
154 Наукові записки. Серія “Культурологія”

УДК 008
Kaźmierczak Agnieszka

Kim jestem? Próba określenia tożsamość
człowieka współczesnego

Kazmierczak A. Who am I? An attempt to determinate the
modern human identity

Modern human has problems with determining himself as a
person, and with determining his identity. The problem result
from growing needs for flexibility of beliefs, and needs to learn
new skills, and to adapt to new realities of social life. Human
becomes a commodity that must be sold for the highest price, if
he wants to become known as a valuable being. It leads to rivalry
and to ruthlessness in achieving one’s goals, i.e. to situations
where human identity is treated as a hindrance, whereas it’s
lack as a virtue.

Key words: identity, contemporaneity, flexibility, self-
determination.

Казьмєрчак А. Хто я? Спроба окреслення ідентичнос-
ті сучасної людини

Сучасна людина має проблеми із визначенням себе як
особи, а також окресленням ідентичності. Така позиція
виникає із щораз більшої потреби еластичності переко-
нань, здобування нових вмінь і пристосування до нових умов
соціального життя. Людина стає товаром, який для того,
щоб проіснувати в світі як ціннісна сутність, мусить бути
проданий за найвищою ціною. Це призводить до суперни-
цтва і досягання мети незалежно від наслідків. Під час та-
ких дій ідентичність людини розуміється як перешкода, а її
відсутність як перевага.

Ключові слова: ідентичність, сучасність, еластич-
ність, самовизначення.

Казьмерчак А. Кто я? Попытка определения иден-
тичности современного человека

Современный человек имеет проблемы с определением
себя как личности, а также определением идентичности.
Такая позиция возникает из все возврастающей потреб-

© Kaźmierczak Agnieszka, 2013

155Випуск 11

ности эластичности убеждений, получения новых умений и
приспосабливания к новым условиям социальной жизни. Че-
ловек становится товаром, который для того, чтобы про-
существовать в мире как ценная сущность, должен быть
продать по наиболее высокой цене. Это приводит к сопер-
ничеству и достижения цели независимо от последствий.
Во время таких действий идентичность человека понима-
ется как преграда, а ее отсутсвие как преимущество.

Ключевые слова: идентичность, современность,
эластичность, самоопределение.

«Dociekając prawdy, natkniesz się na wiele odpowiedzi i zbłądzisz. Poszu-
kujesz odpowiedzi na pytanie, a napotykasz następne i następne aż historie, z

którymi się stykasz, zaczynają się rozgałęziać w tak niezliczone ilości, że zamiast
dochodzić do sedna, stajesz w obliczu absurdu. (...)

Jeśli chcesz odpowiedzi na trudne pytania, zacznij je szukać w sobie.
To w człowieku tkwi źródło prawdy o nim samym».

Lidia Helena Zelman «Tożsamość anioła»

Współczesny człowiek dąży do tego, aby nie być nijaki i przecięt­
ny. Stara się odkryć samego siebie i swoją tożsamości. Nie określa jej
już w odniesieniu do klasy pochodzenia, stanu, religii wyznawanej,
miejsca urodzenia czy nazwiska rodowego. Sam musi dokonać samo­
określenia i zdefiniowania. Z drugiej jednak strony tożsamość czło­
wieka była w centrum zainteresowania człowieka, a głownie filozofii
od czasów starożytnych. Nie jest ona pojęciem nowych. Już Platon w
swojej alegorii jaskini przedstawia istotę ludzką, która przez wyjście
ze świata iluzji psyche dokonuje samo przeistoczenia się całego czło­
wieka, które wiąże się ze zwróceniem się ku światu noumenalnego
i idei Dobra [1, s. 63-112]. Inni myśliciele starożytni podejmowali i
rozwijali to zagadnienie. W średniowieczu analizowano tożsamość
człowieka w odniesieniu do Boga– Stwórcy. Dzięki relacji do Ab­
solutu człowiek tamtego okresu mógł powiedzieć kim jest. W takiej
optyce dobroć, mądrość i szczęśliwość były aspektami tej samej do­
skonałości. Działania człowieka nakierowane były na nagrodę, która
czeka w wieczności. W nowożytności sytuacja uległa zmianie. Dzięki
narodzeniu się nurtu libertynizmu przyjemność nie była już czymś
nagannym i łączyła się z cnotą. Przedstawiciele tego nurtu odrzu­
cali przy tym wszystko, co nie jest nie jest możliwe do udowodnie­
nia przez rozum. Moralność w jego rozumieniu nie wiązała się ze

