

ΠΕΡΙΕΧΟΜΕΝΑ

Συμμετέχοντες	9
Ευχαριστίες	11
Εισαγωγή: Η ψυχολογική μελέτη ομαδικών διαδικασιών και διομαδικών σχέσεων στη φιλοκοινωνική συμπεριφορά	13
<i>Stefan Stürmer & Mark Snyder</i>	

Μέρος I

Τα κίνητρα για την παροχή βοήθειας στα μέλη της ενδο-ομάδας και της εξω-ομάδας

1. Η υπόθεση του ενστίκτου της φυλής	27
<i>Mark van Vugt & Justin H. Park</i>	
2. Βοηθώντας «εμάς» αντί για «αυτούς»	55
<i>Stephan Stürmer & Mark Snyder</i>	
3. Στίγμα και φιλοκοινωνική συμπεριφορά	89
<i>John B. Pryor, Glenn D. Reeder, Andrew E. Monroe & Arati Patel</i>	
4. Η στρατηγική πλευρά της παροχής βοήθειας στην εξω-ομάδα	119
<i>Esther van Leeuwen & Susanne Täuber</i>	

Μέρος II

Οι συνέπειες της παροχής και της λήψης βοήθειας στο πλαίσιο των κοινωνικών ομάδων

5. Διακρίσεις σε βάρος των μελών της εξω-ομάδας σε καταστάσεις παροχής βοήθειας	147
<i>Donald A. Saucier, Jessica L. McManus & Sara J. Smith</i>	
6. Αποδοχή βοήθειας	171
<i>Samer Halabi & Arie Nadler</i>	
7. Καταφεύγοντας στους άλλους σε περιόδους αλλαγής	195
<i>Jolanda Jetten, S. Alexander Haslam, Aarti Iyer & Catherine Haslam</i>	
8. Ο εθελοντισμός στη διάρκεια της ζωής	219
<i>Jane Allyn Piliavin</i>	

Μέρος III**Στρατηγικές παρέμβασης: στοχεύοντας
στα άτομα, τις ομάδες και τις οργανώσεις**

9. Υιοθέτηση της οπτικής του άλλου και διομαδική
παροχή βοήθειας 243
Mark H. Davis & Angela T. Maitner
10. Επανακατηγοριοποίηση και φιλοκοινωνική συμπεριφορά 265
*John F. Dovidio, Samuel L. Gaertner, Nurit Shnabel,
Tamar Saguy & James Johnson*
11. Ομάδες, ταυτότητες και η συμπεριφορά του παρατηρητή 287
Mark Levine & Clare Cassidy†
12. Επιδράσεις του ψυχολογικού αισθήματος της κοινότητας
στην εθελοντική παροχή βοήθειας και στη φιλοκοινωνική δράση 307
Allen M. Omoto & Mark Snyder
13. Ενδυναμώνοντας την εθελοντική οργάνωση..... 335
Naomi Ellemers & Edwin J. Boezeman

Μέρος IV**Η ευρύτερη εικόνα: πολιτικές και κοινωνικές επιπτώσεις**

14. Διατομικές και διομαδικές σχέσεις παροχής βοήθειας
ως σχέσεις εξουσίας 365
Arie Nadler
15. Πέρα από την παροχή βοήθειας 391
Stephen Reicher & S. Alexander Haslam
16. Παροχή βοήθειας μεταξύ ομάδων 419
Stephen C. Wright & Norann T. Richard
17. Βοηθώντας τις μειονεκτούσες εξω-ομάδες να αμφισβητήσουν
την άδικη ανισότητα 453
Aarti Iyer & Colin Wayne Leach
- Βιβλιογραφία 477
- Ευρετήριο όρων 523

Εισαγωγή

Η ΨΥΧΟΛΟΓΙΚΗ ΜΕΛΕΤΗ ΟΜΑΔΙΚΩΝ ΔΙΑΔΙΚΑΣΙΩΝ ΚΑΙ ΔΙΟΜΑΔΙΚΩΝ ΣΧΕΣΕΩΝ ΣΤΗ ΦΙΛΟΚΟΙΝΩΝΙΚΗ ΣΥΜΠΕΡΙΦΟΡΑ

Παρελθόν, παρόν, μέλλον

STEFAN STÜRMER & MARK SNYDER

Η επιστημονική μελέτη της φιλοκοινωνικής συμπεριφοράς –η οποία περιλαμβάνει φαινόμενα όπως ο αλτρουισμός, η βοήθεια και η κοινωνική αλληλεγγύη– διαθέτει μακρά και πλούσια ιστορία στη θεωρητικοποίηση και στην έρευνα για την ανθρώπινη κοινωνικότητα. Για πολλούς ακαδημαϊκούς, η θεματική αυτή αποτελεί ιδιαίτερο πόλο έλξης, καθώς ασχολείται με θεμελιώδη ερωτήματα σχετικά με την ανθρώπινη φύση, ερωτήματα που έχουν υπάρξει αντικείμενο έντονης φιλοσοφικής διαμάχης επί αιώνες. (Είναι οι άνθρωποι καλοί ή κακοί; Είναι από τη φύση τους ανιδιοτελείς ή εγωιστές; Μπορεί η συμπεριφορά τους να είναι αμιγώς αλτρουιστική ή τα κίνητρό τους είναι πάντοτε εγωιστικά;) Άλλη μια αμείωτη πηγή ενδιαφέροντος αποτελεί η άμεση σύνδεση της θεματικής αυτής με πρακτικούς κοινωνικούς στόχους και προβλήματα της κοινωνίας. Αν καταφέρουμε να κατανοήσουμε καλύτερα τους καθοριστικούς παράγοντες των φιλοκοινωνικών συμπεριφορών (πότε και γιατί προκύπτουν ή δεν προκύπτουν), θα είμαστε έπειτα ιδανικά σε θέση να σχεδιάσουμε παρεμβάσεις για να ενθαρρύνουμε ένα ευρύ φάσμα φιλοκοινωνικών συμπεριφορών, οι οποίες είναι ζωτικές για την ευημερία των ατόμων και της κοινωνίας γενικότερα.

