


Working Paper 2023.1.3.3

- Vol 1, No 3

KHỦNG HOẢNG CĂN TÍNH VÀ VẤN ĐỀ NHẬN THỨC BẢN THÂN CỦA GEN Z HIỆN NAY

Hồ Huỳnh Minh Thư¹, Trần Thị Phương Thảo, Lương Ngọc Khánh Trang, Hà Nhật Anh Thư, Ngô Nguyễn Thư Hương

Sinh viên K60 CLC Kinh tế đối ngoại

Trường Đại học Ngoại thương Cơ sở II - TP. Hồ Chí Minh, Việt Nam

Lý Ngọc Yên Nhi

Giảng viên Bộ môn Khoa học Cơ bản

Trường Đại học Ngoại thương Cơ sở II - TP. Hồ Chí Minh, Việt Nam

Tóm tắt

“Khủng hoảng căn tính” không còn đơn giản là một giai đoạn tất yếu và dễ dàng vượt qua khi cuộc sống ngày nay có quá nhiều điều khiến con người liên tục hoài nghi về bản thân mình. Nhiều nghiên cứu mới đã được thực hiện nhằm làm rõ những giai đoạn cụ thể cũng như các khía cạnh liên quan đến căn tính và trạng thái “khủng hoảng căn tính” ở con người, đặc biệt là những người trẻ, đồng thời đưa ra những giải pháp, những yếu tố hay những thay đổi mấu chốt trong nhận thức giúp họ vượt qua giai đoạn này. Bằng các phương pháp phân tích và tổng hợp, kết quả thu được cho thấy yếu tố quyết định cuối cùng cho vấn đề “Khủng hoảng căn tính” nằm ở chính bản thân con người thông qua việc rèn luyện và nâng cao năng lực tự nhận thức và làm chủ bản thân. Kết luận này đặt ra nhu cầu và tạo tiền đề cho các tổ chức, doanh nghiệp và cá nhân khai thác sâu hơn về các khía cạnh liên quan đến hai kỹ năng này, từ đó xây dựng một cách toàn diện các giải pháp giúp tối ưu quá trình nhận thức bản thân của con người.

Từ khóa: Gen Z, khủng hoảng căn tính, tự nhận thức, tự làm chủ, tác động của thời đại

IDENTITY CRISIS AND THE CURRENT CONTEXT OF KNOWING THYSELF AMONG GENERATION Z

¹ Tác giả liên hệ, Email: k60.2115113276@ftu.edu.vn

Abstract

In today's world where life is full of various aspects that make individuals constantly doubt themselves, "identity crisis" appeared as an inevitable and insurmountable stage of development. Numerous new studies have analyzed the specific stages and characteristics associated with identity as well as states of "identity crisis" in people, especially the young; and proposed solutions, key factors and fundamental changes in perception that would be helpful for overcoming this stage. The collected results using analysis and synthesis method reveal that the ultimate solution to the problem of "Identity Crisis" lies in the individuals themselves accompanied by adequate training and strengthening of self-awareness and self-mastery. This conclusion raises a need and sets the foundation for organizations, enterprises, and individuals to examine these two competencies, thereby adopting comprehensive solutions to help maximize their effectiveness.

Keywords: Gen Z, identity crisis, know thyself, self-control

1. Đặt vấn đề

Gen Z (Generation Z) là thuật ngữ được dùng để chỉ nhóm người được sinh ra vào khoảng thời gian từ 1997 đến 2012, họ là thế hệ những người trẻ năng động sống trong thời đại phát triển với những thay đổi không ngừng, đòi hỏi họ cũng phải liên tục đổi thay để bước đi cùng với xã hội. Tuy nhiên, việc tiếp xúc với nhiều nền văn hóa khác nhau trên thế giới và lượng thông tin khổng lồ qua Internet - một khía cạnh được cho là mang lại tác động tích cực của thời đại - lại cho thấy mặt trái của nó khi làm trầm trọng hơn vấn đề “khủng hoảng căn tính” ở Gen Z hiện nay.

