----------------------------------------------------------------------------------5.10.10
159.922.7
 А.В.Шамне

Криворізький державний педагогічний університет. м. Кривий Ріг
Теоретико-методологічні  засади дослідження  психосоціального розвитку  особистості в період  переходу від дитинства до дорослості

 Онтологічний  вимір   психосоціального розвитку  особистості в  період дорослішання.

      Сучасне українське суспільство, яке переживає складні кризи та трансформації, задає соціальну ситуацію розвитку, яка підсилює протиріччя притаманні перехідним періодам. Помітним є процес зміни цінностей у масовій свідомості, пов'язаний з економічною нестабільністю і соціальним розшаруванням. 

Суперечливі тенденції суспільного розвитку, притаманні молоді якості пластичності, особливої сприйнятливості свідомості задають різні вектори (напрямки) розвитку.  Вивчення проблеми психосоціального розвитку    є  перспективним з точки зору поповнення наукових уявлень про психологічні та соціально-психологічні закономірності становлення особистості та особливості цього становлення в різних умовах соціалізації. Концепція психосоціального розвитку  має дати відповідь на питання про ґенезу, закономірності і механізми  психосоціального розвитку  на різних рівнях , в різних умовах , на різних етапах розвитку.  
Тенденція до інтеграції соціальної психології та психології розвитку зумовлена як об’єктивними потребами суспільства, так і внутрішньою логікою розвитку наукового пізнання. Це дозволяє вважати цю тенденцію довгочасною та стратегічною щодо подальшого розвитку психологічної науки. В зв’язку з цим найбільш істотні ускладнення – це недостатня розробленість  методологічної бази, яка б дозволяла повною мірою інтегрувати вивчення особистості і суспільства як взаємодіючих суб’єктів в межах єдиного полідисциплінарного підходу.

Необхідність поглибленого вивчення системи «особистість – суспільство – соціокультурне середовище» в умовах трансформації соціуму зумовлено  також потребою в ефективних механізмах регуляції цієї системи та зміни траєкторії її розвитку, що стимулює подальший розвиток та розширення понятійного та методологічного апарата психології, інтеграцію її з іншими науковими дисциплінами, предметом яких є особистість та суспільство. Процес розвитку особистості в межах будь-якого вікового періоду визначається, передусім, особливостями соціальної ситуації. Нині, в умовах нестабільності суспільства, виникає принципово інша, у порівнянні з тією, що вивчалась раніше, соціальна ситуація . При цьому, як зазначають В. Абраменкова  та І. Дубровіна, саме   перехідні  періоди розвитку, передусім , підлітковий та юнацький віки, є найбільш сенситивними до змін, що відбуваються у різних сферах життя, найбільш гостро реагують на нові соціальні проблеми.     

 У пізнанні характеру  психосоціального розвитку та процесу соціалізації  підлітковий та юнацький віки займає особливе місце. Їх цілісному аналізу   відводиться недостатнє місце в психолого-педагогічних дослідженнях.  Саме тому ми сконцентрували свою увагу на   цих  періодах вікового розвитку, орієнтуючись, з однієї сторони, на їх особливе місцезнаходження в онтогенезі (вони завершують період дитинства та забезпечують перехід до дорослості), з іншої сторони, на наявність багаточисельних та доволі розрізнених фактів про особливості психічного, соціального та особистісного розвитку в ці вікові періоди.   

      Здійснити психоісторичний  та генетичний аналіз   проблеми: визначити  історичне  місце  та  значення дитинства та дорослості як суспільно зумовлених  форм психосоціального  розвитку  в  онтогенезі, систематизувати уявлення про зміст періоду дорослішання (11-21 рр.)  в  контексті  проблеми стадіальності, вікових переходів,  «кризовості-безкризовості» психічного  розвитку на основі узагальнення  загальнопсихологічних  та соціально-психологічних підходів  до  періодизації    психічного розвитку; визначити та описати механізми взаємозв’язку «особистість – суспільство»  в межах єдиного процесу психосоціального   розвитку , рушійні сили і основні закономірності даного процесі, а також роль кожної стадії періоду 11-21 в контексті соціально психологічного розвитку особистості.