Τα κεφάλαια στον παρόντα τόμο εκπροσωπούν τις τρέχουσες κατευθύνσεις στην ψυχολογική θεωρητικοποίηση και έρευνα με θέμα τη φιλοκοινωνική συμπεριφορά, με ιδιαίτερη έμφαση στην προσφορά βοήθειας στο πλαίσιο κοινωνικών ομάδων και μεγαλύτερων οργανώσεων. Η επικέντρωση

στον ρόλο των ομαδικών διαδικασιών στη φιλοκοινωνική συμπεριφορά αντανακλά σχετικά πρόσφατες εξελίξεις στις κοινωνικές και συμπεριφορικές επιστήμες. Συνεπώς, το ανά χείρας βιβλίο παρουσιάζει μια νέα και διακριτή οπτική η οποία διαφέρει, από πολλές απόψεις, από εκείνη που συναντάμε σε σύγχρονους τρόπους αντιμετώπισης της φιλοκοινωνικής συμπεριφοράς. Ιστορικά, η θεωρία και έρευνα γύρω από τη φιλοκοινωνική συμπεριφορά, από τη μία πλευρά, και η έρευνα για τις ομαδικές διαδικασίες και τις διομαδικές σχέσεις, από την άλλη, έχουν αναπτυχθεί ανεξάρτητα σχεδόν μεταξύ τους. Αυτό ισχύει ιδιαίτερα για την κοινωνιοψυχολογική έρευνα στη συμπεριφορά παροχής βοήθειας. Με σημείο εκκίνησης τα μέσα της δεκαετίας του 1960, με μελέτες σχετικές με την παροχή βοήθειας (και την απουσία της) σε καταστάσεις έκτακτης ανάγκης, η παραδοσιακή εστίαση της κοινωνιοψυχολογικής έρευνας αφορά τα *διαπροσωπικά* πλαίσια παροχής βοήθειας (πλάισια δηλαδή στα οποία οι άνθρωποι αντιλαμβάνονται και αντιμετωπίζουν ο ένας τον άλλον περισσότερο ως άτομα και λιγότερο ως μέλη κάποιων ομάδων). Έτσι, σε αυτή την προσέγγιση, οι λόγοι για τους οποίους οι άνθρωποι βοηθούν ο ένας τον άλλον –ή δεν καταφέρνουν να προσφέρουν τη βοήθειά τους– πηγάζουν κυρίως από τον ρόλο των *ατομικών* προδιαθέσεων (π.χ. Davis, 1983a), των *ατομικών* διαδικασιών λήψης αποφάσεων (π.χ. Piliavin, Piliavin & Rodin, 1975), των *ατομικών* συναισθημάτων (π.χ. Batson, Duncan, Ackerman, Buckley & Birch, 1981) και των νορμών που διέπουν τη διαπροσωπική σχέση ανάμεσα σε άτομα-παρόχους βοήθειας και άτομα-αποδέκτες βοήθειας (π.χ. Clark, Mills & Corcoran, 1989). Στην πραγματικότητα, μόλις πρόσφατα οι ερευνητές άρχισαν να μελετούν συστηματικά το πώς οι διαδικασίες ατομικού επιπέδου επηρεάζονται από διαδικασίες ομαδικού επιπέδου, καθώς και παράγοντες όπως οι έντονες ενδο-ομαδικές/εξω-ομαδικές διακρίσεις και η φύση των διομαδικών σχέσεων (για αξιοσημείωτες «πρώιμες» εξαιρέσεις βλ. Hornstein, 1976· Dovidio, Piliavin, Gaertner, Schroeder & Clark, 1991· επίσης, Turner, Hogg, Oakes, Reicher & Wetherell, 1987, ιδίως σσ. 50-51 και 65).

Από την άλλη, η έρευνα στις ομαδικές διαδικασίες και στις διαπροσωπικές σχέσεις έχει παραδοσιακά εστιάσει το ενδιαφέρον της σε συμπεριφορές ταξινομημένες ως αρνητικές ή ακόμη και ως αντικοινωνικές (π.χ. διομαδικές διακρίσεις, σύγκρουση, επιθετικότητα), ενώ ο ρόλος των ομαδικών διαδικασιών σε μορφές φιλοκοινωνικής συμπεριφοράς, ειδικότερα της παροχής βοήθειας, έχει σχετικά παραμεληθεί (βλ., λόγου χάριν, Hogg & Abrams,