“Khủng hoảng căn tính” (Identity crisis) hay còn gọi là “khủng hoảng bản sắc” là trạng thái mà khi đó con người không thể xác định hay mơ hồ về bản thân, trong đó “căn tính” bao gồm điểm mạnh, điểm yếu, tính cách,... tất cả những gì thuộc về bản thân mình. Theo nhà tâm lý học Erik Erikson, cha đẻ của khái niệm này, khủng hoảng căn tính chỉ là một quá trình tất yếu đòi hỏi chúng ta vượt qua một cách lành mạnh để phát triển nhân cách của mình. Trong bài viết này, nhóm tác giả sẽ trình bày nguyên nhân vì sao những người trẻ ngày nay có xu hướng vượt qua quá trình tất yếu này với nhiều trở ngại hơn trước và đề xuất một số giải pháp.

2. Thực trạng và nguyên nhân khủng hoảng căn tính của Gen Z hiện nay

Trạng thái này có thể bắt gặp ở bất kỳ giai đoạn nào trong cuộc đời, tuy nhiên thường gặp nhất ở tuổi dậy thì cho đến giai đoạn những năm 20 bởi đây là thời kỳ phần lớn chúng ta trải qua những thay đổi lớn từ tư duy đến hành động trong cuộc đời mình (Hoa, 2020). Theo một nghiên cứu gần đây của UNICEF, Gen Z là một thế hệ bùng nổ trong lo âu: 50% vấn đề sức khỏe tâm lý xảy ra ở tuổi teen (13-19 tuổi) và 75% diễn ra ở tuổi 24. Có đến 1/6 người trẻ hiện tại đang bị rối loạn lo âu. Thế hệ Z là thế hệ được đặt nhiều kỳ vọng nhất, nhưng cũng là thế hệ mong manh nhất. Sự lo lắng triền miên dẫn tới nhiều hệ lụy như hoang loạn, suy sụp tinh thần, mất ngủ, đau tức ngực và khó thở, và thậm chí là tự tử.

Trong cuộc khảo sát của Trung tâm nghiên cứu và hỗ trợ sức khỏe tinh thần đại học Khoa học Xã hội và Nhân văn thành phố Hồ Chí Minh, người trẻ từ 15 đến 24 tuổi có mức độ tự tử tăng 50% trong 10 năm vừa qua. Theo Hiệp hội Tâm lý Mỹ, chỉ 45% Gen Z cho biết sức khỏe tâm thần của họ ổn hoặc rất tốt, dù tất cả các nhóm thế hệ khác đều cho kết quả khả quan hơn, bao gồm

Millennials (56%), Gen Xers (51%) và Boomers (70%). Con số trên đã cho thấy Gen Z là thế hệ trầm cảm nhất, các thành viên của nhóm này có nhiều khả năng tìm đến các liệu pháp hoặc tư vấn sức khỏe tâm thần hơn so với các thành viên của nhóm khác. Khoảng 37% thành viên nhóm gen Z – tỷ lệ cao hơn bất kỳ thế hệ nào trước đây – cho biết đã làm việc với chuyên gia sức khỏe tâm thần. Theo khảo sát Trung tâm nghiên cứu và hỗ trợ sức khỏe tinh thần đại học Khoa học Xã hội và Nhân văn thành phố Hồ Chí Minh (2022), số lượng thanh thiếu niên trong độ tuổi từ 15 đến 24 tự tử tăng 50% trong vòng 10 năm vừa qua. Hơn nữa, theo thống kê gần nhất của Hiệp hội tâm lý Hoa Kỳ (PAP) thì chỉ có 45% Gen Z hiện đang ở trạng thái tâm lý tốt và ổn định. Có thể thấy được, tất cả những vấn đề này đều bắt nguồn từ nỗi áp lực tâm lý vô hình đang hiện hữu trong cuộc sống hàng ngày của thế hệ này - khủng hoảng căn tính.

Với việc được sinh ra trong một thời đại thừa hưởng những tinh hoa, lợi thế về tri thức, kinh tế và xã hội từ rất nhiều các thế hệ đi trước, đồng thời cũng sở hữu những điều kiện phát triển thuận lợi, Gen Z được kỳ vọng sẽ trở thành một thế hệ nổi bật, xuất sắc. Tuy nhiên, những điều trên vô hình trung lại khiến Gen Z giữa những yếu tố xây dựng nên bản sắc riêng của cá nhân, biến Gen Z trở thành một thế hệ dễ bị tổn thương hơn bao giờ hết.

