II ლექცია

	1. დააკავშირეთ კულტურის ორი ხედვა (კულტურა როგორც სისტემა, კულტურა- მნიშვნელობათა რუკა) იდენტობის ორგვარ ხედვასთან (სტრუქტურალისტურ და ინტერაქციონალისტურ)

2. [image: image1.png]

მოიყვანეთ იდენტობის ესენციალისტური და ნონესენციალისტური ხედვის მაგალითები.

კულტურა მოიცავს

საზოგადოების დომინირებულ ფასეულობებს; ფასეულობებს, რომლებიც საზოგადოებრივი ცვლილებების მიმართულებას განსაზღვრავს; გაზიარებულ ლინგვისტურ სიმბოლოებს (ენა); რელიგიას; ქცევის ნორმებს; ფორმალურ ქცევით ტრადიციებს და რიტუალებს.
დასწავლილი და შეძენილია

საზიაროა და გადაეცემა შემდგომ თაობებს კომუნიკაციისა და ენის საშუალებით

სოციალურია. კულტურული პროდუქტების განვითარება შესაძლებელია მხოლოდ მრავალი ადამიანის ჯგუფური ინტერაქციით, არავინაა იზოლირებული, თითოეული ინდივიდი ჯგუფის წევრია

კულტურა საფუძველს ქმნის სოციალური სოლიდარობისათვის.

ის გადამწყვეტ როლს თამაშობს ინდივიდის იდენტობის ფორმირებაში; კულტურა უზრუნველყოფს ინდივიდს საკუთარი არსებობის მნიშვნელობითა და ორიენტირებით.
კულტურა როგორც სისტემა
კულტურა განიხილება როგორც ინდივიდების დამაკავშირებელი, გამაერთიანებელი ფაქტორი. ის შედგება გაზიარებული კოლექტიური სიმბოლოებისაგან, რომელიც განსაზღვრავს ინდივიდის ცხოვრებას (გვკარნახობს ცხოვრების წესს). ახდენს გარემომცველი სამყაროს (ფიზიკური, სოციალური) სტრუქტურირებას
კულტურა _ “მნიშვნელობათა რუკა”
კულტურა არის ის რაც ჩვენშია ინტერიორიზებული და შექმნილია სხვებთან (გარემოსთან) ჩვენი ინტერაქციის შედეგად. ამ შემთხვევაშიც, ის უზურუნველგვყოფს სიმბოლოთა და ნორმათა სისტემით, მაგრამ ეს კონცეფცია ინდივიდს გაცილებით დიდ როლის ანიჭებს მის შექმნაში. კულტურა აყალიბებს სამყაროს რომელშიც ვცხოვრობთ, ის შესაძლებლობას გვაძლევს გავიგოთ და ინტერპრეტაცია გავუკეთოთ ჩვენსა და სხვების ქმედებებს.
ორივე კონცეფციის თანახმად
კულტურა შესაძლებლობას გვაძლევს შევქმნათ რეალობა რომელშიც ვცხოვრობთ (სიმბოლოებისათვის მნიშვნელობის მინიჭება გამოხატული ენაში)

კულტურა იძლევა სხვებთან ურთიერთქმედების, საერთო მნიშვნელობების, ქცევის სტანდარტების/ნიმუშების (patterns), კომუნიკაციის ფორმების გაზიარების შესაძლებლობას
იდენტობა
იდენტობა გვაძლევს ადგილს სამყაროში და წარმოადგენს კავშირს ჩვენსა და იმ საზოგადოებას შორის, რომელშიც ვცხოვრობთ (Woodward 2002, I).

იდენტობა არის ადამიანთა წარმოდგენა იმის შესახებ, თუ ვინ არიან ისინი, რას წარმოადგენენ და რა დამოკიდებულება აქვთ სხვებთან (Hogg and Abrams1988, 2).

სოციალური იდენტობა არის კოგნიტური სქემები, რომლებიც აქტორს საშუალებას აძლევს განსაზღვროს “ვინ ვარ მე/ვართ ჩვენ” სოციალური როლის სტრუქტურის სხვადასხვა სიტუაციასა და პოზიციაში (Wendt 1994, 395).

