

Dylematy tożsamościowe młodzieży w sytuacji zmiany kulturowej — kryzys tożsamości?

Żyjąc w środowisku lokalnym, światy przez nas doświadczane przybierają charakter globalny. Dylematy tożsamościowe młodzieży w dobie ponowoczesności wynikają więc z bycia „pomiędzy”: unifikacją a fragmentacją, poczuciem bezsilności a możliwością sprawowania kontroli, niepewnością a pewnością, doświadczeniem osobistym a doświadczeniem urynkowanym, i ujawniają się w doświadczanej i przeżywanej aksjologicznej ambiwalencji. Ponowoczesność ujednolica, ale również rozprasza. Jak podkreśla Michaud, „gdy przybywa możliwości, rośnie groźba destrukcji, fragmentacji i dezartykulacji”¹. Tendencje integracyjne nie muszą konkurować ze skłonnością do podjęcia dialogu z różnorodnością, uwrażliwiając na retorykę „Innego”. W kontekście tożsamości występowanie w przestrzeni dialogu wielu narracji (kosmopolitycznych i lokalnych) nie musi oznaczać dezintegracji tożsamości do wielości Ja. Jednostka postrzeganie różnorodności kontekstów powinna wykorzystać do „tworzenia własnej wyjątkowej tożsamości, której spójna narracja będzie łączyła elementy wyniesione z różnych sytuacji”².

Ponowoczesna, wieloznaczna i ambiwalentna rzeczywistość społeczno-kulturowa, poddająca się nieustannym fluktuacjom, prowadzi do radykalnych przemian społecznych wyrażających się w ustawicznej autokreacji³. Permanentny charakter ekstensywnej i ekspansywnej zmiany społecznej można próbować opisać, częściowo zrozumieć i systematycznie wyjaśniać przez percepcję owych zmian na poziomie, na którym młodzież kształtuje swoje odniesienia, aktualizuje

¹ Z. Bauman, *Tożsamość — jaka była, jest i po co?*, [w:] *Wokół problemów tożsamości*, red. A. Jawłowska, Warszawa 2001.

² A. Giddens, *Nowoczesność i tożsamość*, Warszawa 2001.

³ *Młodzież wobec niegościnnnej przyszłości*, red. R. Leppert, Z. Melosik, B. Wojtasik, Wrocław 2005, s. 86.

jąc wiedzę o sobie, o świecie, poszukuje odzworowań, co nie pozostaje bez wpływu na jej autodefinicję jako podmiotu społecznego. Kryzys tożsamości jest charakterystycznym zjawiskiem dla wchodzącej w dorosłe życie młodzieży, która, po pierwsze, kwestionuje swoją dotychczasową tożsamość charakterystyczną dla okresu dzieciństwa, po drugie, neguje zastany świat dorosłych, wykazując skłonności do poszukiwania nowych źródeł sensu własnej egzystencji, a po trzecie — staje przed wymogiem życia w ambiwalentnej, wieloznacznej i ciągle na nowo konstytuującej się rzeczywistości o charakterze hedonistyczno-konsumpcyjnym.

Dyskurs o charakterze *stricte* globalnym nad ciągłą konstrukcją i rekonstrukcją tożsamości oraz kondycją młodego człowieka, żyjącego w nieuporządkowanej strukturze globalnej, skazanego na szukanie swojego miejsca w ciągle zmieniającej się rzeczywistości, jest w rozważaniach wokół zjawiska konceptualizacji tożsamości orientacją lokującą się wśród najważniejszych i tej problematyce zostały poświęcone poniższe rozważania. Globalizacja utożsamiana z „wielością światów”, jak podkreśla Bronisław Misztal⁴, „zmieniła naturę »tożsamości«, obnażyła ją i wyłuskała z kontekstu roli społecznej, uwolniła od roli determinującego wpływu i odarła z pewności [*certainty*], jaka się wiązała z konstruowaniem tożsamości w warunkach społeczeństwa przemysłowego”, co wskazuje na szczególną aktualność pytań o sens i zakres pojęcia „tożsamość” oraz rodzi konieczność poszukiwania odpowiedzi na temat możliwości i zdolności podmiotu do kreowania swojej tożsamości i kształtowania koncepcji własnego Ja. Dla partycypującej w chybotałej rzeczywistości młodzieży znalezienie odpowiedzi na pytania: „Kim jestem?”, „Kim się staję”, nabierają szczególnego znaczenia i okazują się coraz trudniejsze do sprecyzowania. Dorastający stają wobec dylematu samookreślenia się, wyostrzonego poszukiwania tożsamości, która jest „zadaniem do wykonania i zadaniem, przed jakim nie ma ucieczki”⁵. Konstruowanie tożsamości ma charakter twórczy, a w warunkach późnej nowoczesności staje się elastycznym i otwartym procesem poszukiwania identyfikacji. W obrębie teoretycznego dyskursu akcent pada nie tylko na pytanie o istotę tożsamości (czym jest i jak definiowana jest tożsamość), ale również, a może przede wszystkim, na problem, „w jaki sposób tożsamość się tworzy i zmienia”⁶ w zależności od kontekstu. Ponowoczesna strategia życiowa „każe unikać jak ognia wszystkiego, co to raz na zawsze, na wieki wieków, aż śmierć nas rozdzieli”⁷. Tożsamość nie jest więc dana, lecz ewoluuje, jest kształtowana i podtrzymywana przez świadomość refleksyjną jednostki, która dysponuje pojęciem bycia „osobą”. Tożsamość jako praktyka kognitywna oznacza poszukiwanie przez jednostkę odpowiedzi nie tylko na pytanie „Kim jestem?”, lecz — jak podkreśla B. Misztal⁸ — próbę dookreślenia „Kim jestem, skoro jestem

⁴ B. Misztal, *Teoria socjologiczna a praktyka społeczna*, Kraków 2000, s. 144.

⁵ Z. Bauman, *Dwa szkice o moralności ponowoczesnej*, Warszawa 1994, s. 9.

⁶ *Tożsamość na sprzedaż*, red. A. Jawłowska, Warszawa 2001, s. 54.

⁷ Z. Bauman, *Ponowoczesność jako źródło cierpień*, Warszawa 2000, s. 143.

