο και σταθερό μέσα από τη γλώσσα των γονιδίων και της ομοιόστασης. Τα σώματα βρίσκονται διαρκώς σε διαδικασίες δημιουργίας και αναδημιουργίας έμφυλων σωμάτων. Διαδικασίες που είναι μόνο εν μέρει βιολογικές καθώς αποτελούν επίσης κοινωνικές, βιωμένες εμπειρίες.

Παράλληλα η Butler, (1990), αμφισβήτησε την πολιτισμική διαφοροποίηση του θηλυκού και του αρσενικού η οποία χρησιμεύει για την ιεράρχηση των δύο φύλων και τη συνακόλουθη εξουσιαστική καθυπόταξη του θηλυκού. Για την Butler, το σώμα κατασκευάζεται στο πλαίσιο της εξουσίας διαμέσου των ενεργειών του συστήματος σημασιοδότησης στο οποίο βρίσκεται. Πρόκειται για ένα σημαίνον, επικοινωνιακό σώμα το οποίο εμψυχώνεται μόνο από την δύναμη των πειθαρχικών μηχανισμών που βρίσκονται στους διάφορους λόγους. Η ενσώματη οντότητα και οι ενσώματες επιδόσεις μπορούν να διαβαστούν σαν κείμενα στα οποία είναι εγγεγραμμένα τα σημάδια της εξουσίας.

B) Ξεκινώντας από την πολιτισμική φαινομενολογία του Merleau-Ponty, έχουν χρησιμοποιήσει την έννοια της σωματοποίησης και της σωματοποιημένης εμπειρίας για να συζητήσουν και να κατανοήσουν τον τρόπο με τον οποίο βιώνουν οι γυναίκες το σώμα τους, πως το σημασιοδοτούν και πως οι συνθήκες του εξωτερικού κόσμου εγγράφονται σε αυτό. (Grosz, 1994). Μελέτησαν το γυναικείο σώμα ως υποκείμενο, σε αλλαγές που αφορούν ολόκληρη την περίοδο της ζωής όπως η εμμηνόρροια, η εγκυμοσύνη, ο θηλασμός, η εμμηνόπαυση. Η κατεύθυνση αυτή των φεμινιστικών θεωριών όμως, δεν επικεντρώθηκε αποκλειστικά στις διαφορετικές εμπειρίες λόγω του φύλου όπως η παραπάνω, αλλά και σε διαφορές προερχόμενες από κοινωνικούς παράγοντες όπως είναι η κοινωνική τάξη, η φυλή, η σωματική μειονεξία. Η διεύρυνση αυτή προσέφερε την εμπειρία της εκάστοτε συγκεκριμένης υλικότητας του σώματος, την αναγνώριση και την μελέτη του διαφοροποιημένου σώματος, καθώς και του τρόπου με τον οποίο το σώμα βιώνει και βιώνεται, σημασιοδοτεί και σημασιοδοτείται ταυτόχρονα.

Γ) Έχουν κρίνει τις παραδόσεις του ουμανισμού και του Διαφωτισμού που θέλουν το σώμα δεδομένο από τη φύση, αποτελώντας κατά συνέπεια ένα αντικειμενικό, βιολογικό, κριτήριο για την αξιολόγηση του εαυτού του ενσώματου υποκειμένου. Μέσω των επιστημών της ανατομίας και της βιολογίας, η φύση και τα φυσικά δεδομένα, ανάγονται σε καθοριστικό παράγοντα για τον εντοπισμό, την ερμηνεία και την κοινωνική διαχείριση της διαφοράς. Το φύλο, η εθνότητα και η φυλή συνθέτουν τους κύριους πόλους γύρω από τους οποίους κατασκευάζεται το διαφορετικό ή το παρεκκλίνον από τα κυρίαρχα δεδομένα σώμα. Παράλληλα, συμβαδίζει και η αντίληψη πως η κοινωνική παρέκκλιση συνδέεται με τη σωματική διαφορετικότητα. Η βιολογία του 19^{ου} αιώνα είχε εδραιώσει τη σχέση ανάμεσα στα βιολογικά δεδομένα και τον ηθικό χαρακτήρα του ατόμου καθιστώντας τη διαλογή των ατόμων επιτακτικό καθήκον προκειμένου να αστυνομευτούν ορισμένες μορφές παρέκκλισης. Υπό το πρίσμα αυτό, το σώμα γίνεται κεντρικός παράγοντας στην επιστημονική κατασκευή της παρέκκλισης. (Ugla, Terry, 1995). Οι φεμινιστικές προσεγγίσεις εισάγοντας τον όρο σωματοποιημένη παρέκκλιση, συνέβαλλαν καθοριστικά στην αποδόμηση της σωματικής υπόστασης της παρέκκλισης θέτοντας έτσι νέες βάσεις για τη μελέτη του διαφοροποιημένου σώματος. Αμφισβητώντας την κατασκευή της σωματικής παρέκκλισης, συσχέτισαν το σώμα με τα εκάστοτε πολιτισμικά και πολιτικά δεδομένα εξουσίας καθώς και τις διαμάχες που κυριαρχούσαν ως το προς τι συνιστά το φυσιολογικό και τι όχι. Τέλος, μέσα στα πλαίσια ιεραρχικών ή ασύμμετρων σχέσεων εξουσίας ανέλυσαν και μελέτησαν τα σύνθετα συστήματα

κατηγοριοποίησης με βάση τα οποία παράγονται οι διακρίσεις, οι περιθωριοποιήσεις και οι υποτιμήσεις του σώματος.

5 Σύγχρονες Θεωρίες του Σώματος

Τα έργα των Θεωρητικών Bourdieu και Shilling συνδυάζοντας τις μελέτες τόσο της κοινωνιολογίας όσο και της ψυχολογίας, έχουν πολλά να προσφέρουν για τη θέση του σώματος στη μεταμοντέρνα κοινωνία αλλά και για την πρωταρχική πλέον συμβολή του στη δημιουργία της ατομικής ταυτότητας του κοινωνικού δράστη. Ξεφεύγοντας από τη κλασσική δυαδική προσέγγιση του σώματος της κοινωνιολογίας, βιολογία /κοινωνία, σώμα / πνεύμα, φύση / πολιτισμός προσφέρουν τις σύγχρονες Θεωρίες του σώματος.

1 Bourdieu και «σωματικό κεφάλαιο» (physical capital)

Η θεωρία του Bourdieu για την κοινωνική αναπαραγωγή, έχει στο κέντρο της την αντίληψη για το σώμα σαν αντικείμενο διάκρισης και φορέα στάτους προτείνοντας ότι το σώμα μπορεί να επηρεάσει την κοινωνική τοποθέτηση. Το σώμα για τον Bourdieu όπως άλλωστε και για τον Elias και τον Shilling, αποτελεί μια ατελή οντότητα η οποία αναπτύσσεται σε συνδυασμό με διάφορες κοινωνικές δυνάμεις και αποτελεί αναπόσπαστο στοιχείο της διατήρησης των κοινωνικών ανισοτήτων. Ο Bourdieu ανέλυσε τις κοινωνικές ανισότητες με όρους τεσσάρων διαφορετικών ειδών κεφαλαίου. Η τοποθέτηση στην κοινωνική ιεραρχία περιλαμβάνει διάφορα ποσά οικονομικού κεφαλαίου (χρήματα, πλούτος, φτώχεια), πολιτιστικού κεφαλαίου (παιδεία, γνώση των τεχνών και της υψηλής κουλτούρας), συμβολικού κεφαλαίου (παρουσίαση του εαυτού, τρόποι συμπεριφοράς) και σωματικού κεφαλαίου (σχήμα του σώματος, ομορφιά, τρόπος ομιλίας, τρόπος βαδίσματος). (Bourdieu, 2002).

Η ανάλυσή του για το σώμα, περιλαμβάνει μια εξέταση των πολλαπλών τρόπων μέσω των οποίων το σώμα έχει εμπορευματοποιηθεί στις μοντέρνες κοινωνίες. Αυτό αναφέρεται όχι μόνο στη συμμετοχή του στην αγοραπωλησία της εργατικής δύναμης (labour power), αλλά και

στις μεθόδους εκείνες με τις οποίες το σώμα έχει μετατραπεί σε σωματικό κεφάλαιο, κατέχοντας δύναμη, status και διακριτικά συμβολικά σημεία και το οποίο είναι αναπόσπαστο μέρος στην συσσώρευση ποικίλων πόρων. Η παραγωγή σωματικού κεφαλαίου αναφέρεται στην ανάπτυξη των σωμάτων σε τέτοιους τρόπους που τους αναγνωρίζεται η κατοχή αξίας στα κοινωνικά πεδία, ενώ η μετατροπή του σωματικού κεφαλαίου αναφέρεται στη μετάφραση της σωματικής συμμετοχής στην εργασία, στον ελεύθερο χρόνο και σε άλλα πεδία, σε άλλες μορφές κεφαλαίου. Η μετατροπή όμως αυτή, είναι ανάλογη με την κοινωνική τάξη του υποκειμένου, αφού το σωματικό κεφάλαιο της εργατικής τάξης για παράδειγμα, έχει μικρότερη αξία ανταλλαγής από αυτό των κυρίαρχων τάξεων. Για το Bourdieu, το σώμα φέρει την σφραγίδα της κοινωνικής τάξης στην οποία ανήκει το υποκείμενο, λόγω τριών παραγόντων: της κοινωνικής τοποθέτησης του (social location), την έξης του (habitus) και του ταξικού του γούστου (taste). Η κοινωνική τοποθέτηση αναφέρεται στις ταξικά βασισμένες συνθήκες οι οποίες διαμορφώνουν το γενικό πλαίσιο της καθημερινής ζωής των ανθρώπων και συμβάλλουν στην εξέλιξη των σωμάτων τους. Οι κοινωνικές τοποθετήσεις μπορούν επίσης να προσδιοριστούν από την «απόστασή τους από την ανάγκη», ή την οικονομική, πολιτισμική και κοινωνική επιθυμία. (Bourdieu, 1985).

Η έξη αποτελεί ένα κοινωνικά κατασκευασμένο σύστημα γνωστικών δομών, οι οποίες παρέχουν στο άτομο ταξικά εξαρτώμενους, προδιαθετειμένους τρόπους για να συνδέεται το άτομο και να κατηγοριοποιεί τόσο οικείες όσο και νέες καταστάσεις. Ο Bourdieu, εμπλουτίζοντας την κλασική έννοια της έξης, την χρησιμοποίησε ως ένα είδος γραμματικής μέσα στα όρια της οποίας το άτομο μπορεί να γράψει άπειρες «φράσεις». Στη δράση και το έργο κάθε κοινωνικού υποκειμένου, υπάρχει ένα είδος ενότητας, συνολικής φυσιογνωμίας, μία ενότητα ύφους πέρα από την ποικιλία των πρακτικών του. Η αρχή των πρακτικών δεν είναι το συνειδητό υποκείμενο αλλά η σχέση που αυτό έχει με τον κόσμο, μια σχέση κοινωνικά συγκροτημένη και βαθιά σωματική. Η έξη βρίσκεται κατά τον Bourdieu τοποθετημένη μέσα στο σώμα και επηρεάζει κάθε διάσταση της ανθρώπινης σωματοποίησης. (Bourdieu, 1978). Σχηματίζεται στο πλαίσιο των κοινωνικών τοποθετήσεων των ανθρώπων, μεταφέροντάς τους μία άποψη για τον κόσμο, βασισμένη και προσαρμοσμένη σε αυτές τις θέσεις. Με αυτό τον τρόπο τείνει να αναπαράγει τις υπάρχουσες ταξικές δομές. Για τον Bourdieu διαγράφεται με τον τρόπο αυτό ένας χώρος «ταξικών σωμάτων» που αναπαράγει τη δομή του κοινωνικού χώρου. Δεν είναι τυχαίο ότι τα σωματικά χαρακτηριστικά γίνονται αντιληπτά διαμέσου των κοινωνικών συστημάτων ταξινόμησης, τα οποία είναι με τη σειρά τους εξαρτημένα από την κατανομή των διαφορετικών χαρακτηριστικών ανάμεσα στις κοινωνικές τάξεις. Έτσι, οι

ταξινομίες που εφαρμόζονται στο αντιληπτό σώμα, (χοντρό / λεπτό, δυνατό / αδύναμο, κτλ) είναι ταυτόχρονα και αυθαίρετες, (εφόσον η ιδέα της γυναικείας ομορφιάς μπορεί να συνδέεται, σε διαφορετικά κοινωνικοοικονομικά πλαίσια, με το πάχος ή την ισχύτητα), αλλά και αναγκαίες, δηλαδή θεμελιωμένες στον ορθολογισμό μιας κοινωνικής ευταξίας. (Bourdieu, 2002).

Το γούστο αναφέρεται κατά τον Bourdieu στις διαδικασίες εκείνες με τις οποίες τα άτομα οικειοποιούνται σαν αυθόρμητες επιλογές και προτιμήσεις, τρόπους ζωής (lifestyles), οι οποίοι είναι στην πραγματικότητα ριζωμένοι σε υλικούς περιορισμούς. Είναι προϊόν των «οροεξαρτήσεων» που σχετίζονται με μια ιδιαίτερη τάξη υπαρξιακών συνθηκών, ενώνοντας όλους όσους είναι προϊόντα παρόμοιων συνθηκών αλλά ταυτόχρονα διακρίνοντάς τους από όλους τους άλλους. Οι άνθρωποι αναπτύσσουν προτιμήσεις σε αυτό που τους είναι διαθέσιμο. Η ανάπτυξη του γούστου, το οποίο μπορεί να θεωρηθεί σαν μία συνειδητή εκδήλωση της έξης, είναι σωματοποιημένη και επηρεάζει βαθιά τους προσανατολισμούς των ατόμων για το σώμα τους. Ο ίδιος ο Bourdieu γράφει (2002: σελ. 238): «Το σώμα είναι η πλέον αδιαφιλονίκητη αντικειμενοποίηση του ταξικού γούστου, το οποίο και εκδηλώνει με ποικίλους τρόπους». Αυτό επιτυγχάνεται αρχικά με τα φυσικά χαρακτηριστικά του σώματος, τις διάφορες διαστάσεις (όγκος, ύψος, βάρος) και το σχήμα (στρογγυλό ή τετράγωνο, δύσκαμπτο ή εύκαμπτο, ευθυτενές ή κυρτό) των εμφανών του μορφών, τα οποία εκφράζουν με απεριόριστους όσο και ποικίλους τρόπους, μια ολόκληρη σχέση με το σώμα. Ένα τρόπο να αντιμετωπίζει κανείς το σώμα του, να το φροντίζει, να το τρέφει, να το διατηρεί, που αποκαλύπτει τις βαθύτερες διαθέσεις της έξης. Είναι πράγματι γεγονός, ότι η ταξική κατανομή των σωματικών χαρακτηριστικών, καθορίζεται μέσω των προτιμήσεων, σε σχέση με το φαγητό, τα οποία μπορούν να δικαιώνονται πέρα από τις κοινωνικές συνθήκες που τα παρήγαγαν (όπως σε άλλους τομείς, μια προφορά, ένας τρόπος βαδίσματος κ.λ.π).

Η χρήση και ο προσανατολισμός του σώματος εξάλλου, δεν είναι ανεξάρτητη από την κοινωνική θέση των χρηστών. Έτσι, σύμφωνα με τον Bourdieu, οι άνθρωποι της εργατικής τάξης έχουν έναν πιο πρακτικό προσανατολισμό απέναντι στα σώματά τους. Η σχέση τους με αυτά είναι εργαλειακή και εκφράζεται τόσο στις πρακτικές που έχουν το σώμα σαν αντικείμενο ή διακύβευμα (δίαιτα, φροντίδες ομορφιάς, σχέση με την αρρώστια ή φροντίδες υγείας) όσο και στην επιλογή αθλημάτων τα οποία απαιτούν μεγάλη επένδυση ενέργειας, κόπου ή πόνου. Η ιδιότητα αυτή των «κλαϊκών αθλημάτων» συσχετίζεται σιωπηρά με τη νεότητα αφού εγκαταλείπονται πολύ νωρίς. Αντίθετα, τα «αστικά αθλήματα», στα οποία επιδίδεται κανείς χάρη στη σωματική συντήρηση που παρέχουν και στο κοινωνικό όφελος που

προσφέρουν, έχουν το κοινό γνώρισμα ότι επεκτείνονται πολύ περισσότερο χρονικά, κι ίσως τόσο πιο πέρα όσο μεγαλύτερου γοήτρου χαίρουν. Παράλληλα, όσο ανεβαίνουμε στην κοινωνική ιεραρχία ο λόγος παίρνει μεγαλύτερη σημασία σε σχέση με τη σωματική επαφή, καθώς εγκαθιδρύεται όλο και μεγαλύτερη απόσταση μεταξύ των σωμάτων και αποκλείεται κάθε σωματική ή λεκτική βία και κάθε άνομη χρήση του σώματος (φωνές, απρεπείς χειρονομίες κτλ). Έτσι το γκολφ για παράδειγμα, σπορ των κυρίαρχων στρωμάτων, θέτει τους ανθρώπους σε απόσταση μέσω του απομονωμένου, ήσυχου, αρμονικά διαρθρωμένου χώρου όπου εξελίσσεται η αθλητική πρακτική, μέσω της λογικής του ανταγωνισμού ο οποίος αποκλείει την άμεση σωματική επαφή. Ταυτόχρονα, είναι ένα άθλημα με το οποίο μπορεί να ασχολείται κανείς μέχρι προχωρημένη ηλικία. Οι αστικές αθλητικές πρακτικές (γκολφ, σκι, γιότινγκ, ιππασία) έχουν επίσης σαν γνωρίσματά τους, τους χωριστούς και κλεισμένους από ιδιώτες χώρους διεξαγωγής τους (π.χ λέσχες), τη δυνατότητα επιλογής των συμπαικτών, αλλά και μια σημαντική επένδυση σε χρόνο, χρήματα και προσπάθειες ειδικής εκμάθησης. Τα οικονομικά όμως εμπόδια δεν επαρκούν για τον Bourdieu στην εξήγηση της κατανομής των αθλημάτων μεταξύ των τάξεων. Υποστηρίζει πως: «κάποια καλύτερα κρυμμένα εισαγωγικά τέλη, όπως η οικογενειακή παράδοση ή ακόμα και η ευπρέπεια (με τη διττή έννοια) καθώς και οι ισχύουσες τεχνικές κοινωνικότητας, απαγορεύουν τα αθλήματα αυτά στις λαϊκές τάξεις και στα ανερχόμενα άτομα των μεσαίων ή ανώτερων τάξεων, κατατάσσοντάς τα στους ασφαλέστερους δείκτες (μαζί με τα σικ παιχνίδια συναναστροφών, όπως το σκάκι και κυρίως το μπριτζ) της αρχαιότητας στην αστική τάξη». (Bourdieu, 2002: σελ. 264). Ο γενικός κανόνας που θέτει είναι πως ένα άθλημα έχει τόσο περισσότερες πιθανότητες να υιοθετηθεί από τα μέλη μιας κοινωνικής τάξης όσο λιγότερο αντίκειται στη σχέση που αυτή έχει με το σώμα στο βαθύτερα ασυνείδητο του επίπεδο, δηλαδή το «σωματικό σχήμα» (body schema) το οποίο αποτελεί το θεματοφύλακα μιας ολόκληρης θεώρησης του κοινωνικού κόσμου, μιας ολόκληρης φιλοσοφίας του ατόμου και του σώματος. Η κοινωνική όμως τάξη, ασκεί μεγάλη επιρροή όχι μόνο στην επιλογή αθλητικών πρακτικών αλλά και σε άλλους τομείς της σωματοποίησης του ατόμου, όπως το φαγητό, το ποτό, το ντύσιμο, το μακιγιάζ, την ομιλία, τους τρόπους.

Οι διαφορές στα σώματα των υποκειμένων επαυξάνονται και τονίζονται συμβολικά από τον τρόπο που φέρει κανείς το σώμα του στο κοινωνικό του χώρο. Σε αυτή τη διαδικασία προστίθενται όλες οι διορθώσεις που απευθύνονται στη σκόπιμη τροποποίηση της εμφάνισης του σώματος, μέσω ενδυματολογικών ή κοσμητικών σημάτων, τα οποία με τη σειρά τους εξαρτώνται από την κοινωνική τοποθέτηση του ατόμου δηλαδή τα όποια οικονομικά και

πολιτιστικά μέσα διαθέτει ανάλογα με τη τάξη στην οποία ανήκει και που μπορούν να επενδυθούν σε αυτό. Η σπουδαιότητα της παραγωγής αυτής του σωματικού κεφαλαίου, δεν έγκειται μονάχα στην παρατήρηση πως το βιοτικό ύφος (*style de vie*) των ατόμων από διαφορετικές κοινωνικές τάξεις έχει «εγγραφεί» στα σώματά τους, αλλά επίσης στο ότι αυτά τα διαφορετικά «κοινωνικά» σώματα καθιστούν τα άτομα κατάλληλα για διαφορετικές δραστηριότητες. Υπό το πρίσμα αυτό, οι κοινωνικές διαφορές ενσωματώνονται στα σώματα και γίνονται «φυσικές» διαφορές οι οποίες αναγνωρίζονται λανθασμένα ως τέτοιες και γίνεται αυτονόητα και ασυνείδητα φυσικό για τα άτομα να φέρονται και να φέρουν το σώμα τους ανάλογα με την κοινωνική τους τάξη. (Bourdieu, 2002).

2.5.2 Η σχέση του σώματος με την κοινωνία και την παιδεία

Στο πλαίσιο των κοινωνικών θεωριών σημαντική υπήρξε η συμβολή της κοινωνιολογικής μελέτης της εκπαίδευσης του Durkheim για την σχέση μεταξύ του σώματος, της παιδείας και της κοινωνίας. Τρεις βασικές αρχές φαίνεται να διέπουν τη θεωρία του:

Πρώτον, για τον Durkheim (1995) το σώμα αποτελεί τον πρωταρχικό *τόπο* για την κοινωνία. Η κοινωνία προϋπάρχει της γέννησης κάθε νέας γενιάς και οι κυρίαρχες μορφές των κοινωνικών σχέσεων και θεσμών ασκούν μια αναπόφευκτη επιρροή στην ανάπτυξη των ενσώματων υποκειμένων. Πιο συγκεκριμένα για τον Durkheim, (1995), η κοινή ηθική που μετατρέπει μια συγκέντρωση ανθρώπων σε κοινωνία, εκφράζεται μέσα από μια συνολική τάξη η οποία δομεί όχι μόνο τη συνείδηση και τη συναίσθηση των μελών της αλλά και την εξωτερική εμφάνιση των σωμάτων τους. Αυτό συμβαίνει όταν οι κοινωνικές αξίες επηρεάζουν το σωματικό μέγεθος, σχήμα και εμφάνιση ενός κοινωνικού πληθυσμού. Αν η εξωτερική επιφάνεια του σώματος όμως αποτελεί τόπο επιρροής για την κοινωνία, το ίδιο συμβαίνει και με τις «εσωτερικές» προδιαθέσεις και ικανότητες του. Οι τελευταίες αναλύθηκαν ουσιαστικά από τον στενό συνεργάτη του Durkheim, τον Marcel Mauss (1973) ο οποίος υποστήριξε πως οι κοινωνικές εκείνες τεχνικές οι οποίες είναι τόσο παραδοσιακές όσο και αποτελεσματικές για μια κοινωνία εγκαθιδρύονται βαθιά, διαμέσου μαθητειών στα πρωτεύοντα χαρακτηριστικά του σώματος. Για τον Mauss, δεν υπάρχει μάλλον «φυσικός» τρόπος για έναν ενήλικα να διαχειριστεί το σώμα του και για το λόγο αυτό «κάθε κοινωνία έχει και οφείλει να έχει τις δικές της ξεχωριστές συνήθειες που διέπουν το σώμα». (σελ. 71). Οι τεχνικές αυτές μεταδίδονται με τη μύηση και την εκπαίδευση όπου οι επιφάνειες του σώματος διαπερνώνται και ο κοινωνικός συμβολισμός εισέρχεται στη καρδιά του ατομικού σωματικού εαυτού.

Η δεύτερη αρχή που αναγνωρίζεται από τον Durkheim σαν θεμελιώδης για την συγκρότηση της κοινωνικής ζωής, υποστηρίζει πως ενώ η κοινωνία προϋπάρχει της κάθε νέας γενιάς, οι ενσώματες ιδιότητες των ατόμων κληροδοτούν σε αυτά την ικανότητα να δρουν δημιουργικά πάνω στο περιβάλλον τους. Από αυτή την προσέγγιση, το σώμα δεν είναι μόνο τόπος για την κοινωνία αλλά ταυτόχρονα και πηγή κοινωνικού χώρου πάνω στον οποίο υπάρχουν και αναπτύσσονται ηθικά σύμβολα και νόρμες.

Τρίτον, το σώμα συγκροτεί ένα μέσο διαμέσου του οποίου οι άνθρωποι είναι τοποθετημένοι (προσκολλημένοι ή αποστασιοποιημένοι από) το κοινωνικό τους περιβάλλον. Ο Durkheim (1961) αναγνώρισε πως τα σχολεία διαδραμάτιζαν ένα σημαντικό ρόλο στην οργάνωση της κοινωνίας πάνω και μέσα στα ενσώματα υποκείμενα, και θεωρούσε τη σχολική τάξη σαν μια μικρή κοινωνία. Αναγνώριζε πως η εκπαίδευση συνιστούσε από μια άποψη μια επιβολή στους μαθητές αφού αντιμετώπιζε τα σώματά τους σαν τόπους εγγραφής των κοινωνικών σχεδίων. Παρόλα αυτά, έδινε έμφαση στο γεγονός πως η ηθική τάξη της εκπαίδευσης μπορούσε να λειτουργήσει ταυτόχρονα σαν ένα μέσο με το οποίο τα άτομα δύνανται να συνειδητοποιήσουν τις δυνατότητές τους. Ανησυχούσε για την ηθική κατάσταση της κοινωνίας της εποχής του και θεωρούσε την εκπαίδευση σαν το μόνο σωστό, ενδιάμεσο οργανισμό που υπήρχε ανάμεσα στην οικογένεια και το κράτος. Για τον Durkheim, η αξία της κοινότητας είχε αποδυναμωθεί. Παρόλα αυτά, οι σωματικές διαδικασίες που εμπλέκονται στην εκπαίδευση παρείχαν την δυνατότητα να βοηθήσουν στην ηθική αναζωογόνηση της κοινωνίας.

Αν και έχουν αλλάξει οι εποχές από τον καιρό του Durkheim, ο μελετητής του, Basil Bernstein, (1996), έχει εκφράσει παρόμοιες ανησυχίες για τη σχέση της εκπαίδευσης και της ηθικής τάξης στην σύγχρονη εποχή. Περισσότερο από αυτό, ο Bernstein έχει υποστηρίξει πως η οργάνωση των σχέσεων εξουσίας και του λόγου μέσα στην εκπαιδευτική γνώση, καταδεικνύουν πως τα σχολεία έχουν αποτύχει στην κοινωνική αποστολή τους. Αντί να βοηθάνε τους ανθρώπους να αισθανθούν πως έχουν μερίδιο στη κοινωνία, δικαίωμα να συμπεριλαμβάνονται σε αυτή καθώς και να συμμετέχουν στις διαδικασίες με τις οποίες η κοινωνική τάξη συντηρείται ή αλλάζει ο Bernstein συνδέει τα σχολεία με την παραγωγή και αναπαραγωγή των αδικιών και ανισοτήτων. Πιο συγκεκριμένα για το σώμα, αναφέρεται στις αξίες που καλλιεργούνται στα σχολεία σε σχέση με το σχήμα, το μέγεθος και το βάρος των μαθητών. Αναρωτιέται αν υπάρχει μια κυρίαρχη «εικόνα» σώματος που χαίρει μεγαλύτερης αξίας αποκλείοντας το σώμα κάποιων ή και των περισσότερων μαθητών. Για τον Bernstein, (2000), το σχολείο κρατάει ένα καθρέφτη στον οποίο αντανακλάται μια εικόνα. Ολόκληρη η

ιδεολογία του σχολείου μπορεί να παρομοιαστεί σαν μια κατασκευή μέσα στον καθρέφτη διαμέσου της οποίας αντανακλώνται οι εικόνες. Το ερώτημα είναι: Ποιος αναγνωρίζει τον εαυτό του σαν κάτι που έχει αξία; Ποιες εικόνες αποκλείονται από την κυρίαρχη έτσι ώστε κάποιοι μαθητές να μη μπορούν να βρουν τον εαυτό τους και το σώμα τους στο καθρέφτη; Με αυτή την έννοια οι εικόνες του σχολείου αποτελούν προβολές μιας ιεραρχίας υπερισχυόντων ταξικών αξιών. (Evans and Davies, 2004). Οι συγγραφείς συνεχίζουν γράφοντας πως αυτά είναι σημαντικά θέματα που μας θυμίζουν πως η κατανομή της γνώσης (για παράδειγμα του σώματος και για το σώμα) μεταφέρει άνιση αξία, εξουσία και δυνατότητα. Αυτό με τη σειρά του, έχει σημασία επειδή η κατανομή των υλικών, οικονομικών και χωρικών πόρων τείνει να ακολουθεί τη διανομή των εικόνων έτσι ώστε για αυτούς στην κορυφή με την «σωστή» εικόνα σώματος ή με τη σωματική ικανότητα να αποδίδουν να υπάρχει περισσότερος χώρος, ευκαιρίες, προσοχή και ανταμοιβή-τόσο συναισθηματική όσο και υλική.

Ο Bernstein, (2000), καθιστά σαφές πως για να επιτευχθούν οι κοινωνικές δημοκρατικές συνθήκες στα σχολεία θα πρέπει να θεσμοθετηθούν τρία αλληλένδετα δικαιώματα, αυτά της *βελτίωσης*, του *συνυπολογισμού* και της *συμμετοχής*.

Το πρώτο αναφέρεται στο δικαίωμα για προσωπική βελτίωση σαν μια κατάσταση όπου ο μαθητής δεν έχει μόνο το δικαίωμα να γίνει *περισσότερο* ατομικά, *περισσότερο* πνευματικά, *περισσότερο* κοινωνικά, *περισσότερο* υλικά αλλά είναι το δικαίωμα να αποκτήσει μια κριτική αντίληψη και κατανόηση έτσι ώστε να εκτεθεί σε νέες πιθανότητες. Απαιτεί από το δάσκαλο και το μαθητή, να σκέφτονται πέρα από το μέσο όρο και τις εκπαιδευτικές συμβατικότητες, να αντιπαρατίθενται στα κοινωνικο πολιτισμικά δεδομένα, να τα κρίνουν επικοδομητικά και να παίρνουν πρωτοβουλία σε θέματα που τους αφορούν άμεσα. Το δεύτερο δικαίωμα, είναι αυτό του *συνυπολογισμού*, το δικαίωμα να συμπεριλαμβάνεται και να *συνυπολογίζεται* κοινωνικά, πνευματικά, πολιτισμικά και προσωπικά, μια κατάσταση “*communitas*” που λειτουργεί στο επίπεδο του κοινωνικού. Το τρίτο δικαίωμα είναι το δικαίωμα της *συμμετοχής*. Αυτό δεν αναφέρεται μόνο στο λόγο και τη συζήτηση, αλλά κυρίως στην πρακτική. Την πρακτική εκείνη που έχει ουσιαστικό νόημα και είναι το δικαίωμα της *συμμετοχής*, στις διαδικασίες με τις οποίες κατασκευάζεται, συντηρείται ή αλλάζει η τάξη των πραγμάτων. Υπό το πρίσμα της θεωρητικής του Bernstein, αναρωτιέται κανείς αν αυτά τα δικαιώματα - της *βελτίωσης*, του *συνυπολογισμού* και της *συμμετοχής* – παρέχονται στους μαθητές, στη σημερινή ελληνική πραγματικότητα της εκπαίδευσης και πιο συγκεκριμένα της φυσικής αγωγής, ιδιαίτερα στα κορίτσια και τους μαθητές με περιορισμένες κινητικές και σωματικές δεξιότητες. Οι νέοι άνθρωποι, ανεξάρτητα από το φύλο, το σωματότυπο, τις δεξιότητες, χρειάζονται χώρο, χρόνο

και ευκαιρίες για να αναπτύξουν στο έπακρο, το σωματικό τους δυναμικό και να κατασκευάσουν τη σωματική τους ταυτότητα. Έχουν ανάγκη από ασφαλή, και υποστηρικτικά εκπαιδευτικά πλαίσια για να πειραματιστούν και εξοικιωθούν με την σωματική τους υπόσταση, έτσι ώστε να αποκτήσουν μια υγιή σχέση με το σώμα τους. Ακολουθώντας τον Bernstein, θα έπρεπε ίσως η παιδαγωγική πολιτική που ακολουθείται, να σταθμιστεί με το μοντέλο που προτείνει. Προϋποθέτει όμως μια βαθιά κατανόηση της παιδαγωγικής πρακτικής μας και θέληση για αναδιοργάνωση των θεσμικών δομών με τέτοιο τρόπο που να προκαλεί τις υπάρχουσες κατανομές εξουσίας και ελέγχου. Δεν αποτελεί απλοϊκή κίνηση του να πάρει θέση κανείς υπέρ ή ενάντια σε συγκεκριμένες μορφές παιδαγωγικής, κοινωνικής θεωρίας και κατανόησης. Αφορά στο να ασχοληθεί κανείς ρεαλιστικά και αναστοχαστικά, με θεωρητικά δομημένες και κοινωνικά ενήμερες παιδαγωγικές της Φυσικής Αγωγής.

3. Chris Shilling και το σώμα «σχέδιο εργασίας» (body project)

Στο έργο του “The Body and Social Theory” ο Shilling (1993), αντιμετωπίζει το σώμα σαν μια ανολοκλήρωτη οντότητα, η οποία βρίσκεται στη διαδικασία του γίνεσθαι, ένα σχέδιο εργασίας (project) το οποίο πρέπει να δουλευτεί και να ολοκληρωθεί σαν μέρος της ατομικής ταυτότητας κάποιου. Στη θεώρηση του για το ανθρώπινο σώμα ως μια κοινωνική και βιολογική ημιτελή οντότητα που αποτελεί ένα σχέδιο εργασίας, ο Shilling, προσφέρει στο ενσώματο υποκείμενο την δυνατότητα της δράσης μέσα στα πλαίσια των κοινωνικών δομών, καθιστώντας το ταυτόχρονα «κατασκευαστή» και «κατασκευάσμα» που δημιουργείται από ένα σύνολο συνειδητών ατομικών επιλογών. Το να αναγνωριστεί το σώμα ως τέτοιο, για πολλούς «μοντέρνους» ανθρώπους εμπεριέχει την αποδοχή πως η εμφάνιση, το μέγεθος, το σχήμα ακόμα και τα περιεχόμενά του είναι δυνητικά ανοιχτά σε ανακατασκευή ανάλογα με τις επιθυμίες και τα σχέδια του κατόχου. Αναφέρεται σε υποκείμενα που έχουν τη συνείδηση, την ανησυχία και τη φροντίδα για τη διαχείριση, συντήρηση και εμφάνιση των σωμάτων τους. Το γεγονός αυτό αποτελεί την πρακτική αναγνώριση της σπουδαιότητας των σωμάτων, τόσο ως προσωπικά μέσα (resources) όσο και σαν κοινωνικά σύμβολα που δίνουν μηνύματα για την ατομική ταυτότητα των κατόχων τους. Σύμφωνα με το Shilling(1993) σε μια εποχή που χαρακτηρίζεται από ρίσκο και αβεβαιότητα, το σώμα αποτελεί έναν ασφαλή τόπο τον οποίο τα άτομα μπορούν να ελέγξουν. Η επένδυση στο σώμα παρέχει στα άτομα μια διέξοδο αυτό έκφρασης καθώς και ένα τρόπο να αισθάνονται καλά με την αίσθηση ότι έχουν τον έλεγχο πάνω στα σώματά τους. Αυτό προϋποθέτει δύο βασικά στοιχεία της σημερινής μετανεωτερικότητας:

- 1) ότι κατέχουμε πλέον τη γνώση και τις τεχνικές ικανότητες στις πλούσιες Δυτικές κοινωνίες να επέμβουμε και να αλλάξουμε ουσιαστικά το σώμα. Η προσέγγιση αυτή του σώματος ως σχεδιάσμα, συνοδεύεται και συντηρείται από την εμφάνιση πολλαπλών πρακτικών αναδιαμόρφωσης ή τροποποίησής του όπως είναι η δίαιτα και οι διατροφικές συνήθειες, η μόδα, το μακιγιάζ, η σωματική άσκηση και οι πρακτικές συντήρησης της καλής φυσικής κατάστασης του σώματος, η πλαστική χειρουργική, οι εγχειρήσεις αλλαγής φύλου, το τατουάζ και το πέρσινγκ (Featherstone, 1991) και
- 2) ότι ένας ολοένα αυξανόμενος αριθμός ατόμων αναγνωρίζει το σώμα σαν ανολοκλήρωτη οντότητα το οποίο σχεδιάζεται, μορφοποιείται και ολοκληρώνεται μερικώς σαν αποτέλεσμα των επιλογών τρόπου ζωής.

Ο όρος τρόπος ζωής, χρησιμοποιείται κι από άλλους κοινωνιολόγους, όπως ο Giddens, με σκοπό να δείχτει πώς τα άτομα ψάχνουν να εγκαθιδρύσουν μια αξιόπιστη και με νόημα αίσθηση ατομικής ταυτότητας στις συνθήκες της μετανεωτερικότητας. Αναφέρεται δε σε ένα σχετικά συγκροτημένο σύνολο πρακτικών επιλεγμένο από το άτομο για να δώσει υλική μορφή σε μια συγκεκριμένη αφήγηση της ατομικής του ταυτότητας. Όσο η παράδοση χάνει την ικανότητά της να παρέχει στους ανθρώπους μια ασφαλή και σταθερή αίσθηση εαυτού, τόσο οι άνθρωποι πρέπει να διαπραγματεύονται επιλογές τρόπου ζωής και να τους προσδίδουν σημασία. (Giddens, 1991). Φυσικά οι τρόποι ζωής λαμβάνουν χώρα ανάλογα με τους περιορισμούς και τις ευκαιρίες που παρέχει η κοινωνική τοποθέτηση του ατόμου. Οι τρόποι ζωής, επηρεάζουν και το σώμα αφού οι άνθρωποι υιοθετούν συγκεκριμένες σωματικές αγωγές (body regimes) σαν μέρος της επιλογής τους. Οι αγωγές του σώματος είναι προγράμματα συμπεριφοράς σχετικά με το σώμα όπως η υιοθέτηση των αγωγών υγείας και διατήρησης της φόρμας. Εξάλλου, η προσοχή και η φροντίδα που επενδύεται για την ατομική κατασκευή ενός υγιούς και αρμονικού σώματος είναι το πιο κοινό ίσως παράδειγμα σωματικού σχεδιασματος. (Shilling1993).

Σε μια εποχή που η υγεία μας απειλείται ολοένα και περισσότερο από παγκόσμιους κινδύνους, παροτρυνόμαστε να αναλάβουμε την ατομική ευθύνη των σωμάτων μας μέσα από τις αγωγές του σώματος. Οι καρδιακές παθήσεις, διάφορα είδη καρκίνου και πολλές άλλες ασθένειες παρουσιάζονται σαν αποφευκτές από τα άτομα που διατρέφονται σωστά, δεν κάνουν καταχρήσεις ουσιών όπως αλκοόλ ή τσιγάρο και γυμνάζονται συστηματικά. Οι αγωγές του σώματος απαιτούν από τα άτομα να προσλαμβάνουν το σώμα σαν σχέδιο εργασίας του οποίου τόσο το εσωτερικό όσο και το εξωτερικό μπορεί να ρυθμιστεί και να συντηρηθεί στην μεγαλύτερη δυνατή λειτουργικότητά του. (Shilling1993). Οι αγωγές του σώματος καθώς και

αυτές της προσωπικής φροντίδας δεν αφορούν μόνο στην αποφυγή ασθενειών, έχουν άμεση σχέση και με την εμφάνιση των σωμάτων τόσο στα ίδια τα άτομα όσο και στους άλλους. Η υγεία συσχετίζεται πλέον στενά με την εξωτερική εμφάνιση και με αυτό που ο Goffman (1963) όρισε σαν την «παρουσίαση του εαυτού» (presentation of self). Το ενδιαφέρον αυτό, διευκολύνθηκε από την παραγωγή αμέτρητων εγχειριδίων για την προσωπική φροντίδα, βιβλίων και βιντεοκασετών με προγράμματα γυμναστικής, οδηγών υγιεινής διατροφής και διαίτας. Στο βιβλίο του «The Presentation of Self in Everyday Life», (1969), ο Goffman δημιουργεί μια εικόνα, με τα άτομα να εμφανίζονται σαν ηθοποιοί που επιδιώκουν να προωθήσουν τα συμφέροντά τους παρουσιάζοντας, «παίζοντας», τις κατάλληλες επιδόσεις οι οποίες απειλούνται διαρκώς από την πιθανότητα αμηχανίας ή αποτυχίας. Η διαχείριση και διαμόρφωση του σώματος έχει γίνει κεντρικό στοιχείο στην παρουσίαση του εαυτού, και αυτό έχει υποστηριχτεί από την ευδοκιμούσα βιομηχανία της ομορφιάς, της διαίτας και της γενικότερης σωματικής φροντίδας. (Wolf, 1991). Στη σύγχρονη καταναλωτική κοινωνία, το άτομο κατασκευάζεται ως καταναλωτής και το σώμα του γίνεται κεντρικό στοιχείο της κατανάλωσης (Shilling, 1993) αφού αποτελεί την κύρια μορφή έκφρασης και εκδήλωσης της. (Αλεξιάς, 2006). Το σώμα σαν σχέδιο εργασίας, τροποποιείται κατά βούληση και με τη βοήθεια της ιατρικής, των πρακτικών υγιεινής διατροφής και διαίτας, ένδυσης και άσκησης συμβάλλει στην παρουσίαση ενός σώματος που ακολουθεί τα νέα κοινωνικά πρότυπα εμφάνισης. (Shilling, 1993). Η νευρική ανορεξία αποτελεί την παραδειγματική ασθένεια η οποία εκφράζει την κατάρρευση του σώματος κάτω από τις συνθήκες των ανταγωνιστικών πιέσεων της παρουσίασης του εαυτού. Η ανορεξία πλήττει κυρίως τις γυναίκες και είναι στενά συνδεδεμένη με τη σχέση μεταξύ ομορφιάς και αδύνατης σιλουέτας (Lawrence, 1987) αφού η ομορφιά -ως κοινωνικά κατασκευασμένη κατηγορία- έχει συνδεθεί με την ισχύτητα εγκαθιδρύοντας μια νέα αισθητική. (Αλεξιάς, 2006).

Καθώς η αντίληψη του σώματος στην κοινωνία της κατανάλωσης κυριαρχείται από την ύπαρξη οπτικών εικόνων, η χρήση της φωτογραφίας δημιουργεί τα κανονιστικά πρότυπα της εμφάνισης. Οι εικόνες (στη διαφήμιση, στις ταινίες, στα μουσικά βίντεο κλιπ) δημιουργούν στα άτομα μεγαλύτερη συνείδηση της εξωτερικής εμφάνισης, της σωματικής παρουσίας, του περίφημου «look». Οι εικόνες όμως προκαλούν συγκρίσεις: αποτελούν τη μόνιμη υπενθύμιση του πώς είμαστε και πώς-με προσπάθεια-πρέπει να γίνουμε. (Featherstone, 1991).

Η επένδυση στα σωματικά σχέδια όμως σύμφωνα με τον Shilling (1993) δεν είναι χωρίς περιορισμούς. Κατά μία έννοια όλη αυτή η προσπάθεια είναι εκ των προτέρων καταδικασμένη αφού τα σώματα γερνάνε, εκφυλίζονται και δεν μπορούν να ξεφύγουν από το αναπόφευκτο

του θανάτου που αντιπροσωπεύει, σε αυτό το πλαίσιο, το ύστατο τέλος του ατομικού ελέγχου πάνω στο σώμα. Επιπλέον, τα σωματικά σχεδιάσματα είναι περιορισμένα στην συχνή τους άρνηση να πλαστούν σύμφωνα με τις προθέσεις των κατόχων τους. Υπάρχουν πάντα δυσκολίες, συχνά αζεπέρασες, στη διαδικασία αλλαγής του σωματικού σχήματος ή μεγέθους και η Martin (1989) έχει γράψει πως αρκετές γυναίκες στην έρευνα συχνά βίωναν το σώμα τους με τρόπους που οι ίδιες χαρακτήριζαν «εκτός ελέγχου». Εξάλλου, οι διαδικασίες αυτές εμπεριέχουν κινδύνους όπως έχει επανειλημμένως αποδειχτεί με τις ολιγοθερμιδικές, συχνές δίαιτες ή τις αποτυχημένες περιπτώσεις πλαστικής χειρουργικής. Με την έννοια αυτή τα σώματα μας είναι ταυτόχρονα *περιοριστικά* (constraining) και *διευκολυντικά* (facilitating) όσο είναι ζωντανά και όχι μόνο όταν πεθαίνουν. (Shilling, 1993).

Είναι ενδιαφέρον να αναφερθεί σε αυτό το σημείο η μεταμοντέρνα αμφισημία σχετικά με το σώμα. Από τη μια μεριά τη νέα χρήση των παλαιών πρακτικών του σώματος τη διακρίνει η μετατόπιση του πειθαρχικού ενδιαφέροντος από τη σάρκα στο σκεπτόμενο σώμα. Έτσι, πρακτικές όπως η δίαιτα ή η σωματική άσκηση ενώ συνιστούσαν μορφές άμυνας εναντίον της σαρκικής απόλαυσης σύμφωνα με το χριστιανισμό και τη μεσαιωνική θρησκευτική αντίληψη, τώρα χρησιμοποιούνται για προσωπική ευχαρίστηση καθώς συμβάλλουν στην δημιουργία ενός επιθυμητού εαυτού. (Turner, 1996). Αλλά ενώ οι πρακτικές αυτές διαφημίζονται ως τρόποι ενεργοποίησης του υποκειμένου, προβάλλοντας την προθετικότητά του και δίνοντάς του τον έλεγχο της διαμόρφωσης του σώματος του σύμφωνα με τα δικά του κριτήρια και όρους, η υιοθέτησή τους υποτάσσει ακόμα περισσότερα τα ενσώματα υποκείμενα στις κοινωνικές επιταγές και στα κυρίαρχα πρότυπα κανονικότητας.

Το ενδιαφέρον σε αυτήν την αμφισημία έγκειται κατά την Μακρυγιώτη (2004, σελ. 36): «στη συνύπαρξη της προσωπικής ευχαρίστησης και ενδυνάμωσης με την εφαρμογή πανοπτικών τεχνολογιών με απώτερο στόχο την παραγωγή αυτοεπιτηρούμενων και υπάκουων σωμάτων».

6 Το Σώμα στην Κοινωνική Ψυχολογία

Το σώμα, όπως προκύπτει από τα παραπάνω, έχει ως αντικείμενο μελέτης έναν ειδικό χαρακτήρα, όντας ταυτόχρονα ιδιωτικό και δημόσιο αντικείμενο και οι αναπαραστάσεις του συνδέονται τόσο με το ψυχολογικό όσο και με το κοινωνικό και πολιτισμικό πεδίο. (Jodelet, 1984).

Ο χώρος της Κοινωνικής Ψυχολογίας αποφεύγει την «διπλή παγίδα» για την οποία προειδοποιεί η Ana María Araujo. (1997). Παγίδα που από την μια πλευρά έχει τη βιωμένη υποκειμενικότητα που δεν δίνει βαρύτητα στο θεωρητικό και εννοιακό πλαίσιο του κοινωνικού κι από την άλλη το «αντικειμενικοποιημένο» κοινωνικό που δεν δύναται να αφουγκραστεί και να νιώσει το βίωμα και την εμπειρία της ανθρώπινης ζωής σαν χώρο επιθυμιών, αντιστάσεων και συγκρούσεων. Ο χώρος της Κοινωνικής Ψυχολογίας και πιο συγκεκριμένα η θεωρία των κοινωνικών αναπαραστάσεων, αποδεικνύεται χρήσιμη για τη μελέτη του σώματος, αφού το *κοινωνιοψυχολογικό βλέμμα* που τη χαρακτηρίζει επιτρέπει τη σύζευξη της συλλογικότητας και της ατομικότητας (Παπαστάμου, 1989). Η ιδιαιτερότητα του «βλέμματος» της Κοινωνικής Ψυχολογίας βρίσκεται στο γεγονός ότι θεωρεί πως «σε κάθε φαινόμενο συνυπάρχουν και διαρθρώνονται μεταξύ τους, ψυχικοί και κοινωνικοί παράγοντες» (Παπαστάμου, 1989) επιτρέποντάς μας με τον τρόπο αυτό μια σφαιρική αντιμετώπιση των ζητημάτων. Το άτομο, κοινωνικά εγγεγραμμένο, αντιδρά και πράττει σύμφωνα με το πολιτισμικό πλαίσιο στο οποίο ανήκει, αλλά ταυτόχρονα αναλύει και ερμηνεύει τον κόσμο μέσα από ένα πλέγμα κοινωνικών αναπαραστάσεων και κοινωνικών υπαγωγών.

Κάθε αλλαγή στη κοινωνία προσλαμβάνει σωματική μορφή. Τάξεις, φύλα και πολιτισμικές ομάδες τονίζουν με έμφαση την ιδιομορφία τους με όρους σωματικούς κι ακριβώς το ίδιο ισχύει για τις διάφορες ιστορικές περιόδους. Μέσα από την ανάγνωση του σώματος, την κίνηση του, την προστασία των ορίων του και την επιλογή εκείνων των τμημάτων και πρακτικών του που προμοδοντούνται κάθε φορά, οι άνθρωποι διαμορφώνουν το διακριτό χαρακτήρα του κοινωνικού και πολιτισμικού τους πλαισίου. Οι συλλογικές ταυτότητες στη μοντέρνα κοινωνία προσλαμβάνουν συγκεκριμένες σωματικές μορφές ή εκφράζονται με την αισθητικοποίηση της επιφάνειας του σώματος. (Featherstone, 1991).

Τις τελευταίες δεκαετίες, παράλληλα με την προσέγγιση του σώματος από την πλευρά της κοινωνικής αναπαράστασης, προβλήθηκε από τις κοινωνικές επιστήμες η προοπτική της «μελέτης των σωματικών τεχνικών μέσα από τη μελέτη των συμβολικών συστημάτων» (Mauss, 1979). Ο Mauss ορίζει τις σωματικές τεχνικές ως «τους τρόπους με τους οποίους οι άνθρωποι στην εκάστοτε κοινωνία γνωρίζουν πώς να χρησιμοποιούν το σώμα τους».(Mauss, 1979, σελ. 97). Για τον Mauss, δεν υπάρχει «φυσικός» τρόπος για έναν ενήλικα να διαχειριστεί το σώμα του και για το λόγο αυτό «κάθε κοινωνία έχει και οφείλει να έχει τις δικές της ξεχωριστές συνήθειες που διέπουν το σώμα». (σελ. 71). Οι τεχνικές αυτές μεταδίδονται με τη μύηση και την εκπαίδευση όπου οι επιφάνειες του σώματος διαπερνούνται και ο κοινωνικός συμβολισμός εισέρχεται στη καρδιά του ατομικού σωματικού εαυτού.