156 Наукові записки. Серія “Культурологія”

zbiorem nakazów i zakazów krepujących jednostkę. Miejsce Boga
zajęła Natura, przed której prawami człowiek nie może uciec. Prze­
wrotu rozumienia tożsamości człowieka dokonał Nietzsche głosząc
hasła nihilizmu czynnego, narodzin nadczłowieka oraz śmierci Boga
Nietzsche stworzy nową rzeczywistość, w której człowiek musi sam
siebie wykreować. Nie jest już ograniczony przez relację do Boga,
czy bezlitosne prawa Natury. Jego działania jest naznaczony tylko
i wyłącznie jego subiektywnymi odczuciami i poglądami. Także to,
kim jest zależy tylko od niego. Świetność tego poglądu trwa do dnia
dzisiejszego. Wydaje się, że przeżywa wręcz swój renesans. Współ­
czesny człowiek musi sam określić to, kim jest. Sam wyznacza cel
swojego działania wybierając alternatywne scenariusze swojego ży­
cia, które odpowiadają jego preferencjom.

Aby określić tożsamość człowieka współczesnego, należy w
pierwszej kolejności zdefiniować czym ona jest, oraz odnieść poję­
cie to do terminów mu pokrewnych, jak osobowość, charakter czy
temperament. W następnej kolejności przedstawiona zostanie charak­
terystyka współczesnych punktów odniesienia, określających tożsa­
mość istoty ludzkiej. Pozwoli to na odpowiedzenie na pytanie, kim
jest człowiek współczesny, oraz czy jest zdolny do samo zdefiniowa­
nia się, a co za tym idzie, do określenie własnej tożsamości.

Pojęcie tożsamości człowieka

Termin «tożsamości» pochodzi z filozofii. Rozumiany jest on w
dwojaki sposób. W pierwszym znaczeniu oznacza bycie takim sa­
mym lub tym samym. Jest to tożsamości numeryczna lub jakościowa.
W tym znaczeniu pytami o podobieństwo danych rzeczy do siebie.
Jest to myślenie w kategoriach logicznych. Zastanawiamy się, czy
możemy mówić o jednej rzeczy tego samego rodzaju w obszarze by­
tów ożywionych, czy o wielu różnych. Inne rozumienie tożsamości
przedstawia J. Lock. Odróżnił on treść przedmiotu, od tego czym dany
przedmiot jest. Analizując tego rodzaju tożsamość pytamy, o to czym
jest, lub kim jest dany przedmiot. Lock twierdzi przy tym, że «[…]
dwie rzeczy tego samego rodzaju nie mogą się dokładnie w tym sa­
mym miejscu i w tym samym czasie» [2, s.461]. Miejsce i czas okre­
śla jako kryterium stwierdzenia tożsamości przedmiotów martwych i
organizmów żywych. Dla określenia tożsamości dwojga ludzi filozof
przewiduje dodatkowe kryteria– uczestnictwo w jednym życiu oraz

157Випуск 11

posiadanie miana osoby. Dla Locka bycie człowiekiem i osoba nie
było tym samym. Termin człowiek odnosił się do biologiczne obsza­
ru życia człowieka. Określenie osoba obejmuje natomiast wszystko
to, co jest wyrazem czysto ludzkiego działania, czyli inteligencję i
zdolność namysłu nad sobą samym [2, s. 461-472]. Często te dwie
tożsamości określane są dla ułatwienia terminami angielskimi: same
dla określenia pierwszego typu i self dla drugiego. We współczesnej
literaturze psychologicznej i filozoficznej najczęściej dla określenia
tożsamości człowieka używa się rozumienia zawartego w typie self
[3, s. 57-59].