        Органічний взаємозв’язок та взаємодоповнення розглянутих філософсько-психологічних ідей, концепцій і положень дає, на наш погляд, змогу    поставити питання про сутність періоду 11-21рр. як складної макро трансформації особистісних структур в умовах зменшення впливу біологічних факторів та збільшення впливу факторів психосоціальної природи ( становлення ідентичності, формування  Я – концепції, розширення  системи соціальних відносин та референтних зв’язків тощо).

Отже, два ключові положення визначають зміст нашої роботи: 1) погляд на дитинство та   дорослість як на  стадіально-типові  макростадії, специфічні форми організації  цілісного процесу розвитку,  своєрідні „форми життя”   та розвитку, своєрідні „психологічні формації”; 2) погляд на онтогенетично-своєрідну, специфічну природу  періоду переходу від  дитинства до  дорослості  11-21рр.,  який   у світлі цих ідей отримує нові якісні характеристики:  в цей період відбувається зміна логіки розвитку, зміна форми організації самого процесу розвитку як взаємозв’язку закономірностей, факторів і механізмів; 3)в індивідуально-типових варіантах  співіснують закономірності  і механізми дитинства та  дорослості як макростадій розвитку, що зумовлює складність, кризовість, гетерохронність становлення психосоціальної зрілості у цей період.
З позиції психосоціального підходу  психосоціальний розвиток    є поняттям  інтегративного характеру  з високим  ступеня  абстрагування , у змісті якого відображується  кумуляція  складних процесів, які реалізують соціальний і психічний розвиток людини.  Хоча узагальнений зміст феномену  психосоціального розвитку      ідентифіковано   на рівні наукової  свідомості, для його дефініції досі не запропоновано  достатньо повно операціоналізованого визначення. Проте імпліцитно зміст феномену обговорюється у достатньо великій кількості монографій, дисертацій, наукових статей, присвячених  психосоціальному, зокрема соціальному,    особистісному  розвитку.    Це зумовлено кількома причинами, однією з яких є недостатній рівень розробленості  метапсихології  у цілому. 

 Психосоціальний розвиток виходить за межі індивідуального в психічних проявах, на перший план виходять характеристики включення особистості у взаємодію з оточуючим середовищем, якості її включення  у різні форми і види відносин з іншими людьми, властивості зверненості особистості до інших людей, найближчого соціального оточення, її спрямованость на інших, процеси співвіднесення особистістю себе з іншими.

  Актуальним є завдання різнобічного та комплексного вивчення феномену психосоціального розвитку    як складної психологічної реальності у єдності онтологічних, феноменологічних, функціональних аспектів аналізу, кожен з яких необхідно розглянути   в контексті   процесуально-генетичних (онтологічних)  і структурно-змістових вимірів. Це дозволить  визначити    психосоціальні аспекти  реорганізації структури  психічного розвитку при переході від одного етапу (періоду) вікового розвитку до іншого.  
        Психосоциальное развитие   мы рассматриваем как часть процесса социализации, как  интегрированную форму социального и  психического   развития , определяемую , прежде всего, психосоциальным генезисом личности и группы, условно «альтернативным» психобиологическому  развитию человека как организма , индивида.

        Продуктивність  проходження  етапів  психосоціального  розвитку   та формування психосоціальної зрілості передбачає спеціальну діяльність суспільства (дорослих), спрямовану на створення умов найбільш сприятливих для  становлення психосоціальної зрілості та забезпечення ефективності  корекційно-розвивальних програм   в  умовах   традиційно-масового    освітнього процесу. Перевіряється припущення  про  те, що умовою ефективності взаємодії всіх компонентів психосоціального розвитку, яка визначає  гармонічну цілісність рівнів розвитку «особистості-індивідуальності-суб’єкта», є включення дитини у різнопланову діяльність, яка складається з взаємопов’язаних  компонентів, які забезпечують соціалізацію, індивідуалізацію  та персоніфікацію (опосередковування) особистості в період 11- 21 рр..

Структурно-функціональне моделювання психосоціального розвитку   можливе   на основі  використання класифікаційного типологічного підходу   до   аналізу  онтологічного (спілкування), феноменологічного (рефлексія)  та  функціонального (діяльність)  вимірів   загального, типового, індивідуального  в  структурі   психосоціального розвитку в перехідні періоди (11-21 рр).