Σύμφωνα με την Jodelet, (1984), όταν η έρευνα του κοινωνιολόγου, του εθνολόγου, του ιστορικού εξετάζει τις συνήθειες της υγιεινής, του φαγητού και της σεξουαλικότητας, τις τεχνικές αναπαραγωγής και συντήρησης τόσο σε επιστημονικές όσο και σε λαϊκές μορφές γνώσης, η μέθοδος που χρησιμοποιείται συνδέεται με αυτήν του κοινωνικού ψυχολόγου. Με τον τρόπο αυτό, οι αντιλαμβανόμενες αναπαραστάσεις εξετάζονται ως κοινά συστήματα σκέψης και αξιών που εξασφαλίζουν τη συνοχή των στάσεων και συμπεριφορών εντός ενός δεδομένου κοινωνικού πλαισίου (Loux, 1979), ως πράξεις κοινωνικής σπουδαιότητας εγκαθιστώντας τις πιο θεμελιώδεις δομές της ομάδας στις βασικές εμπειρίες του σώματος (Bourdieu, 1980) ή σαν κατηγορίες που δημιουργούν αναλογικά την κοινωνική και την σωματική εμπειρία αφού σύμφωνα με την Douglas (1996) το κοινωνικό σώμα περιορίζει και προσδιορίζει το πώς αντιλαμβανόμαστε και βιώνουμε το βιολογικό. Η παραπάνω σύγκλιση είναι ενδεικτική για την Jodelet του πόσο σχετική είναι η μελέτη των κοινωνικών αναπαραστάσεων με το πεδίο της Κοινωνιολογίας. Στα πλαίσια του πεδίου αυτού και στις σύγχρονες θεωρίες του σώματος που προαναφέρθηκαν, βλέπει κανείς πως οι εμπειρίες, οι πρακτικές, οι συνήθειες, οι σωματοποιημένες αντιδράσεις, που συνδέονται με τις αναπαραστάσεις, εξαρτώνται από κανονισμούς και νόρμες. Αναδεικνύουν το σώμα σαν αντικείμενο που υπόκειται σε κοινωνικές μορφές ελέγχου, ρύθμισης και παρέμβασης καταδεικνύοντας δίπλα στα μοντέλα σκέψης και στα μοντέλα συμπεριφοράς νέους τρόπους να αντιλαμβάνεται κανείς και να βιώνει το σώμα του.

Ο Maisonneuve, (2001), γράφει πως το ενδιαφέρον του κοινωνικού ψυχολόγου για την ιστορία και την επίκαιρη κατάσταση της θέσης του σώματος σήμερα, είναι άμεσο, εφόσον αποτελεί αρμό που συνδέει το συλλογικό και το ατομικό στο πεδίο των αλληλεπιδράσεων. Το σώμα, ως αντικείμενο έρευνας των κοινωνικών αναπαραστάσεων, μας επιτρέπει να ανακαλύψουμε το κοινωνικό βαθιά μέσα στο ατομικό. Για να γίνει αυτό πρέπει σύμφωνα με τον Levi-Strauss (στο πρόλογό του στο βιβλίο του Mauss, 2004) να διερευνήσουμε σε βάθος τις συνήθειες και τις συμπεριφορές.

Άλλωστε η Jodelet, (1995), γράφει πως ακόμα και στην πιο στοιχειώδη αναπαράσταση μια ολόκληρη διαδικασία γνωστικής και συμβολικής επεξεργασίας παίρνει θέση και κατευθύνει τις συμπεριφορές. Σε αυτό το πλαίσιο, η έννοια της αναπαράστασης καινοτομεί σε σχέση με τα άλλα ψυχολογικά μοντέλα: συσχετίζει τις συμβολικές διαδικασίες και συμπεριφορές. Παράλληλα, οι κοινωνικές αναπαραστάσεις, σύμφωνα με την πλειοψηφία των ερευνητών, γεννώνται αμοιβαία με τις κοινωνικές πρακτικές- τα «συστήματα πράξεων τα οποία είναι κοινωνικά δομημένα και θεσμιμένα σε σχέση με τους ρόλους»- σχηματίζοντας ένα σύνολο. Η

φύση του συνδέσμου μεταξύ πρακτικών και αναπαραστάσεων καθορίζεται άμεσα από τη φύση της κατάστασης και πιο συγκεκριμένα από δύο χαρακτηριστικά της (Abrie, 1996):

- Το περιθώριο αυτονομίας που διαθέτει το δρων υποκείμενο, τη θέση του δηλαδή στο σύστημα εξουσίας ή καταναγκασμού το οποίο αντιμετωπίζει
- Την παρουσία στοιχείων στενά συνδεδεμένων με συναισθήματα ή με την κοινωνική μνήμη.

Ειδικά για το σώμα, οι πρακτικές αυτές, αποτελούν τη δική τους κατηγορία, τις αγωγές του σώματος (body regimes), είναι πολιτισμικά κατασκευασμένες και στη μετανεωτερικότητα υποτάσσουν ακόμα περισσότερο τα ενσώματα υποκείμενα στις κοινωνικές επιταγές και στα κυρίαρχα πρότυπα σωματικής κανονικότητας. Όπως αναφέρει ο Maisonneuve, (2001), ένα σύνολο πρακτικών έχει αναπτυχθεί εδώ και περίπου μια εικοσαετία γύρω από το σώμα: σώμα βιωμένο, σώμα απελευθερωμένο, σώμα ηδονιστικό, που γίνεται το θεμελιώδες έρεισμα του υποκειμένου για να αισθανθεί, να εκφραστεί, να επικοινωνήσει. Ο Maisonneuve, εισήγαγε τον όρο *σωματισμό* (corporeisme) για να περιγράψει ένα άτυπο ρεύμα διαδικασιών που κινείται προς την επανιδιοποίηση του σώματος και των επικοινωνιακών του δυνατοτήτων. Το ρεύμα αυτό αναπτύχθηκε σαν αμφισβήτηση και αντίσταση στις διάφορες μορφές καταστολής των συναισθημάτων και συμπεριφορών του σώματος. (Maisonneuve, 2007, υπό έκδοση). Πρόκειται για διεργασίες πριμοδότησης και οικειοποίησης ιδιαίτερα σημαίνουσες. Ο *σωματισμός* εμφανίζεται τόσο στη καθημερινή ζωή (όπου επηρεάζει το λόγο, την εμφάνιση αλλά και το ίδιο το σωματικό βίωμα), όσο και στο πεδίο της ψυχοκοινωνιολογίας των ομάδων όπου παρατηρούμε μια κρίση των προηγούμενων μοντέλων του σώματος, σε διάφορους τομείς (εκπαίδευση, θεραπεία, τέχνες), όπως και σε διάφορες σέκτες (θρησκευτικές, αθλητικές, καλλιτεχνικές), κάτι που έχει επιπτώσεις στην κοινωνική πρακτική.

Πρωτοποριακή υπήρξε η εμπειρική μελέτη του σωματικού βιώματος του ατόμου σε σχέση με την εξέλιξη της κοινωνικής σκέψης και της πολιτισμικής αλλαγής που πραγματοποίησε η Jodelet (1984) μελετώντας τις κοινωνικές αναπαραστάσεις του σώματος στα πλαίσια μιας δεκαπενταετίας. Στις μεταβολές της κοινωνίας, όπως η ανάπτυξη των επιστημών της ιατρικής και της υγείας γενικότερα, το κίνημα του φεμινισμού, η εξάπλωση του ενδιαφέροντος για τη φυσική ισορροπία, τα αθλήματα και η επιστροφή στη φύση, η ελευθερία λόγου που κυριαρχεί στα Μ.Μ.Ε. για το σώμα και τη σεξουαλικότητα, η κατανάλωση, ανταποκρίνονται σε μεταβολές στο επίπεδο της αναπαράστασης και διαμέσου αυτής της αναπαράστασης στα βιώματα και στις πρακτικές του σώματος. Αυτές οι αλλαγές, διαφορετικές για τους άντρες και τις γυναίκες, απορρέουν από τη λεπτομερή ανάλυση των

θεμάτων που προσεγγίζουν, με περισσότερο από ένα δεκαπεντάχρονο διάλειμμα, οι εκπρόσωποι των δύο φύλων που καλούνται να συζητήσουν σχετικά με το σώμα. Η εργασία της Jodelet έδειξε πως οι πολιτισμικές μεταβολές τροποποίησαν τόσο τα μοντέλα σκέψης όσο και αυτά της συμπεριφοράς μέσω των αναπαραστάσεων και των εμπειριών. Η εξάπλωση των νέων τεχνικών του σώματος και των νέων μοντέλων σκέψης τροποποίησε σε βάθος τη σχέση του ατόμου με το σώμα του αλλά και τις κατηγορίες κατανόησής του. Στη σύγκριση των λεγομένων για το σώμα σε ένα διάστημα δεκαπέντε ετών, φάνηκε πως η σωματική εμπειρία διευρυνόταν και προσανατολιζόταν προς διαφορετικές κατευθύνσεις. Την απομακρυσμένη και αποστασιοποιημένη σχέση του παρελθόντος αντικαθιστά μια βιωμένη προσέγγιση ενώ τα μηνύματα της ασθένειας και της βιολογικής λειτουργίας του σώματος αποδυναμώνονται σε σχέση με τις δυναμικές και απολαυστικές εμπειρίες. Τροποποιούνται όμως και τα μοντέλα γνώσης αφού απομακρυνόμαστε από την βιολογική προσέγγιση του σώματος και τη γνώση της βιολογίας και φυσιολογίας των εσωτερικών του οργάνων και δίνουμε έμφαση στα εξωτερικά στοιχεία του, μέσω των οποίων γινόμαστε αντιληπτοί και ερχόμαστε σε επαφή με τον υπόλοιπο κόσμο. Οι αναπαραστάσεις αυτονομούνται κι επιχειρούν μια εργασία πάνω στους διάφορους τρόπους της συλλογικής σκέψης. (Jodelet, 1995). Οι έρευνες της Jodelet (1984) για τις κοινωνικές αναπαραστάσεις του σώματος ανέδειξαν το σώμα σαν σύστημα αντιθέσεων. Με αφετηρία την βασική αντίθεση μεταξύ του ιδιωτικού και του κοινωνικού σώματος η Jodelet αναφέρθηκε συγκεκριμένα: Στην αντίθεση μεταξύ θηλυκού και αρσενικού σώματος παρατηρώντας την διαφορετική επιρροή των κοινωνικών και πολιτισμικών αλλαγών στα δύο φύλα σε σχέση με τις αναπαραστάσεις του σώματος. Πιο συγκεκριμένα, τόσο οι άντρες όσο και οι γυναίκες αν και βίωσαν μια μεγαλύτερη ελευθερία ηθών και παραδόσεων, ξεφεύγοντας από τις κοινωνικές πιέσεις του παρελθόντος «απέδρασαν από διαφορετικά μονοπάτια». (Jodelet, 1984, σελ. 221). Στην εξέλιξη του λόγου των αντρών παρατηρήθηκε μια μεγαλύτερη ελευθερία στη σχέση και την οικειότητα που απέκτησαν με την βιωμένη εμπειρία του σώματός τους καθώς οι λέξεις τους αφορούν πιο συγκεκριμένες έννοιες ξεφεύγοντας από την απρόσωπη φύση των αναπαραστάσεων του παρελθόντος. Οι γυναίκες από την άλλη μεριά, διατηρούν την ανοιχτή και οικεία σχέση που είχαν με το σώμα τους αποκαλύπτοντας μια σωματική συνείδηση η οποία επιφορτίζεται με μια ιδεολογία μια και η απελευθέρωση για αυτές είναι λιγότερο θέμα άρσης των απαγορεύσεων και των κοινωνικών καταστολών και περισσότερο θέμα χειραφέτησης μιας επιβαλλόμενης κατάστασης. Παράλληλα με τις συνεντεύξεις των ατόμων, ενδιαφέρον παρουσιάζουν για την Jodelet και οι παραγόμενες από τους ελεύθερους συνειρμούς λέξεις, όπου στις μεν γυναίκες παράγουν ένα κατατεμαχισμένο

σώμα με όρους που δίνουν έμφαση στην ανατομία και τις οργανικές λειτουργίες του ενώ στους άντρες το σώμα παρουσιάζεται σαν μια λειτουργική ολότητα. Για τη Jodelet, οι συνειρμοί των ατόμων της έρευνας παράγουν μια ξεκάθαρη εικόνα που αντιπαραθέτει την «γυναίκα-αντικείμενο» και τον «άντρα-μηχανή». Μια αντίθεση που πίσω της κρύβεται μια άλλη: η γυναικεία ζωτικότητα (vitalism) και το αντρικό άγχος/ανησυχία (anxiety). Αντίθεση παρατηρήθηκε και ανάμεσα στο μοντέρνο κι απελευθερωμένο σώμα σε σχέση με το παραδοσιακό και συγκρατημένο σώμα. Η έρευνα κατέδειξε πως οι μεταβλητές της ηλικίας και του μορφωτικού επιπέδου διαχώρισαν το δείγμα στα άτομα εκείνα (νεώτερα των 35 ετών και με υψηλό μορφωτικό επίπεδο) που προσεγγίζουν και βιώνουν το σώμα τους σαν τόπο ευχαρίστησης και ηδονής, απελευθερωμένο από κοινωνικούς περιορισμούς και στα άτομα εκείνα που η σχέση τους με το σώμα εξακολουθεί να παραμένει περιορισμένη στα οργανικά χαρακτηριστικά του και να εκφράζεται από παραδοσιακές καταστολές. Οι διαφορετικοί συνειρμοί ανάμεσα στα δύο φύλα φέρνουν στο προσκήνιο και την αντίθεση μεταξύ του εξωτερικού και το εσωτερικού σώματος, με τους άντρες να έχουν αρχίσει να δίνουν σημασία στην εξωτερική τους εμφάνιση και τις γυναίκες να εγκαταλείπουν το σώμα – αντικείμενο δίνοντας προτεραιότητα στο σώμα σαν δραστηριότητα, στρέφοντας την προσοχή τους στο εσωτερικό του σώματος και την εύρυθμη και καλή λειτουργία του. Το μοντέρνο όμως νεανικό και όμορφο σώμα έρχεται σε πολλές περιπτώσεις σε αντίθεση με το εσωτερικό σώμα που εμφανίζεται κουρασμένο και πιεσμένο από τις απαιτήσεις του σύγχρονου τρόπου ζωής. Γίνεται ο τόπος όπου οι συγκρούσεις μεταξύ του ατόμου και της σύγχρονης κοινωνίας βιώνονται και εκφράζονται. Για τη Jodelet όλα αυτά προοιωνίζουν την εξέλιξη του σώματος στην μοντέρνα συνείδηση προετοιμάζοντας την αντικατάσταση του σώματος–αντικείμενο από το σώμα – υποκείμενο.

2.6.1 Εικόνα Σώματος

Ενδιαφέρον παρουσιάζει για την παρούσα εργασία η μελέτη της Εικόνας του Σώματος, του τρόπου δηλαδή που αντιλαμβάνεται κανείς το σώμα του και η νοερή αναπαράσταση που έχει γι' αυτό. Η Εικόνα Σώματος αποτελεί μια πολυδιάστατη κατασκευή που συμπεριλαμβάνει τέσσερις διαστάσεις: την αντιληπτική, την συναισθηματική, τη γνωστική και την συμπεριφορική. (Cash & Green, 1986). Η αντιληπτική, ορίζεται ως η ακρίβεια της κρίσης του υποκειμένου, για το μέγεθος, το σχήμα, και το βάρος του σώματος σε σχέση με τις πραγματικές του αναλογίες. Η συναισθηματική αφορά στα συναισθήματα ευχαρίστησης, ικανοποίησης, ή δυσαρέσκειας προς την εμφάνιση ή λειτουργία του σώματος. Η γνωστική,

περιλαμβάνει τις σκέψεις και πεποιθήσεις για το σχήμα και την εμφάνιση του σώματος και τέλος η συμπεριφορική αναφέρεται στις συμπεριφορές και πρακτικές περιποίησης και καλλωπισμού (grooming behaviors) που χρησιμοποιούνται για την διατήρηση ή βελτίωση της εμφάνισης του σώματος. (Cash, 1994). Οι ερευνητές σε πεδία που έχουν σαν αντικείμενο το σώμα χρησιμοποιούν και άλλους όρους ανάλογα με τα σημεία που θέλουν να εστιάσουν, αλλά και με τα πλαίσια στα οποία εργάζονται (π.χ. body cathexis, body concept, body awareness, body schema). (Θεοδωράκης, 1999).

Η εικόνα σώματος, αν και ενδέχεται να μην έχει καμία σχέση με την πραγματικότητα, αφού είναι καθαρά υποκειμενική, ασκεί μεγάλη επιρροή στη γενικότερη αυτοεκτίμηση και κοινωνική συμπεριφορά του ατόμου. (Furnham & Greaves, 1994). Το σώμα, και συγκεκριμένα ο «σωματικός εαυτός» που εμπεριέχει στοιχεία συνδεδεμένα με την εμφάνιση, την εικόνα σώματος, την ικανοποίηση από το σώμα, την αποδοχή του και την αυτό-αποτελεσματικότητα του (self-efficacy) αποτελούν βασικό παράγοντα στην διαμόρφωση της αυτοεκτίμησης του ατόμου. (Fox, 2002). Καθώς τα κριτήρια και το περιεχόμενο που χρησιμοποιούνται για τη δόμηση της αυτοεκτίμησης υπαγορεύονται τόσο από το άτομο, όσο και από το πολιτισμικό και κοινωνικό πλαίσιο μέσα στο οποίο ζει, κατανοούμε τη σχέση της αυτοεκτίμησης με τη σχέση που έχουν τα άτομα με το σώμα τους στην σημερινή κοινωνία. Η αυτοεκτίμηση είναι ευρέως αποδεκτή σαν βασική ένδειξη συναισθηματικής σταθερότητας και προσαρμογής στις απαιτήσεις της ζωής. Σε υψηλό βαθμό έχει συνδεθεί με πολλά θετικά χαρακτηριστικά, όπως ικανοποίηση από τη ζωή, θετική κοινωνική προσαρμογή, ανεξαρτησία, ηγετικές ικανότητες, αντιμετώπιση και έλεγχο του άγχους και υψηλό δείκτη επιτυχίας στην εκπαίδευση και στην εργασία. (Diener, 1984).

Αν και ο σχηματισμός της εικόνας του σώματος επηρεάζεται από πολλούς ενδογενείς παράγοντες, (όπως ο σωματότυπος, η ηλικία, το φύλο, η φυλή, η προσωπικότητα), πρωταρχική σημασία –τουλάχιστον κατά τη διάρκεια του μεγαλύτερου μέρους της ζωής - έχει ο βαθμός στον οποίο το σώμα συμμορφώνεται με τα πολιτισμικά ιδανικά της ομορφιάς και της σεξουαλικής ελκυστικότητας. (Cash and Green, 1986, Fox, 1997, Grogan, 1999). Η επιρροή που ασκούν τα εκάστοτε κανονιστικά πρότυπα ομορφιάς, οδηγεί στην εμφάνιση και υιοθέτηση πολλαπλών πρακτικών αναδιαμόρφωσης ή τροποποίησης του σώματος, όπως είναι η δίαιτα και οι διατροφικές συνήθειες, η μόδα, το μακιγιάζ, η σωματική άσκηση και οι πρακτικές συντήρησης της καλής φυσικής κατάστασης του σώματος, η πλαστική χειρουργική, το τατουάζ και το πέρσινγκ.

Για την παρούσα εργασία, σημαντικές μεταβλητές είναι τόσο η ηλικία, όσο και το φύλο. Ιδιαίτερο ερευνητικό ενδιαφέρον παρουσιάζει η τρίτη ηλικία, αφού οι περισσότερες έρευνες για την εικόνα του σώματος και τις σωματικές πρακτικές, έχουν διεξαχθεί σε έφηβους και νέους ανθρώπους. (Peterson, C.C., Hall, L.C., and Peterson, J.L., 1988). Είναι ενδιαφέρον να μελετήσει κανείς τις κοινωνικές αναπαραστάσεις του σώματος και τις σωματικές συμπεριφορές και πρακτικές, στην ηλικία που ο βιολογικός εκφυλισμός είναι ορατός και η παρακμή του σώματος δεδομένη, στα πλαίσια της μεταμοντέρνας κοινωνίας που έχει εξαίρει, πέρα από το όμορφο και γυμνασμένο σώμα, το νεανικό σώμα. Η εξύμνηση και ιεροποίηση της νεότητας και του νεανικού σώματος, σε συνδυασμό με την επιτίμηση των γηρατειών και τις συντονισμένες προσπάθειες να συγκαλυφτούν τα σημάδια τους, φαίνεται πως λειτουργούν όχι μόνο στο πραγματικό, αλλά και στο συμβολικό επίπεδο, ως τάσεις ικανές να σταματήσουν το χρόνο, να ελέγξουν την ταχύτητα των συντελούμενων αλλαγών και να προσφέρουν, συνακόλουθα την ψευδαίσθηση μιας σταθερής ταυτότητας. (Μακρυνιώτη, 2004).

Το φύλο σαν μεταβλητή, παρουσιάζει επίσης ιδιαίτερο ενδιαφέρον, αφού η βιβλιογραφία φαίνεται να υποδεικνύει μια σημαντική διαφορά στις κοινωνικοπολιτισμικές απαιτήσεις που αφορούν στα σώματα και που επηρεάζουν την εικόνα σώματος των αντρών και των γυναικών. (Polce-Lynch et al, 1998). Εξίσου σημαντικό -και για παιδαγωγικούς λόγους- είναι το γεγονός πως οι απαιτήσεις αυτές, αφορούν και επηρεάζουν ακόμα και την προεφηβική ηλικία. (Smolak, 2004). Έτσι, ενώ δεν περιμένει κανείς τα αγόρια στην προεφηβική ηλικία να ανταποκρίνονται στο ενήλικο αντρικό μυώδες σωματικό πρότυπο, οι κοινωνικές προσδοκίες για το σώμα των νεαρών κοριτσιών, το θέλουν να μοιάζει με το ενήλικο γυναικείο λεπτό σωματικό πρότυπο. Με τον τρόπο αυτό, η πίεση που ασκείται προς τα κορίτσια για να επιτύχουν το κανονιστικό πρότυπο της εμφάνισης που επιτάσσουν τα κοινωνικά πλαίσια, ξεκινάει νωρίτερα από την αντίστοιχη των αγοριών. (Smolak, 2004). Έρευνες των Hill & al., (1994), υποστηρίζουν πως η αντιμετώπιση της προβληματικής εικόνας σώματος των κοριτσιών, έχει και πρακτικές συνέπειες, αφού είναι συνηθέστερο για αυτά, να επιδίδονται σε πρακτικές διαμόρφωσης και τροποποίησης του βάρους τους στην προσπάθειά τους να επιτύχουν το ιδανικό σώμα. Οι Vincent & McCabe, (2000), υποστήριξαν, πως τα κορίτσια βιώνουν πολύ συχνότερα το μητρικό πρότυπο των πρακτικών δίαιτας. Παράλληλα, ο πολιτισμικός ορισμός για το γυναικείο σώμα το θέλει αντικείμενο θαυμασμού, ελκυστικό, ερωτικά ευχάριστο κυρίως προς τους άντρες. Τα κορίτσια μεγαλώνουν με τον ορισμό αυτό από μικρή ηλικία, μέσω των μηνυμάτων που δέχονται από τα μέσα μαζικής ενημέρωσης, τους συνομήλικους και τους γονείς. (Smolak, 2004). Τα πολιτισμικά αυτά μηνύματα προς τα

κορίτσια σε σχέση με το ιδανικό σωματικό πρότυπο, είναι πιο σταθερά, τόσο στο πλήθος των πηγών από όπου προέρχονται, όσο και στην σαφήνεια τους, σε σχέση με αυτά που απευθύνονται στα αγόρια. Σε σχέση με τα μέσα μαζικής ενημέρωσης τα κορίτσια παρακολουθούν συχνότερα τηλεοπτικές σειρές –όπως οι σαπουνόπερες- που τείνουν να προβάλλουν το γυναικείο σωματικό ιδανικό πρότυπο. Ταυτόχρονα, διαβάζουν πολύ περισσότερο εφηβικά περιοδικά και από μικρότερη ηλικία σε σχέση με τα αγόρια. Η ύλη των περιοδικών που απευθύνονται σε κορίτσια δίνει μεγαλύτερη έμφαση και έκταση σε άρθρα με θέματα εμφάνισης και ομορφιάς από ότι τα περιοδικά που απευθύνονται σε αγόρια. (Smolak et al, 2001). Αλλά και η λεκτική ενασχόληση των εφήβων με την εμφάνιση, είναι συχνότερη στα κορίτσια τόσο σε επίπεδο των μεταξύ τους συζητήσεων, όσο και των πειραγμάτων και σχολίων που δέχονται για το σώμα τους. (Vincent & McCabe, 2000).

Ένα βασικό στοιχείο στην προβολή της επιθυμητής και επιδοκιμαζόμενης εμφάνισης, είναι η προσωπική εργασία που απαιτείται, συνεπικουρούμενη από τα προϊόντα και τις πρακτικές της βιομηχανίας της ομορφιάς. Μέσα, που το σύγχρονο μάρκετινγκ χρησιμοποιεί για να πείσει τα άτομα πως πραγματικά μπορούν να έχουν τον έλεγχο στη διαμόρφωση του σώματός τους.

2.6.2 Τόπος ελέγχου

Η ιδέα της ύπαρξης της επιθυμίας του ανθρώπου για τον έλεγχο και την πρόβλεψη του κοινωνικού και φυσικού του περιβάλλοντος, δεν είναι ούτε καινούργια ούτε περιορίζεται σε ορισμένους θεωρητικούς. Αν και αυτή η τάση του ατόμου να ασκεί έναν έλεγχο στο περιβάλλον του έχει μελετηθεί από διάφορους ερευνητές, δεν υπάρχει πάντα συμφωνία για την ερμηνεία της (ένστικτο; ανάγκη; παρακίνηση;). Όμως, αν και η ανάγκη αυτού του προσωπικού ελέγχου είναι πραγματική, δεν αρκεί για να προκαλέσει ένα πραγματικό έλεγχο των καταστάσεων. Υπάρχουν περιπτώσεις, που παρά τη θέληση του ατόμου, αυτός ο έλεγχος του διαφεύγει εντελώς (απεργίες, θάνατος, λαχείο...). Το πώς αντιδράει το άτομο όταν έρχεται αντιμέτωπο με τέτοιες καταστάσεις, μελέτησε ο Seligman ο οποίος εμπλούτισε την αμερικάνικη ψυχολογία με τον όρο «Επίκτητη Αίσθηση Αδυναμίας» (Learned Helplessness, Impuissance Apprise). (Dubois, 1987).

Σύμφωνα με τον Seligman, (1975), ο όρος αναφέρεται στις αρνητικές επιπτώσεις μιας εμπειρίας που έχει το άτομο, όταν δεν καταφέρνει να ελέγξει το περιβάλλον του, επιπτώσεις που εκδηλώνονται σε τρία επίπεδα: το επίπεδο της *παρακίνησης*, όπου το άτομο δεν παρουσιάζει κανένα κίνητρο για να ελέγξει την κατάσταση, το *γνωστικό*

επίπεδο, όπου το υποκείμενο είναι ανίκανο να εγκαταστήσει μία σχέση μεταξύ των πράξεών του και των αποτελεσμάτων τους, και το *συναισθηματικό*, όπου το άτομο βιώνει συναισθήματα αδυναμίας και κατάθλιψης. Το άτομο όμως, μπορεί να εξασκηθεί στη «Μαθημένη Αισιοδοξία», (Learned Optimism), αφού μαθαίνοντας να ελέγχει επώδυνες κι αρνητικές καταστάσεις, αποκτά καλύτερο συναισθηματικό έλεγχο, μεγαλύτερη ανοχή στον εκνευρισμό και το άγχος, βελτιωμένη κατανόηση και αντίληψη του κοινωνικού και φυσικού του περιβάλλοντος. (Seligman, 1975).

Τα παραπάνω οφέλη όμως δεν αποκτώνται μόνο μέσα από τον έλεγχο αρνητικών καταστάσεων, αλλά και από τον αποτελεσματικό έλεγχο των θετικών ενισχύσεων. Οφέλη τόσο σε επίπεδο ψυχολογικό όσο και σωματικό. (Dubois, 1987).

Για την καλύτερη κατανόηση των διαφορετικών βαθμών της αιτιατής σχέσης που διαμορφώνουν τα άτομα ανάμεσα σε μια δεδομένη ενίσχυση (κυρώσεις ή συμβάντα θετικά ή αρνητικά) και τη συμπεριφορά τους ο Rotter (1966) δημιούργησε την έννοια *του εσωτερικού και εξωτερικού ελέγχου των ενισχύσεων*. Έγραψε:

«Στον πολιτισμό μας, όταν ένα υποκείμενο προσλαμβάνει μια ενίσχυση η οποία μοιάζει να μην καθορίζεται απόλυτα από κάποια δική του συμπεριφορά, τότε αυτή η ενίσχυση γίνεται αντιληπτή ως αποτέλεσμα της τύχης, της μοίρας, ή θεωρείται ότι προκλήθηκε από κάποια πολύ ισχυρά άτομα, ή ακόμα ότι είναι τελείως απρόσμενη εξαιτίας της μεγάλης συνθετότητας των δυνάμεων που μας περιβάλλουν. Όταν το άτομο προσλαμβάνει την ενίσχυση κατ' αυτό τον τρόπο, λέμε ότι πρόκειται για μια πίστη σε έναν εξωτερικό έλεγχο. Όταν, αντίθετα, το άτομο θεωρεί ότι η ενίσχυση εξαρτάται από την ίδια του τη συμπεριφορά ή από τα σχετικά σταθερά ατομικά του χαρακτηριστικά, τότε λέμε ότι πρόκειται για μια πίστη σε έναν εσωτερικό έλεγχο». (Στο Παπαστάμου, 2001, σελ. 273).

Τα ισχυρά άτομα ή οι «σημαντικοί άλλοι», (significant others), αναφέρονται στους ανθρώπους εκείνους, που το άτομο πιστεύει ότι έχουν τη δύναμη να ελέγχουν τα γεγονότα της ζωής του. (Robinson, Shaver, & Wrightsman, 1991).

Η καλύτερη κατανόηση του όρου του τόπου ελέγχου, προϋποθέτει τη γνώση της θεωρίας της κοινωνικής μάθησης, όπως αυτή αναπτύχθηκε τόσο από τον Rotter, (1966), όσο και από τους Lefcourt (1966, 1976) και Phares (1976). Ο τελευταίος, παρουσίασε τη θεωρία του Rotter σαν μια θεωρία που φτιάχτηκε για να εξηγήσει την συνθετότητα των ανθρώπινων συμπεριφορών και να επιτρέψει την κατανόηση του γιατί, ανάμεσα από την ποικιλία των δυνατών συμπεριφορών τις οποίες μπορεί να υιοθετήσει ένα άτομο, αυτό επιλέγει κάποιες

συγκεκριμένες. Έχει λοιπόν η θεωρία του ένα σκοπό πρόβλεψης: τον εντοπισμό των συμπεριφορών εκείνων που έχουν τις περισσότερες πιθανότητες να υιοθετηθούν από ένα δεδομένο άτομο. Τρεις είναι οι θεμελιώδεις έννοιες της θεωρίας του: η ενίσχυση, η προσδοκία και η ψυχολογική κατάσταση του ατόμου, έννοιες που συνδέονται με τρεις μεταβλητές, επεξηγηματικές για την ανθρώπινη συμπεριφορά. (Phares, 1976).

Οι θεωρητικοί της κοινωνικής μάθησης μίλησαν για ενισχύσεις, αντί για συμπεριφορές, όταν αντιλήφθηκαν ότι ορισμένες ψυχοθεραπείες αποτύγχαναν, επειδή οι «ασθενείς» δεν συνέδεαν τη συμπεριφορά τους με τις επιπτώσεις της (θετικές ή αρνητικές), δηλαδή με τις θετικές ή αρνητικές ενισχύσεις. (Παπαστάμου, 2001).

Η έννοια αυτή των ενισχύσεων, αποτελεί άλλωστε και μια βασική διαφορά μεταξύ του τόπου ελέγχου και των διαδικασιών της απόδοσης, έννοιες μεταξύ των οποίων επικρατούσε σύγχυση για πολλά χρόνια. (Dubois, 1987, Buss, 1979, Dweck, 1975). Ενώ δηλαδή ο τόπος ελέγχου αφορά ενισχύσεις, η έννοια της απόδοσης αφορά συμπεριφορές. Παράλληλα, ο τόπος ελέγχου, όπως προαναφέρθηκε, αφορά σε προβλέψεις που ενεργοποιούνται *a priori*, πριν την υλοποίηση του συμβάντος, ενώ η έννοια της απόδοσης, είναι επεξηγηματική και εγκαθίσταται *a posteriori*, μετά την υλοποίηση της δράσης. Τέλος ο τόπος ελέγχου παραπέμπει στην πρόσληψη (εσωτερικός έλεγχος) ή μή (εξωτερικός), της ύπαρξης μιας αιτιατής σχέσης ανάμεσα στη συμπεριφορά ή/και κάποια χαρακτηριστικά προσωπικότητας του υποκειμένου και σε μια ενίσχυση, ενώ η έννοια της απόδοσης θεωρεί δεδομένη την αιτιακή σχέση και παραπέμπει στην πρόσληψή της με όρους εσωτερικούς (η συμπεριφορά αποδίδεται σε εσωτερικά αίτια) ή εξωτερικούς (η συμπεριφορά αποδίδεται σε εξωτερικά αίτια). (Παπαστάμου, 2001).

Για τον Rotter, (1954, 1960), αν και η ενίσχυση έχει επίδραση πάνω στην παραγωγή, τον τύπο και την κατεύθυνση της συμπεριφοράς, δεν αποτελεί παρά έναν από τους παράγοντες που την καθορίζουν. Σημασία έχει τόσο η αντιλαμβανόμενη αξία της ενίσχυσης, δηλαδή η υποκειμενική σπουδαιότητα που δίνει ένα άτομο στο επιθυμητό αποτέλεσμα, όσο και οι προσδοκίες. Ο Rotter ορίζει την προσδοκία σαν «την πιθανότητα για ένα άτομο πως μια συγκεκριμένη προσδοκία θα δημιουργήσει μια συγκεκριμένη συμπεριφορά από μέρους του σε μια δεδομένη κατάσταση» (1954, σελ. 107). Έτσι, θα περίμενε κανείς πως οι προσπάθειες του θα ανταμειφθούν σε μια δεδομένη κατάσταση ενώ οι άσχημες πράξεις του θα τιμωρηθούν. Τέλος, ο Rotter, λαμβάνει υπόψη του, εκτός από την αντικειμενική κατάσταση στην οποία βρίσκεται ένα άτομο και την ψυχολογική, αυτό που ο ίδιος ονόμασε σημαίνον περιβάλλον,

(environnement significatif), η οποία βιώνεται και ερμηνεύεται από το άτομο σε λειτουργία με την προσωπική του ιστορία και τις εμπειρίες του. (Rotter, 1975).

Η σημαντικότητα της θεωρίας του Rotter όμως, δε βρίσκεται μόνο στην επισήμανση από μέρους του των διαφόρων σημείων όπου μπορεί να βρίσκεται το αίτιο μιας συγκεκριμένης ενίσχυσης, (στο ίδιο το άτομο, τη τύχη, τους σημαντικούς άλλους...), αλλά και στην εγκαθίδρυση μιας αντιστοιχίας ανάμεσα στην επιλογή αυτών των σημείων και στο είδος των προβλέψεων που έχουν τα άτομα στο ζήτημα του ελέγχου.

Αντιστοιχία που, εκτός από την ταξινόμηση των σημείων επεκτείνεται και στους ανθρώπους, με την έννοια ότι διακρίνονται πλέον σε «εσωτερικούς» και εξωτερικούς» και ότι αυτός ο τόπος ελέγχου αντιστοιχεί σε μια καθοριστική μεταβλητή της ανθρώπινης προσωπικότητας. (Παπαστάμου, 2001).

Μια σειρά ερευνητικών ευρημάτων έχουν δείξει την ιδεολογική φύση του τόπου ελέγχου. (Beauvois, 1984, Beauvois & Dubois, 1988, Παπαστάμου, 1989β, Dubois, 1996). Πιο συγκεκριμένα:

- Η «εσωτερικότητα» έχει σχέση με την κοινωνική αξία των ατόμων: εκείνα δηλαδή που ανήκουν σε κοινωνικά ευνοημένες κατηγορίες εμφανίζονται περισσότερο εσωτερικά από τα άτομα που ανήκουν σε μειονεκτούσες.
- Η «εσωτερικότητα» έχει σχέση με την κοινωνική αξία των συμπεριφορών: τα άτομα που είχαν μια κοινωνικά αποδεκτή και επιθυμητή συμπεριφορά ήταν εσωτερικά ενώ εκείνα με τη λιγότερο επιθυμητή και κοινωνικά αποδεκτή συμπεριφορά ήταν εξωτερικά.
- Η εσωτερικότητα εντείνεται με την πάροδο του χρόνου: όσο μεγαλώνει ένα παιδί, τόσο περισσότερο πριμοδοτεί τον εσωτερικό τόπο ελέγχου των ενισχύσεων.
- Η εσωτερικότητα αντιστοιχεί σε έναν κοινωνικό κανόνα (τον κανόνα της εσωτερικότητας): αφορώντας όχι μόνο τις ενισχύσεις αλλά και τις συμπεριφορές, στηρίζεται στην κοινωνική της χρησιμότητα και η ενεργοποίησή της βρίσκεται σε άμεση συνάρτηση με το κοινωνικό πλαίσιο μέσα στο οποίο εντάσσεται η ερμηνευτική διαδικασία.

Η Dubois, (1987), γράφει πως, οι εσωτερικοί πετυχαίνουν καλύτερα από τους εξωτερικούς σε όλους τους τομείς, στον εκπαιδευτικό ή στον επαγγελματικό με υψηλότερες επιδόσεις. Τόσο στο κοινωνικό όσο και στο προσωπικό επίπεδο, το προφίλ της συμπεριφοράς τους, συνδέεται με το προφίλ του ατόμου που τα «πηγαίνει καλά από όλες τις απόψεις», έχει

άνεση στις σχέσεις του με τους άλλους, είναι σεβαστός, και δεν αφήνεται να κυριαρχηθεί από τα συναισθήματά του.

2.6.3 Εικόνα σώματος και Τόπος Ελέγχου

Ο Τόπος Ελέγχου έχει εξεταστεί στο παρελθόν σε σχέση τόσο με την αυτοεκτίμηση, όσο και με την εικόνα σώματος. (Kliewer & Sandler, 1992, και Furnham & Greaves, 1994). Αποτελέσματα ερευνών έχουν δείξει πως άτομα με αρνητική εικόνα σώματος, έχουν χαμηλή αυτοεκτίμηση και εξωτερικό τόπο ελέγχου, (Mable, Balance, & Galgan, 1986) και πως η διαφορά μεταξύ του πραγματικού και ιδανικού εαυτού είναι σημαντικά μεγαλύτερη στους εξωτερικούς σε σχέση με τους εσωτερικούς. (Lombardo, Fantasia, & Solheim, 1975).

Παράλληλα, η έρευνα της Strickland, (1978), έδειξε πως οι αντιλήψεις του ατόμου σε σχέση με τον προσωπικό έλεγχο που κατέχει, μπορεί να οδηγήσουν σε αλλαγές της συμπεριφοράς. Έτσι, ο τόπος ελέγχου αποτελεί μία βασική διάσταση στο πλαίσιο της εικόνας του σώματος και πιο συγκεκριμένα στα συναισθήματα δυσαρέσκειας προς αυτό. Τα άτομα που εμφανίζονται σαν «εσωτερικά» αναλαμβάνουν μεγαλύτερη ευθύνη για τις συμπεριφορές και τις πρακτικές του σώματος, ακολουθούν συστηματικότερα δίαιτες και αγωγές άσκησης ελέγχοντας πιο αποτελεσματικά το βάρος τους και εμφανίζοντας μεγαλύτερη ικανοποίηση για το σώμα τους.

Επίσης, στην έρευνα των Furnham & Greaves (1994) φάνηκε πως οι «εσωτερικοί», δίνοντας μεγαλύτερη έμφαση στο σχήμα και την εμφάνιση του σώματός τους σε

σχέση με τους «εξωτερικούς», όταν έρχονται αντιμέτωποι με τα κοινωνικά πρότυπα του ιδανικού, παρουσιάζουν τόσο την πεποίθηση πως μπορούν οι ίδιοι να αλλάξουν την σωματική τους εμφάνιση, όσο και τις γνώσεις καθώς και την προθυμία, να υιοθετήσουν συγκεκριμένες συμπεριφορές και αγωγές σώματος με τις οποίες θα το επιτύχουν. Οι «εξωτερικοί», που πιστεύουν πως άλλοι είναι υπεύθυνοι για την επίτευξη του επιθυμητού σώματός τους, αισθάνονται ανήμποροι και απελπισμένοι, με χαμηλή αυτοεκτίμηση και διακοπτόμενες συμπεριφορές και αγωγές σώματος.

Πολύ ενδιαφέρον παρουσιάζουν και οι έρευνες των Cash and Cash (1982) και των Cash, Rissi, & Charman (1985) για τους κοινωνιοψυχολογικούς μηχανισμούς που διέπουν τις συμπεριφορές περιποίησης και καλλωπισμού της εμφάνισης. Οι γυναίκες που είχαν αρνητική εικόνα σώματος στο δείγμα τους, ανέφεραν υψηλότερη και συχνότερη χρήση καλλυντικών αντανακλώντας ίσως μια αντισταθμιστική προσπάθεια να διορθώσουν ή να ισορροπήσουν τις ατελείς εικόνες της σωματικής τους εμφάνισης. Οι γυναίκες που εμφάνιζαν μεγαλύτερο άγχος

για τη δημόσια εικόνα του εαυτού και του σώματός τους, που τις ενδιέφερε περισσότερο το πώς φαίνονται στους άλλους, ήταν επίσης πιο επιρρεπείς στη χρήση των καλλυντικών ή και την στρατηγική χρήση των ρούχων (Solomon & Schopler, 1982).

Οι Cash and Cash (1982) βρήκαν επίσης πως η χρήση των καλλυντικών είχε σαν αποτέλεσμα τη μείωση του κοινωνικού άγχους και την αυξημένη ικανοποίηση από το πρόσωπο (facial satisfaction), αντανακλώντας ίσως την ψυχολογική επιτυχία που πολλές γυναίκες βίωναν καθώς χρησιμοποιούσαν τα καλλυντικά σαν εργαλείο για την κοινωνική παρουσίαση του εαυτού και την διαχείριση της εικόνας του σώματος. Η προοπτική αυτή, της χρήσης των καλλυντικών σαν εργαλείο για την κοινωνική παρουσίαση του εαυτού, εξετάστηκε στην έρευνα των Cash, Rissi, & Chapman (1985) σε σχέση με τον τόπο ελέγχου. Τα αποτελέσματα έδειξαν, σε σχέση με την ποσότητα, πως οι γυναίκες που έκαναν υψηλή χρήση ήταν λιγότερο εξωτερικές στις εξηγήσεις τους για τις αιτίες της επιτυχίας των επιτευγμάτων τους.

Σε μία έρευνα τους άλλωστε οι Lefcourt, Martin, and Ware (1984), για τις σχέσεις μεταξύ του τόπου ελέγχου και των συναισθημάτων, βρήκαν πως το συναίσθημα της περηφάνιας ήταν πιο συχνό ανάμεσα στα άτομα που απέδιδαν την επιτυχία των επιτευγμάτων τους σε εσωτερικούς, παρά σε εξωτερικούς παράγοντες.

Η χρήση των καλλυντικών ενδέχεται να απεικονίζει επίσης την περηφάνια για την εξωτερική εμφάνιση κάποιου και να δημιουργεί συναισθήματα ευχαρίστησης και κατορθώματος με την αισθητική βελτίωση που προκαλεί. (Cash, Rissi, & Chapman, 1985). Παρόμοια διαδικασία πιθανόν να συμβαίνει και με τη χρήση των ρούχων για τον αυτοέλεγχο των συναισθηματικών καταστάσεων. (Solomon & Schopler, 1982).

Σε σχέση με τον τρόπο χρήσης, οι γυναίκες που ήταν περισσότερο περιστασιακές στη χρήση καλλυντικών, ήταν και περισσότερο εσωτερικές στον τόπο ελέγχου. Η διαπίστωση αυτή προτείνει πως η περιστασιακή χρήση καλλυντικών ενδέχεται να αντανακλά την επιλεκτικότητα του χρήστη: αυξημένη χρήση σε περιστάσεις στις οποίες αντιλαμβάνεται πως η καλή εξωτερική εμφάνιση μπορεί να επηρεάσει τις κοινωνικές καταστάσεις και μειωμένη χρήση όταν μια καλή ή περιποιημένη εμφάνιση γίνεται αντιληπτή σαν άσχετη ή ακόμα και ακατάλληλη για την συγκεκριμένη κοινωνική περίσταση. Έτσι η χρήση των καλλυντικών εξαρτάται από τους στόχους της διαχείρισης των εντυπώσεων του ατόμου και τις πεποιθήσεις του όσον αφορά την ικανότητά του να ελέγχει τις κοινωνικές εκβάσεις χειριζόμενος την εξωτερική του εμφάνιση.

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ: Υποθέσεις και Μεθοδολογία της Έρευνας

Η παρούσα εργασία είχε σαν στόχους να εξετάσει τις κοινωνικές αναπαραστάσεις, τις πρακτικές του σώματος και το σωματικό βίωμα. Προσπάθησε να μελετήσει την Εικόνα του

Σώματος καθώς και να διερευνήσει τη σχέση του Τόπου Ελέγχου τόσο με την Εικόνα Σώματος όσο και με τις σωματικές πρακτικές.

3.1 Γενικές υποθέσεις προς διερεύνηση:

Οι υποθέσεις που διερευνήθηκαν είναι οι εξής:

Υ:1 Οι αναπαραστάσεις των γυναικών για το σώμα, υποθέτουμε πως θα συνδέονται με θέματα που έχουν σχέση με το σώμα ως αντικείμενο, ένα αισθητικά όμορφο αντικείμενο, υπό το φως της διαπίστωσης ότι η κοινωνική κατασκευή του γυναικείου σώματος στα σύγχρονα πολιτισμικά πλαίσια, είναι αυτή του αντικειμένου. (Grosz, 1994). Οι νεαρές γυναίκες κοινωνικοποιούνται από πολύ νωρίς να βιώνουν το σώμα τους σαν εξωτερικοί παρατηρητές και να το συγκρίνουν με τα κοινωνικά πρότυπα της ομορφιάς, (Spitzack, 1990), εμπειρία που έχει χαρακτηριστεί ως Αντικειμενοποιημένη Σωματική Συνείδηση (OBC, Objectified Body Consciousness). Οι γυναίκες κατέχουν συχνά στο πλαίσιο των συλλογικών αναπαραστάσεων τη θέση του αντικειμένου που προσφέρεται στο βλέμμα, ή την ερωτική επιθυμία των αντρών (Σακαλάκη, 1984). Η θεματική των κοινωνικών αναπαραστάσεων των αντρών ενδεχομένως να συνδέεται περισσότερο με το σώμα-υποκείμενο, που λειτουργεί, κινείται, απολαμβάνει, αφού οι κοινωνικές κατασκευές για το αντρικό σώμα, βασίζονται σε άλλες διαστάσεις, όπως αυτή της «δραστηριότητας», (Spitzack, 1990), έτσι ώστε οι άντρες να βιώνουν το σώμα τους ως δρών υποκείμενο και να αντλούν μεγαλύτερη ικανοποίηση από αυτό. (McKinley, 1995).

Υ:2 Υποθέτουμε πως το σωματικό βίωμα, (Jodelet, 1984), ο τρόπος δηλαδή με τον οποίο τα άτομα αισθάνονται τη σωματική τους υπόσταση, θα διαφέρει στα δύο φύλα. Ο τρόπος που το άτομο βιώνει το σώμα του ως αντικείμενο ή υποκείμενο, επηρεάζει το σωματικό του βίωμα, τον τρόπο με τον οποίο το άτομο βιώνει, συλλέγει εμπειρίες και γνώσεις, αντιλαμβάνεται και δέχεται πληροφορίες από τον εξωτερικό κόσμο προσδιδοντάς του σημασίες. (Merleau-Ponty, 2004). Πιθανόν οι άντρες να αναφέρονται, συχνότερα, σε συνθήκες σωματικής απόλαυσης και πιο συγκεκριμένα ερωτικής απόλαυσης.

Υ:3 Η Εικόνα του Σώματος καθώς και οι σωματικές πρακτικές στις οποίες επιδίδονται τα άτομα, διαφέρει στα δύο φύλα. Πιο συγκεκριμένα υποθέτουμε πως:

1. Η εικόνα σώματος θα είναι λιγότερο καλή για τις γυναίκες, θα παρουσιάζουν δηλαδή χαμηλότερο επίπεδο ικανοποίησης από το σώμα τους, αφού τα γυναικεία πολιτισμικά πρότυπα

ομορφιάς που προωθούνται και στα οποία καλούνται να μοιάσουν, είναι λιγότερο εφικτά από αυτά των αντρών. (Petrie et al., 1996).

2. Οι γυναίκες πιθανόν να επιδίδονται πιο συστηματικά, σε περισσότερες πρακτικές για την τροποποίηση και βελτίωση του σώματός τους από ότι οι άντρες, αφού οι κοινωνικές πιέσεις που ασκούνται για τη συμμόρφωση με τα πρότυπα, είναι εντονότερες για τις γυναίκες από ότι για τους άντρες. (Grogan, Richards, 2002).

Υ:4 Ο Τόπος ελέγχου συσχετίζεται με την εικόνα του σώματος που έχει το άτομο και τις πρακτικές στις οποίες επιδίδεται για τη τροποποίησή του. Υποθέτουμε πως:

1. Τα άτομα με εσωτερικό τόπο ελέγχου πιθανόν να εκτιμούν πως βρίσκονται πιο κοντά στο επιθυμητό/ιδανικό σώμα και να αισθάνονται μεγαλύτερη ικανοποίηση από το σώμα τους από τα άτομα με εξωτερικό τόπο ελέγχου.

2. Τα άτομα με εσωτερικό τόπο ελέγχου αναμένεται να επιδίδονται σε περισσότερες πρακτικές που αφορούν στη διατήρηση ή βελτίωση του σώματος και να το κάνουν πιο συστηματικά από ότι τα άτομα με εξωτερικό τόπο ελέγχου. Έχει βρεθεί πως οι «εσωτερικοί», αναλαμβάνουν μεγαλύτερη ευθύνη για τις συμπεριφορές και τις πρακτικές του σώματος, ακολουθούν συστηματικότερα δίαιτες και αγωγές άσκησης ελέγχοντας πιο αποτελεσματικά το βάρος τους, εμφανίζοντας έτσι, μεγαλύτερη ικανοποίηση για το σώμα τους σε σχέση με τους «εξωτερικούς». (Furnham & Greaves, 1994).

3.2 Το δείγμα

Το δείγμα αποτέλεσαν 332 άτομα και *ανεξάρτητες μεταβλητές* υπήρξαν η ηλικία, το φύλο και η κοινωνική τάξη αφού η οργάνωση της κοινωνιογνωστικής δομής της κοινωνικής αναπαράστασης εξαρτάται τόσο από το αξιολογικό σύστημα κάθε κοινωνίας όσο και από την κοινωνιοψυχολογική ταυτότητα των υποκειμένων (κοινωνική τάξη, ηλικία, φύλο, μορφωτικό επίπεδο...). (Μαντόγλου, 1995).

Από τα άτομα αυτά 136 ήταν άντρες και 196 γυναίκες, 155 Ενήλικες (20-34 ετών), 137 Μεσήλικες (35-59 ετών) και 40 Ενήλικες Ωριμής Ηλικίας (60 ετών και άνω).

190 άτομα ανήκαν στην Μικροαστική τάξη, 63 στην Μεσαία Ανερχόμενη, 49 ήταν Δίχως Απασχόληση και 30 ανήκαν στην Εργατική Τάξη.

