

Wydawnictwo Naukowe Uniwersytetu Mikołaja Kopernika
Toruń 2014

Recenzentka
Mariola Chomczyńska-Rubacha

Opracowanie redakcyjne
Iwona Wakarecy

Projekt okładki
Monika Pest

Na okładce wykorzystano pracę:
© Artem Furman – Fotolia.com

ISBN 978-83-231-3252-3

Copyright @ by Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika
Toruń 2014

Wydawnictwo Naukowe
Uniwersytetu Mikołaja Kopernika

Redakcja: ul. Gagarina 5, 87–100 Toruń
tel. (56) 611 42 95, fax (56) 611 47 05
e-mail: wydawnictwo@umk.pl
Dystrybucja: ul. Reja 25, 87–100 Toruń
tel./fax (56) 611 42 38
e-mail: books@umk.pl
www.wydawnictwoumk.pl

Druk i oprawa: Wydawnictwo Naukowe UMK
ul. Gagarina 5, 87–100 Toruń

Wprowadzenie  .     9

Rozdział 1. Problematyka cielesności w psychologii     17

1.1. Kwestie terminologiczne  .    17
1.1.1. Ujmowanie ciała z perspektywy historycznej     18
1.1.2. Rozumienie cielesności na gruncie psychologii     21

1.2. Uwarunkowania doświadczania własnej cielesności     30
1.2.1. Czynniki fizyczne  .    31
1.2.2. Czynniki kulturowe  .    37
1.2.3. Czynniki społeczne  .    46

Rozdział 2. Psychologiczna charakterystyka okresu adolescencji     51

2.1. Adolescencja w cyklu życia człowieka  .    51
2.1.1. Pojęcie adolescencji  .    51
2.1.2. Zadania rozwojowe  .    54

2.2. Wybrane zmiany rozwojowe w okresie adolescencji     58
2.2.1. Sfera biologiczna  .    58
2.2.2. Sfera psychiczna  .    63
2.2.3. Sfera społeczna  .    69

2.3. Znaczenie cielesności w okresie adolescencji     75

Rozdział 3. Znaczenie cielesności dla psychospołecznego
funkcjonowania człowieka  .    83

3.1. Rola cielesności w kształtowaniu osobowości     83

Spis treści

Spis treści6

3.1.1. Podejście W. Jamesa  .    84
3.1.2. Poglądy D. Kruegera  .    86

3.2. Wzorzec piękna i konsekwencje jego niespełnienia     89
3.2.1. Ciało jako piętno  .    89
3.2.2. Otyłość wobec kultu szczupłości  .    91

3.3. Cielesność a funkcjonowanie psychospołeczne     99
3.3.1. Niezadowolenie z ciała a funkcjonowanie jednostki    100
3.3.2. Wpływ cielesności na funkcjonowanie młodych kobiet    107

Rozdział 4. Metodologia badań własnych  .  119

4.1. Problem i hipotezy badawcze  .   119
4.2. Charakterystyka zastosowanych metod  .   128
4.3. Organizacja i przebieg badań  .   148
4.4. Socjodemograficzna charakterystyka osób badanych    150
4.5. Charakterystyka badanej grupy z uwagi na podejmowane

zachowania prozdrowotne  .   152
4.6. Metody statystyczne wykorzystywane w opracowaniu wyników  . .   158

Rozdział 5. Psychologiczne korelaty Ja-cielesnego    161

5.1. Związek między doświadczaniem własnej cielesności
i zmiennymi osobowościowymi  .   162

5.2. Korelaty Ja-cielesnego w sferze społecznej    175
5.3. Powiązania między doświadczaniem własnej cielesności

a jakością życia  .   184
5.4. Analiza regresji  .   189

Rozdział 6. Psychospołeczne funkcjonowanie młodych kobiet
o różnym typie Ja-cielesnego  .   199

6.1. Kryteria wyodrębnienia grup homogenicznych    199
6.2. Charakterystyka młodych kobiet różniących się doświadczaniem

własnej cielesności w zakresie zmiennych socjodemograficznych  .   202
6.3. Porównanie grup homogenicznych pod względem zmiennych

osobowościowych  .   205

Spis treści 7

6.4. Funkcjonowanie społeczne młodych kobiet różniących się
doświadczaniem własnej cielesności  .   218

6.5. Jakość życia kobiet różniących się doświadczaniem własnej
cielesności  .   228

6.6. Psychologiczna charakterystyka wyodrębnionych typów –
ku  syntezie  .   234

6.7. Przewidywanie przynależności do typu na podstawie zmiennych
osobowych  .   238

Rozdział 7. Podsumowanie i dyskusja uzyskanych wyników   241

7.1. Podsumowanie wyników badań  .   241
7.2. Weryfikacja hipotez  .   252
7.3. Propozycja modelu Ja-cielesnego  .   260
7.4. Ograniczenia przeprowadzonych badań i implikacje z nich