⁸ B. Misztal, *op. cit.*, s. 158.

tak różny od innych?” (pytanie kontrastowe), „Kim jestem, skoro cechy charakteryzujące ludzi rozkładają się tak nierówno?” (pytanie gradacyjne), by w kontekście globalizacji uzyskać odpowiedź na pytanie: „Kim jestem w tym tak szybko zmieniającym się świecie?” (pytanie dynamiczne). Jednostka w odpowiedzi na zadane pytanie o charakterze dynamicznym w swoim oglądzie świata, dostrzegając tempo i intensywność przemian, stara się określić jakość ukształtowanej orientacji prorozwojowej i w przybliżeniu zorientować się, w jakim stopniu jest aktywnym podmiotem prospektywnych zmian zachodzących w kulturowo-społecznych kontekstach. Praktyka poznawcza podmiotu „zmierza do konstruowania »trajektorii« ludzkich losów i dróg życiowych i pozwala jemu na ocenę własnej trajektorii w kontekście kierunków, w jakich poruszają się inni, oraz w kontekście choćby przybliżonej oceny intensywności, szybkości przemian, jakim podlegają inni”. Pytania egzystencjalne o poczucie tożsamości wiążą się więc ze szczególnym zaakcentowaniem różnicy względem „znaczącego innego”, „nieobecnego innego” (Anthony Giddens) i podkreślając procesualny charakter tożsamości względem siebie samego w ujęciu temporalnym. To przede wszystkim z niewydolności podmiotu do refleksyjnej interpretacji przebiegu własnej egzystencji i braku poczucia kontynuacji przeżywa on dylematy tożsamościowe. W polifonicznym dyskursie najczęściej wymienianymi komponentami „tożsamości”, a właściwie „poczucia tożsamości”, gdyż o tożsamości człowieka można „orzekać głównie na podstawie relacji jednostki o jej stanie subiektywnym”⁹, są: poczucie stałości własnego Ja, poczucie wewnętrznej spójności, poczucie odrębności od otoczenia i poczucie posiadania wewnętrznej treści.

Poczucie względnej niezmienności (stałości, ciągłości) własnego Ja, mimo upływu czasu i zmienności swojej osoby, stanowi istotny psychologiczny wskaźnik własnej indywidualnej tożsamości. Odczuwanie kontynuacji własnego Ja w czasie, na skutek wykształcającego się rdzenia pojęcia Ja, pozwala jednostce zachować jasność tego, kim jest, pozwala jej „pozostać sobą”, pomimo zmieniającego się kontekstu społecznego. W tym wypadku autodefinicja podmiotu nigdy nie ulega radykalnym i gwałtownym przemianom, gdyż część elementów pozostaje *constans*. Brak poczucia kontynuacji własnej osoby ma miejsce wówczas, gdy jednostka odczuwa, że stała się kimś innym, niż była dotychczas¹⁰.

Poczucie wewnętrznej spójności, jak podkreśla Zygmunt Bauman, to „wrażenie porządku, »po-układania« i sensowności istnienia wszystkich aspektów osobowości”⁷ jednostki, które wydają się (choć zapewne nie są) pod jej kontrolą. Refleksyjne odniesienie się do swojej biografii, zrekonstruowanie przeszłości czy, jak to określa Rainwater — „dialog z czasem”, stanowi warunek antycyppo-

⁹ M. Majczyna, *Podmiotowość a tożsamość*, [w:] *Tożsamość człowieka*, red. A. Gałdowa, Kraków 2000, s. 44.

¹⁰ H. Mamzer, *Tożsamość w podróży. Wielokulturowość a kształtowanie tożsamości jednostki*, Poznań 2002.

wania zgodnego z pragnieniem jednostki przyszłego rozwoju i przebiegu życia. Jak to ujmuje Charles Taylor, aby mieć subiektywne poczucie spójności, a więc „wyobrażenie tego, kim jesteśmy, musimy mieć wyobrażenie tego, jak stawaliśmy się i dokąd zmierzamy”¹¹. Brak owego poczucia wywołuje doświadczanie przez podmiot „rozbicia Ja”. Jednostka odnosi wrażenie, że niektóre istniejące w wewnętrznej osobowości elementy są zbędne i należy je usunąć; ma poczucie, jakby w środku znajdował się ktoś inny. Z brakiem poczucia spójności wiąże się brak poczucia wewnętrznej treści i odczuwanie przez podmiot wewnętrznej pustki (braku poczucia własnej wartości i szacunku dla siebie), charakterystycznej dla stanów depresyjnych czy, jak to określa Ronald David Laing, „śmierci wewnętrznej” determinowanej niemożnością „zatrzymania napierających zagrożeń”, niezdolnością do „zachowania w całości kokonu ochronnego”⁸. Sztuka doświadczania czasu i podtrzymywania ciągłości narracji zależy od pozytywnego myślenia o czasie „jako o tym, co jest do przeżycia, a nie o życiu jako czymś skończonym i wciąż umykającym, pozwala uniknąć postawy »behradnej beznadziei«”⁸.

Poczucie odrębności własnego Ja od otoczenia stanowi podstawowy wymiar tożsamości, świadczący o poczuciu własnej niepowtarzalności, odmienności i indywidualności. To zdolność do odróżniania siebie od „innych” oraz tego, co przynależne i nieprzynależne do „Ja” w sensie fizycznym („poczucie granic własnego ciała”) i psychicznym (umiejętność „odróżniania własnej fantazji od rzeczywistości, własnych potrzeb i emocji od potrzeb i emocji innych osób, swoich poglądów od poglądów otoczenia”)¹². Wymiar ten nie może jednak przybierać krańcowej postaci, gdyż jednostka, odczuwając potrzebę afiliacji i przynależności do grupy, buduje poczucie tożsamości grupowej, społecznej i kulturowej. Tendencje do indywidualizacji (poczucie odmienności) i unifikacji (poczucie przynależności) ścierają się w toku ontogenezy człowieka, na skutek czego determinują ciągle jego rozwój. Walka ta stanowi bodziec do adaptacji akceptowanych i kreacji nowych, niespotykanych dotychczas elementów rzeczywistości. Podkreślając subiektywny aspekt tożsamości, istotą jej poczucia jest świadomość, bezpośrednie odczucie i orzekanie posiadania przez jednostkę wyróżnionych elementów konstytuujących autoidentyfikację. Powyższe uwagi nie pozostawiają wątpliwości, że „obowiązek życia jest [...] tożsamy z obowiązkiem stania się sobą, rozwinięcia swoich potencjalnych, indywidualnych cech”¹³. Konceptualizacja silnego poczucia tożsamości stanowi praktykę poznawczą skoncentrowaną na określeniu możliwości tkwiących w podmiocie i możliwości zastanych w świecie. Jeżeli realizacja odpowiedzialnych za silne poczucie tożsamości funkcji ulega zakłóceniu, wówczas zostaje naruszona integralność człowieka i jego Ja w skali jednostkowej

¹¹ A. Giddens, *op. cit.*, s. 77.