2001). Σύμφωνα με αυτή την προσέγγιση, όταν η συμπεριφορά βοήθειας μελετάται στο πεδίο της διομαδικής έρευνας, τις περισσότερες φορές αυτό γίνεται στο πλαίσιο των διομαδικών διάκρίσεων, με αποτέλεσμα η βοήθεια να χρησιμεύει απλώς ως εξαρτημένη μεταβλητή ικανή να καταδεικνύει τις αρνητικές επιδράσεις των ενδο-ομαδικών/εξω-ομαδικών κατηγοριοποιήσεων στην κοινωνική συμπεριφορά (δηλαδή διακρίσεις σε βάρος μελών της εξω-ομάδας στην προσφορά βοήθειας). Έτσι, αξιοσημείωτα φαινόμενα παροχής βοήθειας σε εξω-ομάδες ή φαινόμενα αλληλεγγύης μεταξύ ομάδων έχουν αγνοηθεί σε μεγάλο βαθμό.

Τα τελευταία χρόνια, ωστόσο, αρκετοί παράγοντες έχουν οδηγήσει τις δύο αυτές προσεγγίσεις κοινωνιοψυχολογικής έρευνας να «συν-ομιλήσουν», να δομήσουν γέφυρες ανάμεσα στις προοπτικές τους και να προσφέρουν συνδυαστικές θεωρήσεις στη βοήθεια και στη φιλοκοινωνική συμπεριφορά. Ένας από τους παράγοντες αυτούς θεωρούμε ότι προέκυψε από το ολοένα αυξανόμενο ενδιαφέρον για τη μελέτη του εθελοντισμού ως μιας μορφής φιλοκοινωνικής συμπεριφοράς. Μολονότι από τα μέσα της δεκαετίας του 1960 έως και τη δεκαετία του 1980 η έρευνα εστίασε στη μελέτη αυθόρμητων ή βραχυπρόθεσμων δράσεων βοήθειας (π.χ. παροχή βοήθειας σε ένα θύμα ατυχήματος), τις δεκαετίες του 1980 και του 1990 οι ερευνητές προχώρησαν στην έρευνα περισσότερο προγραμματισμένων και με διάρκεια μορφών συμπεριφοράς βοήθειας, όπως ο εθελοντισμός και συναφείς συμπεριφορές [π.χ. εθελοντική προσφορά να γίνεις «συνοδός» (buddy) ή σύντροφος ενός ατόμου που έχει προσβληθεί από HIV/AIDS]. Ο εθελοντισμός αντιπροσωπεύει μια διακριτή μορφή προγραμματισμένης παροχής βοήθειας, η οποία συνεπάγεται την αφιέρωση σημαντικού χρόνου και ενέργειας στην παροχή βοήθειας σε άλλους με τους οποίους ο εθελοντής δεν συνδέεται με δεσμούς ή σχέσεις που θα τον υποχρέωναν να βοηθήσει (π.χ. δεσμοί γάμου ή σχέσεις αίματος), και μάλιστα σε διαρκή και συνεχόμενη βάση. Ένα ιδιαίτερο γνώρισμα του εθελοντισμού είναι ότι μπορεί να θεωρηθεί ταυτόχρονα τόσο *ατομικό* όσο και *συλλογικό* φαινόμενο, διότι εμπεριέχει τις δράσεις ατόμων-εθελοντών και το συλλογικό πλαίσιο στο οποίο λαμβάνουν χώρα οι παραπάνω προσπάθειες. Μεγάλο ποσοστό εθελοντικών συμπεριφορών παρατηρείται στο πλαίσιο επίσημων οργανώσεων οι οποίες προωθούν τη συνεργασία μεταξύ εθελοντών με σκοπό την υλοποίηση επιθυμητών προσωπικών και συλλογικών στόχων. Επιπλέον, και από μια πιο σφαιρική οπτική, ο εθελοντισμός συχνά ενσωματώνεται

σε κοινωνικά και πολιτικά πλαίσια δομημένα από υπαγωγές σε κοινωνικές ομάδες (π.χ. εθελοντισμός στο πλαίσιο κοινωνικών κινήματων που στόχο έχουν να βελτιώσουν τη ζωή περιθωριοποιημένων ή στιγματισμένων κοινωνικών ομάδων). Ο εθελοντισμός επομένως αποτέλεσε όχι μόνο ένα πολύ πρόσφορο έδαφος για τη μελέτη του ρόλου των κοινωνικών και διομαδικών διαδικασιών στις συμπεριφορές παροχής βοήθειας, αλλά παρείχε επίσης ένα σημαντικό πλαίσιο για τη σύνδεση της μελέτης της παροχής βοήθειας με το γενικότερο ζήτημα της μελέτης της συλλογικής συμπεριφοράς – μια κλασική θεματική της διομαδικής βιβλιογραφίας –, συμβάλλοντας κατ' αυτό τον τρόπο στον θεωρητικό και εμπειρικό συγκερασμό (π.χ. van Vugt, Snyder, Tyler & Biel, 2000· Simon, 2004).