płynące  .   264

Zakończenie  .   271

Bibliografia  .   277

Aneks  .   299

Ciało i cielesność od wieków były przedmiotem zainteresowania przed-
stawicieli zarówno nauki (m.in. filozofów, teologów, lekarzy), jak i sztuki
(malarzy, rzeźbiarzy, aktorów, tancerzy). Zainteresowanie psychologów
tą problematyką datuje się od początku XX wieku, kiedy to pojawiły się
pierwsze definicje pojęć związanych z cielesnością, takich jak „schemat
ciała” czy „obraz ciała”.

Już w latach 60. uznawano, iż brzydota cielesna może być przyczyną
napiętnowania (Goffman, 2005), jednak dopiero pod koniec XX wieku
koncentracja na cielesności i ocena osoby przez jej pryzmat nabrały tak
dużego znaczenia. Z tych racji współczesność postrzegana jest jako okres
„zsomatyzowania społeczeństw” (Kowalik, 2003). Zwraca się także uwagę,
iż przez wielu ciało jest traktowane jako jedno z dóbr, które wymaga „ser-
wisu, kontroli i uwagi, by jak najlepiej się prezentowało i było przedmiotem
podziwu i zazdrości innych osób” (Romaszko, 2007, s. 147).

Zaabsorbowanie własnym ciałem i skłonność do jego waloryzacji ob-
serwuje się zarówno w grupie kobiet, jak i mężczyzn. Na przestrzeni
ostatnich lat występuje wyraźne nasilenie tych tendencji (Głębocka, Kulbat,
2005). Są one jednak znacząco wyższe w grupie kobiet, gdyż to właśnie
one są bardziej skłonne do tego, aby nadmiernie koncentrować się na
własnej aparycji i oceniać siebie przez pryzmat swojej sylwetki (Kaschak,
2001; Kochan-Wójcik, 2003; Dittmar, Halliwell, Ive, 2006; Borysenko,
2008; Brytek-Matera, 2008; Sakson-Obada, 2009a, b, c). Częściowo jest
to warunkowane przekazami kulturowymi, które w przypadku kobiet są

Wprowadzenie

Wprowadzenie10

bardziej restrykcyjne i ściślej definiują, jaka powinna być idealna damska
sylwetka (por. Kaschak, 2001: Etcoff, 2002; Tiggemann, 2002; Głębocka,
2005; Mizielińska, 2006; Ziółkowska, 2009a, b; Schier, 2009). Powszechna
jest teza, iż w przypadku mężczyzn piękno jest cechą pożądaną, a w przy-
padku kobiet – wręcz wymaganą (Głębocka, 2005). Kwiatkowski (2007),
analizując filozoficzne i kulturowe przekazy na temat ciała kobiecego,
zauważa, iż: „włączenie kobiecej cielesności w obszary kulturowych sym-
boli nieuchronnie wiąże się z jej uprzedmiotowieniem” (s. 349). Przekazy
kulturowe stanowią jedno ze źródeł sprzecznych informacji: piętrzą wy-
magania wobec ciała, szczególnie ciała kobiecego, a jednocześnie często je
deprecjonują, sprowadzając do dzieła sztuki, które ma być podziwiane, czy
do swoistej waluty, która może być wymieniona na inne „dobra” – to wy-
gląd ma zapewnić kobiecie sukces, szacunek, a nawet miłość (Schier, 2009).
Ma również wyrażać jej kompetencje (Brytek-Matera, 2008). Jak trafnie
zauważa Jakubowska-Mroskowiak (2003, s. 26): „cielesność jest coraz
częściej postrzegana jako determinanta ludzkiej tożsamości, ciało staje się
konstytutywne dla podmiotu, a powierzchnia ciała staje się powierzchnią
tożsamości”. Tożsamość kobiety często jest sprowadzana i ograniczana
głównie do ciała. Takie przekazy kulturowe nie pozostają bez wpływu na
sposób myślenia kobiety o własnej cielesności. Własne ciało przysparza
jej więcej problemów – jest wobec niego bardziej samokrytyczna, a brak
spełnienia ideału piękna wiąże się z większą ilością negatywnych konse-
kwencji w sferze społecznej czy niższą samooceną (por. Kostanski, Gullone,
1998; Molloy, Herzberger, 1998; Cash, Fleming, 2002; Stice, Whitenton,
2002; Maćkowiak, 2003; Mirucka, 2003b; Wycisk, 2003a; Mandal, 2004a;
Davison, McCabe, 2005; Głębocka, Kulbat, 2005; Głębocka, 2007; Bry-
tek-Matera, 2008; Impett i in., 2008; Bąk-Sosnowska, 2009; Robles, 2009;
Sakson-Obada, 2009a, b, c; Schier, 2009). Kobieta może doświadczyć
napiętnowania nie tylko wtedy, kiedy nie spełnia kulturowych kryteriów
piękna. Zwraca się uwagę, iż samo ciało jest już swoistym piętnem, gdyż
nawet wtedy, kiedy jest bliskie ideałowi, kobiecie towarzyszy świadomość,
iż ten stan nie będzie trwał wiecznie i uroda kiedyś przeminie. Jednocześnie
współczesne osiągnięcia medycyny estetycznej, cały przemysł kosmetyczny,