¹² M. Majczyna, *op. cit.*, s. 46.

¹³ E. Fromm, *Ucieczka od wolności*, Warszawa 1994, s. 94.

i społecznej, co jest równoważne z odczuwaniem dylematów tożsamościowych, a nawet z kryzysem jego tożsamości¹⁴.

W refleksyjny projekt konstituowania tożsamości wpisane jest powstrzymanie się przed prozelityzmem. Uniwersalne przesłanie o otwartości i tolerancji wobec odmienności i inności¹⁵ jest odzwierciedleniem marzeń o nowym sposobie bycia razem w wielokulturowej przestrzeni. Ambivalentna przestrzeń spotkania z różnorodnością może jednak zdążyć ku izolacji, kształtowaniu negatywnych reprezentacji, stereotypowych uprzedzeń, wrogich postaw i orientacji, których skrajną postacią jest na przykład fundamentalizm religijny czy etniczny. Jednostki i grupy żyjące w sytuacji pogranicza mają jednak szansę i możliwość nowych autokreacji. Umożliwia to zapowiedź wiecznego nienasycenia dialogiem z „innością”, niejednoznacznością.

Młodzież wobec dylematu: „zrób to sam” lub naśladow rodziców — deficyt tożsamości?

Młodzież w obliczu niepewności, zróżnicowanej rzeczywistości czuje się w pewnym sensie wyalienowana. Brak możliwości ostatecznego samookreślenia się determinuje poczucie bezsilności dorastających. Wielość i dostępność różnych stylów życia, które młodzież „przejmuje” z różnych źródeł pod hasłem „zrób to sam» z elementów takich jak normy, wartości, preferowany styl życia, wierzenia religijne czy przekonania ideologiczne¹⁶ stwarza wiele możliwości kontroli na poziomie jednostkowym, lecz jedynie w „polu widzenia znajdującej się w określonym miejscu jednostki”¹³. „Nieobecny inny” może bowiem „przebywać z dala od miejsca interakcji, a jednak jest w stanie brać udział w wydarzeniach, przeżywać je na równi z obecnymi i wpływać na ich przebieg z odległości”¹⁷. W podjęcie kontroli nad własnym życiem wpisane są ryzyko i lęk przed przyszłością, ale również zapowiedź refleksyjnego kształtowania tożsamości i lepszego poznania siebie, także dzięki „znaczącym innym” oraz „nieobecnym innym”. Samopoznanie rozciąga się też na świadomość ciała i możliwość sprawowania nad nim kontroli. Dorastający bezrefleksyjnie poddaje się wpływom środowiska zewnętrznego, „wycofuje się w ciało”, dzięki czemu ma poczucie kontroli nad własną biografią,

¹⁴ E. Wnuk-Lipiński, *Świat międzyepoki*, Kraków 2004.

¹⁵ Ch. Delsol prognozuje, iż doświadczamy „przejścia ku przedeuuropejskim i pozaeuuropejskim sposobom myślenia. Wielość relatywnych poglądów nie przynosi pokoju, bo relatywizm jest z natury nietolerancyjny: nie ma tam wspólnego fundamentu, dzięki któremu możliwa jest rozmowa. Przechodzimy od jednego typu konfliktów do innego: od walki o powszechniki do walki o wartości partykularne. W społeczeństwie późnej nowoczesności ludzie obrzucają się obelgami już nie w imię ideologii, lecz w imię swojej tożsamości” (Ch. Delsol, *Esej o człowieku późnej nowoczesności*, Kraków 2003, s. 139).

¹⁶ T. Szlendak, *Rodzina*, [hasło w:] *Encyklopedia socjologii*, t. 3, Warszawa 2000.

¹⁷ B. Misztal, *op. cit.*

co czyni ją pozornie sensowną. Doświadczanie własnej cielesności — jak podkreśla A. Giddens — nie jest bez znaczenia, gdyż „pozwała na »uchwycenie pełni chwili« i umożliwia świadomą kontrolę wrażeń zmysłowych pochodzących z otoczenia zewnętrznego, jak również głównych narządów i ogólnej kondycji fizycznej»¹³.

Kryzys tożsamości, w ujęciu Roya Baumeistera¹⁸, może przybrać postać deficytu tożsamości bądź konfliktu tożsamości. Problemy z adekwatną definicją własnego Ja (przy założeniu, że w ogóle taką niepełną autodefinicją jednostka dysponuje), jak również brak zinternalizowania i przywiązania do wybranych wartości, norm, celów, świadczą o deficycie tożsamości jednostki. Brak motywacji wewnętrznej uniemożliwia podejmowanie przez nią spójnych decyzji i działań z pełnym poczuciem odpowiedzialności za swoje wybory. Ma to często miejsce w sytuacji, gdy otoczenie zaspokaja potrzeby jednostki bez jej aktywnego zaangażowania. Przykładem może być tożsamość moratoryjna (*moratorium identity*), charakteryzująca się „niejasnym bądź przejściowym, krótkotrwałym zaangażowaniem, spowodowanym »walką alternatyw«”¹⁹, spośród których jednostka nie potrafi żadnej zdecydowanie wybrać. Zachwiane poczucie tożsamości sprzyja kształtowaniu się tożsamości rozproszonej (*diffused identity*) i pomieszanej (*identity confusion*). Dorastający nie potrafi dokonywać samodzielnych wyborów i choć posiadał wiedzę na temat różnych możliwości kreowania własnego projektu życia, to nie identyfikuje się z nimi i nie odczuwa takiej potrzeby, koncentrując się jedynie na krótkofalowych zadaniach, które mają jej dostarczyć chwilowej satysfakcji i przynieść korzyści. Jednostka świadoma relatywności świata społecznego i własnego „używa nowej rzeczywistości tylko w określonym celu [...], zachowując wobec niej niezależność”²⁰. Taka postawa sprzyja również rozwojowi „tożsamości przezroczystej”, której właściwością jest całkowity brak wrażliwości na różnorodność kulturową, a koncentracja jedynie na tym, co wspólne. W rezultacie jednostka, nie będąc nigdzie „zakorzeniona”, „wszędzie czuje się »jak w domu« [...], ale nie dlatego, że potrafi zaakceptować różnice lub jest pełna międzykulturowej empatii, lecz dlatego, że nie jest w stanie dostrzec różnic”²¹, jest na nie zamknięta. W oglądzie różnych rzeczywistości kulturowych dostrzega jedynie te elementy wytworów kulturowych, które odpowiadają zinternalizowanej przez nią kulturze, przyjmując za punkt odniesienia europejski bądź amerykański standard życia. Tożsamość ta jest zamknięta „w schematach wyuczonego sposobu myślenia, odczuwania i działania w świecie”¹⁹. Deficyt tożsamości ujawnia również „tożsamość upozorowana”, będąca wynikiem zdecentralizowanej, sfragmentaryzowanej i konsumerycznej rzeczywistości, opartej na przekazie medialnym. Celebrowanie

¹⁸ E. Wnuk-Lipiński, *op. cit.*

¹⁹ A. Brzezińska, *Spoleczna psychologia rozwoju*, Warszawa 2000, s. 224.