3.3 Ανεξάρτητες μεταβλητές

3.3.1 Το Φύλο

Σύμφωνα με τον Bourdieu, (2002), οι ιδιότητες του φύλου και οι ιδιότητες της τάξης «είναι τόσο αζεδιάλυτα ενωμένες, όσο αδιαχώριστα είναι το λεμόνι και η ξινή γεύση του» (σελ. 152) αφού μια τάξη ορίζεται ως προς τα σημαντικότερα στοιχεία της από τη θέση και την αξία τις οποίες χορηγεί στα δύο φύλα και στις κοινωνικά κατασκευασμένες διαθέσεις τους. Εξάλλου, όπως αναφέρει η Σακαλάκη, (1984), κάθε κοινωνική τάξη αντιλαμβάνεται διαφορετικά τις έννοιες της θηλυκότητας και της αρρενωπότητας και τα πρότυπα κάθε φύλου καθώς και ο τρόπος με τον οποίο αυτά υιοθετούνται και εφαρμόζονται στην καθημερινότητα διαμορφώνονται ανάλογα με τον κοινωνικό χώρο όπου ανήκει το άτομο.

Για το λόγο αυτό, υπάρχουν τόσοι τρόποι πραγμάτωσης της θηλυκότητας όσες και τάξεις και γι' αυτό πάλι ο καταμερισμός της εργασίας ανάμεσα στα φύλα προσλαμβάνει εντελώς διαφορετικές μορφές, στις πρακτικές όσο και στις παραστάσεις, στα πλαίσια των διαφορετικών κοινωνικών τάξεων. (Bourdieu, 2002).

Επομένως, συνεχίζει ο συγγραφέας, η αλήθεια μιας τάξης εκφράζεται στην κατανομή της ανάλογα με το φύλο ή την ηλικία της με τις χαμηλότερες θέσεις να προσδιορίζονται από το γεγονός ότι περιλαμβάνουν σημαντικό και αυξανόμενο ποσοστό γυναικών και οι παρακμάζουσες τάξεις να είναι οι πιο ηλικιωμένες τάξεις.

Έχει αναφερθεί και σε προηγούμενο κεφάλαιο πως για την παρούσα εργασία οι ιδιότητες του φύλου και της ηλικίας αποτελούν σημαντικές μεταβλητές στα πλαίσια της μεταμοντέρνας κοινωνίας που οι κοινωνικοπολιτισμικές αντιλήψεις περί Σώματος βαραίνουν περισσότερο το γυναικείο φύλο και επιτιμούν την τρίτη ηλικία, αυτή της γήρανσης.

3.3.2 Η Ηλικία

Ο διαχωρισμός του εξεταζόμενου δείγματος σε τρεις διαφορετικές ηλικιακές κατηγορίες έγινε σύμφωνα με τα στάδια της Ανάπτυξης της Προσωπικότητας του Erikson: Ενήλικες (20-34 ετών), Μεσήλικες (35-59 ετών) και Ενήλικες Ώριμης Ηλικίας (60 ετών και άνω).

3.3.3 Η Κοινωνική Τάξη

Η τυπολογία των κοινωνικών τάξεων και η επιλογή των κριτηρίων που χρησιμοποιούνται για τον προσδιορισμό τους είναι ιδιαίτερα δυσχερής σε κοινωνίες σαν της Ελλάδας που δεν ανήκουν στο βιομηχανικά ανεπτυγμένο δυτικό πολιτισμό. Η εκβιομηχάνιση πραγματοποιείται σ' ένα εν μέρει αρχαϊκό κοινωνικό-οικονομικό πλαίσιο με τις νέες

κοινωνικές τάξεις να προστίθενται στις τάξεις που συνδέονται με τις προκαπιταλιστικές δομές. (Σακαλάκη, 1984).

Η επαγγελματική ενασχόληση επιλέχθηκε σαν το βασικό κριτήριο της κοινωνικής ταξινόμησης με το ενδιαφέρον να εστιάζεται στη θέση των ατόμων στη παραγωγική διαδικασία στο ύψος του εισοδήματος καθώς και στο μορφωτικό τους επίπεδο. Ο αστικός χώρος που συνέθεσε ο πληθυσμός του δείγματος αποτελείται από τέσσερις κοινωνικές τάξεις:

- 1) την Μικροαστική σε ποσοστό 57,2 %
- 2) την Μεσαία Ανερχόμενη σε ποσοστό 19%
- 3) τα άτομα Δίχως Απασχόληση σε ποσοστό 14,8%
- 4) την Εργατική Τάξη σε ποσοστό 9 %

Σύνολο *100%*

Όσοι ασκούν επιστημονικά – διανοητικά και ελεύθερα επαγγέλματα, οι κατέχοντες διευθυντικές θέσεις και ανώτερα διοικητικά στελέχη του Δημόσιου ή Ιδιωτικού τομέα κατατάχθηκαν στην Μεσαία Ανερχόμενη Τάξη. Στη μικροαστική Τάξη κατατάχθηκαν τα μεσαία στελέχη του Δημόσιου ή Ιδιωτικού τομέα, οι εκπαιδευτικοί, όσοι εργάζονται στο τομέα Υγείας εκτός ιατρών, οι υπάλληλοι στο Δημόσιο ή Ιδιωτικό τομέα ή στο εμπόριο καθώς και οι ιδιοκτήτες επιχειρήσεων μικρεμπορίου, οι τεχνίτες και βιοτέχνες. Οι υπάλληλοι ή εργάτες σε αγροτικό κτήμα αποτέλεσαν την Εργατική Τάξη και τέλος οι συνταξιούχοι, όσοι ασχολούνται με τα οικιακά, οι φοιτητές και οι άνεργοι κατατάχθηκαν στη κατηγορία δίχως απασχόληση. Η τελευταία αυτή κατηγορία βρίσκεται σε ένα μεγάλο ποσοστό του δείγματος (14,8%) αφού αποτελείται κυρίως από άτομα της τρίτης ηλικίας που αποτελούν σημαντική μεταβλητή για τη παρούσα εργασία. Συγκεκριμένα από τα 49 άτομα αυτής της κατηγορίας τα 40 είναι 60 ετών και άνω.

4 Η μέθοδος

1 Συλλογή των δεδομένων

3.4.1.1 Κοινωνικές Αναπαραστάσεις

Για να επιλέξει κάποιος τον τρόπο μελέτης των κοινωνικών αναπαραστάσεων του σώματος και να διερευνήσει τους παράγοντες διαμόρφωσης του περιεχομένου τους πρέπει αρχικά να σταθεί στη σπουδαιότητα που παίζει η γλώσσα στις ανθρώπινες επαφές. Η γλώσσα αποτελεί φορέα αισθημάτων, ιδεών, εικόνων οδηγώντας την επικοινωνία στο συμβολικό επίπεδο. Η σημαντικότητα του ρόλου της φαίνεται στο γεγονός πως οι άνθρωποι δεν

προσφεύγουν στην επικοινωνία μέσω χειρονομιών παρά μόνο όταν δεν μιλούν μια κοινή γλώσσα. Στις περισσότερες κοινωνίες οι άνθρωποι περνούν ένα μεγάλο μέρος του χρόνου τους μιλώντας. «..Αυτός λοιπόν που μελετά τις κοινωνικές αναπαραστάσεις θα αναγκαστεί να ενδιαφερθεί για το περιεχόμενο αυτών των συζητήσεων, οι οποίες εξάλλου ποικίλλουν ως προς τη μορφή τους». (Farr, 1995, σελ. 108). Η ανάλυση μιας κοινωνικής αναπαράστασης απαιτεί να είναι γνωστοί οι τρεις βασικοί της συνθέτες: το περιεχόμενό της, η εσωτερική της δομή, ο κεντρικός της πυρήνας. Και επειδή καμιά τεχνική σήμερα δεν επιτρέπει να συλλέξουμε συγχρόνως αυτά τα τρία στοιχεία, πρέπει η μελέτη των κοινωνικών αναπαραστάσεων να είναι πολυμεθοδολογική. (Abric, 1996).

Στην παρούσα εργασία χρησιμοποιήθηκαν η ανακριτική μέθοδος του *ερωτηματολογίου* και η συσχετική μέθοδος των *ελεύθερων συνειρμών*. Η μέθοδος των ελεύθερων συνειρμών συνίσταται, σε σχέση με μία λέξη, στο να ζητήσουμε στα υποκείμενα να μας πουν όλα όσα τους έρχονται αυθόρμητα στο μυαλό, λέξεις ή εκφράσεις όταν σκέφτονται αυτή τη λέξη. (Abric, 1996). Έτσι ζητήσαμε από τα άτομα του δείγματος να γράψουν τις τρεις πρώτες λέξεις που τους έρχονται στο νου στο άκουσμα της λέξης *Σώμα*.

Εξαιτίας της δυσκολίας που έχει η μέθοδος των ελεύθερων συνειρμών σε σχέση με την ερμηνεία των όρων που παράγονται από το υποκείμενο, αφού η παρουσία του ίδιου όρου μπορεί να έχει ριζικά διαφορετικές σημασίες για το κάθε υποκείμενο, χρησιμοποιήθηκαν στη συνέχεια δέκα ερωτήσεις. Κάποιες από αυτές είναι ανοιχτές, προτείνοντας στους ερωτώμενους έναν κατάλογο απαντήσεων που προέκυψαν από τις αντίστοιχες απαντήσεις που δόθηκαν κατά τις προερευνητικές ημι-κατευθυνόμενες συνεντεύξεις. Η χρήση ανοιχτών ερωτήσεων αποτελεί ένα μέσο για να μειώσει κανείς τις δυσκολίες επιλογής και διατύπωσης των ερωτήσεων. (Abric, 1996).

Κατά τις ημι-κατευθυνόμενες συνεντεύξεις χρησιμοποιήθηκε και η μέθοδος του συσχετιστικού χάρτη σαν συμπληρωματική τεχνική για να αποσαφηνιστεί η σημασία κάποιων στοιχείων του σώματος. Οι αρχές της μεθόδου αυτής συνίστανται:

Μετά τη πρώτη φάση των ελεύθερων συνειρμών ζητήθηκε από τα υποκείμενα να παράγουν μια δεύτερη σειρά συσχετισμών με βάση ένα ζεύγος λέξεων που συμπεριέλαβαν τόσο την αρχική-*Σώμα*- όσο και κάθε συσχετισμένη με αυτή λέξη. Καθεμιά από τις συσχετιστικές αλυσίδες χρησιμοποιήθηκε για να προκαλέσει καινούργιους συνειρμούς. Για παράδειγμα το ζευγάρι «*σώμα – στήθος*» παρήγαγε μεταξύ άλλων: *σώμα-στήθος-μπούστο-ομορφιά* ενώ το ζευγάρι «*σώμα-βυζιά*» παρήγαγε: *σώμα-βυζιά -γυναίκα-σεξ*.

3.4.1.2 Σωματικά Βιώματα

Η διερεύνηση των σωματικών βιωμάτων, του τρόπου δηλαδή που τα άτομα αισθάνονται και βιώνουν τη σωματική τους υπόσταση, πραγματοποιήθηκε μέσω σχετικής κλίμακας που αποτελείται από 16 σωματικές καταστάσεις/συνθήκες. (Jodelet, 1984). Ζητήθηκε στα άτομα να υποδείξουν τις τέσσερις εκείνες καταστάσεις κατά τις οποίες βιώνουν, νιώθουν περισσότερο το σώμα τους. Οι καταστάσεις αντιστοιχούσαν σε τέσσερα γενικότερα πεδία: συνθήκες σωματικής απόλαυσης («απολαμβάνω ένα γεύμα», «κάνω έρωτα», «κάνω ηλιοθεραπεία», «κάνω μασάζ»), παθολογικές καταστάσεις («είμαι κουρασμένος», «έχω κάποιο τραυματισμό», «είμαι σε έντονο σωματικό πόνο», «είμαι άρρωστος»), οργανικές διαδικασίες («έχω δυνατό καρδιοχτύπι», «λαχανιάζω», «τρώω», «χωνεύω»), και σωματικές δραστηριότητες («ανεβαίνω σκάλες», «κουβαλάω βαριά πράγματα», «αθλούμαι», «περπατάω»). (ερώτηση 2 του ερωτηματολογίου).

3.4.1.3 Εικόνα Σώματος

Η κλίμακα που χρησιμοποιείται για την Εικόνα Σώματος είναι η Κλίμακα Σωματικής Ικανοποίησης (Body Esteem Scale) που δημιουργήθηκε από τους **Franzoi και Shields**, (1984). (Measures of Personality and Social Psychological Attitudes). Είναι μια κλίμακα 35 στοιχείων / λειτουργιών του σώματος που βαθμολογούνται σε μία πενταβάθμια κλίμακα Likert, 1 (έχω δυνατά αρνητικά συναισθήματα) και 5 (έχω δυνατά θετικά συναισθήματα). Το εύρος της βαθμολογίας κυμαίνεται από το 35 έως 175 με το υψηλότερο σκορ να υποδηλώνει μεγαλύτερη σωματική ικανοποίηση. Σύμφωνα με τον Grogan, (1999), πολλές έρευνες για την εικόνα σώματος έχουν παρερμηνεύσει τα αποτελέσματά τους σε σχέση με τους άντρες καθώς χρησιμοποιούσαν μονοδιάστατες κλίμακες που είναι προσανατολισμένες στη σχέση της ικανοποίησης του σώματος και το βάρος. Οι άντρες όμως, δεν φαίνεται να έχουν πρόβλημα με το βάρος τους αλλά με συγκεκριμένα μέρη του σώματός τους όπως τους δικέφαλους μύες, τους ώμους, και τη γράμμωση. (Furnham and Greaves, 1994).

3.4.1.4 Τόπος Ελέγχου

Για το Τόπο Ελέγχου επιλέχθηκε η **Τρισδιάστατη Κλίμακα του Τόπου Ελέγχου της Levenson**, (1981), (Measures of Personality and Social Psychological Attitudes). Αποτελεί μια πιο ολοκληρωμένη κλίμακα προσωπικότητας που είχε αρχικά δημιουργηθεί από τον Rotter (1960) και που αναφερόταν στην κλίμακα εσωτερικού-εξωτερικού τόπου ελέγχου. Στην κλίμακα της Levenson, ο εξωτερικός τόπος ελέγχου αποτελείται από τους *ισχυρούς άλλους*

(powerful others) και την *τύχη* (chance). Έτσι, υπάρχουν τρεις υποκλίμακες στο τεστ: εσωτερικότητα, ισχυροί άλλοι και τύχη. Αποτελείται από 24 ερωτήσεις με εξαβάθμια κλίμακα απαντήσεων, +3 (συμφωνώ απόλυτα), και -3 (διαφωνώ απόλυτα). Το εύρος των πιθανών σκορ είναι -72 έως 72 με ένα υψηλό σκορ σε κάποια υποκλίμακα να υποδηλώνει υψηλό προσανατολισμό προς το συγκεκριμένο χαρακτηριστικό.

Ο προσδιορισμός της εσωτερικής συνέπειας των κλιμάκων έγινε εφαρμόζοντας ανάλυση αξιοπιστίας και συγκεκριμένα το δείκτη α του Cronbach. Υψηλή τιμή του δείκτη υποδηλώνει ισχυρή συσχέτιση μεταξύ των ερωτήσεων της κλίμακας και συνεπώς μεγάλη εσωτερική συνέπεια και επαναληπτικότητα των αποτελεσμάτων από την χρήση της. Η ανάλυση αξιοπιστίας στις 24 ερωτήσεις του ερωτηματολογίου της Levenson για τον προσδιορισμό του Τόπου Ελέγχου των ερωτηθέντων ατόμων και στα 35 μέρη του σώματος της κλίμακας για την Εικόνα του Σώματος των Franzoi και Shields, έδωσε τιμή του συντελεστή Cronbach ίση με 0,7888. Η τιμή αυτή υποδηλώνει υψηλή εσωτερική συνέπεια των κλιμάκων που χρησιμοποιήθηκαν.

Παράλληλα με τη διανομή του εργαλείου, γινόταν και ο έλεγχος στοιχειοληψίας, ο έλεγχος δηλαδή της σωστής συμπλήρωσης του ερωτηματολογίου από τα υποκείμενα της έρευνας έτσι ώστε να μην έχει παρανοηθεί καμία ερώτηση ή να μην έχει ξεφύγει από τη συμπλήρωση.

2 Επεξεργασία και ανάλυση των δεδομένων

Μετά την συλλογή ακολούθησε η κωδικογράφηση των δεδομένων και η εισαγωγή τους με τη χρήση του στατιστικού πακέτου SPSS. Με τον όρο κωδικογράφηση εννοείται η μετατροπή των απαντήσεων σε αριθμούς –δηλαδή το ποιοτικό στοιχείο σε ποσοτικό- έτσι ώστε να λάβουν τα δεδομένα κατάλληλη μορφή για μηχανογραφική επεξεργασία. (Φίλιας, 1996).

1 Ποιοτική ανάλυση των δεδομένων μέσω της Ανάλυσης Περιεχομένου

Στη συνέχεια εφαρμόσαμε το μεθοδολογικό εργαλείο της **ανάλυσης περιεχομένου**. Η συγκεκριμένη μέθοδος είναι αποτελεσματική και προσφέρει ικανοποιητικές εγγυήσεις αντικειμενικότητας και πιστότητας. Η οικοδόμηση της μεθόδου είναι άμεσα συνδεδεμένη με

το σύνολο των υποθέσεων της εκάστοτε εργασίας και με τους βασικούς της στόχους. Η ευκαμψία της άλλωστε αποτελεί ένα από τα ουσιαστικά πλεονεκτήματα της. (Σακαλάκη, 2008). Η ανάλυση περιεχομένου προτείνει ορισμένους γενικούς κανόνες για τη σωστή διεξαγωγή μιας έρευνας οι οποίοι όμως διαφέρουν ανάλογα με το θεωρητικό υπόβαθρο, τη γενική προβληματική καθώς και από το συγκεκριμένο θέμα της εκάστοτε έρευνας. (Κυριαζή, 1998).

Η ανάλυση περιεχομένου αποτελεί μια μέθοδο που οδηγεί στη συστηματική κωδικοποίηση του γραπτού ή προφορικού λόγου και ως εκ τούτου αντιστοιχεί στην ποσοτικοποίηση των απαντήσεων στις ανοιχτές ερωτήσεις των ερωτηματολογίων και πιο συγκεκριμένα στην ερώτηση των ελεύθερων συνειρμών για την παρούσα εργασία. (Κυριαζή, 1998). Η ανάλυση περιεχομένου, σύμφωνα με τον Berelson, αποβλέπει στην επίτευξη ποιοτικών ή ποσοτικών ενδείξεων ενός σώματος περιεχομένου, οικοδομώντας ένα σύστημα κατηγοριών ικανό να αποδώσει δεδομένα σχετικά με συγκεκριμένες υποθέσεις που αφορούν στο περιεχόμενο. (Berelson, 1952). Η μέθοδος κατηγοριοποίησης αποτελεί τον κύριο κορμό της ανάλυσης περιεχομένου. Όπως αναφέρθηκε, η μέθοδος αυτή είναι στην ουσία διαδικασία κωδικοποίησης των δεδομένων. Την άποψη αυτή υποστηρίζει ο Berelson όταν γράφει: «Η επιτυχία της ανάλυσης περιεχομένου εξαρτάται από τις κατηγορίες που διαμορφώνονται. Δεδομένου ότι οι κατηγορίες περικλείουν την ουσία της έρευνας, η μέθοδος αξιολογείται με βάση το σύστημα κατηγοριών της». (σελ. 147).

Καταβλήθηκε προσπάθεια έτσι ώστε η δημιουργία του συστήματος κατηγοριών να πληροί ορισμένες βασικές θεωρητικές και τεχνικές προϋποθέσεις απαραίτητες για τη σωστή λειτουργία της ανάλυσης: να εκφράζουν τις θεωρίες που τις υποστηρίζουν, να είναι προσαρμοσμένες στο αναλυόμενο υλικό, να είναι εξαντλητικές, αντικειμενικές, αποκλειστικές, δόκιμες και παραγωγικές. Οι κατηγορίες που προέκυψαν ήταν ανομοιογενείς αφού το υλικό τους προήρθε από ελεύθερους συνειρμούς. (Σακαλάκη, 2008).

Οι υποθέσεις της έρευνας ήταν προκαθορισμένες και προσδιόρισαν τις εννοιολογικές κατηγορίες που επιβλήθηκαν ακολούθως στα δεδομένα. Σκοπός της έρευνας σε αυτή την περίπτωση ήταν ο έλεγχος των ήδη διατυπωμένων υποθέσεων. Η ποσοτικοποίηση των δεδομένων σύμφωνα με τις κατηγορίες επέτρεψε την ανάδειξη στατιστικών συσχετίσεων και συνεπώς τη διατύπωση γενικεύσεων που αποτέλεσαν τη βάση για την επιβεβαίωση των υπό έλεγχο υποθέσεων. Η εφαρμογή της ανάλυσης περιεχομένου έγινε στα πλαίσια της παραγωγικής λογικής αφού η θεωρία προϋπήρχε και δεν αναδύθηκε από τα δεδομένα.

Για την παρούσα εργασία οι στόχοι της ανάλυσης περιεχομένου ήταν οι εξής:

1. Η συλλογή όλων των λέξεων (μονάδες καταγραφής) που δόθηκαν από τα άτομα του δείγματος για το Σώμα.
2. Η κατάταξη των λέξεων αυτών σε κατάλληλες κατηγορίες οι οποίες καθιστούσαν δυνατή τη μέτρηση και σύγκρισή τους.
3. Η ανάδειξη των κατηγοριών που αποτελούσαν τον κεντρικό πυρήνα των κοινωνικών αναπαραστάσεων των ατόμων του δείγματος.
4. Η συσχέτιση των κοινωνικών αναπαραστάσεων (εξαρτημένη μεταβλητή) με τις ανεξάρτητες μεταβλητές του φύλου, της ηλικίας και της κοινωνικής τάξης.

3.4.2.2 Δομική ανάλυση και η μέθοδος του Vergès

Οι κατηγορίες οι οποίες προέκυψαν, προσεγγίστηκαν στη συνέχεια διαδοχικά για 1) το κριτήριο της συχνότητας εμφάνισης τους (ή έντονης παρουσίας) και 2) το ατομικό κριτήριο σημασίας, δηλαδή της ανάλυσης της σειράς στο σύνολο των λέξεων που παραθέτει ένα μόνο υποκείμενο. Με αυτόν τον τρόπο από τη μία, καταδείξαμε μια συλλογική διάσταση – το πόσες φορές αναγγέλθηκε μια κατηγορία- και από την άλλη πλευρά υπολογίζουμε μια μέση σειρά, δηλαδή την περίληψη μιας στατιστικής κατανομής που αντιστοιχεί σε μια ατομική λειτουργία: το υποκείμενο έβαλε μια τάξη ανάμεσα στις λέξεις που ανήγγειλε. Έτσι προσεγγίσαμε το κεντρικό πυρήνα της κοινωνικής αναπαράστασης. (Vergès, 1996).

Αρχικά έγινε εφαρμογή της παραπάνω μεθοδολογίας σε **πilotική έρευνα** (βλέπε παράρτημα) σε δείγμα 230 παιδιών 8-11 ετών (τρίτη –πέμπτη δημοτικού) από το 12^ο Δημοτικό Σχολείο Γλυφάδας και το Διαπολιτισμικό Δημοτικό Φαλήρου. Συλλέχτηκαν 81 λέξεις που προέκυψαν από την ερώτηση: «Γράψτε τις πέντε λέξεις που σας έρχονται στο νου με το άκουσμα της λέξης σώμα». Από τις λέξεις-απαντήσεις προέκυψαν 11 κατηγορίες και μία υπολειμματική (Άλλα) με 15 λέξεις που δε ταξινομήθηκαν, (βλέπε παράρτημα).

Στο πυρήνα των κοινωνικών αναπαραστάσεων για το σώμα, έτσι όπως αυτός προέκυψε από τη δομική ανάλυση, (Vergès, 1996), το κύριο στοιχείο είναι **τα άκρα (τα χέρια και τα πόδια)**.

Αυτό ισχύει τόσο για το σύνολο των παιδιών όσο και για το κάθε φύλο ξεχωριστά, για τα 105 αγόρια αλλά και για τα 125 κορίτσια που συμμετείχαν στην έρευνα αυτή (βλέπε παράρτημα).

3 Στατιστική επεξεργασία των ερωτηματολογίων και ποσοτική ανάλυση των δεδομένων

Η έρευνα περιλαμβάνει πλήθος δεδομένων σε συνεχή, διατεταγμένη ή ονομαστική κλίμακα τα οποία έχουν συλλεχθεί μέσω κατάλληλα διαμορφωμένου ερωτηματολογίου. Για τη συνοπτική παρουσίαση των δεδομένων έχουν χρησιμοποιηθεί κατάλληλα περιγραφικά στατιστικά μέτρα, ανάλογα με τη φύση τους. Συνεχή δεδομένα ή δεδομένα σε διατεταγμένη κλίμακα παρουσιάζονται ως μέσες τιμή±τυπική απόκλιση ή διάμεσος (ενδοτεταρτημοριακό εύρος) στην περίπτωση που η κατανομή τους αποκλίνει σημαντικά από την κανονική κατανομή. Δεδομένα σε ονομαστική κλίμακα παρουσιάζονται ως συχνότητες (ποσοστά %). Για τη σύγκριση μέσων τιμών μεταξύ δύο ομάδων έχει χρησιμοποιηθεί ο έλεγχος t-test. Σύγκριση μέσων τιμών μεταξύ τριών ή περισσότερων ομάδων πραγματοποιήθηκε με εφαρμογή ανάλυσης διακύμανσης (ANOVA). Σύγκριση ποσοστών μεταξύ δύο ή περισσότερων ομάδων πραγματοποιήθηκε με εφαρμογή του μη-παραμετρικού ελέγχου χ^2 . Ως επίπεδο σημαντικότητας έχει ληφθεί το $\alpha=0.05$. Κάθε εύρημα με τιμή στατιστικού ελέγχου μικρότερη από το επίπεδο αυτό κρίνεται ως στατιστικά σημαντικό.

Για την ανάλυση των αποτελεσμάτων του ερωτηματολογίου της Levenson's Scale χρησιμοποιήθηκε η τεχνική πολυμεταβλητής στατιστικής ανάλυσης της ομαδοποίησης κατά συστάδες. Πιο συγκεκριμένα εφαρμόστηκε η μέθοδος των κ-μέσων (k-means method) ομαδοποιώντας τα δεδομένα σε τρεις διαφορετικές κατηγορίες, προκειμένου να προκύψουν οι επιθυμητές τρεις ομάδες των "Εσωτερικών", "Εξωτερικών-Τύχη" και των "Εξωτερικών-Ισχυροί Άλλοι".

Ο χαρακτηρισμός των τριών ομάδων που προέκυψαν, πραγματοποιήθηκε εξετάζοντας τα περιγραφικά στατιστικά τους από τις δοθείσες απαντήσεις σε συνδυασμό με τα αναμενόμενα, σύμφωνα με τη βιβλιογραφία, αποτελέσματα καθεμιάς από τις τρεις προαναφερθείσες ομάδες που επιθυμούσαμε να διευκρινίσουμε.

Για την πραγματοποίηση όλης της στατιστικής ανάλυσης χρησιμοποιήθηκε το στατιστικό πακέτο SPSS.11 for Windows (Statistical Package for the Social Sciences) το οποίο προσφέρει μεταξύ άλλων ισχυρή και ευέλικτη διαχείριση των δεδομένων, δυνατότητες πινακοποίησης των δεδομένων και των αποτελεσμάτων, δυνατότητες δημιουργίας και επεξεργασίας στατιστικών γραφικών καθώς και βοήθημα για τη δημιουργία αναφορών.

ΜΕΡΟΣ ΔΕΥΤΕΡΟ: ΑΝΑΛΥΣΗ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

ΚΕΦΑΛΑΙΟ ΤΕΤΑΡΤΟ

Κοινωνικές Αναπαραστάσεις του Σώματος.

1 Ανάλυση περιεχομένου και σύσταση κατηγοριών

Το συγκεκριμένο κεφάλαιο αφορά στην αναλυτική παρουσίαση των αποτελεσμάτων της έρευνας που συνδέονται με την πρώτη υπόθεση. Εξετάζει τις θεματικές των κοινωνικών αναπαραστασέων των αντρών και των γυναικών υποθέτοντας πως στις γυναίκες θα συνδέονται με το σώμα ως αντίκειμενο, ενώ στους άντρες με το σώμα ως υποκείμενο. Συμπληρωματικά μελετάει τις κοινωνικές αναπαραστάσεις του σώματος, σε σχέση με τα δημογραφικά χαρακτηριστικά της ηλικίας και της κοινωνικής τάξης των ατόμων.

Χρησιμοποιώντας την **μέθοδο των ελεύθερων συνειρμών** ζητήσαμε στα υποκείμενα να μας πουν τις τρεις πρώτες λέξεις που τους έρχονται αυθόρμητα στο μυαλό όταν σκέφτονται τη λέξη *Σώμα*. Με τον τρόπο αυτό συλλέξαμε 208 λέξεις.

Στη συνέχεια, χρησιμοποιώντας την **μέθοδο της ανάλυσης περιεχομένου** διαμορφώσαμε 14 κατηγορίες από τις λέξεις αυτές. Καταβλήθηκε προσπάθεια έτσι ώστε η δημιουργία του συστήματος κατηγοριών να πληροί ορισμένες βασικές θεωρητικές και τεχνικές προϋποθέσεις απαραίτητες για τη σωστή λειτουργία της ανάλυσης: να εκφράζουν τις θεωρίες που τις υποστηρίζουν, να είναι προσαρμοσμένες στο αναλυόμενο υλικό, να είναι εξαντλητικές, αντικειμενικές, αποκλειστικές, δόκιμες και παραγωγικές. Οι κατηγορίες που προέκυψαν ήταν ανομοιογενείς αφού το υλικό τους προήρθε από ελεύθερους συνειρμούς. (Σακαλάκη, 1984).

Ο παρακάτω πίνακας 1 παρουσιάζει το σύνολο των 14 κατηγοριών που προέκυψαν από τις λέξεις αυτές, με τα αποτελέσματα των συχνοτήτων ανά κατηγορία να έχουν μετατραπεί σε

ποσοστά επί του 100. Υπήρξε και μία υπολειμματική (Άλλα) με 19 λέξεις που δε ταξινομήθηκαν.

Πίνακας 1: Κατηγορίες λέξεων και ποσοστά (%) εμφάνισης

Μέλη και όργανα του σώματος (οστά, θώρακας, καρδιά, πλάτη, χέρια κτλ.)	63%
Ομορφιά (ομορφιά, κάλλος, καλαισθησία, τέλειες αναλογίες, θεσπέσιο κτλ.)	40%
Χαρακτηριστικά του γυμνασμένου σώματος (γυμνασμένο, μυώδες, δυνατό, εύρωστο κτλ.)	32%
Αθλητικές δραστηριότητες (κολύμπι, βάρη, ποδόσφαιρο, γυμναστική, άθληση, τέννις κτλ.)	24%
Υγεία (υγεία, υγιές)	21%
Δίαιτα-βάρος (Ενασχόληση με το βάρος, ζυγαριά, δίαιτα, κιλά, βάρος κτλ.)	19%
Απολαύσεις (ηδονή, σεξ, απόλαυση, μασάζ, ερωτισμός, ευχαρίστηση κτλ.)	18%
Φυσικά χαρακτηριστικά του σώματος (ύψος, σχήμα, σωματότυπος, κτλ.)	10%
Κίνηση (κίνηση, περπάτημα)	9%
Φυσικά πρόσωπα (άνθρωπος, άντρας, γυναίκα, κτλ.)	9%
Δυσάρεστες Σωματικές Καταστάσεις (φθορά, φαγούρα, πόνος, κόμα κτλ.)	5%
Ένδυση (ντύσιμο, ρούχα, μπλούζα, μαγιώ, κτλ.)	3%
Ρήματα (τρέχω, προκαλώ, εξερευνώ, φυλακίζω, πεινάω, κτλ.)	2%
Συναισθήματα (αγάπη, αγδία, θαυμασμός, κτλ.)	2%

Οι λέξεις-απαντήσεις που δόθηκαν στην κατηγορία Μέλη και Όργανα του σώματος, παρουσιάζουν τρεις υποκατηγορίες του σώματος: τα Λειτουργικά μέρη του σώματος

-εξωτερικά ή εσωτερικά-, μέλη του σώματος συνδηλωτικά Αισθητικών κρίσεων και μέλη του σώματος συνδηλωτικά Ερωτικών κρίσεων ή επιθυμιών. Πιο συγκεκριμένα, λέξεις όπως καρδιά, πνεύμονες, αίμα, άκρα, οστά, που παραπέμπουν σε βιολογικές λειτουργίες του ανθρώπινου σώματος (κυκλοφορία του αίματος, αναπνευστική λειτουργία, μυοσκελετική λειτουργία κτλ.) παρουσιάζονται σαν *λειτουργικά μέρη*. Λέξεις όπως επιδερμίδα, στήθος, πρόσωπο, φρύδια κτλ. που είναι συνδηλωτικά αισθητικών κρίσεων παρουσιάζονται στα αποτελέσματα σαν *αισθητικά* και τέλος, λέξεις όπως πέος, εφήβαιο, βυζιά, γεννητικά όργανα που είναι συνδηλωτικά Ερωτικών κρίσεων ή επιθυμιών παρουσιάζονται σαν *ερωτικά μέρη*. Για τη δημιουργία των υποκατηγοριών χρησιμοποιήθηκε κατά τη διάρκεια των ημι-κατευθυνόμενων συνεντεύξεων η μέθοδος του συσχετιστικού χάρτη σαν συμπληρωματική τεχνική για να αποσαφηνιστεί η σημασία κάποιων μερών του σώματος. Μετά τη πρώτη φάση των ελεύθερων συνειρμών ζητήθηκε από τα υποκείμενα να παράγουν μια δεύτερη σειρά συσχετισμών με βάση ένα ζεύγος λέξεων που συμπεριέλαβαν τόσο την αρχική-*Σώμα*- όσο και κάθε συσχετισμένη με αυτή λέξη-μέρος του σώματος. Καθεμιά από τις συσχετιστικές αλυσίδες χρησιμοποιήθηκε για να προκαλέσει καινούργιους συνειρμούς. Για παράδειγμα το ζευγάρι «σώμα – στήθος» παρήγαγε μεταξύ άλλων: σώμα-στήθος-μούστο-ομορφιά ενώ το ζευγάρι «σώμα-βυζιά» παρήγαγε: σώμα-βυζιά -γυναίκα-σεξ.

Στη συνέχεια, εφαρμόσαμε την δομική ανάλυση με τη μέθοδο του Vergès και λαμβάνοντας υπόψη τις δύο διαστάσεις κατά Vergès που προκύπτουν από την δοκιμασία επίκλησης των ελεύθερων συνειρμών – τη συλλογική και τη διάσταση της μέσης σειράς εμφάνισης- δημιουργήθηκαν οι παρακάτω πίνακες με τέσσερα φατνία. Πάνω και αριστερά, στον *κεντρικό πυρήνα* της κοινωνικής αναπαράστασης, βρίσκουμε τους πραγματικά σημαντικούς και έντονης παρουσίας όρους ενώ κάτω και δεξιά βρίσκονται οι κατηγορίες εκείνες των λέξεων που είναι οι λιγότερο συχνές και αναφερόμενες στο τέλος. Το φατνίο αυτό αντιπροσωπεύει τη δεύτερη *περιφέρεια* της αναπαράστασης. Τα άλλα δύο αποτελούν τη *δυναμική ζώνη ή ενδιάμεση ή πρώτη περιφέρεια* της αναπαράστασης που αποτελείται από περιφερειακά στοιχεία τα οποία πρόσκεινται στον κεντρικό πυρήνα και που δείχνουν ενδεχομένως την εξέλιξή του. (Vergès, 1996).

2 Κοινωνικές Αναπαραστάσεις του Σώματος και Φύλο

Στους παρακάτω πίνακες φαίνονται οι κοινωνικές αναπαραστάσεις των δύο φύλων όπως προέκυψαν από την ανάλυση περιεχομένου: Ο πρώτος αριθμός δηλώνει τη συχνότητα

εμφάνιση του όρου (ποσοτικό κριτήριο) και οι αριθμοί στις παρενθέσεις τη σειρά εμφάνισης (ποιοτικό κριτήριο).

Πίνακας 2: Κοινωνικές Αναπαραστάσεις του σώματος
ΑΝΤΡΕΣ (N=136)

ΣΕΙΡΑ **ΕΜΦΑΝΙΣΗΣ**
ΙΣΧΥΡΗ < 3,13 **ΑΣΘΕΝΗΣ > 3,13**

ΥΨΗΛΗ ΣΥΧΝΟΤΗΤΑ ΧΑΜΗΛΗ	>34	Μέλη/όργανα Σώματος 92 (2,70) <i>Λειτουργικά 48</i> <i>Ερωτικά 23</i> <i>Αισθητικά 21</i> Αθλητικές Δραστ/τες 34 (2,2) Απολαύσεις 34 (2,8)	Ομορφιά 65 (3,6) Χαρακτηριστικά Γυμνασμένου Σώματος 42 (3,5)
	<34	Φυσικά πρόσωπα 20 (2) Κίνηση 13 (2,6) Δυσάρεστες σωματικές καταστάσεις 6 (3)	Υγεία 30 (3,75) Δίαιτα-Βάρος 20 (3,3) Φυσικά χαρακτηριστικά Σώματος 10 (5)

Μέσος όρος συχνότητας 34, μέσος όρος σειράς εμφάνισης 3,13.

Κεντρικός πυρήνας: Συχνότητα >34 και σειρά εμφάνισης < 3,13.

Πίνακας 3: Κοινωνικές Αναπαραστάσεις του σώματος
ΓΥΝΑΙΚΕΣ (N=196)

		ΣΕΙΡΑ	ΕΜΦΑΝΙΣΗΣ
		ΙΣΧΥΡΗ < 3,12	ΑΣΘΕΝΗΣ > 3,12
ΥΨΗΛΗ	>35	Μέλη/όργανα Σώματος 112 (2,66) <i>Λειτουργικά 73</i> <i>Αισθητικά 35</i> <i>Ερωτικά 4</i> Ομορφιά 68 (2,72) Δίαιτα-Βάρος 50 (2,5) Υγεία 39 (2,43)	Χαρακτηριστικά Γυμνασμένου Σώματος 63 (3,9) Αθλητικές Δραστ/τες 45 (3,21)
	<35	Κίνηση 17 (2,12) Φυσικά πρόσωπα 11 (2,75) Ρήματα 6 (3)	Απολαύσεις 33 (3,3) Φυσικά χαρακτηριστικά Σώματος 19 (3,16) Ένδυση 7 (3,5) Συναισθήματα 7 (3,5)
ΣΥΧΝΟΤΗΤΑ			
ΧΑΜΗΛΗ			

Μέσος όρος συχνότητας 35, μέσος όρος σειράς εμφάνισης 3,12.

Κεντρικός πυρήνας: Συχνότητα >35 και σειρά εμφάνισης < 3,12.

Η ανάλυση περιεχομένου των δεδομένων έδειξε, κατά πρώτο λόγο, πως οι κατηγορίες στις οποίες αναφέρονται οι αναπαραστάσεις του σώματος είναι περισσότερες για τις γυναίκες από ότι για τους άντρες, αφού στους τελευταίους δεν προέκυψαν οι κατηγορίες των

συναισθημάτων και της ένδυσης. Σε γενικές γραμμές, οι συνειρμοί των αντρών σε σχέση με το σώμα, παρήγαγαν λέξεις πολύ συγκεκριμένες και ο λόγος τους ήταν επαναλαμβανόμενος και περιορισμένος με αρκετές περιπτώσεις να μην δίνεται τρίτη λέξη. Οι άντρες δεν έδωσαν λέξεις που να μην κατηγοριοποιούνται, σε αντίθεση με τις γυναίκες που έδωσαν επιφωνήματα π.χ. Ωχ!, και λέξεις όπως επευφημία, ναός, εκμετάλλευση, έκφραση κ.α. που δημιούργησαν την υπολειμματική κατηγορία, (Άλλα). Σε γενικές γραμμές, οι άντρες του δείγματος, σε αντίθεση με τις γυναίκες, παρήγαγαν ένα περιορισμένο εύρος λόγου και ρεπερτορίου. Οι γυναίκες του δείγματος από την άλλη πλευρά, εμφάνισαν μια μεγαλύτερη ευκολία και ποικιλία στο λόγο τους για το σώμα, με λέξεις που αφορούσαν όχι μόνο στο συγκεκριμένο αλλά και στο αφηρημένο. Ταυτόχρονα, οι γυναίκες έγραψαν σχεδόν πάντα λέξεις που αφορούν στο δικό τους σώμα, έδωσαν λέξεις που εκφράζουν συναισθήματα, λέξεις –ρήματα στο α ενικό πρόσωπο, ενώ αντίθετα οι συνειρμοί των αντρών για το σώμα αφορούσαν αρκετές φορές στο σώμα-αντικείμενο, το γυναικείο. Αυτό γινόταν είτε άμεσα, με λέξεις όπως γυναίκα, γυναικείο, θηλυκό, καμπύλες, βυζιά, είτε έμμεσα: θεοκόμματος, μανούλι, ζουμερό. Όπως αναφέρει άλλωστε η Σακαλάκη, (1984), «η γυναίκα κατέχει συχνά στο πλαίσιο των συλλογικών παραστάσεων, τη θέση του αντικειμένου που προσφέρεται παθητικά στην ενατένιση, στην ερωτική επιθυμία, την αισθητική απόλαυση, ή την αυστηρή κριτική και απόρριψη από μέρους των αντρών». (σελ. 219).

Η δομική ανάλυση των κοινωνικών αναπαραστάσεων κατέδειξε την κατηγορία ‘Μέλη και Όργανα του Σώματος’ ως το κύριο στοιχείο του κεντρικού πυρήνα τόσο για τους άντρες όσο και για τις γυναίκες. Οι λέξεις-απαντήσεις που δόθηκαν στην κατηγορία αυτή παρουσιάζουν τρεις υποκατηγορίες του σώματος: τα λειτουργικά μέρη του σώματος, εξωτερικά ή εσωτερικά, μέλη του σώματος συνδηλωτικά Αισθητικών κρίσεων και μέλη του σώματος συνδηλωτικά Ερωτικών κρίσεων ή επιθυμιών. Η υποκατηγορία που εμφάνισε την μεγαλύτερη συχνότητα ήταν η *λειτουργική* τόσο για τους άντρες όσο και για τις γυναίκες. Βασική διαφοροποίηση ωστόσο, υπήρξε στις άλλες δύο υποκατηγορίες της κατηγορίας ‘Μέλη και Όργανα του Σώματος’, με τους άντρες να αναφέρονται συχνότερα σε μέλη που παραπέμπουν στην *ερωτική διάσταση*, και τις γυναίκες στην *αισθητική* διάσταση. Πιο συγκεκριμένα, στα ερωτικά μέλη του σώματος όπου έχουμε 27 συνολικά αναφορές, οι άντρες προτείνουν τις 23 από αυτές σε αντίθεση με τις μόλις 4 των γυναικών, ενώ στην αισθητικά μέλη αντίθετα, από τις 56 συνολικά αναφορές οι 21 έγιναν από τους άντρες και οι 35 από τις γυναίκες. Η διαφοροποίηση αυτή ενισχύεται από τις δομικές διαφορές που παρατηρούνται στα άλλα στοιχεία του κεντρικού πυρήνα για τα δύο φύλα και που προσδίδουν διαφορετικό νόημα στην

αναπαράσταση σε σχέση με το σώμα. Για τις γυναίκες τα στοιχεία αυτά είναι οι κατηγορίες ‘Όμορφιά’ και ‘Δίαιτα-Βάρος’ ενώ για τους άντρες η κατηγορία ‘Απολαύσεις’. Επιβεβαιώνεται με τον τρόπο αυτό η υπόθεση της εργασίας πως οι κοινωνικές αναπαραστάσεις των γυναικών για το σώμα, συνδέονται με θέματα που έχουν σχέση με το σώμα τους ως αντικείμενο, ένα αντικείμενο που οφείλει να είναι και να προσφέρεται όμορφο στο βλέμμα του άλλου, ενώ η θεματική των κοινωνικών αναπαραστάσεων των αντρών συνδέεται περισσότερο με το σώμα-υποκείμενο, που λειτουργεί, κινείται, βιώνει και απολαμβάνει.

Αλλά και στην υποκατηγορία των λειτουργικών μερών/οργάνων του σώματος οι γυναίκες εμφάνισαν πολύ μεγαλύτερη συχνότητα (73) από αυτή των αντρών (48). Η αναφορά των γυναικών σε ανατομικά, λειτουργικά στοιχεία του σώματος και το ενδιαφέρον τους για την εύρυθμη και καλή λειτουργία του σώματος επιβεβαιώνεται και με την κατηγορία των λέξεων που αφορούν στην *υγεία* και που στις γυναίκες εμφανίζεται στον κεντρικό πυρήνα των κοινωνικών τους αναπαραστάσεων σε αντίθεση με τους άντρες που βρίσκεται στη δυναμική ζώνη.

Οι συνειρμοί που παρήγαγαν τα υποκείμενα του δείγματος, αφορούσαν κατά κύριο λόγο σε μέρη του σώματος ή μεμονωμένα όργανα κι όχι στο σώμα σαν ενιαία έννοια, σαν ολότητα. Ο κατακερματισμός του σώματος που φάνηκε να κυριαρχεί στους ελεύθερους συνειρμούς τόσο των αντρών όσο και των γυναικών, φαίνεται αντιπροσωπευτικός των σύγχρονων κοινωνικών συνθηκών. Τα τεχνολογικά επιτεύγματα στο χώρο της ιατρικής και της τεχνοβιολογίας (Shine, 2004, Balsamo, 2004) επιβάλλουν το διαμελισμό του σώματος σε επιμέρους τμήματα και λειτουργίες για την εξειδικευμένη εξέταση, διάγνωση και θεραπεία τους. Το σώμα φαίνεται να χάνει την ενότητά του, διαιρείται σε μικρότερα τμήματα και μέρη, τα οποία επιδέχονται δυνητικά όχι πλέον μόνο ιατρική αλλά και τεχνολογική παρέμβαση και ανακατασκευή. (Balsamo, 1997, Haraway, 1990). Τον κατακερματισμό όμως του σώματος εκμεταλλεύονται αλλά και ενισχύουν τόσο τα Μ.Μ.Ε όσο και οι βιομηχανίες της ομορφιάς για να συντηρήσουν την κατανάλωση. Όσα περισσότερα τα κομμάτια του σώματος, τόσο περισσότερα τα προϊόντα και οι επανορθωτικές υπηρεσίες που προωθούνται για κατανάλωση. (Freatherstone, 1991). Για τη σύγχρονη καταναλωτική κοινωνία δεν αρκεί πλέον το σώμα σαν ολότητα να είναι λεπτό ή λειτουργικό αλλά πρέπει το κάθε μέρος του ξεχωριστά να είναι προσεγμένο και καλοδιατηρημένο. Είναι χαρακτηριστικό πως κάποιες γυναίκες θεωρούν τα διαφορετικά τμήματα του σώματός τους σαν «αξεσουάρ μόδας» και ανάλογα αντιμετωπίζουν την τροποποίηση ή βελτίωσή τους ώστε να πλησιάσουν όσο το δυνατόν πιο κοντά στο ιδεώδες

της ιδανικής ομορφιάς που λειτουργεί σαν πρότυπο σύγκρισης. (Featherstone, Herpworth, Turner, 1991).

Η δυτική κουλτούρα φαίνεται να έχει παγιδευτεί σε έναν ιστό ιδιόρρυθμων και διαστρεβλωμένων πεποιθήσεων σχετικά με την υγεία, την αρετή, το φαγητό και την όρεξη. Πεποιθήσεις που έχουν με τη σειρά τους δημιουργήσει έναν ηθικό κώδικα, μια λατρεία για τη λεπτότητα, για το αδύνατο γυναικείο σώμα (cult of slenderness) (Rich, E., Holroyd, R., Evans, J., 2004) ή όπως χαρακτηριστικά την αναφέρει ο Baudrillard (2000) *ιδεοληψία της ισχνότητας* η οποία έχει εισχωρήσει βαθιά στην κοινωνία και τις κουλτούρες των σχολείων. Είναι αξιοσημείωτο, πως ενώ στη Δύση η παχυσαρκία αγγίζει κλίμακα επιδημίας, (Engel, 2002), οι δυτικές αντιλήψεις περί του τέλειου σώματος «αδυνατίζουν» συνεχώς. Ένα από τα πιο αξιοπρόσεχτα χαρακτηριστικά του εικοστού αιώνα σύμφωνα με τον Zeldin, (1977) είναι ο «θρίαμβος της λεπτής γυναίκας σε σχέση με τη χοντρή» (σελ. 440). Το θρίαμβο αυτό εκμεταλλεύτηκε αλλά και ενίσχυσε η σύγχρονη καταναλωτική κοινωνία. Τα μέσα μαζικής ενημέρωσης, οι βιομηχανίες της ομορφιάς και οι παραγόμενες από αυτές διαφημίσεις προώθησης προϊόντων και υπηρεσιών, εκμεταλλεύονται τα γυναικεία σώματα που καλούνται να καταναλώνουν αλλά και να καταναλώνονται ταυτόχρονα. Σαν κάθε άλλο οικονομικό αγαθό σε ένα καπιταλιστικό σύστημα, η χρηστική αξία του γυναικείου σώματος παίζει δευτερεύοντα ρόλο σε σχέση με την ανταλλακτική του αξία (exchange value). Ιδιαίτερα για το γυναικείο σώμα, η αξιολόγησή του είναι ευθέως ανάλογη με το βαθμό συμμόρφωσής του στα πολιτισμικά ιδεώδη της κατασκευασμένης ομορφιάς. Όσο πιο λεπτό, νεανικό και σεξουαλικά ελκυστικό εμφανίζεται τόσο φαίνεται να αυξάνεται η αξία του. Το γυναικείο σώμα δεν αξιολογείται από τις λειτουργικές του δυνατότητες και από το τι μπορεί να κάνει αλλά κυρίως από το πώς είναι σε σχέση με τα πρότυπα ομορφιάς που προωθούνται. (Wolf, 1991, Kilbourne, 2000). Η καλή εξωτερική εμφάνιση κρίνεται απαραίτητη όχι μόνο για την επίτευξη της κοινωνικής αποδοχής και ανέλιξης αλλά γίνεται και το κλειδί για μια πιο συναρπαστική ζωή. Τα οφέλη αυτού του τρόπου ζωής προβάλλονται τόσο από τις διαφημίσεις διάφορων προϊόντων όσο και από τα μέσα μαζικής ενημέρωσης. Οι λεπτές, όμορφες γυναίκες δεν γίνονται μόνο αποδέκτες βλεμμάτων θαυμασμού αλλά αισθάνονται πιο ελκυστικές, έχουν μεγαλύτερη αυτοπεποίθηση, είναι πιο κοινωνικές, ξεκινούν πιο συναρπαστικά χόμπι και ζουν την εκδοχή του τρόπου ζωής των ατόμων στις διαφημίσεις του Martini. (Herpworth, Featherstone, 1982). Το σώμα και η εμφάνιση, είναι κυρίαρχα στοιχεία στους καθορισμούς των γυναικείων ρόλων και της γυναικείας ταυτότητας αφού τα μέσα μαζικής ενημέρωσης και οι διαφημίσεις προσφέρουν ισχυρές σημασιοδοτήσεις του τι σημαίνει να είναι κανείς γυναίκα.