 Визначити основні  соціально-психологічні  проблеми психосоціального переходу  в логіці  традиційно-масової траєкторії  розвитку  освітнього процесу  у середніх  загальноосвітніх, середніх  професійно-технічних та вищих навчальних закладах.  

 10. Розробити  програму, принципи та основні напрямки психопрофілактичної та  психокорекційної роботи практичного психолога  щодо  розвитку  адаптивних, продуктивних типів (моделей)  психосоціального розвитку та перевірити їх ефективність  під час формуючого експерименту.

        Існування чіткого замовлення на формування  особистісно-зрілого та соціально-адаптованого члена суспільства, на жаль, випереджує все ще невисоку  ефективність впливу  практичної психології  на соціальну практику виховання підростаючого покоління.   Одна з причин цього схована в обмеженості методологічного потенціалу теоретичних схем, які застосовуються  у  віковій  та педагогічній  психології  .  Без впровадження в цю область принципів історизма, соціокультурного детермінізма і відповідної цим принципам системної  трактовки  суб’єкта  розвитку  психологія    приречена  на обмеженість  пояснення та проектування психосоціального розвитку особистості. 

Системний підхід до вивчення психосоціального розвитку  має бути різноаспектним, таким, що інтегрує його складові: предметну, соціальну та особистісну. Вирішальну роль набуває соціокультурна детермінація та системогенез її вивчення як ключовий момент дослідження чинників  психосоціального розвитку  та  його процесуальності (тобто динаміки мікро- та макророзвитку). Системна стратегія вивчення психосоціального розвитку конкретизувалася далі при побудові окремих підстратегій:

  а) історико-психологічна – вивчення психоісторичного  аспекту  аналізу  проблеми: історичного  місце  та суспільного значення дитинства та дорослості як суспільно зумовлених  форм психосоціального  розвитку  в  онтогенезі, а також  історії проблеми  психосоціального  розвитку  та співвіднесення з нею наших теоретичних підходів  ;

  б) системно–методологічна – системний аналіз проблеми  та  комплексне вивчення феномена   психосоціального  розвитку   у  психології;

  в) концептуально-теоретична – побудова  психосоціальної концепції   розвитку     та  загальної  концептуальної   схеми  рівневої взаємодії детермінант психосоціального  розвитку , в тому числі чинників інтеграції  механізмів соціального відображення-проектування-опредметнення,  процесів соціалізації- індивідуалізації-опосередковування (опредметнення) та цілісної  системи  відносин до себе , людей  та  світу   ;

  г) процедурно-методична – розробка критеріїв диференціації,  типологізації  і пошук валідних та адекватних методичних прийомів вивчення ціннісно-смислових, мотиваційних,  регулятивних  і  особистісних компонентів психосоціального  розвитку , інтеграція їх взаємозвя’язків  в  системі емпіричних  показників  предмета  дослідження;

  д) експериментально-дослідницька – планування та проведення циклу експериментів  на основі використання  експериментально-генетичного (генетико-моделюючого) методу вивчення закономірностей  та механізмів психосоціального  розвитку  та  становлення   психосоціальної  зрілості ;

  є) інформаційно-практична – застосування результатів проведеного експерименту, популяризація та впровадження інформації про отримані результати в систему середніх та вищих освітніх закладів для психологічного забезпечення засобів рішення конкретних практичних задач. 

