

 2013, roč. 7, č. 4

 Přehledové studie

40

KULTURA A PSYCHICKÝ VÝVOJ ČLOVĚKA: NÁSTIN METODOLOGICKÉ

A TEMATICKÉ PROBLEMATIKY

Zuzana Skotáková

Abstrakt

Cílem tohoto příspěvku je přednést některá témata a nastínit některé metodologické problémy současného

psychologického výzkumu psychického vývoje osobnosti v různých kulturách. V části věnované

některým úskalím metodologie zmiňuje článek otázku konceptualizace pojmů kultura a osobnost,

problematičnost nároků na univerzálnost vývojových teorií vzniklých v euroamerickém prostředí a

některé navrhované metodologické potupy, jak bez předpojatosti zkoumat vývoj osobnosti v nezápadních

kulturách. Dále přibližuje různé kritiky stadiálních teorií vývoje a navrhované nové přístupy výzkumu,

které mají vysvětlovat vývoj, ne pouze popisovat statické stavy v různých stádiích vývoje. V části

věnované některým tématům výzkumu se kromě krátké zmínky o hlavních tématech (např. výzkum

emocionálního, morálního a spirituálního vývoje) zaměřuje hlavně na pojetí Self a uvádí též současná

vysvětlení kulturních rozdílů v pojetí Self, nový model C. Kagitcibaciové: autonomous-related Self,

včetně socio-ekonomických vlivů na vznik tohoto pojetí Self.

Klíčová slova: kultura, vývoj osobnosti, metodologie

CULTURE AND PSYCHOLOGICAL HUMAN DEVELOPMENT: SOME METHODOLOGICAL

AND THEMATIC ISSUES

Abstract

The aim of this paper is to present some of the topics and some of the methodological problems of current

psychological research regarding psychological development of personality in different cultures. The

methodology section mentions the problems associated with the very concepts of culture and personality,

the problematic claims to universality of evolutionary theories arising from the Euro-American

environment as well as some of the proposed ways to study personality development in non-Western

cultures without bias. It also gives some insight into various criticisms of the theory of evolution by stages

as well as into some new research approaches proposed that aim to explain development, not only

describe static states at different stages of development. The thematic section, after having briefly

mentioned the main issues (eg. research on emotional, moral and spiritual development), focuses mainly

on the concept of Self. It also presents an explanation of cultural differences in the concept of Self - the

new model by C. Kagitcibaci: an autonomous - related Self, including socio-economic impact on the

formation of this concept of Self.

Keywords: culture, human development, methodology

Došlo do redakce: 1. 1. 2013

Schváleno k publikaci: 26. 12. 2013

 2013, roč. 7, č. 4

 Přehledové studie

41

Úvod

Výzkum psychického vývoje člověka v kontextu kulturního prostředí, ve kterém se narodil a ve kterém

vyrůstá, s sebou nese mnoho nezodpovězených otázek. Účelem tohoto článku nicméně není na tyto

otázky odpovědět, nýbrž předestřít některá z dilemat a přístupů soudobé psychologie zabývající se

vztahem vývoje člověka a kultury, přičemž vztahem se v tomto článku rozumí dialogická vzájemná

závislost kultury a osobnosti, ve smyslu dialogičnosti I. Markové (2003). Nejde tedy o pouhý vliv kultury

(prostředí) na vývoj osobnosti, nýbrž o komplexnější pojetí související s výzkumem vývoje osobnosti

v různých kulturách a otázkou validity teorií osobnosti napříč kulturami.

Při tomto komplexním pojetí je však třeba mít neustále na mysli skutečnost, že propojování různých

přístupů různých odvětví psychologie (vývojová psychologie, interkulturní psychologie, kulturní

psychologie) je z konceptuálního hlediska nesnadné a může být zavádějící. Nicméně s ohledem na

čtenáře, který si chce udělat základní obrázek o problematice výzkumu vzájemného vztahu vývoje

osobnosti a kultury, považuji za vhodné neopominout ani dnes již univerzálně přijímanou představu

vývojové psychologie o kulturně determinovaném utváření osobnosti, ani diskutované představy

univerzálnosti koncepce osobnosti napříč kulturami kulturní psychologie, ani v současnosti nejméně

propracované názory na vztah vývoje osobnosti a kultury interkulturní psychologie.

Navíc vzhledem k velkému počtu nových a nových teoretických přístupů a terénních výzkumů po

celém světě bude „každý pokus o shrnutí současného stavu vědění neúplný a jistě i v určitém směru

nevyvážený“, slovy monografie o vývojové psychologii z pera J. Langmeiera a D. Krejčířové (2006, str.

21).

Vývojová psychologie pracuje s teoriemi, které vznikly a byly původně testovány v západním

prostředí (Piaget, Kohlberg, Erikson, Maslow, Gilliganová, Bowlby, Bandura aj.) a které odpovídají

západnímu ideálu zdravého psychického vývoje, jehož cílem je autonomie a nezávislost.