Pojęcie tożsamości należy odróżnić od pojęcia osobowości, cha­
rakteru lub temperamentu. Mimo, iż pojęcia te często używane są
zamiennie, to nie obejmują swoim zakresem tego samego obszaru
aktywności istoty ludzkiej. Badając osobowość, temperament lub
charakter człowieka dowiadujemy się jaki on jest, czyli np. co lubi,
jakie preferencje zachowania w danej sytuacji przedstawia oraz jak
reaguje na elementy stresogenne. Parametry te opisują najbardziej
typowe zachowanie danej osoby w danej sytuacji. Znajomość ich po­
zwala na przewidzenie tego, jak się ktoś zachowa. Analizując zagad­
nienie tożsamości człowieka dowiadujemy się kim jest. Samo pojęcie
jest trudne do zdefiniowania i jednoznacznego określenia. Szereg fi­
lozofów i psychologów posiłkowało się z próbą zdefiniowania tego
zagadnienia. B. Russell pisał, że « […] tożsamość to nic innego jak
zbiór właściwości czy faktów związanych z danym kimś (kogo moż­
na wskazać, np. palcem), a określić czyjaś tożsamość, to wyliczyć
fakty czy tez podać listę właściwości charakteryzujących tego kogoś.
Te fakty określane są często jako biograficzne» [3, s. 59]. W tym zna­
czeniu tożsamość będzie elementem składowym pojemności pamięci
autobiograficznej wyrażonej w reprezentacjach poznawczych właś­
ciwości istotnych dla danego człowieka, oraz reprezentacji jakiejś
części siebie samego. Inne rozumienie tożsamości przedstawia polski
psycholog J. Madrosz– Wróblewska. Pisze, że «[…] na tożsamość
składają się elementy wiedzy o własnej osobie, które są w najwyż­
szym stopniu charakterystyczne dla Ja, którym podmiot przypisuje
szczególną wagę. […] Mianem «problemu tożsamości» można okre­
ślić poczucie własnej niespójności, a także odczucie braku dostatecz­
nej wyrazistości Ja odróżniających nas od innych » [4, s. 42].

 E. Erikson definiuje tożsamość «[…] jako nabyta w procesie roz­
woju przekonanie, że wewnętrznej niezmienności i ciągłości towa­

158 Наукові записки. Серія “Культурологія”

rzyszą niezmienność i ciągłość znaczenia własnej osoby dla innych
ludzi. Tożsamość to poczucie, że jest się kimś unikalnym, a jedno­
cześnie zintegrowanym w obrębie społecznego układu odniesienia,
w którym pełni się określoną rolę, zgodnie z która można postępo­
wać»[5, 24]. Podobne stanowisko zajmuje W. Schlenker. Twierdzi
on, że mianem tożsamości można określić obraz danej jednostki w
świadomości ludzi go otaczających. Za jej komponenty uważa fakty,
konstrukty, przekonania, wartości, standardy postępowania i składni­
ki obrazowe tworzące całościowy portret jednostki jako istoty spo­
łecznej. Ujmowana może być ona z perspektywy aktora i obserwatora
[4, s. 28].

Również H. Malewska– Peyere podkreśla powiazanie tożsamości
osobistej człowieka ze społeczną płaszczyzną jego relacji między­
ludzkich. W wyniku tego rodzaju korelacji istota ludzka dokonuje
ewaluacji własnego obrazu poprzez integracje doświadczeń wynika­
jących z relacji miedzy jednostką a innymi oraz związane z jej funk­
cjonowaniem w rolach, przynależnością do grup i kategorii społecz­
nych [6, s. 102-104].

J.-P. Codol określa wymiary tożsamości osobistej: poczucie kon­
systencji i stabilności wyrażonej w jedności i tożsamości z samym
sobą, własnej pozytywności, związanej z poczuciem autentyczności
i siły oraz własnej odrębności. W tym rozumieniu osoba posiadająca
poczucie tożsamości jest identyczna ze sobą w «czasie i przestrzeni»
[4, s. 28].

Szostak rozumie tożsamość jako akt percepcyjno– emocjonalny,
którego treścią jest przeżycie własnego istnienia jako jednostki. Za
komponenty tego aktu psycholog uważa poczucie odrębności od oto­
czenia, identyczności i ciągłości mimo zmian wynikających z upływu
czasu, oraz to że stanowi się całość oraz poczucie tego kim się jest
[4, s. 29].

R. Baumeister natomiast podaje dwa kryteria tożsamości człowie­
ka: jedność i dyferencjację. Przez jedność psycholog rozumie jedność
w czasie, czyli niezmienność stanowiska i postepowania mimo upły­
wu czasu egzystencjonalnego. Dyferencjalność oznacza natomiast
odróżnienie jednostki w społeczeństwie. Jest to indywidualny obraz
danej osoby, który pozwala jej zachować własny, indywidualny obraz
siebie [7, s.163-176].

