На правах рукописи

Канаева Татьяна Владимировна
СТРУКТУРА И ФУНКЦИОНИРОВАНИЕ

СОЦИАЛЬНОЙ ИДЕНТИЧНОСТИ

КАК РЕЗУЛЬТАТА ВЗАИМОДЕЙСТВИЯ СУБЪЕКТОВ
Специальность 09.00.11 – социальная философия
Автореферат диссертации на соискание ученой степени

кандидата философских наук
Новосибирск 2008
Работа выполнена в Государственном образовательном учреждении высшего профессионального образования «Кемеровский государственный университет»
Научный руководитель: доктор культурологии, доцент

 Казаков Евгений Федорович

Официальные оппоненты: доктор философских наук,
 профессор
 Бажутина Татьяна Олимповна,
 кандидат философских наук,
 доцент

 Спирин Александр Дмитриевич

Ведущая организация: ГОУ ВПО «Сургутский
 государственный университет»,
 г. Сургут.

Защита состоится 19 декабря 2008 года в 12 часов на заседании диссертационного совета ДМ 212.173.12 при Государственном образовательном учреждении высшего профессионального образования «Новосибирский государственный технический университет» по адресу: пр. К. Маркса, 20, V корп., ауд. 302, конференцзал ФБ - ФГО.

С диссертацией можно ознакомиться в библиотеке Новосибирского государственного технического университета

Автореферат разослан “18” ноября 2008 г.

Ученый секретарь

диссертационного совета

кандидат философских наук, доцент
Вальдман И. А.

ОБЩАЯ ХАРАКТЕРИСТИКА РАБОТЫ
Актуальность темы исследования. Проблема социальной идентичности является одной из наиболее актуальных социально-философских проблем. В последнее время происходит возрастание интереса к осмыслению многочисленных аспектов обретения человеком собственной социальной принадлежности. Значимость этой проблеме придает социальная ситуация, сложившаяся в России, где происходят очень важные для всех сфер жизни изменения. В процессе осознания социальных противоречий формируются трудности самоопределения, как у отдельного человека, так и у поколений. Отсутствует обобщенная, имеющая значение категория (как «советский человек»), охватывающая социальную идентичность многих людей, нескольких поколений. Современное общество состоит из поколений, формировавшихся и формирующихся в периоды социальных изменений и поэтому социализировавшихся по-разному.

Вследствие перемен в обществе происходят серьезные изменения в массовом сознании, в отнесении себя к определенным социальным категориям. На уровне самосознания наблюдается кризис социальной идентичности. Устойчивые социальные категории выступают в процессе познания как порождения стабильного мира: они фиксируют устоявшееся, прочное. Поэтому, когда мир становится нестабильным, наполнение социальных категории изменяется. Последствия этого отражаются на многих социальных группах: старшие поколения переживают потерю идентичности, младшие – не могут определить свою идентичность.

В современных высокодинамичных обществах детерминанты социальной идентичности утрачивают свойства стабильно структурированной системы. Кризис социальной идентичности россиян является следствием радикального изменения общества и его базисных институтов. Состояние «пост» содержит противоборство двух тенденций: давления прошлого и, напротив, его публичного отрицания. Социальные идентичности изменчивы, стабильность обнаруживается лишь в семье, в кругу близких людей, становящихся базовым комплексом самоопределения.

Неустойчивое состояние социальной идентичности становится характерной чертой современных обществ. Специфика России заключается в том, что она переживает «спрессованный исторический период», драматические внутренние трансформации сопряжены с быстрыми и фундаментальными изменениями в мировоззрении. В сфере повседневной жизни современные общества отличаются от обществ до середины минувшего века: «краткосрочная» идентичность приходит на смену «долгосрочной». Люди, движимые объективными условиями перманентных социальных изменений, вынуждены непрерывно осмысливать свои ориентации в пространстве «Мы-Они», в своем социальном самоопределении и общественном статусе.

В современном обществе проблема формирования соответствующей социальной идентичности как базиса адаптации и развития является актуальной в теоретическом и практическом плане. Для исследования этой проблемы необходим поиск новых подходов к анализу социальных феноменов в изменяющемся мире. Понятие «идентичность» является неоднозначным, что говорит о незавершенности его категориального оформления. Актуальность социально-философского исследования социальной идентичности определяется также тем, что методологические стороны этой проблемы рассматриваются в философии, тогда как ее содержательный анализ в наибольшей степени реализуется в эмпирических науках. Обсуждение темы социальной идентичности началось в период распространения междисциплинарного подхода, поэтому имеет место большое количество исследований о ее частных аспектах (гендерных, этнических, профессиональных). Чаще всего в исследованиях описывается анализ форм социальной идентичности, в которых субъект выступает в качестве носителя данной ему идентичности. В этом случае упускаются и активная роль субъекта в становлении собственной идентичности, и механизмы ее «заданности» со стороны контрсубъекта. Существует необходимость в исследовании взаимосвязей источников формирования и составных элементов социальной идентичности, что позволит осмыслить особенности ее проявления и варианты развития.
Степень разработанности проблемы. Эволюция проблемы идентичности, от появления первых зачаточных теоретических форм до форм самостоятельного теоретического знания, прослеживается в философии, социологии и психологии.

Самопознанию человека, осуществляемому в результате как собственной активности, так и взаимодействия с другими людьми, уделялось внимание с античности. Ценность самопознания была подчеркнута Сократом. Р. Декарт отмечал, что осознание себя является основой существования. Данные трактовки указывают на активность, целенаправленность самопознания, связь его с опытом и социальным взаимодействием. Перечисленные характеристики соотносятся с пониманием самопознания как деятельности по построению идентичности. Однако само понятие «социальная идентичность» было введено лишь в 60-е годы ХХ века Э. Эриксоном.
Д. Юм обосновал тезис о конструировании идентичности «извне», из общества. Качества человека формируются в процессе социализации. Человек находит себя в своем деянии и таким образом созидает себя. Данное суждение может быть взято за основу системно-деятельностного анализа социальной идентичности, в котором также анализируется процесс ее становления и развития в совокупности взаимодействия с обществом и личной активностью.

И. Фихте, Г. В. Ф. Гегель, К. Маркс рассматривают истоки осознания собственного Я в опосредованности ее не-Я. Я является противоположностью реальности, но именно в процессе взаимодействия с нею Я обретает свою сущность. Идеи активности и опосредованности субъекта в построении своей идентичности развиваются в деятельностном подходе, где уделяется значимое внимание и активности контрсубъекта-реальности.

Философия жизни рассматривала социальную идентичность (без употребления данного понятия) как процесс навязывания человеку искусственности обществом. Человек при этом находится в пассивной позиции, не рассматривается его внутренняя активность по построению собственной идентичности.