        Системний  аналіз положень про соціальну зумовленість розвитку людини показав, що  розуміння соціальної сутності людини, включеності індивіда в історично  змінювану  систему суспільних відносин органічно входить в трактовку категорій «психосоціальне відношення», «психосоціальна ідентичність», «психосоціальний  розвиток», утворюючи їх методологічні засади, визначаючи загальні підходи до побудови програм наукового дослідження в області соціальної психології, психології особистості та психології розвитку. На противагу західній психології,   вітчизняні та російські вчені цілеспрямовано досліджували  генезис   особистості залежно від соціальних джерел впливу.   З одного боку, він визначався як процес входження, індивідуалізації та інтеграції особистості в нових умовах соціального середовища (А.В.Петровський), з іншого – як процес становлення особистісних якостей індивіда засобами соціалізації та виховання (К.О.Абульханова-Славська, Б.Г.Ананьєв, В.В.Давидов, Б.С.Братусь, А.В.Брушлінський, Я.Л.Коломінський, Г.С.Костюк, С.Д.Максименко, В.А.Роменець, О.В.Скрипченко, В.І.Слободчиков, О.Т.Соколова, В.В.Столін та ін.). Виходячи з цього,  зміст концепцій особистісного розвитку в період підлітковості та юнацтва пов’язувався з формуванням соціальної позиції (Д.Й.Фельдштейн), становленням творчих здібностей у процесі проективної діяльності (К.Н.Поліванова), розвитком різних образів «Я» у структурі «Я-концепції» (І.С.Кон, Ф.Патакі, Н.П.Рязанова),  формуванням ціннісно-смислової сфери свідомості (Б.С.Братусь), становленням морально-духовних складових самосвідомості (Т.О.Флоренська, М.Й.Боришевський та ін.).         

             Родовидові  відносини понять психосоціальний розвиток та соціокультурний розвиток  базуються на аналізі психологічної  та  соціокультурної  специфіки  разних типов культур (В. Джемс,  Ю.М. Лотман, А. Мень, П. Флоренський, В. Цзин, Р.М. Грановська, В.К. Шабельников, В.А. Шкуратов, Н.В. Абаєв,  Н.Я. Большунова, Ж.П. Вернан та ін.), рівнів  соціокультурного розвитку, які  співвіднесені  з психологічними уявленнями про типології особистості, характеру, життєвого світу (Е.Фромм, Б.С.Братусь, Ф.Є.Василюк, К.Г.Баллестрем, Н.С. Пряжніков и др.). Соціокультурний рівень визначається як такий, на  якому  людина співвідносить   свої дії, думки, переживання, вчинки з  соціокультурними  взірцями,  які представляють собою  собою композицію  цінностей,  властивих  певному типу культури, і  які  виступають   як міра, з якою   людина співвідносить    свої вибори. 

          Аналіз епігенетичної концепції стадій психосоціального розвитку  Е.Еріксона та її розвитку у сучасних дослідженнях дозволив виділити проблему   взаємозв’язку стадій  індивідуального  розвитку та базисних соціальних  інститутів  . Епігенетичний принцип Е. Еріксон вважав універсальним, таким , що діє як на онтогенетичному, так і на соціогенетичному  рівнях, а отже, таким , що дозволяє розглядати ці дві лінії розвитку в їх органічною взаємозв'язку . З точки зору соціальної психології для нас важливим є те, що Еріксон розглядав процес формування ідентичності як такий, що відбувається в умовах соціальної взаємодії. Більш того, він описував цей процес як форму особистісного буття, яка в ідеалі інтегрує на суб’єктивному рівні внутрішній світ людини і світ зовнішній у єдиний психосоціальний всесвіт. Це процес, який «локалізований» в ядрі індивідуальної, але і також суспільної культури, який в дійсності встановлює ідентичність цих двох ідентичностей. Найбільш істотний вклад був внесений ним у вивчення природи, функціональної спрямованості, якісних особливостей та процесу формування ідентичності як інтрапсихічної  структури особистості.   Отже, діалектична взаємодія, взаємозалежність і взаємовплив цих двох світів унеможливлює відділення «кризи ідентичності» окремої людини від сучасних йому історичних криз, оскільки вони допомагають зрозуміти один одного і дійсно взаємопов’язані. З цього витікає необхідність розглядати взаємозв’язок особистісної історії індивіда і соціуму в межах понять ідентичності і кризи ідентичності, індивідуального психосоціального розвитку і особливої ідентичності.   (В.О.Ільїн)
          Ключовою   особливістю психосоціального підходу є те, що він припускає розгляд процесів розвитку особистості та соціуму в нерозривному взаємозв'язку.   В досить повному і послідовному вигляді  це вперше було показано в роботах  Е. Еріксона та його послідовників (Дж. Адамса, Р. Баумастера, Дж. Коте, Ч. Левіна, Дж. Марсіа, С. Маршалла, Д. Маттесона, Д. Тайс, Е. Шахтар), присвячених проблемам ідентичності, в яких   закладено  теоретичні основи психосоціальної концепції розвитку.
Системний підхід до вивчення психосоціального розвитку є різноаспектним, таким, що інтегрує його складові: предметну, соціальну та особистісну. Вирішальну роль набуває аналіз соціокультурної детермінації та системогенезу її вивчення як ключового моменту дослідження чинників  психосоціального розвитку  та  його процесуальності (тобто динаміки мікро- та макророзвитку).  