Παράλληλα, έχουν προκύψει πολλές θεωρητικές και εμπειρικές εργασίες που χρησιμοποιούν θεωρίες της ενδο-ομαδικής και της διομαδικής συμπεριφοράς για να εξηγήσουν τη φιλοκοινωνική συμπεριφορά στο πλαίσιο των ομάδων ή των μεγάλων οργανισμών. Θεωρούμε ότι αυτό είναι πολύ σημαντικό για την περαιτέρω μελέτη. Κατ' αρχάς, η έρευνα για τη φιλοκοινωνική συμπεριφορά μπορεί να συνδεθεί με τα διαφορετικά επίπεδα της επιστημονικής κοινωνικής έρευνας, ειδικότερα με το «μακρο-» (ή κοινωνιοδομικό) επίπεδο και το «μικρο-» (ή ατομικό) επίπεδο. Ένα ενδεικτικό παράδειγμα αυτής της δυναμικής, υπό την οπτική του κοινωνιοδομικού ή μακρο-επίπεδου, είναι η εμφάνιση του εθελοντισμού, με βάση την κοινότητα, στις ΗΠΑ και σε χώρες της Δυτικής Ευρώπης ως απόκριση στη μάστιγα του AIDS στις αρχές της δεκαετίας του 1980, η οποία έχει τις ρίζες της στην αποτυχία του παραδοσιακού συστήματος υγείας να διαχειριστεί ικανοποιητικά έναν θανατηφόρο και σεξουαλικά μεταδιδόμενο ιό που επηρέασε αρχικά μέλη στιγματισμένων και περιθωριοποιημένων κοινωνικών ομάδων και κοινοτήτων (π.χ. Rosenbrock & Wright, 2000). Ωστόσο, για να γίνει καλύτερα κατανοητό πώς αυτού του είδους οι κοινωνικοί, δομικοί, πολιτικοί ή επιδημιολογικοί παράγοντες μεταφράζονται σε συγκεκριμένες εμπειρίες, κίνητρα και πράξεις στο ατομικό επίπεδο (ενσυναίσθηση, αλληλεγγύη, εθελοντισμός και άλλα παρόμοια), οι αναλύσεις στο «μεσο-» (ή ομαδικό) επίπεδο είναι επίσης απαραίτητες. Οι δομικοί παράγοντες ή τα γεγονότα μόλις και μετά βίας επιδρούν στις αντιδράσεις των ατόμων άμεσα και χωρίς να φιλτράρονται. Αντιθέτως, αντλούν την υποκειμενική σημασία τους μέσω των κοινωνικών και πολιτικών διεργασιών που τους διαμορφώνουν στο πλαίσιο των ομάδων ή των κοινοτήτων στις οποίες ανήκουν τα άτομα

(π.χ. Gamson, 1992). Έτσι, για να γίνει κατανοητό ποιος συμμετέχει στον εθελοντισμό για το AIDS και γιατί (και ποιος και γιατί δεν συμμετέχει), χρειάζεται να λάβουμε υπόψη μας τα χαρακτηριστικά των μελών των ομάδων και να εξετάσουμε πώς το AIDS και τα σχετικά με αυτό δομικά ζητήματα γίνονται αντιληπτά εντός της ενδο-ομάδας ή της κοινότητας που σχετίζεται με τα συγκεκριμένα άτομα (π.χ. ως μια κοινή απειλή προς την ενδο-ομάδα που απαιτεί ενδο-ομαδική αλληλεγγύη ή ως μια τιμωρία που την άξιζαν τα σεξουαλικά παρεκκλίνοντα μέλη της εξω-ομάδας). Σε ένα ευρύτερο πλαίσιο, πολλοί ερευνητές έχουν επίσης αναγνωρίσει ότι η μελέτη της φιλοκοινωνικής συμπεριφοράς μπορεί να επωφεληθεί σημαντικά από μια οπτική πολλαπλών επιπέδων και από τη συνεργασία με άλλους επιστημονικούς κλάδους (π.χ. Penner, Dovidio, Piliavin & Schroeder, 2005). Επομένως, θεωρούμε ότι η διάρθρωση και η επεξεργασία των προσεγγίσεων που βασίζονται στην ομάδα, και παρουσιάζονται στα κεφάλαια που περιλαμβάνονται σε αυτό τον τόμο, μπορούν σε μεγάλο βαθμό να συμβάλουν σημαντικά σε αυτή την προσπάθεια.

Μια άλλη σημαντική συμβολή της μελέτης των ομαδικών διαδικασιών στη φιλοκοινωνική συμπεριφορά πιστεύουμε ότι είναι ακόμη πιο γενική. Η σύγχρονη και κυρίαρχη άποψη στις κοινωνικές και ανθρωπιστικές επιστήμες (συμπεριλαμβανομένης της ψυχολογίας) είναι ότι ο εχθρικός ανταγωνισμός αποτελεί μια βασική δύναμη που καθοδηγεί τη διομαδική συμπεριφορά. Επομένως, οι πράξεις της φιλοκοινωνικής συμπεριφοράς ή της παροχής βοήθειας πέρα από τα όρια της ομάδας έχουν θεωρηθεί σπάνιες εξαιρέσεις. Παράλληλα ωστόσο υπάρχουν ολοένα και περισσότερες περιπτώσεις –στην ανασκόπηση ορισμένων από τις οποίες προβαίνουμε σε αυτό τον τόμο– που δείχνουν ότι οι άνθρωποι πράγματι βοηθούν τα μέλη της εξω-ομάδας πολύ πιο συχνά απ' ό,τι θα περιμέναμε με βάση αυτή την προσέγγιση. Ο Allport (1954a) έχει προτείνει ότι παρόλο που οι άνθρωποι μπορεί να νοούνται ως «μέλη μίας φυλής» –και φαίνεται πως υπάρχουν αρκετοί λόγοι για να θεωρούμε ότι αυτό πράγματι ισχύει–, η προτίμησή τους να αφοσιώνονται στην ενδο-ομάδα δεν συνεπάγεται αναγκαστικά αρνητισμό ή εχθρότητα προς τις εξω-ομάδες, αλλά μια γενικότερη ανησυχία για την ευημερία της ενδο-ομάδας (βλ. επίσης Brewer, 1999). Στην πραγματικότητα, φαίνεται λογικό να υποστηρίξει κανείς ότι η μακροπρόθεσμη ευημερία των ομάδων εξαρτάται σημαντικά και ουσιωδώς από την επιτυχή συνεργασία με άλλες ομάδες και από την αμοιβαία υποστήριξη (παρά από τη σύγκρουση ή τη