С точки зрения экзистенциализма, сущность личности противопоставляется обстоятельствам жизни, это – аутентичность человеческого бытия, проявляющаяся в пограничных ситуациях. Идентичность противопоставляется реальности, то есть находится в обратной от нее зависимости. При таком рассмотрении идентичность является продуктом внутренней деятельности субъекта, противоположной взаимодействию с обществом.
В современной философии проблема социальной идентичности анализируется в работах Ю. Хабермаса, В. Хесле. Ю. Хабермас рассматривает идентификацию как практику самообозначения индивидуальности. Человек становится способным осознать собственную самость в межсубъектном пространстве, в диалоге-коммуникации. Рассматривается социальная природа идентичности и ее становление в коммуникативной деятельности, однако не уделяется внимания роли других видов деятельности в развитии идентичности. Главное в идентичности, по мнению В. Хесле, – сохранение объекта во времени. Он анализирует компоненты идентичности, не акцентируя внимание на источниках ее формирования и развития.

В социологии также исследуется понятие «социальная идентичность». Дж. Мид и Ч. Кули рассматривали идентичность как социальное образование: человек видит себя таким, каким его видят другие. В данной теории можно увидеть структуру идентичности в связи с факторами ее формирования. Однако процесс формирования идентичности не описан.

В «теории ролей» идентичность рассматривается как совокупность выполняемых ролей. Безусловно, роли входят в структуру идентичности. Роль, как правило, рассматривается как реализация ожидаемого поведения. Разные роли имеют неодинаковую представленность в идентичности субъекта – некоторые он выполняет механически, а некоторые имеют для него значение. В теории ролей человек выглядит пассивным результатом социализации, не оказывающим влияния на собственную идентичность.

Значимой для данного исследования является точка зрения Э. Гидденса и З. Баумана: индивиды должны выбирать жизненные пути из многообразия перспектив, строить свою идентичность. Идентичность является результатом рефлексии действующего человека. Также проблемой социальной идентичности в социологии занимались: Р. Баумайстер, П. Бергер, Т. Лукман, И. Гоффман, М. Серто, М. Н. Губогло, Е. Н. Данилова, В. А. Ядов.

Как отмечалось выше, категория «идентичность» была включена в научный оборот после выхода в свет основных трудов Э. Эриксона, который взял за основу понятие «идентификация», впервые примененное З. Фрейдом. Э. Эриксон выделил свойства и виды идентичности, описал кризис идентичности, который приводит к переоценке ценностей, перестройке представлений о себе. Эта модель учитывает как персональные компоненты идентичности, так и влияние общественной среды. В теории идентичности Э. Эриксона не описан процесс взаимодействия внешних и внутренних факторов в развитии идентичности.
Идентичность как свойство личности и группы в психологии представлена работами Э. Фромма, Э. Эриксона, Г. Брейкуэлл, А. Тэшфела, Дж. Тернера, Д. Марша, А. Ватермана, Д. Маттесона, В. С. Агеева, К. А. Абульхановой-Славской, Л. С. Выготского, И. С. Кона, А. Н. Леонтьева, В. С. Мухиной, А. Б. Орлова.

В современном теоретическом анализе идентичности часто отсутствуют исследования содержательных аспектов: способов соотношения внутреннего и внешнего, источников развития, контекста взаимодействия индивидуального и общественного. Что касается исследований проблематики природы, становления, системно-функциональных и социальных характеристик идентичности, то существующие теоретические дискуссии о природе идентичности предполагают два альтернативных подхода: примордиалистский, инструменталистский [65]. Суть первого заключается в том, что идентичность рассматривается как базисная характеристика личности, нечто внутреннее, сохраняющееся на протяжении истории личной или коллективной. Идентичность – внутренняя тождественность и непрерывность бытия каждого человека. Индивиды тесным образом связаны с социокультурным окружением, поэтому формирующие исторический опыт элементы не могут быть изменены или отброшены. К данному направлению следует отнести: Э. Фромма, Э. Эриксона, Р. Баумайстера, В. Хесле.

Инструменталистский подход Дж. Мида, И. Гоффмана, М. Серто рассматривает идентичность как ситуативную и выбираемую. Обретение идентичности – процесс, в котором индивидуальные и коллективные черты и способы самореализации могут изменяться в зависимости от ситуаций. Если первый подход признает внутреннюю независимость человека от общества, то второй подчеркивает необходимость ситуативной приспособляемости и социальной ассимиляции.

Важно отметить, что социальная идентичность обычно рассматривается как результат, образ, готовый продукт, т. е. лишь как завершённая опредмеченная деятельность. Тем самым выпадает из поля зрения процесс её формирования (опредмечивания) и её функционирования (распредмечивания) в социальной системе. Также социальная идентичность часто рассматривается в духе «социальной робинзонады» как результат освоения становящимся субъектом объекта (социальных или асоциальных норм, стандартов, традиций, ценностей, стереотипов). Тем самым не уделяется внимание контрсубъекту социальной идентичности, что снижает возможности адекватного оценивания объекта. Субъект может взаимодействовать с контрсубъектом непосредственно (прямое общение) или опосредованно, нередко, многократно (косвенное общение-взаимодействие через объект(ы). Субъект социальной идентичности чаще рассматривается как единичность (Я, индивид, личность), хотя он функционирует и как группа (демографическая, профессиональная, национальная, классовая), и как общество в целом (в процессе соотнесения, например, себя со зверем или богами). Системно-деятельностный подход, представленный в работах В. П Фофанова, позволяет рассмотреть социальную идентичность как целостность, находящуюся в единстве структуры и функционирования, а также создает основу для анализа взаимодействия субъектов в процессе становления и развития социальной идентичности.
Проблема исследования. Социальная идентичность нередко рассматривается как результат целенаправленного или спонтанного усвоения становящимся субъектом объекта (социальных или асоциальных норм, стандартов, традиций, ценностей, стереотипов). Тем самым за объектом теряется контрсубъект социальной идентичности, обнаружение которого необходимо для адекватного оценивания объекта. Для чего и нужно рассмотрение социальной идентичности как результата взаимодействия становящегося субъекта и контрсубъекта. Поэтому существует необходимость показать взаимодействие всех структурных элементов социальной идентичности.

Объектом исследования является формирование социальной идентичности в результате субъект-субъектного взаимодействия.
Предметом исследования выступает структура и функционирование социальной идентичности как процесса и продукта взаимодействия становящегося субъекта с контрсубъектом.

Целью исследования является изучение особенностей структуры и функционирования социальной идентичности как результата взаимодействия становящегося субъекта с контрсубъектом.
В связи с поставленной целью необходимо решить следующие задачи:

1. Рассмотреть различные подходы к изучению социальной идентичности. Проанализировать системно-деятельностный подход как методологическую основу исследования социальной идентичности.

2. Охарактеризовать основные стороны функционирования социальной идентичности.

3. Определить этапы становления и развития социальной идентичности.

4. Проанализировать особенности интеграции становящегося субъекта социальной идентичности в общество.

Методологической и теоретической основой исследования является системный подход, позволяющий рассматривать явления как комплекс взаимосвязанных элементов, находящихся во взаимодействии, единстве со средой, имеющих иерархическое строение и изменяющихся с течением времени (А. Н. Аверьянов, И. В. Блауберг, З. М. Оруджев, Э. Г. Юдин и др.).