ჩვენი იდენტობა გაცილებით მრავალმხრივია ვიდრე მისი ყველა შესაძლო არტიკულაცია (Taylor 1989, 29).

ტერმინი იდენტობა აღნიშნავს საკუთარი თავისა (მე/ჩვენ) და სხვის ორმხრივად კონსტრუირებული და განვითარებულ სახეებს (images) (Katzenstein 1996, 59)

იდენტობა არის პროცესი … ის არის არა ფიქსირებული, არამედ ამბივალენტური ფენომენი. იდენტობა არის ასევე სხვისი (other) დამოკიდებულება მე-ს (oneself) მიმართ (Hall 1989).

	სტრუქტურალისტური მიდგომა
	ინტერაქციონისტული მიდგომა

	იდენტობა საზოგადოებისა და კულტურის პროდუქტია. ინდივიდს იდენტობას განსაზღვრავს ის ჯგუფი, რომელსაც მიეკუთვნება
	პიროვნებას შეუძლია სოციალური გარემოსა და მასში საკუთარი პოზიციის რეფლექსია მოახდიონოს

	ჯგუფი - ინდივიდუალური იდენტობის წყარო
	გულისხმობს ადამიანის ცნობიერების კრეატიულ შესაძლებლობას საზოგადოებასთან მიმართებაში

	კულტურა არის წნეხი
	კულტურა როგორც მნიშვნელობა

	ფოკუსი – დიდი სურათი, ფართო კონტექსტი (კულტურა)
	მცირე სურათი (იდენტობა)

	ადამიანები - საზოგადოების “მარიონეტები”, პასიურები
	ადამიანები – თავისუფალი ნების გამომხატველები, აქტიურები

	სოციალური დეტერმინიზმი
	დაინტერსება ინტერაქციით (ურთიერთქმედება)

ესენციალიზმი

არსებობს ერთადერთი მკაფიო და აუთენტური ერთობლიობა მახასიათებლებისა, რომელიც გაზიარებულია ჯგუფის ყველა წევრის მიერ და რომელიც უცვლელია დროში.

იმისათვის რომ დასაბუთდეს ამა თუ იმ ერთობის უპირატესობა, აუცილებელია არა მხოლოდ მისი დაპირისპირება სხვა იდენტობასთან, არამედ მისი “ჭეშმარიტი”, დროში უცვლელი და მუდმივი არსებობის დასაბუთებაც.

ნონ-ესენციალიზმი

ყურადღებას ამახვილებს როგორც განსხვავებულ, ისევე საერთო მახასიათებლებზე როგორც ჯგუფის წევრებს, ასევე ჯგუფებს შორის.

დაინტერესებულია იმით, თუ რა ცვლილებები განიცადა დროში ამა თუ იმ ერთობის იდენტობამ.
კულტურა და ინდივიდი დასავლურ აზროვნებაში

Charles Lindholm. Culture and Identity. One world Publications, 2007, pp. 19-25.

ავგუსტინეს ძიება

პირველად კითხვა - ვინ ვარ მე? შესაძლოა დაისვა ჩვენი წლეთაღრიცხვის 386 წელს. ეს იყო ავგუსტინე ავრელიუსი, 31 წლის წარმატებული და ამბიციური მამაკაცი, რომელსაც უეცრად მტანჯველი დაურწმუნებლობა და ეჭვები დაეუფლა საკუთარი იდენტობის შესახებ. როგორც საკუთარ ავტობიოგრაფიაში აღნიშნავს, ის გრნობდა, რომ მისი შინაგანი მე გაყოფილი, წინააღმდეგობრივი იყო. ავგუსტინე ავრელიუსი გადაარჩინა მხოლოდ მოწოდებამ, რომელიც მან ღვთის ხმად მიიჩნია; ის ავგუსტინეს სახარების წაკითხვას ურჩევდა. სწორედ ამ დროს იგრძნო მან, რომ ხელახლა დაიბადა ქრისტიანად, ანუ ახალ ადამიანად. ეს ტანჯული ადამიანი შემდგომში ყველასთვის კარგად ცნობილი ნეტარი ავგუსტინე (354-430), ჰიპონიისა და ჩრდილოეთ აფრიკის ეპისკოპოსი იყო, თავისი ეპოქის ცნობილი ინტელექტუალი.