Istnieje wiele definicji i określeń tożsamości człowieka. W tak
dużej różnorodności myśli i założeń można odnaleźć jednak pewne

159Випуск 11

wspólne elementy. Najczęściej wymienianymi kryteriami określają­
cymi tożsamości człowieka są: poczucie własnej spójności, poczucie
ciągłości, względnej niezmienności własnej osoby oraz poczucie od­
rębności od otoczenia. To właśnie te podstawowe kryteria pozwalają
nam określić, czy tożsamość danego człowieka jest ukształtowana.
Niestety odnoszą się one najczęściej do tzw. typu idealnego człowie­
ka, którym w większości wypadków nie jest człowiek współczesny.

Wymiary samookreślania się człowieka współczesnego

Współczesny człowiek nie jest w stanie dookreślić swojej tożsa­
mości lub tworzy tzw. tożsamość nieautentyczną. Erich Fromm w
swoim dziele «Ucieczka od wolności» opisuje zjawiska iluzjonisto­
ści wolności w podejmowanych decyzjach przez człowiek. Zjawi­
sko to odnosi się do współczesnego człowieka. Psycholog twierdzi,
że większość ludzi boi się tego, że może być wolnym. Ucieka od
tego popadając w konformizm. Jednocześnie ciągle są przekonani,
że są osobami wolnymi. Sami o sobie decydują i stanowią, ponieważ
póki nikt ich do niczego nie zmusza, że są wolni. Tak jednak nie jest.
Fromm określa to jako jedno z największych złudzeń, jakie żywi do
siebie człowiek. W rzeczywistości większość decyzji podejmowa­
nych przez «wolnych» ludzi podejmowana jest przez kogoś innego.
Są nam narzucone z zewnątrz, oraz obce. Według psychologa osoba
ludzka nie odczuwa zależności działania, ponieważ jej zachowanie
cechuje automatyzm. Dąży do zadowolenia innych. Fromm porów­
nuje działanie człowieka do odtwarzania płyty gramofonowej– sam
nic nie robi, tylko odtwarza zachowania akceptowane i narzucone.
Całość tego działania odbywa się przy przeświadczeniu, że myśle­
nie jest logiczne i racjonalne. W rzeczywistości jest ono pseudomy­
śleniem lub pseudodomyśleniem, które tworzy iluzje racjonalności i
logiczności. Człowiek znajdujący się w tego rodzaju sytuacji, według
Fromma, traci swoją indywidualność. Zaczyna odczuwać różnego ro­
dzaju wątpliwości. Rodzi się również w nim poczucie nieokreślone­
go lęku, ponieważ nie potrafi się zdefiniować. Osoba taka poszukuje
aprobaty i dookreślenia ze strony ludzi go otaczających. Przyjmuje
barwy ochronne i wpada w automatyzm upodabniający go do milio­
nów, ale dający poczucie bezpieczeństwa [8, s.239-241].

Fromm uważa, że początki utraty tożsamości przez człowie­
ka można odnaleźć już w samym procesie wychowania. Rodzice,

160 Наукові записки. Серія “Культурологія”

poprzez «kreowanie» własnych dzieci, wyrażone w tłumienie ich
zdolności do wyrażania uczuć pozwalają na uleganie przez nich złu­
dzeniu konformizmu. Współczesny człowiek wstydzi się okazywać
uczucia. Nie potrafi rozróżnić uczuć pozornych od spontanicznych.
Nie może jednak całkowicie wyeliminować tego obszaru ze swojego
życia. Spycha go jednak i marginalizuje. Przyjmując maskę obojęt­
ności, pozwalając na ujawnianie emocji tylko w filmach, muzyce lub
sztukach plastycznych. W życiu codziennym izoluje się tego rodzaju
«słabości». Szczególnie zabronione jest «poczucie tragedii». «Za­
miast pozwolić świadomości śmierci i cierpienia stać się jednym z
najsilniejszych bodźców życiowych, postawa ludzkiej świadomości,
doświadczeniem, bez którego radość i entuzjazm pozbawiane są in­
tensywności i głębi– jednostka zmuszona jest go stłumić»[8, s. 232]
– pisze Fromm. Tłumiony lek przed śmiercią staje się więc lękiem
bezpłodnym i źródłem płytkości innych doświadczeń dzisiejszego
człowieka.