Univerzálnost těchto kategorií je však ve světle interkulturních výzkumů zpochybňována. Kritiku

skutečnosti, že psychologie používá kategorií autonomie (autonomy) a nezávislosti (independence), které

vycházejí z důrazu západní společnosti na individualismus jedince, jako znak psychicky zdravého vývoje

i při výzkumu vývoje osobnosti v tzv. majority world, nalezneme např. u C. Kagitcibaciové (2012).

Autonomie je v současné psychologii (teorie sebedeterminace, Deci, Ryan, 2008) považována za jednu ze

tří základních potřeb člověka.

Výzkumem a rekonceptualizací těchto kategorií v jiném kulturním kontextu se zabývá např. H.

Kellerová (2012), A. Parraová a A. Oliva (2009), nebo Chien Ti-Lee, T. E. Beckert, T. R. Goodrich

(2010). Rekonceptualizace pojetí autonomie, stejně jako pojetí základních termínů (kultura a osobnost) se

pak odráží i v odlišných metodách výzkumu, např. kvalitativní vs. kvantitativní (Kashima, 2000), nebo

v analýze dat (Keller, 2012).

Blíže se problematice univerzálnosti vývojových teorií věnuji dále.

Některá témata metodologie výzkumu psychického vývoje osobnosti v různých kulturách

Otázka metodologie výzkumu vývoje osobnosti napříč kulturami je velmi široká a pojednat podrobněji

její vývoj a různá úskalí, která musela a musí řešit, přesahuje možnosti tohoto článku. Nicméně je jistě

důležité upozornit alespoň na některá témata: problematiku definice základních termínů, Valsinerův

metodologický cyklus, nutnost kombinace různých metodik dle zkoumaného problému, problematiku

zatíženosti koncepcí vývoje u západní psychologie a jejich nároků na univerzálnost, nebo problematiku

využívání statických konceptů při výzkumu psychického vývoje.

 2013, roč. 7, č. 4

 Přehledové studie

42

Problematika definice základních termínů

Interkulturní psychologie (cross-cultural psychology), případně kulturní psychologie (cultural

psychology) se potýkají s otázkami, jak studovat vztah kultury a vývoje osobnosti a zda je to vůbec

možné. Y. Kashimaová (2000) ve svém článku o koncepci pojmů kultura a osobnost popisuje různé

historické přístupy psychologie k těmto pojmům na základě opozice materialistické-idealistické,

empirické-interpretativní, které vždy nahlížely kulturu a osobnost jako dvě odlišné entity  jednou jako

nezávislé na sobě (empirické stanovisko), podruhé jako propojené (interpretativní hledisko). Je ale vůbec

možné zkoumat osobnost transkulturně?

Možná právě ve způsobu konceptualizace těchto dvou základních pojmů leží odpověď na tuto otázku.

L. A. Pervin (1998) zmiňuje autory jako je Fiske, Markus a Shweder, kteří předkládají tezi, že není

osobnosti bez kultury, ani kultury bez osobnosti, protože tvoří neoddělitelnou jednotu. Zmiňuje též

Shwederovu kritiku koncepce osobnosti: „obecná psychologie předpokládá centrální mechanismus, který

je nezávislý na kontextu a kultuře. I kdyby takový mechanismus existoval, představa „události“ nezávislé

na kontextu a významu je podle Shwederova názoru nemyslitelná“ (str. 37). I Y. Kashimaová poukazuje

na současný vznik nového, nedualistického stanoviska v psychologii, které konceptualizuje osobu jako

generovanou kulturně, historicky a evolučně (str. 20).

Metodologický cyklus a nutnost využívání různých metodologických přístupů

Pro výzkum vztahu kultury a osobnosti je tedy otázka vhodné metodiky zásadní. Pro J. Valsinera

(2000), představitele kulturní antropologie, je správná metodologie výzkumu zcela klíčová, máme-li dojít

k validním závěrům. Ve své učebnici Culture and Human Development popisuje metodologický cyklus,

jehož jednotlivé složky (axiomy, teorie, fenomény, metody a data) jsou vzájemně propojené a ovlivňují

se, takže není správné upřednostnit jednu složku a opomenout ty ostatní.

Za správný tedy nepovažuje ani výzkum vycházející čistě z teorie (deduktivní), ani výzkum

vycházející čistě z dat (induktivní), a to proto, že ani jeden model nenabízí zpětnou vazbu a možnost

ověření výsledků. Podle něj je zapotřebí korigovat teorie na základě fenoménů - empirických zjištění – a

ne je slepě podřídit teorii.

Stejně jako F. Rothbaum a G. Morelliová (2005), také J. Valsiner zastává názor, že výzkum vztahu

kultury a psychického vývoje osobnosti by se neměl omezovat na jeden druh metodiky – buď

kvantitativní, nebo kvalitativní. O nejvhodnější metodice má rozhodovat předmět výzkumu sám. Což je

ostatně dnes již běžně uznávaný přístup.

I F. Rothbaum a G. Morelliová vidí budoucnost výzkumu ve využívání různých metodických přístupů,

včetně etnografického, etického i emického, zúčastněného pozorování, nebo rozhovorů. Na

interkulturním výzkumu by podle nich spolu měli nejlépe spolupracovat vědci z různých zemí.