²⁰ A. Cudowska, *Kształtowanie twórczych orientacji życiowych w procesie edukacji*, Białystok 2004, s. 241.

²¹ *Młodzież i styl życia: paradoksy pop-tożsamości*, red. Z. Melosik, Poznań 2001.

różnicy nie ma żadnego znaczenia, a dominująca logika upozorowania, oparta na doświadczeniach zapośredniczonych w mediach „wytwarza nieautentyczność wobec siebie i świata”. Baumanowski „spacerowicz” czy tożsamość typu „supermarket” również odzwierciedla ideę społecznego konsumeryzmu, opartą na świadomości indywidualnego wyboru tożsamości za pomocą symbolicznej warstwy kultury popularnej. Tożsamość tę „można zmieniać zgodnie z trendami najnowszej mody, a »opakowanie« uznaje się za wartość samą w sobie”¹⁹. Spacer „globalnego nastolatka” (niekoniecznie dosłowny, coraz częściej oparty na surfowaniu po Internecie czy przeglądaniu kanałów telewizyjnych) ma sprawiać wrażenie wolności (utożsamianej z wolnością do konsumpcji), anonimowości, co w konsekwencji ujawnia się powierzchownością kontaktów międzyludzkich. W mikroskali oznacza to, że młody człowiek jest „ubezwłasnowolniony”, gdyż ulega złudzeniu, iż projektuje i kreuje własny styl życia, gdy tymczasem on tylko wybiera z niekończącej się oferty towarów, które są „zasadniczym dowodem jego osobistej wartości”²².

Konflikt tożsamości oznacza współwystępowanie w podmiocie wielości definicji siebie, niespójnych wewnątrznie, a nawet pozostających z sobą w sprzeczności. Jednostkę charakteryzuje silne przywiązanie do zinternalizowanych wartości i celów, które ze względu na liczebność są trudne do pogodzenia. W tej sytuacji orientacja na wybrany spośród różnych alternatywnych możliwości cel oznacza porzucenie innego, równie ważnego dla jednostki. Tempo zmian, wybierając na siłę, urzeczywistnia wyróżniona przez Z. Melosika i T. Szkudlarkę „tożsamość globalna każda”, charakteryzująca się wszechogarniającym zakorzenieniem, „wtopieniem się” w każdą kulturę na skutek przeżywanej empatii kulturowej i zdolności do internalizacji zastanej kultury. Nasycona różnorodnością kulturowych sensów tożsamość w rezultacie nigdzie nie jest zakorzeniona, gdyż „kulturowa empatia jest jej celem i ostatecznym stanem”²³. Włączając w obraz własnego Ja cechy, które przynależą do różnych definicji siebie, osiągnięcie spójności, ciągłości i odmienności tożsamości okazują się trudne do urzeczywistnienia. W perspektywie globalnej Baumanowskie metafory turysty (ciągle w drodze, w poszukiwaniu wrażeń, demonstrującego swoją odmienność i traktującego życie jak niekończące się wakacje), wędrowca (dla którego najważniejszy jest ruch i który nie zastanawia się, dokąd dojdzie, i każdy postój traktuje jak przystanek, i wykorzystując szansę, rusza w dalszą drogę, gdyż każdy stan traktuje jako chwilowy), gracza (którego życie to ciągła gra, bez sentymentów i sympatii, nastawienie na wygraną i ponoszenie ryzyka gry) czy spacerowicza (którego spacer stwarza pozory wolności w świecie zdominowanym przez ideologię kon-

²² Z. Melosik, *Pragmatyzm i edukacja w Stanach Zjednoczonych: między poglądami J. Deweya a współczesną rzeczywistością*, [w:] *Odmiany myślenia o edukacji*, red. J. Rutkowiak, Kraków 1995, s. 112.

²³ A. Cudowska, *op. cit.*, s. 254.

sumpcji) obrazują współwystępowanie w jednostkowej tożsamości elementów wyróżnionych wzorców osobowych, pomiędzy którymi nie trzeba dokonywać wyboru. Jeśli jednostka chce pozostać wierna jednemu modelowi, to musi popaść w konflikt z pozostałymi. „To, co jeden ze wzorów chwali, inny wyśmiewa, i dlatego, niezależnie od tego, co człowiek wybiera, żaden wybór nie przyniesie całkowitej satysfakcji: każdy bowiem coś umożliwia, ale też jakieś możliwości odcina”²⁴. Tożsamość jednostkowa stanowi więc swoistą hybrydę odniesień właściwych dla ponowoczesnych typów osobowych. I tak — jak konstatuje Z. Bauman²⁵ — „w żadnym miejscu nie czujemy się wszak do końca u siebie, bezpieczni, raz na zawsze zadomowieni. Ale na tym wspólnota naszego losu się kończy, a zaczynają różnice”. W ujęciu autora opozycja turysta-włóczęga najdobitniej wyraża „najgłębszy i najbardziej w skutkach doniosły podział społeczeństwa ponowoczesnego”. Wolność wyboru (jej zakres i możliwości) jako główny czynnik stratyfikacyjny lokuje jednostki na którymś z dwóch biegunów kontinuum, wyznaczając jej losy życiowe jako turysty (bohatera tego świata, kolekcjonera wrażeń, posiadającego dzięki wolności wyboru wyższą pozycję w hierarchii społecznej) albo włóczęgi ofiary tego świata, którego możliwości wyboru są ograniczone, a „być wolnym to dla nich tyle, co nie musieć wędrować, tyle, co mieć dom i być w nim, nie drżąc przed skutkami niezapłacenia czynszu”. Włóczęga stanowi *alter ego* turysty, a bez *alter ego* trudno konstituować jaźń. Towarzystwo włóczęgi drażni i denerwuje turystę, ale jednocześnie jest mu potrzebne. Włóczęga, będąc „mrocznym tłem, na którym sylwetka turysty błyszczy tak oślepiająco”, sprawia, że „im gorzej żyje się włóczędze, tym weselej żyje się turyście”. Turyście łatwiej znosić niewygodę, gdyż „dla wszystkich widoczne cierpienia włóczęgi każą tym, co na nie patrzą, co rano dziękować Bogu za to, że ich na turystów wykreował”²⁶. Wyróżnione typy odnoszą się nie tylko do zajmowanej przez podmiot pozycji na drabinie stratyfikacyjnej, lecz wskazują też na sposób i jakość ekspresji posiadanych przez niego predyspozycji psychologicznych, świadczących o orientacji prorozwojowej. Turystę będą więc charakteryzowały właściwości psychologiczne warunkujące zachowania prorozwojowe, do których T. Zysk²⁷ zaliczył: motywację wewnętrzną, nastawienie na przyszłość oraz aktywne radzenie sobie z rzeczywistością. Dla „włóczęgi” właściwe bywa raczej nastawienie nierozwojowe, oparte na motywacji zewnętrznej, nastawieniu na przeszłość lub terażniejszość, co w wymiarze behawioralnym oznacza bierne radzenie sobie z rzeczywistością. W sytuacji gdy „turyści” wpisali się w globalny świat, a sposób radzenia sobie z ambiwalentną rzeczywistością ma charakter twórczy, to „włóczędzy”