ავგუსტინეს შინაგანი დეზინტეგრაციის განცდამ და შემდგომმა ნათლისღებამ განაპირობა მისი გამიჯვნა წარმართული სამყაროსაგან, რომელშიც დაიბადა. ნეტარი ავგუსტინეს ავტობიოგრაფიული თხზულება „აღსარებანი“ ჩვენთვის ცნობილი პირველი ტექსტია, სადაც ინდივიდი აცნობიერებს და აღწერს საკუთარ წინააღმდეგობრივ დამოკიდებულებას საკუთარ დროსა და კულტურასთან და, რაც უფრო უჩვეულოა, საკუთარ თავთან. ამგვარად, დასავლურ სამყაროში მან წამოაყენა იდენტობისა და საკუთარი თავის აღმოჩენის/თვითიდენტიფიკაციის საკითხი.

ნეტარი ავგუსტინეს ავტობიოგრაფიული თხზულება „აღსარებანი“ დაწერილია იმ დროს, როდესაც ქრისტიანობა რომის იმპერიაში იკიდებდა ფეხს. ავგუსტინეს ცხოვრების ისტორია ასახავს ტრანსფორმაციას წარმართობიდან ქრისტიანობისაკენ. ავგუსტინემ კლასიკური განათლება მიიღო, რისთვისაც მისმა მშობლებმა დიდი ძალისხმევა და მსხვერპლი გაიღეს. გაქრისტიანებამდე ავგუსტინე საკმაოდ წარმატებული ადამიანი იყო თავის საქმიანობაში, მაგრამ იგი, როგორც თავად აღწერს, უშფოთველად ვერ გრძნობდა თავს წარმართულ სამყაროში. გაქრისტიანება, რომელიც მის ავტობიოგრაფიაში ტეხილს წარმოადგენს, ემბლემატური იყო იმ თვალსაზრისითაც, რომ ახალი რელიგია - ქრისტიანობა - დევნილი სექტიდან დასავლური სამყაროს დომინანტურ რელიგიად იქცა.

ავგუსტინეს „აღსარებანი“ იმ დროისთვის ახალი და უჩვეულო ტექსტი იყო. იგი ამ თხზულებაში საჯაროდ ინანიებდა წარსულ ცოდვებს და საკუთარი ცხოვრებისს არსის წვდომას ცდილობდა. წინამორბედ, ანტიკურ პერიოში შექმილ ავტობიოგრაფიულ ტექსტებში ავტორები ხოტბას ასხამდნენ საკუთარ ქმედებებს, გადალახულ წინააღმდეგობებს, ასახავდნენ ხალხის მიერ მათთვის მიგებულ პატივსა და დიდებას. ავტოპორტრეტები და ბიოგრაფიები წარმოადგენდნენ არა პიროვნების განვითარების დინამიურ თხრობას, არამედ სტატიკური ფრაგმენტების ერთობლიობას.

ავგუსტინემ არ მიმართა ავტობიოგრაფიის ამ კონვენციურ ფორმას. მან თავისი თხრობის ასაგებად ნიმუშად აიღო ქრისტეს მოწაფეების ისტორია, რომელთაც ცოდვილი ცხოვრების წესი მიატოვეს და ქრისტეს მიმდევრები გახდნენ. ამგვარად, იგი მკითხველს დაწვრილებით აღუწერს ხსნისაკნენ მიმავალ ცოდვილ გზას.
ავგუსტინეს თხრობაში არ ჩანს ავტობიოგრაფიის ზემოხსენებული კლასიკური მოდელი, არამედ გამოკვეთილია საკუთარი თავის ძიება, აღმოჩენა, აღწერა, და შეფასება. შესაძლოა, ეს იყოს ინდივიდის პირველი არაჰეროიკული ავტოპორტრეტი, და ასევე პირველი შემთხვევა, როდესაც ჩანს ამბივალენტური დამოკიდებულება საზოგადოების მიერ ინდივიდის დათრგუნვისადმი. ეს ამბივალენტურობა დღესაც ჯერ კიდევ წარმოადგენს განსჯის საგანს. ავგუსტინეს თხრობა მისი პირადი ეგზისტენციური გაურკვევლობის, შინაგანი ფრაგმენტაციისა და შემდგომი სულიერი რეკონსტიტუციის/ხელახალი შობის, ეგო-კონცეფციის კონსტრუირების არქეტიპული მოდელია როგორც რელიგიური შინაარსის, ასევე სეკულარულ ინდივიდუალურ ისტორიებში (მაგალითად, როდესაც ყვებიან გარკვეული სახის დამოკიდებულების -ნარკოტიკებზე, ალკოჰოლზე - ხოლო შემდეგ მისგან თავდაღწევის შესახებ, რაშიც დაეხმარათ ადამიანების სიყვარული, თანაგრძნობა და თანადგომა).