Problematika univerzálnosti vývojových teorií

Ačkoliv se v nezápadních zemích (např. v Turecku, na Tchaj-wanu, nebo v Mexiku) slibně rozvíjí

nezápadní podoba psychologie (Adair, 2009), která se snaží přizpůsobit západní modely svému vlastnímu

kulturnímu prostředí a často spolupracuje s psychology z USA a z Evropy na transkulturních výzkumech,

západní i nezápadní psychologové se neustále potýkají s metodologickými problémy spojenými

s přenášením západních modelů do zcela odlišného kulturního prostředí.

Jaké kategorie a koncepty je vhodné používat? Nejsou příliš zatížené západními předsudky (důraz na

autonomii a nezávislost)? Srovnáváme ekvivalentní vzorky (mají dané koncepty v různých kulturách

 2013, roč. 7, č. 4

 Přehledové studie

43

nejen stejnou funkci, ale i stejný význam)? (Pervin, 1998). Lze vůbec hovořit o ekvivalentech, je vůbec

co srovnávat a neupadáme pak naopak do pasti naprosté relativity? (Miller, 2010).

Interkulturní psychologie se ve svých počátcích snažila potvrdit univerzálnost západních vývojových

teorií, ať již šlo o klasické teorie kognitivního (Piaget), morálního (Kohlberg), nebo spirituálního

(Fowler) vývoje, nebo o teorii attachmentu (Bowlby, Ainsworthová). Ale například interkulturní výzkum

attachmentu docházel k výsledkům, jejichž interpretace by musela vést k závěru, že například značná část

Japonců je maladaptována a jejich duševní zdraví je ohroženo (Harwood, Miller, Irizarry, 1995).

Vzhledem k tomu, že výzkum odhaluje stále více rozdílů, je otázka, co je univerzální a co kulturně

podmíněné, stále předmětem bádání. Pro zajištění validity výsledků tohoto výzkumu se v současné době

klade důraz na emický, případně kulturně adaptovaný etický přístup k pojmům, se kterými teorie pracují

(Keller, 2012), na rozdíl od v minulosti běžného etického přístupu (tj. pojmy vycházející ze západního

kulturního prostoru byly bez jakékoli úpravy přeneseny do jiného kulturního prostoru).

Aby mohla teorie potvrdit univerzálnost vývojového procesu, nesmí pracovat s kategoriemi zatíženými

západním úhlem pohledu. Například teorie attachmentu předpokládá, že zdravé, tj. bezpečné připoutání

(attachment), umožňuje dítěti samostatné zkoumání okolí, což je upřednostňované chování autonomního

jedince. Důraz na autonomii je však typicky západním rysem, zatímco v jiných kulturách (např. v Číně,

Indii, Zambii, Pobřeží Slonoviny, či v Kamerunu) může být znakem sociální kompetence kultivace

morálky, přijetí určené sociální role a udržení sociální harmonie (Rothbaum, Morelli, 2005).

Podle F. Rothbauma a G. Morelliové (2005) je další nevýhodou výzkumu, zaměřeného výhradně na

dokázání univerzálnosti teorie, skutečnost, že pokud pozorovatel nepracuje s kategoriemi vlastní

zkoumané kultuře a má k dispozici pouze kategorie vycházející ze své vlastní kultury, neumožňuje mu

takový přístup postihnout kulturní variabilitu. Ve svém transkulturním výzkumu teorie attachmentu tedy

zvolili přístup kombinující jak sledování univerzálií, tak rozdílů.

Za zcela univerzální považují snahu primárních pečovatelů zajistit zdraví a sociální kompetenci dítěte,

zatímco způsob naplnění těchto univerzálií je daný kulturním kontextem. Podle L. Pervina (1998) je

možné za univerzální považovat procesy samotné, zatímco obsah těchto procesů je individuální a

ovlivněný kulturou.

Obzvlášť interkulturní výzkum morálního vývoje musí řešit otázku, jak skloubit své pojetí morálky

jakožto univerzální sféry transcendující osobní a sociální zájmy, o kterém hovořil Kohlberg nebo Nucci

(Miller, 2010), s existujícími kulturně rozdílnými morálními požadavky. Pokud se chce vyhnout

kritizované relativitě morálky, musí brát v úvahu kontextuální zakotvení pojmů, jako je např.

spravedlnost nebo újma (Miller, 2010).

Na důležitost kontextu narazila již Mary Ainsworthová při svém výzkumu attachmentu v Ugandě

(Rothbaum, Morelli, 2005). Právě kontext situace může odhalit, zda stejný pojem znamená v jiné kultuře

totéž co v západní. Např. chování, které by bylo v západní kultuře považováno za necitlivé, může být

v jiné kultuře naopak nahlíženo jako citlivé.