Podobnie, jak tłumione są emocje, tłumiona jest zdolność do sa­
modzielnego i logicznego sposobu myślenia u dziecka. W sposób wy­
biórczy rodzic przedstawia świat, pokazując jego wymiar subiektywny
stworzony przez jego ocenę rzeczywistości. W podobny sposób działa
system edukacji. We współczesnych szkołach uczniowie dokonują ana­
lizy faktów i poglądów innych osób, nie zmuszani są jednak do samo­
dzielnego analizowania i oceniana przyswajanej treści materiału. Takie
działanie prowadzi co zniszczenia zdolności spostrzegania przez czło­
wieka świata w całości, co w konsekwencji uniemożliwia mu rozumie­
nia jego poszczególnych elementów [8, s. 235].

Podobnie współczesny człowiek charakteryzuje się brakiem ory­
ginalności w aspekcie aktów woli. Nie zastanawia się nad sensow­
nością oraz celowością swojego działania. Przyjmuje to, co przeka­
zuje mu reklama lub biernie odbierany program telewizyjny. Według
Fromma najtrudniejszym zadaniem dla współczesnego człowie­
ka jest określenie tego, czego naprawdę chce. Przy tak ogromnych
możliwościach wyboru, oraz alternatach najtrudniej jest dla istoty
ludzkiej określić drogi działania, oraz rozwoju. Dlatego zniewolenie
człowieka drogą narzucenia myśli i uczuć stanowi dzisiaj jedną z na­
jistotniejszych metod sprawowania władzy. W wyniku takiego kiero­
wania i nadzoru człowieka staje się martwym automatem emocjonal­
nym i umysłowym, w żywej strukturze biologicznej [8, s.240]. Jego
świadomość natomiast pozbawiona możliwości wyboru, pogrąża się

161Випуск 11

w bezradności, poczuciu niemocy oraz rozpaczy. Tego rodzaju bez­
radność i zwątpienie prowadzą do paraliżu życiowego. Aby uciec od
tego stanu człowiek rezygnuje z wolności w sposób negatywny, przez
negacje samego siebie. Tego rodzaju ucieczka tworzy iluzje poczucie
bezpieczeństwa, poprzez zapomnienie o sobie i wyodrębnionym je­
stestwie, prowadzi jednak do uwiezienia człowieka i jego zaszuflad­
kowania. Takie wstawienie w szereg przeżywa obecnie miliony ludzi
[8, s. 242].

Według Fromma nie tylko ucieczka od wolności prowadzi do za­
tracenia tożsamości przez współczesnego człowieka. Innym powo­
dem jest spostrzeganie siebie jako towaru, a wartość samego siebie
jako wartość wymienną. Zjawisko to psycholog opisuje w swojej
książce Niech się stanie człowiek. Z psychologii religii z roku 1947.
Fromm wysuwa tezę, że dla odniesienia sukcesu przez współczes­
nego człowieka nie wystarczają same umiejętności, lecz potrzebne
są, także odpowiednie predyspozycje charakteru. Najważniejsza jest
jednak «transakcja» dokonywana przez każdą istotę ludzką wewnątrz
swojej świadomości. Współcześnie liczy się, czy dana osoba jest
w stanie się «sprzedać», czy jej zespół cech osobowościowych jest
godny zainteresowania. Prowadzi to do zaprzestaniem zainteresowa­
nia się własnym życiem czy szczęściem, a nakierowaniem działań
na dostosowanie się do potrzeb rynku. Potrzebne informacje na ten
temat człowiek zdobywa od wychowawców, ale także przez różnego
rodzaju formy przekazu jak telewizja, kolorowa praca, reklamy oraz
internet. Na podstawie zdobytych informacji tworzy życiowe wzorce
zachowania [9, s. 64]. Miejsce rzeczywistego poczucia tożsamości
zajmuje prestiż, statut, oraz sukces rozumiany jako wizerunek spo­
łeczny. Indywidualne cechy człowieka, to co w nim dobre i wartoś­
ciowe, stają się dla niego obciążeniem. Relacje międzyludzkie stają
się powierzchowne i pozbawione uczuć. Człowiek jako towar nic nie
znaczy, ponieważ jest zastępowalny. Według Fromma prowadzi to do
zmienności i kolaży zachowań człowieka dostosowanych do danych
okoliczności. «Dominuje właściwie pustka tj. brak jakichkolwiek
specyficznych własności. Pustak ta może się wypełnić taką cechą,
na jaką jaka jest akurat zapotrzebowanie. Cechy stałe mogą być na­
wet szkodliwe. Każda stała cecha charakteru mogłaby któregoś dnia
wejść w konflikt z wymogami rynku. Dlatego lepiej, że takich cech
nie ma. Osobowość merkantalna musi być wolna od wszelkiej iden­
tyczności czy indywidualności» [9, s.69].