Δεν αντανακλούν απλά τους ρόλους και τη θέση της γυναίκας στη σύγχρονη κοινωνία αλλά κοινωνικοποιούν τη γυναίκα στους ρόλους αυτούς. Το γυναικείο σώμα τεμαχίζεται για χάρη των βιομηχανιών της ομορφιάς, εμπορευματοποιείται και χάνει τη χρηστική του αξία σαν μια υγιή, λειτουργική ολότητα. Στη σημερινή κουλτούρα, στην οποία το σώμα είναι το διαβατήριο σε όλα τα αγαθά της ζωής, η παραμέλησή του, όπως αυτή φαίνεται στα παραπάνω κιλά του αποτελεί κοινωνικό δείκτη τεμπελιάς, αποτυχίας και έλλειψης ελέγχου. Τα νεαρά κορίτσια και οι γυναίκες, μαθαίνουν από πολύ νωρίς πως οι χοντροί άνθρωποι είναι ατημέλητα, απρόσεχτα άτομα ανίκανα να ελέγξουν τις ορέξεις τους. Τα παχύσαρκα άτομα αποτυγχάνουν στα μοντέρνα τεστ «χαρακτήρα» αφού δεν μπορούν να συγκρατηθούν. (Rogers, 1999). Ειδικά για τις γυναίκες, το να επιτυγχάνει και να συντηρεί κανείς το ιδανικό σωματικό βάρος, όπως αυτό ορίζεται κοινωνικά, δεν αποτελεί μια προσωπική ευθύνη αλλά είναι πλέον μια ηθική υποχρέωση. Αξίζει να σημειωθεί εδώ, πως η κατηγορία Ομορφιά εμφανίζεται και στη δυναμική ζώνη των κοινωνικών αναπαραστάσεων των αντρών του δείγματος. Λαμβάνοντας υπόψη πως η δυναμική ζώνη είναι μια δυνητικά αποσταθεροποιητική ζώνη, πηγή αλλαγής, παρατηρούμε την βαθμιαία αλλαγή στα μοντέλα σκέψης και των αντρών που πιθανόν να διαμορφώσει αργότερα τις πρακτικές καλλωπισμού του σώματος. Η πολιτιστική αυτή αλλαγή που συνδέεται με την ιδεοληψία της ισχύος και της καλής εμφάνισης είχε σαν συνέπεια αλλαγή στα μοντέλα σκέψης και συμπεριφοράς των ατόμων τα οποία τροποποίησε σε βάθος μέσω των κοινωνικών αναπαραστάσεων. Έτσι η σχέση του ατόμου με το σώμα τροποποιήθηκε αλλάζοντας και τις κατηγορίες με τις οποίες το κατανοεί και ερμηνεύει. Τα λειτουργικά μέλη και όργανα του σώματος δεν αποτελούν πλέον τη μοναδική πηγή αναφοράς κι αντίληψης ενός βιολογικού μονάχα σώματος αλλά συνοδεύονται και από τα εξωτερικά μέρη του σώματος τα οποία υποδηλώνουν τον κομβικό ρόλο που παίζει η δημόσια εμφάνιση στις σύγχρονες κοινωνικές δομές.

Παράλληλα, όπως φάνηκε από τις αναπαραστάσεις των ατόμων, η σωματική εμπειρία τους προσανατολίζεται προς την απόλαυση και τον ηδονισμό. Η κατηγορία των *Απολαύσεων* –στοιχείο του κεντρικού πυρήνα των αναπαραστάσεων των αντρών- καταδεικνύει την «εισβολή» του ηδονισμού που θέλει το σώμα και σαν τόπο ηδονής στην μετανεωτερικότητα, με τη βιολογική λειτουργία του σώματος να συνυπάρχει με τις δυναμικές και απολαυστικές σωματικές εμπειρίες. Το σώμα παύει να περιορίζεται στη βιολογική του οντότητα και μετατρέπεται σε τόπο ευχαρίστησης. Παρατηρείται μια επέκταση της διάστασης της απόλαυσης με πολλές αναφορές σε αισθήσεις ευχαρίστησης και ηδονής. Στις γυναίκες του δείγματος όμως, παρατηρείται μια αντίφαση μεταξύ του λόγου και της επιλογής σωματικής

συνθήκης αφού από τη μια πλευρά καταδεικνύουν την ερωτική απόλαυση σαν την πιο έντονη σωματική κατάσταση που βιώνουν (βλέπε επόμενο κεφάλαιο), από την άλλη όμως, στους ελεύθερους συνειρμούς δεν παρήγαγαν λέξεις ερωτικού ή σεξουαλικού περιεχομένου. Ο συγκρατημένος λόγος των γυναικών σε σχέση με τον ερωτισμό και τη σεξουαλικότητα σε συνδυασμό με το ποσοστό που παρουσιάζουν στη συνθήκη για τον έρωτα έχουν ενδεχομένως επιρροές από τη διπλή σεξουαλική ηθική (sexual double standard) που θέλει τους άντρες και τις γυναίκες παραδοσιακά να υποβάλλονται σε διαφορετικούς κανόνες και νόρμες που διέπουν τη σεξουαλική τους συμπεριφορά. (Reiss, 1967). Ο Reiss υπήρξε ο πρώτος που διεξήγαγε συστηματική έρευνα για τη διπλή σεξουαλική ηθική ορίζοντας σαν *ορθόδοξη (orthodox)* τη διπλή ηθική που απαγόρευε τις προγαμιαίες σεξουαλικές σχέσεις στις γυναίκες αλλά την επέτρεπε στους άντρες. Η ηθική αυτή εξελίχθηκε στην *εξαρτώμενη από όρους ηθική (conditional)* η οποία επέτρεπε στις γυναίκες να έχουν σεξουαλικές σχέσεις αρκεί να πραγματοποιούνται στα πλαίσια μιας ερωτικής δεσμευτικής και μακροχρόνιας σχέσης με έναν άντρα, ενώ στους άντρες επέτρεπε να έχουν όσες σεξουαλικές συντρόφους ήθελαν χωρίς κανέναν όρο. (Reiss, 1967). Το γυναικείο κίνημα, η σεξουαλική επανάσταση, οι τροποποιήσεις στη νομοθεσία για τις εκτρώσεις άλλαξαν ριζικά τόσο τον τρόπο με τον οποίο οι γυναίκες δρουν όσο και τον τρόπο με τον οποίο τις αντιλαμβάνεται η κοινωνία. Μια διάσταση των εξελίξεων αυτών ήταν και η εξέλιξη της διπλής ηθικής σε σύγχρονες μορφές, που ναι μεν προσφέρουν στις γυναίκες μεγαλύτερη σεξουαλική ελευθερία από ότι στο παρελθόν, αλλά εξακολουθούν να αντιπροσωπεύουν έναν έμμεσο τρόπο ελέγχου της γυναικείας σεξουαλικότητας κρίνοντας την έκφρασή και εκδήλωσή της πιο αυστηρά από ότι αυτή των αντρών. (Crawford & Popp, 2003). Για παράδειγμα, μία σημαντική πλευρά της διπλής σεξουαλικής ηθικής σε πολλές κοινωνικές ομάδες είναι το γεγονός πως οι γυναίκες κρίνονται πιο αρνητικά από τους άντρες όταν παίρνουν την πρωτοβουλία για σεξουαλική επαφή με έναν άντρα (Green & Sandos, 1983) ή όταν είναι προετοιμασμένες για αντισύλληψη παρέχοντας οι ίδιες προφυλαχτικό πριν την επαφή. (Hynie & Lydon's, 1995). Οι σύγχρονες μορφές διπλής σεξουαλικής ηθικής είναι πολυδιάστατες κοινωνικές κατασκευές που ποικίλουν σημαντικά ανάλογα με τα κοινωνικά πλαίσια και αποτελούν θέμα συνεχιζόμενης διαπραγμάτευσης και απόδοσης σημασίας μέσα σε συγκεκριμένες κοινωνικές ομάδες. (Crawford & Popp, 2003). Έρευνες έχουν καταδείξει την παρουσία της διπλής σεξουαλικής ηθικής και στην Ελλάδα αφού η έκφραση της σεξουαλικής επιθυμίας είναι θεμιτή και ανεμπόδιστη για τους άντρες με αποτέλεσμα να μην υπάρχουν ουσιαστικά γλωσσικοί όροι που να χαρακτηρίζουν αρνητικά τη σεξουαλικότητα τους ενώ για τις γυναίκες που επιδεικνύουν αντίστοιχες συμπεριφορές

υπάρχει μια πληθώρα αρνητικών, περιφρονητικών και προσβλητικών χαρακτηρισμών. (Μακρή-Τσιλιπάκου, 1990).

Αλλά και η Καλφοπούλου (2005) αναφέρεται στην ελληνική πραγματικότητα και το «σύνδρομο του καλού κοριτσιού» ορίζοντας το «καλό» με την έννοια της υπακοής και του σεβασμού στην υπαγορευμένη συμπεριφορά. Στο άρθρο της κάνει λόγο για τις συμπεριφορές που καθορίζονται από την πατριαρχική δομή της ελληνικής κοινωνίας που επικυρώνει ή απορρίπτει συγκεκριμένες έμφυλες συμπεριφορές βασισμένη στη διπλή σεξουαλική ηθική όπως αυτή γίνεται αντιληπτή μέσω ή επί του γυναικείου σώματος. Το φαινόμενο αυτό μπορεί να αποτελεί την **βουβή ζώνη** των κοινωνικών αναπαραστάσεων του σώματος για τις γυναίκες όπου η κοινωνική προσδοκία και πίεση εμποδίζουν την παραγωγή μη επιθυμητών ή κοινωνικά αποδεκτών απόψεων ή στην συγκεκριμένη περίπτωση λέξεων. (Chokier et Moliner, 2006).

3 Κοινωνικές Αναπαραστάσεις του Σώματος και Ηλικία

Όπως φαίνεται από τα παρακάτω φατνία η ηλικία των 60 και άνω χρησιμοποίησε μόνο το ένα τρίτο των συνολικών λέξεων (περίπου 70). Μεγαλύτερη γκάμα λέξεων παρουσιάστηκε στις δύο άλλες ηλικιακές κατηγορίες με διαφοροποίηση στα στοιχεία των κεντρικών τους πυρήνων.

Πίνακας 4: Κοινωνικές Αναπαραστάσεις του σώματος

ΗΛΙΚΙΑ 60 + (N=40)

ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ

ΙΣΧΥΡΗ < 3,24 ΑΣΘΕΝΗΣ > 3,24

ΥΨΗΛΗ ΣΥΧΝΟΤΗΤΑ	>15	Μέλη/όργανα Σώματος 38 (2,7) <i>Λειτουργικά 31</i> <i>Αισθητικά 6</i> <i>Ερωτικά 1</i> Ομορφιά 19 (3,16)	
	<15	Δίαιτα-Βάρος 10 (2) Δυσάρεστες σωματικές καταστάσεις 8 (2) Κίνηση 3 (1,5)	Χαρακτηριστικά Γυμνασμένου Σώματος 13 (6,5) Υγεία 10 (5)
ΧΑΜΗΛΗ			

Μέσος όρος συχνότητας 15, μέσος όρος σειράς εμφάνισης 3,24.
Κεντρικός πυρήνας: Συχνότητα >15 και σειρά εμφάνισης < 3,24.

Πίνακας 5: Κοινωνικές Αναπαραστάσεις του σώματος

ΗΛΙΚΙΑ 35-59 (N=137)

ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ

ΙΣΧΥΡΗ < 3,12 ΑΣΘΕΝΗΣ > 3,12

ΥΨΗΛΗ ΣΥΧΝΟΤΗΤΑ	>34	Μέλη/όργανα Σώματος 84 (2,7) <i>Λειτουργικά 49</i> <i>Αισθητικά 27</i> <i>Ερωτικά 11</i> Ομορφιά 55 (2,89) Αθλητικές Δραστ/τες 34 (2,26)	Χαρακτηριστικά Γυμνασμένου Σώματος 37 (5,28)
	<34	Φυσικά χαρακτηριστικά Σώματος 17 (2,42) Φυσικά πρόσωπα 13 (2,6) Κίνηση 12 (1,5)	Δίαιτα-Βάρος 32 (4) Απολαύσεις 32 (4,14) Υγεία 24 (3,42)
ΧΑΜΗΛΗ			

Μέσος όρος συχνότητας 34, μέσος όρος σειράς εμφάνισης 3,12.
Κεντρικός πυρήνας: Συχνότητα >34 και σειρά εμφάνισης < 3,12.

Πίνακας 6: Κοινωνικές Αναπαραστάσεις του σώματος

ΗΛΙΚΙΑ 20-34 (N=155)

ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ

ΙΣΧΥΡΗ < 3,04

ΑΣΘΕΝΗΣ > 3,04

ΣΥΧΝΟΤΗΤΑ	ΥΨΗΛΗ	<p>>37</p> <p>Μέλη/όργανα Σώματος 78 (2,6) <i>Λειτουργικά 37</i> <i>Αισθητικά 37</i> <i>Ερωτικά 4</i></p> <p>Χ α ρ α κ τ η ρ ι σ τ ι κ ά Γυμνασμένου Σώματος 54 (2,7) Απολαύσεις 38 (2,7) Δίαιτα-Βάρος 38 (2,9)</p>	<p>Ομορφιά 59 (3,27) Αθλητικές Δραστ/τες 45 (3,75)</p>
	ΧΑΜΗΛΗ	<p><37</p> <p>Υγεία 33 (2,53) Φυσικά πρόσωπα 16 (2) Κίνηση 15 (3) Ρήματα 6 (3)</p>	<p>Φυσικά χαρακτηριστικά Σώματος 15 (5)</p>

Μέσος όρος συχνότητας 37, μέσος όρος σειράς εμφάνισης 3,04.
Κεντρικός πυρήνας: Συχνότητα >37 και σειρά εμφάνισης < 3,04.

Η κατηγορία Μέλη-Όργανα εμφανίζεται στον κεντρικό πυρήνα όλων των ηλικιακών ομάδων αλλά ενώ αναφέρεται στα *λειτουργικά μέρη* για τις ηλικιακές κατηγορίες των 60+ και 35-59, για την κατηγορία των 20-34 εμφανίζεται στην ίδια συχνότητα με τα *αισθητικά*. Το σώμα για τους νεαρούς του δείγματος, χαρακτηρίζεται όχι μόνο από τη λειτουργικότητα του εσωτερικού του αλλά και από την αισθητική της εξωτερικής του επιφάνειας, ίσως επειδή βρίσκονται σε μια ηλικία χωρίς ιδιαίτερα βιολογικά ή λειτουργικά προβλήματα που πρωταρχικός στόχος της είναι η δημιουργία μιας ελκυστικής εμφάνισης με σκοπό την ερωτική και επαγγελματική τους αποκατάσταση.

Αξίζει να σημειωθεί εδώ πως από την ηλικιακή κατηγορία των 60+ απουσιάζει εντελώς η κατηγορία των *Απολαύσεων* ενώ παρατηρήθηκε, όπως και στις γυναίκες, απουσία ερωτικού λόγου και λέξεων στους ελεύθερους συνειρμούς. Η απουσία της ερωτικής απόλαυσης στο λόγο των ηλικιωμένων ίσως να οφείλεται στο στερεότυπο της τρίτης ηλικίας που τη θέλει σεξουαλικά ανενεργή μια και οι κοινωνικές αντιλήψεις θέλουν τη σεξουαλική δραστηριότητα προνόμιο των νέων. Διάφοροι παράγοντες συντελούν στην αντίληψη αυτή. Η σεξουαλικότητα

συνδέεται με τη νεότητα υποθέτοντας πως η σεξουαλική έλξη που προηγείται μπορεί να υπάρξει μόνο ανάμεσα σε νεανικά, όμορφα, ελκυστικά σώματα. Το ενδιαφέρον για το σεξ θεωρείται φυσιολογικό για έναν νέο άνθρωπο αλλά νοσηρό και διεστραμμένο για έναν ηλικιωμένο. Παράλληλα, οι κοινωνικές αντιλήψεις συνδέουν την ιδέα του ρομαντισμού και του έρωτα με τους νέους, θεωρώντας απίθανη τη πιθανότητα ένας ηλικιωμένος να ερωτευτεί ή να αγαπήσει παθιασμένα. Ένας τελευταίος παράγοντας –κατάλοιπο των Βικτωριανών πεποιθήσεων- συνδέει τη σεξουαλική δραστηριότητα με την ικανότητα αναπαραγωγής που δεν έχουν οι ηλικιωμένοι. Όλοι οι παραπάνω λόγοι φαίνεται να χρησιμεύουν και για την ερμηνεία του κεντρικού πυρήνα των αναπαραστάσεων των νεαρών ενηλίκων που είναι ο μόνος από τις ηλικιακές κατηγορίες που εμφανίζει την κατηγορία *Απολαύσεις*. Παρόλα αυτά, είναι ενδιαφέρον πως μια ανασκόπηση της βιβλιογραφίας σχετικά με τη διαδικασία γήρανσης συμπεραίνει πως η μείωση της σεξουαλικής δραστηριότητας στη τρίτη ηλικία είναι περισσότερο κοινωνική και πολιτισμική παρά βιολογική στην προέλευση της. (Kellelt, 1991). Ποιος είναι λοιπόν ο λόγος που η τρίτη ηλικία χαρακτηρίζεται α-σεξουαλική; Τι είναι αυτό στην δυτική κουλτούρα που μας κάνει να πιστεύουμε πως οι ηλικιωμένοι δεν έχουν σεξουαλικό ενδιαφέρον; Μία πιθανή εξήγηση είναι ο λεγόμενος «*παράγοντας Dorian*» (Kastenbaum, 1995). Ο παράγοντας αυτός-προερχόμενος από τον ήρωα του Oscar Wilde, Dorian Gray που θεωρεί πως η νεότητα είναι το μοναδικό πράγμα που αξίζει να έχει κανείς- υποθέτει πως η σεξουαλικότητα ισοδυναμεί με την ομορφιά καθώς η ομορφιά είναι που πυροδοτεί τη σεξουαλική επιθυμία. Η δυτική κουλτούρα δίνει έμφαση στη νεότητα: η νεότητα αποτελεί σημάδι ομορφιάς, ενέργειας και σφρίγγους. Το Hollywood, τα μέσα μαζικής ενημέρωσης και η λογοτεχνία εξακολουθούν να προτιμάνε τους νέους και όμορφους εραστές για πρωταγωνιστές. Το τίμημα αυτής της υπερεκτίμησης της νεότητας και της ομορφιάς είναι η υποτίμηση και η απαξίωση των γηρατειών αφού η αντίληψη της ομορφιάς ως γέφυρας για τη σεξουαλική δράση αποκλείει ή περιθωριοποιεί τους ηλικιωμένους από την ενεργητική συμμετοχή τους σε αυτή. (Walz, 2002).

Η πραγματικότητα όμως, όπως αποδεικνύουν οι μελέτες και οι έρευνες στο εξωτερικό αλλά και στην Ελλάδα, δείχνουν πως σε σχέση με παλαιότερες δεκαετίες περισσότεροι ηλικιωμένοι απολαμβάνουν πλέον μια σεξουαλική ζωή. (Εμκε-Πουλοπούλου, 1999). Αυτός ίσως να είναι και ένας βασικός λόγος που οι ηλικιωμένοι του δείγματος στην παρούσα εργασία ενδιαφέρονται για την ομορφιά και

ο κεντρικός πυρήνας των αναπαραστάσεων στην ηλικιακή κατηγορία των 60+ περιέχει την κατηγορία της *Ομορφιάς*. Καταδεικνύεται πως η ελκυστική εμφάνιση παραμένει ζητούμενο

και σε αυτήν την ηλικία. Στη σύγχρονη εποχή, για τους συνταξιούχους εκείνους που έχουν την οικονομική δυνατότητα, η τρίτη ηλικία παρέχει την προοπτική της παράτασης της φάσης της μέσης ηλικίας με συνεχιζόμενη την επιλογή των τρόπων ζωής της καταναλωτικής κοινωνίας, των τεχνικών συντήρησης του σώματος και της διαχείρισης των εντυπώσεων. (Featherstone, Herworth, 1990). Η μέση και η τρίτη ηλικία παρουσιάζουν ιδιαίτερο ενδιαφέρον για τους συγκεκριμένους κοινωνιολόγους που έχουν μελετήσει και προτείνει την καινούργια στάση που υπάρχει προς αυτές τις ηλικιακές κατηγορίες στη σύγχρονη καταναλωτική κοινωνία. Υπήρξαν οι πρώτοι που αντικατέστησαν τον όρο *μέση ηλικία* (middle age) με τον σύγχρονο όρο *μέση-ζωή* (mid-life) ή *μέση νεότητα* (middle youth). Τα άτομα που ανήκουν ηλικιακά σε αυτή την κατηγορία έχουν πλέον έναν νέο προσανατολισμό προς τα χρόνια των 35-60 υιοθετώντας ένα καινούργιο τρόπο ζωής, “midlifestyle”, που στο επίκεντρό του έχει το ενδιαφέρον για τη συντήρηση του σώματος με σκοπό την αποφυγή της παρακμής και των αρνητικών βιολογικών συνεπειών της γήρανσης. Αρχή τους η φράση: «είμαι όσο χρονών δείχνω» (Featherstone, Herworth, 1983, σελ. 200). Το θέμα της εξωτερικής εμφάνισης και της ομορφιάς παρουσιάζει ιδιαίτερο ενδιαφέρον στις ηλικιακές κατηγορίες των Μεσηλικών και Ενηλίκων Ωριμης Ηλικίας σε σχέση με την έννοια της *Μάσκας της Γήρανσης* (the Mask of Ageing). (Featherstone, Herworth, 1988). Σύμφωνα με την έννοια αυτή, η γήρανση παρουσιάζεται σαν μάσκα, αντιπροσωπεύοντας την εξωτερική εμφάνιση του σώματος και του προσώπου που έρχεται σε αντίφαση με την εσωτερική ή υποκειμενική αίσθηση της προσωπικής ταυτότητας. Η μάσκα αναφέρεται στην αντιφατική σχέση μεταξύ της υποκειμενικής αίσθησης της νεότητας που αισθάνονται πολλοί μεσήλικοι και ηλικιωμένοι άνθρωποι και της εξωτερικής διαδικασίας της βιολογικής τους γήρανσης. (Turner, 1996). Στη συλλογιστική αυτή, συνεχίζει ο Turner, το εξωτερικό σώμα προσλαμβάνεται σαν προδοσία της νεότητας του εσώτερου εαυτού, μια μάσκα η οποία πρέπει να «διορθωθεί», αφού ακόμα και το σώμα που γερνάει επιδέχεται τροποποιήσεις στις μεταμοντέρνες συνθήκες με τις χρήσεις της βιοτεχνολογίας, της νανοτεχνολογίας και της αισθητικής χειρουργικής.

Είναι αξιοσημείωτο λοιπόν να ερμηνευτεί από την προοπτική αυτής της θεωρίας το γεγονός πως οι μεσήλικες και οι ενήλικες της ώριμης ηλικίας εμφανίζουν στον πυρήνα των κοινωνικών τους αναπαραστάσεων για το σώμα *την ομορφιά*, κάτι που πρέπει να διατηρήσουν όσο μεγαλώνουν, ενώ στους νεαρούς ενήλικες απουσιάζει από τον πυρήνα εφόσον αποτελεί στοιχείο συνώνυμο με τη νεότητα κι άρα αυτονόητο για την ηλικία τους.

4 Κοινωνικές Αναπαραστάσεις του Σώματος και Κοινωνική Τάξη

Η Εργατική τάξη και η κατηγορία Χωρίς Απασχόληση χρησιμοποίησαν μόνο το ένα τρίτο των συνολικών λέξεων (περίπου 70) σε αντίθεση με τη Μικροαστική τάξη και τη Μεσαία Ανερχόμενη που παρουσίασαν τη μεγαλύτερη γκάμα λέξεων πως φαίνεται από τους παρακάτω πίνακες:

Πίνακας 7: Κοινωνικές Αναπαραστάσεις του σώματος

ΕΡΓΑΤΙΚΗ ΤΑΞΗ (N=30)			
ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ			
		ΙΣΧΥΡΗ < 3	ΑΣΘΕΝΗΣ > 3
ΥΨΗΛΗ	>10	Μέλη/όργανα Σώματος 30 (3) <i>Λειτουργικά 16</i> <i>Αισθητικά 10</i> <i>Ερωτικά 4</i> Χαρακτηριστικά Γυμνασμένου Σώματος 12 (3)	Αθλητικές Δραστ/τες 12 (5,5)
	<10	Ομορφιά 8 (2,66) Φυσικά χαρακτηριστικά Σώματος 5 (1,66) Υγεία 4 (2,7) Φυσικά πρόσωπα 3 (1,5)	Δίαιτα-Βάρος 4 (4)
ΣΥΧΝΟΤΗΤΑ			
ΧΑΜΗΛΗ			

Μέσος όρος συχνότητας 10, μέσος όρος σειράς εμφάνισης 3.
Κεντρικός πυρήνας: Συχνότητα >10 και σειρά εμφάνισης < 3.

Πίνακας 8: Κοινωνικές Αναπαραστάσεις του σώματος

ΜΙΚΡΟΑΣΤΙΚΗ ΤΑΞΗ (N=190)

ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ

ΙΣΧΥΡΗ < 2,83 ΑΣΘΕΝΗΣ > 2,83

ΥΨΗΛΗ ΣΥΧΝΟΤΗΤΑ	>46	Μέλη/όργανα Σώματος 97 (2,48) <i>Λειτουργικά 55</i> <i>Αισθητικά 35</i> <i>Ερωτικά 7</i> Χαρακτηριστικά Γυμνασμένου Σώματος 48 (2,82) Αθλητικές Δραστ/τες 47 (2,76) Υγεία 46 (2,64)	Ομορφιά 84 (3,65)
	<46	Δίαιτα-Βάρος 45 (2,58) Κίνηση 20 (2,5) Φυσικά πρόσωπα 19 (2,71)	Απολαύσεις 37 (3,08) Φυσικά χαρακτηριστικά Σώματος 19 (3,16)
ΧΑΜΗΛΗ			

Μέσος όρος συχνότητας 46, μέσος όρος σειράς εμφάνισης 2,83.
Κεντρικός πυρήνας: Συχνότητα >46 και σειρά εμφάνισης < 2,83.

Πίνακας 9: Κοινωνικές Αναπαραστάσεις του σώματος

ΜΕΣΑΙΑ ΑΝΕΡΧΟΜΕΝΗ ΤΑΞΗ (N=63)

ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ

ΙΣΧΥΡΗ < 2,98

ΑΣΘΕΝΗΣ > 2,98

ΥΨΗΛΗ ΣΥΧΝΟΤΗΤΑ	>15	Ομορφιά 31 (2,81) Απολαύσεις 26 (2,88) Αθλητικές Δραστ/τες 19 (2,71)	Μέλη/όργανα Σώματος 33 (3,3) <i>Λειτουργικά 17</i> <i>Αισθητικά 11</i> Ερωτικά 5
	<15	Δίαιτα-Βάρος 9 (2,25) Κίνηση 6 (1,2) Φυσικά πρόσωπα 6 (2)	Χαρακτηριστικά Γυμνασμένου Σώματος 14 (4,66) Υγεία 9 (4,5) Φυσικά χαρακτηριστικά Σώματος 7 (3,5) Δυσάρεστες σωματικές καταστάσεις 6 (3)
ΧΑΜΗΛΗ			

Μέσος όρος συχνότητας 15, μέσος όρος σειράς εμφάνισης 2,98.
Κεντρικός πυρήνας: Συχνότητα > 15 και σειρά εμφάνισης < 2,98.

Πίνακας 10: Κοινωνικές Αναπαραστάσεις του σώματος

ΧΩΡΙΣ ΑΠΑΣΧΟΛΗΣΗ (N=49)

ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ

ΙΣΧΥΡΗ < 3,09

ΑΣΘΕΝΗΣ > 3,09

ΥΨΗΛΗ	>16	Μέλη/όργανα Σώματος 43 (2,68) <i>Λειτουργικά 32</i> <i>Αισθητικά 11</i>	Χαρακτηριστικά Γυμνασμένου Σώματος 17 (4,25) Δίαιτα-Βάρος 16 (4)
ΣΥΧΝΟΤΗΤΑ ΧΑΜΗΛΗ	<16	Ομορφιά 13 (2,4) Αθλητικές Δραστ/τες 5 (1,66) Απολαύσεις 3 (3)	Υγεία 11 (3,66)

Μέσος όρος συχνότητας 16, μέσος όρος σειράς εμφάνισης 3,09.

Κεντρικός πυρήνας: Συχνότητα >16 και σειρά εμφάνισης < 3,09.

Το κύριο στοιχείο του κεντρικού πυρήνα όλων των κοινωνικών τάξεων είναι η κατηγορία Μέλη/ Όργανα του σώματος με προτεραιότητα τα λειτουργικά, εκτός από τη Μεσαία Ανερχόμενη η οποία εμφανίζει σαν κύριο στοιχείο την Ομορφιά.

Η τάξη αυτή, σύμφωνα με τον Bourdieu, (2002), στον αντίποδα της ασκητικής ηθικής της «κατεστημένης μικροαστικής τάξης», αναδεικνύει νέα ηθικοπρακτικά πρότυπα αντιπαραθέτοντας μια ηθική του «καθήκοντος της ηδονής» στη μικροαστική «ηθική του καθήκοντος» -που εκφραζόταν με το φόβο της ηδονής και σε μια σχέση με το σώμα φτιαγμένη από «επιφυλακτικότητα, αιδώ, και αυτοσυγκράτηση». Μια ηθική που οδηγεί το άτομο να θεωρεί αποτυχία κάθε του αδυναμία να διασκεδάσει, να περάσει καλά, να απολαύσει, εφόσον η ηδονή όχι απλώς επιτρέπεται αλλά «και απαιτείται στο όνομα λόγων που θέλουν να είναι επιστημονικοί». (σελ. 409). Συνεχίζοντας ο Bourdieu, αναφέρει πως τα μέλη της τάξης αυτής, απορρίπτοντας οτιδήποτε τελειωμένο, οριστικό, μικροαστικό υπάρχει μέσα τους υιοθετούν, «στο όνομα της εξάλειψης των συμπλεγμάτων και της μάχης κατά των ταμπού» ελεύθερους και απελευθερωμένους τρόπους, κοσμητικές ή ενδυματολογικές τολμηρότητες εφαρμόζοντας συστηματικά την καλλιεργημένη διάθεση μεταξύ άλλων στο έδαφος της καθημερινότητας και στο πεδίο του προσωπικού (σεξουαλικότητα, κοσμητική, δραστηριότητες ελεύθερου χρόνου κτλ.). (σελ. 413).

Πράγματι, ένας ηδονισμός στραμμένος στο σήμερα, όπως αναφέρει ο Lash, (1979), έχει αντικαταστήσει την εργασιακή ηθική στις ίδιες κοινωνικές τάξεις που κατά τα πρώτα στάδια της βιομηχανικής κοινωνίας ήταν προσανατολισμένες στο μέλλον, σε μακρινές επιδιώξεις και σε καθυστερημένη ικανοποίηση. Σήμερα η ηθική της ηδονής έχει αντικαταστήσει την «ηθική της επίτευξης» (σελ. 72).

Είναι χαρακτηριστική η διαφορά στους πυρήνες των κοινωνικών αναπαραστάσεων μεταξύ της Μικροαστικής τάξης που περιέχει την *Υγεία* -πιθανό στόχο των *Αθλητικών Δραστηριοτήτων* που συνυπάρχουν στον πυρήνα της- και της Μεσαίας Ανερχόμενης που παρουσιάζει την *Ομορφιά και τις Αθλητικές Δραστηριότητες*.

Από την άλλη μεριά, στον πυρήνα της εργατικής τάξης που όπως προαναφέρθηκε χρησιμοποίησε τις λιγότερες λέξεις μαζί με τα άτομα χωρίς απασχόληση, βρίσκουμε τα Μέρη /Όργανα του βιολογικού σώματος με 16 από τις 30 λέξεις να αφορούν στη *λειτουργική διάσταση* του σώματος καθώς και το *γυμνασμένο σώμα* κάτι που συμφωνεί με την άποψη του Bourdieu (2002) που αναφέρει πως το εργατικό αίτημα είναι ένα σώμα δυνατό και με εμφανή τα εξωτερικά σημεία της δύναμης του. Πιο συγκεκριμένα, οι άντρες της τάξης αυτής, φαίνεται να εμφανίζουν μια εργαλειακή σχέση με το σώμα τους. Άλλωστε στα πλαίσια της κατασκευής των αντρικών ταυτοτήτων, έχουν γραφεί για τα ανδρικά σώματα και τους ανδρισμούς της εργατικής και της μεσαίας τάξης πως οι εργάτες έχουν ελάχιστες εναλλακτικές λύσεις από το να γίνουν «μηχανές εργασίας», ρυθμισμένες, ελεγχόμενες και πειθαρχημένες. (Wetherell 2005, σελ. 447). Τα χαρακτηριστικά ενός σώματος γυμνασμένου επιβεβαιώνουν την μεταφορά της καλοσυντηρημένης και παραγωγικής ανθρώπινης μηχανής. Οι εργασιακές πρακτικές του σύγχρονου καπιταλισμού δημιουργούν τεράστια διαφορά ανάμεσα στον ανδρισμό που παρατηρείται σε περιβάλλον διαδρόμων και προσωπικών γραφείων και επαγγελματικών συναντήσεων, σε σύγκριση με τον ανδρισμό μέσα στη συντροφικότητα του εργοστασιακού ή οικοδομικού χώρου εργασίας και τον περιορισμό στην τοπική κοινότητα. Οι άντρες της εργατικής τάξης, φαίνεται να έχουν περισσότερο εργαλειακή στάση απέναντι στην εργασία τους, λιγότερες αυταπάτες και νιώθοντας την επιβολή των δομών της πειθαρχίας εντονότερα και πιο ταπεινωτικά είναι πιθανό να υιοθετήσουν, εν είδει αποζημίωσης έντονη ανδροπρεπή κουλτούρα που συνίσταται στην αμυντική επίδειξη ανδρισμού, που μέσα από το λόγο, τον αθλητισμό, το σεξ και τα αστεία, να επιτύχουν αυτό που ο ίδιος περιγράφει ως εξαιρετικά «στιλιζαρισμένη συμβολική διάδραση του ανδρισμού». (Wetherell 2005, σελ. 449).

Κλείνοντας το παρόν κεφάλαιο, παρατηρούμε πως η διερεύνηση των κοινωνικών αναπαραστάσεων του σώματος, που αποτέλεσε κεντρικό άξονα της παρούσας ερευνητικής εργασίας, αναδεικνύει το σώμα σαν αντικείμενο που υπόκειται σε κοινωνικές μορφές ελέγχου, ρύθμισης και παρέμβασης καταδεικνύοντας δίπλα στα μοντέλα σκέψης και στα μοντέλα συμπεριφοράς νέους τρόπους να αντιλαμβάνεται κανείς και να βιώνει το σώμα του. Την υποκειμενική αυτή αντίληψη για το σωματικό βίωμα επιχειρεί να εξετάσει το επόμενο κεφάλαιο.

ΚΕΦΑΛΑΙΟ ΠΕΜΠΤΟ

Σωματικό βίωμα, Εικόνα σώματος και Τόπος Ελέγχου

5.1 Εισαγωγικό

Το σώμα, εκτός από κοινωνικό και πολιτισμικό αντικείμενο, έχει και μία ιδιωτική, προσωπική πλευρά που βασίζεται τόσο στη βιο-φυσιολογική όσο και στη ψυχολογική του ανάκληση όπως αυτή εκφράζεται κυρίως από τις αναπαραστάσεις του σωματικού σχήματος και της εικόνας σώματος. (Kaes, 1984). Τόσο το σωματικό σχήμα, όσο και η εικόνα του σώματος, αποτελούν χωρικές αναπαραστάσεις του σώματος με μία φυσιολογική βάση και διαδραματίζουν σημαντικό ρόλο στις σχέσεις που το υποκείμενο διατηρεί με τον εαυτό του, τους άλλους και τον κόσμο γενικότερα. (Jodelet, 1984). Συμπεραίνουμε λοιπόν, πως όσο κοινωνικά κατασκευασμένη και να είναι η γνώση και η σωματική εμπειρία, στην αναπαράστασή τους γίνονται μέρος ενός υποκειμενικού λόγου που τελικά προσδιορίζει τη σημασία και το περιεχόμενο αυτού που έχει αποκτηθεί κοινωνικά. (Jodelet, 1984).

Το παρόν κεφάλαιο θα προσπαθήσει να καταδείξει αυτή την υποκειμενική, εμπειρική διάσταση του σώματος και το πώς αυτή εκφράζεται και οργανώνεται στο επίπεδο της αντίληψης, της βιωμένης σωματικής εμπειρίας. Θα ασχοληθεί με τις σωματικές εκείνες συνθήκες όπου τα άτομα βιώνουν εντονότερα το σώμα τους και θα μελετήσει την Εικόνα Σώματος, τον τρόπο δηλαδή που αντιλαμβάνεται κανείς το σώμα του, τη νοερή αναπαράσταση αλλά και τα συναισθήματα που έχει γι' αυτό. Θα εξετάσει το πώς ο Τόπος Ελέγχου συνδέεται με την εικόνα σώματος καθώς και με τις σωματικές πρακτικές.

5.2 Βιωμένη σωματική εμπειρία και φύλο

Η διερεύνηση της βιωμένης προσέγγισης του σώματος, του τρόπου δηλαδή που τα άτομα βιώνουν το σώμα τους, πραγματοποιήθηκε για την παρούσα εργασία μέσω της ερώτησης 2 του ερωτηματολογίου (βλέπε παράρτημα) όπου ζητήθηκε στα άτομα να υποδείξουν τις τέσσερις εκείνες καταστάσεις κατά τις οποίες βιώνουν, νιώθουν περισσότερο το σώμα τους. Οι καταστάσεις αντιστοιχούσαν σε τέσσερα γενικότερα πεδία: συνθήκες σωματικής απόλαυσης («απολαμβάνω ένα γεύμα», «κάνω έρωτα», «κάνω ηλιοθεραπεία», «κάνω μασάζ»), παθολογικές καταστάσεις («είμαι κουρασμένος», «έχω κάποιο τραυματισμό», «είμαι σε έντονο σωματικό πόνο», «είμαι άρρωστος»), οργανικές διαδικασίες («έχω δυνατό καρδιοχτύπι», «λαχανιάζω», «τρώω», «χωνεύω»), και σωματικές δραστηριότητες («ανεβαίνω σκάλες», «κουβαλάω βαριά πράγματα», «αθλούμαι», «περπατάω»).

Οι συχνότητες με τις οποίες τα άτομα ανά φύλο επιλέγουν καθεμία από τις δοθείσες εναλλακτικές απαντήσεις ως μία από τις τέσσερις επιλογές τους, παρουσιάζονται στον πίνακα 11 (για παράδειγμα: το 48,5% των γυναικών επιλέγουν το «είμαι κουρασμένος» ως μια από τις τέσσερις συνθήκες κατά τις οποίες νιώθουν το σώμα τους).

Πίνακας 11: Ποσοστά (%) συχνότητων επιλογής των επιμέρους σωματικών βιωμάτων ανά φύλο

Σωματικά Βιώματα	Γυναίκες	Άνδρες
Είμαι κουρασμένος	48,5%	44,1%
Λαχανιάζω	6,6%	11%
Περπατάω	21,9%	16,9%
Απολαμβάνω ένα γεύμα	8,7%	6,6%
Έχω κάποιο τραυματισμό	12,8%	26,5%
Αθλούμαι	54,6%	53,7%
Κάνω έρωτα	57,7%	64,7%
Έχω δυνατό καρδιοχτύπι	14,3%	6,6%
Είμαι σε έντονο σωματικό πόνο	41,8%	27,2%
Τρώω	1,5%	5,1%
Κάνω ηλιοθεραπεία	12,8%	6,6%
Ανεβαίνω σκάλες	19,4%	16,9%
Είμαι άρρωστος	20,9%	29,4%
Χωνεύω	4,1%	6,6%
Κάνω μασάζ	40,3%	31,6%
Κουβαλάω βαριά πράγματα	16,8%	25%

Οι στατιστικές δοκιμασίες των χ^2 -Tests έδειξαν ότι υπάρχει στατιστικά σημαντική εξάρτηση ανάμεσα στο φύλο και α) την επιλογή «έχω κάποιο τραυματισμό» (p -value= 0.002) που επιλέγεται συχνότερα από τους άνδρες, β) την επιλογή «έχω δυνατό καρδιοχτύπι» (p -value= 0.029) που επιλέγεται συχνότερα από τις γυναίκες και, τέλος, γ) την επιλογή «είμαι σε έντονο σωματικό πόνο» (p -value= 0.006) που επίσης επιλέγεται συχνότερα από τις γυναίκες.

Αρχικά, αξίζει να σημειωθεί πως τόσο οι άντρες όσο και οι γυναίκες επιλέγουν τη συνθήκη του «κάνω έρωτα» ως εκείνη κατά την οποία αισθάνονται περισσότερο το σώμα τους σε σχέση με τις υπόλοιπες 15 σωματικές συνθήκες (γυναίκες 57,7% και άντρες 64,7%) καταδεικνύοντας έτσι πως η σύγχρονη βιωμένη σωματική εμπειρία είναι περισσότερο ηδονική στη φύση της κι όχι λειτουργική ή παθολογική.

Στη μελέτη των κοινωνικών αναπαραστάσεων του σώματος, η Jodelet, (1984), συσχετίζει την εξέλιξη της κοινωνικής σκέψης και της πολιτισμικής αλλαγής με αυτή του σωματικού βιώματος του ατόμου. Στις διάφορες κοινωνικές και πολιτισμικές αλλαγές που συντελέστηκαν κατά τις τελευταίες δεκαετίες, ανταποκρίνονται μεταβολές στο επίπεδο της αναπαράστασης και διαμέσου αυτής της αναπαράστασης στα βιώματα και στις πρακτικές του σώματος. Η εξάπλωση των νέων τεχνικών του σώματος και των νέων μοντέλων σκέψης τροποποίησε σε βάθος τη σχέση του ατόμου με το σώμα του αλλά και τις κατηγορίες κατανόησής του. Φαίνεται πως η σωματική εμπειρία διευρύνεται και προσανατολίζεται και προς νέες κατευθύνσεις. Η σχέση με το σώμα γίνεται πιο οικεία, το άτομο αποκτά μια πιο βιωμένη προσέγγιση σε σχέση με αυτό καθώς το σώμα δεν περιορίζεται πλέον στη βιολογική του οντότητα αλλά γίνεται και σε τόπος ευχαρίστησης.

Η συγκεκριμένη συνθήκη του «κάνω έρωτα» είναι ιδιαίτερα σημαντική σαν επιλογή για τις γυναίκες της παρούσας εργασίας, αφού φαίνεται να επιβεβαιώνει την ύπαρξη της διπλής σεξουαλικής ηθικής που αναφέρθηκε στο προηγούμενο κεφάλαιο. Παρατηρούμε δηλαδή, πως αν και οι γυναίκες αισθάνονται το σώμα τους εντονότερα όταν βιώνουν σεξουαλική απόλαυση –όπως και οι άντρες– δεν το εκφράζουν λεκτικά στους συνειρμούς τους.

Όσον αφορά στις παθολογικές συνθήκες του πόνου και του τραυματισμού εμφανίζεται στατιστικά σημαντική διαφορά με τις γυναίκες να βιώνουν εντονότερα το σώμα τους στη συνθήκη του έντονου σωματικού πόνου-του πόνου γενικά θα μπορούσαμε να πούμε -σε σχέση με τους άντρες, οι οποίοι το αισθάνονται περισσότερο όταν υπάρχει τραυματισμός- που παραπέμπει σε συγκεκριμένο πόνο- προερχόμενο από κάποια δραστηριότητα. Είναι γνωστό από έρευνες που έχουν διεξαχθεί για τον πόνο, πως οι γυναίκες νιώθουν περισσότερο πόνο, τον αισθάνονται σε περισσότερα μέρη του σώματός τους και υποφέρουν συχνότερα από αυτόν σε σχέση με τους άντρες. Υποφέρουν πολύ συχνότερα δε, από παθήσεις του αναπαραγωγικού τους συστήματος απ' ότι οι άντρες έχοντας μεγαλύτερη ευαισθησία στα χρόνια της αναπαραγωγικής ηλικίας. Υπάρχουν όμως διαφορές και στον τρόπο με τον οποίο οι γυναίκες και οι άντρες αντιλαμβάνονται, νιώθουν και σκέφτονται για τον πόνο που βιώνουν, καθιστώντας τη διαφοροποίηση αυτή αποτέλεσμα όχι μόνο γενετικών, ορμονικών και

βιολογικών παραγόντων αλλά ψυχολογικών και κοινωνικών επίσης. (Keogh, McCracken, 2005, Greenspan, et al, 2007).

5.3 Βιωμένη σωματική εμπειρία και ηλικία

Οι σωματικές εκείνες συνθήκες κατά τις οποίες τα άτομα έχουν εντονότερη αίσθηση του σωματικού τους βιώματος ανά ηλικία παρουσιάζεται στον πίνακα 12:

Πίνακας 12: Ποσοστά (%) συχνότητας επιλογής των επιμέρους σωματικών βιωμάτων ανά ηλικία

Σωματικά Βιώματα	20-34	35-59	60 και άνω
Είμαι κουρασμένος	50,3%	46,7%	32,5%
Λαχανιάζω	7,1%	10,2%	7,5%
Περπατάω	17,4%	20,4%	27,5%
Απολαμβάνω ένα γεύμα	9%	7,3%	5%
Έχω κάποιο τραυματισμό	15,5%	17,5%	32,5%
Αθλούμαι	60%	56,2%	25%
Κάνω έρωτα	67,7%	61,3%	30%
Έχω δυνατό καρδιοχτύπι	10,3%	10,9%	15%
Είμαι σε έντονο σωματικό πόνο	35,5%	31,4%	52,5%
Τρώω	4,5%	1,5%	2,5%
Κάνω ηλιοθεραπεία	9,7%	12,4%	5%
Ανεβαίνω σκάλες	17,4%	16,8%	27,5%
Είμαι άρρωστος	21,3%	24,1%	37,5%
Χωνεύω	7,7%	1,5%	7,5%
Κάνω μασάζ	35,5%	43,8%	17,5%
Κουβαλάω βαριά πράγματα	16,8%	19,7%	35%

Τα χ^2 -Tests που διενεργήθηκαν έδειξαν ότι υπάρχει στατιστικά σημαντική εξάρτηση ανάμεσα στην ηλικία και α) την επιλογή «έχω κάποιο τραυματισμό» (p -value= 0.044) που επιλέγεται συχνότερα τα άτομα ηλικίας άνω των 60 ετών, β) την επιλογή «αθλούμαι» (p -value= 0.001)

που επιλέγεται λιγότερα συχνά από τα άτομα ηλικίας 60 και άνω, γ) την επιλογή «όταν κάνω έρωτα» ($p\text{-value}= 0.001$) που επίσης επιλέγεται λιγότερα συχνά από τα άτομα ηλικίας 60 και άνω, δ) την επιλογή «είμαι σε έντονο σωματικό πόνο» ($p\text{-value}= 0.049$) που επιλέγεται συχνότερα από τα άτομα ηλικίας 60 και άνω, ε) την επιλογή «όταν χωνεύω» ($p\text{-value}= 0.040$) που επιλέγεται λιγότερο συχνά από τα άτομα ηλικίας 35-59 ετών, στ) την επιλογή «κάνω μασάζ» ($p\text{-value}= 0.009$) που επιλέγεται λιγότερο συχνά από τα άτομα 60 ετών και άνω και, τέλος ζ) την επιλογή «κουβαλάω βαριά πράγματα» ($p\text{-value}= 0.037$) που επιλέγεται συχνότερα από τα άτομα ηλικίας 60 ετών και άνω.

Η *απόλαυση*, και πιο συγκεκριμένα αυτή που προέρχεται από τη σεξουαλική δραστηριότητα, όπως εκφράζεται από τη συνθήκη «κάνω έρωτα» είναι η κατάσταση εκείνη κατά την οποία τα άτομα ηλικίας 20-59 βιώνουν, νιώθουν περισσότερο το σώμα τους σε σχέση με τους ηλικιωμένους. Ειδικότερα για τα άτομα 20-34 η *απόλαυση* σαν κατηγορία, αποτελεί στοιχείο του πυρήνα των κοινωνικών τους αναπαραστάσεων αφού εκφράζεται άμεσα και στο λόγο τους σε αντίθεση με το λόγο των ατόμων 35-59 που ναι μεν το αισθάνονται αλλά δεν το εκφράζουν λεκτικά. Το γεγονός αυτό ίσως να οφείλεται -όπως είδαμε νωρίτερα- σε κοινωνικές αντιλήψεις που θέλουν τη σεξουαλική δραστηριότητα, προνόμιο των νέων αφού η σεξουαλικότητα συνδέεται με τη νεότητα υποθέτοντας πως η σεξουαλική έλξη που προηγείται μπορεί να υπάρξει μόνο ανάμεσα σε νεανικά, όμορφα, ελκυστικά σώματα. (Corby, Zarit, 1983). Αντίθετα, διαφαίνεται πως τα ηλικιωμένα άτομα βιώνουν το σώμα τους εντονότερα σε καταστάσεις παθολογικές όπως είναι αυτές του πόνου και του τραυματισμού σε σχέση με τους νεότερους όπου η απόλαυση και η ηδονή (που προέρχεται κάνοντας είτε έρωτα είτε μασάζ) είναι οι συνθήκες που αντιλαμβάνονται εντονότερα το σωματικό τους βίωμα.

5.4 Βιωμένη σωματική εμπειρία και κοινωνική τάξη

Στη συνέχεια παρουσιάζονται οι σωματικές εκείνες συνθήκες κατά τις οποίες τα άτομα βιώνουν εντονότερα το σώμα τους ανά κοινωνική τάξη.

Πίνακας 13: Ποσοστά (%) συχνότητων επιλογής των επιμέρους σωματικών βιωμάτων ανά κοινωνική τάξη

Σωματικά Βιώματα	Εργατική	Μικροαστική	Μεσαία ανερχόμενη	Χωρίς απασχόληση
	ή	ή		

Είμαι κουρασμένος	46,7%	49,5%	44,4%	38,8%
Λαχανιάζω	3,3%	8,4%	11,1%	8,2%
Περπατάω	13,3%	20,5%	17,5%	24,5%
Απολαμβάνω ένα γεύμα	20%	7,4%	7,9%	2 %
Έχω κάποιο τραυματισμό	13,3%	14,2%	27%	26,5%
Αθλούμαι	50%	58,4%	57,1%	36,7%
Κάνω έρωτα	60,3%	65,3%	68,3%	30,6%
Έχω δυνατό καρδιοχτύπι	30%	8,4%	6,3%	16,3%
Είμαι σε έντονο σωματικό πόνο	26,7%	33,7%	33,3%	53,1%
Τρώω	3,3%	2,6%	4,8%	2%
Κάνω ηλιοθεραπεία	3,3%	11,1%	9,5%	12,2%
Ανεβαίνω σκάλες	6,7%	21,1%	7,9%	28,6%
Είμαι άρρωστος	26,7%	22,1%	27%	28,6%
Χωνεύω	3,3%	4,2%	6,3%	8,2%
Κάνω μασάζ	46,7%	40,5%	28,6%	26,5%
Κουβαλάω βαριά πράγματα	23,3%	17,4%	22,2%	26,5%

Όπως φάνηκε από τις στατιστικές δοκιμασίες των χ^2 -Tests υπάρχει στατιστικά σημαντική εξάρτηση ανάμεσα στην κοινωνική τάξη και α) την επιλογή «όταν απολαμβάνω ένα γεύμα» (p -value= 0.037) που επιλέγεται συχνότερα από την εργατική τάξη β) την επιλογή «έχω κάποιο τραυματισμό» (p -value= 0.046) που επιλέγεται συχνότερα από τη μεσαία ανερχόμενη και την χωρίς απασχόληση κοινωνική τάξη, γ) την επιλογή «όταν κάνω έρωτα» (p -value= 0.001) που επιλέγεται λιγότερο συχνά από τα άτομα χωρίς απασχόληση, δ) την επιλογή «είμαι σε έντονο σωματικό πόνο» (p -value= 0.047) που επιλέγεται συχνότερα από τα άτομα χωρίς απασχόληση, και, τέλος, ε) την επιλογή «ανεβαίνω σκάλες» (p -value= 0.009) που επιλέγεται συχνότερα από τα άτομα χωρίς απασχόληση.