               Систематизація  емпіричних і узагальнення теоретичних досліджень по проблемі   психосоціального розвитку і підходів до її вивчення (Л.С.Виготський, Г.С.Костюк, М.О. Леонтьєв ,С.Д.Максименко, О. М. Ткаченко, Г.О.Балл, І.Д.Бех, М.Й.Боришевський, Л.І.Божович, О.В.Запорожець, В.В.Давидов, М.Т.Дригус, Г.С.Костюк, В.К.Котирло, Д.Б.Ельконін, С.Д.Максименко, В.Ф.Моргун, Л.М.Проколієнко та  ін.).   
У методологічної    концептуалізації  феномену психосоціального розвитку   ми виділяємо наступні основні компоненти: 1) вихідна емпірична та висхідна теоретична основа  теорії ; 2)  логіка  теорії , тобто множина правил логічного висновку і доказу; 3) сукупність виведених в торії наслідків тверджень, умов з їх доказами.

       Ми виходимо з того, що основними сферами психосоціального розвитку    є діяльність, спілкування та самосвідомість, оскільки основу соціалізації складає взаємодія людини із соціальним середовищем. Це потребує вивчення не становлення особистості самої по собі, але становлення особистості, включеної в різні системи відносин та взаємовідносин, в процесі її активної діяльності,   специфіки змісту, механізмів та співвідношення зовнішньої та внутрішньої детермінації психосоціального розвитку   особистості, ієрархічної системи інститутів соціалізації, їх відносин, особливостей засвоєння соціальної інформації. 
             Загальні методологічні вимоги діалектичного підходу   до вивчення   психосоціального розвитку конкретизовані    у  наступних положеннях: 1) зміна є фундаментальною характеристикою буття у всіх його проявах і на всіх рівнях; категорія «процес» має стати вихідною  категорією психологічного аналізу; 2) об’єктом   є не окремі життєві процеси, а їх єдність, їх складна організація; 3) джерелом розвитку таких процесів слугує їх асинхронність та суперечливість; 4) розвиток завжди має конкретний характер, тобто відбувається в культурно-історичному контексті; 5) розвиток багатолінійний та багатовимірний.   