ავგუსტინეს გაქრისტიანებამ მისცა საყრდენი, რომლის საფუძველზეც მან ააგო საკუთარი ცხოვრების ერთიანი ნარატივი. მის მიერ შეძენილი ახალი პოზიციიდან ცხოვრების წინა ეტაპებზე ჩადენილი მცდარი ნაბიჯები შეიძლება ინტერპრეტირებული იყოს, როგორც ღვთის ნება, რომელმაც ავგუსტინეს დაანახვებდა მის სრულ დამოკიდებულებას ღმერთზე. სხვაგვარად რომ ვთქვათ, ავგუსტინეს მიერ შეძენილმა ახალმა იდენტობამ მის წარსულ ცხოვრებას მნიშვნელობა მიანიჭა; ნაცვლად იმისა, რომ ეს ცხოვრებისეული ფაქტები შემთხვევითი მოვლენების თანმიმდევრობა ყოფილიყო, მისი ცხოვრების ისტორია თანმიმდევრულ და ლოგიკურად აგებულ ნარტივად ჩამოყალიბდა. ცხოვრების, როგორც სასრული წერტილისაკენ მიმართული ევოლუციური სვლის გააზრება, დღესაც ცენტრალურ ადგილს იკავებს ინდივიდუალურ ეგო-კონცეფციებში და პროგრესის ცნებაში ზოგადად.

ავგუსტინემ დასაბამი მისცა „მე“-ს გააზრების ახალ გზას. ინდივიდი კრიტიკულად აცნობიერებდა საკუთარ თავს, როგორც მოქმედ პირს, აქტორს. „მე“ წამოვიდა წინა პლანზე, ხოლო გარემომცველი სამყარო მის ფონზე გაფერმკრთალდა. ავგუსტინემ დასავლურ სამყაროს ასწავლა, რომ ჭეშმარიტი ცოდნა მხოლოდ შინაგანი ჭეშმარიტების აღმოჩენით არის ხელმისაწვდომი. შინაგანი ჭეშმარიტება დღეს, სეკულარულ საზოგადოებებში გაიაზრება არა როგორც ღმერთი, არამედ როგორც ჩვენი აუთენტური „მე“/self.

„მე“/self ანტიკურობაში

ავგუსტინეს ავტობიოგრაფიული თხზულების გაცნობის შემდეგ, მკითხველს წარმოუდგება ცოცხალი სურათი კონკრეტული ინდივიდისა, რომელიც არ ერიდება საკუთარი ეჭვებისა და სისუსტეების, სურვილებისა და იმედების წარმოჩენას. ეს არის ადამიანის ახალი სახე, რომელიც სრულიად განსხვავდება ადამიანის მახასიათებლებისაგან ბერძნულ-რომაული კულტურაში. ეს კონსტრასტი ძალიან საყურადღებოა.