Теоретико-методологической основой настоящего исследования является также деятельностный подход. В рамках данного подхода наиболее важными стали идея самоопределения субъектом себя в процессе объективации в деятельности (К. Маркс), идея об интериоризации как присвоении форм коллективной деятельности (Л. С. Выготский, В. В Давыдов), концепция единства сознания и деятельности (В. А. Лекторский, Ф. Т. Михайлов, В. С. Швырев, М. Я. Басов, А. Н. Леонтьев, М. С. Каган, Ю. К. Плетников, М. Ф. Перфильев и др.), концепция системы видов деятельности (М. С. Каган). Основным теоретико-методолгическим основанием данного исследования является концепция социальной системы деятельности В. П. Фофанова.
Для анализа особенностей развития социальной идентичности (противоречий, этапов, направленности) также был использован диалектический метод исследования (Гераклит, Сократ, Платон, Парменид, Р. Декарт, И. Кант, Г. В. Ф. Гегель, К. Маркс, Ф. Энгельс, Э. В. Ильенков, М. Н. Руткевич, А. В. Бузгалин).
Научная новизна диссертационного исследования состоит в следующем:

1. Системно-деятельностный подход позволяет сформулировать целостное представление о социальной идентичности как о взаимодействии субъектов, опосредованном объектом. Социальная идентичность – самодостаточное, развивающееся образование, находящееся во множестве взаимосвязей; предстающее единством живой (идентификация, интернализация, рефлексия) и опредмеченной (образы Я-Мы – человек, Я-Мы – социальный субъект, Я – индивидуальность) деятельности.
2. Охарактеризованы основные стороны функционирования социальной идентичности: живая деятельность (идентификация, интернализация, рефлексия), опредмеченная деятельность (образы Я-Мы – человек, Я-Мы – социальный субъект, Я – индивидуальность); «становящийся субъект социальной идентичности (индивид – группа – общество)», «контрсубъект социальной идентичности (индивид – группа – общество)», опосредующий их взаимодействие объект (социальные или асоциальные нормы, традиции, ценности, стереотипы, иллюзии). Содержанием взаимодействия субъектов является распредмечивание социального опыта и опредмечивание образа своего образа Я-Мы.
3. Определены этапы формирования социальной идентичности как подсистемы деятельности. На начальном этапе осуществляется опредмечивание в становящемся субъекте социального опыта (опредмечивание является результатом активности контрсубъекта), который он начинает постепенно распредмечивать. В ходе развёртывания последующих этапов – идентификация, интернализация, рефлексия – субъект опредмечивает усвоенное в образ Я-Мы, который распредмечивается в форме самопозиционирования и, в свою очередь, оказывает влияние на общество.

4. Выявлено, что социальная идентичность субъекта предстаёт результатом воздействия множества факторов, в том числе противоречащих друг другу. Контрсубъект социальной идентичности (государственные структуры, олигархия, институты социализации, массмедиа, социальные группы, авторитетные личности), оказывающий влияние на становящегося субъекта, не является монолитным. Поэтому содержание социальной идентичности неоднозначно, находится в стадии практически непрерывной трансформации.

Положения, выносимые на защиту:
1. Социальную идентичность правомерно рассматривать с точки зрения системно-деятельностного подхода. Социальная идентичность как продукт (опредмеченная деятельность) всегда есть внутренний опосредующий момент живой деятельности. Социальная идентичность есть результат взаимодействия становящегося субъекта (индивид – группа – общество) с контрсубъектом (индивид – группа – общество), опосредованного объектом (нормами, стандартами, традициями, ценностями, стереотипами). Самодостаточное взаимодействие субъектов, опосредованное объектом есть простейшая социальная система. Деятельность – целенаправленный процесс создания субъектом (живая деятельность) социально значимого продукта (опредмеченная деятельность), в том числе созидание другого субъекта и самосозидание субъекта. Социальная идентичность – продукт (опредмеченная деятельность), являющийся результатом созидания и самосозидания субъекта. Целенаправленное воздействие в этом процессе входит в понятие «социальная деятельность», спонтанное воздействие выходит за рамки деятельности. Социальная идентичность как результат целенаправленного социального взаимовоздействия (самовоздействия) субъекта и контрсубъекта входит в понятие «социальная деятельность».
2. Социальная идентичность – не просто результат освоения субъектом объекта (социального опыта), позволяющий интегрироваться в общество. С объектом в обществе всегда взаимосвязан субъект. Социальная идентичность есть результат взаимодействия становящегося субъекта (индивид – группа – общество) с контрсубъектом (индивид – группа – общество). Системообразующим в процессе формирования социальной идентичности предстаёт противоречие между потребностью субъекта (по адекватному самовыражению, самоопредмечиванию своей идентичности) и интересом контрсубъекта, общественной системы в целом, в самосохранении, самовоспроизводстве собственной социальной идентичности и в распредмечивании её субъектом в нормативном, оформившемся виде. В структуру социальной идентичности входят находящиеся во взаимодействии, живая деятельность (идентификация, интернализация, рефлексия) и опредмеченная деятельность (образы Я-Мы – человек, Я-Мы – социальный субъект, Я – индивидуальность).
3. Основные стадии развития социальной идентичности предстают компонентами развёртывания живой деятельности. Изначально субъект получает определенный социальный опыт – социализируется. Социализация является опредмечиванием социального опыта (предстающего результатом живой деятельности контрсубъекта) и выступает предпосылкой становления социальной идентичности. На основании опыта субъект отождествляет себя с «другим», с контрсубъектом – идентифицируется. Присваивает в процессе интернализации значимый для себя социальный опыт. Осуществляя рефлексию, определяет свое положение в обществе, принадлежность к определённой социальной группе, свою индивидуальность. Процессы идентификации, интернализации, рефлексии являются элементами живой деятельности по становлению и развитию социальной идентичности субъекта. Результатом (опредмеченной деятельностью) являются образы Я и Мы – человек, Я и Мы – социальный субъект, Я – индивидуальность. В результате их распредмечивания происходит обратное воздействие субъекта на контрсубъекта.
4. Особенностью субъекта социальной идентичности является его сложность, противоречивость и многовекторность. Своеобразие современной социальной ситуации состоит в том, что на субъекта влияют множество факторов, ряд которых противоречат друг другу. Социальный субъект находится в непрерывном поиске идентичности. Это – перманентная проблема, рассмотреть которую наиболее целесообразно на примере молодежи, так как именно для этого возраста свойственен процесс интенсивного самоопределения. Социальная идентичность молодёжи – это гетерохронная система (становление статусной, профессиональной идентичности опережает развитие личностной идентичности) со сменным основанием («отрицание» нормативной социальной идентичности, перенесение акцента с коллективного на индивидуальное, с национального на глобальное, с романтического на прагматическое). На примере молодежи особенно отчетливо можно увидеть признаки кризисности социальной идентичности, сложившейся в результате неоднозначности, текучести, неубедительности контрсубъекта, неустойчивости объектов (норм, идеалов, ценностей), сложностей в построении и развитии адекватной себе социальной идентичности.
Теоретическая и практическая значимость исследования. Теоретико-методологическая значимость данной работы состоит в апробации системно-деятельностного подхода как метода исследования социальной идентичности. Основные положения и выводы могут быть использованы в дальнейшем исследовании современных социокультурных процессов. Результаты могут быть применены в преподавании курсов по социальной философии, социологии, социальной психологии и психологии молодежи, антропологии, культурологии.
Апробация результатов исследования. Материалы диссертационного исследования доложены и обсуждены на международных и всероссийской конференциях, в том числе на Международной научно – практической конференции студентов и молодых ученых (Кемерово, 2006), Международной конференции «Теоретические и прикладные аспекты психологии развития: проблемы, решения, перспективы»» (Кемерово 2007), Всероссийской конференции «Теория и практика в современных социальных и психологических исследованиях» (Кемерово, 2005). С главными положениями диссертации автор выступала на заседаниях кафедры философии и методологическом семинаре кафедры философии ГОУ ВПО «Кемеровский государственный университет».