Sarah và Alyx (2014) khẳng định Gen Z là những người được nuôi dạy và phát triển đề cao chủ nghĩa cá nhân, hầu hết đều có tâm lý chung muốn khẳng định bản thân, luôn nỗ lực hết mình với mong muốn đạt được mục tiêu đã đề ra. Nhưng thế giới luôn biến động và các đổi mới tiên bộ luôn được thực hiện với tốc độ nhanh chóng đã tác động trực tiếp đến thế hệ này. Họ cho rằng nếu cho phép bản thân nghỉ ngơi liền sẽ bị tụt lại phía sau.

Trong thời đại công nghệ số phát triển, các thiết bị công nghệ giúp việc tiếp cận với thông tin trở nên nhanh chóng và hiệu quả, cập nhật được kiến thức trong mọi lĩnh vực, đa dạng và đầy đủ. Song, điều này cũng tạo nên một luồng áp lực vô hình đè nặng lên tâm lý của những bạn trẻ Gen Z, cụ thể là các thông tin về thành tích, sự xuất sắc của một cá nhân nào đó đồng trang lứa đã khiến cho thế hệ này tự ép bản thân vào một hình mẫu lý tưởng, hoặc chính phụ huynh thể hiện mong muốn giáo dục con cái trở thành một người giống với hình mẫu của họ, điểm cao, học giỏi, tốt nghiệp trường hàng đầu và có công việc thu nhập ổn định. Thành công của người xung quanh có sức ảnh hưởng to lớn đến Gen Z, và những thành tựu ấy liền trở thành mục tiêu phấn đấu của họ. Điều này tạo nên một áp lực về sự tự ti đối với những gì bản thân đang sở hữu.

Áp lực thành công và sự đóng khung hình mẫu lý tưởng của những người xung quanh là thử thách lớn nhất của Gen Z trong quá trình đi tìm bản sắc riêng của chính mình. Vì chính thế hệ này đã đón nhận sự chăm sóc và đầu tư hết mức từ phía các bậc phụ huynh, đôi lại Gen Z phải nỗ lực vươn tới thành công và chứng minh sự xứng đáng.

Bên cạnh đó, khoa học công nghệ phát triển vượt bậc cũng dẫn đến hiện trạng mất dần khả năng xây dựng và duy trì các mối quan hệ thực giữa người với người trong xã hội. Thế giới ảo chi phối phần lớn khả năng giao tiếp của con người, làm giảm khả năng trao đổi, kết nối trực tiếp, khả năng giao tiếp và khả năng nắm bắt tâm lý cảm xúc của người đối diện. Từ đó các chứng bệnh tâm lý xuất hiện với tần suất ngày một nhiều hơn.

Những nền tảng phát triển tốt đẹp thừa hưởng từ các thế hệ đi trước tưởng chừng sẽ tạo cho Gen Z một bước đệm vững chắc để có thể vươn tới những thành công vượt trội hơn hiện tại, nhưng chính những điều này lại khiến cho Gen Z chạy theo những hình mẫu được cho là lý tưởng mà lại hoàn toàn không phù hợp với khả năng phát triển và năng lực của bản thân, họ phần đầu để trở thành bản sao của một ai đó thay vì xác định hướng đi đúng đắn và rèn luyện để hoàn thiện chính mình. Và khi Gen Z nhận ra ngay cả bản thân cũng đang mơ hồ về chính mình, đó là lúc khủng hoảng căn tính diễn ra.

3. Ảnh hưởng của khủng hoảng căn tính đối với Gen Z

Mặt tốt của khủng hoảng căn tính: Khủng hoảng căn tính có thể được xem là một tình huống tiêu cực, nhưng nếu nhìn nhận theo một góc độ khác, nó hoàn toàn không xấu. Khủng hoảng căn tính là cơ hội để các bạn trẻ rèn luyện tinh thần trong hành trình hiểu rõ về chính mình thông qua những cách suy nghĩ, cảm nhận và cách sống khác. Khủng hoảng căn tính cũng đóng vai trò như một hệ thống cảnh báo rằng có vấn đề. Bằng cách nhận ra vấn đề, bạn trẻ sẽ có cái nhìn sâu sắc hơn về bản thân để giải quyết vấn đề, tìm câu trả lời cho các câu hỏi: Bạn thực sự là ai? Điểm mạnh và điểm yếu của bản thân là gì? Bạn thích và không thích điều gì? Điều gì đã ảnh hưởng đến tính cách của bạn ngày hôm nay? Đây là khoảng thời gian bạn trẻ khám phá thế giới nội tâm đầy niềm vui, nhưng cũng đầy thách thức như việc khám phá thế giới rộng lớn. Nếu đi đúng hướng, kết quả cuối cùng là một cá nhân hạnh phúc hơn, khoẻ mạnh hơn, kiên định với bản sắc và giá trị của chính mình để từ đó tự tin và nhiệt thành trong việc theo đuổi các mục tiêu trong cuộc sống.