ბერძნულ და რომაულ კულტურებში ადამიანები არ განიხილებოდნენ დამოუკიდებელ აქტორებად. ისინი ჩართული იყვნენ ოჯახურ და ნათესაურ კავშირებში. ეს გარემოება მჭიდროდ აკავშირებდა მათ წინაპრებთან და თანამედროვეებთან. ინდივიდის კავშირი წინაპრებთან ძალიან მნიშვნელოვანი იყო: მაგალითად, ჰომეროსისეული მებრძოლი ამაყად მოუთხრობდა საკუთარ გენეალოგიაზე, როდესაც მისი იდენტობის - ვინაობის შესახებ ჰკითხავნდნენ, რადგან მიიჩნეოდა, რომ მხოლოდ წინაპრების სისხლს, წარმოშობას შეეძლო უზრუნველეყო ადამიანისთვის საკუთარი ადგილის დამკვიდრება თანამედროვეთა შორის. გენეალოგიის უპირატესობა ინდივიდთან შედარებით ასევე ძლიერი იყო რომის იმპერიაშიც. იქ წინაპრების თაყვანისცემა, როგორც საოჯახო რელიგია მყარად შენარჩუნდა ქრისტიანობის დამკვიდრებამდე; ოჯახის მამის უფლებები განუსაზღვრელი იყო, მას საკუთარი შვილების მოკვლის უფლებაც კი ჰქონდა და ამისათვის მას კანონი არ სჯიდა. საბერძნეთსა და რომში საზოგადოებრივ ცხოვრებაში მონაწილეობა უფრო მნიშვნელოვნად მიიჩნეოდა, ვიდრე პირადი ცხოვრება. მამაკაცი, რომელიც პატივისცემით სარგებლობდა, უპირველესად მოქალაქე იყო, რომელიც ქალაქის მართვაში იღებდა მონაწილეობას; მონები, უცხოელები, ქალები და ისინი, ვინც პირადი ეკონომიკური წარმატებისათვის იღწვოდა ან შემოიფარგლებოდა საოჯახო ცხოვრებით, სრულყოფილ ადამიანებადაც კი არ მიიჩნეოდნენ.

ამ არისტოკრატულ საზოგადოებებში სულთა თანასწორობის ქრისტიანული იდეა უცხო იყო. მხოლოდ პატრიციუსების (საზოგადოების მაღალი ფენის წარმომადგენლების) კლანის წარმომადგენელი მამაკაცები განიხილავდნენ საკუთარ თავს სრულყოფილ ადამიანებად. მათთვის მონები და პლებეები (დაბალი სოციალური ფენის წარმომადგენლები) სახელის არმქონე არსებები იყვნენ. მიიჩნეოდა, რომ რიგით ადამიანებს არ შეიძლებოდა ჰქონოდათ ის თვისებები, რომლებიც მხოლოდ კეთილშობილი წინაპრებისგან გადაიცემოდა მემკვიდრეობით. შესაბამისად, რიგით ადამიანებს არ ჰქონდათ ის ქონება და ძალაუფლება, რომელსაც არისტოკრატული ოჯახები ფლობდნენ. წარმოშობისა და საკუთრების ურთიერთდაკავშირებული ატრიბუტების არმქონე პლებეებს, ქალებს, ბავშვებსა და მონებს არც შესაძლებლობა ჰქონდათ და არც პრივილეგია, რომ ემოქმედათ ისე, როგორც არისტოკრატული წარმოშობის მამაკაცებს შეეძლოთ - ანუ ებრძოლათ ომებში დიდებისა და პატივის მოსაპოვებლად, რომელსაც თავის შთამომავლებს გადასცემდენენ მემკვიდრეობით.

ასეთი ამბიცია უდევს საფუძვლად ბერძნულ და რომაულ ეპიკურ ლიტერატურულ ტრადიციას. მისი გმირების სახელები დღესაც ფართოდაა ცნობილი: აქილევსი, ოდისევსი, ენეასი. მაგრამ ეს გმირები არ მიისწრაფიან საკუთარი თავის აღმოჩენისაკენ ისე, როგორც ავგუსტინე აკეთებდა ამას. ბერძნულ კულტურაში არც იყო შესაძლებელი ამის გაკეთება. ბერძნული სიტყვა
‘ფსიქე’, რომელიც ხშირად ითარგმნება როგორც ‘სული, გონება’, არ წარმოადგენდა აზრებისა და გრძნობების მთავარ ლოკუსს, არამედ სასიცოცხლო ძალას, რომელიც სიკვდილის შემდეგ ტოვებდა სხეულს. ადამიანის სხვა ასპექტები ასევე განსხვავებულად აღიქმებოდა ბერძნების მიერ. მაგალითად, ნაღველი ბრაზის წყაროდ ითვლებოდა, კეთილგონიერება და მგრძნობელობა დაკავშირებული იყო ფილტვებთან (რომლებიც მეტყველების წყაროდ მიიჩნეოდა) და გულთან. ბერძნებისა და რომაელებისათვის „მე“-ს/self არ ჰქონდა ბირთვი, საწყისი.