Οι στατιστικά σημαντικές διαφορές που αφορούν στα άτομα Χωρίς Απασχόληση και πιο συγκεκριμένα οι συνθήκες του τραυματισμού και του έντονου πόνου κατά τις οποίες βιώνουν εντονότερα το σώμα τους, καθώς και η συνθήκη της σεξουαλικής δραστηριότητας κατά την οποία δεν το βιώνουν έντονα οφείλεται πιθανόν στο γεγονός πως στην κατηγορία αυτή τα περισσότερα άτομα του δείγματος ήταν συνταξιούχοι, άρα μεγάλης ηλικίας.

Αυτό που αξίζει να σχολιαστεί, είναι ο στατιστικά σημαντικός τρόπος με τον οποίο διαφοροποιείται η εργατική τάξη σε σχέση με τις υπόλοιπες όσον αφορά στην απόλαυση ενός γεύματος. Φαίνεται πως στη νέα πρακτική ηθική της λιτότητας χάριν της λεπτής σιλουέτας, που χαίρει τόσο μεγαλύτερης αναγνώρισης όσο υψηλότερα ανέρχεται κανείς στην κοινωνική ιεραρχία, η εργατική τάξη αντιπαραθέτει μια ηθική της καλοζωίας, παίρνοντας ικανοποίηση από γήινες απολαύσεις όπως είναι το καθημερινό φαγητό. Όπως αναφέρει ο Bourdieu, ο «μπον βιβέρ» δεν είναι μόνο εκείνος που του αρέσει να τρώει και να πίνει καλά. Είναι και εκείνος που ξέρει να εισέρχεται στη «γενναιόδωρη και οικεία, δηλαδή στην απλή και ταυτόχρονα ελεύθερη σχέση την οποία ευνοεί και συμβολίζει το από κοινού φαγοπότι και όπου εκμηδενίζονται η αυτοσυγκράτηση, η διστακτικότητα και η επιφυλακτικότητα». (Bourdieu, 2002, σελ. 228). Ο ηδονισμός των απλών, καθημερινών στιγμών, του άμεσου παρόντος ίσως να είναι η μόνη διανοητή φιλοσοφία για όσους θεωρούν πως δεν έχουν μέλλον ή δεν περιμένουν και πολλά από το μέλλον τους (Bourdieu, 2002).

Ίσως τα άτομα της εργατικής τάξης αντιλαμβάνονται το φαγητό περισσότερο σαν αισθητηριακή, και κοινωνική εμπειρία παρά σαν πηγή θρεπτικών συστατικών ή θερμίδων. Πιθανόν να δίνουν μεγαλύτερη προσοχή σε αυτή καθαυτή την εμπειρία ενός γεύματος παρά στις συνέπειες που ενδέχεται αυτό να έχει στο σώμα τους. Θα ήταν ενδιαφέρον να μελετηθεί περισσότερο η σχέση του φαγητού και των διατροφικών συνηθειών σε σχέση με την κοινωνική τάξη όχι μόνο προς τη συχνότητα των πρακτικών διατροφής και διαίτας αλλά προς το περιεχόμενο αυτών (λιπαρά, προϊόντα light, χωρίς ζάχαρη κλπ) καθώς και των συναισθημάτων που τις συνοδεύουν (ευχαρίστηση, απόλαυση, ενοχές, τύψεις κλπ).

5.5 Εικόνα Σώματος και Φύλο

Παράλληλα με την αισθητηριακή αντίληψη του σωματικού βιώματος, όπως αυτή προέκυψε από τις παραπάνω συνθήκες, εξετάζεται στη συνέχεια η εικόνα σώματος. Η εικόνα σώματος, αποτελώντας μια πολυδιάστατη κατασκευή που συμπεριλαμβάνει τέσσερις διαστάσεις- την αντιληπτική, την συναισθηματική, τη γνωστική και την συμπεριφορική- (Cash & Green, 1986), θα μας βοηθήσει στη συγκρότηση μιας πιο ολοκληρωμένης εικόνας της υποκειμενικής διάστασης του σώματος.

Όπως προκύπτει από τον παρακάτω πίνακα 14 και από τη δοκιμασία του t-Test που διενεργήθηκε δεν παρουσιάζεται στατιστικά σημαντική διαφορά μεταξύ της εικόνας σώματος ανάμεσα στους άντρες και τις γυναίκες. Η μέση τιμή της κλίμακας Σωματικής Ικανοποίησης

δείχνει ότι το επίπεδο ικανοποίησης του δείγματος (Μέση τιμή 128.50, τυπική απόκλιση 18.33, μέγιστο 175 και ελάχιστο 35) δεν είναι ιδιαίτερα υψηλό υποδηλώνοντας πως για την πλειονότητα των ατόμων η σχέση με το σώμα τους δεν είναι ικανοποιητική.

Πίνακας 14: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων για την εικόνα σώματος σε σχέση με το φύλο

	Φύλο					
	Γυναίκα		Άντρας		Σύνολο	
	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική Απόκλιση
Εικόνα σώματος	128.17	17.33	128.99	19.74	128.50	18.33

Το ίδιο φάνηκε και για την απόσταση από το ιδανικό σώμα- που μετρήθηκε από την ερώτηση 3 του ερωτηματολογίου- όπου δεν υπήρξε στατιστικά σημαντική διαφορά μεταξύ των αντρών και των γυναικών. Παρατηρούμε πως και οι άντρες στη σύγχρονη εποχή αρχίζουν να κατέχονται από παρόμοιο άγχος με τις γυναίκες για το σώμα τους και την εμφάνιση του. Απέναντι στο γυναικείο πρότυπο σωματικής ομορφιάς η δυτική κοινωνία κατασκεύασε το αντίστοιχο αντρικό: γυμνασμένο και μυώδες, σε σχήμα V, με φαρδιές πλάτες και ανοιχτούς ώμους. (Frith and Gleeson, 2004). Ένα σύγχρονο, πολιτισμικό ιδεώδες για το οποίο τα τελευταία χρόνια οι άντρες πιέζονται ολοένα και περισσότερο να επιτύχουν. Τα αντρικά παιχνίδια δράσης, τα μοντέλα των αντρικών διαφημίσεων, και το γυμνό αντρικό σώμα που εμφανίζεται μυώδες και γραμμωμένο έχουν σαν αποτέλεσμα να αυξάνουν το ποσοστό των αντρών που αισθάνεται δυσφορία με το σώμα του και να μειώνουν το χάσμα μεταξύ αντρών και γυναικών σε σχέση με τη σωματική τους δυσαρέσκεια. (Furnham and Greaves, 1994).

Η σωματική δυσαρέσκεια όμως φαίνεται να σημαίνει άλλα πράγματα για τους άντρες και άλλα για τις γυναίκες με τις τελευταίες να επιθυμούν να χάσουν βάρος σε αντίθεση με τους άντρες που επιθυμούν να αυξήσουν το μυϊκό τους όγκο. (Garner, 1997).

Για το λόγο αυτό άλλωστε, σύμφωνα με τον Grogan, (1999), πολλές έρευνες για την εικόνα σώματος έχουν παρερμηνεύσει τα αποτελέσματά τους σε σχέση με τους άντρες, καθώς χρησιμοποιούσαν μονοδιάστατες κλίμακες που είναι προσανατολισμένες στη σχέση της ικανοποίησης του σώματος και το βάρος. Έχει υποστηριχτεί, πως οι γυναίκες και οι άντρες δεν διαφέρουν σημαντικά στο βαθμό της σωματικής δυσαρέσκειας αλλά στην κατεύθυνση της δυσαρέσκειας και στο είδος της. (Furnham, Greaves, 1994). Το γεγονός αυτό επιβεβαιώθηκε και

στο δείγμα της παρούσας έρευνας όπως φαίνεται από τον παρακάτω πίνακα που δείχνει τους μέσους όρους της βαθμολόγησης των σημείων/λειτουργιών εκείνων του σώματος που παρουσίασαν στατιστικά σημαντικές διαφορές μεταξύ των αντρών και των γυναικών:

Πίνακας 15: Μέσοι όροι των απαντήσεων για στοιχεία/λειτουργίες του σώματος με στατιστικά σημαντικές διαφορές σε σχέση με το φύλο

Στοιχείο/ λειτουργία σώματος	Μέσος Όρος	Μέσος Όρος	p value
	Γυναικών	Αντρών	
Μηροί	3.26	3.60	.013
Πόδια	3.54	3.88	.026
Γεννητικά Όργανα	3.87	4.04	.037
Σεξουαλική Δραστηριότητα	3.88	4.18	.006
Αυτιά	3.62	3.36	.029
Μάτια	4.23	4.00	.024
Ζυγωματικά	3.72	3.51	.038

Παρατηρούμε πως οι γυναίκες βαθμολογούν υψηλότερα μέρη του σώματος που ανήκουν στο πρόσωπο (αυτιά, μάτια, ζυγωματικά) και που ενδεχομένως μπορούν εύκολα να τροποποιήσουν και βελτιώσουν μέσω της χρήσης των προϊόντων μακιγιάζ ή των κοσμημάτων (σκουλαρίκια). Βαθμολογούν χαμηλότερα τα πόδια και τους μηρούς, σημεία του σώματος που είναι συνδεδεμένα με την ανησυχία που έχουν για το βάρος τους (Franzoi and Herzog, 1987). Πολλές είναι οι έρευνες που έχουν δείξει σημαντική σωματική δυσαρέσκεια στις γυναίκες ιδιαίτερα για το βάρος τους σε βαθμό που η ανησυχία αυτή να έχει χαρακτηριστεί ως «κανονιστική δυσφορία» («normative discontent»). (Rodin, Silberstein, Striegel-Moore, 1985). Αντίθετα οι άντρες αξιολογούν θετικότερα τα ίδια σημεία –πόδια, μηρούς- καθώς και τα γεννητικά όργανα, σημεία συνδεδεμένα με την ελκυστικότητά τους (Franzoi and Herzog, 1987) καθώς και τη σεξουαλική τους δραστηριότητα.

5.6 Εικόνα Σώματος και Ηλικία

Η πλειονότητα των εμπειρικών ερευνών στο θέμα της εικόνας σώματος, έχει παραδοσιακά δώσει έμφαση στους έφηβους και στους νεαρούς ενήλικες. Με την ανάπτυξη όμως της επιστήμης της γεροντολογίας, πρόσφατες εργασίες ερευνούν τις σημασιοδοτήσεις

του σώματος καθώς και την εικόνα σώματος των ατόμων της τρίτης ηλικίας. Για τα άτομα της παρούσας εργασίας οι μέσοι όροι και οι τυπικές αποκλίσεις των απαντήσεων για την εικόνα σώματος σε σχέση με την ηλικία παρουσιάζονται στο πίνακα 16:

Πίνακας 16: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων για την εικόνα σώματος σε σχέση με την ηλικία

	Ηλικία					
	20-34		35-59		60+	
	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική απόκλιση
Εικόνα σώματος	129.72	17.36	129.17	19.20	121.50	17.87

Το t-Test έδειξε ότι υπάρχει στατιστικά σημαντική εξάρτηση ανάμεσα στην εικόνα σώματος και την ηλικία ($p\text{-value} = ,046$) με τους ηλικιωμένους να βαθμολογούν χαμηλότερα τα σημεία και λειτουργίες του σώματός τους υποδεικνύοντας με τον τρόπο αυτό πιο αρνητικά συναισθήματα προς αυτό σε σχέση με τις άλλες δύο ηλικιακές ομάδες. Το γεγονός αυτό καταδεικνύει πως τα άτομα της ηλικιακής κατηγορίας των 60+ δεν έχουν συμβιβαστεί με το σώμα τους και τη φυσιολογική φθορά που επέρχεται σε αυτό με το χρόνο, αλλά αντίθετα, όσο απομακρύνονται από τα κοινωνικά πρότυπα του ιδανικού σώματος τόσο μεγαλύτερη δυσφορία αισθάνονται για το δικό τους. Το γεγονός αυτό επιβεβαιώνεται και από το ότι τα άτομα 60+ θεωρούν πως το σώμα τους απέχει περισσότερο από το ιδανικό σε σχέση με τις υπόλοιπες ηλικιακές ομάδες. Η στατιστική δοκιμασία t-Test που διενεργήθηκε έδειξε ότι η διαφορά είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας $\alpha=0,05$ ($p\text{-value} = 0,012$).

Πίνακας 17: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων για την απόσταση από το ιδανικό σώμα σε σχέση με την ηλικία

	Ηλικία					
	20-34		35-59		60+	
	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική απόκλιση
Απόσταση από το ιδανικό σώμα	2.74	1.07	2.91	1.09	3.33	1.20

Τα άτομα μεγαλώνοντας, εξακολουθούν να επηρεάζονται άμεσα από τα γεροντοφοβικά μηνύματα της καταναλωτικής κοινωνίας. Τα δυτικά κοινωνικο-πολιτισμικά πρότυπα για το σώμα και οι πιέσεις για ισχνότητα φαίνεται να επηρεάζουν διαφορετικές γενιές ενηλίκων και η αρνητική εικόνα σώματος, η επιθυμία για ισχνότητα και οι διατροφικές διαταραχές παρουσιάζονται και στους ηλικιωμένους, ιδιαίτερα στις γυναίκες. (Hsu, Zimmer, 1988). Έχει υποστηριχθεί πως οι ψυχολογικές και οι σωματικές αλλαγές που συνδέονται με τη γήρανση και την εμμηνόπαυση μπορούν να παραλληλισθούν με τις αλλαγές που σχετίζονται με την ήβη και την εμμηναρχή (πρώτη περίοδος) προκαλώντας ανησυχίες σχετικά με τη διατροφή και το βάρος που είναι παρόμοιες στις διαφορετικές ηλικιακές ομάδες των γυναικών. (Gupta, 1990). Οι ερευνητές υποστηρίζουν πως η γεροντοφοβία, η πεποίθηση πως η απώλεια βάρους και η λεπτή σιλουέτα έχουν σαν αποτέλεσμα μια νεανική εμφάνιση καθώς και οι αυξανόμενες κοινωνικές πιέσεις προς τις ηλικιωμένες γυναίκες να διατηρούν τη σωματική τους ελκυστικότητα και σεξουαλικότητα μπορούν να συμβάλλουν ακόμα και στην ανάπτυξη διαταραγμένης διατροφής σε προχωρημένη ηλικία. (Gupta, 1990, Hsu, Zimmer, 1988, Tunaley et al, 1994). Το γεγονός αυτό παρουσιάζει ιδιαίτερο ενδιαφέρον αν λάβει κανείς υπόψη του πως οι ηλικιωμένοι της παρούσας έρευνας δεν είχαν εκτεθεί στην πίεση των κανονιστικών προτύπων ομορφιάς και νεότητας από νεαρή ηλικία οπότε η αρχική υπόθεση ήταν πως αυτή η γενιά θα εκτιμούσε περισσότερο το σώμα σαν ολότητα και θα το αξιολογούσε θετικότερα από τις άλλες ηλικιακές κατηγορίες.

5.7 Εικόνα Σώματος και Κοινωνική Τάξη

Πολύ λίγες είναι οι έρευνες που έχουν εξετάσει τη σχέση της εικόνας σώματος με το κοινωνικο-οικονομικό στάτους των ατόμων. Οι περισσότερες από αυτές μελετούν το φαινόμενο της παχυσαρκίας και τις πρακτικές απώλειας βάρους σε σχέση με την εθνικότητα και την κοινωνική προέλευση των ατόμων. Ενώ ιστορικά υπήρχε μια θετική συσχέτιση μεταξύ της κοινωνικής τάξης και της παχυσαρκίας, (λογική και αναμενόμενη αφού οι κυρίαρχες κοινωνικές ομάδες είχαν μεγαλύτερη πρόσβαση στο φαγητό), στη σημερινή εποχή στις ετερόκλητες και πλούσιες δυτικές κοινωνίες εμφανίζεται μια δυνατή αντίστροφη συσχέτιση μεταξύ της κοινωνικής τάξης και της παχυσαρκίας. Οι λαϊκές κοινωνικές τάξεις εμφανίζουν στατιστικά πολύ μεγαλύτερα ποσοστά παχυσαρκίας χωρίς όμως αυτό να επηρεάζει την εικόνα του σώματός τους. (Sobal, Stunkard, 1989).

Στον παρακάτω πίνακα (18) παρουσιάζονται οι μέσοι όροι και οι τυπικές αποκλίσεις των απαντήσεων για την εικόνα σώματος σε σχέση με την κοινωνική τάξη.

Πίνακας 18: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων για την εικόνα σώματος σε σχέση με την κοινωνική τάξη

	Κοινωνική Τάξη							
	Εργατική		Μικροαστική		Μεσαία Ανερχόμενη		Χωρίς Απασχόληση	
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Εικόνα σώματος	135.23	16.41	129.56	18.40	125.34	19.48	124.34	18.33

Δεν υπήρξε στατιστικά σημαντική διαφορά μεταξύ των διαφορετικών κοινωνικών τάξεων αν και η συνολική βαθμολογία των ατόμων της εργατικής τάξης είναι μεγαλύτερη από τις υπόλοιπες.

Τη σωματική δυσαρέσκεια που προκύπτει για τα άτομα του δείγματος, ανεξάρτητα από την κοινωνική τάξη (Μέση τιμή 128.50, τυπική απόκλιση 18.33, μέγιστο 175 και ελάχιστο 35) εκμεταλλεύονται αλλά και ενισχύουν τόσο τα Μ.Μ.Ε όσο και οι βιομηχανίες της ομορφιάς για να συντηρήσουν την κατανάλωση. Ο καταναλωτικός καπιταλισμός μέσα από τη χρήση της σύγχρονης τεχνολογίας κατασκευάζει και πουλάει την εικόνα ενός ιδανικού σώματος, της ιδανικής ομορφιάς που λειτουργεί σαν πρότυπο σύγκρισης. Τα άτομα συγκρινόμενα με το ανέφικτο του ιδανικού, αισθάνονται ανασφαλή και συναισθηματικά τρωτά, έτοιμα να καταναλώσουν οποιοδήποτε προϊόν ή υπηρεσία τους υπόσχεται πως θα πλησιάσουν το επιθυμητό. Η αβεβαιότητα είναι ενσωματωμένη στη σύγχρονη κατασκευή της ανέφικτης ομορφιάς. Η διαφήμιση δημιουργεί τις νόρμες του «φυσιολογικού». Οποιαδήποτε σωματική ιδιαιτερότητα ή ατέλεια προσλαμβάνεται σαν παρέκκλιση από το φυσιολογικό η οποία επιβάλλεται να τροποποιηθεί. Η αυτοεκτίμηση πωλείται άλλωστε με τη μορφή διάφορων αγαθών και επαναρθωτικών υπηρεσιών. Η επιτήρηση και η αυτό αστυνόμευση του Foucault, συνδέονται με την εμμονή της εικόνας, καθώς και της διαρκούς δημόσιας έκθεσης του σώματος στη μετανεωτερικότητα υποβάλλοντας τα άτομα σε πειθαρχικές πρακτικές για την μεταποίηση του μεγέθους, του σχήματος και της γενικότερης παρουσίας του σώματος. Και αφού η σύγχρονη ιατρική και τεχνολογική παρέμβαση, μέσω της προσθετικής, των μεταμοσχεύσεων, της γενετικής υβριδοποίησης, των εγχειρίσεων αλλαγής φύλου επιτρέπουν τη βιολογική τροποποίηση του σώματος, αφήνουν περιθώριο επιλογής και δράσης του υποκειμένου. Η εργασία για και με το σώμα έχει διττή διάσταση σήμερα. Από τη μια πλευρά

παρέχει δυνατότητες ενδυνάμωσης και χειραφέτησης των ατόμων και από την άλλη μπορεί να πραγματοποιεί μια ζημιογόνα, πειθαρχική και ελεγχόμενη λειτουργία πάνω στα υποκείμενα. Ο αντιλαμβανόμενος προσωπικός έλεγχος των ατόμων και η σχέση του τόσο με την εικόνα σώματος όσο και με τις σωματικές πρακτικές εξετάζεται στη συνέχεια.

5.8 Εικόνα Σώματος και Τόπος Ελέγχου

Στο δείγμα των 332 ατόμων της παρούσας εργασίας 159 από αυτά παρουσίασαν Εσωτερικό Τόπο Ελέγχου (ποσοστό 48%), 99 Εξωτερικό Τόπο Ελέγχου-παράγοντας Τύχη- (ποσοστό 30%) και 74 Εξωτερικό Τόπο Ελέγχου –παράγοντας Σημαντικοί Άλλοι (ποσοστό 22%).

Στον παρακάτω πίνακα παρουσιάζονται οι μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων για την εικόνα σώματος σε σχέση με τον τόπο ελέγχου.

Πίνακας 19: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων για την εικόνα σώματος σε σχέση με τον τόπο ελέγχου

	Τόπος Ελέγχου					
	Εξωτερικοί				Εσωτερικοί	
	Τύχη		Ισχυροί άλλοι			
	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική απόκλιση
Εικόνα σώματος	126.93	15.96	123.77	18.86	131.70	18.33

Η στατιστική δοκιμασία του t -Test έδειξε πως υπάρχει στατιστικά σημαντική εξάρτηση μεταξύ της Εικόνας σώματος και του Τόπου Ελέγχου ($p\text{-value} = ,009$). Πιο συγκεκριμένα τα άτομα με εσωτερικό τόπο ελέγχου παρουσίασαν μεγαλύτερη βαθμολογία (θετικότερα

συναισθήματα) προς τα διάφορα μέρη και λειτουργίες του σώματός τους από τα άτομα με εξωτερικό τόπο ελέγχου.

Παράλληλα, τα άτομα με εσωτερικό τόπο ελέγχου θεωρούν πως το σώμα τους απέχει λιγότερο από το ιδανικό σε σχέση με αυτά που έχουν εξωτερικό τόπο ελέγχου.

Η στατιστική δοκιμασία t-Test που διενεργήθηκε έδειξε ότι η διαφορά είναι στατιστικά σημαντική σε επίπεδο σημαντικότητας $\alpha=0,05$ ($p\text{-value}= 0,014$). Στον πίνακα 20 παρουσιάζονται οι μέσοι όροι και οι τυπικές αποκλίσεις των απαντήσεων για την απόσταση από το ιδανικό σώμα σε σχέση με τον τόπο ελέγχου.

Πίνακας 20: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων για την απόσταση από το ιδανικό σώμα σε σχέση με τον τόπο ελέγχου

	Τόπος Ελέγχου					
	Εξωτερικοί			Εσωτερικοί		
	Τύχη		Ισχυροί άλλοι			
	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική απόκλιση	Μέσος όρος	Τυπική απόκλιση
Απόσταση από το ιδανικό σώμα	2.87	1.16	3.20	1.12	2.74	1.05

Παρατηρούμε λοιπόν πως ο Τόπος Ελέγχου συνδέεται άμεσα τόσο με το επίπεδο της σωματικής ικανοποίησης όσο και με την αντιλαμβανόμενη απόσταση του πραγματικού από το ιδανικό σώμα. Είναι γνωστό πως τα άτομα με εσωτερικό τόπο ελέγχου θεωρούν ότι μια ενίσχυση (μια κύρωση ή ένα συμβάν θετικό ή αρνητικό) εξαρτάται από την ίδια τους τη συμπεριφορά ή από τα σχετικά σταθερά ατομικά τους χαρακτηριστικά. (Rotter, 1966). Η πίστη αυτή για τον εσωτερικό έλεγχο που θεωρούν ότι διαθέτουν μπορεί να οδηγήσει σε υιοθέτηση ή αλλαγή συμπεριφορών. (Strickland, 1978). Με τον τρόπο αυτό, ο τόπος ελέγχου είναι μια σημαντική διάσταση στο πλαίσιο της εικόνας του σώματος και της σωματικής ικανοποίησης. Τα άτομα με εσωτερικό τόπο ελέγχου όταν έρχονται αντιμέτωπα με τα σωματικά πολιτισμικά ιδεώδη παρουσιάζουν πιθανόν τόσο την πεποίθηση πως μπορούν να ελέγξουν και να τροποποιήσουν το σώμα τους έτσι ώστε να πλησιάσουν το κοινωνικά ιδανικό, όσο και τη γνώση και την προθυμία που χρειάζεται για να υιοθετήσουν τις πρακτικές εκείνες με τις οποίες θα το επιτύχουν. Αντίθετα, τα άτομα με εξωτερικό τόπο ελέγχου, που πιστεύουν πως άλλοι παράγοντες είναι υπεύθυνοι για το σωματικό τους σχήμα, μπορεί να επηρεάζονται πιο αρνητικά από τα ανέφικτα κοινωνικά πρότυπα ομορφιάς και να αισθάνονται αμηχανία

μπροστά στο σύγχρονο εύρος των σωματικών πρακτικών και αγωγών που έχουν σαν στόχο την επίτευξη του κοινωνικά όμορφου σώματος. Με τον τρόπο αυτό, είναι πιθανό να αισθάνονται ανήμποροι να αντεπεξέρθουν στα σωματικά αυτά πρότυπα και συνεπώς πιο δυσαρεστημένοι από ένα σώμα που δεν μπορούν να ελέγξουν ή τροποποιήσουν θεωρώντας την απόσταση που τους χωρίζει από το ιδανικό σώμα μεγαλύτερη από την αντίστοιχη των ατόμων με εσωτερικό τόπο ελέγχου.

Έχει φανεί άλλωστε πως τα άτομα που εμφανίζονται σαν «εσωτερικά» αναλαμβάνουν μεγαλύτερη ευθύνη για τις συμπεριφορές και τις πρακτικές του σώματος, ακολουθούν συστηματικότερα δίαιτες και αγωγές άσκησης ελέγχοντας πιο αποτελεσματικά το βάρος τους και εμφανίζοντας μεγαλύτερη ικανοποίηση για το σώμα τους. (Furnham, Greaves, 1994).

5.9 Τόπος Ελέγχου και πρακτικές σώματος

Στον πίνακα 21 παρουσιάζονται οι μέσοι όροι και οι τυπικές αποκλίσεις των απαντήσεων ως προς τις σωματικές πρακτικές της δίαιτας, της προσεγμένης διατροφής, της άσκησης και των προληπτικών ελέγχων σε σχέση με τον τόπο ελέγχου.

Πίνακας 21: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων ως προς τις σωματικές πρακτικές σε σχέση με τον τόπο ελέγχου

	Τόπος ελέγχου					
	Εξωτερικοί			Εσωτερικοί		
	Τύχη		Ισχυροί Άλλοι			
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Δίαιτα για απώλεια βάρους	2,33	1,181	2,35	1,164	2,42	1,177
Προσεγμένη διατροφή	3,17	1,246	3,10	1,144	3,36	1,203
Άσκηση, σπορ	3,11	1,332	2,57	1,444	3,07	1,273
Προληπτικοί έλεγχοι	2,40	0,999	2,91	1,049	2,78	1,035

Προκειμένου να εξεταστεί αν τέσσερις μεταβλητές που σχετίζονται με τις πρακτικές του σώματος διαφοροποιούνται με στατιστικά σημαντικό τρόπο από τη μεταβλητή του τόπου ελέγχου διενεργήθηκαν τέσσερις διαδοχικές One way ANOVA. Οι στατιστικές δοκιμασίες

έδειξαν ότι η μεταβλητή του τόπου ελέγχου δεν διαφοροποιεί καμία από τις πρακτικές με στατιστικά σημαντικό τρόπο.

Στον πίνακα 21 παρατηρούμε πως τόσο τα άτομα με εσωτερικό τόπο ελέγχου όσο και αυτά με εξωτερικό δε διαφέρουν ούτε ως προς τις σωματικές πρακτικές στις οποίες επιδίδονται, ούτε ως προς τη συχνότητα με την οποία επιδίδονται στις πρακτικές που αφορούν στη δίαιτα, τη διατροφή και την άσκηση παρουσιάζοντας παρόμοιες συχνότητες στην ενασχόληση τους με τις πρακτικές αυτές. Πιθανόν τα αποτελέσματα να υποδεικνύουν πως η διαφορά μεταξύ των ατόμων με εσωτερικό και εξωτερικό τόπο ελέγχου να έχει σχέση περισσότερο με τους λόγους για τους οποίους τα άτομα επιδίδονται στις πρακτικές κι όχι με τη συχνότητα με την οποία επιδίδονται σε αυτές. Για παράδειγμα, έρευνες έχουν δείξει πως τα άτομα με εξωτερικό τόπο ελέγχου γυμναζόντουσαν κυρίως για λόγους υγείας αφού θεωρούσαν πως το σωματικό τους σχήμα και βάρος ήταν αποτέλεσμα γονιδίων και μεταβολισμού κι όχι κάτι που μπορούσαν να ελέγξουν ή να επηρεάσουν. Αντίθετα, τα άτομα με εσωτερικό τόπο ελέγχου γυμναζόντουσαν εκτός από την υγεία και για τη βελτίωση της σωματικής τους εμφάνισης αλλά και για τον έλεγχο του σωματικού τους βάρους. (Furnham, Greaves, 1994). Το ίδιο μοτίβο φαίνεται να ισχύει για τα άτομα του δείγματος και για το βαθμό που θεωρούν σημαντικές τις υπηρεσίες και τα προϊόντα καλλωπισμού καθώς και τη συμμόρφωση με τη μόδα στην εξωτερική τους εμφάνιση. Δεν παρατηρήθηκε στατιστικά σημαντική διαφορά μεταξύ των τριών ομάδων αφού και οι τρεις θεωρούν *αρκετά* έως *πολύ* σημαντικές τόσο τις πρακτικές καλλωπισμού όσο και τη μόδα. Είναι πιθανό, οι ίδιες πρακτικές να χρησιμοποιούνται κι εδώ για διαφορετικούς κοινωνικούς και ψυχολογικούς λόγους. Ίσως οι «εσωτερικοί», χρησιμοποιούν τις πρακτικές καλλωπισμού και τη μόδα επιλεκτικά κι ελεγχόμενα, σαν μέσο για τη διαχείριση των εντυπώσεων για να επιτύχουν τους σκοπούς τους σε κοινωνικά πλαίσια που η περιποιημένη εμφάνιση είναι απαραίτητη, εξασφαλίζοντας έτσι την κοινωνική τους επιτυχία. Από την άλλη μεριά, οι «εξωτερικοί», έχοντας μεγαλύτερη ευαισθησία και άγχος για την κρίση των «κοινωνικών παρατηρητών», και των σημαντικών άλλων με τους οποίους συναναστρέφονται, μπορεί να επιδίδονται σε πρακτικές καλλωπισμού για να βελτιώσουν την αντίληψη και την εικόνα των άλλων για το σώμα τους. Με τον τρόπο αυτό, βλέπουμε πως η στρατηγική χρήση των προϊόντων ομορφιάς και καλλωπισμού αποτελεί εργαλείο για την αυτό παρουσίαση και την κοινωνική διαχείριση των εντυπώσεων και της εμφάνισης αλλά ταυτόχρονα αποτελεί και μια αντισταθμιστική προσπάθεια να διορθωθούν ή να ισορροπηθούν οι σωματικές ατέλειες.

Σημαντικό ρόλο για τις κοινωνικές πρακτικές του σώματος παίζει επίσης η δέσμευση σε αυτές. Η διαρκής και συστηματική δηλαδή ενασχόληση σε αντίθεση με την αποσπασματική.

Είναι γνωστό, πως όλοι λίγο πολύ, ασχολούνται με κάποιες από τις σωματικές πρακτικές ιδιαίτερα σε περιόδους που το σώμα πρόκειται να εκτεθεί, όπως την περίοδο που πλησιάζει το καλοκαίρι ή σε κάποιες γιορτές που η ελκυστική εμφάνιση θεωρείται πιο απαραίτητη μια και το σώμα εκτίθεται σε περισσότερες κοινωνικές εξόδους σε σχέση με τον υπόλοιπο χρόνο. Μια πιο συστηματική καταγραφή σε μακρός χρόνου της ενασχόλησης και επίδοσης στις διάφορες πρακτικές πιθανόν να έδειχνε κάποια διαφοροποίηση μεταξύ των ατόμων με εσωτερικό και εξωτερικό τόπο ελέγχου.

Είδαμε λοιπόν πως μέσα στο πλαίσιο συγκεκριμένων πολιτισμικών κανόνων και κοινωνικών νορμών τα υποκείμενα πρέπει να κατασκευάζουν και ανακατασκευάζουν ενεργά μια κατάλληλη κοινωνική εμφάνιση. Το γεγονός αυτό ενισχύεται από το βαθμό της σωματικής τους δυσπαρέσκειας τον οποίο φροντίζουν να συντηρούν οι καταναλωτικές δομές. Το ότι τα άτομα εμπλέκονται στη διαδικασία της κατασκευής αυτής, θεωρείται κοινωνικά καθορισμένο. Το πώς το κάνουν αυτό, εμπεριέχει περιθώρια δράσης και ατομικής επιλογής όπως θα δούμε στο επόμενο κεφάλαιο που εξετάζει πιο αναλυτικά τις κοινωνικές πρακτικές του σώματος.

ΚΕΦΑΛΑΙΟ ΕΚΤΟ

Η κοινωνική διάσταση: Κοινωνικές πρακτικές και χρήσεις του σώματος

6.1 Εισαγωγικό

Με δεδομένο την προσβασιμότητα του σώματος προς τα έξω ορισμένοι ερευνητές θεωρούν το σωματικό εαυτό, δημόσιο εαυτό. Και είναι τέτοια η αξιολόγηση του δημόσιου εαυτού, της δημόσιας σωματικής εμφάνισης στη σύγχρονη κοινωνία που ένα ολόκληρο πλέγμα πρακτικών και τεχνικών τροποποίησης του σώματος έχει αναπτυχθεί για να διευκολύνει και να προωθήσει τις κοινωνικές του λειτουργίες και χρήσεις. Το συγκεκριμένο κεφάλαιο ασχολείται με το σώμα στην κοινωνική του διάσταση, ως εργαλείο διάκρισης, όπως αυτό εκφράζεται στις πρακτικές του σώματος (πρακτικές διατήρησης και φροντίδας, και κατανάλωσης) ανάλογα με τα κοινωνικά χαρακτηριστικά των ατόμων. Μελετάει το σώμα στα πλαίσια της μεταμοντέρνας καταναλωτικής κοινωνίας εξετάζοντας τις εξαρτημένες μεταβλητές της καταναλωτικής διάστασης, της αντίστασης ή συμμόρφωσης με τη μόδα καθώς και τις στρατηγικές διάκρισης.

6.2 Πρακτικές του σώματος και φύλο

Παράλληλα με τις αλλαγές που παρατηρούνται στο επίπεδο της γνωστικής και συμβολικής επεξεργασίας των κοινωνικών αναπαραστάσεων του σώματος εξαιτίας των πολιτισμικών χαρακτηριστικών της σύγχρονης κοινωνίας, συνυπάρχουν και αλλαγές στις συμπεριφορές των ατόμων.

Οι σωματικές πρακτικές για το δείγμα της παρούσας εργασίας διερευνήθηκαν μέσω των ερωτήσεων 4, 5, 6 και 7 του ερωτηματολογίου. Η ερώτηση 4, εξετάζει τις συνήθειες των υποκειμένων όσον αφορά στις δίαιτες για απώλεια βάρους, την προσεγμένη διατροφή, την άσκηση και τους προληπτικούς ιατρικούς ελέγχους. (βλέπε παράρτημα).

Στον πίνακα 22 που ακολουθεί παρουσιάζονται οι μέσοι όροι και οι τυπικές αποκλίσεις των απαντήσεων στην ερώτηση 4 ως προς τις σωματικές πρακτικές ανά φύλο.

Πίνακας 22: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων ως προς τις σωματικές πρακτικές ανά φύλο. (δίαιτα, διατροφή, άσκηση, προληπτικοί έλεγχοι)

	Γυναίκες		Άντρες	
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Δίαιτα για απώλεια βάρους	2.53	1.19	2.17	1.13
Προσεγμένη διατροφή	3.42	1.17	3.10	1.23
Άσκηση, σπορ	2.89	1.29	3.09	1.42
Προληπτικοί έλεγχοι	2.81	0.95	2.54	1.48

Τα t-Tests που διενεργήθηκαν έδειξαν πως όσον αφορά στην πρακτική της δίαιτας η διαφορά των μέσων όρων ως προς το φύλο αποδείχτηκε στατιστικά σημαντική (p -value =0,006, στατιστικά σημαντικό σε επίπεδο $\alpha=0,05$) με τις γυναίκες να επιδίδονται συχνότερα σε δίαιτες για απώλεια βάρους. Το ίδιο παρατηρήθηκε για την πρακτική της προσεγμένης διατροφής (p -value =0,018, $\alpha=0,05$). Οι προληπτικοί έλεγχοι επίσης αποδείχτηκε ότι διαφοροποιούνται

με στατιστικά σημαντικό τρόπο από τη μεταβλητή του φύλου ($p\text{-value}=0,020$, $\alpha=0,05$). Τέλος
 ας σημειωθεί ότι η πρακτική της άσκησης δεν διαφοροποιείται με στατιστικά σημαντικό τρόπο
 από το φύλο.

Ο πίνακας 23 παρουσιάζει τους μέσους όρους και τις τυπικές αποκλίσεις των απαντήσεων
 στην ερώτηση 5 σχετικά με το πόσο σημαντικές θεωρούν τα άτομα τις υπηρεσίες και τα
 προϊόντα καλλωπισμού.

Η στατιστική δοκιμασία του t- Test έδειξε ότι το φύλο διαφοροποιεί με στατιστικά σημαντικό
 τρόπο τις απαντήσεις των υποκειμένων ($p\text{-value}=0,000$), με τις γυναίκες να θεωρούν
 σημαντικότερο να κάνουν χρήση των υπηρεσιών και των προϊόντων καλλωπισμού.

**Πίνακας 23: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων σχετικά με τη
 σημαντικότητα χρήσης υπηρεσιών και προϊόντων καλλωπισμού, ανά φύλο**

	Γυναίκες		Άντρες	
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Σημαντικές οι υπηρεσίες και τα προϊόντα καλλωπισμο ύ	3,82	1,001	2,56	1,147

Στον πίνακα 24 παρουσιάζονται οι μέσοι όροι και οι τυπικές αποκλίσεις των απαντήσεων στην
 ερώτηση 6 του ερωτηματολογίου (βλέπε παράρτημα) ως προς τις σωματικές πρακτικές και
 υπηρεσίες που προσφέρουν οι χώροι των ινστιτούτων αδυνατίσματος, των γυμναστηρίων, των
 κέντρων αισθητικής και των κομμωτηρίων ανά φύλο.

Πίνακας 24: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων ως προς τις σωματικές πρακτικές ανά φύλο (ινστιτούτα αδυνατίσματος, γυμναστήρια, κέντρα αισθητικής, κομμωτήριο)

	Γυναίκες		Άντρες	
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Ινστιτούτα αδυνατίσματος	1.29	.687	1.07	.358
Γυμναστήρια	2.47	1.32	2.24	1.35
Κέντρα αισθητικής	1.70	.963	1.10	.383
Κομμωτήριο	2.91	.988	2.10	.953

Τα t-Tests που διενεργήθηκαν έδειξαν πως όσον αφορά στις σωματικές πρακτικές και υπηρεσίες που προσφέρουν τα ινστιτούτα αδυνατίσματος, τα κέντρα αισθητικής και τα κομμωτήρια η διαφορά των μέσων όρων ως προς το φύλο αποδείχτηκε στατιστικά σημαντική ($p\text{-value} = 0,000$, $p\text{-value} = 0,000$, $p\text{-value} = 0,000$ αντίστοιχα, στατιστικά σημαντικό σε επίπεδο $\alpha = 0,05$) με τις γυναίκες να χρησιμοποιούν συχνότερα τους χώρους αυτούς.

Τα παραπάνω αποτελέσματα δεν προκαλούν έκπληξη, αν λάβει κανείς υπόψη του πως οι γυναίκες, είναι περισσότερο εκτεθειμένες από ότι οι άντρες, στο όμορφο και λεπτό σωματικό πρότυπο και τους ασκείται μεγαλύτερη κοινωνική πίεση να το επιτύχουν. (Grogan, Richards, 2002). Έχουν κοινωνικοποιηθεί με την ιδέα πως το σωματικό τους μέγεθος είναι αναπόσπαστο στοιχείο της αξίας τους, κι έχουν την τάση να διαστρεβλώνουν το πραγματικό τους μέγεθος θεωρώντας πως είναι μεγαλύτερο από ότι στην πραγματικότητα άρα χρειάζεται «σμίκρυνση» για να ανταποκριθεί στο κοινωνικό ιδεώδες της ισχύτητας. (Garner, 1997). Επιπλέον, οι

γυναίκες, λαμβάνουν συχνότερα αρνητικά σχόλια για το βάρος τους και είναι πιο πιθανό να γίνουν θύματα διάκρισης όταν είναι υπέρβαρες από ότι οι άντρες. (Brownell, 1991). Σαν αποτέλεσμα, η «κανονιστική δυσφορία» που αισθάνονται για το βάρος τους τις οδηγεί στην πρακτική της προσεγμένης διατροφής και της δίαιτας πιο συχνά και πιο συστηματικά από ότι τους άντρες. Η δίαιτα για απώλεια βάρους - μια από τις πιο συχνές ατομικές μορφές ελέγχου και τροποποίησης των σωματικών σχεδίων εργασίας (Shilling, 2005)- είναι αντικείμενο που χρειάζεται περαιτέρω διερεύνηση μια και η πρακτική της χρόνιας ολιγοθερμιδικής δίαιτας στην οποία επιδίδεται όλο και μεγαλύτερος αριθμός γυναικών από ολοένα και νεαρότερη ηλικία αποτελεί μια μη υγιή διατροφική συμπεριφορά που ενέχει προδιάθεση για διαταραχές πρόσληψης τροφής. (Markey, Markey, 2005).

Ενδιαφέρον παρουσιάζει όμως και το γεγονός πως δεν υπήρξε στατιστικά σημαντική διαφορά στην πρακτική ενασχόληση των αντρών και των γυναικών με τις αθλητικές δραστηριότητες. Φαίνεται πως οι γυναίκες έχουν καταφέρει να διεισδύσουν σε έναν χώρο που ιστορικά έχει αναπτυχθεί και σχεδιαστεί από τους άντρες για τους άντρες αφού παρόλο που ο αθλητισμός έχει εξυμνηθεί για τις δυνατότητες που προσφέρει για κινητικότητα, οικονομικές και κοινωνικές ευκαιρίες δεν παύει να έχει μια μακριά ιστορία διαιώνισης των ανισοτήτων αποκλείοντας ή περιθωριοποιώντας άτομα με βάση τις φυλετικές και έμφυλες σωματικές τους ταυτότητες. (Shilling, 2005). Κι αν οι καταστάσεις στο χώρο του αθλητισμού έχουν βελτιωθεί για τις γυναίκες τα τελευταία χρόνια ισχυρά στερεότυπα και ιδεολογίες σε σχέση με τους περιορισμούς των γυναικείων σωμάτων εξακολουθούν να υπάρχουν, όπως επίσης ο διαδεδομένος διαχωρισμός των αντρικών από των γυναικείων αθλημάτων και αθλητικών δραστηριοτήτων εξακολουθεί να υφίσταται. (Snyder, Spreitzer, 1983). Ο διαχωρισμός αυτός φάνηκε και στο δείγμα του πληθυσμού της παρούσας εργασίας όπου οι λέξεις που δόθηκαν από τους άντρες στην κατηγορία Αθλητικές Δραστηριότητες συμπεριέλαβαν αθλήματα όπως ποδόσφαιρο, body building, κολύμβηση ενώ οι αντίστοιχες των γυναικών aerobics, γυμναστική, χορός κτλ.

Στις σωματικές πρακτικές ανήκει και η χρήση διάφορων προϊόντων περιποίησης και καλλωπισμού. Η ερώτηση 7 (βλέπε παράρτημα) χρησιμοποιήθηκε προκειμένου να διερευνηθεί η χρήση αυτή. Στον πίνακα 25 που ακολουθεί παρουσιάζονται οι μέσοι όροι και οι τυπικές αποκλίσεις των απαντήσεων:

Πίνακας 25: Μέσοι όροι των απαντήσεων σχετικά με τη χρήση προϊόντων περιποίησης και καλλωπισμού ανά φύλο

	Γυναίκες		Άντρες	
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Κρέμες προσώπου (ενυδάτωσης, αντιηλιακές, αντιρυτιδικές)	4,119	1,245	1,84	1,249
Μάσκες καθαρισμού προσώπου	2,70	1,080	1,27	0,694
Κρέμες σώματος (σύνφιξης, ενυδάτωσης, αντιηλιακές)	3,31	1,442	1,62	1,486
Τζελ, κρέμες στυλιζαρίσματος μαλλιών	2,77	1,487	2,30	1,536
Προϊόντα μακιγιάζ	3,78	1,264	1,10	0,612

Οι στατιστικές δοκιμασίες των t-Tests έδειξαν ότι το φύλο διαφοροποιεί με στατιστικά σημαντικό τρόπο τη χρήση των προϊόντων περιποίησης και καλλωπισμού. Πιο συγκεκριμένα, η χρήση κρέμας προσώπου, μάσκας καθαρισμού, κρέμας σώματος, προϊόντων στυλιζαρίσματος μαλλιών και προϊόντων μακιγιάζ είναι πιο συνηθισμένη στο δείγμα των γυναικών από ότι των ανδρών ($p\text{-value}=0,000$, $p\text{-value}=0,000$, $p\text{-value}=0,000$, $p\text{-value}=0,006$, $p\text{-value}=0,000$, αντίστοιχα με επίπεδο σημαντικότητας $\alpha=0,005$).

Στη σύγχρονη εποχή, τα άτομα χειριζόμενα το σώμα τους σαν ενεργητικό σχέδιο εργασίας, γίνονται συνειδητοποιημένα και ενεργητικά εμπλεκόμενα στη διαχείριση και διατήρηση της εμφάνισής του αναγνωρίζοντας τη σπουδαιότητά του τόσο σαν προσωπικό μέσο όσο και σαν κοινωνικό σύμβολο που μεταφέρει μηνύματα για την ταυτότητα του ατόμου. (Shilling, 1993). Η θεωρητική σύλληψη του Shilling για το σώμα σαν σχέδιο εργασίας, προσφέρει την δυνατότητα της δράσης του ενσώματου υποκειμένου μέσα στα πλαίσια των κοινωνικών δομών καθιστώντας το ταυτόχρονα «κατασκευαστή» και «κατασκεύασμα» που δημιουργείται από ένα σύνολο συνειδητών ατομικών επιλογών. (Shilling, 2005). Η προσέγγιση του σώματος σαν σχέδιο εργασίας, σχέδιο υλοποίησης συνοδεύεται και συντηρείται από την υιοθέτηση πρακτικών αναδιαμόρφωσης ή τροποποίησης του ιδιαίτερα για τις γυναίκες όπου η πίεση που

ασκείται για τη συμμόρφωση τους με τα κοινωνικά πρότυπα ομορφιάς είναι μεγαλύτερη από αυτή που ασκείται στους άντρες. Εξάλλου, τα προϊόντα περιποίησης και κυρίως αυτά του μακιγιάζ μέχρι πρόσφατα απευθυνόντουσαν αποκλειστικά στο γυναικείο καταναλωτικό κοινό καθιστώντας τη στατιστικά σημαντική διαφορά στη χρήση τους σε σχέση με τους άντρες λογική και αναμενόμενη. Αξίζει να σημειωθεί εδώ, πως τα προϊόντα μακιγιάζ προσφέρουν το πλεονέκτημα του άμεσου, γρήγορου αποτελέσματος βελτίωσης της εμφάνισης σε αντίθεση με τις πρακτικές της δίαιτας, της προσεγμένης διατροφής ή της άσκησης, τα αποτελέσματα των οποίων απαιτούν μακροπρόθεσμη δέσμευση και χρόνο. Φαίνεται πως για τις γυναίκες, οι πρακτικές τροποποίησης και βελτίωσης της εμφάνισής τους καθορίζεται σε πολύ μεγάλο βαθμό από τις ανησυχίες τους για τις καταστάσεις, τις περιστάσεις ή τα ακροατήρια στα οποία θα εκτεθούν και η χρήση μακιγιάζ είναι ο αμεσότερος και οικονομικότερος τρόπος επίτευξης του σκοπού αυτού. (Beausoleil, 2000).

6.3 Πρακτικές του σώματος και ηλικία

Στη συνέχεια, στον πίνακα 26, παρουσιάζονται οι μέσοι όροι και οι τυπικές αποκλίσεις των απαντήσεων ως προς τις σωματικές πρακτικές της δίαιτας, της προσεγμένης διατροφής, της άσκησης και των προληπτικών ελέγχων ανά ηλικιακή κατηγορία.

Πίνακας 26: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων ως προς τις σωματικές πρακτικές ανά ηλικιακή κατηγορία.

	Ηλικία					
	20-34		35-59		60+	
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Δίαιτα για απώλεια βάρους	2.37	1.19	2.41	1.15	2.30	1.22
Προσεγμένη διατροφή	3.36	1.17	3.16	1.24	3.45	1.54
Άσκηση, σπορ	3.37	1.33	2.72	1.18	2.27	1.45
Προληπτικοί έλεγχοι	2.65	0.98	2.60	1.03	3.23	1.21

Οι στατιστικές δοκιμασίες (One Way ANOVA), έδειξαν ότι η μεταβλητή ηλικία διαφοροποιεί με στατιστικά σημαντικό τρόπο την πρακτική της άσκησης ($p\text{-value} = 0,001$, $\alpha = 0,05$) και την

πρακτική των προληπτικών ελέγχων ($p\text{-value}= 0,002, \alpha=0,05$). Πιο συγκεκριμένα, η πρακτική της άσκησης είναι πιο συνηθισμένη στην ηλικία των 20-34 από ότι στην ηλικία των 35-59 ($p\text{-value}= 0,000, \alpha=0,05$) καθώς και από ότι στην ηλικία των 60 και άνω ($p\text{-value}= 0,000, \alpha=0,05$). Ακόμα, η πρακτική των προληπτικών ελέγχων είναι συνηθέστερη στην ηλικιακή κατηγορία των 60 και άνω από ότι στην ηλικία των 20-34 ($p\text{-value}= 0,005, \alpha=0,05$) καθώς και από ότι στην ηλικία των 35-59 ($p\text{-value}= 0,002, \alpha=0,05$).

Φαίνεται πως οι νεότεροι, είναι εκείνοι που περισσότερο από τις άλλες ηλικιακές ομάδες συμμορφώνονται με τις κοινωνικές επιταγές του αθλητικού, γραμμωμένου και μυώδους σώματος υιοθετώντας τις πρακτικές της άσκησης και των σπορ για να το επιτύχουν.

Τέλος, η πρακτική που εμφανίζει στατιστικά σημαντική διαφορά για τα άτομα άνω των 60 σε σχέση με τις άλλες κατηγορίες είναι οι προληπτικοί έλεγχοι στους οποίους οι ηλικιωμένοι εμφανίζουν τη μεγαλύτερη συχνότητα. Ίσως το γεγονός αυτό να φαίνεται λογικό, δεδομένου του φυσιολογικού εκφυλισμού που υφίσταται το σώμα και του συνηθισμένου της ασθένειας στην ηλικία αυτή, αξίζει όμως να σημειωθεί πως στις συνεντεύξεις που είχαν πραγματοποιηθεί πριν το ερωτηματολόγιο, οι ηλικιωμένοι είχαν αναφέρει πως οι προληπτικοί έλεγχοι γίνονταν αφού είχε προηγηθεί κάποιο συγκεκριμένο πρόβλημα υγείας κι όχι νωρίτερα, επισημαίνοντας πως τόσο το οικονομικό τους κόστος όσο και η γραφειοκρατική ταλαιπωρία τους αποτρέπουν. Συνεχίζοντας με τις πρακτικές περιποίησης και καλλωπισμού στον πίνακα 27 που ακολουθεί βλέπουμε τους μέσους όρους και τις τυπικές αποκλίσεις των απαντήσεων σχετικά με τη χρήση επιμέρους προϊόντων ανά ηλικιακή κατηγορία.