Mặt trái của khủng hoảng căn tính: Nếu bản thân chìm trong khủng hoảng căn tính trong một thời gian dài, nó sẽ ảnh hưởng xấu đến sức khỏe thể chất và tinh thần của các bạn trẻ. Khủng hoảng sẽ trở thành gánh nặng tâm lý, dày vò bản thân các bạn trẻ trong vòng xoáy các câu hỏi về bản sắc của chính mình và vai trò của bản thân trong xã hội. Sự mất phương hướng sẽ khiến bạn mất động lực trong các hoạt động hằng ngày, có xu hướng trì hoãn mọi thứ, khép mình và trở nên cạn kiệt năng lượng. Các bạn trẻ sẽ thấy cuộc sống trở nên chán nản và bế tắc khi ngày càng lún sâu vào những câu hỏi mà không tìm ra câu trả lời. Điều này lâu ngày sẽ khiến họ có cái nhìn tiêu cực về bản thân và thế giới xung quanh, từ đó bạn có thể bị tổn thương về tâm lý và rơi vào trầm cảm. Trầm cảm là một thuật ngữ chung cho các rối loạn tâm lý dẫn đến tâm trạng tiêu cực. Nó cũng có thể dẫn đến sự tự làm hại bản thân, suy nghĩ về cái chết và tự tử.

Ngoài ra khủng hoảng căn tính cũng có thể trở nên nguy hiểm với các bạn trẻ nếu nó khiến họ hình thành những hành vi nguy hiểm như nghiện ma túy và các chất kích thích hay có lối sống buông thả, không lành mạnh như một cách để giải toả tâm lý. Những bạn trẻ này cũng có thể có thành tích học tập giảm sút ở trường, có lòng tự trọng thấp hay những hành động bốc đồng. Điều đó cùng với sự xúi giục của bạn bè có thể khiến các bạn trẻ tham gia vào những hành vi nguy hiểm mà không hề suy nghĩ về hậu quả. Sau khi tham gia vào các hành vi nổi loạn, các bạn trẻ thậm chí còn cảm thấy tội tệ hơn về bản thân và nó có thể hình thành một vòng xoáy của một lối sống với những suy nghĩ và hành vi không lành mạnh.

Khủng hoảng căn tính, theo một góc nhìn đa chiều, có cả hai mặt tích cực lẫn tiêu cực. Để hạn chế những ảnh hưởng tiêu cực từ khủng hoảng căn tính, việc chủ động tìm hiểu về bản thân mình

đóng vai trò quan trọng. Hiểu rõ về bản thân mình và biết cách thích nghi trong môi trường nhiều thay đổi giúp người trẻ trưởng thành trong nhận thức và tính cách. Để làm được như vậy thì việc trang bị kỹ năng tự nhận thức bản thân là rất cần thiết. Bởi lẽ, đó chính là tiền đề cho Gen Z phát huy thế mạnh của mình, tạo dựng cuộc sống mà mình mong muốn, đồng thời tránh trở nên ảo tưởng về bản thân, biết khắc phục những khuyết điểm của chính mình.

4. Một số giải pháp khắc phục những khủng hoảng căn tính của Gen Z hiện nay

Bước đầu tiên để giải quyết khủng hoảng căn tính chính là thừa nhận sự tồn tại của nó và xác định trạng thái của bản thân trong cuộc khủng hoảng đó. Nhà tâm lý học James Marcia (1996) đưa ra bốn trạng thái căn tính mà người trẻ nói riêng và mỗi cá nhân nói chung có thể rơi vào:

Trạng thái mờ nhạt về căn tính (identity diffused): cá nhân không có cam kết rõ ràng và cũng không có nhu cầu khám phá tìm kiếm, xây dựng căn tính. Tính cách, mục tiêu sống, vai trò của cá nhân trong xã hội rất dễ bị ảnh hưởng bởi các yếu tố bên ngoài.