διάκριση). Η έρευνα για τη διομαδική φιλοκοινωνική συμπεριφορά μπορεί επομένως να αποδειχθεί γόνιμο έδαφος για μια πιο γενική αναθεώρηση των χαρακτηριστικών που διέπουν τις διομαδικές σχέσεις, αναγνωρίζοντας ότι ο διομαδικός ανταγωνισμός δεν είναι παρά ένας από τους τρόπους προκειμένου να προαχθεί η ενδο-ομαδική ευημερία, με τη διομαδική παροχή βοήθειας και την αμοιβαία συνεργασία να αποτελούν άλλους πιθανούς τρόπους. Σε ένα πιο γενικό επίπεδο, λοιπόν, θεωρούμε ότι ένα σημαντικό, πιθανό μελλοντικό αποτέλεσμα αυτής της έρευνας θα μπορούσε να είναι μια κάπως διαφοροποιημένη εικόνα της κοινωνικής «μας» φύσης, ειδικά της ανθρώπινης κοινωνικότητας στο πλαίσιο των ομάδων.

Ο βασικός στόχος αυτής της συλλογής είναι να εξετάσει αντιπροσωπευτικές κατευθύνσεις της θεωρίας και της έρευνας της φιλοκοινωνικής συμπεριφοράς, όπως αυτή λαμβάνει χώρα στο πλαίσιο των κοινωνικών ομάδων. Συγκεκριμένα, έχουμε επιδιώξει να συγκεντρώσουμε κείμενα που εστιάζουν σε διαφορετικά επίπεδα ανάλυσης (π.χ. ψυχολογικές διεργασίες έναντι διομαδικών σχέσεων), να αντιμετωπίσουμε τον ρόλο των υπαγωγών στις ομάδες από διάφορες οπτικές (την οπτική του παρόχου της βοήθειας έναντι της οπτικής του αποδέκτη) και να μελετήσουμε διαφορετικές μορφές της παροχής βοήθειας (π.χ. παροχή βοήθειας σε καταστάσεις έκτακτης ανάγκης έναντι εθελοντισμού). Επιπλέον, καθώς η μελέτη των ομαδικών διαδικασιών στη φιλοκοινωνική συμπεριφορά έχει και θεωρητική και πρακτική δυναμική, ήμασταν ιδιαίτερα πρόθυμοι να συμπεριλάβουμε όχι μόνο κείμενα που συνεισφέρουν στην περαιτέρω θεωρητική εξέλιξη, αλλά και αυτά που ασχολούνται ρητά με παρεμβάσεις σχεδιασμένες να προάγουν την παροχή βοήθειας στο πλαίσιο των ομάδων (και να βελτιώσουν την ποιότητά της) σε συνθήκες του πραγματικού κόσμου.

Ο τόμος αυτός χωρίζεται σε τέσσερα μέρη. Τα τέσσερα κεφάλαια του Μέρους I εστιάζουν κυρίως σε θεωρητικές και εμπειρικές αναλύσεις που εξετάζουν τις διαφορές στα θεμελιώδη κίνητρα της παροχής βοήθειας στα μέλη της ενδο-ομάδας και της εξω-ομάδας. Στο Κεφάλαιο 1, οι Mark van Vugt και Justin H. Park προχωρούν σε μια εξελικτική προσέγγιση της παροχής βοήθειας στο πλαίσιο των ομάδων. Η κύρια υπόθεση που διατυπώνεται από τους συγγραφείς είναι ότι η εξέλιξη μπορεί να έχει διαμορφώσει στους ανθρώπους μια τάση να επιλέγουν να βοηθούν τα μέλη της ενδο-ομάδας αντί εκείνα της εξω-ομάδας. Οι Stefan Stürmer και Mark Snyder (Κεφάλαιο 2) βασίζουν τη θεωρητική τους ερμηνεία σε έναν θεωρητικό και εμπειρικό