162 Наукові записки. Серія “Культурологія”

Podobne stanowisko przedstawiają T. Szkudlarczyk i Z. Melosik.
Twierdzą oni, że współczesny człowiek znajdujący się w okresie nie­
skończonych możliwości określania swojej tożsamości. Może zmie­
niać ją dowolnie i dostosowywać do potrzeb społeczno– kulturowych,
lub osobistych preferencji. Psychologowie podają również formy
współczesnej tożsamości człowieka: «globalna przezroczysta», «glo­
balna każda», «upozorowana», «supermarket», «amerykańska» oraz
«brzytwa». Podkreślają przy tym, że formy te nie utrzymują w sposób
stały w świadomości człowieka– ulegają one częstej zmianie i mody­
fikacjom, oraz nigdy nie występują w formie czystej [10, s. 59-67].

Tożsamość «globalna przezroczysta» dotyczy typu współczesne­
go mieszkańca świata. Powstała ona na potrzeby wielkich korporacji
i instytucji międzynarodowych. Osoba taka cechuje się niewrażliwo­
ści na różnorodność kultur i obyczajów. Bez problemów dostosowu­
je się do warunków panujących w danym środowisku społecznym.
Unika konfrontacji własnych preferencji z preferencjami wyznawa­
nych przez inne kultury. Postrzega je w kategoriach egzotyki, któ­
rymi można pozachwycać się a następnie zapomnieć. Osoby takie
są pragmatyczne, optymistyczne, zorientowane na działanie i sukces,
oraz komunikatywne i otwarte. Spotkanie jednak z nimi jest trudne.
Ludzie o tożsamości «globalnej przezroczystej» nie zdejmują zwykle
maski profesjonalisty, który spostrzega świat w kategoriach optymal­
ności, wydajności i efektywności. Psychologowie uważają, że tożsa­
mością tego rodzaju cechują się głównie mieszkańcy Unii Europej­
skiej [10, s. 48-50].

Osoby przedstawiające tożsamość «globalna każdą» cechuje się
ambiwalencją postawy. Bez problemu dostosowuje się do obrazu
człowieka urodzonego w danej kulturze. Zlewa się z nią. Często nie
jest możliwe określenie, czy jest przedstawicielem danej kultury w
której obecnie zamieszkuje, czy wywodzi się z innej. Osoba taka jest
przykładem, że «różnice można wkomponować w tożsamość– ambi­
walencja wzbogaca, choć bez wątpienia jest ona źródłem permanen­
tnego niepokoju»[10, s. 51].

«Tożsamość upozorowana» narodziła się wyniku pozbawienia sta­
bilności znaczeń przez sfragmentyzowane przekazy medialne, oraz
współczesną ideologii konsumpcji. «Kształtowanie takiego typu toż­
samości jest częścią szerszego zjawiska nazywanego przez B. Aggera
«postmodernizm NYT». Jest to styl życia publicznego propagowany
przez nowojorskie czasopismo typu «New York Time» (stąd NYT),

163Випуск 11

«New Yorker» czy «Rolling Stone». Całkowicie aprobuje się tutaj
ideę społeczeństwa konsumpcji, odrzucana jest też możliwość rady­
kalnej zmiany społecznej. W podejściu tym «treść» zastępowana jest
przez «styl». Występuje przy tym częste poczucie absurdu odnośnie
prowadzonej egzystencji, czego skutkiem jest przyjęcie nihilistycznej
postawy wobec życia» [10, s. 52].

Tożsamość «amerykańska» według psychologów oddaje najpeł­
niej charakter epoki postmodernistycznej. Ameryka stała się wzorem
i standardem dla tworzenia wartości na świecie. Psychologowie uza­
sadniają to założenie metaforycznie twierdząc, że «[…] Japończycy
tworzą najlepsze technologie, Francuzi– najlepsze perfumy, Szwajca­
rzy– najlepsze zegarki, Amerykanie– najlepsze marzenia» [10, s.54].
Ameryka jest symbolem wolności, różnorodności i miejsca dla każ­
dego. Obrazem szerokich możliwości i szansy na lepsze życie.