Πίνακας 27: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων σχετικά με τη χρήση προϊόντων περιποίησης και καλλωπισμού ανά ηλικιακή κατηγορία

	Ηλικία					
	20-34		35-59		60+	
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Κρέμες προσώπου (ενυδάτωσης, αντιηλιακές, αντιρυτιδικές)	3,37	1,636	3,32	1,689	2,33	1,745
Μάσκες καθαρισμού προσώπου	2,24	1,151	2,12	1,203	1,60	1,033
Κρέμες σώματος (σύσφιξης, ενυδάτωσης, αντιηλιακές)	2,96	1,801	2,42	1,499	1,93	1,474

Τζελ, κρέμες στυλιζαρίσματ ος μαλλιών	3,08	1,548	2,25	1,382	1,75	1,214
Π ρ ο ῖ ὄ ν τ α μακιγιάζ	2,97	1,665	2,60	1,695	1,88	1,436

Οι στατιστικές επεξεργασίες (One Way ANOVA) έδειξαν ότι η μεταβλητή της ηλικίας διαφοροποιεί με στατιστικά σημαντικό τρόπο τη χρήση κρέμας προσώπου, μάσκας καθαρισμού, κρέμας σώματος, προϊόντων στυλιζαρίσματος μαλλιών και προϊόντων μακιγιάζ ($p\text{-value}=0,001$, $p\text{-value}=0,009$, $p\text{-value}=0,000$, $p\text{-value}=0,000$, $p\text{-value}=0,001$, αντίστοιχα με επίπεδο σημαντικότητας $\alpha=0,005$). Πιο συγκεκριμένα η χρήση κρέμας προσώπου είναι συνηθέστερη στην ηλικία των 20-34 από ότι στην ηλικία των 60 και άνω ($p\text{-value}=0,001$), και επίσης συνηθέστερη στην ηλικία των 35-59 από ότι στην ηλικία των 60 και άνω ($p\text{-value}=0,003$). Η χρήση μάσκας καθαρισμού είναι λιγότερο συνηθισμένη στην ηλικία των 60 και άνω από ότι στην ηλικία των 20-34 ($p\text{-value}=0,006$)ή στην ηλικία των 35-59 ($p\text{-value}=0,037$). Η χρήση κρέμας σώματος είναι πιο συνηθισμένη στην ηλικιακή κατηγορία των 20-34 από ότι στην ηλικία των 35-59 και των 60 και άνω ($p\text{-value}=0,017$, $p\text{-value}=0,001$, αντίστοιχα). Το ίδιο μοτίβο παρατηρείται όσον αφορά στη χρήση προϊόντων στυλιζαρίσματος μαλλιών με την ηλικία των 20-34 να συνηθίζουν τη χρήση τους περισσότερο από ότι τα άτομα ηλικίας 35-59 και των 60 και άνω ($p\text{-value}=0,000$, $p\text{-value}=0,000$, αντίστοιχα). Τέλος προϊόντα μακιγιάζ χρησιμοποιούν λιγότερα συχνά τα άτομα ηλικίας άνω των 60 ετών από ότι τα άτομα ηλικίας 20-34 και 35-59 ($p\text{-value}=0,001$, $p\text{-value}=0,046$, αντίστοιχα).

Διαφαίνεται από τα παραπάνω πως τα νεότερα άτομα κάνουν συχνότερη χρήση των προϊόντων περιποίησης και καλλωπισμού από ότι οι ηλικιωμένοι του δείγματος. Αυτό ίσως να οφείλεται στο κόστος τους αλλά και στο γεγονός πως οι ηλικιωμένοι δεν είναι εξοικειωμένοι με τη χρήση και τη γκάμα των νέων προϊόντων ομορφιάς. Το ίδιο πιθανόν να συμβαίνει και με την ηλικιακή κατηγορία των 35-59 όπου χρησιμοποιούν τα περισσότερα προϊόντα με την ίδια συχνότητα σε σχέση με τους νεώτερους, εκτός από αυτά για το στυλιζάρισμα των μαλλιών και τις κρέμες σώματος. Τα προϊόντα αυτά εισήχθησαν στην αγορά αργότερα από τις κρέμες προσώπου, καταδεικνύοντας πως η νέα κυρίως γενιά είναι αυτή που ενημερώνεται και υιοθετεί γρηγορότερα τις νέες τάσεις και τα καινούργια προϊόντα της αγοράς αλλά και δε διστάζει να πειραματιστεί με νέα στυλ.

6.4 Πρακτικές του σώματος και Κοινωνική Τάξη

Δεν παρουσιάστηκαν στατιστικά σημαντικές διαφορές στις σωματικές πρακτικές της διαίτας, της προσεγμένης διατροφής και της άσκησης ανάμεσα τις κοινωνικές τάξεις.

Δεν μπορούμε όμως να υποθέσουμε πως όλοι επιδίδονται στις ίδιες πρακτικές για τον ίδιο λόγο και απονέμουν το ίδιο νόημα αφού γνωρίζουμε πως τα άτομα προσλαμβάνουν τα αντικείμενα μέσω των σχημάτων αντίληψης και αποτίμησης της έξης τους. (Bourdieu, 2002).

Για παράδειγμα, για την πρακτική της άσκησης, αν κάνουμε μια προσεχτική ανάγνωση των λέξεων που δόθηκαν στους ελεύθερους συνειρμούς στην κατηγορία των αθλητικών δραστηριοτήτων οι λέξεις της εργατικής τάξης περιείχαν κυρίως το ποδόσφαιρο, το body building, το μπάσκετ και τα βάρη (στο γυμναστήριο) ενώ στις λέξεις της μικροαστικής και μεσαίας ανερχόμενης βρίσκουμε το τένις, την κολύμβηση, το βόλεϋ. Είναι ενδιαφέρον να σημειώσουμε εδώ πως για τις γυναίκες όλων των τάξεων η βασική αθλητική δραστηριότητα είναι τα προγράμματα στο γυμναστήριο (αερόμπικ, λάστιχα, βαράκια) επιβεβαιώνοντας πως τα οργανωμένα ομαδικά αθλήματα εξακολουθούν να προορίζονται κυρίως για τους άντρες για τους οποίους άλλωστε είχαν αρχικά σχεδιαστεί. (Sabo, 1985).

Η άποψη του Bourdieu για τη διαφορετική σημασιодότηση των αθλητικών δραστηριοτήτων και τους λόγους που οδηγούν κάθε τάξη στην επίδοσή τους, ενισχύεται από τα υπόλοιπα στοιχεία των πυρήνων των αναπαραστάσεών τους. Έτσι για την μεν μικροαστική τάξη εμφανίζεται η *Υγεία* για τη δε μεσαία ανερχόμενη εμφανίζεται η *Ομορφιά*. Όπως γράφει ο Bourdieu (2002) το μέλημα των σωματικών πρακτικών εμφανίζεται στη στοιχειώδη μορφή του, ως «ωγειονολογική λατρεία της υγείας» στη μικροαστική τάξη (μεσαία στελέχη, υπαλλήλους και κυρίως εκπαιδευτικούς). (σελ. 260). Το ίδιο μπορούμε να υποθέσουμε πως ισχύει και για τις σωματικές πρακτικές της διαίτας και της προσεγμένης διατροφής που κι αυτές με τη σειρά τους δεν εμφανίζουν στατιστικά σημαντική διαφορά στη συχνότητα επίδοσής τους.

Στη συνέχεια στον παρακάτω πίνακα, (28), παρουσιάζονται οι μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων σχετικά με τη χρήση προϊόντων περιποίησης και καλλωπισμού ανά κοινωνική τάξη.

Πίνακας 28: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων σχετικά με τη χρήση προϊόντων περιποίησης και καλλωπισμού ανά κοινωνική τάξη.

	Κοινωνική Τάξη							
	Εργατική		Μικροαστική		Μεσαία Ανερχόμενη		Χωρίς Απασχόληση	
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Κρέμες προσώπου (ενυδάτωσης, αντηλιακές, αντιρυτιδικές)	3,13	1,592	3,37	1,691	2,90	1,682	3,14	1,803
Μάσκες καθαρισμού προσώπου	2,27	1,143	2,17	1,194	1,92	1,182	2,04	1,098
Κρέμες σώματος (σύσφιξης, ενυδάτωσης, αντηλιακές)	3,03	1,732	2,66	1,716	2,16	1,461	2,78	1,687
Τζελ, Κρέμες μαλλιών	2,87	1,570	2,69	1,509	2,38	1,475	2,18	1,550
Προϊόντα μακιγιάζ	3,10	1,647	2,82	1,700	1,95	1,486	2,84	1,663

Οι στατιστικές επεξεργασίες (One Way ANOVA) έδειξαν ότι η μεταβλητή της κοινωνικής τάξης διαφοροποιεί με στατιστικά σημαντικό τρόπο τη χρήση των προϊόντων μακιγιάζ ($p\text{-value}=0,001$ με επίπεδο σημαντικότητας $\alpha=0,005$). Πιο συγκεκριμένα η χρήση προϊόντων μακιγιάζ είναι συνηθέστερη στην εργατική τάξη από ότι στη μεσαία ανερχόμενη ($p\text{-value}=0,011$), στη μικροαστική ($p\text{-value}=0,002$) και τη χωρίς απασχόληση κοινωνική τάξη ($p\text{-value}=0,031$).

Τρεις παράγοντες φαίνεται να έχουν σχέση με την αυξημένη χρήση καλλυντικών και προϊόντων μακιγιάζ σε σχέση με τις ψυχοκοινωνικές πλευρές της σωματικής εμφάνισης και της ελκυστικότητας: α) το αυξημένο κοινωνικό άγχος για τη δημόσια εικόνα και εμφάνιση του σώματος β) η αρνητική εικόνα σώματος γ) η μεγάλη επιθυμία συμμόρφωσης με τα θηλυκά πρότυπα ομορφιάς και σεξουαλικότητας και την παραδοσιακή γυναικεία ταυτότητα φύλου. (Cash, Cash, 1982, Cash, et al.,1985). Άλλωστε η χρήση των προϊόντων καλλωπισμού

αποτελεί μία από τις πειθαρχικές πρακτικές που παράγουν το κοινωνικά προσδιορισμένο θηλυκό σώμα. (Bartky, 1998).

Ίσως οι γυναίκες του συγκεκριμένου αστικού εργατικού δείγματος, (στην πλειονότητά τους νεαρές με χαμηλό μορφωτικό επίπεδο και εισόδημα), να είναι πιο παραδοσιακές στην αντίληψη τους για τη σύσταση της θηλυκής ταυτότητας και τους γυναικείους ρόλους και να επηρεάζονται περισσότερο σε σχέση με τις γυναίκες των άλλων κοινωνικών τάξεων από τα συντηρητικά, κυρίαρχα θηλυκά πρότυπα ομορφιάς όπως αυτά προβάλλονται από τα ελληνικά μέσα μαζικής ενημέρωσης. Στην Ελλάδα, η θεματολογία πολλών τηλεοπτικών «γυναικείων» εκπομπών αλλά και το ύφος των περιοδικών life style «ποικίλης ύλης», χαρτογραφούν μια γυναικεία ταυτότητα με όλα τα στοιχεία που έχει καταδικάσει επανειλημμένα το κίνημα του φεμινισμού και του μεταφεμινισμού. Η ελαφρότητα, η έλλειψη κοινωνικού προσανατολισμού, και η έμφαση στη σεξουαλικότητα σε συνδυασμό με τα στοιχεία νεωτερικότητας των μέσων μαζικής ενημέρωσης, συγκροτούν ένα θηλυκό πρότυπο όχι εμφανώς παραδοσιακό, ωστόσο βαθιά συντηρητικό και αναχρονιστικό. Το περιορισμένο σε θέματα μόδας, ομορφιάς, μαγειρικής, αστρολογίας περιεχόμενό τους σε συνδυασμό με την απουσία ζητημάτων που αφορούν στην κοινωνική και επαγγελματική παρουσία των γυναικών, η έμφαση στα εξωτερικά χαρακτηριστικά τους, η κατασκευή της «θηλυκότητας» με τις αναγκαίες μεταμορφώσεις και σωματικές βελτιώσεις προκειμένου να προσαρμοσθεί στα κυρίαρχα πρότυπα ομορφιάς, συστήνουν το ελληνικό πρότυπο της γυναικείας ταυτότητας, παράλληλα συνδεδεμένο με αρνητικούς τρόπους αυτοπαρουσίασης. (Καφίρη, 2002).

Σύμφωνα με την ερευνήτρια, με αυτόν τον τρόπο, διατηρείται και αναπαράγεται ένας συμβολικός λόγος στον οποίο δεν αποτυπώνονται οι κοινωνικές αλλαγές και οι μετατοπίσεις στις σχέσεις ανάμεσα στα δύο φύλα στη σύγχρονη ελληνική κοινωνία.

Προφανώς για τις νεαρές του παρόντος δείγματος, η έμφαση στην εξωτερική τους εικόνα και η βελτίωση της ελκυστικότητάς τους μέσω της αυξημένης χρήσης των προϊόντων μακιγιάζ και μαλλιών, να θεωρείται επικουρική στην κοινωνική τους κινητικότητα αφού δύναται να δημιουργήσει καλύτερες συνθήκες για την επαγγελματική και προσωπική τους αποκατάσταση. Μια άλλη πιθανή εξήγηση αφορά στη μειωμένη -και ίσως περιστασιακή- χρήση των προϊόντων αυτών από τις γυναίκες της μικροαστικής και της μεσαίας ανερχόμενης τάξης σε σχέση με τις γυναίκες της εργατικής. Η περιστασιακή αυτή χρήση ενδέχεται να αντανακλά την επιλεκτικότητα του χρήστη: αυξημένη χρήση σε περιστάσεις στις οποίες αντιλαμβάνεται πως η καλή εξωτερική εμφάνιση μπορεί να επηρεάσει τις κοινωνικές καταστάσεις και μειωμένη χρήση όταν μια καλή ή περιποιημένη εμφάνιση γίνεται αντιληπτή σαν άσχετη ή ακόμα και

ακατάλληλη για την συγκεκριμένη κοινωνική περίσταση. Έτσι, η χρήση των καλλυντικών εξαρτάται από τους στόχους της διαχείρισης των εντυπώσεων του ατόμου και τις πεποιθήσεις του όσον αφορά την ικανότητά του να ελέγχει τις κοινωνικές εκβάσεις χειριζόμενος την εξωτερική του εμφάνιση. Για την τροποποίηση της εξωτερικής εμφάνισης δαπανώνται εκτός από χρόνο και ενέργεια, χρήματα που θεωρούνται ως επένδυση για την κοινωνική προβολή και χρήση του σώματος όπως εξετάζεται στη συνέχεια.

6.5 Καταναλωτικές συμπεριφορές

Η κατανάλωση, στις δυτικές μορφές του καπιταλισμού στα τέλη του εικοστού αιώνα δεν αποτελεί απλά μια οικονομική και ωφελμιστική διαδικασία αλλά αποκτά ταυτόχρονα μια κοινωνική και πολιτισμική διάσταση που περιλαμβάνει πολιτισμικά σύμβολα και σημεία. (Bocock, 1993). Η κατανάλωση στην παρούσα εργασία στηρίζεται στη θεωρητική του Baudrillard, σύμφωνα με τον οποίο, οι επιθυμίες είναι αυτές που κυρίως προσανατολίζουν την κατανάλωση σήμερα κι όχι απλά οι ανάγκες. (Baudrillard, 1988). Για τον Baudrillard, (2000), η χρήση του συμβολικού κώδικα αποτελεί το πιο σημαντικό χαρακτηριστικό του όψιμου καπιταλισμού αφού όπως υποστηρίζει έχουμε απομακρυνθεί από τη καπιταλιστική φάση όπου κυριαρχούσε η υλική μορφή του προϊόντος κι έχουμε οδηγηθεί σε μια άλλη όπου επικρατεί η συμβολική του μορφή. Η κατανάλωση σήμερα, ασχολείται με τη συστηματική χρήση των συμβόλων μέσα στο πλαίσιο λειτουργίας ενός ευρύτερου κώδικα συμπεριφοράς και τα αντικείμενα παύοντας να έχουν αποκλειστικά πρακτική χρησιμότητα μετατρέπονται σε πολυσύνθετες υλικές-συμβολικές οντότητες.

6.5.1 Πρακτικές Ένδυσης

Στους πίνακες 29, 30 και 31 καταδεικνύεται η καταναλωτική συμπεριφορά των ατόμων του δείγματος σε σχέση με την άσκηση, τη διατροφή, το ρουχισμό και τα καλλυντικά όπως προέκυψε από τις απαντήσεις των ατόμων στην ερώτηση 8 του ερωτηματολογίου. (βλέπε παράρτημα).

Πίνακας 29: Ποσοστά επιλογής των πρακτικών ως η σημαντικότερη μηνιαία δαπάνη ανά φύλο

		Φύλο		Σύνολο
		Γυναίκα	Άντρας	
Για ποιο από τα παρακάτω ξοδεύετε περισσότερο χρήματα το μήνα;	Διατροφή	54 27.6%	75 55.1%	129 38.9%
	Άσκηση	10 5.1%	12 8.8%	22 6.6%
	Καλλυντικά (περιποίησης/καλλωπισμού)	32 16.3%	1 .7%	33 9.9%
	Ρουχισμό	94 48.0%	46 33.8%	140 42.2%
	Ιατρικές Υπηρεσίες (check-up)	6 3.1%	2 1.5%	8 2.4%
Σύνολο		196 100.0%	136 100.0%	332 100.0%

$[\chi^2 (4, 332) = 41,697, p = 0,000]$

Πίνακας 30: Ποσοστά επιλογής των πρακτικών ως η σημαντικότερη μηνιαία δαπάνη ανά ηλικία

		Ηλικία			Σύνολο
		20-34	35-59	60+	
Για ποιο από τα παρακάτω ξοδεύετε περισσότερα χρήματα το μήνα;	Διατροφή	37 23.9%	67 48.9%	25 62.5%	129 38.9%
	Άσκηση	18 11.6%	4 2.9%		22 6.6%
	Καλλυντικά (περιποίησης / καλλωπισμού)	21 13.5%	9 6.6%	3 7.5%	33 9.9%
	Ρουχισμό	78 50.3%	55 40.1%	7 17.5%	140 42.2%
	Ιατρικές Υπηρεσίες (check-up)	1 .6%	2 1.5%	5 12.5%	8 2.4%
Σύνολο	155 100.0%	137 100.0%	40 100.0%	332 100.0%	

$[\chi^2 (2, 173) = 2,108, p = 0,349]$

Πίνακας 31: Ποσοστά επιλογής των πρακτικών ως η σημαντικότερη μηνιαία δαπάνη ανά κοινωνική τάξη

		Τάξη				Σύνολο
		Εργατική	Μικροαστική	Μεσαία / Ανερχόμενη	Χωρίς απασχόληση	
Για ποιο από τα παρακάτω ξοδεύετε περισσότερα χρήματα το μήνα;	Διατροφή	10 33.3%	65 34.2%	35 55.6%	19 38.8%	129 38.9%
	Άσκηση	3 10.0%	13 6.8%	4 6.3%	2 4.1%	22 6.6%
	Καλλυντικά (περιποίησης / καλλωπισμού)	5 16.7%	19 10.0%	3 4.8%	6 12.2%	33 9.9%
	Ρουχισμό	11 36.7%	91 47.9%	20 31.7%	18 36.7%	140 42.2%
	Ιατρικές Υπηρεσίες (check-up)	1 3.3%	2 1.1%	1 1.6%	4 8.2%	8 2.4%
Σύνολο	30 100.0%	190 100.0%	63 100.0%	49 100.0%	332 100.0%	

$$[\chi^2 (3, 173) = 2,856, p = 0,414]$$

Παρατηρούμε πως από όλα τα καταναλωτικά προϊόντα που απευθύνονται στο σώμα, τα ρούχα είναι αυτά για τα οποία ξοδεύονται τα περισσότερα χρήματα (για ποσοστό 42% του δείγματος σε σχέση με 38,9% που δίνονται για διατροφή, 6,6% για άσκηση, 9,9% για καλλυντικά και 2,4% για ιατρικές υπηρεσίες) ανεξάρτητα από το φύλο, την ηλικία ή την κοινωνική τάξη.

Τα ρούχα εξυπηρετούν πολύ περισσότερα πράγματα από το να προσφέρουν ζεστασιά κι άνεση στο σώμα. Οι ερευνητές της ένδυσης και της ανθρώπινης συμπεριφοράς, προσπαθούν να μετρήσουν το ενδιαφέρον των ανθρώπων για τα ρούχα έτσι ώστε να μελετηθεί η σχέση του με άλλες συμπεριφορές και χαρακτηριστικά της διαχείρισης των εντυπώσεων. (Cosbey, 2001). Το ενδιαφέρον για τα ρούχα ορίζεται σαν «τον βαθμό μέχρι τον οποίο ένα άτομο δείχνει θετική προδιάθεση προς τα ρούχα». (Kaiser, 1985, σελ. 159). Ενδείξεις αυτής της προδιάθεσης συμπεριλαμβάνουν το χρόνο, τα χρήματα και την προσοχή που αφιερώνει το άτομο σε θέματα ρουχισμού. Μελετώντας την ατομική χρήση των ρούχων σε σχέση με τη διαμόρφωση των εντυπώσεων, οι ερευνητές έχουν μελετήσει το ενδιαφέρον για τα ρούχα σαν μεσολαβητικό παράγοντα στην διαμόρφωση των εντυπώσεων και τη διαχείριση της εμφάνισης. (Cosbey, 2001). Οι κώδικες ρουχισμού αποτελούν τεχνικές επινοήσεις που αρθρώνουν τη σχέση μεταξύ ενός συγκεκριμένου σώματος και του πλαισίου μέσα στο οποίο αυτό κινείται, το χώρο που καταλαμβάνει και κατασκευάζει με τις δράσεις του σώματός του. Με άλλα λόγια, τα ρούχα, κατασκευάζουν μέρος της προσωπικής έξης (habitus). (Craik, 1994). Το σώμα σαν σωματική φιγούρα, είναι εξασκημένο να επιδεικνύει συγκεκριμένες στάσεις, κινήσεις και χειρονομίες. Αποτελεί μια φυσική φιγούρα που είναι πολιτισμικά «δασκαλεμένη» να ταιριάζει στην επιλεγμένη κάθε φορά κοινωνική ομάδα. Οι σωματικές εξασκήσεις δημιουργούν συγκεκριμένες πιθανότητες κι επιβάλλουν περιορισμούς στη διαδικασία απόκτησης ενός εύρους σωματικών συνηθειών που είναι αναμενόμενα και δεδομένα σε ένα συγκεκριμένο κοινωνικό πλαίσιο. Αποτελούν μέρος της έξης – και είναι ταυτόχρονα ένα σύνολο συνηθειών και ο προσωπικός κατοικήσιμος χώρος, ο τρόπος ύπαρξης στον κόσμο. Τα σώματα φοριούνται, φέρονται, διαμέσου της κίνησης, του περιορισμού, της χειρονομίας και της προβολής. Εξ' ίσου, η έξη που κατέχει το σώμα επιβάλλει προσδοκίες, συμβατικότητες και δεξιότητες απαραίτητες για τη λειτουργία σε συγκεκριμένα οργανωμένα κοινωνικά περιβάλλοντα. Με τον τρόπο αυτό τα σώματα είναι «φτιαγμένα» και με τις δύο σημασίες του όρου: κατασκευασμένα από τις ατομικές σωματικές τεχνικές και αναγνωρίσιμα από τους

τρόπους που φτιάχνονται και παρουσιάζονται σε διάφορα περιβάλλοντα διαμέσου της προσωπικής μόδας.

Τα ρούχα άλλωστε ενεργοποιούνται φορώντας τα στα σώματά μας όπως ακριβώς τα σώματα μας αποκτούν ταυτότητα από τα ρούχα που τους φοράμε. Αναγνωρίζοντας αυτήν την αλληλεξάρτηση, η μόδα στα ρούχα μπορεί να θεωρηθεί σαν μια επεξεργασμένη σωματική τεχνική μέσω της οποίας αρθρώνεται ένα μεγάλο φάσμα προσωπικών και κοινωνικών δηλώσεων. Διαμέσου των ρούχων φοράμε τα σώματά μας και κατασκευάζουμε τους εαυτούς μας. (Craik, 1994).

Από τις στατιστικές δοκιμασίες των χ^2 -Tests που πραγματοποιήθηκαν στη συνέχεια, προέκυψε ότι η μοναδική στατιστικά σημαντική εξάρτηση παρατηρείται ανάμεσα στη σχετική με τις δαπάνες μεταβλητή και το φύλο (p -value= ,000). Πιο συγκεκριμένα, φαίνεται ότι οι γυναίκες έχουν την τάση να δαπανούν μεγαλύτερο μέρος του μηνιαίου τους εισοδήματος σε ρουχισμό, σε καλλυντικά, και ιατρικές υπηρεσίες από ότι οι άνδρες (βλέπε πίνακα 29). Ιδιαίτερα σε ότι αφορά στην κατανάλωση ρούχων και καλλυντικών, που αποτελούν και τα προϊόντα για τα οποία οι γυναίκες δαπανούν τα περισσότερα χρήματα το μήνα, κρίνουμε σκόπιμο να κάνουμε αναφορά στο φαινόμενο της μόδας και τη συμμόρφωση με αυτή για να ερμηνευτούν όσο το δυνατόν πληρέστερα τα αποτελέσματα της έρευνας.

6.5.2 Μόδα και η συμμόρφωση με τη μόδα

Όπως προέκυψε από τις απαντήσεις των ατόμων στην ερώτηση 9 του ερωτηματολογίου, (βλέπε παράρτημα), η πλειονότητα των ατόμων του δείγματος (77,1%) της παρούσας εργασίας θεωρεί πως είναι σημαντικό να ακολουθεί τη μόδα στην εξωτερική του εμφάνιση

Πίνακας 32: Ποσοστά (%) των απαντήσεων σχετικά με τη σημασία του να ακολουθεί κανείς τη μόδα, ανά φύλο

	Φύλο	
		Σύνολο
		256
		77,1

Σημαντικό να ακολουθώ τη μόδα	ΝΑΙ	Γυναίκα	Άντρας		
		164 83,7%	92 67,6%		
	ΟΧΙ	32 16,3%	44 32,4%	76 22,9%	

Κεντρικά στοιχεία στη σύγχρονη καταναλωτική κοινωνία, είναι τόσο η παροχή νέων δυνατοτήτων για το χειρισμό των εντυπώσεων μέσω των αλλαγών της εξωτερικής εμφάνισης, όσο και η συνεχής δημιουργία νέων επιθυμιών μέσα από τις προσαγές της μόδας κυρίως στα ρούχα. (Craik, 1994).

Παρατηρώντας τις κοινές σημασιοδοτήσεις που έχουν τα ρούχα για τα άτομα, μαθαίνουμε για την κοινωνία στην οποία αυτά ζουν και δραστηριοποιούνται. Στις δυτικές κοινωνίες που τα στυλ ντυσίματος αλλάζουν σε τακτική βάση, η μόδα είναι απαραίτητο να ληφθεί υπόψη. Η μόδα ορίζεται σαν μια μορφή συλλογικής συμπεριφοράς, που είναι κοινωνικά αποδεκτή σε μια δεδομένη χρονική στιγμή αλλά αναμένεται να αλλάξει. Αφορά στη χρήση των ρούχων, των αξεσουάρ και των καλλυντικών καλλωπισμού του σώματος έτσι ώστε να επιδεικνύουν συγκεκριμένες τεχνικές σώματος και να τονίζουν τις σχέσεις μεταξύ του σώματος με το κοινωνικό του πλαίσιο. (Kaiser, 1985). Το σώμα δεν θεωρείται δεδομένο –αλλά μια ατελής οντότητα, ένα ενεργητικό σχέδιο εργασίας (Shilling, 1993)- που με τη μελετημένη από το άτομο χρήση των ρούχων και αξεσουάρ μετατρέπεται σε δείκτη κωδικών έκθεσης, επίδειξης, περιορισμού, πειθαρχίας, αυτό ελέγχου. (Elias, 1982). Με τον τρόπο αυτό η μόδα ποικίλει ανάλογα με το πλαίσιο. Η μόδα αποτελεί μια «τεχνολογία της ευπρέπειας», με εγκεκριμένους κώδικες συμπεριφοράς, στις πρακτικές της διαμόρφωσης του εαυτού και της δημόσιας παρουσίας του. Το σώμα είναι εκπαιδευμένο να φέρεται με κοινωνικά αποδεκτούς τρόπους και το σύστημα της μόδας αντιπροσωπεύει τις αποδεκτές συνθήκες και κοινωνικές συμβάσεις, θέτοντας όρια στη συμπεριφορά του ντυσίματος, υποδεικνύοντας το επιτρεπτό και το ανεπίτρεπτο. (Craik, 1994). Σύμφωνα με τον Wilson, (1985), η δυτική μόδα είναι καταδικασμένη να διαποτίζεται από την αισθητική έκφραση των ιδεών, των επιθυμιών και των πεποιθήσεων που κυριαρχούν στην κοινωνία. Οι αισθητικοί κώδικες της μόδας πληροφορούνται και ανανεώνονται από τον καταναλωτισμό της μοντερνικότητας και μεταμοντερνικότητας. Ιδιαίτερα σήμερα, η μόδα φαίνεται να αποτελεί την επιτομή του

εφήμερου χαρακτήρα των μετα μοντέρνων δυτικών κοινωνιών αφού στα πλαίσια του καπιταλισμού ένα από τα κύρια χαρακτηριστικά της είναι η σχεδιασμένη αχρησία. Η δυτική ευρωπαϊκή μόδα περιστρέφεται γύρω από τις έννοιες του «νέου, του καινοτόμου και του παρόντος, του τώρα». (Craik, 1994).

Επιπρόσθετα, μια μεταμοντέρνα εξήγηση κατά τον Wilson (1992) βλέπει στο ποτ πουρί των σχεδίων της μόδας τον πλουραλισμό των καθημερινών κωδικών εμφάνισης και συμπεριφοράς αποτελώντας το τέλειο μέσο προβολής ενός κόσμου τεμαχισμένων και ρευστών ταυτοτήτων και προσωπείων.

Ανεξάρτητα από τις διαφορές στους εθνικούς, ταξικούς, πολιτισμικούς, ηλικιακούς κώδικες ένδυσης, όλοι οι τρόποι ρουχισμού και εμφάνισης είναι αναπόφευκτα επηρεασμένοι από τη μόδα. Με άλλα λόγια, ακόμα και τα φτηνότερα, καθημερινά ρούχα και αξεσουάρ αποτελούν αντίγραφα και απομιμήσεις του ρεύματος της μόδας. (Wilson,1992).

Στον παρακάτω πίνακα (33) παρουσιάζονται οι μέσοι όροι και οι τυπικές αποκλίσεις των απαντήσεων σχετικά με τη σημασία του να ακολουθεί κανείς τη μόδα, ανά φύλο.

Πίνακας 33: Μέσοι όροι και τυπικές αποκλίσεις των απαντήσεων σχετικά με τη σημασία του να ακολουθεί κανείς τη μόδα, ανά φύλο

	Γυναίκες		Άντρες	
	Μέσος Όρος	Τυπική Απόκλιση	Μέσος Όρος	Τυπική Απόκλιση
Σημαντική η μόδα	3,54	1,083	2,96	1,091

Η στατιστική δοκιμασία του t- Test έδειξε ότι το φύλο διαφοροποιεί με στατιστικά σημαντικό τρόπο τις απαντήσεις των υποκειμένων ($p\text{-value}=0,000$, και $p\text{-value}=0,000$), με τις γυναίκες να θεωρούν σημαντικότερο να ακολουθούν τη μόδα στην εξωτερική τους εμφάνιση από ότι οι άντρες. Ας σημειωθεί ότι *καμία άλλη* δημογραφική μεταβλητή (ηλικία, κοινωνική τάξη), βάσει των στατιστικών δοκιμασιών (One way ANOVA) δεν διαφοροποίησε με στατιστικά σημαντικό τρόπο τις απαντήσεις στην παραπάνω ερώτηση.

Στο δείγμα της παρούσας εργασίας το 83,7% των γυναικών και το 67,6% των αντρών απάντησαν πως είναι σημαντικό να ακολουθούν τη μόδα επιβεβαιώνοντας τις θεωρίες που θέλουν τις γυναίκες στη καταναλωτική δομή της δυτικής κοινωνίας, να αφιερώνουν όχι μόνο περισσότερα χρήματα αλλά και χρόνο και ενέργεια για να ακολουθούν τη μόδα από ότι οι άντρες μια και το σώμα τους αποτελεί αντικείμενο μόνιμης έκθεσης και αξιολόγησης. (Blood, 2005, Engeln-Maddox, 2006). Οι γυναίκες, γνωρίζοντας πως η εμφάνιση και η ελκυστικότητά τους αποτελεί διαβατήριο για την αποδοχή και εξέλιξή τους τόσο στον επαγγελματικό όσο και στον προσωπικό και ερωτικό τομέα, ασχολούνται περισσότερο από ότι οι άντρες με αυτήν και εμφανίζονται γνώστες, οπαδοί και ενίοτε θύματα (fashion victims) των εκάστοτε κανόνων της μόδας. (Aune, Aune, 1994, Lee, 2003). Είναι σημαντικό να επισημανθεί στο σημείο αυτό, πως αν και τα αποτελέσματα τόσο για την εικόνα σώματος όσο και για την ικανοποίηση από αυτό δεν διαφοροποιήθηκαν από τη μεταβλητή του φύλου, με τους άντρες και τις γυναίκες να εκφράζουν δυσαρέσκεια με το σώμα τους, οι γυναίκες παρουσιάζουν στατιστικά σημαντική διαφορά στην ενασχόληση με πρακτικές που σαν σκοπό έχουν τη τροποποίηση του. Έτσι, και σε σχέση με τη μόδα παρατηρούμε πως οι γυναίκες θεωρούν πως είναι πιο σημαντικό να συμμορφώνονται με αυτή από ότι οι άντρες. Η συμμόρφωση, έχει οριστεί σαν «την αλλαγή στη συμπεριφορά ή στη στάση ενός ατόμου έτσι ώστε να επιτύχει συνέπεια με τη φανταστική ή την πραγματική πίεση που ασκεί μια ομάδα». (Kaiser, 1985, σελ. 310). Το άτομο αναλογίζεται τις συνέπειες της μη συμμόρφωσής του με τις νόρμες και τα κανονιστικά πρότυπα και πράττει ανάλογα. Η ανάγκη του να είναι αρεστές και ελκυστικές, σύμφωνα με τα εκάστοτε εφήμερα κριτήρια της μόδας, είναι εντονότερη για τις γυναίκες που φαίνεται να συμμορφώνονται πιο εύκολα με αυτό που απαιτεί το βλέμμα της κοινωνίας. Στο γεγονός αυτό συμβάλλει και η λειτουργία του συστήματος της μόδας, που οι αλλαγές της αφορούν περισσότερο τις γυναίκες παρά τους άντρες, αφού είναι γεγονός πως για πολλές δεκαετίες η αντρική μόδα παρέμενε κυριολεκτικά αναλλοίωτη. (Davis, 1995). Παράδειγμα αποτελεί η βιομηχανία αξεσουάρ που έχει δημιουργηθεί για το γυναικείο «τεμαχισμένο» σώμα (για τα

χέρια, τα δάχτυλα, τα μαλλιά, το λαιμό, τους ώμους κ.λ.π.) που κρίνονται απαραίτητα για μια ολοκληρωμένη και σύμφωνη με τη μόδα εμφάνιση.

Άξιο σχολιασμού είναι και το γεγονός πως η μεταβλητή της ηλικίας δεν διαφοροποίησε με στατιστικά σημαντικό τρόπο τη συμμόρφωση με τη μόδα αφού ακόμα και τα άτομα της ηλικιακής κατηγορίας 60 και άνω σε ένα ποσοστό της τάξης του 62,5% θεωρούν σημαντικό να ακολουθούν τη μόδα στην εξωτερική τους εμφάνιση. Είναι γεγονός πως και στην Ελλάδα πλέον πολλοί από τους ηλικιωμένους δεν δέχονται να παίξουν τον παραδοσιακό ρόλο των παθητικών γέρον αλλά: «...θα αγωνιστούν να παραμείνουν «νέοι στην καρδιά», θα είναι δηλαδή «νεανιό-γέροι», γέροι που δεν θα έχουν συμβιβαστεί με τη μοίρα των γηρατειών τους. Αυτοί οι νεανίζοντες γέροι αποτελούν μια τεράστια αναδυόμενη αγορά». (Στάμκος, 2006, σελ. 3). Ο συγγραφέας συνεχίζει, αναφέροντας πως οι πολυεθνικές εταιρίες ήδη προσανατολίζονται στο να εκμεταλλευτούν αυτή τη νέα, τεράστια δημογραφική ομάδα προωθώντας στην αγορά μία μεγάλη γκάμα αγαθών μεταξύ των οποίων ρούχα που σχεδιάζονται από γνωστούς οίκους μόδας στην Ιταλία όπως Prada, Gucci και Armani και προσφέρουν «μόδα για ηλικιωμένους».

Αλλά και για τη μεταβλητή της κοινωνικής τάξης δεν προέκυψε στατιστικά σημαντική διαφορά σε σχέση με τη συμμόρφωση προς τη μόδα. Είναι γεγονός πως ιστορικά η μόδα συνδέθηκε με την άρχουσα, εύπορη κοινωνική τάξη όπως την Γαλλία, για παράδειγμα, με την εμφάνιση του συστήματος της ετικέτας (Elias, 1978) και της επιβολής της κοινωνικής ιεραρχίας μέσω των ενδυμάτων. Ταυτόχρονα όμως, όπως παρατηρούμε στην Αγγλία από τον 14ο έως τον 18ο αιώνα, υπήρξε η επιθυμία από τις κατώτερες τάξεις να μιμηθούν τα μέλη των ανώτερων υπερβαίνοντας τους κοινωνικούς κώδικες. (Garber, 1992). Η πρακτική αυτή διευκολύνθηκε στα τέλη του 19^ο αιώνα με τις εξελίξεις στην υφαντουργική βιομηχανία και τις παραγωγικές τεχνολογίες καθώς και από τις τεχνικές της μαζικής παραγωγής και διανομής. (Kidwell, Christman, 1974). Ο εικοστός αιώνας εισήγαγε ένα μεγάλο εύρος εμπορικών πρακτικών στη βιομηχανία της μόδας συμπεριλαμβάνοντας τεχνικές διαφήμισης και προώθησης των προϊόντων, αυξημένο εύρος αγαθών, πολλαπλασιασμό και διαφοροποίηση των αγορών καθώς και νέες τεχνικές πώλησης. Οι τεχνικές αυτές ενίσχυσαν τη διαδικασία της μόδας και διαμόρφωσαν ανάλογες τεχνικές του σώματος. Η μόδα έγινε εργαλείο προνομιακής μίμησης ανάμεσα στις περισσότερες κοινωνικές ομάδες, ο ειδικός χαρακτήρας των οποίων ενισχύθηκε από τεχνικές του φύλου, γνώση της μόδας και της κατανάλωσης, δεξιότητες και συνήθειες καθώς και από τις συνθήκες διαφορετικών τρόπων ζωής. (Craik, 1994). Χαρακτηριστικό παράδειγμα αποτελούν τα διάφορα εγχειρίδια που προωθούν τα παραπάνω

όπως το πρόσφατο ελληνικό βιβλίο των Παπαγρηγορίου και Στασινοπούλου (2006) «Oh, so chic! Απλοί κανόνες για τέλειο στυλ». Η «βίβλος» -όπως τη χαρακτηρίζουν- του στυλ υπόσχεται να μάθει στις γυναίκες πώς να χειρίζονται και να αξιοποιούν τα εργαλεία της μόδας για κάθε περίπτωση «βάζοντας τα θεμέλια για μια νέα σχέση της γυναίκας με την ντουλάπα και την εικόνα της».

Τα ρούχα όμως, παράλληλα με την όποια κοινωνική τους χρήση και λειτουργία, δίνουν σημαντική συναισθηματική ικανοποίηση όπως φαίνεται από τα παρακάτω στοιχεία της έρευνας.

6.6 Συναισθηματική ικανοποίηση από τον ρουχισμό

Απαντώντας στην ερώτηση 10 του ερωτηματολογίου, (βλέπε παράρτημα), τα άτομα, σε ποσοστό 46,8%, ανεξάρτητα από τα δημογραφικά στοιχεία –εκτός από την ηλικιακή ομάδα των 60+ και την εργατική τάξη- δηλώνουν πως τα ρούχα τους προσφέρουν την μεγαλύτερη ικανοποίηση.

Οι πίνακες 34, 35 και 36 παρουσιάζουν αναλυτικότερα τα ποσοστά επιλογής των πρακτικών ως τη μεγαλύτερη πηγή ικανοποίησης ανά φύλο, ηλικία και κοινωνική τάξη.

Πίνακας 34: Ποσοστά επιλογής των πρακτικών ως τη μεγαλύτερη πηγή ικανοποίησης ανά φύλο

		Φύλο		Σύνολο
		Γυναίκα	Άντρας	
Ποιο από τα παρακάτω σας δίνει τη μεγαλύτερη ικανοποίηση επενδύοντας σε αυτό;	Διατροφή	17 8.7%	46 34.1%	63 19.0%
	Άσκηση	44 22.4%	33 24.4%	77 23.3%
	Καλλυντικά (περιποίησης/καλλωπισμού)	25 12.8%		25 7.6%
	Ρουχισμό	104 53.1%	51 37.8%	155 46.8%
	Ιατρικές Υπηρεσίες (check-up)	6 3.1%	5 3.7%	11 3.3%
Σύνολο		196 100.0%	135 100.0%	331 100.0%

$[\chi^2 (4, 331) = 48,541, p = 0,000]$

Πίνακας 35: Ποσοστά επιλογής των πρακτικών ως τη μεγαλύτερη πηγή ικανοποίησης ανά ηλικία

		Ηλικία			Σύνολο
		20-34	35-59	60+	
Ποιο από τα παρακάτω σας δίνει τη μεγαλύτερη ικανοποίηση επενδύοντας σε αυτό;	Διατροφή	13 8.4%	28 20.4%	22 55.0%	63 19.0%
	Άσκηση	50 32.5%	26 19.0%	1 2.5%	77 23.3%
	Καλλυντικά (περιποίησης / καλλωπισμού)	15 9.7%	8 5.8%	2 5.0%	25 7.6%
	Ρουχισμό	70 45.5%	73 53.3%	12 30.0%	155 46.8%
	Ιατρικές Υπηρεσίες	6 3.9%	2 1.5%	3 7.5%	11 3.3%
Σύνολο	154 100.0%	137 100.0%	40 100.0%	331 100.0%	

$[\chi^2 (8, 331) = 59,745, p = 0,000]$

Πίνακας 36: Ποσοστά επιλογής των πρακτικών ως τη μεγαλύτερη πηγή ικανοποίησης ανά κοινωνική τάξη

		Τάξη				Σύνολο
		Εργατική	Μικροαστική	Μεσαία / Ανερχόμενη	Χωρίς απασχόληση	
Ποιο από τα παρακάτω σας δίνει τη μεγαλύτερη ικανοποίηση επενδύοντας σε αυτό;	Διατροφή	7 23.3%	25 13.2%	14 22.2%	17 34.7%	63 19.0%
	Άσκηση	11 36.7%	45 23.8%	17 27.0%	4 8.2%	77 23.3%
	Καλλυντικά (περιποίησης / καλλωπισμού)	1 3.3%	16 8.5%	3 4.8%	5 10.2%	25 7.6%
	Ρουχισμό	10 33.3%	97 51.3%	27 42.9%	21 42.9%	155 46.8%
	Ιατρικές Υπηρεσίες (check-up)	1 3.3%	6 3.2%	2 3.2%	2 4.1%	11 3.3%
Σύνολο	30 100.0%	189 100.0%	63 100.0%	49 100.0%	331 100.0%	

$$[\chi^2 (12, 331) = 22,290, p = 0,034]$$

Όπως φάνηκε από τις στατιστικές δοκιμασίες των χ^2 - Tests υφίσταται στατιστικά σημαντική εξάρτηση ανάμεσα στη μεταβλητή που αφορά στην ικανοποίηση από τις σωματικές πρακτικές και τις τρεις υπό εξέταση δημογραφικές (p-value= ,000 για το φύλο, p-value= ,000 για την ηλικία και p-value= ,034 για την κοινωνική τάξη).

Σχολιάζοντας τα αποτελέσματα σημειώνουμε τα εξής:

- σε σχέση με το φύλο, αν και τα ρούχα είναι η πρώτη επιλογή των ατόμων ανάμεσα στις διάφορες πρακτικές που προσφέρουν ικανοποίηση, το ποσοστό επιλογής είναι μεγαλύτερο για τις γυναίκες από ότι για τους άνδρες. Οι γυναίκες φαίνεται επίσης ότι παίρνουν μεγαλύτερη ικανοποίηση από τη χρήση καλλυντικών περιποίησης και καλλωπισμού σε σχέση με τους άνδρες, που στο δείγμα μας, δεν επιλέγουν καθόλου τη συγκεκριμένη απάντηση
- σε σχέση με την ηλικία, όταν η άσκηση επιλέγεται ως η σωματική πρακτική που προσφέρει τη μεγαλύτερη ικανοποίηση αυτό συμβαίνει πιο συχνά στη νεότερη ηλικιακή ομάδα των 20-34. Επιπλέον, όταν ο ρουχισμός επιλέγεται ως η σωματική πρακτική που προσφέρει τη μεγαλύτερη ικανοποίηση αυτό συμβαίνει πιο συχνά στη ηλικιακή κατηγορία των 35-59 ετών.

3. σε σχέση με την κοινωνική τάξη, η σημαντικότερη διαφοροποίηση παρατηρείται ως προς την επιλογή 'ρουχισμός' που όταν επιλέγεται ως η σημαντικότερη πρακτική που προσφέρει ικανοποίηση, αυτό συμβαίνει συχνότερα στη μικροαστική κοινωνική τάξη.

Έχουν γραφεί αρκετά για την κατασκευή της συμβολικής σημασίας του ρουχισμού και τη χρήση του στα διάφορα κοινωνικά περιβάλλοντα. Η επιλεκτική χρήση των ρούχων έχει βρεθεί πως συμβάλλει τα μέγιστα στο αίσθημα της αυτοπεποίθησης και αυτοεκτίμησης των ατόμων. Τα ρούχα μπορούν να θεωρηθούν σαν την επέκταση του σωματικού εαυτού –«δεύτερο δέρμα»- και σαν αναπόσπαστο μέρος της εικόνας του σώματος. (Alexander et al., 2005). Αλλά και η εικόνα του σώματος με τη σειρά της φαίνεται πως επηρεάζει τις προτιμήσεις στα ρούχα και τις στάσεις των ατόμων προς αυτά. (Kaiser, 1985). Ιδιαίτερα για τις γυναίκες, που σε μεγάλο ποσοστό στις έρευνες έχουν αρνητική εικόνα για το σώμα τους, τα σωστά επιλεγμένα ρούχα και ιδιαίτερα αυτά που επιτυγχάνουν να «κρύβουν τις ατέλειες» (figure flaw compensation) προσφέρουν μεγάλη συναισθηματική ικανοποίηση. (LeBat, DeLong, 1990). Φαίνεται πως ο ρουχισμός, δύναται να αποζημιώσει τα συναισθήματα της δυσαρέσκειας με το σώμα και η σωματική ικανοποίηση ή δυσαρέσκεια μπορούν να μεταφραστούν σε ρουχισμό και να επηρεάσουν την αυτό εκτίμηση. (Sontag, Schlater, 1982). Η μόδα έχει συχνά κατηγορηθεί για το ρόλο που παίζει στην καταπίεση των γυναικών, αποτελώντας ένα αποτελεσματικό και διεισδυτικό μέσο μέσω του οποίου οι γυναίκες γίνονται αντικείμενα του αντρικού βλέμματος και επιθυμίας. Περιοριζόμενες στο ρόλο της δημόσιας έκθεσης και συγκρινόμενες με τα μέτρα και σταθμά της επιθυμητής εμφάνισης οι γυναίκες παγιδεύονται σε ένα φαύλο κύκλο: «η αγάπη των γυναικών για τα ρούχα, τα καλλυντικά, τα κοσμήματα, η εμμονή τους με το στυλ και τη μόδα, ενισχύει το μύθο πως είμαστε νάρκισσοι και υλίστριες. Αυτό με τη σειρά του ενισχύει τον καπιταλισμό ο οποίος εξαρτάται από αυτήν την εμμονή με τα σώματά μας για το marketing νέων προϊόντων». (Sawchuk, 1987, σελ. 64).

Και αφού το σώμα συνεχίζει η Sawchuk, αποτελεί τον τόπο πάνω στον οποίο κατασκευάζονται κυριολεκτικά τα πολιτισμικά ιδεώδη της θηλυκότητας τόσο η μόδα όσο και οι διαφημίσεις της, αποτελούν πρακτικές οι οποίες παράγουν συγκεκριμένους τρόπους για να βλέπει κανείς το θηλυκό σώμα. Κάτω από αυτό το πρίσμα, η μόδα εξηγείται σαν μια αντανάκλαση του κοινωνικού πάνω στο σώμα, σαν την καταπίεση του γυναικείου, φυσικού σώματος, σαν εμπόρευμα στο οποίο πρέπει κανείς να αντισταθεί, σαν υποκατάστατο του ελλείποντος φαλλού.

Σε αντιστάθμισμα των φεμινιστικών θεωριών για τη μόδα αλλά και των κοινωνιολόγων που υποστηρίζουν πως οι τεχνικές του σώματος και οι κώδικες της μόδας επιβάλλονται από εξωτερικές κοινωνικές δυνάμεις πάνω στις οποίες τα άτομα έχουν ελάχιστο έλεγχο, συγγραφείς όπως η Craik (1994) στην προσπάθειά τους να διευθετήσουν τη διαφορά μεταξύ της κοινωνικής κριτικής και της υπνωτικής έλξης που ασκεί η μόδα στα άτομα μιλούν για την έννοια της «γυναικείας απόλαυσης». (σελ. 9). Πιο συγκεκριμένα, η συγγραφέας υποστηρίζει πως τα γυναικεία περιοδικά, οι σαπουνόπερες, οι ρομαντικές ταινίες και άλλες εικόνες θηλυκότητας προσφέρουν συγκεκριμένες απολαύσεις στις γυναίκες θεατές ή αναγνώστριες. Αντί να ενισχύουν πατριαρχικές σχέσεις αυτά τα κείμενα προσφέρουν στις γυναίκες φαντασιώσεις, ταυτότητες και στιγμιαία απόδραση από τις αντιφάσεις και το άγχος της καθημερινότητας. Προτείνοντας ένα ιδιαίτερο «θηλυκό» σύστημα από απολαύσεις, η προβληματική αυτή υποστηρίζει την διάσπαση του φαινομένου της μόδας σε ξεχωριστά συστήματα. Έτσι, η μόδα εκλαμβάνεται σαν μια τεχνική του σώματος η οποία παρουσιάζει δείκτες κοινωνικής συμπεριφοράς που εκφράζονται και επιδεικνύονται μέσα από τα ρούχα. Σαν τέτοια, οι τεχνικές αυτές δεν επιβάλλονται απλά από ανώτερες δυνάμεις, αλλά συγκροτούν επίκτητες ικανότητες και δεξιότητες συλλογικής και ατομικής πρακτικής λογικής. Στη λογική αυτή, κινείται και η θεωρητική της Davis, (1995), όταν γράφει για τις πρακτικές καλλωπισμού των γυναικών που πραγματοποιούνται συνειδητά από ένα ενσώματο υποκειμενισμό όπου το γυναικείο σώμα τοποθετείται μέσα στο πολιτισμικό πλαίσιο και δεν καθορίζεται απλά από αυτό. Η έρευνα της, δείχνει τον τρόπο με τον οποίο οι γυναίκες ζουν στα σώματά τους και προτείνει πως η υποκειμενικότητα και το υλικό σώμα είναι πτυχές του εαυτού αναπόσπαστα συνδεδεμένες με τέτοιο τρόπο ώστε τα σώματα των γυναικών δεν αποτελούν ποτέ μόνο αντικείμενα αλλά είναι ενεργό μέρος της διαπραγμάτευσης της γυναικείας ταυτότητας. Κι αν στην μετανεωτερικότητα η σχέση μεταξύ του σώματος και της ταυτότητας είναι τέτοια στην οποία και τα δύο είναι όλο και περισσότερο ακαθόριστα και ανοιχτά στην επιλογή, τότε το σημαντικό είναι να ρωτήσει κανείς τι σημαίνει επιλογή σε σχέση με το σώμα καθώς και τις διαδικασίες που συνιστούν την ενσώματη ταυτότητα. (Budgeon, 2003). Με την προβληματική της, η Budgeon, θεωρεί τη διαμόρφωση εαυτού / σώματος σαν μια σχέση που βιώνεται από τις γυναίκες διαμέσου της «κατάδυσής» τους σε μια πολλαπλότητα τόπων, γνώσεων και διαδικασιών έτσι ώστε η κατανόηση των επιλογών τους κατά τη διάρκεια της κατασκευής της ενσώματης ταυτότητάς τους, απαιτεί μια προσέγγιση πέρα από τις αφαιρετικές θεωρήσεις και τις ερωτήσεις σχετικά με το τι *σημαίνουν* τα γυναικεία σώματα σε ερωτήσεις σχετικά με το τι *μπορούν να κάνουν* τα σώματα αυτά.