συγκερασμό των κοινωνιοψυχολογικών ερευνών που αφορούν τις επιδράσεις της προσλαμβανόμενης (στη βάση της ομάδας) ομοιότητας του εαυτού με τον άλλον στα κίνητρα των ανθρώπων να παρέχουν βοήθεια. Όπως οι Park και van Vugt, και αυτοί καταλήγουν ότι υπάρχουν σημαντικές διαφορές ανάμεσα στην παροχή βοήθειας σε «εμάς» και στην παροχή βοήθειας σε «αυτούς». Η ανάλυσή τους υποστηρίζει επίσης ότι οι άνθρωποι δεν βοηθούν τα μέλη της ενδο-ομάδας αναγκαστικά περισσότερο απ' ό,τι τα μέλη της εξω-ομάδας· είναι μάλλον το κίνητρο της παροχής βοήθειας σε «εμάς» έναντι της παροχής βοήθειας σε «αυτούς» που είναι συχνά ριζικά διαφορετικής φύσης. Στο Κεφάλαιο 3, οι John B. Pryor, Glenn D. Reeder, Andrew E. Monroe και Arati Patel αναλύουν λεπτομερώς τις ψυχολογικές και κινητοποιητικές διαδικασίες που εμπλέκονται δυνητικά στην παροχή βοήθειας στα μέλη της εξω-ομάδας, ειδικά στα μέλη στιγματισμένων εξω-ομάδων. Το μοντέλο διπλής διαδικασίας που προτείνουν για τις αντιδράσεις στο στίγμα υποθέτει ένα χρονικό μοτίβο αντιδράσεων προς τα στιγματισμένα άτομα. Το στίγμα αρχικά προκαλεί μια αυθόρμητη αντίδραση αποστροφής, που μπορεί τελικά να παρακαμφθεί μέσω επακόλουθων προμελετημένων προσαρμογών – παρέχοντας με αυτό τον τρόπο τις απαραίτητες προϋποθέσεις για προσέγγιση και φιλοκοινωνική δράση. Ενώ τα προηγούμενα κεφάλαια εστιάζουν κυρίως στις επιδράσεις της διάκρισης ανάμεσα σε ενδο-ομάδες/εξω-ομάδες στις διεργασίες του ατομικού επιπέδου (γνωστική λειτουργία, κίνητρα και πιθανές εξελικτικές ρίζες), το κείμενο των Esther van Leeuwen και Susanne Täuber (Κεφάλαιο 4) δίνει έμφαση στις λειτουργίες που εξυπηρετεί για την ενδο-ομάδα η παροχή βοήθειας στην εξω-ομάδα. Μια βασική υπόθεση στις αναλύσεις τους είναι ότι στα διομαδικά πλαίσια παροχής βοήθειας, δεν είναι πλέον οι ανάγκες του ατόμου, αλλά οι ανάγκες της ομάδας που δίνουν κίνητρο στους ανθρώπους να παρέχουν βοήθεια. Οι συγγραφείς μάλιστα προχωρούν σε μια ανασκόπηση των σχετικών ερευνών που υποστηρίζουν αυτό τον ισχυρισμό.

Τα τέσσερα κεφάλαια του Μέρους II στρέφονται περισσότερο γύρω από τις συνέπειες του δούναι και λαβείν βοήθεια στο πλαίσιο των κοινωνικών ομάδων και των μεγάλων οργανισμών. Το κεφάλαιο των Donald A. Saucier, Jessica L. McManus και Sara J. Smith (Κεφάλαιο 5) εστιάζει στο κύριο ζήτημα των πρώτων ερευνών για τον ρόλο της ομαδικής υπαγωγής στην παροχή βοήθειας: τις διακρίσεις σε βάρος των μελών της εξω-ομάδας σε διαφυλετικά πλαίσια παροχής βοήθειας. Η ανάλυσή τους δίνει ιδιαίτερη

έμφαση στους καταστασιακούς παράγοντες της παροχής βοήθειας, που καθιστούν τις διαφυλικές διακρίσεις στην παροχή βοήθειας περισσότερο (ή λιγότερο) πιθανές. Οι Samer Halabi και Arie Nadler (Κεφάλαιο 6) παρουσιάζουν μια ανασκόπηση της έρευνας για το μοντέλο της διομαδικής παροχής βοήθειας με όρους σχέσεων status, το οποίο κάνει συγκεκριμένες προβλέψεις για τα μέλη των ομάδων με υψηλό και χαμηλό status αναφορικά με την αναζήτηση, την παροχή και την απόκριση στη διομαδική παροχή βοήθειας. Μια ιδιαίτερα ξεχωριστή συμβολή της ανάλυσής τους είναι η εστίασή τους στις οπτικές των αποδεκτών της βοήθειας και στις ψυχολογικές συνέπειες της λήψης βοήθειας από μια εξω-ομάδα. Οι Jolanda Jetten, S. Alexander Haslam, Aarti Iyer και Catherine Haslam (Κεφάλαιο 7) εστιάζουν επίσης στην οπτική του ατόμου που χρειάζεται και αναζητά βοήθεια. Συγκεκριμένα εξετάζουν τον ρόλο που διαδραματίζουν οι ενδο-ομαδικοί δεσμοί και οι διεργασίες της κοινωνικής ταυτότητας στη διαχείριση του άγχους για τη διευκόλυνση της αναζήτησης, της λήψης και της αποδοχής της βοήθειας από άλλους, ειδικά από άλλα μέλη της ενδο-ομάδας. Το Μέρος II ολοκληρώνεται με τη συνεισφορά της Jane Allyn Piliavin (Κεφάλαιο 8), η οποία πραγματοποιεί μια θεωρητική και εμπειρική ανάλυση των ωφέλιμων επιδράσεων που ασκεί στο άτομο η συνεχής συμμετοχή του σε εθελοντικές δραστηριότητες προσανατολισμένες στην κοινότητα. Σύμφωνα με την ανάλυσή της, ο εθελοντισμός στη διάρκεια της ζωής βελτιώνει την ψυχολογική ευημερία, καθώς οι άνθρωποι αναπτύσσουν αξίες προσανατολισμένες στους άλλους, κίνητρα και ένα αυτοσυναίσθημα τέτοιο ώστε να θεωρούν ότι είναι σημαντικοί για τους άλλους στον κοινωνικό κόσμο.