Různé prostředí také klade na jedince různé požadavky a adaptace na ně může být pro přežití dítěte

zásadní. Například prostředí, které se vyznačuje nedostatkem zdrojů a větším nebezpečím nemocí nebo

válečných střetů, vyžaduje výchovu, která potlačuje autonomii a samostatné zkoumání okolí, a vede

rodiče k výraznějšímu vnímání negativních signálů dítěte, a naopak klade důraz na vzájemnou závislost,

sociální koherenci a opomíjení pozitivních signálů dítěte (Rothbaum, Morelli, 2005).

O důležitosti kontextu hovoří také L. A. Pervin (1998), když kritizuje přehlížení západní předpojatosti

běžně využívaného pětifaktorového modelu osobnostních rysů. Vzhledem k tomu, že v jiných kulturách

nemusí být běžné popisovat vlastnosti člověka, ale jeho situačně zakotvené chování, může být podle něj

 2013, roč. 7, č. 4

 Přehledové studie

44

využívání tohoto modelu zavádějící. Jednou z nejznámějších studií validity pětifaktorového modelu je

pak práce R. R. McCraea a J. Allika (2002).

Nicméně J. Valsiner (2000) považuje za nezbytné vypracovat univerzální výkladový systém, a to jako

antitezi postmodernímu relativistickému uvažování. Kritizuje interkulturní psychologii za to, že nepřináší

vysvětlení vývojových procesů, které by bylo možné zevšeobecnit. Kritizuje vysvětlování kruhem, které

se pohybuje po povrchu a které nalezené rozdíly vysvětluje rozdílnou kulturou – což přirovnává ke

snahám vysvětlit agresivní chování sklonem k agresivitě.

Problematika použití statických konceptů ve výzkumu psychického vývoje

Další otázkou, kterou musí psychologie zabývající se vztahem psychického vývoje osobnosti a kultury

řešit, je použití vhodné metodiky, která dokáže postihnout a vysvětlit vývoj psychických funkcí a ne

pouze popisovat různé statické stavy.

J. Valsiner (2000) věnuje první část své učebnice Culture and Human Development vysvětlení potřeby

vývojového přístupu k problematice. Vývojová psychologie by podle něj neměla pracovat se statickými,

zpředmětněnými koncepty nevývojové psychologie (jako např. rysy, libido apod.), které neumožňují

sledovat a vysvětlit změnu, ale uvažovat v jiných kategoriích. V kategoriích otevřených systémů

(dynamický vztah s okolím), heterogenních skupin (kde normou je podobnost a variabilita, ne naprostá

shoda), good infinity (nekonečná řada vznikajících nových forem) a equifinality (různé možné cesty

k cíli).

Kritizuje takové výzkumy, které nevysvětlují vývoj psychických funkcí, ale pouze popisují jejich stavy

v různých stádiích. Klasické stadiální vývojové teorie Piageta (tak, jak bývaly chápány, než je sám Piaget

na základě diskuzí s Vygotským upravil) a Kohlberga jsou podle něj pouze základem, ze kterého lze při

kladení opravdových vývojových otázek vycházet. Jako vhodnější teoretické přístupy uvádí double

stimulation právě Vygotského, nebo Wernerův a Kaplanův orthogenetický princip. Podle tohoto principu

prý vývoj vždy doprovází zvyšující se diferenciace původně nestrukturovaného pole, artikularizace části

celku a hierarchicky strukturovaná integrace.

Neméně důležité je podle J. Valsinera (2000) dodržovat v rámci celého výzkumu jednotný vztažný

rámec (frame of reference), přičemž ideálním rámcem je podle něj individuální-socioekologický rámec,

v němž jde o úhel pohledu, který zahrnuje vzájemnou interakci jedince a prostředí v kulturním kontextu

daném socializací jedince. Za nejvhodnější kauzální systém v tomto rámci je považována podmíněná

(catalysed) systémová kauzalita, tj. působení více nezávislých příčin za podmínek, který příčinný řetězec

umožňuje spustit.

Také W. Friedlmeier (2005) ve svém článku, shrnujícím interkulturní výzkum vztahu emocí a kultury,

zastává názor, že interkulturní psychologie by měla využívat vývojový přístup, pokud nechce ustrnout

pouze na srovnávání kulturních rozdílů, ale vysvětlit to, jak tyto kulturní rozdíly vznikly.

I J. M. Nelson (2010), který se zabývá psychologií náboženství a spirituality, kritizuje klasické

stadiální vývojové teorie. Podle něj tyto teorie vycházejí z newtonovského pojetí času (objektivní,

lineární, redukcionistický, nepřerušovaný), který se však ukazuje být pro psychické fenomény nevhodný.

Člověk totiž vnímá čas subjektivně (např. pro něj někdy plyne rychleji a někdy pomaleji), nelineárně

(například neplatí pouze lineární pravidlo, že příčinou budoucích událostí jsou ty minulé, ale též to, že

očekávané budoucí události mohou být příčinou současného chování), holisticky (význam daného

okamžiku nelze vyčíst pouze z něj, ale z jeho vztahu k ostatním okamžikům) a nekontinuálně (vývoj

neprobíhá hladce, ale ve skocích, a události raného vývoje často nemají k dalšímu vývoji vůbec žádný

vztah).