Wprowadzenie 11

różnorodne diety czy wymyślne ćwiczenia, masaże i zabiegi, dostarczają
możliwości manipulowania ciałem i dokonywania zmian, które do tej pory
były niemożliwe czy wręcz niewyobrażalne. U niektórych kobiet skutkuje
to wzrostem poczucia odpowiedzialności za to, aby ich ciało było bliskie
ideałowi, a nawet, by stało się ciałem nowym, lepszym. Staraniom tym
towarzyszy często poczucie, iż z nowym, lepszym ciałem, wiąże się nowa,
lepsza tożsamość (Jakubowska-Mroskowiak, 2003).

Zmagania kobiet z własnym ciałem trafnie podsumowuje Błajet (2006,
s. 58–59) pisząc: „walka kobiet ze swą cielesnością przypomina wysiłek Sy-
zyfa. Kobieta poświęca się walce, której nie może wygrać. (…) Polem walki
jest jej własne ciało. Wygląd jest życiem. Jeśli nawet wygrywa tę walkę, to
odnosi Pyrrusowe zwycięstwo, bo sama pokazuje, że jest przede wszystkim
ciałem”. Należy jednocześnie pamiętać, że w takiej kulturze i wśród takich
przekazów odbywa się proces dorastania i socjalizacji dziewcząt. Mając
poczucie, jak ważne jest ciało, nastolatki przez jego pryzmat odkrywają
swoją płciowość i uczą się być kobietami (Wycisk, 2003c).

W tej sytuacji trudno dziwić się, iż swoistą normą w grupie kobiet jest
brak zadowolenia z ciała, bez względu na obiektywną jego wagę, cechy
szczególne czy budowę. Należy jednocześnie zauważyć, że brak satysfakcji
z własnej cielesności jest czynnikiem zwiększającym ryzyko stosowa-
nia restrykcyjnych diet, rozwoju zaburzeń odżywiania i podejmowania
działań autodestrukcyjnych (por. Kostanski, Gullone, 1998; Maćkowiak,
2003; Jones, 2004; Głębocka, Kulbat, 2005; Bąk-Sosnowska, 2009; Bry-
tek-Matera, Rybicka-Klimczyk, 2009; Robles, 2009; Wycisk, Ziółkowska,
2010). Zwraca się uwagę, że niezadowolenie z własnego ciała jest cechą
charakteryzującą kobiety w każdym przedziale wiekowym. Przyznaje się
równocześnie, że wraz z upływem lat jego natężenie maleje (por. Liechty,
Freeman, Zabriskie, 2006; Jakubiec, Sękowski, 2007). Z badań wynika, iż
najmniej akceptują swoje ciało nastolatki oraz młode kobiety (Davison,
McCabe, 2005; Głębocka, Kulbat, 2005; Lipowska, Lipowski, 2006; Schier,
2009).

Z drugiej strony doświadczenie uczy, że pozytywny obraz ciała i satys-
fakcja z własnego wyglądu dobrze wpływają na sferę emocjonalną i zdrowie

Wprowadzenie12

psychiczne. Pozytywne odbieranie własnej cielesności, szczególnie przez
kobiety, może być ważnym wyznacznikiem samopoczucia, jakości życia
czy osobistego szczęścia (Bąk-Sosnowska, Mandal, Zahorska-Markiewicz,
2006) oraz wpływa na funkcjonowanie jednostki w różnych obszarach
(por. Kostanski, Gullone, 1998; Molloy, Herzberger, 1998; Nezlek, 1999;
Hoyt, Kogan, 2001; Cash, Fleming, 2002; Stice, Whitenton, 2002; Mać-
kowiak, 2003; Mirucka, 2003b; Wycisk, 2003a; Mandal, 2004a; Davison,
McCabe, 2005; Liechty, Freeman, Zabriskie, 2006; Głębocka, Kulbat, 2005;
Głębocka, 2007; Brytek-Matera, 2008; Impett i in., 2008; Bąk-Sosnowska,
2009; Robles, 2009; Sakson-Obada, 2009a,b,c; Schier, 2009; Ziółkow-
ska, 2009a). Wzrost zainteresowania problematyką ciała, jego percepcji
i ustosunkowań podmiotu do własnej cielesności, widoczny jest również
w nauce. Jak już wcześniej zaznaczono, w ciągu ostatnich lat wzrosła liczba
badań poświęconych tej kwestii. Obserwowaną w psychologii progresję
można łączyć z pojawieniem się nowego nurtu, określanego jako psy-
chologia pozytywna, w którym w sposób szczególny zwraca się uwagę na
rolę zadowolenia, satysfakcji i radości z życia oraz poszukuje jego źródeł.
Jednym z nich może być własna atrakcyjność fizyczna (por. Argyle, 2004).