Основные результаты исследования реализуются автором в учебном процессе социально-психологического факультета ГОУ ВПО «Кемеровский государственный университет».

Публикации. Основные положения работы изложены в 11 публикациях, в том числе одна научная статья опубликована в издании, рекомендованном ВАК, три статьи – в материалах всероссийских и международных конференций, семь статей – в сборниках научных трудов.

Структура диссертации. Диссертация включает введение, две главы, заключение и библиографический список, изложена на 184 страницах, включая 1 таблицу.
ОСНОВНОЕ СОДЕРЖАНИЕ РАБОТЫ
Во введении обоснована актуальность темы исследования, описаны степень разработанности проблемы, методологическая и теоретическая база работы, сформулированы цель и задачи исследования, определены предмет и объект исследования, охарактеризованы теоретическая и практическая значимость работы, ее научная новизна, изложены основные положения, выносимые на защиту.

В первой главе «Философско-методологические основания изучения

социальной идентичности» представлен анализ системно-деятельностного подхода как методологического основания социальной идентичности, а также обзор основных теоретических подходов к проблеме социальной идентичности. Диссертантом предпринята попытка систематизации, в социально-философском ракурсе, исследований по проблеме идентичности в отечественной и зарубежной литературе.
В первом параграфе «Методологические возможности применения системно-деятельностного подхода» аргументируется правомерность использования данного подхода для изучения заявленного предмета.
Процесс социальной идентификации является одной из важнейших составляющих социальной деятельности. Адекватным для его изучения предстает системно-деятельностный подход.

В данном исследовании диссертант опирается на следующие характеристики системы: комплекс элементов, находящихся во взаимодействии, изменяемость с течением времени, изменение, исключение или введение нового элемента закономерно отражается на остальных элементах, единство со средой, иерархичность строения, конкретная система предстаёт подсистемой относительно системы более высокого порядка, а её элементы выступают как подсистемы более низкого порядка.

Для формирования социальной идентичности необходимо, чтобы между субъектом и обществом сложилось деятельное отношение. От процессов, реализующих это отношение, и зависит адекватность и степень полноты идентичности. Для определения социальной идентичности нужно исследовать деятельность субъекта, опосредующую его связи с предметным миром.
Одной из важнейших задач системно-деятельностного подхода является обнаружение системообразующего отношения, предстающего источником, движущей силой развития системы, её главным противоречием. Всякое движение, социальное в том числе, предстаёт единством изменения и сохранения. Момент изменчивости в системе деятельности выступает как живая деятельность, а момент сохранения – как опредмеченная деятельность. Живая и опредмеченная деятельность – это два взаимодополнительных способа существования любого вида деятельности, выступающие относительно друг друга как противоположности. Поэтому они всегда существуют в единстве, каждая из них имеет другую как свою необходимую предпосылку, они развиваются через взаимопереходы друг в друга. Процесс деятельности воплощен в живой деятельности, продукт – в опредмеченной. Продукт выступает как снятие предшествующего и предпосылка, условие последующего процесса. Таким образом, это взаимообусловленные, взаимопроникающие стороны или противоположности. Для изучения взаимопроникновения живой и опредмеченной деятельности необходимо введение категорий субъекта и объекта. Субъект является активной стороной деятельности. Социальный субъект обладает рядом специфических характеристик. Понятие «социальный субъект» фиксирует взаимопроникновение живой и опредмеченной деятельности. Опредмеченная деятельность – это способ, которым система положена в субъект. Живая деятельность — это способ, каким субъект дан системе. Специфика этой категории в том, что она фиксирует синтез противоположностей, опосредующих процесс развития системы. Главная характеристика объекта в системе состоит в том, что он противостоит субъекту. Поскольку объект объективен, он не зависит от субъекта. Это значит, что он зависит от чего-то иного. Но в системе, состоящей из двух противоположностей, ничего иного, кроме субъекта и объекта, нет. Таким образом, если объект не зависит от субъекта, он зависит от себя. Следовательно, он сам является субъектом. Сторона противоречия, противоположная субъекту, выступает как объект относительно него и как субъект относительно себя. Важную роль в раскрытии диалектики субъекта и объекта играют категории опредмечивания и распредмечивания. В этих понятиях находит отражение взаимосвязь живой и опредмеченной деятельности, а также субъекта и объекта. Опредмечивание – это воплощение живой деятельности в объект. Распредмечивание – освоение опредмеченной деятельности субъектом.
При анализе социальной идентичности как системы можно выделить процесс ее формирования и развития (процесс социальной идентификации) и продукт: сложившийся образ Я-Мы как результат самоопределения. В системе социальной идентичности живой деятельностью являются на разных этапах ее развития: идентификация, интернализация и рефлексия. Идентификация в данной работе понимается в «широком» и «узком» смысле слова: в первом – как весь процесс живой деятельности, продуктом которого является социальная идентичность; во втором – как один из этапов процесса соотнесения субъектом себя с социумом. Опредмеченная деятельность – совокупность представлений о себе (образов Я-Мы) и принятых социальных ролей. Предпосылкой формирующейся социальной идентичности являются противоречия между сложившимся к настоящему времени образом Я-Мы и требованиями социума, либо представлениями об идеалах также социально обусловленных. Процессы рефлексии, идентификации и интернализации опредмечиваются в образы Я-Мы, которые, в свою очередь, подвергаются распредмечиванию (самоанализу).
Субъектом социальной идентичности являются как отдельные индивиды, так и объединенные какими-либо признаками социальные группы. Идентичность коллективного субъекта складывается из активности отдельных единичных субъектов, которые определяют свою идентичность, вступая во взаимодействие с обществом. Специфика социальной идентичности состоит в том, что субъект является носителем и живой и опредмеченной деятельности. Он сам является субъектом и объектом идентификации. Субъект и объект становится возможным выделить, дифференцируя его характеристики. Формирование и развитие социальной идентичности возможно только при взаимодействии с контрсубъектами: от «других» индивид (группа) получает информацию о себе и о вариантах имеющихся в социуме социальных общностей, к которым он будет принадлежать. Это взаимодействие имеет исторический характер, его прошлое дано субъектам как наличная опредмеченная деятельность. Она воздействует на живую деятельность субъектов, отражается в ней.
Социальная идентичность является продуктом деятельности и вместе с тем – результатом жизни общества в целом. Объяснение особенностей социальной идентичности лежит в общественных условиях и способах деятельности, в которые включены социальные субъекты.
Во втором параграфе «Идентичность как социально-философская категория» описано развитие взглядов на проблему идентичности в связи с социальными условиями.
Проблему идентичности можно рассматривать в разных аспектах. В генетическом – ее становление может быть рассмотрено в процессе исторического и индивидуального развития. Поиск социальной идентичности начинается с самых первых стадий человеческой истории, когда человек впервые задумывается над тем, что он такое, откуда и для чего появился, какое место занимает в мире, как относится мир к нему, как ему относиться к миру. Категория «идентичность» относится к числу многозначных понятий и имеет длительную историю становления, уточнения и развёртывания, что является отображением сложного становления самого объективного процесса социальной идентификации. На разных этапах истории человечества существовали разные ценности, обуславливающие специфику идентификации человека. Процесс социальной идентификации развёртывается с начала человеческой истории. Это – процесс самопознания, самоопределения человека, его самообнаружения, выделения себя из природы. Одновременно развёртывалось отражение, субъективная рефлексия этого процесса, нашедшая выражение в становлении философского знания. В античности идентичность становится предметом познания. В условиях современности обретение идентичности является задачей каждого человека. Развитие общества, социальной дифференциации приводит к усложнению субъективной реальности человека, его самоотношения. Это находит выражение в развитии взглядов на идентичность: от первых попыток постановки проблемы до развития теорий самоидентификации. Само же понятие «идентичность» достаточно отчётливо определяется лишь на современном этапе развития философии, социологии и психологии.
Функциональный аспект связан с тем, что, с одной стороны, социальная идентичность является социально обусловленной, с другой – она не задана извне. Ее становление связано с реализацией живой внутренней деятельности и ее опредмечиванием на разных уровнях самокатегоризации. Таким образом, специфика социальной идентичности зависит от особенностей ее формирования и развития. Понятие «идентичность» в литературе нередко недостаточно отдифференцировано от понятия «самоосознание», иногда они используются даже как синонимы. Это является выражением незавершённости исследовательской работы по изучению самого процесса идентичности. С одной стороны, понятие «социальная идентичность» «уже» понятия «самоосознание», включающего в себя не только поиск субъектом своего места в социуме, но и в мире в целом (состоящего не только из общественного, но и из природного, не только из планетарного, но и из вселенского, не только из конкретного пространственно-временного континуума, но и из вневременного, абстрактного, вечного, фантастического, не только из человеческого, но и из божественного). С другой стороны, понятие «социальная идентичность» выходит за рамки понятия «самоосознание», так как имеет более прикладной, «служебный» характер: идентичность обретается не для умозрительного определения своего места в мироздании, а для практического интегрирования субъекта в социум.