 2013, roč. 7, č. 4

 Přehledové studie

45

Z jiného úhlu pohledu se staví ke klasickým vývojovým teoriím S. Ridgelyová (2011), která kritizuje

skutečnost, že jsou příliš homogenizované. Dělení do skupin podle věkových kategorií podle ní

neodpovídá variabilitě dětského vývoje uvnitř těchto skupin, ani tomu, že dospělí mohou běžně

v některých situacích uvažovat způsobem, který odpovídá nižším stupňům vývoje (S. Ridgelyová zkoumá

vývoj náboženského uvažování a víry). Prosazuje výzkum zaměřený na názory samotných dětí, který, jak

věří, může poukázat na skutečnost, že děti jsou ve skutečnosti mentálně, spirituálně i morálně výše, než se

domníváme, a že děti a dospělí si nejsou v těchto oblastech tak vzdálení, jak jsme se domnívali.

Témata a teoretické přístupy ke zkoumání psychického vývoje osobnosti v různých kulturách

Fáze vývoje interkulturní psychologie podle M. H. Bonda

Interkulturní psychologie prošla vývojem od pouhého dokumentování rozdílů mezi kulturami ke

snaze identifikovat smysluplné a relevantních dimenze kulturní variability a využít těchto dimenzí

k vytvoření teorií, které dokážou zdokumentované rozdíly vysvětlit (Lonner, 2009).

M. H. Bond (2009) v článku, ve kterém shrnuje svou kariéru interkulturního psychologa, popisuje čtyři

fáze, kterými jeho bádání a potažmo celá interkulturní psychologie prošla: aristotelskou, linnéskou,

newtonovskou a einsteinovskou.

Aristotelská fáze se podle něj vyznačuje sbíráním dat a zkoumáním rozdílů mezi dvěma kulturami.

Shromážděných dat bylo mnoho, nicméně v té době ještě neexistovaly relevantní teorie, které by

umožňovaly tato data integrovat a vysvětlit.

Linnéská fáze, která byla ovlivněna Hofstedovými čtyřmi hodnotovými dimenzemi (vztah k autoritě,

vyhýbání se nejistotě, individualismus-kolektivismus a maskulinita – feminita) a studiemi sociálních

přesvědčení (sociální axiomy) se vyznačuje vytvářením taxonomií.

Newtonovská fáze se pak zabývá procesy – zkoumá příčiny a trajektorie vzniku kulturních rozdílů.

Vytváří modely lidského chování, které ukazují, jak při vzniku kulturních rozdílů spolupůsobí sociální a

psychologické faktory.

Výhledem do budoucnosti interkulturní psychologie je jeho poslední, einsteinovská fáze, která

zahrnuje mnohovrstevnatou analýzu různých vlivů různých aspektů kultury na vývoj různých rysů

osobnosti.

Hlavní témata výzkumu

Mezi hlavní směry výzkumu vztahu kultury a osobnosti a jejího vývoje patří výzkum osobnostních

rysů, hodnot a sociálních axiomů v různých kulturách, dále vztah kultury a rodiny (včetně cílů a způsobů

výchovy), vztah kultury a pojetí Self jedince, vztah kultury a kognitivní, emocionální, morální a

spirituální vývoj, či v neposlední řadě problematika akulturace. Jak je vidět, význam interkulturní a

kulturní psychologie spočívá jak v teoretické, tak praktické rovině (Lee, McCauley, Draguns, 1998).

Interkulturní psychologie je svou podstatou univerzalistická, tj. vychází z axiomu, že existuje jádro

osobnosti, které transcenduje kulturní vlivy a je tedy společné všem lidem. Proto se logicky zaměřila na

srovnávání rysů osobnosti, hodnot (známé výzkumy Kluckhohna a Strodtbecka, Hofstedeho a Schwartze)

a sociálních axiomů (Lonner, 2009), protože dimenze osobnostních rysů, stejně jako typologie hodnot a

přesvědčení, jsou považovány za společné všem lidem, nehledě na kulturu.

 2013, roč. 7, č. 4

 Přehledové studie

46

Pojetí Self

Výrazný teoretický přínos psychologii osobnosti a vývojové psychologii přináší interkulturní

psychologie svým výzkumem vztahu kultury a pojetí Self. Vývojová psychologie popisuje Self jako

autonomní jádro osobnosti, individualizovaný subjekt zkušenosti, projevující se spontánním projevem.

Winnicotovo pojetí Self, které rozlišuje mezi Pravým a Falešným Self, pak vnímá Falešné Self jako

falešnou identitu, přizpůsobenou sociálním požadavkům. Směrů, kterými se západní výzkum pojetí Self

ubíral, je však více (Smith, 2009; Fişek, 2009).

Přestože je možné říci, že již vývojová psychologie vždy vnímala vývoj jedince jako vzájemnou

interakci dvou impulzů: vrůstání do společnosti a zároveň individuaci, interkulturní psychologie přichází

s bližším zkoumáním toho, jaký mají vliv rozdílné kultury na podobu Self.