   С.Д.  Максименко  зазначає,  що   особистість завжди конкретно історична, вона є продуктом своєї доби і тих суспільно економічних стосунків сучасницею та учасницею яких вона є, вивчення особистості за своєю суттю є історичним дослідженням процесу її становлення за певних соціальних умов, певного суспільного ладу.  Важливий крок, спрямований на більш глибоке розуміння процесу розвитку, полягає у сформульованому Максименко переміщенні акценту досліджень і з процесу опосередкування на явище опосередковування. Останнє є актом створення і використання суб’єктом засобів для перетворення своїх психологічних можливостей (чи психологічних можливостей іншої людини).  Важливість вивчення психологічного змісту опосередковування як одиниці психічного розвитку змушує зупинитися на аналізі  реальності , яке може описувати це поняття в контексті нашого предмету. Опосередковування є власна специфічна активність суб’єкта, і в такій якості містить практично всю психічну сферу людини. Опосередковування можна представити як акт втілення свого внутрішнього світу в реальність.   Для нас надзвичайно істотно, що акт опосередковування спрямований не на зовнішній об’єкт, але завжди на себе, і тому, він є актом саморозвитку.  Створення нового засобу є саморухом і саморозвитком, коли свідомість самомоделюється.  Отже,  експериментально- генетичний метод  є    методологічною  основою нашого дослідження.   
Онтологічний, феноменологічний  та  діяльнісно-функціональний   виміри аналізу та  систематики загального, типового, індивідуального  в  структурі   психосоціального розвитку
       Онтологічний вимір аналізу базується на розумінні соціальної сутності людини, включеності індивіда в історично змінювану систему суспільних відносин через засвоєння таких основних  сфер  соціалізації як   діяльність, спілкування та самосвідомість.  Основу соціалізації складає взаємодія людини із соціальним середовищем, тому  онтологія  проблеми  потребує вивчення не становлення особистості самої по собі, але становлення особистості, включеної в різні системи відносин та взаємовідносин, в процесі її активної діяльності. Таким чином, наше дослідження включає вивчення специфіки змісту, механізмів та співвідношення зовнішньої та внутрішньої детермінації психосоціального розвитку  особистості, ієрархічної системи інститутів соціалізації, їх відносин, особливостей засвоєння соціальної інформації   тощо. Найбільш перспективним у цьому відношенні є реалізація онтологічного параметру психосоціального підходу до проблеми розвитку, оскільки він передбачає вивчення особистості, яка розвивається і функціонує в певну історичну епоху, в конкретному соціальному контексті. При такому підході предметом дослідження є соціально-психологічні та інші реально значущі в межах взаємозв’язку «особистість – соціум» особливості конкретних представників тих чи інших соціальних, професійних, вікових груп.  До основних проблемних моментів  можна віднести  модель  взаємодії і взаємовпливу індивіда і суспільства через посередництво референтних фігур і груп, зв'язок феномена психосоціального розвитку   з явищем «Я-концепції», процесами соціалізації-індивідуалізації, з особливостями національного менталітету, соціокультурним середовищем, специфікою історичного розвитку українського суспільства, наступністю поколінь, питання співвідношення особистісного та соціального аспектів ідентичності.  

  механізм та модель  взаємодії і взаємовпливу індивіда і суспільства через посередництво референтних фігур і груп в межах єдиного процесу психосоціального розвитку. Соціальна структура кожного суспільства включає певний набір базисних соціальних інститутів, які відображають універсальний досвід, накопичений людством в ході історичного розвитку. Ці інститути безпосередньо пов’язані із стадіями епігенетичного циклу як у змістовному так і у хронологічному планах. Розробка цього положення дозволила розглядати онто- і соціогенетичний розвиток в якості взаємопов’язаних складових єдиного процесу психосоціального розвитку. Соціальні інститути є водночас з цим джерелами типових фруструючих ситуацій для членів суспільства. 

 Основною рушійною силою даного процесу  є діалектичний взаємозв’язок між дитячою та інституціональною вітальностями (В.О.Ільїн) : системний конфлікт між особистістю і суспільством отримує позитивне діалектичне розв’язання за рахунок цілеспрямованого використання механізмів відтворюючого руйнування.   Детально проаналізовано соціальну ситуацію розвитку в підлітково-юнацькому віці, описано інтерпретаційні ключі для прогнозування поведінкової активності підлітків та юнаків в широкому соціальному контексті, виявлено інтраперсональні причини та описано типові поведінкові паттерни, безпосередньо пов’язані з міжособистісними відносинами, процесом входження індивіда в групу тощо. 

        Період дорослішання – це якісно новий етап життєвого розвитку- перетворення особистості в систему, що саморозвивається. Структурно-процесуальний аналіз індивідуального  психосоціального розвитку  вимагає визначення культурно-історичного характеру життєдіяльності. Для цього  роботі  використовується поняття «життєве середовище» і «актуально-життєва ситуація». Перше є комплексною системою географічних, соціальних і культурних факторів, відносно однакових для більшості індивідів. Вони задають «макро» умови розвитку особистості; життєве середовище впливає як безпосередньо, так і опосередковано, тобто «заломлюється» або «відображається» в «актуальній життєвій ситуації» суб’єкта. Вона є сукупністю об’єктивних і суб’єктивних елементів, серед яких найбільш істотними є соціальні, комунікативні та інтраіндивідуальні.  Серед соціальних аспектів найбільш істотним є соціальний статус індивіда, його позиція в соціальному «просторі». Вона визначає реальні можливості і обмеження, які соціальне середовище накладає на  індивідуальну життєдіяльність. В комунікативні життєві ситуації входять формальні і неформальні зв’язки індивіда з іншими людьми. Неформальне спілкування розуміється широко і є істотною умовою розвитку, індивіда як соціокультурної істоти оскільки створює умови «самопроектування» індивідом своєї класово-соціальної визначеності. Нарешті, інтраіндивідуальний аспект життєвої ситуації  – це сукупність стильових і рефлексивних життєвих структур. Підкреслимо, що в процесі індивідуального  психосоціального розвитку особистість реалізує різні типи взаємодії зі своєю життєвою ситуацією: дієво практичний, рефлексивний, творчий, ціннісний. При цьому ціннісний тип взаємодії пов'язаний з виявленням тотожності індивіда з ситуацією, а перші 3 – з різними механізмами протиставлення індивіда ситуації. Отже, єдність індивіда з його соціальною ситуацією слід розуміти як сукупність процесів ототожнення та протиставлення індивіда і ситуації. 