²⁴ H. Mamzer, *op. cit.*, s. 57.

²⁵ Z. Bauman, *Ponowoczesność jako źródło...*, s. 151.

²⁶ *Ibidem*, s. 152.

²⁷ T. Zysk, *Orientacja prorozwojowa*, [w:] *Orientacje społeczne jako element mentalności*, red. J. Reykowski, K. Skarżyńska, M. Ziółkowski, Poznań 1990.

funkcjonują w jego lokalnym wymiarze, gdzie „kulturalne ubezwłasnowolnienie” rzadko bywa innowacyjne²⁸.

Kryzys tożsamości, ujawniający dyskursywny charakter jej kształtowania, jest „typowym zjawiskiem towarzyszącym radykalnej zmianie społecznej”, która w ujęciu jednostkowym może przybrać charakter traumatycznej zmiany społecznej — naglej, niespodziewanej, obejmującej różne dziedziny życia. Jego skutki są niekorzystne nie tylko w skali biografii indywidualnej, lecz także na poziomie mikrospołecznym (lokalnym) i makrospołecznym (ogólnospołecznym). Między tym, co globalne, a tym, co lokalne, konstytuuje się tożsamość młodzieży, która przez twórcze relacje ze światem społecznym, będącym źródłem zindywidualizowanych znaczeń, może w satysfakcjonujący sposób egzystować w przestrzeni pogranicza i ukształtować „tożsamość pogranicza”, nazywaną też „tożsamością poszukującą”, która stanowi remedium na odnalezienie się współczesnego człowieka w sytuacji globalnej ekumeny kulturowej. Oznacza zdolność młodego człowieka do aktywnego poszukiwania własnego Ja przez przeżywanie empatii kulturowej. To dzięki odmienności Innego jednostka odnajduje siebie, ubogaca swoją tożsamość o kontekst Innego bez konieczności rezygnacji z własnej perspektywy kulturowej w warstwie poznawczej, emocjonalno-uczuciowej i aksjologiczno-oceniającej. Budowanie tożsamości w sensie „unikania sztywności i pozostawiania wszelkich możliwych drzwi otwartych” staje się, jak podkreśla Lech Witkowski, „szansą przetrwania bez poczucia wykorzenia, gdy nie jestem już dla siebie tym, kim nie chcę być (wypierając się swojej przeszłości), a nie jestem wciąż dla innych tym, kim chciałbym być (dobijając się tak zredukowanej tym odcięciem przyszłości)”²⁹. Rozwój własnego, autentycznego Ja przebiega w dwóch etapach. Bez zdolności twórczej eksploracji (pierwszy krok), a więc aktywnego poszukiwania, doświadczania, testowania, cofania się w głąb siebie, zrozumienia możliwości w nas tkwiących, zaakceptowania ograniczeń oraz refleksji nad relacją ze światem społecznym, nie można przejść do podjęcia zobowiązania (etap drugi), czyli powzięcia odpowiedzialności za podjęte działania. Efektem rozwojowym jest „tożsamość osiągnięta” (*identity achievement*)³⁰. Istotny jest świadomościowy kontekst ujmowania własnej podmiotowości w narracji własnego rozwoju, przy jednoczesnym celebrowaniu różnicy, otwarciu się na Innego, na różnorodność kulturową, a nawet uczeniu się od outsidera. W procesie takiego rozumienia dorastający poznaje siebie „przez Innych i dzięki nim [...] odnajduje sens różnicy i przyjmuje

²⁸ Między tymi biegunowo odmiennymi typami przeważającą część społeczeństwa stanowią „wędrowcy”, a więc jednostki, których aktualna sytuacja jest niepewna i w wielu wymiarach (mentalnym, intelektualnym, materialnym, zawodowym) tymczasowa (Z. Bauman, cyt. za: J. Cudowska, *op. cit.*, s. 264).

²⁹ L. Witkowski, *Ambiwalencje tożsamości z pogranicza kulturowego*, [w:] *Edukacja a tożsamość etniczna*, red. M.M. Urlińska, Toruń 1995.

³⁰ A. Brzezińska, *op. cit.*

ją z szacunkiem i uznaniem³¹, gdyż pozwala mu ona na lepszą orientację i zakorzenienie w wielokulturowym społeczeństwie. „Człowiek poszukujący” odkrywa ciągle nowe obszary identyfikacji, doświadcza permanentnej zmiany i kształtuje w sobie nowy typ umysłowości, który za Wolfgangiem Welschem można nazwać „rozumem transwersalnym”, najbardziej adekwatnym do „wielości i różnicy konstruującej coraz częściej narrację współczesności”. „Tożsamość pogranicza” charakteryzuje się „etycznym i aksjologicznym nasyceniem, ciągłym otwarciem na siebie z przyszłości, siebie, którego jeszcze nie ma, który ciągle staje się i wciąż spełnia się w niedokończeniu, w nieustannym dążeniu do doskonałości³¹. Implikuje to postrzeganie człowieka jako bytu permanentnie poszukującego siebie, w twórczym rozumieniu odmienności, bez konieczności rezygnowania z własnego systemu wartości, które przypominają człowiekowi, że „nie jest jeszcze dookończony, że czeka go historia³². Wydaje się, że wyróżniona idea niesie największy potencjał rozwojowy i sprzyja kreowaniu poczucia własnej podmiotowości, a więc świadomości i przeświadczenia o tym, że jest się „twórcą i sprawcą zdarzeń wynikających z własnych preferencji”, a „towarzyszy temu gotowość do ponoszenia odpowiedzialności za sprawstwo³³. Samookreślenie młodego człowieka i żywienie przez niego przekonania, że jest podmiotem, wzmacnia jego zdolność do refleksyjnego, krytycznego myślenia, powątpiewania w istnienie jednej racji oraz wielokrotnego namysłu i wiedzy o alternatywnych możliwościach wyboru wartości składających się na obraz własnego Ja i określających projekt własnego życia. Rozwój Ja autentycznego, któremu towarzyszy przekonanie, że jest się lojalnym „po pierwsze w stosunku do siebie” i „szczerym z samym sobą” (A. Giddens), zakłada — jak podkreśla Laing — zdolność podmiotu do rozdzielania Ja prawdziwego, zorientowanego na całościowy cel odnajdywania siebie, od Ja fałszywego, odzwierciedlającego narzucone przez innych opinie, oceny, uczucia. Jednostka ma wybór, może „wyzdrowieć albo powtarzać³⁴”.