Interkulturní psychologie pracuje s pojetím Self jakožto složky osobnosti regulující vztahy jedince

s okolím. Ovlivněna Hofstedovým výzkumem hodnot sledovala, jak jsou tyto vztahy regulovány

v individualistických a kolektivistických kulturách, přičemž se ukázalo, že jedinci v individualistických

kulturách své Self častěji konstruovali jako nezávislé (independent) a autonomní (autonomous), zatímco

jedinci v kolektivistických kulturách jako provázané s druhými (interdependent) a ve vztahu (related)

(Smith, 2009).

S podobnými dichotomiemi pracují jiné koncepty Self jako jsou Self individuální – kolektivistické

(individualistic – collectivistic), idiocentrické – sociocentrické (idiocentric – sociocentric),

individualizované – rodinné (individualized – familial) a mnoho dalších (Smith, 2009).

Ukazuje se, že západní a východní pojetí Self dávají přednost jinému vnímání jáství. Také R. L.

Harwoodová (1995) ve svém výzkumu attachmentu u amerických a portorikánských matek poukazuje

na skutečnost, že zatímco americké matky uvažují v dichotomii autonomie – vztahovost (jak skloubit

požadovanou autonomii dítěte s blízkým vztahem), portorikánské matky řeší jiné dilema, a to, jak

skloubit požadovaný důraz na správné chování (proper demeanor) s vřelým vztahem.

P. B. Smith (2009) ve svém článku přibližuje model Cigdem Kagitcibaciové, turecké psycholožky,

která propojuje dimenzi oddělenosti a vztahovosti (separatedness a relatedness) s dimenzí autonomie –

heteronomie (autonomy-heteronomy), což umožňuje popsat čtyři typy pojetí Self. Podle jejího názoru

nemusí být dvě základní lidské potřeby – autonomie a vztahovost – nahlíženy jako konfliktní, ale je

možné vypracovat model, který tyto potřeby harmonicky propojí: model autonomního self ve vztahu

(autonomous-related self) (Kagitcibaci, 2009). Takové Self jedná samostatně, nicméně ne samo za sebe,

nýbrž je v psychologickém/emocionálním vztahu k širší skupině (rodina, širší společnost).

Kromě modelu C. Kagitcibaciové smiřujícího protiklad autonomie a vztahovosti zde tedy máme dva

protikladné způsoby řešení protikladu Já a ti Druzí (jde o dvě ideální skupiny, ve skutečnosti ve

společnosti různě rozvrstvené). Nezávislý individualismus při konfliktu těchto dvou sil upřednostňuje

jedince, zatímco vzájemně závislý kolektivismus dává přednost rodině a sociální hierarchii (Keller,

Harwood, 2009). Individualismus podněcuje samostatnou kreativitu, zatímco kolektivismus sociální

stabilitu a jistotu (L. A. Pervin, 1998). Otázkou je, jaké procesy daly těmto rozdílům vzniknout.

Vznik kulturně podmíněných rozdílů Self

Kellerová a Harwoodová (2009) ve svém článku vycházejí z výzkumů attachmentu, která je

interkulturní psychologií velmi využívaná, a argumentují, že rozvoji nezávislého, případně vzájemně

propojeného Self, napomáhá postoj primárního pečovatele.

Pokud se k dítěti chová jako k bytosti se svou vlastní vůlí a záměry, klade důraz na jeho potřeby a

zájmy, stimuluje ho různými objekty a vychovává ho tzv. tváří v tvář (face to face parenting), učí dítě

 2013, roč. 7, č. 4

 Přehledové studie

47

vnímat samo sebe jako odlišného od druhých a jako příčinu událostí kolem sebe. Naopak, když se k dítěti

chová s vřelostí, ale zároveň jeho chování reguluje, klade důraz na poslušnost, stimuluje ho tělesnými

podněty a vychovává ho tzv. vedle sebe (proximity parenting), učí dítě regulovat samo sebe a podřídit se

hierarchii.

L. A. Pervin (1998) poznamenává, že na Západě běžná základní atribuční chyba (attribution error),

neboli sklon přeceňovat dispoziční faktory a podceňovat ty situační, se v kolektivistických kulturách,

které standardně nepovažují osobnost za jedinou příčinu událostí, nevyskytuje.

Podobně jako Kellerová a Harwoodová hovoří také G. O Fişek (2009), když popisuje výchovný styl,

který vede k tzv. rodinnému Self (familial Self). Delší symbiotické mateřství neumožňuje dítěti tak brzy

rozlišit mezi sebou a druhým a přispívá k vývoji My-Self (we-Self). Což je, jak autor udává, zcela opačný

přístup než v západní kultuře, kde je podporováno rané odloučení od matky a dítě je vystavováno

frustracím, které mají napomáhat jeho zdravému autonomnímu vývoji.

Vliv kultury na vývoj emocí

Kulturně podmíněný způsob přístupu primárního pečovatele k dítěti má vliv také na jeho emocionální

vývoj, jak například potvrzuje výzkum W. Friedlmeira (2005), srovnávající chování japonských a

německých matek a vývoj projevu emocí u jejich dětí.