ძველი საბერძნეთის მკვლევარები აღნიშნავენ, რომ ანტიკური მსოფლმხედველობის ფარგლებში ადამიანის გონება და სხეული ღია იყო ღვთაებრივი გავლენისათვის. მაგალითად, აგამემნონი ძალიან განიცდიდა დამღუპველ დავას მასსა და აქილევსს შორის, მაგრამ ამაში არ ადანაშაულებდა არც საკუთარ თავს და არც აქილევსს, რადგან მათი დაპირისპირება გამოწვეული იყო ზევსის მიერ გამოგზავნილი სიგიჟით. დიდონასა და ენეასს შეუყვარდებათ ერთმანეთი არა იმიტომ, რომ ისინი, როგორც ინდივიდები მოიხიბლენ ერთმანეთით, არამედ იმიტომ, რომ ასეთი იყო ეროსის ღვთაებრივი ნება.

ბერძნულ-რომაულ ეპიკურ ტექსტებში გმირების ქმედებასა და ცხოვრებას მათი იდუმალი ბედი და იმ ღმერთების ნება-სურვილი განსაზღვრავს, რომლებიც თავიანთ უსასრულო ქიშპობაში ადამიანებს იარაღად იყენებენ; ერთი ღმერთი აიძულებს ადამიანს დანაშაულის ჩადენას, მეორე კი სჯის მას ამის გამო. ამ სამყაროსთვის დამახასიათებელი მორალური კოდები ავტომატური მექანიზმები იყო, რომელიც პერსონალურ პასუხისმგებლობას და მოტივს უგულებელყოფდა. ოიდიპოსმა, რომელმაც მოკლა საკუთარი მამა და დედა კი ცოლად შეირთო, ეს არაცნობიერად ჩაიდინა საკუთარი ბოროტი ბედისწერის გამო, მისი სასჯელიც ასევე მექანიკური იყო.

ეს მოდელი განსაზღვრავდა ანტიკური პერიოდის რიგითი ადამიანების ყოველდღიურ ცხოვრებას. ამ მოდელის ფარგლებში იდენტობის, განსხვავების, ინდივიდუალური ევოლუციის საკითხები არარელევანტური იყო. რომაელი და ბერძენი არისტოკრატიისათვის მნიშვნელოვანი იყო, დაეკმაყოფილებინათ სამაგალითო ქცევის სტანდარტული მოლოდინები, მოეხვეჭათ საჯარო პატივი და აღიარება და განედიდებინათ საკუთარი გენეალოგია. ასეთ გარემოში მუდმივად არსებობდა წარუმატებლობის, თავის შერცხვენისა და გვარის პატივის შელახვის შიში. პატივისა და სირცხვილის კულტურაში ადამიანები უმთავრესად საკუთარი თანამოძმეებისა და მტრების თვალით აფასებდნენ და ხედავდნენ საკუთარ თავს, და არა თავისი პირადი, შინაგანი ხედვის საფუძველზე. პოტენციურ გმირს ვერ ანუგეშებდა ის, რომ მან სცადა, მაგრამ წარმატებას ვერ მიაღწია, ან ის, რომ დიადი მიზნები ჰქონდა. ერთადერთი, რასაც შეეძლო დაეკმაყოფილებინა საზოგადოება და ეღიარებინა ადამიანისა და მისი შთამომავლობის პატივი, იყო თანაბართა შორის მიღწეული გამარჯვება, ტრიუმფი. თუმცა, ასეთ პაექტობაში არავის ჰქონდა წარმატების გარანტია, რადგან სამყარო არაკონტროლირებადად მიიჩნეოდა, მოწინააღმედე კი შეიძლება ბედის ან ღმერთების რჩეული ყოფილიყო. მუდმივი პაექრობის ასეთ არასაიმედო სამყაროში ბერძნები და რომაელები ცდილობდნენ მომავალი წარმატება ან წარუმატებლობა წინასწარ ამოეცნოთ სასიკეთო ან ავბედითი ნიშნებით საშუალებით, მისნების დახმარებით და ღვთაებების გულის მოგებით. ეს მიუთითებს იმაზე, რომ ადამიანები მიზეზებს ეძებდნენ გარეთ და არა საკუთარ თავში. ანტიკური სამყაროს სოციალურ გარემოსთან არათავსებადი იყო ისეთი ცნებები, როგორიცაა თვითდაკვირვება, თვითანალიზი, თვითრეფლექსია, ბრალის გაცნობიერება. ბერძნული და რომაული ბიოგრაფიები და ეპიკური ტექსტები წარმოგვიდგენენ ისეთი საზოგადოების სურათს, რომელშიც ადამიანები საკუთარ თავს აღიქვამენ მხოლოდ ფართო კოლექტიური ერთობის ფარგლებში. თითოეული ადამიანის ცხოვრების მიზანი იყო, აერიდებინა სირცხვილი და მიეღო საზოგადოების მხრიდან აღიარება და დადებითი შეფასება. მამაკაცების ღირსებისა და პატივის საწინდარი მოწინააღმდეგეზე მოპოვებული ტრიუმფი იყო. პაექრობაში ჩართული ადამიანები საკუთარ თავს იმ ზებუნებრივი ძალების მიერ მართულად აღიქვამდნენ, რომელთა კონტროლიც არ შეეძლოთ. ისინი არ აღიქვამდნენ საკუთარ თავს ავტონომიურ, ცალკეულ ინდივიდებად, არამედ გარე ძალების მიერ მართულ, ფრაგმენტირებულ არსებებად.