Социальная идентичность – совокупность представлений о своих характеристиках, формирующаяся в процессе социального взаимодействия при соотнесении себя с другими социальными субъектами. Идентичность – структура, состоящая из определенных элементов, переживаемая как чувство самотождественности и непрерывности себя. Чувство идентичности сопровождается ощущением целенаправленности, осмысленности собственной жизни и уверенности во внешнем одобрении (Э. Эриксон). Для социальной идентичности важны три уровня самокатегоризации: категоризация себя как человеческого существа, обладающего общими чертами со всеми представителями человеческого вида; групповая категоризация, основанная на сходстве или различии между людьми, определяемыми как члены именно этих социальных групп, а не каких-то других; личностная самокатегоризация, основанная на отличии себя как уникального индивида от других членов группы. Все аспекты идентичности являются социально сформированными, поэтому правомерно говорить о социальной идентичности и уровнях самокатегоризации внутри нее.
Социальная идентичность, с одной стороны, – один из элементов структуры личности человека. С другой – она является результатом идентификации человека или группы людей с социальной общностью (В. А. Ядов, Г. Тэджфел, П. Бергер и Т. Лукман и др.). Многие исследователи, начиная от основателей «теории социальной идентичности» (Г. Тэджфел) и «теории самокатегоризации» (Дж. Тернер), представителей «интеракционистской школы» (Дж. Мид, И. Гоффман), «школы социальных представлений» (С. Московичи, М. Заваллони), рассматривают социальную идентичность как один из уровней Я-отнесенности (самокатегоризации, "Я-концепции").
Также можно выделить аксиологический аспект социальной идентичности, связанный с ориентацией на определенные ценности, обуславливающие самоопределение субъекта, а также с его ценностным отношением к своей социальной принадлежности. Каждый из видов социальной идентичности выступает не только и не столько "внутренним классификатором", сколько регулятором деятельности субъекта, системообразующим элементом. В зависимости от того, какая у субъекта идентичность, можно с той или иной степенью достоверности прогнозировать его поведение, принимаемые и отвергаемые ценности и нормы, интересы и принципы, стереотипы и установки. Социальная идентичность – это осознание своей принадлежности к социальной общности, а, следовательно, и принятие значимых для нее ценностей, установок, стереотипов и норм.

Праксиологический аспект определяет степень активности субъекта в процессе создания им собственной социальной идентичности. Возможна реализация в виде пассивно выполняемых ролей, а также возможно осознанное самоопределение, приводящее к самореализации и формированию целостного устойчивого образа Я-Мы, составляющего социальную идентичность.

Представление о социальной идентичности как целостной системе сформировано недостаточно полно. Системно-деятельностный подход позволяет рассмотреть социальную идентичность как совокупность находящихся во взаимосвязи представлений о себе и процессов их становления, что приводит к более целостному пониманию данной проблемы. Исходя из вышеприведённых подходов, можно сформулировать следующее, достаточно общее определение социальной идентичности. Социальная идентичность – единство процесса самоопределения (предстающего живой деятельностью) и его результата – самовключения субъекта в определённую социальную общность (предстающего опредмеченной деятельностью). Это открытая подсистема деятельности, находящаяся во взаимодействии с обществом, являющаяся единством объективной и субъективной реальности.