Zatímco japonské matky odváděly pozornost dítěte od dané emoce a nijak ji nevysvětlovaly, německé

matky věnovaly emočnímu prožívání jedince mnohem větší pozornost, emoce komentovaly a nabízely

řešení. V pěti letech již byly emocionální reakce japonských dětí výrazně tlumenější než u dětí

německých.

Kultura a spirituální vývoj

Teorii attachmentu využívá také výzkum spirituálního vývoje (Nelson, 2010), ačkoliv vztah druhu

připoutání a pojetí Boha se zdá být komplexní. Objevují se protichůdné hypotézy o tom, zda vztah

k Bohu koresponduje s primárním vztahem, které si člověk vytvořil jako dítě, nebo zda jej naopak

kompenzuje. I Bůh sám může vystupovat jako vazebná figura (attachment figure), přičemž chápání Boha

jako milujícího předpokládá bezpečné přilnutí, zatímco chápání Boha jako přísného předpokládá přilnutí

nejisté.

Vztah sociálních změn a psychického vývoje

Významný vliv má na psychický vývoj osobnosti a jeho pojetí Self socio-kulturní prostředí, jehož

prostředníkem je pro dítě rodina. Změní-li se společenské a ekonomické podmínky, změní se i rodina,

hodnoty, které pro ni dítě má (materiální, psychologické) a potažmo výchovné cíle a postupy, které se

vždy snaží vychovat dítě adaptované pro život v dané společnosti.

Teoriím vztahu sociálních změn a psychického vývoje člověka se věnovala například C.

Kagitcibaciová, na kterou svými výzkumy navazovali další vědci (G. Trommsdorff, B. Ataca, B. Nauck

aj.) Vliv sociálních změn zaznamenává také W. Friedlmeier (2005) při popisu výzkumu vývoje

kognitivních schopností (vnímání prostoru), jehož výsledkem bylo, že zatímco děti ve městech používají

egocentrická označení (pravý-levý), u dětí na vesnici je po 9. roku běžné používat označení geocentrická

(sever-jih, nebo jako např. na Bali, kaja, směrem k hoře, a kelod, směrem k moři).

 2013, roč. 7, č. 4

 Přehledové studie

48

Závěr

V dnešním globalizovaném světě má výzkum vztahu kultury a psychického vývoje osobnosti důležitou

roli. Umožňuje lépe chápat problematiku vztahů mezi kulturami, ať již v obchodním nebo politickém

kontextu, případně problematiku akulturace, a také přehodnotit univerzalistické teorie osobnosti.

Interkulturní psychologie prošla významným vývojem, od katalogizování rozdílů mezi kulturami ke

snaze vysvětlit tyto rozdíly a jejich vznik. Mimo jiné zkoumá vliv kultury na rozdílné pojetí Self,

osobnostní rysy, hodnoty, kognitivní, emoční, morální i spirituální vývoj osobnosti a jiné.

Metodika takového výzkumu však není, jak jsme si ukázali, prosta nejrůznějších dilemat, které musí

interkulturní a kulturní psychologie řešit, má-li být jejich výzkum validní. Patří mezi ně například takové

základní epistomologické problémy jako je konceptualizace termínů kultura a osobnost, problematičnost

přenášení euroamerických kategorií do odlišných kultur, jiné chápání času a využívání vývojových

kategorií místo statických a dále důraz na emický, případně kulturně adaptovaný etický přístup

k výzkumu.

Stať vznikla s finanční podporou Grantového fondu děkana Filozofické fakulty Masarykovy univerzity

v Brně.

Literatura

Adair, J. G. (2009). Indigenization and beyond: the proces and extent of psychology’s growth as an

international science. In Bekman, S., & Aksu-Koc, A. (Eds.), Perspectives on human development, family

and culture (3-16). New York: Cambridge University Press.

Ataca, B. (2009). Turkish family structure and functioning. In S. Bekman, & A. Aksu-Koc (Eds.),

Perspectives on human development, family and culture (108-125). New York: Cambridge University

Press.

Bond, M. H. (2009). Circumnavigating the psychological globe: from yin and yang to starry, starry night.

In S. Bekman, & A. Aksu-Koc (Eds.), Perspectives on human development, family and culture (31-49).

New York: Cambridge University Press.

Deci, E. L., & Ryan, R. M. (2008). Self-determination theory: A macrotheory of human motivation,

development, and health. Canadian Psychology/Psychologie canadienne, 49,182-185.

Fişek, G. O. (2009). Self development, individuation and culture: a psychoanalytic approach. In S.

Bekman, & A. Aksu-Koc (Eds.), Perspectives on human development, family and culture (194-206). New

York: Cambridge University Press.

Friedlmeier, W.(2005). Emotional development and culture: reciprocal contribution of cross-cultural

research and developmental psychology. In W. Friedlmeier (Ed.), Culture and human development (125-

152). New York: Psychology Press.