Odpowiedzią na niezwykłą ambiwalencję ponowoczesności jest nieustanny proces kreowania pozytywnego wizerunku siebie, konstytuowania tożsamości jako efektu dyskursu pomiędzy Ja przeszłym, teraźniejszym i przyszłym. Zdolność do harmonijnej egzystencji podmiotu w wielości źródeł ponowoczesnych znaczeń domaga się uznania swojej wyjątkowości, indywidualności i odrębności, przy jednoczesnym gloryfikowaniu różnicy w uniwersum relacji. Idea „tożsamości poszukującej” pozwala interpretować dylematy tożsamościowe młodzieży jako liczne możliwości poszukiwania tożsamości.

Zaprzestanie poszukiwania (zgody na dezintegrację pozytywną) i dopuszczanie do głosu inności jest równoznaczne z brakiem podstaw do dalszego rozwoju.

³¹ A. Cudowska, *op. cit.*

³² Ch. Delsol, *op. cit.*, s. 147.

³³ M. Czerepaniak-Walczak, *Między dostosowaniem a zmianą*, Szczecin 1994, s. 106.

³⁴ A. Giddens, *op. cit.*, s. 110.

Taka postawa sprzyja kształtowaniu się tożsamości typu „brzytwa” (Z. Melosik, T. Szkudlarek), która jest wyrazem tęsknoty za przejrzystością, pewnością, skategoryzowaniem, spójnym obrazem siebie i stanowi na podstawie jednoznacznego kryterium religijnego (fundamentalizm religijny, na przykład islam) czy etnicznego (nacjonalizm) podstawę kształtowania tożsamościowego „monolitu”. Proces konstrukcji zindywidualizowanych znaczeń przebiega najczęściej w oparciu o atrybuty religijne, etniczne, którym jednostka przypisuje priorytetowe, a właściwie jedyne znaczenie. Dominującą właściwością jest tendencja do zamykania się i obrony jednolitej, zwartej i nieziennej struktury Ja (*totality*) przed modyfikującym wpływem otoczenia³⁵. Jednakże trwanie przy nienaruszanej integracji własnego Ja nie zawiera w sobie potencjału rozwojowego, tak newralgicznego dla aktywnego współuczestnictwa i współdziałania w świecie. Metaforyczna wizja młodego człowieka jako istoty „poszukującej” stwarza nadzieję na twórcze i ukierunkowane poszukiwanie tożsamości i odnalezienie sensu własnej egzystencji.

Spoleczno-kulturowe ujęcie tożsamości narodowej w epoce ponowoczesności

Oparcie tożsamości społecznej na silnej, wyraźnej identyfikacji etnicznej daje jednostce poczucie „zakorzenia”, podkreśla osobiste znaczenie historycznej ciągłości, pozwala na nawiązanie relacji z innymi grupami w społeczeństwie³⁶. Ten proces „zakorzenia” sprowadzić można do świadomości i akceptacji źródeł swojego pochodzenia, to znaczy grupy etnicznej posiadającej swoją kulturę, historię, kierującej się charakterystycznymi dla niej wartościami.

W polskiej socjologii na uwagę zasługuje analiza sposobów ujmowania wartości dokonana przez Marię Misztal, która wyróżniła trzy podstawowe typy definicji: psychologiczne, socjologiczne i kulturowe³⁷. Analizując ich treść, autorka dochodzi do wniosku, iż

wartości są to zjawiska ze sfery świadomości, dla których specyficzne jest współwystępowanie komponentów poznawczego, emocjonalnego i normatywnego. Obok wiedzy o przedmiocie i emocjonalnego doń stosunku, elementem konstytuującym wartość jest przekonanie o tym, że dany przedmiot, stan rzeczy czy sposób działania jest właściwym i akceptowanym społecznie obiektem pragnień i dążeń ludzkich. Specyficzne elementy świadomości, które nazywamy wartościami, stanowią zarazem podstawę działań ludzkich, a dokładniej — kryteria dokonywania wyborów³⁸.

Badacze w różny sposób dzielili również same wartości ze względu na ich treść. S. Ossowski wyróżnia wartości atrakcyjne i represyjne, odczuwane i uznawane,

³⁵ A. Brzezińska, *op. cit.*

³⁶ I. Parfieniuk, *Nauczyciel w sytuacji dialogu kultur*, Białystok 2006, s. 51.

³⁷ M. Misztal, *Problematyka wartości w socjologii*, Warszawa 1980.

³⁸ *Ibidem*, s. 64.

uroczyste i codzienne, wartości-cele i wartości-środki³⁹. Milton Rokeach zaprezentował koncepcję mówiącą o wartościach autotelicznych i instrumentalnych⁴⁰. W literaturze znajdujemy także rozróżnienie wartości ze względu na dziedzinę życia, jakiej one dotyczą. Możemy więc mówić o wartościach konsumpcyjnych, uczestnictwa w życiu społecznym, pracy, wiedzy, etycznych, estetycznych, rozrywkowe, religijnych itp.⁴¹

W wypadku badań tożsamości kulturowej mieszkańców starej dzielnicy robotniczej można przyjąć definicję wartości sformułowaną przez J. Szczepańskiego: „będziemy nazywali wartością dowolny przedmiot materialny czy idealny, ideę lub instytucję, przedmiot rzeczywisty lub wymaginowany, w stosunku do którego jednostki lub zbiorowości przyjmują postawę szacunku, przypisują mu ważną rolę w swoim życiu i dążenie do jego osiągnięcia odczuwają jako przymus”⁴². Wielowymiarowa homogeniczność osiedli przyfabrycznych przetrwała aż do czasów współczesnych. Stała się ona podstawą wyodrębnienia kompleksu cech definiujących relacje „bliskości-obcości” społecznej⁴³.