Τα πέντε κεφάλαια του Μέρους III εξετάζουν στρατηγικές που προάγουν τη φιλοκοινωνική συμπεριφορά εστιάζοντας στις ανησυχίες των ατόμων, των ομάδων ή των οργανώσεων. Οι Mark H. Davis και Angela T. Maitner (Κεφάλαιο 9) ασχολούνται με τις προοπτικές της υιοθέτησης της οπτικής του άλλου –μίας από τις πιο προεξάρχουσες και δυναμικές στρατηγικές για την προώθηση της παροχής βοήθειας στο διατομικό πλαίσιο– στην ενθάρρυνση της παροχής βοήθειας σε διομαδικό πλαίσιο. Μια ιδιαίτερα σημαντική συνεισφορά της ανάλυσής τους αναφορικά με τον σχεδιασμό πρακτικών παρεμβάσεων σχετίζεται με τον εντοπισμό πιθανών περιορισμών και ορίων στην εφαρμογή των παρεμβάσεων της υιοθέτησης της οπτικής σε διομαδικές συνθήκες. Οι John F. Dovidio, Samuel L. Gaertner, Nurit Shnabel, Tamar Saguy και James Johnson (Κεφάλαιο 10) εμβαθύνουν στη

στρατηγική της επανακατηγοριοποίησης – μιας παρέμβασης με την οποία τα μέλη των διαφορετικών ομάδων οδηγούνται να βλέπουν τους εαυτούς τους ως μία μοναδική υπερκείμενη ομάδα παρά ως δύο ξεχωριστές ομάδες. Ενώ αυτή η στρατηγική αναπτύχθηκε αρχικά ως μέσο μείωσης της μεροληψίας στις διομαδικές σχέσεις, όλο και περισσότερα στοιχεία δείχνουν ότι τελικά τόσο η ίδια όσο και καινοτόμες παραλλαγές της μπορούν να χρησιμοποιηθούν αποτελεσματικά και για να προαχθεί η παροχή βοήθειας. Οι δύο συνεισφορές που ακολουθούν εμβαθύνουν περαιτέρω στον ρόλο που παίζει το αίσθημα της κοινής ομαδικής υπαγωγής στην προαγωγή της φιλοκοινωνικής δράσης. Οι Mark Levine και Clare Cassidy (Κεφάλαιο 11) εξετάζουν τον ρόλο της προσλαμβανόμενης κοινής ομαδικής υπαγωγής στην προώθηση της παροχής βοήθειας σε καταστάσεις έκτακτης ανάγκης. Μια αξιοσημείωτη διάσταση της ανάλυσής τους είναι ότι προβαίνει στην αναθεώρηση ενός ζητήματος (της παρέμβασης του παρατηρητή), που υπήρξε το σημείο εκκίνησης για μεγάλο μέρος της κοινωνιοψυχολογικής έρευνας της παροχής βοήθειας, και το εξετάζει υπό το πρίσμα των πρόσφατων εξελίξεων στη μελέτη για τον ρόλο των ομαδικών διαδικασιών στην παροχή βοήθειας. Παρόλο που η παρέμβαση του παρατηρητή αφορά βραχυπρόθεσμες και μεμονωμένες πράξεις παροχής βοήθειας, οι Allen M. Omoto και Mark Snyder (Κεφάλαιο 12) ασχολούνται με την προώθηση της παροχής βοήθειας που έχει διάρκεια στο πλαίσιο του εθελοντισμού. Συγκεκριμένα, με βάση μια ανασκόπηση της έρευνας σχετικά με το μοντέλο τους για τις διεργασίες του εθελοντισμού, οι συγγραφείς πρώτα εξετάζουν πώς το ψυχολογικό αίσθημα της κοινότητας επηρεάζει την εθελοντική παροχή βοήθειας και έπειτα περιγράφουν πιθανές στρατηγικές σχετικά με το πώς η παροχή βοήθειας μπορεί να προαχθεί μέσω της ενίσχυσης του αισθήματος της κοινότητας των ανθρώπων. Το κεφάλαιο των Naomi Ellemers και Edwin J. Boezeman (Κεφάλαιο 13) συμπληρώνει το Μέρος III, παρέχοντας μια ξεχωριστή θεωρητική και εμπειρική ανάλυση που συνδέει τις κοινωνιοψυχολογικές αναλύσεις του εθελοντισμού με το πλαίσιο της οργάνωσης στο οποίο αυτός λαμβάνει χώρα. Το εννοιολογικό τους πλαίσιο προτείνει ότι και οι αξιολογήσεις για το status που αφορούν την εθελοντική οργάνωση (υπερηφάνεια) και οι αξιολογήσεις που αφορούν τη δική τους θέση στην οργάνωση (σεβασμός) συμβάλλουν στην ψυχολογική εμπλοκή και στη συμμετοχή των εθελοντών. Ένα ιδιαίτερο πλεονέκτημα της προσέγγισής τους είναι ότι προσφέρει αρκετές επιστημονικά τεκμηριωμένες προτάσεις

σχετικά με το τι μπορούν να κάνουν οι εθελοντικές οργανώσεις προκειμένου να προσελκύσουν, να ικανοποιήσουν και να διατηρήσουν τους εθελοντές.