Harwood, R. L., Miller, J. G., & Irizarry, N. L. (1995). Culture and attachment: perceptions of the child

in context. New York: The Guilford Press.

Chien, Ti-Lee, Beckert, T. E., & Goodrich, T. R. (2010). The relationship between individualistic,

collectivistic, and traditional cultural value orientations and adolescents‘ autonomy and identity status.

Journal of Youth Adolescence, 39, 882–893.

 2013, roč. 7, č. 4

 Přehledové studie

49

Kagitcibaci, C. (2009). Family, child rearing and the development of the self in cultural context [online].

Second European Network for Socio-Emotional Competence in Children (ENSEC) Conference, 9. – 12.

9. 2009, Izmir. Dostupné z WWW:
http://www.ensec2009.boun.edu.tr/presentations/Cigdem_Kagitcibasi_keynote.pdf

Kagitcibaci, C. (2012). Sociocultural change and integrative synthesis in human developement:

autonomous-related self and social-cognitive competence. Child Development Perspectives, 6(1), 5-11.

Kashima, Y. (2000). Conceptions of culture and person for psychology. Journal of Cross- Cultural

Psychology, 31(1),14-32.

Keller, H. (2012). Autonomy and relatedness revisited: cultural manifestations of universal human needs.

Child Development Perspectives, 6(1), 12-18.

Keller, H., & Harwood, R. (2009). Culture and developmental pathways of relationship formation. In S.

Bekman, & A. Aksu-Koc (Eds.), Perspectives on human development, family and culture (157-177). New

York: Cambridge University Press.

Langmeier, J., & Krejčířová, D. (2006). Vývojová psychologie. Praha: Grada.

Lee, Yueh-Ting, McCauley, C. M., & Draguns, J. G. (1998). Why study personality in culture? In Yeuh-

Ting Lee, C. M. McCauley, & J. G. Draguns (Eds.), Personality and person perception across cultures

(3-22). Mahwah: Psychology Press.

Lonner, W. J. (2009). The continuing quest for psychological universals in categories, dimension,

taxonomies, and patterns of human behavior. In S. Bekman, & A. Aksu-Koc (Eds.), Perspectives on

human development, family and culture (17-30). New York: Cambridge University Press.

Marková, I. (2003). Dialogičnost a sociální reprezentace. Dynamika mysli. Praha: Academia.

McCrae, R. R., & Allik, J. (2002). The Five-Factor Model of personality across cultures. New York, NY

US: Kluwer Academic/Plenum Publishers.

Miller, J. G. (2010). Cultural psychology of moral development. In Sh. Kitayama, & D. Cohen (Eds.),

Handbook of Cultural Psychology (477-499). New York: The Guilford Press.

Nauck, B. (2009). In S. Bekman, & A. Aksu-Koc (Eds.), Perspectives on human development, family and

culture (209-226). New York: Cambridge University Press.

Nelson, J. M. (2010). Psychology, Religion, and Spirituality. New York: Springer.

Parra, A., & Oliva, A. (2009). A longitudal research on the development of emotional autonomy during

adolescence. The Spanish Journal of Psychology, 12(1), 66-75.

Pervin, L. A. (1998). The cross-cultural challenge to personality. In Yeuh-Ting Lee, C. M. McCauley, &

J. G. Draguns (Eds.), Personality and person perception across cultures (23-41). Mahwah: Psychology

Press.

Ridgely, S. B. (2011). The study of children in religions: A methods handbook. New York: NYU Press.

Rothbaum, F., & Morelli, G. (2005). Attachment and culture: bridging relativism and universalism. In

W. Friedlmeier (Ed.), Culture and human development (99-124). New York: Psychology Press.

Smith, P. B. (2009). In search of autonomous-relational self construal. In S. Bekman, & A. Aksu-Koc

(Eds.), Perspectives on human development, family and culture (143- 156). New York: Cambridge

University Press.

http://www.ensec2009.boun.edu.tr/presentations/Cigdem_Kagitcibasi_keynote.pdf#_blank

 2013, roč. 7, č. 4

 Přehledové studie

50

Trommsdorff, G. (2009). A social change and human development: perspectives on the value of children.

In S. Bekman, & A. Aksu-Koc (Eds.), Perspectives on human development, family and culture (86-107).

New York: Cambridge University Press.

Valsiner, J. (2000). Culture and Human Development. London: Sage Publications.

Údaje o autorce:

Mgr. Zuzana Skotáková je doktorandkou na Filozofické fakultě Masarykovy univerzity v Brně, obor

religionistika. Zabývá se vlivem náboženství na vývoj osobnosti.

Kontaktní údaje:

Adresa: Nopova 92, 615 00 Brno

E-mail: strouhovaz@yahoo.com

Skotáková, Z. (2013). Kultura a psychický vývoj člověka: nástin metodologické a tematické problematiky.

E-psychologie [online], 7, 4, 40-50 [cit. vložit datum citování]. Dostupný z WWW:

 <http://e-psycholog.eu/pdf/skotakova.pdf>. ISSN 1802-8853.

http://e-psycholog.eu/