Trạng thái nhận sẵn căn tính (identity foreclosed): cá nhân có thể cam kết với một vai trò, giá trị hay mục tiêu nào đó, đôi khi được xây dựng từ các hình mẫu có sẵn mà không cần tự khám phá hay thử nghiệm.

Một trạng thái khủng hoảng khác là chơi vơi về căn tính/căn tính đình hoãn (identity moratorium). Đây là lúc người nhận sẵn căn tính bắt đầu đặt câu hỏi về những gì được tiếp nhận từ cha mẹ, với mong muốn tìm cho mình những lựa chọn mới. Hoặc đây là lúc người mờ nhạt về căn tính trở nên tích cực để trả lời cho các câu hỏi tôi là ai, tôi muốn gì. Người chơi vơi không hài lòng nữa với trạng thái hiện có của mình và bắt đầu tìm tòi, khám phá, nhưng chưa tìm được con đường mới, những giá trị mới cho mình.

Trạng thái chơi vơi có thể có hai hướng đi. Theo hướng đi tích cực, cá nhân giải quyết được khủng hoảng bản sắc, tìm được đường đi và vai trò xã hội của mình. Khi đó, họ bước sang trạng thái thành đạt về căn tính/căn tính đạt thành (identity achieved). Những lựa chọn của họ có thể cuối cùng không khác so với mong muốn của cha mẹ, nhưng kết quả họ có được không do sự áp đặt hay tiếp nhận sẵn có, mà qua quá trình khám phá của riêng mình. Ở hướng tiêu cực, người trẻ từ bỏ công cuộc tìm kiếm của mình và quay trở lại trạng thái mờ nhạt, lại càng không thể về lại trạng thái nhận sẵn, rồi cuối cùng “phát triển thụ lùi” theo cách gọi của Marcia.

Trạng thái thành đạt tuy vững chắc nhưng không duy trì mãi mãi. Một sự kiện lớn, một trải nghiệm mới, một giai đoạn mới của cuộc đời, có thể khiến một người, dù đã đạt trạng thái thành đạt về căn tính, hoài nghi về cách sống hiện tại, lại rơi vào trạng thái chơi vơi, và có thể ở tuổi trung niên hoặc thậm chí muộn hơn, lại một lần nữa tiếp tục hành trình tìm kiếm bản thân. Có thể nói rằng, hành trình đi tìm mình, xây dựng một bản thể mà bản thân có thể chấp nhận, là khó khăn, phức tạp và đầy thách thức. Chỉ khi chấp nhận khủng hoảng căn tính là phần tất yếu của quá trình trưởng thành, con người mới có thể dễ dàng bao dung cho cái tôi dễ tổn thương của mình.

“Câu trả lời cho việc vượt qua khủng hoảng chỉ có thể tìm thấy bên trong chính bạn.” (Hoa, 2020) Chia khóa để đối phó với khủng hoảng căn tính chính là nhìn vào bên trong và khám phá

bản thân mà không phán xét hay để ý đến phán xét của người khác. Chính bởi sự kỳ vọng của mọi người và bản thân có thể ảnh hưởng lớn đến tâm trạng; do đó, không được để các chuẩn mực của xã hội định nghĩa con người, căn tính, sở thích cá nhân. Hãy dành thời gian để thực sự nhìn vào bên trong bản thân, và tự hỏi bản thân những câu hỏi nhỏ để hiểu mình hơn, từ đó trả lời cho câu hỏi lớn: “Bạn là ai?” Hay nói cách khác, người đang loay hoay về căn tính cần rèn luyện kỹ năng tự nhận thức (self-awareness), có thể bắt đầu suy ngẫm những câu hỏi:

- Những phẩm chất và tính cách nào làm nên con người bạn? Chúng có điều gì thay đổi gần đây không?

- Nếu bạn đang phải trải qua một sự thay đổi lớn trong cuộc đời: Mọi thứ đã thay đổi như thế nào đối với bạn? Bạn có hài lòng với những thay đổi này không? Bạn đã/đang đối mặt, thích nghi với những điều mới này như thế nào?