Ενδεικτικό του ενδιαφέροντος για την ικανοποίηση που απορρέει από το ρουχισμό, αποτελεί το γεγονός πως σύγχρονες έρευνες στην Κοινωνική Ψυχολογία, έχουν αρχίσει να πραγματοποιούνται με θέμα το Ρουχισμό και τις διαστάσεις του (ενδιαφέρον για το ρουχισμό, ικανοποίηση από τα ρούχα, προτιμήσεις ένδυσης κ.α) σε σχέση τόσο με διάφορα χαρακτηριστικά της προσωπικότητας, όσο και με την κοινωνική συμπεριφορά των ατόμων. (Alexander et al., 2005, Cosbey, 2001, Solomon, Schopler, 1982).

ΚΕΦΑΛΑΙΟ ΕΒΔΟΜΟ

Συμπεράσματα, συζήτηση

Η ανάλυση των δεδομένων έδειξε, κατά πρώτο λόγο, πως οι κατηγορίες στις οποίες αναφέρονται οι αναπαραστάσεις του σώματος είναι περισσότερες για τις γυναίκες από ότι για τους άντρες, αφού στους τελευταίους δεν προέκυψαν οι κατηγορίες των συναισθημάτων και της ένδυσης. Η δομική ανάλυση των κοινωνικών αναπαραστάσεων κατέδειξε την κατηγορία ‘Μέλη και Όργανα του Σώματος’ ως το κύριο στοιχείο του κεντρικού πυρήνα τόσο για τους άντρες όσο και για τις γυναίκες. Οι λέξεις-απαντήσεις που δόθηκαν στην κατηγορία αυτή παρουσιάζουν τρεις υποκατηγορίες του σώματος: τα Λειτουργικά μέρη του σώματος εξωτερικά ή εσωτερικά, μέλη του σώματος συνδηλωτικά Αισθητικών κρίσεων και μέλη του σώματος συνδηλωτικά Ερωτικών κρίσεων ή επιθυμιών. Η υποκατηγορία που εμφάνισε την μεγαλύτερη συχνότητα ήταν η *λειτουργική* τόσο για τους άντρες όσο και για τις γυναίκες. Βασική διαφοροποίηση ωστόσο υπήρξε στις άλλες δύο υποκατηγορίες της κατηγορίας ‘Μέλη και Όργανα του Σώματος’, με τους άντρες να αναφέρονται συχνότερα σε μέλη που παραπέμπουν στην *ερωτική διάσταση*, και τις γυναίκες στην *αισθητική* διάσταση. Η διαφοροποίηση αυτή ενισχύεται από τις δομικές διαφορές που παρατηρούνται στα άλλα στοιχεία του κεντρικού πυρήνα για τα δύο φύλα και που προσδίδουν διαφορετικό νόημα στην αναπαράσταση σε σχέση με το σώμα. Για τις γυναίκες τα στοιχεία αυτά είναι οι κατηγορίες ‘Όμορφιά’ και ‘Δίαιτα-Βάρος’ ενώ για τους άντρες η κατηγορία ‘Απολαύσεις’.

Οι συνειρμοί που παρήγαγαν τα υποκείμενα του δείγματος αφορούσαν κατά κύριο λόγο σε μέρη του σώματος ή μεμονωμένα όργανα κι όχι στο σώμα σαν ενιαία έννοια, σαν ολότητα. Ο κατακερματισμός του σώματος που φάνηκε να κυριαρχεί στους ελεύθερους συνειρμούς τόσο των αντρών όσο και των γυναικών φαίνεται αντιπροσωπευτικός των σύγχρονων κοινωνικών συνθηκών. Τα τεχνολογικά επιτεύγματα στο χώρο της ιατρικής και της τεχνοβιολογίας (Shine, 2004, Balsamo, 2004) επιβάλλουν το διαμελισμό του σώματος σε επιμέρους τμήματα και λειτουργίες για την εξειδικευμένη εξέταση, διάγνωση και θεραπεία τους. Το σώμα φαίνεται να χάνει την ενότητά του, διαιρείται σε μικρότερα τμήματα και μέρη, τα οποία επιδέχονται δυνητικά όχι πλέον μόνο ιατρική αλλά και τεχνολογική παρέμβαση και ανακατασκευή. (Balsamo, 1997, Haraway, 1990). Τον κατακερματισμό όμως του σώματος εκμεταλλεύονται αλλά και ενισχύουν τόσο τα Μ.Μ.Ε όσο και οι βιομηχανίες της ομορφιάς για να συντηρήσουν την κατανάλωση. Όσα περισσότερα τα κομμάτια του σώματος, τόσα περισσότερα τα προϊόντα και οι επανορθωτικές υπηρεσίες που προωθούνται για κατανάλωση.

Για τη σύγχρονη καταναλωτική κοινωνία δεν αρκεί πλέον το σώμα σαν ολότητα να είναι λεπτό ή λειτουργικό αλλά πρέπει το κάθε μέρος του ξεχωριστά να είναι προσεγμένο και καλοδιατηρημένο. Είναι χαρακτηριστικό πως κάποιες γυναίκες θεωρούν τα διαφορετικά τμήματα του σώματός τους σαν «αξεσουάρ μόδας» και ανάλογα αντιμετωπίζουν την τροποποίηση ή βελτίωσή τους ώστε να πλησιάζουν όσο το δυνατόν πιο κοντά στο ιδεώδες της ιδανικής ομορφιάς που λειτουργεί σαν πρότυπο σύγκρισης. (Freatherstone, 1982).

Τα ερευνητικά αποτελέσματα όσον αφορά στα σωματικά βιώματα, που συνιστούν την εμπειρία της σωματικής υπόστασης, υπέδειξαν την ερωτική απόλαυση σαν τη σωματική εκείνη κατάσταση ή συνθήκη, κατά την οποία τόσο οι άντρες όσο οι γυναίκες βιώνουν εντονότερα την σώμα τους. Φαίνεται συνεπώς ότι η βιωμένη σωματική εμπειρία των ατόμων είναι περισσότερο ηδονική στη φύση της κι όχι λειτουργική ή παθολογική. (Jodelet, 1984). Στο παραπάνω πλαίσιο δεν επαληθεύτηκε η υπόθεση ότι οι γυναίκες βιώνουν το σώμα τους εντονότερα σε συνθήκη πόνου.

Η *Εικόνα του σώματος*, που εκφράζει το βαθμό υποκειμενικής ικανοποίησης από το ίδιο σώμα, δεν παρουσίασε στατιστικά σημαντική διαφορά ανάμεσα στους άντρες και τις γυναίκες, με το επίπεδο ικανοποίησης του δείγματος να μην είναι ιδιαίτερα υψηλό υποδηλώνοντας πως για την πλειονότητα των ατόμων η σχέση με το σώμα τους δεν είναι ικανοποιητική. Το ίδιο παρατηρήθηκε και για την απόσταση που χωρίζει τους συμμετέχοντες από το σώμα που έχουν μάθει να θεωρούν ως ιδανικό. Το εύρημα αυτό είναι ενδιαφέρον καθώς υποδεικνύει πως αν και μέχρι πρόσφατα, τα ερευνητικά δεδομένα καταδείκνυαν τη σωματική δυσαρέσκεια σαν χαρακτηριστικό των γυναικών, το πρόβλημα της εξωτερικής εμφάνισης αγγίζει και τους άντρες που εκφράζουν πλέον παρόμοια σωματική δυσαρέσκεια με τις γυναίκες. Οι κοινωνικές επιταγές που προωθεί η βιομηχανία της ομορφιάς στην δυτική καταναλωτική κοινωνία δημιούργησαν το ιδανικό αντρικό σωματικό πρότυπο καλώντας τους άντρες να επιδείξουν την αρρενωπότητά τους μέσα από ένα γυμνασμένο και μυώδες σώμα. (Freatherstone, 1982).

Τα ερευνητικά αποτελέσματα σχετικά με τη διασύνδεση της Εικόνας του Σώματος και των σωματικών πρακτικών με τον Τόπο Ελέγχου έδειξαν πως τα άτομα με *εσωτερικό τόπο ελέγχου* παρουσιάζουν με στατιστικά σημαντική διαφορά μεγαλύτερη βαθμολογία (θετικότερα συναισθήματα) προς τα διάφορα μέρη και λειτουργίες του σώματός τους από τα άτομα με *εξωτερικό τόπο ελέγχου* και επιπλέον ότι θεωρούν πως το σώμα τους απέχει λιγότερο από το ιδανικό σε σχέση με τα άτομα που έχουν *εξωτερικό τόπο ελέγχου*. Τα άτομα με *εσωτερικό τόπο ελέγχου* όταν έρχονται αντιμέτωπα με τα σωματικά πολιτισμικά ιδεώδη παρουσιάζουν

πιθανόν τόσο την πεποίθηση πως μπορούν να ελέγξουν και να τροποποιήσουν το σώμα τους έτσι ώστε να πλησιάσουν αυτό που, κοινωνικά, θεωρείται ιδανικό, όσο και τη γνώση και την προθυμία που χρειάζεται για να υιοθετήσουν τις πρακτικές εκείνες με τις οποίες θα το επιτύχουν. Αντίθετα, τα άτομα με εξωτερικό τόπο ελέγχου που πιστεύουν πως άλλοι παράγοντες είναι υπεύθυνοι για το σωματικό τους σχήμα μπορεί να επηρεάζονται πιο αρνητικά από τα (ανέφικτα) κοινωνικά πρότυπα ομορφιάς και να αισθάνονται αμηχανία μπροστά στο σύγχρονο εύρος των σωματικών πρακτικών και αγωγών που έχουν σαν στόχο την επίτευξη του κοινωνικά όμορφου σώματος. Με τον τρόπο αυτό, είναι πιθανό να αισθάνονται ανήμποροι να αντεπεξέρθουν στα σωματικά αυτά πρότυπα και συνεπώς πιο δυσαρεστημένοι από ένα σώμα που δεν μπορούν να ελέγξουν ή τροποποιήσουν θεωρώντας την απόσταση που τους χωρίζει από το ιδανικό σώμα μεγαλύτερη από την αντίστοιχη των ατόμων με εσωτερικό τόπο ελέγχου.

Δεν παρουσιάστηκαν στατιστικά σημαντικές διαφορές ως προς την υιοθέτηση των σωματικών πρακτικών μεταξύ των ατόμων με εσωτερικό τόπο ελέγχου και αυτών με εξωτερικό τόπο ελέγχου. Πιθανόν τα αποτελέσματα να υποδεικνύουν πως η διαφορά μεταξύ των ατόμων με εσωτερικό και εξωτερικό τόπο ελέγχου να έχει σχέση περισσότερο με τους λόγους για τους οποίους τα άτομα επιδίδονται στις πρακτικές κι όχι με το είδος των πρακτικών ή τη συχνότητα με την οποία επιδίδονται σε αυτές. Για παράδειγμα, τα άτομα με εξωτερικό τόπο ελέγχου μπορεί να γυμνάζονται κυρίως για λόγους υγείας αφού θεωρούν πως το σωματικό τους σχήμα και βάρος είναι αποτέλεσμα γονιδίων και μεταβολισμού κι όχι κάτι που μπορούν να ελέγξουν ή να επηρεάσουν. Αντίθετα, τα άτομα με εσωτερικό τόπο ελέγχου πιθανόν να γυμνάζονται για τη βελτίωση όχι μόνο της υγείας αλλά και της σωματικής τους εμφάνισης ή τον έλεγχο του σωματικού τους βάρους.

Στατιστικά σημαντική διαφορά παρουσιάστηκε στις *σωματικές πρακτικές* της δίαιτας, της προσεγμένης διατροφής και της χρήσης προϊόντων μακιγιάζ και περιποίησης μεταξύ των αντρών και των γυναικών, όπου διαφαίνεται πως ενώ οι γυναίκες παρουσιάζουν συμμόρφωση προς τα πρότυπα και τους τρόπους που τους υποδεικνύονται για την επίτευξή τους οι άντρες ακόμα αντιστέκονται. Πολλές είναι οι έρευνες που έχουν δείξει πως είναι τόσο σημαντική η ανησυχία των γυναικών για το βάρος τους που η δυσαρέσκεια αυτή έχει χαρακτηριστεί ως «κανονιστική δυσφορία». Η δυσαρέσκεια αυτή, πιθανόν να οδηγεί τις γυναίκες στην υιοθέτηση πρακτικών δίαιτας και διατροφής πιο συχνά και πιο συστηματικά από ότι τους άντρες. Η δίαιτα για απώλεια βάρους - μια από τις πιο συχνές ατομικές μορφές ελέγχου και τροποποίησης των σωματικών σχεδίων εργασίας- είναι αντικείμενο που χρειάζεται περαιτέρω διερεύνηση μια και η πρακτική της χρόνιας ολιγοθερμιδικής δίαιτας στην οποία επιδίδεται όλο

και μεγαλύτερος αριθμός γυναικών από ολοένα και νεαρότερη ηλικία αποτελεί μια μη υγιή διατροφική συμπεριφορά που ενέχει προδιάθεση για διαταραχές πρόσληψης τροφής.

Όσον αφορά στις καταναλωτικές συμπεριφορές, προέκυψε ότι η μοναδική στατιστικά σημαντική εξάρτηση παρατηρείται ανάμεσα στη σχετική με τις δαπάνες μεταβλητή και το φύλο. Πιο συγκεκριμένα, φάνηκε ότι οι γυναίκες έχουν την τάση να δαπανούν μεγαλύτερο μέρος του μηνιαίου τους εισοδήματος σε ρουχισμό, σε καλλυντικά, και ιατρικές υπηρεσίες από ότι οι άνδρες. Παράλληλα, η έρευνα κατέδειξε ότι το φύλο, διαφοροποιεί με στατιστικά σημαντικό τρόπο τις απαντήσεις των υποκειμένων, με τις γυναίκες να θεωρούν σημαντικότερο το να ακολουθούν τη μόδα στην εξωτερική τους εμφάνιση. Το σώμα δεν θεωρείται δεδομένο –αλλά μια ατελής οντότητα, ένα ενεργητικό σχέδιο εργασίας, (Shilling, 1993), - που με τη μελετημένη από το άτομο χρήση των ρούχων και αξεσουάρ μετατρέπεται σε δείκτη κωδικών έκθεσης, επίδειξης, περιορισμού, πειθαρχίας, αυτοελέγχου. Οι γυναίκες, το σώμα των οποίων αποτελεί αντικείμενο μόνιμης έκθεσης και αξιολόγησης, αφιερώνουν όχι μόνο περισσότερα χρήματα αλλά και χρόνο και ενέργεια για να ακολουθούν τη μόδα από ότι οι άντρες παίρνοντας, ταυτόχρονα, μεγαλύτερη ικανοποίηση από τα ρούχα σε σχέση με τους άνδρες. Η προσεχτική χρήση των ρούχων, τα σωστά επιλεγμένα ρούχα και ιδιαίτερα αυτά που επιτυγχάνουν να «κρύβουν τις ατέλειες» (figure flaw compensation) προσφέρουν μεγάλη συναισθηματική ικανοποίηση συμβάλλοντας στο αίσθημα της αυτοπεποίθησης και αυτό εκτίμησης των ατόμων. Στο σημείο αυτό εμφανίζεται μια αντίφαση για τις γυναίκες, αφού τα αποτελέσματα έδειξαν πως ενώ επιδίδονται σε περισσότερες σωματικές πρακτικές, και παίρνουν μεγαλύτερη ικανοποίηση από αυτές σε σχέση με τους άντρες, οι «εργασίες» αυτές πάνω στο σώμα και για το σώμα αυξάνουν μεν την ικανοποίησή που παίρνουν από τις πρακτικές, αλλά όχι την ικανοποίηση που παίρνουν από το σώμα τους, ούτε μικραίνουν την απόσταση που θεωρούν πως το σώμα τους απέχει από το κοινωνικά επιθυμητό. Με τον τρόπο αυτό, ενώ οι σωματικές πρακτικές διαφημίζονται ως τρόποι ενεργοποίησης του ατόμου, προβάλλοντας την ενδυνάμωσή του και δίνοντάς του τον έλεγχο της διαμόρφωσης του σώματος του, η υιοθέτησή τους δεν οδηγεί απαραίτητα στην αναμενόμενη ικανοποίηση αλλά μάλλον σε μια ψυχοναγκαστική κι αέναη αναζήτηση της σωματικής βελτίωσης.

Στην παρούσα εργασία, το φύλο φάνηκε να είναι η σημαντικότερη ανεξάρτητη μεταβλητή σε σχέση με τις αναπαραστάσεις, και τις πρακτικές του σώματος, και συνδέεται κατά ένα μεγάλο βαθμό με τον τρόπο που το υποκείμενο βιώνει, αντιλαμβάνεται και μεταχειρίζεται την σωματική του υπόσταση. Το εύρημα έχει σημασία για τους κοινωνικούς ψυχολόγους, αλλά κυρίως για τους εκπαιδευτικούς, οι οποίοι συμβάλλουν στην δόμηση της

ταυτότητας φύλου, μέσα από την κοινωνικοποίηση των νεαρών παιδιών στο χώρο της σχολικής κοινότητας. Εκεί που οι πρώτοι μελετούν και διαχειρίζονται τα προβλήματα που προκύπτουν από την άσχημη και αρκετές φορές νοσηρή σχέση του ατόμου με το σώμα του, οι τελευταίοι μπορούν να δράσουν προληπτικά, στους νέους ανθρώπους που εμφανίζουν, βάσει στατιστικών δεδομένων, το μεγαλύτερο αριθμό περιπτώσεων διαταραχών πρόσληψης τροφής και ψυχαναγκαστικής άσκησης.

Είναι ενδιαφέρον να παρατηρήσει κανείς, πως ενώ η επανεμφάνιση του σώματος σαν αντικείμενο έρευνας και προβληματισμού στις κοινωνικές επιστήμες κατά τις τελευταίες δεκαετίες συνέβαλε στην παραγωγή ενός ευρέως φάσματος θεμάτων στην κοινωνική έρευνα, παράγοντας μια μεγάλη βιβλιογραφία, υπάρχει έλλειψη ερευνών σχετικά με το ρόλο που διαδραματίζουν τα σχολεία και άλλοι εκπαιδευτικοί οργανισμοί στην κοινωνική κατασκευή του σώματος. Η σιωπή αυτή, είναι ιδιαίτερα αξιοσημείωτη σε σχέση με σχολικές δραστηριότητες όπως ο αθλητισμός, η φυσική αγωγή και ο χορός που έχουν σαν άμεσο αντικείμενό τους το σώμα. (Kirk, 1992). Όπως παρατηρεί ο Shilling, (1991), που ασχολήθηκε με τη σύνδεση μεταξύ της κοινωνικής κατασκευής του σώματος και τις εκπαιδευτικές διαδικασίες, η αποστασιοποίηση αυτή είναι συμπτωματική μιας ευρύτερης απουσίας και υποτίμησης της σωματικότητας στην σχολική εκπαίδευση καθώς και μιας γενικότερης παραμέλησης της ενσώματης φύσης και της κοινωνικής της σημασιοδότησης στην εκπαιδευτική διαδικασία. Τα σχολεία κατά τον Shilling δεν είναι απλά χώροι που εκπαιδεύουν τα μυαλά των νέων ανθρώπων, αλλά εμπλέκονται στη ρύθμιση και διαμόρφωση των σωμάτων τους. Οι Evans και Davies, (1993), φαίνεται να ενισχύουν την άποψή του όταν γράφουν: «...αν το σώμα είναι αυξανόμενα προνομιούχο στην κουλτούρα της μετανεωτερικότητας, τότε η διαδικασία της εκπαίδευσης δύναται να διαδραματίσει έναν αυξανόμενα σημαντικό ρόλο, ιδιαίτερα στις αποφάσεις που παίρνουν τα παιδιά και αφορούν στα σώματα-τα δικά τους και των άλλων». (σελ. 326).

Σύμφωνα με τον Bernstein, (1996), τα σχολεία συνδέονται με την παραγωγή και αναπαραγωγή των αδικιών και ανισοτήτων. Όσον αφορά στο σώμα, αυτό επιτυγχάνεται μέσα από τις αξίες που καλλιεργούνται σε σχέση με το σχήμα, το μέγεθος και το βάρος των μαθητών. Για τον Bernstein, (2000), το σχολείο κρατάει ένα καθρέφτη στον οποίο αντανακλάται μια εικόνα. Ολόκληρη η ιδεολογία του σχολείου μπορεί να παρομοιαστεί σαν μια κατασκευή μέσα στον καθρέφτη διαμέσου της οποίας αντανακλώνται οι εικόνες. Το ερώτημα είναι: Ποιος αναγνωρίζει τον εαυτό του σαν κάτι που έχει αξία; Ποιες εικόνες αποκλείονται από την κυρίαρχη εικόνα έτσι ώστε κάποιοι μαθητές να μη μπορούν να βρουν

τον εαυτό τους και το σώμα τους στο καθρέφτη; Με αυτή την έννοια, οι εικόνες του σχολείου αποτελούν προβολές μιας ιεραρχίας υπερισχυόντων ταξικών αξιών (Evans and Davies, 2004) και οι εκπαιδευτικές πρακτικές της φυσικής αγωγής διαιωνίζουν και αναπαράγουν τις ανισότητες του γένους, της κοινωνικής τάξης, της φυλής και της ικανότητας (Kirk, 2004).

Είναι σημαντικό λοιπόν, οι εκπαιδευτικές διαδικασίες γενικότερα και η φυσική αγωγή ειδικότερα, να γίνουν αντικείμενα έρευνας για να εξεταστεί ο ρόλος που διαδραματίζουν στη διαμόρφωση της σωματικής ταυτότητας του σημερινού μαθητή. Η φυσική αγωγή αποτελεί, όπως χαρακτηριστικά την περιέγραψε ο Hargreaves (1986) «σωματική εργασία» (body work, σελ. 163), ο κύριος στόχος της οποίας πρέπει να είναι η ενδυνάμωση των παιδιών και των νέων ανθρώπων με αισθήματα αυτοπεποίθησης και ελέγχου πάνω στο σώμα τους (ανεξάρτητα από τις ικανότητες, το σχήμα ή το μέγεθος του) και η παροχή μιας γνώσης για τη δυνατότητα τόσο τη δική τους όσο και των άλλων για υγεία, καλή φυσική κατάσταση και ενασχόληση με τη σωματική δραστηριότητα και τον αθλητισμό. (Evans, et al, 1996).

Η πρακτική εφαρμογή της παρούσας εργασίας έχει σαν στόχο το σχεδιασμό μιας εκπαιδευτικής παρέμβασης στο μάθημα της φυσικής αγωγής μέσα στα παραπάνω πλαίσια, που θα προσαρμόζεται στις ανάγκες και επιθυμίες των νεαρών ατόμων όπως αυτές διαμορφώνονται από τα κοινωνικά πλαίσια στα οποία κινούνται και δραστηριοποιούνται. Μια πρακτική που θα δίνει έμφαση στην σωματική ανάπτυξη αλλά και στις κοινωνικές αξίες παρέχοντας εμπειρίες και ευκαιρίες κατάλληλες για την εξέλιξη μιας ελεύθερης σωματικής έκφρασης στη θέση των ελεγχόμενων, πειθαρχημένων και κατηγοριοποιημένων ανά γένος και ικανότητα σωμάτων που παραδοσιακά έχει δημιουργήσει μέχρι σήμερα η εκπαίδευση μέσω του μαθήματος της φυσικής αγωγής (Hunter, 2004). Παράλληλα, θα πρέπει να αναπτύσσει την κριτική σκέψη και στάση των μαθητών σαν μέσο αξιολόγησης και αντίστασης απέναντι στα κανονιστικά πρότυπα ομορφιάς που προβάλλονται αφού όπως αναφέρει ο Kirk (1993): «υπάρχει χώρος, ραγίσματα στην προφανή ανθεκτική επιφάνεια των κανονιστικών εικόνων που δημιουργούν τα μέσα μαζικής ενημέρωσης, που αφήνουν περιθώριο για σκεπτικισμό, αμφιβολία και κριτική» (σελ. 19).

Οι κοινωνικές αναπαραστάσεις του ανθρώπινου σώματος και οι οργανωτικές αρχές που τις διέπουν (Doise, 1986) καθώς και οι πρακτικές που σχετίζονται με το σώμα, η υποκειμενική εμπειρία ή η εικόνα του σωματικού εαυτού και η διαμεσολάβησή τους από κοινωνιογνωστικά χαρακτηριστικά όπως το ύφος απόδοσης, συνιστούν ζητήματα με σοβαρές πρακτικές προεκτάσεις, σε ένα πλαίσιο όπου πάνω στο ανθρώπινο σώμα, ίσως περισσότερο από ποτέ άλλοτε, διασταυρώνονται ποικίλες σημασίες, αξίες, και πρακτικές. Το παρόν ερευνητικό

εγχείρημα, επιχείρησε να μελετήσει τις παραπάνω μεταβλητές αξιοποιώντας θεωρίες και εργαλεία προερχόμενα κυρίως από τους κόλπους της κοινωνικής ψυχολογίας. Θα είχε ιδιαίτερο ενδιαφέρον να υλοποιηθεί η εφαρμογή του στο πλαίσιο της εκπαιδευτικής διαδικασίας και πιο συγκεκριμένα να μελετηθούν οι κοινωνικές αναπαραστάσεις και οι πρακτικές του σώματος των καθηγητών φυσικής αγωγής. Θεωρούμε πως ο τρόπος που βιώνει ο κάθε καθηγητής το σώμα του, οι σημασίες που του αποδίδει, ο τρόπος που το χρησιμοποιεί τόσο στην προσωπική του αλλά κυρίως στην επαγγελματική του ζωή επηρεάζει καθοριστικά την κατεύθυνση και τον προσανατολισμό της παιδαγωγικής του φιλοσοφίας και κατ' επέκταση τον τρόπο με τον οποίο συμβάλλει στην κατασκευή της σωματικής ταυτότητας των μαθητών του. Ιδιαίτερο παιδαγωγικό ενδιαφέρον θα είχε επίσης, η ανάλυση περιεχομένου των βιβλίων φυσικής αγωγής. Για πρώτη φορά στην Ελλάδα δημιουργήθηκε και διανεμήθηκε στα σχολεία, τόσο της πρωτοβάθμιας όσο και της δευτεροβάθμιας εκπαίδευσης, εκπαιδευτικό υλικό για το μάθημα της φυσικής αγωγής. Αξίζει να μελετηθεί ποιες σημασίες κατασκευάζονται, μέσω του υλικού αυτού, για το σώμα, την υγεία, τη λειτουργικότητά του. Ποιες είναι οι θεωρίες πάνω στις οποίες στηρίζονται οι προτεινόμενες σωματικές πρακτικές του μαθήματος, και οι αξιολογήσεις των σωματικών δεξιοτήτων και συμπεριφορών των μαθητών. Ποιες αξίες σε σχέση με το σώμα προβάλλονται, τι σωματικές εικόνες δημιουργούνται και τι μηνύματα μεταφέρονται στους μαθητές για τον τρόπο με τον οποίο βιώνουν τα σώματά τους.

Ελπίζουμε πως στο μέλλον, τα ευρήματα της παρούσας εργασίας θα αποτελέσουν έναυσμα για τη διερεύνηση κι εφαρμογή τους στις εκπαιδευτικές διαδικασίες της φυσικής αγωγής.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Abric J.-C. (1994). Central system, peripheral system: their functions and roles in the dynamic of social representations. *Papers on Social Representations*, 2, 75-78.
- Abric J.-C. (1996). Οι κοινωνικές αναπαραστάσεις σήμερα, στο Γ. Κατερέλλος (Επιμ.), *Δυναμική των κοινωνικών αναπαραστάσεων*. Εκδόσεις Οδυσσέας: Σειρά Κοινωνικής Ψυχολογίας, Αθήνα.
- Αλεξιάς Γ. (2006). *Κοινωνιολογία του Σώματος. Από τον «Άνθρωπο του Νεότερνταλ» στον «Εξολοθρευτή»*. Ελληνικά Γράμματα.
- Αλεξιάς Γ. (2003). *ΤΟ ΑΝΘΡΩΠΙΝΟ ΣΩΜΑ: Από τη Βιολογία στη Δυνητικοποίηση*. Σημειώσεις.
- Alexander M., Connell J., L., Presley B., A. (2005). Clothing fit preferences of young female adult consumers. *International Journal of Clothing Science and Technology*, Vol. 17, No. 1, 52-64.
- Araujo, A., M. (1997). Στο Κ. Ναυρίδης, Ν. Χρηστάκης, Διαπλοκή του κοινωνικού και του ψυχικού στη συγκρότηση των ταυτοτήτων μας, *ΤΑΥΤΟΤΗΤΕΣ Ψυχοκοινωνική συγκρότηση*. Εκδόσεις Καστανιώτη.
- Armour M., K. (1999). The Case of a Body-Focus in Education and Physical Education. *Sport, Education and Society*, Vol. 4, No. 1, 5-15.

- Aune R., K., Aune S., K. (1994). The influence of culture, gender, and relational status on appearance management. *Journal of Cross-Cultural Psychology*, Vol. 25, No. 2, 258-272.
- Balsamo, A. (1997). *Technologies of the Gendered Body-Reading Cyborg Women*. Duke University Press.
- Balsamo, A. (2004). Στη κόψη του ξυραφιού: κοσμητική χειρουργική και νέες τεχνολογίες, στο Δ. Μακρυγιώτη (Επιμέλεια, Εισαγωγή), *Τα όρια του σώματος. Διεπιστημονικές προσεγγίσεις*. Εκδόσεις νήσος-Π. ΚΑΠΟΛΑ.
- Bakhtin M. (1984). *Rabelais and his World*. Bloomington, IN: Indiana University Press.
- Bakhtin M. (2004). *Η γκροτέσκα εικόνα του σώματος και οι καταβολές της*, στο Δ. Μακρυγιώτη (Επιμέλεια, Εισαγωγή), *Τα όρια του σώματος. Διεπιστημονικές προσεγγίσεις*. Εκδόσεις νήσος-Π. ΚΑΠΟΛΑ.
- Barker F. (1995). *The Tremulous Private Body: Essays on Subjection*. Ann Arbor: University of Michigan Press.
- Bartky S. (1998). Foucault, Femininity and the Modernization of Patriarchal Power, στο R. Weitz (Ed), *The Politics of Women's Bodies. Sexuality, Appearance and Behavior*. Oxford University Press.
- Baudrillard J. (1988). *Selected Writings*. Cambridge: Polite Press.
- Baudrillard J. (2000). *Η καταναλωτική κοινωνία*. Εκδόσεις Νησίδες.
- Beausoleil N. (2000). Marquage du corps, discipline, resistance et plaisir: les pratiques de maquillage des femmes, στο S. Frigon, M. Kerisit, *Du Corps des femmes*. University of Ottawa Press.
- Beauvois J., L. (1984). *La psychologie quotidienne*. Paris :Presses Universitaires de France.
- Beauvois J., L., Dubois N. (1988). The norm of internality in the explanation of psychological events. *European Journal of Social Psychology*, 18, 299-316.
- Berelson B. (1952). *Content Analysis in Communication Research*. Hafner Press.
- Bernstein B. (1996). *Pedagogy, Symbolic Control and Identity*. London: Taylor & Francis.
- Bernstein B. (2000). *Pedagogy, Symbolic Control and Identity: Theory, Research and Critique*, revised edition, London: Rowman & Littlefield.
- Biddle S., Fox K., Boutcher S. (2000). Physical Activity and Psychological Well-

- Being*. Routledge, London.
- Birke L. (2004). Σώμα και βιολογία, στο Δ. Μακρυνιώτη (Επιμέλεια, Εισαγωγή), *Τα όρια του σώματος. Διεπιστημονικές προσεγγίσεις*. Εκδόσεις νήσος-Π. ΚΑΠΟΛΑ.
- Blood K., S. (2005). *Body Work. The Social Construction of Women's Body Image*. Routledge.
- Boardman P. (1978). *Patrick Geddes: Biologist, Town Planner, Re-educator, Peace-warrior*. Routledge and K. Paul.
- Bocock R. (1993). *Consumption*. Routledge.
- Bonaventure S. (1978). *The Life of Saint Francis*. Trans. Ewart Cousins. New York: Paulist Press.
- Bourdieu P. (1978). Sport and social class. *Social Science Information*, 17, 819-840.
- Bourdieu P. (1980). *Le Sens pratique*. Paris, Ed. De Minuit.
- Bourdieu P. (1985). The social space and the genesis of groups. *Theory and Society*, 14 (6), 723-44.
- Bourdieu P. (2002). *Η διάκριση: Κοινωνική κριτική της καλαισθητικής κρίσης*. Εκδόσεις Πατάκης, Αθήνα.
- Brownell K. D. (1991). Dieting and the search for the perfect body: Where physiology and culture collide. *Behavior Therapy*, 22, 1-12.
- Budgeon S. (2003). Identity as an Embodied Event. *Body and Society* 9 (1), 35-55.
- Burkitt I. (1999). *Bodies of Thought. Embodiment, Identity & Modernity*. SAGE.
- Buss A., R. (1979). On the relationship between causes and reasons, *Journal of Personality and Social Psychology*, 37, 1458-1461.
- Butler J. (1990). *Gender Trouble: Feminism and the Subversion of Identity*. New York: Routledge.
- Γεωργούλη Κ. Δ. (1994). *Ιστορία της Ελληνικής Φιλοσοφίας*. Εκδόσεις Παπαδήμα.
- Γιαννόπουλος Ι., Κατσιαμπούρα Γ., Κουκουζέλη Α. (2000). *Εισαγωγή στον Ελληνικό Πολιτισμό. Σημαντικοί Σταθμοί του Ελληνικού Πολιτισμού*. Τόμος Β. Ελληνικό Ανοικτό Πανεπιστήμιο.
- Cash T., F., & Cash D., W. (1982). Women's use of cosmetics: Psychosocial correlates and consequences. *International Journal of Cosmetic Science*, 4, 1-14.
- Cash C., F., Rissi J., Chapman R. (1985). Not Just Another Pretty Face: Sex Roles, Locus of Control and Cosmetics Use. *Personality and Social Psychology Bulletin*, Vol. 11, No.3, 246-257.

- Cash T., F., and Green G., K. (1986). Body weight and body image among college women: Perception, cognition and affect. *Journal of Personality Assessment*, 50, 290-301.
- Cash T., F. (1994). Body image attitudes: Evaluation, investment and affect. *Perceptual and Motor Skills*, 78, 1168-1170.
- Chokier N., Moliner P. (2006). La « zone muette » des représentations sociales, pression normative et/ou comparaison sociale ?, *Bulletin de psychologie*, Tome 59 (3), N°483, 281-286.
- Chombart de Lauwe M. J. (1995). Εμπειρικές έρευνες πεδίου των κοινωνικών αναπαραστάσεων, στο Σ. Παπαστάμος, Α. Μαντόγλου (Επιμ.), *Κοινωνικές αναπαραστάσεις*. Εκδόσεις Οδυσσέας: Σειρά Κοινωνικής Ψυχολογίας, Αθήνα.
- Coakley J. (1990). *Sport in Society. Issues and Controversies*. Times Mirror/Mosby College Publishing.
- Cole M., Cole S. (2002). *Η Ανάπτυξη των παιδιών. Γνωστική και ψυχοκοινωνική ανάπτυξη κατά τη νηπιακή και μέση παιδική ηλικία*. Β Τόμος. Τυπωθήτω-Γιώργος Δαρδάνος, Αθήνα.
- Connell P., J. (1985). A New Multidimensional Measure of Children's Perceptions of Control. *Child Development*, 56, 1018-1041.
- Connell R., W. (1990). An iron man : The body and some contradictions of hegemonic masculinity, στο M. Messner, D. Sabo (eds), *Sport, Men and the Gender Order*. Human Kinetics.
- Corby N., Zarit J. (1983). Old and alone: The Unmarried in Later Life, στο Weg (edit) *Sexuality in the Later Years: Roles and Behavior*. New York: Academic Press.
- Corsaro W. (1997). *The Sociology of Childhood*. Pine Forge Press.
- Cosbey S. (2001). Clothing interest, clothing satisfaction and self-perceptions of sociability, emotional stability and dominance. *Journal of Social Behavior and Personality*, 29 (3), 277-88.
- Costalat-Founeau A., M. et al. (2002). Representation du corps et de l' alimentation chez une population de femmes de plus de 75 ans. *Papers on Social Representations. Textes sur les représentations sociales*. Vol. 11, 4.1-4.20.
- Craik J. (1994). *The Face of Fashion. Cultural Studies in Fashion*. Routledge.
- Crawford M., Popp D. (2003). Sexual double standards: a review and methodological

- critique of two decades of research. *Journal of Sex Research*. February 2003.
- Crossley N. (1995). Merleau-Ponty, the Elusive Body and Carnal Sociology. *Body and Society* 1 (1), 43-63.
- Csordas J., T. (1994). *Embodiment and Experience: The existential ground of culture and self*. Cambridge: C.U.P.
- Davis L.L. (1995). Perceived somatotypes, body-cathexis and attitudes toward clothing among college females. *Perceptual and Motor Skills*, Vol. 61, 1199-1205.
- Defrance J. (2002). Η έξη και ο χώρος του βιοτικού ύφους, στο P. Bourdieu, *H Διάκριση: Κοινωνική κριτική της καλαισθητικής κρίσης*. Εκδόσεις Πατάκη, Αθήνα.
- Deleuse G., Guattari, F. (1998). *A Thousand Plateaux*. Athlone.
- Diener E. (1984). Subjective well-being. *Psychological Bulletin*, Vol. 95, 542-575.
- Doganis G., Theodorakis Y., Bagiatis K. (1991). Self-Esteem and Locus of Control in Adult Female Fitness Program Participants. *International Journal of Sport Psychology*, 22, 154-164.
- Doise, W. (1986). Les représentations sociales: définition d' un concept, στο W. Doise, A. Palmonari (Eds.), *L' études des représentations sociales*. Neuchatel, Paris :Delachaux & Niestlé.
- Douglas M. (1996), *The Two Bodies, Natural Symbols*, Routledge.
- Douglas M. (2004). Καθαρότητα και κίνδυνος, στο Δ. Μακρυγιώτη (Επιμέλεια, Εισαγωγή), *Τα όρια του σώματος. Διεπιστημονικές προσεγγίσεις*. Εκδόσεις νήσος-Π. ΚΑΠΟΛΑ.
- Dubois Nicole. (1987). *La psychologie du controle. Les croyances internes et externes*. Press Universitaires de Grenoble.
- Dubois N. (1996). Le locus of control, στο J. C. Deschamps, J. L Beauvois (Eds), *Des attitudes aux attributions : Sur la construction de la realite sociale*. Grenoble : Presses Universitaires de Grenoble.
- Durkheim E. (1961). *Moral Education. A Study in the Theory and Application of the Sociology of Education*. New York: Free Press.
- Durkheim E. (1995). *The Elementary Forms of Religious Life*. New York: Free Press.
- Dweck C., S. (1975). The role of expectations and attributions in the alleviation of learned helplessness. *Journal of Personality and Social Psychology*, 31, 674-685.
- Έκο Ο. (2004). *Ιστορία της Ομορφιάς*. Εκδόσεις Καστανιώτη.
- Elias N. (1982). *The Civilizing Process*. Vol. 1. *The History of Manners*. Vol. 2.

- Power and Civility. New York: Pantheon.
- Έμκε-Πουλοπούλου Ή. (1999). *Έλληνες Ηλικιωμένοι Πολίτες. Παρελθόν, Παρόν και Μέλλον*. Εκδόσεις «ΕΛΛΗΝ».
- Engel M. (2002). Land of the Fat. *Guardian*, 2, May:2.
- Engeln-Maddox, R. (2006). Buying a beauty standard or dreaming of a new life? Expectations associated with media ideals. *Psychology of women Quarterly*, 30, 258-266.
- Entwistle J. (2000). *The Fashioned Body. Fashion, Dress and Modern Social Theory*. Λονδίνο, Polity Press.
- Epictetus. (1968). *The Discourses*. Trans. P.E. Matheson. New York: Heritage Press.
- Evans, J.R, Roberts, G., C. (1987). Physical competence and the development of peer relations. *Quest*, 39, 23-35.
- Evans J., Davies B. (1993). Post-script: Physical Education post ERA, in a postmodern society, στο J.Evans (ed.), *Equality, Education and Physical Education*. London, Falmer Press.
- Evans J., Penney D., Davies B. (1996). Back to the Future: Education Policy and Physical Education, στο N. Armstong (ed.), *New Directions in Physical Education*. Human Kinetics.
- Evans, J., Davies B. (2004). Pedagogy, symbolic control, identity and health, στο J. Evans, B. Davies, J. Wright (Ed.), *Body Knowledge and Control. Studies in the Sociology of Physical Education and Health*. Routledge.
- Falk P. (1994). *The Consuming Body*. Sage.
- Farr M., R. (1995). Η θεωρητική προσέγγιση των κοινωνικών αναπαραστάσεων, στο Σ. Παπαστάμος, Α. Μαντόγλου (Επιμ.), *Κοινωνικές αναπαραστάσεις*. Εκδόσεις Οδυσσέας: Σειρά Κοινωνικής Ψυχολογίας, Αθήνα.
- Featherstone M. (1982). The body in Consumer Culture, στο M. Featherstone, M. Hepworth, B., Turner, *The Body, Social Process and Cultural Theory*. Sage.
- Featherstone M., Hepworth M. (1983). Midlifestyle of George and Lynne, στο M. Featherstone, M. Hepworth, B., Turner, *The Body, Social Process and Cultural Theory*. Sage.
- Featherstone M., Hepworth M. (1988). The mask of Ageing and the Postmodern Life Course, στο M. Featherstone, M. Hepworth, B., Turner, *The Body, Social Process and Cultural Theory*. Sage.

- Featherstone M., Hepworth M. (1990). Images of Ageing, στο J. Bond, P.G. Coleman (eds), *Ageing in Society. An Introduction to Social Gerontology*. London: Sage.
- Featherstone M., Hepworth M., Turner B. (1991). *The Body, Social Process and Cultural Theory*. Sage.
- Φίλιας Β. (γενική εποπτεία). (1996). *Εισαγωγή στη Μεθοδολογία και τις Τεχνικές των Κοινωνικών Ερευνών*. Βιβλιοθήκη κοινωνικής επιστήμης και κοινωνικής πολιτικής. Εκδόσεις Gutenberg.
- Foucault M. (1982). *Ιστορία της Σεξουαλικότητας. Τόμος 1 η δίψα της γνώσης*. Εκδόσεις Ράππα.
- Foucault M. (1991). *Επιτήρηση και Τιμωρία*. Εκδόσεις Penguin, Αθήνα.
- Fox K., R. (1997) *The Physical Self. From Motivation to Well-Being*. Human Kinetics.
- Fox K., R. (2002). *Physical Activity and Psychological Well-Being*. Routledge.
- Frank A. (1991). For a sociology of the Body: an analytical review, στο M. Featherstone, M. Hepworth, B. Turner, *The Body, Social Process and Cultural Theory*. Sage.
- Franzoi S., Herzog, E., M. (1987). Judging Physical Attractiveness: What Body Aspects Do We Use? *Personality and Social Psychology Bulletin*, Vol. 13, No. 1, 19-33.
- Frith H., Gleeson K. (2004). Clothing and Embodiment: Men Managing Body Image and Appearance. *Psychology of Men and Masculinity*, Vol. 5, No. 1, 40-48.
- Frykman, J. (1997). Εν κινήσει: Η μάχη για το σώμα στη Σουηδία τη δεκαετία του '30, στο Ν. Σερεμετάκη, *Παλινόστηση Αισθήσεων. Αντίληψη και Μνήμη ως Υλική Κουλτούρα στη Σύγχρονη Εποχή*. Νέα Σύνορα, Λιβάνη.
- Furnham A., Greaves N. (1994). Gender and locus of control correlates of body image dissatisfaction. *European Journal of Personality*, Vol. 8, 183-200.
- Garbarino J., Stott F., Faculty of the Erikson Institute. (1992). *What children can tell us*. Jossey-Bass Publishers, San Francisco.
- Garber M. (1992). *Vested Interests: Cross-Dressing and Cultural Identity*. Routledge.
- Gardner R., Sorter R., Friedman B. (1997). Developmental Changes in Children's Body Images. *Journal of Social Behavior and Personality*, 12, No. 4, 1019-1036.

- Garner D. (1997). The 1997 Body Image Survey Results. *Psychology Today*, January/February, 30-84.
- Gentle K. (1988). The new male: myth or reality, στο J. Ash, L. Wright (eds), *Components of Dress*. Routledge.
- Gergen K., J. (1991). *The Saturated Self: Dilemmas of Identity in Contemporary Life*. New York: Basic Books.
- Giddens A. (1991). *Modernity and Self-Identity. Self and Society in the Late Modern Age*. Polity Press, UK.
- Gill R., Henwood K., Mclean C. (2005). Body Projects and the Regulation of Normative Masculinity. *Body and Society*. Vol. 11, 1, 37-62.
- Goffman E. (1963). *Behaviour in Public Places: Notes on the Social Organization of Gatherings*. New York: The Free Press.
- Goffman E. (1969). *The Presentation of Self in Everyday Life*. Harmondsworth: Penguin.
- Goffman E. (2001). *Στίγμα. Σημειώσεις για τη διαχείριση της φθαρμένης ταυτότητας*. Εκδόσεις Αλεξάνδρεια.
- Goffman E. (2004). Η ευγενική έλλειψη προσοχής και Οι σχέσεις δημοσίου, στο Δ. Μακρυγιώτη (Επιμέλεια, Εισαγωγή), *Τα όρια του σώματος. Διεπιστημονικές προσεγγίσεις*. Εκδόσεις νήσος-Π. ΚΑΠΟΛΑ.
- Green S., K. Sandos P. (1983). Perceptions of male and female initiators of relationships. *Sex Roles*, 9, 849-851.
- Greenspan J.D, et al. (2007). Studying sex and gender differences in pain and analgesia : A consensus report. The Consensus Working Group of the Sex, Gender and Pain SIG of the IASP”*Pain*, 132, S26-S45, November.
- Grogan S. (1999). *Understanding body image in men, women and children*. London: Routledge.
- Grogan S., Richards H. (2002). Body image: Focus groups with boys and men. *Men and Masculinities*, 4, 219-232.
- Grosz, E. (1994). *Volatile Bodies – Towards a Corporeal Feminism*. Indiana University Press.
- Grover V., P., Keel P., K., Mitchell J., P. (2003). Gender differences in implicit weight identity. *International Journal of Eating Disorders*, 34, 125-135.
- Grubb E., L., Grathwohl H., L. (1967). Consumer self-concept, symbolism, and

- market behavior: A theoretical approach. *Journal of Marketing*, 31(4), 22-27.
- Gupta M., A. (1990). Fear of aging: A precipitating factor in late onset anorexia nervosa. *International Journal of Eating Disorders*, 9, 221-224.
- Guthrie W., K., C. (1987). *Οι Έλληνες φιλόσοφοι. Από τον Θαλή ως τον Αριστοτέλη*. Μετάφραση Σακελλαρίου Α. Εκδόσεις Παπαδήμα.
- Hall M., A. (1996). *Feminism and Sporting Bodies*. Champaign, IL, Human Kinetics Press.
- Haraway, D. (1990). *Simians, Cyborgs and Women: The Reinvention of Nature*. Free Association Press.
- Hargreaves J. (1986). *Sport, Power and Culture*. Cambridge, Polity Press.
- Harter S. (1982). The Perceived Competence Scale for Children. *Child Development*, 53, 87-97.
- Harter S. (1999). *The Construction of the Self. A Developmental Perspective*. The Guilford Press, New York.
- Hepworth M., Featherstone M. (1982). *Surviving Middle Age*. Oxford: Blackwell.
- Hetherington M., M., Burnett L. (1994). Ageing and the pursuit of slimness: Dietary restraint and weight satisfaction in elderly women. *British Journal of Clinical Psychology*, 33, 391-400.
- Hill A., Draper E., Stack J. (1994). A weight on childrens' minds: body shape dissatisfactions at 9-years-old. *International Journal of Obesity*. 18, 383-389.
- Hsu L., K., G., Zimmer B. (1988). Eating disorders in old age. *International Journal of Eating Disorders*, 7, 133-138.
- Hunter L. (2004). Bourdieu and the Social Space of the PE Class: Reproduction of Doxa through Practice. *Sport, Education and Society*, Vol. 9, No. 2, 175-192.
- Hynie M., Lydon J., E. (1995). Women's perceptions of female contraceptive behavior: Experimental evidence of the sexual double standard. *Psychology of Women Quarterly*, 19, 563-581.
- James A. (1993) *Childhood Identities: Self and Social Relationships in the Experience of the Child*. Edinburgh University Press.
- Jenkins H. (1998). *The Children's Culture*. New York University Press.
- Jodelet D. (1984). The representation of the body and its transformations, στο R. M. Farr, S. Moscovici (Eds). *Social representations*. Cambridge University Press.
- Jodelet D. (1995). Η θεωρητική προσέγγιση των κοινωνικών αναπαραστάσεων, στο

- Σ. Παπαστάμος, Α. Μαντόγλου (Επιμ.), *Κοινωνικές αναπαραστάσεις*. Εκδόσεις Οδυσσέας: Σειρά Κοινωνικής Ψυχολογίας, Αθήνα.
- Johanson T. (1977). Late modernity, consumer culture and lifestyles: toward a cognitive-affective theory, στο K.E. Rosengren., and others, *Media Effects and Beyond: culture, socialization and lifestyles*. Routledge, N.Y.
- Kaes, R. (1984). Representation and mentalization: from the represented group to the group process, στο R. M. Farr, S. Moscovici (Eds). *Social representations*. Cambridge University Press.
- Kaiser S. (1985). *The Social Psychology of Clothing*. Macmillan Publishing Company, New York.
- Καλφοπούλου Α. (2005). Η καλή κόρη: Το Σύνδρομο του Καλού Κοριτσιού. Κατασκευές και εξομολογήσεις μιας παράστασης υπακοής, στο Μ. Μιχαηλίδου, Α. Χαλκιά (επιμ.), *Η Παραγωγή του Κοινωνικού Σώματος*. Κατάρτι & ΔΙΝΗ, Φεμινιστικό Περιοδικό.
- Kastenbaum R. (1995). *Dorian Graying*. New York: Baywood Publishing Company, Inc.
- Καφίρη Κ. (2002). «Φύλο και Μέσα Μαζικής Ενημέρωσης: Στοχευμένη Έρευνα Πεδίου» για το Κέντρο Ερευνών για Θέματα Ισότητας.
- Kellett J., M. (1991). Sexuality of the Elderly. *Sexual and marital Therapy*, Vol 6, No. 2, 147-155.
- Keogh E., McCracken L., M., Eccleston C. (2005). Do men and women differ in their response to interdisciplinary chronic pain management. *Pain*, 114, (1-2), 37-46, March.
- Kidwell C., Christman M. (1974). *Suiting Everyone: The Democratization of Clothing in America*. Washington DC: Smithsonian Institution Press.
- Kilbourne J. (2000). *Can't Buy My Love: How Advertising Changes the Way We Think and Feel*. Free Press.
- Kimmel M. (1994). Consuming Manhood: the Feminization of American Culture and the recreation of the male body, 1832-1920, στο L. Goldstein (Ed), *The Male Body*. The University of Michigan Press.
- Kirk D. (1992). Physical Education, Discourse, and Ideology: Bringing the Hidden Curriculum Into View. *Quest*, 44, 35-56.
- Kirk D. (1993). *The body, schooling and culture*. Victoria, Australia: Deakin

- University.
- Kirk D. (1997). Scholing bodies in new times: The reform of school physical education in high modernity, στο J.M Fernandez-Balboa (Ed), *Critical Postmodernism in Human Movement, Physical Education and Sport*, New York, SUNY Press.
- Kirk D. (2004). Towards a critical history of the body, identity and health, στο J. Evans, B. Davies, J. Wright (Ed.), *Body Knowledge and Control. Studies in the Sociology of Physical Education and Health*. Routledge.
- Kliwer W., Sandler I., N. (1992). Locus of control and self-esteem as moderators of stressor-symptom relations in children and adolescents. *Journal of Abnormal Child Psychology*, 20, 393-413.
- Κυριαζή Ν. (1998). *Η κοινωνιολογική Έρευνα. Κριτική επισκόπηση των μεθόδων και των τεχνικών*. Ελληνικές Επιστημονικές Εκδόσεις.
- Lash C. (1979). *Η κουλτούρα του ναρκισσισμού*. Εκδόσεις ΝΗΣΙΔΕΣ.
- Lawrence M. (ed). (1987). *Fed Up and Hungry. Women, Opression and Food*. London: The Women's Press.
- LeBat L.,K., DeLong R., M. (1990). Body cathexis and satisfaction with fit of apparel. *Clothing and Textiles Research Journal*, Vol. 8, No. 2, 43-48.
- Le Bon G. (1896) *The Crowd: A Study of the Popular Mind*. London: T. Fisher Unwin Ltd.
- Lee M. (2003). "Fashion Victim: Our Love-Hate Relationship with Dressing, Shopping, and the Cost of Style". Broadway.
- Lefcourt H., M. (1966). Internal versus external control of reinforcement: a review. *Psychological Bulletin*, 65, 206-220.
- Lefcourt H., M. (1976). *Locus of control: Current trends in Theory and Research*. Hillsdale, NJ, Erlbaum.
- Lefcourt H., M., Martin R., E., Ware E., E. (1984). Locus of control, causal attributions, and affects in achievement related contexts. *Canadian Journal of Behavioral Science*, 16, 57-64.
- Leiss W. (1983a). The icons of the Marketplace, *Theory, Culture and Society*, vol. 1, no. 3.
- Light R., Kirk D. (2001). Australian cultural capital –Rugby's social meanings: Physical assets, social advantage and independent schools. *Culture, Sport, Society*,

Vol. 4, no 3.