Fragmentarystyczne formy tożsamości opisane powyżej prowa­
dzą coraz częściej do tworzenia się fundamentalistycznych koncepcji
tożsamości. Opierają się one na podkreślaniu różnic pomiędzy przed­
stawicielami danych kultur obejmujących odrębność w aspekcie rasy,
religii oraz pochodzenia etnicznego. Taką formę tożsamości Melosik
i Szkudlarek określają terminem «brzytwa». Podstawowa jej cechą
jest esencjonalistyczne określenie formy różnicy jako podstawy kon­
struowania tożsamości z jednoczesnym pomijaniem i marginalizowa­
niem wszystkich tych osób, które «nie pasują» do danego wzorca.
Łączy się ona często z poczuciem wyższości wobec innych kultur,
oraz nacjonalizmem rozumianym w sposób negatywny [10, s.55].

 Żadna z opisanych form tożsamości nie występuje u człowieka
współczesnego w formie czystej. Kumuluje on wszystkie opisane
formy tożsamościowe w postaci mozaiki zawartej w świadomości.
Trudno określić, która z nich dominuje w danym momencie. Prowa­
dzi to do sytuacji w której ludzie, nie są wstanie określić w jakim
kierunku podążają i do czego dążą. Jest to sytuacja niezwykle trud­
na. Człowiek współczesny odczuwa samotność. W świecie w którym
dominuje zmienność i brak autorytetów nie może znaleźć oparcia.
Niezwykle obrazowo opisała tą sytuację M. Mead cytując młodego
15-letniego chłopca z Teksasu. Pisze: «w umyśle mojego pokolenia
panuje olbrzymie pomieszanie. Staramy się znaleźć rozwiązanie dla
nas samych i dla całego świata, który nasz otacza. […] Trudno to
zrobić. Gdy o tym myślę i próbuję znaleźć rozwiązanie, starsi mnie
wyśmiewają, inni nie chcą mnie słuchać, nie chcą niczego wiedzieć,

164 Наукові записки. Серія “Культурологія”

maja umysły zamknięte. Komputery zajmują miejsce umysłów, elek­
tronika decyduje za człowieka i to powoduje jeszcze większe pomie­
szanie» [11, s.120].

Podsumowanie

Myślenie postmodernistyczne znajduje obecnie bardzo duże od­
zwierciedlenie w rzeczywistości zjawisk społecznych. Coraz wię­
cej ludzi ma problemy z określeniem swojej tożsamości. Wynika to
miedzy innymi z pewnego rodzaju przewartościowania. Sukcesowi
życiowemu zaczynają sprzyjać inne niż wcześniej cechy osobowoś­
ciowe: elastyczność przekonań, szybkość ich zmiany, giętkość ucze­
nia się rzeczy nowych i umiejętność zapominania tego, co już wy­
szło z użycia. Człowiek staje się towarem, który należy jak najlepiej
sprzedać.W tej sytuacji nie tylko zanika poczucie własnej tożsamo­
ści, ale brak takiej tożsamości staje się zaletą. Im mniej zdefiniowana
tożsamość tym lepiej dla jej posiadacza.

Bibliografia:
1. Platon, Państwo, Księga VII, tłum. W. Witwicki, Warszawa 1991.
2. Locke J. Rozważania na temat rozumu ludzkiego, t.1, tłum. B. Ga­

węcki, Warszawa 1955.
3. Gaudowa A., Tożsamość człowieka, Kraków 2000.
4. Mardrosz– Wróblewska J., Tożsamość i niespójność Ja a poszukiwa­

nie własnej odrębności, Wrocław 1988.
5. Erikson E., Tożsamość a cykl życia, tłum. Mateusz Żywicki, Poznań 2004.
6.. Boski P, Tożsamość a odmienność kulturowa, Warszawa 2004.
7. Baumeister R., How the self-become a problem: A psychological

review of historical research [w:] «Journal of Personality and Social Psy­
chology» 1987 nr. 52, s. 163-176.

8. Fromm E., Ucieczka od wolności, tłum. Olga i Andrzej Ziemilscy,
Warszawa 1993, s.239-241.

9. Fromm E., «Niech się stanie człowiek. Z psychologii etyki», tłum.
Robert Staciuk, Warszawa 2005.

10. Szkudlarczyk T., Melosik Z., Kultura, tożsamość, edukacja, Biały­
stok 2009.

11. Mead M., Kultura i tożsamość. Studium dystansu międzypo­
koleniowego, tłum. Jacek Hołówka, Warszawa 1987.