Równocześnie należy zauważyć, iż zagadnienia dotyczące ciała wykra-
czają poza ramy psychologii i należy je traktować jako interdyscyplinarne.
Skutkuje to m.in. rozproszeniem terminologicznym, wielością wykorzy-
stywanych w opisie tego fenomenu pojęć, brakiem ich klarowności oraz
różnorodnością proponowanych i przyjmowanych definicji (por. Mirucka,
2003a, b; Brytek-Matera, 2008; Sakson-Obada, 2009a, b, c). Istotną kwestią
są tu również problemy metodyczne i metodologiczne prowadzonych
badań, nie do końca jasno rozstrzygnięte (por. Mandal, 2004a; Davison,
McCabe, 2005; Kulbat, Głębocka, 2005; Głębocka, 2009). Utrudnia to gro-
madzenie danych, dokonywanie porównań rezultatów badań, ich syntety-
zowanie, jak również porządkowanie wiedzy w tym obszarze tematycznym.
W psychologii stosunkowo wiele uwagi poświęca się problematyce obrazu
ciała oraz znaczeniu i roli atrakcyjności fizycznej dla funkcjonowania
podmiotu. Bardzo często, eksplorując to zagadnienie, autorzy dzielą ciało
człowieka na części czy nawet drobne fragmenty (np. oczy, nos, talię,

Wprowadzenie 13

pośladki czy łydki) i proszą respondentów o ocenę stopnia zadowolenia
z nich. Takie procedury badań coraz częściej ocenia się krytycznie (Kulbat,
Głębocka, 2005; Głębocka, 2009). Wyrazem tego są uwagi formułowane
przez Wycisk (2003c, s. 199): „w psychologii (…) mówi się zwykle o obrazie
czy wizerunku ciała. Bardzo rzadko wspomina się o jego doświadczaniu:
o tych wszystkich odcieniach i subtelnościach doznań, jakich dostarcza
ciało, o przypisywaniu im znaczeń i sposobie przeżywania fizjologicznych
przemian”. W tej wypowiedzi szczególnie istotna jest sugestia potrzeby
przesunięcia zainteresowań badaczy z utrwalonego u podmiotu obrazu
ciała na proces jego doświadczania i przeżywania zmian w nim zachodzą-
cych. Należy przyznać, że sugestia ta jest zasadna i ma wyraźne poparcie
w pracach autorów podejścia fenomenologicznego i egzystencjalnego
(por. Giorgi, 2002; Uchnast, 1993, 2002), którzy wiele uwagi poświęcają
problematyce osobowego doświadczenia.

Pojęcie doświadczania własnej cielesności oddaje związek cielesności
z osobowością i podkreśla złożoną rolę, jaką ciało pełni w funkcjonowa-
niu jednostki. Ponadto określenie to umożliwia odcięcie się od wpływów
dualizmu kartezjańskiego, który odcisnął znaczące piętno na rozumieniu
problemu ciała nie tylko w filozofii, ale i w psychologii. Przesunięcie
akcentu z obrazu ciała na jego doświadczanie znalazło wyraz w definicji
zaproponowanej przez Mirucką (2003a; s. 32; 2005, s. 316), w której autorka
przyjmuje, iż Ja-cielesne to: „sposób doświadczania siebie w swoim ciele
wraz ze swoją płciowością (aspekt podmiotowy) oraz jego percepcyjny
wizerunek, ujawniający świadome i nieświadome doświadczenia cielesne
(aspekt przedmiotowy)”. Definicja ta zakłada, iż Ja-cielesne składa się
z dwóch aspektów: podmiotowego, obejmującego świadomość jednostki
jako bytu cielesnego, oraz przedmiotowego, na który składa się percepcyjny
wizerunek ciała, sposób postrzegania jego rozmiaru czy kształtu. We-
dług Miruckiej (2003a, b; 2005) Ja-cielesne wraz z innymi podsystemami
Ja, tworzy zintegrowany system. Takie ujęcie problematyki cielesności
wydaje się optymalne i stanowi zaplecze teoretyczne dla realizowanego
programu badawczego, który zostanie opisany w tej książce.