- Giá trị của bạn là gì? Có điều gì đang chống lại giá trị này hay cản trở bạn duy trì giá trị này hay không?

- Sở thích, đam mê và thú vui của bạn là gì? Bạn có đang làm những gì bạn thích không, và nếu không, tại sao không? Bạn nghĩ bạn có thể làm gì để theo đuổi lại những điều đó không?

- Điều gì đang kìm hãm bạn? Cách bạn đối phó khi gặp khó khăn/cơ chế đối phó (coping mechanism) của bạn là gì?

- Bạn đang tìm kiếm điều gì vào lúc này: giá trị của bạn, mục đích sống hay ý thức về bản sắc của bạn? Bạn cảm thấy bạn có thể làm gì để cải thiện hơn ý thức về bản thân. (Jamie, 2019)

Bên cạnh đó, phương thức đối diện với những điều tiêu cực cũng quan trọng không kém. Bước đầu tiên hãy tập thay đổi cách suy nghĩ, nhìn nhận những tình huống khó khăn hay sự kiện đau thương trong cuộc sống. Đừng nên tự trách hay hạ thấp bản thân, cũng đừng cố “vạch lá tìm sâu” bản thân hay người khác cả trong quá khứ lẫn hiện tại. Một điều ít ai nhận ra là mỗi ngày con người tự đối thoại với bản thân rất nhiều lần. Nếu cứ luôn cho rằng bản thân bất tài, thiếu khả năng, kém cỏi,... thì càng ngày sự thiếu tự tin càng thể hiện rõ rệt và dần tạo thành thói quen độc thoại tiêu cực (negative self-talk). Thay vào đó, sử dụng ngôn ngữ tích cực với bản thân, biết ơn những điều đang có và nói những lời trân trọng, yêu thương bản thân mỗi ngày được chứng minh hiệu quả hơn trong việc cải thiện tâm trạng. Quan trọng hơn hết là mỗi cá nhân cần tránh đối phó một cách tiêu cực. Khủng hoảng không hề dễ chịu chút nào và đã rất nhiều người tìm đến ma túy, rượu, game và các chất kích thích, gây nghiện để xoa dịu tinh thần. Nhưng đó chỉ là giải pháp tạm thời, càng né tránh tìm ra câu trả lời thì vòng lặp mang tên “khủng hoảng căn tính” sẽ mãi tiếp diễn. Bằng việc tập trung vào hành trình đi tìm bản ngã và xây dựng cho bản thân kỹ năng tự chủ (self control skills) thật vững vàng, con người sẽ không bị dao động hay lạc lối trên hành trình đó.

“Khủng hoảng căn tính” là một giai đoạn tất yếu trong sự phát triển của con người, bao gồm cả gia đình, người thân, bạn bè. Đó cũng là lý do những người xung quanh đóng vai trò to lớn trong việc đồng hành, giúp đỡ những người trẻ trong giai đoạn khó khăn và quan trọng này. Trái với quan điểm “cha mẹ đặt đâu con ngồi đấy” và kỳ vọng của nhiều cha mẹ muốn “sắp đặt” con

cái theo một kịch bản có sẵn mang tên “cuộc sống hạnh phúc”, các nhà chuyên môn khuyên rằng gia đình nên cho người trẻ cơ hội để đi qua trạng thái chơi vơi, và cho phép, thậm chí khuyến khích việc thử nghiệm các vai khác nhau. Giải pháp tốt nhất là gia đình ghi nhận và hỗ trợ mong muốn trở nên độc lập của những người trẻ, đồng thời gia đình cũng là hậu phương để người trẻ tựa vào khi vấp ngã. Trong “Tìm mình trong thế giới hậu tuổi thơ” (2020), tác giả Đặng Hoàng Giang viết: “Quan hệ giữa cha mẹ và con cái là lành mạnh khi nó không níu kéo người trẻ, khiến họ mặc cảm có lỗi vì muốn đi con đường riêng của mình, cũng không khiến họ muốn cắt đứt mọi sợi dây với gia đình trong sự oán hận, mà khi nó cho họ sự yên tâm rằng họ được thấu hiểu và chấp nhận, họ có chỗ đứng trong gia đình, bất kể tương lai họ có ra sao. Đó mới là một quan hệ yêu thương đích thực.” Sẽ cần thời gian để những người thân thương có thể hiểu hết được những quyết định và lựa chọn của người trẻ, nhưng về lâu dài sẽ hạnh phúc hơn nếu con người thành thật với chính mình. Vì vậy, nếu cảm thấy cần chia sẻ căng thẳng, người trẻ nên can đảm cởi mở và tìm kiếm sự giúp đỡ từ bên ngoài; chẳng hạn như nói chuyện với bạn bè, thành viên trong gia đình hoặc chuyên gia sức khỏe tâm lý để tìm cách giải quyết; tuy nhiên chỉ bản thân là người có quyền đưa ra quyết định cuối cùng và làm chủ cuộc đời của chính mình.