პლატონის მოდელი

ზემოთ აღწერილი პერსპექტივა გამოწვევის წინაშე დააყენა პლატონმა (ძვ.წ. 427–347) და მისი სკოლის წარმომადგენლებმა. მისი აზრით, ადამიანს შეუძლია მიაღწიოს საკუთარი თავის კონტროლს იმით, რომ მისი სულის უფრო მაღალ, რაციონალურ ნაწილს - გონს, დაუმორჩილოს ემოციები და სურვილები. გონისათვის უპირატესი მნიშვნელობის მინიჭებით პლატონმა კითხვის ნიშნის ქვეშ დააყენა რწმენა იმის შესახებ, რომ ადამიანი დაუძლეველი ვნებების, იდუმალებით მოცული ბედისწერისა და ღმერთების ახირებების ქაოსური ნაზავით მართული არსებაა. სანაცვლოდ, მან იერარქიულად გამიჯნა ერთმანეთისაგან გონება და ემოცია. ეს განსხვავება მოგვიანებით ქრისტიანულმა მოძღვრებამ დაამკვიდრა და ის დღემდე წარმოადგენს „მე“-ს/self დასავლური კონცეფციის მთავარ ელემენტს.

პლატონის მოდელი გულისხმობს მთავარი აგენტის/მოქმედის არსებობას, რომელსაც აქვს რეალობის რაციონალური აღქმისა და ამ აღქმის შესაბამისად მოქმედების უნარი. აგენტის/აქტიური ადამიანის კონცეფციით პლატონმა ჩამოაყალიბა ‘მე’-ს/self ერთიანი, მთლიანი ბირთვის ცნება. აქედან გამომდინარე პლატონი აღნიშნავს, რომ განათლებულ ადამიანს შეუძლია გააკეთოს თავისუფალი არჩევანი იმისათვის, რომ მიაღწიოს საბოლოო დადებით შედეგს. ავგუსტინე პლატონის იდეების მნიშვნელოვან გავლენას განიცდიდა. მაგრამ სწორედ ავგუსტინემ მოახდინა პლატონის იდეების ტრასფორმაცია და აქცენტი გააკეთა თვითანალიზზე, ადამიანის ბუნების შეცდომებისაკენ მიდრეკილებაზე, ბრალეულობაზე, საკუთარ თავში დაურწმუნებლობაზე - იმაზე, რაც დღეს ინდივიდუალური იდენტობის მთავარ ასპექტებადაა მიჩნეული.

იდენტობის ფორმირება მულტიკულტურულ გარემოში 10