       Психосоціальний розвиток   тісно  пов'язаний з розв’язанням  об’єктивно виникаючих життєвих (соціальних) протиріч між різними елементами соціальної ситуації, зокрема , протиріч внутрішньо-системних (протиріччя між різними життєвими структурами – життєвою метою та результатом потенціальним та реальним «Я»);   міжсистемних протиріччь – між індивідом та суспільством, індивідом та його макро середовищем. Перші представляють собою різноманітні невідповідності індивідуального розвитку по відношенню до соціально-історичного процесу. Існування індивіда в культурно-історичному просторі, наприклад, створює можливість інтерпретації різних культурно-історичних норм (поведінкових, рефлексивних, комунікативних, ціннісних), які не відповідають сучасним соціальним нормам. Індивід може стати творцем нових культурних цінностей, які виходять за межі існуючих соціальних норм. Протиріччя другого типу (між індивідом та мікросередовищем) викликані невідповідністю часово-просторових та ціннісних характеристик різних індивідів – учасників спільної діяльності і комунікації. Одним з можливих механізмів розв’язання цього протиріччя є створення діалогічних відносин між ними. 

Онтологія соціального  опосередкування  представлена , передусім, явищем  психосоціальної  інтеграції особистості  в умовах  взаємозв’язку  стадій індивідуального розвитку, базисних соціальних інститутів та референтних груп .  

враховувати особистісні властивості членів спільноти при аналізі становлення та розвитку неформальних інтрагрупових структур, оцінці рівня соціально-психологічного розвитку групи, розробці і реалізації програм практичної роботи соціального психолога із спільнотою .

       У підрозділі представлено спробу емпіричної реалізації  психосоціального підходу до проблеми розвитку,  тобто вивчення особистості, яка розвивається і функціонує в певну історичну епоху, в конкретному соціальному контексті. При такому підході предметом емпіричного  дослідження є соціально-психологічні та інші реально значущі в межах взаємозв’язку «особистість – соціум» особливості конкретних представників соціальних, вікових груп віком від 11 до 21 року.  

      До основних проблемних моментів, пов’язаних з розв’язанням цієї задачі можна віднести зв'язок феномена ідентичності з особливостями національного менталітету, соціо-культурним середовищем, специфікою історичного розвитку українського суспільства, наступністю поколінь, питання співвідношення особистісного та соціального аспектів ідентичності.    

          Результати психодіагностики ( на основі використання  методики «Соціальна сіть підлітка» С.А.Баклушинського,  «Референтометрия» (в варіанті С.А. Баклушинського),«Соціометрія», «Спрямованість особистості») дозволять   проаналізувати соціальну ситуацію розвитку в підлітково-юнацькому віці, описати інтерпретаційні ключі для прогнозування поведінкової активності підлітків та юнаків в широкому соціальному контексті, виявити інтра-персональні причини та   типові поведінкові паттерни, безпосередньо пов’язані з міжособистісними відносинами, процесом входження індивіда в групу, тощо.  Передбачається подальший аналіз домінуючих тенденцій індивідуального психосоціального розвитку підлітків в сучасному українському суспільстві, визначення ключових проблемних моментів та деформацій, характерних для певної частини старшокласників та учнів професійних учбових закладів.  