Nhìn chung, phương pháp đề xuất để vượt qua khủng hoảng căn tính là rèn luyện và nâng cao năng lực tự nhận thức và làm chủ bản thân. Quá trình này bao gồm thừa nhận cảm xúc, định vị trạng thái của bản thân; từ đó tiến hành giao tiếp bên trong, trò chuyện với chính mình để làm sáng tỏ những lỗ hổng còn đang trăn trở. Thêm vào đó, các giải pháp như thay đổi cách nhìn nhận vấn đề, học cách biết ơn, nói lời tích cực, và nâng cao kỹ năng tự chủ trước những cám dỗ, cũng mang tính hiệu quả trong việc đối mặt với khủng hoảng.

5. Kết luận

Sống trong thời đại của những thay đổi và phát triển không ngừng, việc tìm kiếm căn tính, màu sắc của bản thân từ lâu đã không còn là một hành trình có đích đến xác định. Điều mà những người trẻ nói riêng và nhân loại nói chung cần hiểu rõ là con người không thể định nghĩa bản thân mình bằng bất kỳ một khung cố định nào, và việc liên tục tìm hiểu bản thân và nhận thấy bản thân mình vẫn đang thay đổi chẳng còn là điều gì bất ổn. Cuối cùng, những giải pháp nêu trên có thể là nền tảng và động lực cho thế hệ những người trẻ cũng như cộng đồng mà họ thuộc về tiếp tục nâng cao năng lực tự nhận thức và phát triển bản thân, trong đó tác động của văn hóa và nguồn gốc đến quá trình hình thành căn tính con người - yếu tố có thể được khai thác tốt hơn bởi các cộng đồng cần được nghiên cứu sâu hơn để có thể xây dựng một cách toàn diện các giải pháp giúp tối ưu quá trình nhận thức bản thân của con người.

Tài liệu tham khảo

Ann Olson, Psy.D. (2014), “Psychosis and the Eriksonian Stages”, *Psychology Today*.

Hiệp hội Tâm lý Mỹ. (2018), *Stress in America, Generation Z*, Hiệp hội Tâm lý Mỹ.

Jamie E. (2019), “What’s an Identity Crisis and Could You Be Having One?”, *healthline*.

Kendra, C. (2022), “What Is an Identity Crisis?”, *Verywellmind*.

- Mai Hoa (2020), “Identity crisis: Khủng hoảng bản sắc điều tất yếu để trưởng thành”, *Vietcetera*.
- Marcia, J. E. (1966), “Development and validation of ego identity status”, *Journal of Personality and Social Psychology*, Vol. 3, pp. 551-558.
- Renee S. (2022), “Identity Crisis: Signs, Symptoms, & Treatments”, *Choosing Therapy*.
- Skedel R., Fuller K. (2022), “Identity Crisis: Signs, Symptoms, & Treatments”, *Choosing Therapy*.
- Sladek, S. and Grabinger, A. (2014), “Gen Z. Introducing the first Generation of the 21st Century”.
- UNICEF. (2022), “Nghiên Cứu Toàn Diện Về Các Yếu Tố Liên Quan Đến Trường Học Ảnh Hưởng Đến Sức Khỏe Tâm Thần Và Sự Phát Triển Toàn Diện Của Trẻ Em Nam Và Nữ Vị Thành Niên Tại Việt Nam”, *UNICEF*.
- Watson J. (2018), “Troubled Teens and Self-Identity: Causes, Problems, and Common behaviors”, *Aspiro Adventure*.