Definicja ta, według Krystyny Faliszek, jest próbą potraktowania wartości jako należących do świata kultury, ale ujawniających się w sytuacjach związanych z funkcjonowaniem jednostki w społeczności⁴⁴. W badaniach socjologicznych nigdy nie rozpatruje się wartości oddzielnie, lecz jako system wartości, który pozwala poznać każde społeczeństwo oraz jego kulturę. Każda wspólnota posiada bowiem wartości w niej dominujące, które pełnią funkcje stabilizatorów, stanowią oparcie jednostek i całej zbiorowości, wpływają na kształtowanie się ocen, osobowości członków społeczności, stanowią także podstawę porozumiewania się. Z zagadnieniem systemów wartości integralnie wiąże się pojęcie normy społecznej. Wyrazem funkcjonowania określonych wartości w jakiejś społeczności są normy, które w tej społeczności obowiązują. Pojęcia te są silnie współzależne, tak że czasem trudno przeprowadzić wyraźną granicę między nimi. Najogólniej ujmując — norma społeczna orzeka o „powinności” pewnego zachowania, stanu rzeczy czy sposobu myślenia⁴⁵. Jest to więc rodzaj przepisu, jak powinien — lub jak nie powinien — zachowywać się członek danej zbiorowości.

Stefan Nowak przedstawia pewną procedurę pozwalającą stwierdzić, że w zbiorowości istnieje określona norma, według niego

³⁹ S. Ossowski, *Konflikty niewspółmiernych skal wartości*, *Dzieła*, t. 3, Warszawa 1967.

⁴⁰ M. Misztal, *Problematyka wartości...*, s. 56.

⁴¹ S. Jałowiecki, *Struktura systemu wartości. Studium różnicowań międzygeneracyjnych*, Warszawa-Wrocław 1978.

⁴² J. Szczepański, *Elementarne pojęcia socjologii*, Warszawa 1970, s. 97–98.

⁴³ S. Domagalska, *Życie codzienne mieszkańców Rakowa*, Tychy 2007.

⁴⁴ K. Faliszek, *Wartości i normy w życiu społeczności osady Pokój*, [w:] *Przestrzeń-środowisko społeczne-środowisko kulturowe*, red. K. Wódz, Katowice 1992, s. 56.

⁴⁵ M. Ossowska, *Podstawy nauki o moralności*, Warszawa 1947.

badacze zjawisk społecznych skłonni są posługiwać się terminem „norma” wtedy, kiedy pewien określony sposób zachowania się czy myślenia, określony stan rzeczy czy układ stosunków między ludźmi jest w danym społeczeństwie:

- zalecany czy też nakazywany jego członkom przez czynniki wobec nich zewnętrzne;
- bądź też uznawany przez nich za właściwy, godny realizacji czy ochrony przez nich samych, lub jako pożądaný sposób zachowania się ich samych;
- bądź przez nich na skutek tych nakazów czy przekonań powinności realizowany,
- bądź też, kiedy występuje łącznie więcej niż jedno z wymienionych wyżej zjawisk [...] ⁴⁶.

Takie określenie normy społecznej uwzględnia rozumienie normy zarówno jako nakazu, zalecenia, jak i sposobu zachowania się członków danej zbiorowości. Odróżnia też normy wynikające z przymusu zewnętrznego od tych wynikających z przymusu wewnętrznego, a więc opartych na internalizacji wartości.

Podsumowując, można zauważyć, że człowiek uczy się przez całe życie zastosowania w działaniu różnych norm, gdyż zwykle jest uczestnikiem w różnych środowiskach (co jest częstsze w środowiskach miejskich, uprzemysłowionych, a rzadsze w tradycyjnych społeczeństwach wiejskich, w których ruchliwość społeczna jest mała i może się zdarzyć, że jakaś zbiorowość lub jednostka nie wychodzi poza swoje środowisko) i styka się z różnymi sytuacjami typowymi, kiedy to dokonuje się ukonkretnienie norm w działaniu. W praktyce oznacza to, że potrzebna jest jednostce pełna wiedza o normach w działaniu, to znaczy o ich hipotezach, dyspozycjach i sankcjach, czyli konsekwencjach ich niezachowania, rozumianych nie tylko jako kara, lecz także jako brak nagrody bądź ważność danego działania ⁴⁷. Tworzy się w ten sposób swoisty system orientacyjny, który wpływa na sposób odbierania przez jednostkę świata społecznego, wybór kryteriów kategoryzacji ludzi (etniczne, wyznaniowe), ich ocenę w aspekcie moralnym, a w razie zagrożenia system ten aktywizuje do obrony i motywuje do poświęceń ⁴⁸. Można zatem przyjąć, że tożsamość narodowa, jako złożony fenomen tożsamości jednostki, kształtuje się między innymi dzięki podzielanemu przez grupę „kolektywnemu systemowi znaczeń”. Nie sposób jednak zaprzeczyć, że obok funkcji afirmacyjnych kultura narodowa może nieść również funkcje negacyjne uzewnętrzniające się w postaci nacjonalizmu i dyskryminacji innych kultur narodowych ⁴⁹. Istnienie różnych typów tożsamości narodowej pośrednio uzasadniają wyniki badań K. Skarżyńskiej i E. Poppe na temat patriotyzmu i nacjonalizmu jako funkcjonalnie różnych dymensji psychologicznych, nabywanych w wyniku

⁴⁶ S. Nowak, *O pojęciu normy społecznej*, [w:] *Moralność i społeczeństwo*, red. M. Ofierska, M. Dietl, Warszawa 1969, s. 140.

⁴⁷ S. Domagalska, *Życie codzienne mieszkańców dzielnicy Rakowa w Częstochowie*, Tychy 2007.

⁴⁸ Z. Chlewiński, *Tożsamość a tolerancja*, „Czasopismo Psychologiczne” 1, 1995, nr 3, s. 119.

⁴⁹ A. Kłosowska, *Otwarte i zamknięte postawy narodowe w sytuacji pogranicza*, „Kultura i Społeczeństwo” 3, 1995, s. 19.

odmiennych procesów społecznego uczenia się⁵⁰. Patriotyzm (przypisany otwartej tożsamości narodowej), wyrażający się identyfikacją z własnym narodem i pozytywną ewaluacją tej przynależności bez odnoszenia do grup zewnętrznych, jest „unifikujący” przez poszukiwanie cech wspólnych dla ludzi żyjących w jednym kraju niezależnie od pochodzenia religijnego czy etnicznego. Nacjonalizm (charakterystyczny dla zamkniętej tożsamości narodowej), związany z postawą etnocentryczną prowadzącą nieuchronnie do negatywnego, konfrontacyjnego nastawienia w relacji z innymi narodami, jest „wyłączający”, ponieważ wiąże się zawsze z byciem w opozycji wobec wszystkiego, co obce⁵¹.