Τα τέσσερα κεφάλαια του τελευταίου μέρους (Μέρος IV) τοποθετούν τη μελέτη της παροχής βοήθειας σε ένα ευρύτερο πλαίσιο, συνδέοντάς την με οπτικές του μακρο-επιπέδου ή κοινωνιοδομικές. Μια ιδιαίτερα ξεχωριστή συνεισφορά αυτού του μέρους είναι ότι δείχνει πως η παροχή βοήθειας και η φιλοκοινωνική δράση δεν επηρεάζονται μόνο από το μακρο-επίπεδο ή τους κοινωνιοδομικούς παράγοντες, αλλά ότι η συλλογική φιλοκοινωνική δράση έχει επίσης τη δυνατότητα να ανατροφοδοτήσει την κοινωνική δομή και να συμβάλει στην αλλαγή της κοινωνίας. Το κεφάλαιο του Arie Nadler (Κεφάλαιο 14) εστιάζει ιδιαίτερα στη σύνδεση ανάμεσα στη διομαδική παροχή βοήθειας, τις σχέσεις εξουσίας και την κοινωνική αλλαγή. Σύμφωνα με την ανάλυσή του, και όπως φαίνεται από αρκετά παραδείγματα του πραγματικού κόσμου, η σύνδεση της μελέτης της παροχής βοήθειας με τα δομικά χαρακτηριστικά που διακρίνουν τις διομαδικές σχέσεις είναι βασική για την κατανόηση των τύπων βοήθειας που προσφέρουν οι ομάδες στις άλλες ομάδες και με τις αντιδράσεις της ομάδας-αποδέκτη σε αυτές τις προσφορές. Οι Stephen S. Reicher και S. Alexander Haslam (Κεφάλαιο 15) ασχολούνται ειδικά με την παροχή βοήθειας στην ενδο-ομάδα (ή, πιο γενικά, με την κοινωνική αλληλεγγύη). Η ανάλυσή τους προτείνει ότι η παροχή βοήθειας (και η κοινωνική αλληλεγγύη πιο γενικά) μπορεί να γίνει καλύτερα κατανοητή ως ένας κρίσιμος κύκλος στην αλυσίδα των διεργασιών που διαμορφώνουν τη δημιουργία και τη συνοχή των ομάδων στην κοινωνία μας. Τα δύο τελευταία κεφάλαια εστιάζουν στην παροχή βοήθειας και υποστήριξης σε εξω-ομάδες που βρίσκονται σε μειονεκτική θέση προκειμένου να αμφισβητήσουν τις άδικες ανισότητες. Μια ιδιαίτερα ενδιαφέρουσα και καινοτόμα διάσταση της συνεισφοράς των Stephen C. Wright και Norann T. Richard (Κεφάλαιο 16) είναι η ανάλυσή τους σχετικά με το πώς και το γιατί συγκεκριμένες κοινωνιοδομικές συνθήκες, ιδιαίτερα η πρακτική προσηματικής παραχώρησης, υπονομεύουν την υποστήριξη που παρέχουν τα μέλη της προνομιούχας ομάδας στις μειονεκτούσες εξω-ομάδες. Το άρθρο των Aarti Iyers και Colin Wayne Leach (Κεφάλαιο 17) ολοκληρώνει αυτή την ενότητα συνδέοντας τη μελέτη της παροχής βοήθειας με τη συλλογική δράση για την υποστήριξη μειονεκτούσων εξω-ομάδων. Ενώ πολλές προσεγγίσεις της συμμετοχής στη συλλογική δράση στον αγώνα κατά της κοινωνικής αδικίας έχουν εστιάσει στις διαδικασίες οι οποίες κινητοποιούν

τα μέλη των ομάδων που βρίσκονται σε μειονεκτική θέση, η ανάλυσή τους συνεισφέρει ξεχωριστά και ειδικά παρέχοντας ενδιαφέρουσες ιδέες σχετικά με το πότε τα μέλη των προνομιούχων ομάδων θα υποστηρίξουν τα μέλη των μειονεκτουσών ομάδων.

Κύριος σκοπός αυτού του τόμου είναι να προάγουμε την ομαδική προσέγγιση στη φιλοκοινωνική συμπεριφορά. Η απόλυτη επιτυχία αυτής της προσπάθειας θα φανεί, φυσικά, μόνο με το πέρας του χρόνου. Αλλά με το πέρας του χρόνου ελπίζουμε ότι το μέλλον θα φέρει επιπλέον έρευνες, που θα κινούνται στις γραμμές που εκπροσωπούν οι μελέτες σε αυτό τον τόμο (καθώς και νέες και καινοτόμες κατευθύνσεις), ενισχύοντας ακόμη περισσότερο αυτό το εγχείρημα. Αν αυτό συμβεί –και ελπίζουμε ότι θα συμβεί–, θα έχουμε κατορθώσει να συνεισφέρουμε με έναν ουσιαστικό τρόπο στην κατανόηση του ρόλου της φιλοκοινωνικής δράσης προκειμένου να γίνει κατανοητή η ανθρώπινη κοινωνικότητα.