Во второй главе «Социальная идентичность как сложное динамичное целое» сформулировано представление о системе социальной идентичности, рассмотрены социальная идентификация (в широком смысле) как живая деятельность, различные уровни самокатегоризации как опредмеченная деятельность, а также становление субъекта социальной идентичности на примере молодежи.
В первом параграфе «Социальная идентичность как взаимодействие субъекта и объекта» проанализированы составляющие социальной идентичности, а также механизмы ее становления.
Социальная идентичность (отличающаяся активностью, целеполаганием, рефлективностью, взаимодействием с объективной и субъективной социальной реальностью, функционированием субъект-объектных процессов, опосредующих межсубъектные взаимодействия) – это результат социальной деятельности. Развитие социальной идентичности (находящееся во взаимосвязи с практической деятельностью) предстает нематериальной деятельностью, так как ее конечным продуктом является опредмеченный субъектом образ собственного Я-Мы. Социальная идентичность включает в себя деятельность по созиданию (построение субъектом образа своего Я-Мы), по потреблению (ассимиляция, распредмечивание субъектом социального опыта) и по обмену продуктами деятельности (в процессе межсубъектного взаимодействия по обмену идентичностями). Для построения социальной идентичности необходимо «снятие» образа социума, образов социальных групп и их взаимодействий, образа «другого» и образа Я - Мы. «Снятые» образы, в наиболее существенных своих характеристиках, интегрируясь, «уходят в основание» субъекта, обуславливая своеобразие его социальной идентичности, и отсюда – особенности его социальной деятельности.

Социальная идентичность есть система взаимодействий субъекта с самим собой (прошлым, настоящим, будущим, адекватным своей сущности или отчуждённым от неё, с собой реальным, фантастическим и идеальным). Это интегративная деятельность, система, в которой происходит «снятие» всех перечисленных структурных взаимодействий. А также ее можно представить как совокупность генетически и функционально взаимосвязанных элементов, образующих целостность и обусловливающих интегрирование субъекта в общество.
В процессе социализации индивиды и социальные группы получают информацию о себе, о ценностях общества, о его требованиях; происходит опредмечивание предшествующей живой социальной деятельности. То есть, распредмечивая социальный опыт, человек (социальная группа) выступает объектом воздействия общества. С точки зрения деятельностного подхода, такое взаимодействие рассматривается как субъект-субъектное. Индивид (социальная группа) выступает объектом по отношению к обществу (распредмечивая социальный опыт) и субъектом в отношении себя (избирательно, субъективно осуществляя деятельность по своему собственному опредмечиванию социальным опытом). Общество (в разных проявлениях) же выступает субъектом по отношению к индивиду (социальной группе) (опредмечивая его социальным опытом) и, в силу действия обратной связи, объектом, относительно наращивающего свою оценочную и интегративную активность, индивида (социальной группы) (то есть, распредмечивая его идентичность и социальную активность).

Чтобы использовать опредмеченный опыт для построения собственной идентичности, субъекту необходима актуализация живой деятельности по ее формированию. Распредмечивание социального опыта осуществляется во взаимосвязи с опредмечиванием субъектом самого себя. Выступая объектом, субъект ассимилирует, распредмечивает социальный опыт, выступая собственно субъектом – опредмечивает, избирательно, индивидуально осваивает его, делая «своим», то есть осубъечивает его.

В социальной идентичности, с точки зрения системно-деятельностного подхода, первым элементом членения являются познающий и познаваемый элементы. Познающий элемент – субъект, являющийся носителем живой деятельности по самопознанию и самоопределению. Познаваемый элемент – объект познания, носитель опредмеченной деятельности. В результате самопознания, становится содержательнее познаваемый элемент, который в свою очередь подвергается самопознанию. В познаваемом элементе опредмечивается живая деятельность по самопознанию, в познающем – распредмечивается опредмеченная. Таким образом, осуществляется взаимодействие между данными элементами.
В познающий элемент входят идентификация, интернализация и рефлексия. Структурные единицы познающего элемента идентичности находятся как в генетической (один актуализируется «после» другого, представая его следствием), так и в функциональной (один развивается во взаимодействии с другим) взаимосвязи. Как составные части познаваемого элемента социальной идентичности мы будем рассматривать образы Я-Мы, относящиеся к различным уровням самокатегоризации. Познание собственной индивидуальности становится возможным при осознании субъектом себя как человека, в ходе взаимодействия с социальными контрсубъектами. При социальном самоопределении субъект руководствуется представлениями о собственной уникальности. Структурные единицы познаваемого элемента идентичности необходимо взаимно обусловлены.

Действиями в системе социальной идентичности являются самопознание, самооценивание и самопозиционирование. Познавательный, эмоциональный и поведенческий компоненты можно выделить в каждом из элементов системы идентичности. Они также взаимодействуют и являются взаимно обусловленными. По мере накопления опыта увеличивается объем знаний о себе, на основании которого строится оценка себя и самопрезентация.

Важно отметить, что для развития социальной идентичности нужна не только внутренняя деятельность по самопознанию и социализация как процесс усвоения социального опыта. Для становления идентичности также необходима деятельностная актуализация субъекта во взаимодействии с контрсубъектом. В результате такой самореализации происходит позиционирование своих индивидуальных и социальных качеств, их распредмечивание в деятельности и общении. Самоактуализируясь во взаимодействии с контрсубъектом, субъект получает знания и оценки извне, принимает или отвергает их в процессе живой деятельности по развитию идентичности, а также транслирует их другим субъектам. В результате воздействия социума, опосредованная личной активностью, социальная идентичность находится в процессе постоянного развития. Самораспредмечивание (самопознание) – непрерывная живая деятельность субъекта.
Одна из задач системного подхода – определение характера изучаемой системы. Социальная идентичность – это открытая, многоуровневая, саморазвивающаяся подсистема социальной деятельности. Она предстаёт как взаимодействие становящегося субъекта с контрсубъектом, в процессе которого он совершает деятельность по распредмечиванию социального опыта (осуществляя идентификацию, интернализацию, рефлексию) и самоопредмечиванию (формируя образ себя).
Важнейшей задачей системного подхода является определение системообразующего отношения. Системообразующим в системе социальной идентичности предстаёт отношение между живой деятельностью субъекта и опредмеченной деятельностью, носителем которой является контрсубъект. Иными словами, это – противоречие между субъектностью субъекта и объектностью контрсубъекта, между потребностью субъекта (по адекватному самовыражению, самоопредмечиванию своей идентичности) и интересом контрсубъекта, общественной системы в целом в самосохранении и самовоспроизводстве собственной социальной идентичности и в распредмечивании её субъектом в уже ставшем, опредмеченном виде. Общество как целое стремится подчинить себе социальную идентичность субъекта как свою часть, уподобляя для этого её себе, превращая в изоморфную себе копию. Субъект же, актуализирующий свою социальную идентичность, как любая общественная подсистема, стремится к самодостаточности, к тому, чтобы превратиться из части в целое.