Reasumując, można powiedzieć, że tożsamość społeczna jednostek wynika z wiedzy o własnej przynależności do określonej grupy (rodzina, klasa szkolna, rówieśnicy itd.) wraz z przypisanym jej znaczeniem. Nie można pominąć kontekstu kulturowego, z którym wiąże się funkcjonowanie grup mniejszościowych na styku kultur oraz wynikających stąd problemów w komunikacji z członkami grup większościowych.

Bibliografia

- Bauman Z., *Dwa szkice o moralności ponowoczesnej*, Instytut Kultury, Warszawa 1994.
- Bauman Z., *Ponowoczesność jako źródło cierpienia*, Sic!, Warszawa 2000.
- Bauman Z., *Tożsamość — jaka była, jest i po co?*, [w:] *Wokół problemów tożsamości*, red. A. Jawłowska, UW, Warszawa 2001.
- Brzezińska A., *Spoleczna psychologia rozwoju*, Scholar, Warszawa 2000.
- Chlewiński Z., *Tożsamość a tolerancja*, „Czasopismo Psychologiczne” 1, 1995, nr 3.
- Cudowska A., *Kształtowanie twórczych orientacji życiowych w procesie edukacji*, Trans Humana, Białystok 2004.
- Czerepaniak-Walczak M., *Między dostosowaniem a zmianą*, Wydawnictwo Uniwersytetu Szczecińskiego, Szczecin 1994.
- Delsol Ch., *Esej o człowieku późnej nowoczesności*, Znak, Kraków 2003.
- Domagalska S., *Życie codzienne mieszkańców Rakowa*, Tychy 2007.
- Faliszek K., *Wartości i normy w życiu społeczności osady Pokój*, [w:] *Przestrzeń–środowisko społeczne–środowisko kulturowe*, red. K. Wódz, Katowice 1992.
- Fromm E., *Ucieczka od wolności*, Czytelnik, Warszawa 1994.
- Giddens A., *Nowoczesność i tożsamość*, PWN, Warszawa 2001.
- Jałowicki S., *Struktura systemu wartości. Studium różnicowań międzygeneracyjnych*, Warszawa-Wrocław 1978.
- Kłowska A., *Otwarte i zamknięte postawy narodowe w sytuacji pogranicza*, „Kultura i społeczeństwo” 3, 1995.
- Majczyna M., *Podmiotowość a tożsamość*, [w:] *Tożsamość człowieka*, red. A. Gałdowa, UJ, Kraków 2000.
- Mamzer H., *Tożsamość w podróży. Wielokulturowość a kształtowanie tożsamości jednostki*, UAM, Poznań 2002.

⁵⁰ K. Skarżyńska, E. Poppe, *Patriotyzm i nacjonalizm a spostrzeżenie cech Polaków i innych narodowości*, „Przegląd Psychologiczny” 40, 1997, nr 1–2, s. 179–197.

⁵¹ *Ibidem*, s. 197.

- Melosik Z., *Pragmatyzm i edukacja w Stanach Zjednoczonych: między poglądami J. Deweya a współczesną rzeczywistością*, [w:] *Odmiany myślenia o edukacji*, red. J. Rutkowiak, Impuls, Kraków 1995.
- Misztal M., *Problematyka wartości w socjologii*, Warszawa 1980.
- Misztal M., *Teoria socjologiczna a praktyka społeczna*, Universitas, Kraków 2000.
- Młodzież i styl życia: paradoksy pop-tożsamości*, red. Z. Melosik, Poznań 2001.
- Młodzież wobec niegościnniej przyszłości*, red. R. Leppert, Z. Melosik, B. Wojtasik, Wrocław 2005.
- Nowak S., *O pojęciu normy społecznej*, [w:] *Moralność i społeczeństwo*, red. M. Ofierska, M. Dietl, Warszawa 1969.
- Ossowska M., *Podstawy nauki o moralności*, Warszawa 1947.
- Ossowski S., *Konflikty niewspółmiernych skal wartości*, [w:] *Dzieła*, t. 3, Warszawa 1967.
- Parfieniuk I., *Nauczyciel w sytuacji dialogu kultur*, Trans Humana, Białystok 2006.
- Skarżyńska K., Poppe E., *Patriotyzm i nacjonalizm a spostrzeganie cech Polaków i innych narodowości*, „Przegląd Psychologiczny” 40, 1997, nr 1–2.
- Szczepański J., *Elementarne pojęcia socjologii*, Warszawa 1970.
- Szlendak T., *Rodzina*, [hasło w:] *Encyklopedia socjologii*, t. 3, Oficyna Naukowa, Warszawa 2000.
- Tożsamość na sprzedaż*, red. A. Jawłowska, UW, Warszawa 2001.
- Witkowski L., *Ambiwalencje tożsamości z pogranicza kulturowego*, [w:] *Edukacja a tożsamość etniczna*, red. M.M. Urlińska, UMK, Toruń 1995.
- Wnuk-Lipiński E., *Świat międzyepoki*, Znak, Kraków 2004.
- Zysk T., *Orientacja prorozwojowa*, [w:] *Orientacje społeczne jako element mentalności*, red. J. Reykowski, K. Skarżyńska, M. Ziółkowski, NAKOM, Poznań 1990.

Dilemmas of young people's identification in situation of cultural change — crisis of identity?

Summary

Postmodern,ambiguous and ambivalent socio-cultural reality is influenced by the constant fluctuations, leading to the radical social change expressing in the continual self-creation (1). Permanent,extensive and expansive social change can be tried to describe partly to understanding and systematically explaining by the perception of these changes at the level at which young people shape their references updating knowlege about themselves,about the world,looking for images which have an impact on their self-definition as a social entity.The crisis of identity is a characteristic phenomenon for the entering adult life to young people who,firstly questioning its current identity characteristic of childhood,on the other hand, deny the present world of adults,showing a tendency to seek new sources of meaning of its existence,and what is more,the youth is faced with the requirement of living in an ambivalent,ambiguous and over again constituting the reality of the consumer. Changes in the subjective aspects of individual self-determination are depended on the characteristics of the development phase, in which there is the subject and it is determined by the quality of the socio-cultural reality.