- Lombardo P., J., Fantasia D., S., Solheim G. (1975). The relationship of internality-externality, self acceptance, and self-ideal discrepancies. *Journal of Genetic Psychology*, 136, 281-288.
- Loux F. (1979). *Pratiques et saviors populaires: le corps dans la societe traditionnelle*. Paris, Berger-Levrault.
- Mable H.,M., Balance D., G.,W., Galgan J., R. (1986). Body image distortion and dissatisfaction in university students. *Perceptual and Motor Skills*. 63, 907-911.
- Maisonneuve J., Bruchon-Schweitzer M. (1981). *Modeles du corps et psychology esthetique*. Puf. Psychologie d' aujourd'hui. Presses Universitaires de France.
- Maisonneuve J. (2001). *Εισαγωγή στην Ψυχοκοινωνιολογία*. Εκδόσεις Τυπωθήτω.
- Maisonneuve J. (2007). *Οι τελετουργικές πράξεις υπό έκδοση στο Ζαχαρόπουλο*.
- Μακρή-Τσιλιπάκου Μ. (1990). Γλώσσα, Διαφορά και Κοινωνική Αξιολόγηση στο «Μελέτες για την Ελληνική Γλώσσα». *Πρακτικά της 11ης ετήσιας συνάντησης του τομέα Γλωσσολογίας της Φιλοσοφικής Σχολής του Αριστοτέλειου Πανεπιστημίου Θεσσαλονίκης*. Απρίλιος 1990. Εκδοτικός Οίκος Αδελφών Κυριακίδη, Θεσσαλονίκη.
- Μακρυνιώτη Δ. (2001). Ο κοινωνικός στιγματισμός του εαυτού και του σώματος, Εισαγωγή, στο Ε. Goffman *Στίγμα. Σημειώσεις για τη διαχείριση της φθαρμένης ταυτότητας*. Εκδόσεις Αλεξάνδρεια.
- Μακρυνιώτη Δ. (2004). *Τα όρια του σώματος. Διεπιστημονικές προσεγγίσεις*. Εκδόσεις νήσος-Π. ΚΑΠΟΛΑ.
- Mangan J. Park R. (1987). *From "Fair sex" to Feminism: Sport and the Socialization of Women in the Industrial and Post-Industrial Eras*. London, Cass.
- Markey C., Markey P. (2005). Relations Between Body Image and Dieting Behaviors: An Examination of Gender Differences. *Sex Roles*, Vol. 53, n. 7/8, 519-530.
- Martin E. (1989). *The woman in the Body*. Milton Keynes: Open University Press.
- Marx K. (1963). *Selected Writings in Sociology and Social Philosophy*. T.B. Bottomore, M. Rubel (Eds). Harmondsworth: Penguin Books.
- Mauss M. (1973). Techniques of the Body. *Economy and Society* 2, 70-88.
- Mauss M. (1979). *Body Techniques, Sociology and Psychology: essays* 97-135. Routledge and Keagan Paul.
- Mauss M. (2004). *Κοινωνιολογία και ανθρωπολογία*. Εκδόσεις του εικοστού πρώτου.
- McIlvenny P. (2000). *Avatars R Us?*

www.immigrant.org/intercultural/nr1/mcilvenny.htm.

- McKinley M., N., and Hyde J., S. (1996). The objectified body consciousness scale: Development and validation. *Psychology of Women Quarterly*, 20, 181-215.
- McKinley M., N. (1998). Gender differences in undergraduates' body esteem: the mediating effect of objectified body consciousness and actual / ideal weight discrepancy. *Sex Roles*, V. 39, n. 1-2, 113-123.
- Mellor, P., Shilling, C. (1997). *Re-Forming the Body: Religion, Community and Modernity*. Sage.
- Mennell S. (1991). On the civilizing of appetite, στο M. Featherstone, M. Hepworth, B. Turner, *The Body, Social Process and Cultural Theory*. Sage.
- Merleau-Ponty M. (1962). *The Phenomenology of Perception*. London: Routledge and Kegan Paul.
- Merleau-Ponty M. (1968). *The Visible and the Invisible*. Evanston: Northwestern University Press.
- Merleau-Ponty M. (2004). Το Σώμα ως αντικείμενο και η μηχανιστική φυσιολογία, στο Δ. Μακρυνιώτη (Επιμέλεια, Εισαγωγή), *Τα όρια του σώματος. Διεπιστημονικές προσεγγίσεις*. Εκδόσεις νήσος-Π. ΚΑΠΟΛΑ.
- Meyrowitz J. (1984). The adult child and the childlike adult. *Daedalus*, 113(3).
- Miegel F. (1977). Values, lifestyles and family communication, στο K.E., Rosengren and others, *Media Effects and Beyond: culture, socialization and lifestyles*. Routledge, N.Y.
- Mort F. (1988). Boys own? Masculinity, style and popular culture, στο R. Chapman, J. Rutherford (eds), *Male Order*. London: Lawrence & Wishart.
- Moscovici S. (1995). Η θεωρητική προσέγγιση των κοινωνικών αναπαραστάσεων, στο Σ. Παπαστάμος, Α. Μαντόγλου (Επιμ.), *Κοινωνικές αναπαραστάσεις*. Εκδόσεις Οδυσσέας: Σειρά Κοινωνικής Ψυχολογίας, Αθήνα.
- Moser G. (1994). *Les relations Interpersonnelles*, Presses Universitaires De France.
- Ναυρίδης Κ., Χρηστάκης Ν. (1997). *ΤΑΥΤΟΤΗΤΕΣ Ψυχοκοινωνική συγκρότηση*. Εκδόσεις Καστανιώτη.
- Nettleton S. (2002). *Κοινωνιολογία της Υγείας και της Ασθένειας*. Τυπωθήτω-Γιώργος Δαρδάνος
- Νίτσε Φρ. (1970). *Η Γέννηση της τραγωδίας*. Μετάφραση Ν.Α Κεφάλια, Εκδόσεις Γκοβόστη.

- Νίτσε Φρ. (1983). *Έτσι μίλησε ο Ζαρατούστρα*. Μετάφραση Άρη Δικταίου, Εκδόσεις Δωδώνη.
- Νταρβίν Κ. (1987). *Η Καταγωγή του Ανθρώπου η σεξουαλική επιλογή*. Εκδόσεις Γκοβοστή.
- Oberg P., Tornstam L. (1999). Body Images among men and women of different ages, *Aging and Society*, 19, 629-644.
- O'Dea J., A., Caputi P. (2001). Association between socioeconomic status, weight, age and gender, and the body image and weight control practices of 6- to 19-year-old children and adolescents. *Health Education Research*, Vol. 16, No. 5, 521-532.
- Παπαγρηγορίου, Μ., Στασινοπούλου, Ε. (2006) *Oh, so chic! Απλοί κανόνες για τέλειο στυλ*. Introbooks.
- Παπαμιχαήλ Γ. (2002). *Η ολοκληρωτική μεταφυσική της πολυπολιτισμικής αυτοκρατορίας*. Δημοσίευση στο Indymedia.
- Παπαστάμου Σ. (1989β). *Η ψυχολογιοποίηση*. Αθήνα: Οδυσσέας.
- Παπαστάμου Σ. (1989). *Εγχειρίδιο Κοινωνικής Ψυχολογίας*. Εκδόσεις: Οδυσσέας: Σειρά Κοινωνικής Ψυχολογίας
- Παπαστάμου Σ. (2001). *Εισαγωγή στην Κοινωνική Ψυχολογία*. Επιστημονικοί Προβληματισμοί και Μεθοδολογικές Κατευθύνσεις. Τόμος Α. Ελληνικά Γράμματα.
- Πατσαλίδης Σ. (2004). *Από την Αναπαράσταση στην Παράσταση. Μέρος Β Παραστάσεις σωμάτων κα ανα-παραστάσεις ταυτοτήτων*. Ελληνικά Γράμματα.
- Page A., Fox K. (1997). Adolescent Weight management and the Physical Self, στο K. R. Fox, *The Physical Self. From Motivation to Well-Being*. Human Kinetics.
- Phares E., J. (1976). *Locus of Control in Personality*. Morrison, General Learning Press.
- Peterson C., C., Hall L., C., Peterson J., L. (1988). Age, sex and contact with elderly adults as predictors of knowledge about psychological aging. *International Journal of Aging and Human Development*, 26, 129-137.
- Petrie T., A., Austin L., J., Crowley B., J., Helmcamp A., Johnson C., E., Lester R., Rogers R., Turner J., Walbrick K. (1996). Sociocultural expectations of attractiveness for males. *Sex Roles*, 35, 581-602.
- Πλάτων. (1991). *ΣΥΜΠΟΣΙΟΝ* (ή περί έρωτος). Εκδόσεις Κάκτος, Σειρά «ΟΙ ΕΛΛΗΝΕΣ»
- Polce-Lynch M., Myers B., Kilmartin C., Forssmann-Falck R., Kliewer W. (1998).

- Gender and age patterns in emotional expression, body image, and self-esteem: a qualitative analysis. *Sex Roles*, 38, 1025-1041.
- Porter R. (1987). *Disease, Medicine and Society*. London, Macmillan.
- Prout A. (2000). *The Body, Childhood and Society*. Macmillan Press Ltd.
- Ρηγοπούλου Π. (2003). *Το σώμα. Ικεσία και απειλή*. Εκδόσεις Πλέθρον
- Reiss I., L. (1967). *The social context of premarital sexual permissiveness*. New York: Holt, Rinehart, and Winston.
- Ricciardelli L., McCabe M., Holt K., Finemore J. (2003). A Biopsychosocial model for understanding body image and body change strategies among children. *Applied Developmental Psychology* 24, 475-495.
- Ricciardelli L., McCabe M. (2001). Children's body image and eating disturbance. A review of the literature. *Clinical Psychology Review*, 21, Issue 3, 325-344.
- Rich E., Holroyd R., Evans J. (2004). Hungry to be noticed, στο J. Evans, B. Davies, J. Wright (Ed.), *Body Knowledge and Control. Studies in the Sociology of Physical Education and Health*. Routledge.
- Robinson J.P., Shaver P.R., Wrightsman L., S. (1991). *Measures of personality and social psychological attitude*. San Diego, CA: Academic Press.
- Rodin J., Silberstein L., R., Striegel-Moore R., H. (1985). Women and weight: A normative discontent, στο T. B. Sonderegger (Ed.), *Nebraska Symposium on Motivation: Vol. 32. Psychology and gender*, 267-307. Lincoln, NE: University of Nebraska Press.
- Rogers M. (1999). *The Barbie Culture*. Sage.
- Roopnarine, J., Johnson, J., Hooper, F. (1994). *Children's play in diverse cultures*. New York: SUNY Press.
- Rosaldo M. (1981). Toward an Anthropology of Self and Feeling, στο R., Shweder, R.A., LeVine, *Culture Theory: Essays on mind, self and emotion*. Cambridge University Press.
- Ross W., D. (1951). *Plato's Theory of Ideas*. Clarendon Press, Oxford.
- Rotter J., B. (1954). *Social learning and clinical psychology*. New York: Prentice-Hall.
- Rotter J., B. (1960). Some implications of a social learning theory for the prediction of goal directed behavior from testing procedures. *Psychological Review*, 67, 301-316.

- Rotter J., B. (1966). Generalized expectancies for internal versus external control of reinforcement. *Psychological Monographs*, 80 (1).
- Rotter J., B. (1975). Some problems and misconceptions related to the construct of internal versus external control of reinforcement. *Journal of Consulting and Clinical Psychology*, 43, 56-67.
- Rotter J., B. (1989). Internal versus external control of reinforcement. *American Psychologist*, 45, 489-493.
- Sabo D. (1985). Sports patriarchy and male identity: new questions about men and identity. *Arena Review*, 9(1), 1-30.
- Sawchuk K. (1987). A tale of inscription/fashion statements, στο A. Kroker, M. Kroker (eds), *Body Invaders: Panic Sex in America*. New York: St Martins.
- Σακαλάκη Μ. (1984.) *Κοινωνικές Ιεραρχίες και Σύστημα Αξιών*. Κέδρος.
- Σακαλάκη Μ. (1996). *Ετερότητες*, Εξάντας Τρίαυις Λόγος.
- Σακαλάκη Μ. (2008). Ανάλυση Περιεχομένου, στο Μ. Σακαλάκη, *Επικοινωνία, Συνεργασία, Πληροφορία*. Αθήνα, Εκδόσεις Παπαζήση (υπό έκδοση).
- Σακς Ο. (1990). Η Ασώματη Γυναίκα, στο Ο. Σακς, *Ο Άνθρωπος που μπέρδεψε τη γυναίκα του μ' ένα καπέλο*. Καστανιώτης.
- Sarup M. (1996). *Identity, Culture and the Postmodern World*. Edinburgh University Press Ltd.
- Scott S., Morgan D. (1993). *Body Matters: Essays on the sociology of the Body*. The Falmer Press.
- Seligman M. (1975). *Helplessness: On development, Depression and Death*. New York. W.H Freeman.
- Seneca. (1953). *Ad. Lucilium*. 2 vols. Trans. Richard M. Gummere. London: Heinemann.
- Σερεμετάκη Ν. (1996). *Παλλινόστηση Αισθήσεων: Αντίληψη και Μνήμη ως Υλική Κουλτούρα στη Σύγχρονη Εποχή*. Νέα Σύνορα, Λιβάνη.
- Sharples R., W. (1996). *Stoics, Epicureans and Sceptics: An Introduction to Hellenistic Philosophy*. Routledge, London.
- Shilling C. (1991). Educating the body: physical capital and the production of social inequalities. *Sociology*, vol. 25, No. 4, 653-672.
- Shilling C. (1993). *The Body and Social Theory*. Sage.
- Shilling C. (2004). Physical capital and situated action: a new direction for a

- corporeal sociology. *British Journal of Sociology of Education*. Vol. 25, No. 4, 473-487.
- Shilling C. (2005). *The Body in Culture, Technology and Society*. Sage.
- Shim S., Kotsiopoulos A., Knoll D. (1991). Body Cathexis, Clothing Attitude and their relations to Clothing and Shopping Behavior among Male Consumers. *Clothing and Textiles Research Journal*, 9(3), 35-44.
- Shine, K. (2004). Technology and Health. *Technology in Society*, 26, 137-148.
- Shuttleworth S. (1990). Female circulation: medical discourse and popular advertising in the mid-Victorian era, στο M. Jacobus, E. Keller, S. Shuttleworth, *Body/Politics: Women and the Discourses of Science*. London: Routledge.
- Simmel G. (1997). Sociology of the Senses, στο D. Frisby, M. Featherstone, *Simmel on Culture*. Sage.
- Skinner A., E., (1990). Age Differences in the Dimensions of Perceived Control during Middle Childhood: Implications for Developmental Conceptualizations and Research. *Child Development*, 61, 1882-1890.
- Smolak L. (2004). Body image in children and adolescents: where do we go from here? *Body Image* 1, 15-28.
- Smolak L., Levine M., Thompson J., K. (2001). The use of the Sociocultural Attitudes towards Appearance Questionnaire with middle school boys and girls. *International Journal of Eating Disorders*., 29, 216-223.
- Snyder E., E. Spreitzer E., A. (1983). *Social Aspects of Sport*. Englewood Cliffs, NJ: Prentice -Hall.
- Sobal J., Stunkard A., J. (1989). Socioeconomic status and Obesity: A Review of the Literature. *Psychological Bulletin*.105, 260-275.
- Solomon M., R., Schopler J. (1982). Self-consciousness and clothing. *Personality and Social Psychology Bulletin*, 8, 508-514.
- Sonstroem R., Walker M. (1973). Relationship of attitudes and locus of control to exercise and physical fitness. *Perceptual and Motor Skills*, 36, 1031-1034.
- Sontag M., S., Schlater J., D. (1982). Proximity of clothing to Self: Evolution of a concept. *Clothing and Textiles Research Journal*, 1(2), 1-8.
- Spitzack C. (1990). *Confessing excess: Women and the politics of body reduction*. Albany:State University of New York Press.
- Στάμκος Γ. (2006). Η "Γκρίζα Βόμβα" και οι νεανιο-γέροι του 21ου αιώνα Η

- επερχόμενη γεροντοκρατία και το φαινόμενο του ελληνικού "Ντοριανγκρεϊσμού".
E Telescope, 26 Μαρτίου 2006.
- Strickland B.,R. (1978). Internal-external expectancies and health related behaviors.
Journal of Clinical and Consulting Psychology, 46, 1192-1211.
- Synnott A. (1993) *The Body Social*, Routledge.
- Θεοδοσάκης Α. Δ. (2001). Οι αξίες των εφήβων και η σύγχρονη τηλεόραση.
Διδακτορική διατριβή.
- Θεοδωράκης, Γιάννης. 1999. Σωματική εικόνα, σωματική κάθεξη και ψυχική υγεία.
Αθλητική Απόδοση και Υγεία, 1, σελ. 91-110.
- Θεοδωρακόπουλος Ι. (1972). Η ακμή της Ελληνικής Φιλοσοφίας στην *Ιστορία του Ελληνικού Έθνους*, Τόμος 2 *Κλασικός Ελληνισμός*. Εκδοτική Αθηνών Α.Ε.
- Tiggemann M. (1992). Body-size dissatisfaction: Individual differences in age and gender, and relationship with self-esteem. *Personality and Individual Differences*, 13, 39-43.
- Truby H., Paxton S. (2002). Development of the Children's Body Image Scale.
British Journal of clinical Psychology, 41, 185-203.
- Tunaley J., et al. (1994). I'm not bad for my age : the meaning of body size and eating in the lives of older women. *Ageing and Society*, 19, 741-759.
- Turner B. (1992). *Regulating Bodies*. Routledge.
- Turner B. (1996). *The Body and Society: Explorations in Social Theory*, Blackwell.
- Urla, J., Terry, J. (1995). *An introduction : Mapping embodied deviance*. Indiana University Press.
- Verges P. (1996). Προσέγγιση της μεθοδολογίας των κοινωνικών αναπαραστάσεων, στο Γ. Κατερέλος (Επιμ.), *Δυναμική των Κοινωνικών Αναπαραστάσεων*. Εκδόσεις Οδυσσέας: Σειρά Κοινωνικής Ψυχολογίας, Αθήνα.
- Vincent M., McCabe M. (2000). Gender differences among adolescents in family and peer influences on body dissatisfaction, weight loss, and binge eating behaviors.
Journal of Youth and Adolescence, 29, 205-221.
- Walz T. (2002). Crones, Dirty Old men, Sexy Seniors: Representations of the Sexuality of Older Persons. *Journal of Aging and Identity*, Vo. 7, No. 2, 99-112.
- Wardle J., Marsland L. (1990). Adolescent concerns about weight and eating: a social-developmental perspective. *Journal of Psychosomatic Research*, 34, 377-391.

- Wetherell M. (2005). Η κατασκευή αντρικών ταυτοτήτων, στο M. Wetherell (Επιμ.), *Ταυτότητες, ομάδες και κοινωνικά ζητήματα*. Εκδόσεις Μεταίχμιο, Σειρά Κοινωνικής Ψυχολογίας.
- Wilde M. (2003). Embodied Knowledge in chronic illness and injury, *Nursing Inquiry* 10 (30) 170-176.
- Williams S., J. (2001). *Experiencing emotions: the lived body, Emotion and Social theory. Corporeal Reflections on the (Ir)Rational* 56-76, Sage.
- Wilson E. (1985). *Adorned in Dreams: Fashion and Modernity*. London, Virago.
- Wilson E. (1992). Fashion and the post modern body, στο J. Ash, E. Wilson (eds), *Chic Thrills*. London, Pandora Press.
- Weiss M., Duncan S. (1992). The Relationship Between Physical Competence and Peer Acceptance in the Context of Children's Sports Participation. *Journal of Sport and Exercise Psychology*, 14, 177-191.
- Wiseman C., V., et al. (1992). Cultural expectations of thinness in women : An update. *International Journal of Eating Disorders*. 11, 85-89.
- Wolf N. (1991). *The Beauty Myth*. London: Vintage.
- Zeldin T. (1977). *France 1848-1945, Volume 2: Intellect, Taste and Anxiety*. Oxford: Oxford University Press.

ΠΑΡΑΡΤΗΜΑ

Πιλοτική έρευνα

Ο παρακάτω πίνακας παρουσιάζει το σύνολο των 11 κατηγοριών που προέκυψαν από τις λέξεις-απαντήσεις των παιδιών, με τα αποτελέσματα των συχνοτήτων ανά κατηγορία να έχουν μετατραπεί σε ποσοστά επί του 100. Υπήρξε και μία υπολειμματική (Άλλα) με 15 λέξεις που δε ταξινομήθηκαν.

Πίνακας 37: Κατηγορίες λέξεων και ποσοστά (%) εμφάνισης

Στοιχεία του σώματος 1. Εσωτερικά όργανα 2. Εξωτερικά μέρη	28,5%
Άκρα (χέρι, πόδι)	26,2%
Κεφάλι	15,4%
Πρόσωπο	14,2%
Αθλητικές δραστηριότητες	5,2%
Φυσικά πρόσωπα	2,3%
Συναισθήματα	2,09%
Χαρακτηρισμοί	1,73%
Φυσική κατάσταση του σώματος	0,91%
Αξίες	0,81%
Ένδυση	0,72%

Στο πυρήνα των κοινωνικών αναπαραστάσεων για το σώμα, έτσι όπως αυτός προέκυψε από την μέθοδο των ελεύθερων συνειρμών, (Verges, 1996), βρίσκονται **τα άκρα (τα χέρια και τα πόδια)**. Αυτό ισχύει τόσο για το σύνολο των παιδιών όσο και για το κάθε φύλο ξεχωριστά, για τα 105 αγόρια αλλά και για τα 125 κορίτσια που συμμετείχαν στην έρευνα αυτή.

Πίνακας 38: Κοινωνικές Αναπαραστάσεις του σώματος

ΠΑΙΔΙΑ (N=230)

ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ

ΙΣΧΥΡΗ < 2,95

ΑΣΘΕΝΗΣ > 2,95

ΥΨΗΛΗ ΣΥΧΝΟΤΗΤΑ ΧΑΜΗΛΗ	> 14 5	Άκρα 288 (2,57)	Εσωτερικά Μέρη 189 (3,09) Κεφάλι 170 (3,43) Πρόσωπο 157 (3,24)
	< 14 5	Αθλητικές δραστηριότητες 58 (2,63) Φυσικά πρόσωπα 26 (1,9) Φυσική κατάσταση 10 (2,5) Αξίες 9 (2,87) Ένδυση 8 (2,5)	Εξωτερικά Μέρη 126 (3,4) Συναισθήματα 23 (3,15) Χαρακτηρισμοί 19 (3,96)

Μέσος όρος συχνότητας 145, μέσος όρος σειράς εμφάνισης 2,95.

Κεντρικός πυρήνας: Συχνότητα >145 και σειρά εμφάνισης < 2,95.

Πίνακας 39: Κοινωνικές Αναπαραστάσεις του σώματος

ΑΓΟΡΙΑ (N=105)

ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ

ΙΣΧΥΡΗ < 3,00

ΑΣΘΕΝΗΣ > 3,00

ΥΨΗΛΗ	>50	Άκρα 134 (2,6) Κεφάλι 94 (3,00) Εσωτερικά μέρη 86 (2,83)	Πρόσωπο 56 (3,62) Εξωτερικά Μέρη 54 (3,26)
	<50	Φυσικά πρόσωπα 17 (1,69) Ένδυση 2 (3,00)	Αθλητικές δραστηριότητες 36 (3,14) Χαρακτηρισμοί 16 (4,09) Συναισθήματα 6 (4,53)
ΣΥΧΝΟΤΗΤΑ			
ΧΑΜΗΛΗ			

Μέσος όρος συχνότητας 50, μέσος όρος σειράς εμφάνισης 3,00.

Κεντρικός πυρήνας: Συχνότητα >50 και σειρά εμφάνισης < 3,00.

Πίνακας 40: Κοινωνικές Αναπαραστάσεις του σώματος

ΚΟΡΙΤΣΙΑ (N=125)

ΣΕΙΡΑ ΕΜΦΑΝΙΣΗΣ

ΙΣΧΥΡΗ < 2,63

ΑΣΘΕΝΗΣ > 2,63

ΥΨΗΛΗ	>50	Άκρα 154 (2,56)	Εσωτερικά Μέρη 103 (3,14) Πρόσωπο 101 (3,2) Κεφάλι 79 (3,49) Εξωτερικά Μέρη 72 (3,28)
ΣΥΧΝΟΤΗΤΑ			
ΧΑΜΗΛΗ			

	<50	Αθλητικές δραστηριότητες 24 (2,42) Φυσικά πρόσωπα 11 (1,96) Φυσική κατάσταση 8 (1,3) Ένδυση 6 (2,5)	Συναισθήματα 17 (3,21) Χαρακτηρισμοί 3 (4,25) Αξίες 9 (2,87)
--	-----	--	--

Μέσος όρος συχνότητας 50, μέσος όρος σειράς εμφάνισης 2,63.

Κεντρικός πυρήνας: Συχνότητα >50 και σειρά εμφάνισης < 2,63.

Στις Δυτικές κοινωνίες οι σωματικές εμπειρίες αποτελούν σημαντικούς παράγοντες στη διαμόρφωση της κοινωνικής ταυτότητας των παιδιών. Ο σωματικός εαυτός, (physical self), μέρος της συνολικής, γενικότερης σύλληψης για τον εαυτό (general self-concept) αποτελείται από δύο παράγοντες, τη σωματική ικανότητα και τη σωματική εμφάνιση. (Biddle, 2000).

Αναλύοντας την κουλτούρα των συνομήλικων στη παιδική ηλικία (children's peer culture)² βλέπουμε πως για το παιδί σημασία δεν έχει απλά το **πώς είναι** ένα σώμα, η σωματική εμφάνιση αλλά κυρίως το τι **κάνει** αυτό το σώμα, η σωματική δεξιότητα.

Τα παιδιά δίνουν ιδιαίτερη έμφαση στη **λειτουργικότητα του σώματος** όπως αυτή ορίζεται από την επίδοσή του, τις κινητικές του δεξιότητες, το συντονισμό, την ευκινησία και τη δύναμη. (James, 1993). Στο Δυτικό πολιτισμό αλλά και σε πληθώρα άλλων, η κουλτούρα της παιδικής ηλικίας συνίσταται εκτός άλλων, από το **παιχνίδι** που ιδιαίτερα στη μέση παιδική ηλικία -και σε αντίθεση με το φανταστικό παιχνίδι της νηπιακής-βασίζεται σε κανόνες όπου ο στόχος είναι να κερδίσει κανείς μέσω ενός ανταγωνισμού. (Cole, 2001). Στους περισσότερους δε πολιτισμούς βρίσκουμε παραλλαγές παιχνιδιών όπου υπάρχει μία μπάλα που τα παιδιά κλοτσούν **με τα πόδια**, χτυπούν ή πετούν **με τα χέρια** ως μέρος ενός ομαδικού αθλήματος ή παιχνίδια που μοιάζουν με κυνηγητό ή κουτσό. (Roopnarine, Johnson, Hooper, 1994).

Απαραίτητη προϋπόθεση λοιπόν για επιτυχή συμμετοχή ή νίκη στα παραπάνω παιχνίδια αποτελεί το λειτουργικό σώμα και ιδιαίτερα **τα άκρα του** αφού δεν είναι η εμφάνιση του που θα δώσει την επιτυχία αλλά η χρήση των μελών του.

Η σημασία της λειτουργικότητας του σώματος στη παιδική ηλικία φαίνεται να αποδεικνύεται και από έρευνες, όπως αυτή της Marie-Jose Chombart de Lauwe, (1995), όπου μελετώντας τις κοινωνικές αναπαραστάσεις των παιδιών για τους χαρακτήρες παιδικών ηρώων ένας από τους

τρεις κύριους άξονες ήταν ο ήρωας σε δράση- οι άλλοι δύο ήταν το πορτραίτο του ήρωα και η κατάσταση του.

2 Ένα σταθερό σύνολο από δραστηριότητες ή ρουτίνες, αξίες και ανησυχίες που τα παιδιά παράγουν και μοιράζονται στην αλληλεπίδραση τους με τους συνομήλικους. (Corsaro, 1997).

Τα κείμενα που συντάχτηκαν από τα παιδιά κωδικοποιήθηκαν σε νοηματικές ενότητες, λαμβάνοντας υπόψη τη σχέση των ενοτήτων που αφορούν την απεικόνιση, την κατάσταση και τη δράση του ήρωα, σε σχέση με την ολότητα των ενοτήτων κάθε κειμένου.

Οι περιγραφές του θαυμαζόμενου ήρωα περιελάμβαναν μια σημαντική αναλογία από εικόνες σχετικές με το σώμα και τη δράση του ήρωα και σχετικά λίγες εικόνες από την κατάσταση του.

Εξάλλου η σημασία της επίδοσης του παιδικού σώματος φαίνεται και από την εξήγηση που τα ίδια τα παιδιά δίνουν για τα **σωματικά στερεότυπα**. Έτσι, αν και φαίνεται πως τα παιδιά «δανείζονται» ενήλικες αναπαραστάσεις και στερεότυπα μέσω ενός πολύπλοκου μηχανισμού διοχέτευσης των παραπάνω από διάφορους κοινωνικούς τομείς όπως εκπαιδευτικούς θεσμούς, μέσα μαζικής ενημέρωσης, τα παιδιά δεν τις αποδέχονται παθητικά. Αντίθετα ψάχνουν λογικές εξηγήσεις για τα αρνητικά σωματικά στερεότυπα μέσα από τις δικές τους σωματικές εμπειρίες. Για το λόγο αυτό, αν και συναντάμε και στα παιδιά το στερεότυπο του «χοντρού», που συνδέεται με αρνητικά σχόλια, η εξήγηση του δεν έχει να κάνει με την εμφάνιση ενός χοντρού, ακαλαίσθητου σώματος αλλά με την έλλειψη των κινητικών δεξιοτήτων που αυτό συνεπάγεται. Τα παιδιά λοιπόν, παρατηρούν πως το χοντρό παιδί δεν μπορεί να τρέξει γρήγορα, να πηδήσει ψηλά ή να κινηθεί επιδέξια. Το σώμα πρέπει πάνω από όλα να καθιστά ικανό το παιδί να συμμετέχει επιτυχώς στα παιδικά παιχνίδια (Prout, 2000).

Η συμμετοχή αυτή του δίνει το εισιτήριο της αποδοχής από τους **συνομήλικους** που στην ηλικία αυτή είναι και η σπουδαιότερη **ομάδα αναφοράς και κοινωνικής σύγκρισης** για τα παιδιά. Κατά τη φάση της μέσης παιδικής ηλικίας η επιθυμία του «ανήκειν», η προθυμία για συμμόρφωση προς τους κανόνες και τα πρότυπα της ομάδας γίνονται εντονότερα. (Παρασκευόπουλος, 1980). Ο αυξημένος χρόνος που περνούν τα παιδιά με τους συνομηλικούς τους και η μεγαλύτερή τους ικανότητα να καταλαβαίνουν την οπτική γωνία των άλλων

οδηγούν τα παιδιά σε ένα νέο είδος ερωτημάτων ως προς τον εαυτό τους. «Είμαι καλός στα αθλήματα;» «Με συμπαθούν τα άλλα παιδιά;» Τέτοια ερωτήματα δεν έχουν απόλυτες απαντήσεις, γιατί δεν υπάρχουν απόλυτα κριτήρια επιτυχίας. Η επιτυχία ορίζεται από τη σχέση του παιδιού με τη κοινωνική ομάδα. Από τις συγκεκριμένες συγκρίσεις, σε διάφορα πλαίσια, τα παιδιά αρχίζουν να διαμορφώνουν μια νέα αίσθηση του εαυτού τους. (Cole, 2002).

Στη φάση αυτή της μέσης παιδικής ηλικίας, το παιδί αρχίζει να κατασκευάζει μια συνολική αναπαράσταση του εαυτού του, της αυτοεκτίμησής του. Επιπρόσθετα, σε αυτή την ηλικιακή περίοδο, τα παιδιά έχουν την γνωστική ικανότητα να κατανοούν πως οι ικανότητές τους διαφοροποιούνται στο ακαδημαϊκό, κοινωνικό και σωματικό πεδίο. Το πεδίο που αξιολογείται σαν πιο σημαντικό από τους συνομήλικους είναι το σωματικό οπότε η αξιολόγησή τους σε αυτό είναι που διαμορφώνει ως ένα μεγάλο βαθμό και την συνολική αυτοεκτίμησή τους. (Harter, 1999).

Η φάση αυτή, ευνοεί ιδιαίτερα την αναζήτηση της ομοιότητας, της αδιαφοροποίησης για να επιτευχθεί η αποδοχή από το κοινωνικό περιβάλλον. Η εικόνα που το άτομο –στη συγκεκριμένη περίπτωση το παιδί– αποκτά για τον εαυτό του και τη ταυτότητά του εξαρτάται και από την εικόνα που του στέλνουν οι άλλοι, από τον τρόπο που το αντιλαμβάνονται και το αξιολογούν. (Σακαλάκη, 1996).

Όταν η σκόπιμη, διεισδυτική κοινωνική σύγκριση αποκτά σπουδαιότητα, στην ηλικία των 8 ετών περίπου, τα παιδιά έχουν την τάση να κάνουν ανοιχτές κοινωνικές συγκρίσεις και σχόλια στις συναλλαγές τους με τους συνομηλικούς τους.

Η αξιολόγηση των παιδιών μέσα από το παιχνίδι και τη λεκτική αποδοχή ή απόρριψη και το πείραγμα είναι καθημερινό στοιχείο της κουλτούρας της παιδικής ηλικίας.

Στις Δυτικές κοινωνίες παράλληλα με το ελεύθερο, άτυπο παιχνίδι βρίσκουμε τις οργανωμένες μορφές παιχνιδιού, τις αθλητικές δραστηριότητες για τα παιδιά, -στοιχείο της περιφερειακής ζώνης των κοινωνικών αναπαραστάσεων - οργανωμένες από τους ενήλικες με συγκεκριμένες μορφές δομής, κανονισμούς και στόχους. Η συμμετοχή των παιδιών της μέσης παιδικής ηλικίας στην ομάδα ενός ή περισσότερων αθλημάτων έχει γίνει ένα απόλυτα αποδεκτό στοιχείο της διαδικασίας του μεγαλώματος των παιδιών στις δυτικές κοινωνίες, ιδιαίτερα στην μεσοαστική και ανώτερη κοινωνική τάξη όπου το οικονομικό κεφάλαιο επιτρέπει στους ενήλικες να οργανώσουν, επιχορηγήσουν και διοικήσουν ποικίλα αθλητικά προγράμματα για τα παιδιά τους. (Coakley, 1990). Περισσότερο και από τα άτυπα παιχνίδια τους τα παιδιά καλούνται στις ομάδες αυτές να αναπτύξουν το **σωματικό τους κεφάλαιο** ³ με τη μορφή της

αθλητικής δεξιότητας που απαιτείται τόσο από τους συνομήλικους όσο κι από τους ενήλικους (προσδοκίες προπονητών και γονιών) για να αποδείξουν πως αξίζει να είναι μέλη της οργανωμένης ομάδας και να συμμετέχουν στους αγώνες. (Light, 2001). Η ανάπτυξη αυτού του σωματικού κεφαλαίου αποτελεί δυναμικό στοιχείο της **κοινωνικής ταυτότητας του παιδιού**.

Η ιδιότητα του αθλητή προσδίδει στο παιδί αυξημένη αυτοεκτίμηση, αφού από τις πολλαπλές διαστάσεις του όρου αυτοεκτίμηση οι πιο συχνά αναφερόμενες κατά τη παιδική ηλικία είναι η ικανότητα (competence) και η αποδοχή (Garbarino, 1992).

Κατά τη διάρκεια της μέσης παιδικής ηλικίας η απόκτηση αθλητικών δεξιοτήτων είναι σημαντικός παράγοντας στα συναισθήματα περηφάνιας του παιδιού και της αυτοεκτίμησης του. Παράλληλα ο ρόλος των ομάδων των συνομήλικων υποδεικνύει μια πολυδιάστατη επιρροή με τη μορφή της κοινωνικής υποστήριξης, της συντροφικότητας, της αποδοχής και του κοινωνικού status (Weiss, 1992).

Έρευνες έχουν δείξει, πως ένας τρόπος για κατάκτηση της αποδοχής αλλά και κοινωνικού status, είναι η ικανότητα σε ένα πεδίο που έχει ιδιαίτερη αξία για τους συνομήλικους. Ένα τέτοιο πεδίο στη παιδική ηλικία που χαίρει ιδιαίτερης εκτίμησης από την πλειονότητα των παιδιών, είναι ο αθλητισμός (Evans, 1987).

Για το λόγο αυτό άλλωστε, εργαλεία μέτρησης της αυτοεκτίμησης των παιδιών μετατρέπουν το πεδίο της σωματικής ικανότητας για παιδιά της πρώιμης παιδικής ηλικίας σε **αθλητική ικανότητα** όταν απευθύνονται σε παιδιά μέσης παιδικής ηλικίας. (Self-Perception Profile for Children, Harter, 1999).

3 ο όρος χρησιμοποιείται από το Bourdieu για το πολιτισμικό κεφάλαιο το οποίο είναι σωματοποιημένο μέσω της κοινωνικής πρακτικής και των στοιχείων του σώματος όπως η αθλητική δεξιότητα, η ομορφιά, η σωματική δύναμη και το οποίο μπορεί να μετατραπεί σε άλλες μορφές κεφαλαίου

ΑΑ_____

ΤΟ ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ ΑΥΤΟ ΕΙΝΑΙ ΑΝΩΝΥΜΟ ΚΑΙ ΕΝΤΑΣΣΕΤΑΙ ΣΕ ΜΙΑ ΕΡΕΥΝΑ ΔΙΔΑΚΤΟΡΙΚΗΣ ΔΙΑΤΡΙΒΗΣ ΓΙΑ ΤΟ ΣΩΜΑ ΣΤΟ ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ

1. Γράψτε τις τρεις πρώτες λέξεις που σας έρχονται στο μυαλό με το άκουσμα της λέξης «σώμα».

1. _____
2. _____
3. _____

2. Επιλέξτε τέσσερις (4) από τις παρακάτω συνθήκες κατά τις οποίες αισθάνεστε

περισσότερο το σώμα σας:

1. Όταν είμαι κουρασμένος-η.
2. Όταν λαχανιάζω
3. Όταν περπατάω
4. Όταν απολαμβάνω ένα γεύμα
5. Όταν έχω κάποιο τραυματισμό
6. Όταν κάνω κάποια αθλητική δραστηριότητα
7. Όταν κάνω έρωτα
8. Όταν έχω δυνατό καρδιοχτύπι
9. Όταν είμαι σε έντονο σωματικό πόνο
10. Όταν τρώω
11. Όταν κάνω ηλιοθεραπεία
12. Όταν ανεβαίνω σκάλες

- 13. Όταν είμαι άρρωστος
- 14. Κατά τη διάρκεια της χώνεψης
- 15. Όταν κάνω μασάζ
- 16. Όταν κουβαλάω βαριά πράγματα

3. Σε ποιο βαθμό πιστεύετε ότι το σώμα σας απέχει από αυτό που θα θέλατε ιδανικά να έχετε;

Καθόλου 1 2 3 4 5 Πάρα πολύ

4. Υποδείξτε τη συχνότητα με την οποία επιδίδεστε στις παρακάτω πρακτικές

(1=σχεδόν ποτέ, 2=σπάνια, 3=συχνά, 4=πολύ συχνά, 5=καθημερινά).

1. Δίαιτα για απώλεια βάρους

Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

2. Προσεγμένη διατροφή

Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

3. Άσκηση, σπορ

Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

4. Προληπτικοί ιατρικοί έλεγχοι

Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

4 Σε ποιο βαθμό θεωρείτε σημαντικές τις υπηρεσίες και τα προϊόντα περιποίησης και καλλωπισμού του σώματος; (1=Καθόλου, 5=Πάρα πολύ).

Καθόλου 1 2 3 4 5 Πάρα πολύ

6. Θα θέλαμε να μας πείτε με ποια συχνότητα χρησιμοποιείτε καθεμία από τις παρακάτω υπηρεσίες περιποίησης και καλλωπισμού : (1=σχεδόν ποτέ, 2=σπάνια, 3=συχνά, 4=πολύ συχνά, 5=καθημερινά).

1. Ινστιτούτα αδυνατίσματος

Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

2. Γυμναστήρια

Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

3. Κέντρα Αισθητικής
Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

4. Κομμωτήριο
Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

7. Επίσης θα θέλαμε να μας πείτε με ποια συχνότητα χρησιμοποιείτε καθένα από τα παρακάτω προϊόντα περιποίησης και καλλωπισμού: (1=σχεδόν ποτέ, 2=σπάνια, 3=συχνά, 4=πολύ συχνά, 5=καθημερινά).

1. Κρέμες προσώπου (ενυδάτωσης, αντηλιακές, αντιρυτιδικές)
Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

2. Μάσκες καθαρισμού προσώπου
Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

3. Κρέμες σώματος (σύσφιξης, ενυδάτωσης, αντηλιακές)
Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

4. Τζελ, κρέμες στυλιζαρίσματος μαλλιών
Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

5. Προϊόντα μακιγιάζ
Σχεδόν ποτέ 1 2 3 4 5 Καθημερινά

8. Για ποιο από τα παρακάτω ξοδεύετε περισσότερα χρήματα το μήνα;

1. Διατροφή
2. Άσκηση
3. Καλλυντικά (περιποίησης και καλλωπισμού)
4. Ρουχισμό
5. Ιατρικές υπηρεσίες- check up

9. Πόσο σημαντικό είναι για σας να ακολουθείτε τη μόδα στην εξωτερική σας εμφάνιση (ντύσιμο, αξεσουάρ, μαλλιά); (1=Καθόλου, 5=Πάρα πολύ).

Καθόλου 1 2 3 4 5 Πάρα πολύ

10. Ποιο από τα παρακάτω σας δίνει την μεγαλύτερη ικανοποίηση επενδύοντας σε αυτό;

1. Διατροφή
2. Άσκηση
3. Καλλυντικά (περιποίησης και καλλωπισμού)
4. Ρουχισμό
5. Ιατρικές υπηρεσίες- check up

Σας παρακαλώ, χρησιμοποιήστε την παρακάτω βαθμολογία (από το 1 έως το 5) για να περιγράψετε τα συναισθήματά που έχετε για τα ακόλουθα στοιχεία του σώματός σας:

1= δυνατά αρνητικά συναισθήματα, 2= μέτρια αρνητικά συναισθήματα,

3=καθόλου συναισθήματα, 4= μέτρια θετικά συναισθήματα, 5= δυνατά θετικά συναισθήματα

___ μυρωδιά σώματος

___ ευκινησία

___ όρεξη

___ στήθος – στέρνο

___ μύτη

___ μάτια

___ σωματική αντοχή

___ ζυγωματικά

___ αντανακλαστικά

___ γοφοί

___ χείλη

___ γάμπες

___ μυϊκή δύναμη

___ σιλουέτα

___ μέση

___ ερωτική ορμή

___ σωματική ενέργεια

___ γεννητικά όργανα

___ μηροί

___ κοιλιακοί

___ αυτιά

___ υγεία

___ δικέφαλοι – «ποντίκια»

___ σεξουαλική δραστηριότητα

___ πηγούνι

___ σωματική τριχοφυΐα

___ σωματική διάπλαση

___ φυσική κατάσταση

___ κινητική συναρμογή-αρμονία

___ πρόσωπο

___ γλουτοί

___ βάρος

___ χέρια

___ άνοιγμα ώμων

___ πόδια

Σας παρακαλώ, απαντήστε σε ποιο βαθμό συμφωνείτε με τις παρακάτω φράσεις:

1. Το αν θα γίνω ή όχι ηγέτης εξαρτάται κυρίως από την ικανότητά μου.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
2. Σε ένα μεγάλο βαθμό η ζωή μου ελέγχεται από τυχαία συμβάντα.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
3. Αισθάνομαι πως ότι συμβαίνει στη ζωή μου καθορίζεται κυρίως από τους ισχυρούς.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
4. Το αν θα εμπλακώ ή όχι σε αυτοκινητιστικό ατύχημα εξαρτάται κυρίως από το πόσο καλός οδηγός είμαι.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
5. Όταν κάνω σχέδια, είμαι σχεδόν βέβαιος πως θα τα υλοποιήσω.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
6. Συχνά δεν υπάρχει περίπτωση να προστατέψω τα προσωπικά μου συμφέροντα από κακοτυχίες.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
7. Όταν πετυχαίνω αυτό που θέλω, είναι συνήθως επειδή είμαι τυχερός.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
8. Ακόμα κι αν ήμουν ικανός ηγέτης, δεν θα με κάνανε ηγέτη, εκτός αν κολάκευα για την εύνοιά τους αυτούς που κατέχουν θέσεις εξουσίας.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
9. Το πόσους φίλους έχω εξαρτάται από το πόσο καλός είμαι.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
10. Έχω συχνά διαπιστώσει πως αυτό που πρόκειται να συμβεί θα συμβεί.
Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα

11. Η ζωή μου ελέγχεται πρωταρχικά από τους ισχυρούς.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
12. Το αν θα εμπλακώ ή όχι σε αυτοκινητιστικό ατύχημα είναι κυρίως θέμα τύχης.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
13. Άνθρωποι σαν και μένα έχουμε πολύ λίγες πιθανότητες να προστατέψουμε τα
 προσωπικά μας συμφέροντα όταν αυτά συγκρούονται με εκείνα των ισχυρών.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
14. Δεν είναι πάντα σοφό εκ μέρους μου να σχεδιάζω μακροπρόθεσμα γιατί
 πολλά πράγματα αποδεικνύονται να είναι θέμα καλής ή κακής τύχης.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
15. Το να αποκτήσω αυτό που θέλω σημαίνει πως πρέπει να ευχαριστήσω τους
 ανθρώπους που βρίσκονται πιο ψηλά από εμένα.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
16. Το αν θα γίνω ή όχι ηγέτης εξαρτάται από το αν θα είμαι αρκετά τυχερός να
 βρεθώ στη σωστή θέση, τη σωστή στιγμή.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
17. Αν σημαντικά άτομα αποφάσιζαν πως δεν τους άρεσα, πιθανόν να μην έκανα
 πολλούς φίλους.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
18. Λίγο πολύ μπορώ να καθορίσω τι θα συμβεί στη ζωή μου.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
19. Συνήθως είμαι ικανός να προστατέψω τα συμφέροντά μου.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
20. Το αν θα εμπλακώ ή όχι σε αυτοκινητιστικό ατύχημα εξαρτάται κυρίως από τον
 άλλο οδηγό.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
21. Όταν πετυχαίνω αυτό που θέλω είναι συνήθως επειδή δούλεψα σκληρά
 για αυτό.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα
22. Για να υλοποιήσω τα σχέδιά μου, φροντίζω να τα κάνω να ταιριάζουν με τις
 επιθυμίες των ατόμων που ασκούν εξουσία πάνω μου.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα

23. Η ζωή μου καθορίζεται από τις δικές μου πράξεις.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα

24. Είναι κυρίως θέμα της μοίρας το αν θα έχω πολλούς ή λίγους φίλους.
 Διαφωνώ απόλυτα -3 -2 -1 +1 +2 +3 Συμφωνώ απόλυτα

ΔΗΜΟΓΡΑΦΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ:

Φύλο: Άνδρας _____ Γυναίκα _____
Ηλικία: 20-34 _____ 35-59 _____ 60 και άνω _____

Μορφωτικό επίπεδο:

Απόφοιτος Δημοτικού	
Απόφοιτος Γυμνασίου	
Απόφοιτος Λυκείου	
Φοιτητής/Σπουδαστής	
Πτυχιούχος Τ.Ε.Ι.	
Πτυχιούχος Α.Ε.Ι.	
Μεταπτυχιακές Σπουδές	
Άλλο/Αναφέρατε	

Επάγγελμα: _____

Μπορείτε να υποδείξετε κατά προσέγγιση σε ποια κλίμακα τοποθετείται το ετήσιο εισόδημά σας;

Εύρος εισοδήματος

3.001 – 5.000 ευρώ	
5.001 – 8.000 ευρώ	
8.001 – 10.000 ευρώ	
10.001 – 20.000 ευρώ	
20.001 – και άνω	

Υψηλότερο πτυχίο και επάγγελμα πατέρα και μητέρας:

	Πτυχίο-Επίπεδο εκπαίδευσης	Επάγγελμα
Πατέρας		
Μητέρα		