Контрсубъектом становящегося субъекта социальной идентичности предстаёт общественная система, выступающая единством живой и опредмеченной деятельности. Носителем опредмеченной деятельности общественной системы выступают устоявшиеся законы, нормы, традиции, ценности, «работающие» на её самосохранение и самовоспроизводство. Носителем живой деятельности общественной системы выступают такие интегрированные в неё субъекты, как семья, сложившиеся социальные группы, образовательные учреждения, государственные, экономические, финансовые структуры, учреждения культуры, средства массовой информации. В целом данные субъекты также «работают» на самосохранение и самовоспроизводство общественной системы, так как только в её рамках и могут сохранить обретенный характер опредмеченности.
Во втором параграфе «Особенности становления субъекта социальной идентичности» осуществлен анализ становления социальной идентичности с точки зрения системно-деятельностного подхода на примере молодежи.
Молодежная среда наиболее подвержена трансформационным процессам, поскольку, в силу особенностей своего возраста и отношения к жизни, именно она быстрее других впитывает новые ценности и больше других нуждается в социальной идентичности. Живая деятельность по ее становлению реализуется здесь наиболее интенсивно. Социальное самоопределение молодёжи – это процесс формирования зрелой социальной идентичности, достижения гармоничного баланса между социальной и субъективной реальностями.

Молодёжь – это формирующийся субъект, находящийся в становлении от зависимости к самостоятельности. Зависимость – ещё не состоявшееся самоопределение, необходимость в помощи других при освоении социального опыта. Зависимость предполагает преобладание «внешних» процессов в живой деятельности по становлению социальной идентичности. То есть на субъекта существенное влияние оказывает социальная среда, он обусловлен ею. В большей мере актуализирована идентификация, в меньшей – интернализация и рефлексия. Самостоятельность является уже выражением достаточно зрелой идентичности, способности делать выбор на основании сложившейся суммы знаний о себе и других. Молодежь как формирующийся социальный субъект проходит стадию социализации, распредмечивания общеобразовательного, профессионального и культурного опыта, и подготавливается обществом к усвоению и выполнению социальных ролей, отображающих социальную дифференциацию, существующую в обществе.

Главной характеристикой молодежи как социального субъекта является ее «переходность», промежуточность, состояние «еще не». В данном возрасте, в силу интенсивной реализации живой деятельности по самопознанию и самоопределению, опредмеченная деятельность – образы Я на разных уровнях самокатегоризации – являются особенно нестабильными.
В современном обществе высок темп социальных изменений. Это является предпосылкой разрыва преемственности между старшим и младшим поколениями. Молодёжь как формирующийся социальный субъект не может использовать опыт старшего поколения, поскольку это поколение формировалось и действовало в других условиях. Реализация процесса идентификации при развитии социальной идентичности затруднена. Современная молодежь вынуждена полагаться на собственный опыт, опыт сверстников, а также на мнение и образ жизни разнообразных референтных групп. Молодые люди находятся в ситуации выбора ориентиров, в их самоопределении должны преобладать процессы интернализации и рефлексии. Этим обусловлены сложности самоопределения и формирования социальной идентичности молодежи как становящегося социального субъекта.

Молодежь, еще не обретшая социального статуса, опредмеченную (в достаточно полном виде) социальную идентичность, находится как бы вне общества и неизбежно смотрит на него критическим взглядом. С одной стороны, общество определяет положение молодежи, формирует ее идентичность, с другой – молодежь оказывает на него влияние. Так как социальные условия разнообразны, их влияние на молодых людей неоднозначно. Поэтому сложно предполагать, каким образом они будут проявлять себя в отношении социума. Процесс построения социальной идентичности молодёжи как социального субъекта сложен и неоднозначен, так как неоднородна и парадоксальна сама молодежь, а также факторы её социализации. С одной стороны, молодые люди отвергают предлагаемые обществом социально одобряемые роли и функции поведения, с другой стороны, методом проб и ошибок они все-таки приходят к тому, что их деятельность должна быть оценена и интегрирована социумом. Взаимодополняемость процессов социализации и идентификации, интернализации и рефлексии помогает молодежи лучше овладевать различными видами деятельности, осваивать социальные роли, принимать и преобразовывать социальные нормы и ценности.

Сложность социализации молодежи состоит в том, что новые адаптационные и интернализационные процессы накладываются на прежние, пройденные в первичной социализации. Поэтому возникает проблема согласованности между первоначальными и последующими социальными адаптациями и интернализациями. Социализация и идентификация являются способами построения «конформной» идентичности. Это процессы пассивного принятия социального опыта, которые являются необходимыми предпосылками формирования идентичности. Активное самоопределение происходит путем интернализации и рефлексии, когда субъект присваивает необходимый ему опыт. Результаты построения социальной идентичности могут быть различными: она может быть органичной социуму, отчужденной от него или направленной против него. Современные общества – общества демократические, ориентирующиеся на либеральные ценности. Одна из базовых ценностей – свобода личности. Социальная незрелость молодёжи приводит к тому, что она стремится идентифицироваться со значимой фигурой, которая может сформулировать привлекательные для нее идеалы, даже если они деструктивны.
Молодёжь как социальный субъект отличается способностью к ювентизации, предстающей специфическим видом творчества, порожденного новым доступом молодежи к социально-политической и ценностной системам общества. Ювентизация является формой становления общества, связанной с включенностью молодежи в его жизнь. В процессе актуализации данной деятельности молодежь становится активным субъектом общественного развития.

В процессе становления молодёжи как социального субъекта подвергается переоценке обретенная ранее идентичность. Осознание необходимости решать взрослые задачи вызывает переживание того, как индивид выглядит в глазах других в сравнении с его собственным представлением о себе. В поисках нового чувства тождественности и преемственности молодым людям приходится вновь решать многие из задач прошлых лет, привлекая к этому свои внутренние силы, а также значимых «других». Новая идентичность – это чувство уверенности в том, что внутренняя тождественность и непрерывность сочетается с тождественностью и непрерывностью значения индивидуума для «других». Эта идентичность подтверждает готовность индивида интегрировать все свои прежние идентификации с возможностью выполнять социальные роли взрослого человека. Стратегии социализации и самоопределения в молодости состоят в попытке аккумулировать все приобретенные знания, навыки, сконцентрировать весь накопленный опыт, чтобы ответить на вечные вопросы: «Кто я?», «Что я собой представляю?», «Кем я хочу стать?» В этом возрасте чаще, чем когда-либо, возникает задача осмысления прошлого и прогнозирования будущего. Именно на этом ответственном жизненном перекрестке между прошлым и будущим, приобретением и осознанием многих социальных ролей иногда случается смешение последних. Кризис идентичности является движущей силой становления молодёжи как социального субъекта. В опредмеченной деятельности по становлению социальной идентичности складываются противоречивые представления о себе, что стимулирует процессы живой деятельности, в результате которой развивается опредмеченная деятельность. В период данного кризиса молодежи недостает ясного представления о собственной социальной роли. Кризис идентичности в среде молодежи обнаруживается также в осознании несоответствия собственного поведения с принятыми в обществе поведенческими нормами и стандартами. Образ Я в опредмеченной деятельности не соответствует требованиям социума. «Я не вписываюсь в норму» – тема размышления, весьма актуальная для молодых людей.

В социальном портрете молодого поколения существуют явные противоречия. Нынешняя молодежь стратифицирована на группы, отличающиеся интеллектуальными и этическими параметрами, поэтому невозможно нарисовать один образ, представляющий всю молодежь. В условиях перехода общества к системе с новой социально-экономической структурой образовываются маргинальные формы идентичности, ведущие к формированию маргинальных групп молодежи в современном обществе. Маргинальность молодого человека характеризует его отказ от прежней опредмеченной идентичности и несформированность новой. Это состояние связано с периодом перехода, определяемого как кризис, который развивается почти непрерывно. В маргинальности важны переходные фазы, которые переводят молодёжь от одного образа жизни к другому, от одной культуры и субкультуры к другой.

Можно сказать, что интенсивная живая деятельность по становлению социальной идентичности молодёжи, изменяющаяся под действием нестабильности социума, формирует образы Я, входящие в состав опредмеченной деятельности. Они зачастую являются несогласованными, противоречащими друг другу. Это может быть проявлением возрастного кризиса социальной идентичности, свойственного молодежи, признаком ее маргинальности. Но также является проявлением влияния общества на любого человека, независимо от возраста, когда он вынужден изменять свою идентичность под воздействием социальных условий.
Субъект социальной идентичности является сложным, противоречивым, многовекторным, находящимся в процессе непрерывного становления, оказывающим важное влияние на динамику и направленность развития общества. Социальная идентичность молодёжи – это гетерохронная система (становление статусной, профессиональной идентичности опережает развитие личностной идентичности) со сменным основанием («отрицание» нормативной социальной идентичности, перенесение акцента с коллективного на индивидуальное, с национального на глобальное, с романтического на прагматическое).

В заключении подводятся основные итоги исследования и намечаются направления дальнейшей разработки проблематики исследования социальной идентичности.
Системно-деятельностный подход позволяет рассмотреть социальную идентичность как совокупность находящихся во взаимосвязи представлений о себе и процессов их формирования, что приводит к целостному пониманию данной проблемы.
Социальная идентичность является результатом взаимодействия субъекта и контрсубъекта. В процессе социализации субъекты получают информацию о себе, о ценностях общества, о его требованиях. Социализация, являющаяся процессом преобразования субъекта в носителя живой деятельности, также представляет собой процесс опредмечивания в нем предшествующей живой деятельности контрсубъекта (общества, разных его уровней).
При анализе социальной идентичности можно выделить процесс ее формирования, развития (социальная идентификация) и продукт: сложившийся образ себя как результат самоопределения. В системе социальной идентичности живой деятельностью являются на разных этапах ее развития: идентификация, интернализация и рефлексия; опредмеченной деятельностью – совокупность представлений о себе и принятых социальных ролей.
Для развития социальной идентичности нужна не только внутренняя деятельность по самопознанию, но и социализация как процесс усвоения социального опыта. Формирование и развитие социальной идентичности возможно только при взаимодействии с контрсубъектами: от «других» субъект получает информацию о себе и о социальных группах, в отношении которых он определяет свою принадлежность. В результате самореализации происходит позиционирование своих индивидуальных и социальных качеств, их распредмечивание в деятельности и общении. Взаимодействуя с контрсубъектом, субъект получает знания и оценки извне, принимает или отвергает их в процессе живой деятельности по развитию идентичности, а также транслирует их другим субъектам.

Использование системно-деятельностного подхода в исследовании социальной идентичности дает возможность для анализа социальных проблем и для понимания того, как взаимодействует социальное и индивидуальное в самоопределении и самопозиционировании человека.
По теме диссертационного исследования опубликованы следующие работы:

1. Канаева, Т. В. Влияние духовно-нравственного воспитания на развитие ценностно-смысловой сферы и самосознания в юношеском возрасте [Текст] / Т. В. Канаева // Интегральная индивидуальность: теория и практика: сборник научных трудов. – Кемерово: Кузбассвузиздат, 2000. – С. 106 – 113.

2. Канаева, Т. В. Формирование и развитие социальной идентичности современной молодежи [Текст] / Т. В. Канаева // Проблемы теории, истории и практики в современных научных исследованиях: сборник научных трудов. – Кемерово: ИНТ, 2005. – С. 74 – 78

3. Канаева, Т. В. Особенности самосознания и ценностных ориентаций в юношеском возрасте как показатели нравственного развития личности [Текст] / Т. В. Канаева // Электронный ресурс / Институт «Открытое общество»; Ассоциация «ИНТЕРНЕТ-СОЦИУМ»; Министерство образования РФ // www.auditorium.ru/aud/v: материалы интернет-конференции «Проблемы морально-нравственного развития личности и общества». – Москва, 2004.
4. Канаева, Т. В. Механизмы формирования и развития социальной идентичности [Текст] / Т. В. Канаева // Актуальные проблемы гуманитарных исследований: экономика, государство и право, педагогика и психология: сборник научных трудов. – Кемерово, 2005. – С. 200 – 203.
5. Канаева, Т. В. Развитие социальной идентичности в юношеском возрасте [Текст] / Т. В. Канаева // Вестник Кемеровского государственного университета. – 2005. – № 2 – С. 90 – 92.

6. Канаева, Т. В. Динамика социальной идентичности в современном обществе [Текст] / Т. В. Канаева // Теория и практика в современных социальных и психологических исследованиях: сборник научных статей по результатам Всероссийской конференции / под ред. И. С. Морозовой, М. С. Яницкого. – Кемерово, 2005. – С. 200 – 204.

7. Канаева, Т. В. Личностная и социальная идентичности как элементы системы самосознания [Текст] / Т. В. Канаева // Вестник Поморского университета. – 2006. –№ 5 – С. 73 – 77.

8. Канаева, Т. В. Динамика социальной идентичности в современном обществе [Текст] / Т. В. Канаева, Е. В. Кривцова // Наука и образование: материалы VI Международной конференции (2 – 3 марта 2006 г.): в 4-х ч. – Белово, 2006. – Ч. 4. – С. 303 – 305.
9. Канаева, Т. В. Проблема самосознания с точки зрения системно-деятельностного подхода [Текст] / Т. В. Канаева // Теоретические и прикладные аспекты психологии развития: проблемы, решения, перспективы: сборник научных трудов / под ред. И. С. Морозовой; ГОУ ВПО «Кемеровский государственный университет». – Кемерово: Кузбассвузиздат, 2007. – С. 36 – 39.
10. Канаева, Т. В. Социальная идентичность молодежи [Текст] / Т. В. Канаева // Вестник Кемеровского государственного университета.. – 2007. – № 1 – С. 134 – 138.

11. Канаева, Т. В. Взаимосвязь самосознания и самоопределения личности [Текст] / Н. Ю. Будич, Т. В. Канаева // Сибирский психологический журнал. – 2007. – № 25. – С. 14 – 20.
Подписано в печать 13.11.2008 г. Печать офсетная. Бумага офсетная № 1.

Формат 60 × 84 1/16. Печ. л. 1,44.

Тираж 120 экз. Заказ № 174
__

Отпечатано в издательстве «Кузбассвузиздат».

650043, Кемерово, ул. Ермака,7.
PAGE
23

