3

Зміст

стр.

Вступ……………………………………………………………………………...3

Модуль І

ТЕМА 1. Поняття, зміст, функції і виникнення культури……..……...............4

ТЕМА 2. Міфологічні уявлення про культуру…………………………..........30

ТЕМА 3. Давньогрецькі уявлення про культуру …………………………......42

ТЕМА 4. Концепції культури в Давньому Римі………………………………58

ТЕМА 5. Середньовічні уявлення про культуру……………….……………..71

ТЕМА 6. Діячі Відродження про культуру…………………….……………...95

ТЕМА 7. Просвітницькі підходи до культури…………………………..…...108

ТЕМА 8. Концепції культури в класичній німецькій філософії………........131

ТЕМА 9. Марксистська концепція культури та її варіанти…………….…...148

ТЕМА 10. Теоретичні проблеми культури в працях російських мислителів XIX – поч. ХХ ст. ……………………………………………………………….….....163

ТЕМА 11. Постмодерністські уявлення про культуру……………………....170

Висновки до модуля І………………………………………………………….200

Словник ключових понять і термінів………………………………………....202

Тестові завдання до модуля І………………………………………………….225

Контрольні завдання...228

Модуль ІІ

ТЕМА 1. Культура й цивілізація………….…………………………………...230

ТЕМА 2. Культура та гра……………………………………………………....252

ТЕМА 3. Культура й релігія………………………………………...….……....263

ТЕМА 4. Менталітет і культура. Форми менталітету……………….………..276

ТЕМА 5. Культура та наука. Особливості наукового пізнання і його роль у сучасній цивілізації………………………………………...................................290

ТЕМА 6. Масова культура як феномен глобально-цивілізаційних процесів..306

ТЕМА 7. Формування історико-культурологічних засад психоаналізу...........319

ТЕМА 8. Континуум культур..376

Висновки до модуля ІІ……………………………………………………………417

Словник ключових понять і термінів……………………………………………418

Тестові завдання до модуля ІІ……………………………………………………449

Контрольні запитання...452

Висновки до курсу………………………………………………………………...454

Список рекомендованої літератури…………………………………..…………..455

ВСТУП

Пропонований навчальний посібник написаний на основі курсу лекцій, які автори протягом тривалого часу викладає студентам різних спеціальностей Харківської державної академії культури.

Головним завданням посібника є певне розкриття культурологічної думки в її історичному розвиткові, аналіз таких важливих культурологічних проблем як культура і цивілізація, релігія та культура, походження культури й ін. Тому історичний підхід у зазначеному посібнику доповнюється проблемним. Надалі проблемну частину посібника планується розширити.

Незважаючи на бурхливий розвиток культурології, існує певний пробіл навчальної літератури в цій галузі, зокрема в контексті теорії та історії культури невисточає. Тому цей посібник є досить актуальним.

Теоретичні проблеми культури хвилювали людину з ранніх стадій розвитку суспільства. Уже з архаїчних часів через призму міфології людина осмислює «другу реальність». Надалі філософська й суспільна думка часто ставить культуру в центр свого аналізу. Протягом століть теоретичні проблеми культури порушувалися в контексті її філософського й історичного аналізу. Тому часто досить складно розділити філософію культури та теорію культури.

Проте теорія й історія культури культури стала самостійною дисципліною. На сучасному етапі теорія та історія культури являють собою сукупність існуючих концепцій культури, створених у різний час представниками різноманітних напрямів наукової думки. У цілому ці теоретичні концепції дозволяють якнайповніше дефініювати культуру й проаналізувати шляхи її розвитку.

Нині спостерігається зростання зацікавленості до історико-теоретичного аспекту культурологічної науки, який поступово виділяється в окрему галузь. Це пов’язано з набуттям культурологічним знанням самостійного значення.

До посібника додаються уривки текстів, із фундаментальних праць з культурології, список джерел і літератури.

Модуль І

ТЕМА 1. ПОНЯТТЯ, ЗМІСТ, ФУНКЦІЇ І ВИНИКНЕННЯ КУЛЬТУРИ

План викладу:

1.1. Поняття культури

1.2. Зміст культури

1.3. Основні методологічні підходи до культури

1.4. Визначення культурології

1.5. Походження культури

1.6. Ідеї Л. А. Уайта про специфіку науки культурології

1.7. Функції культури

Ключові поняття і терміни:

Семіотика, культура, функціоналізм, теологія, культурологія, магія, табу, аксіологія.

1.1. Поняття культури

Положення людини у світі та її ставлення до світу залежать від різних соціальних факторів, у першу чергу, від культури. При цьому в будь-яку історичну епоху співіснує велика кількість різних культур. Їхня взаємодія, взаємопроникнення істотно визначають життєву позицію людини, її світовідчуття й світосприйняття. Якщо ми говоримо про культуру, то маємо на увазі не тільки твори мистецтва, але й усю сукупність духовних і матеріальних цінностей та способів їх створення.

Первісне уявлення про культуру дали давні римляни, вони вбачали в ній узагальнення всіх форм людської активності. Культура – штучне, рукотворне буття, отримане людиною в результаті перетворення буття суспільного – «натури». Поняття «культура», таким чином, було спочатку аналогічним поняттю «господарство» і співвідносилося з культурою чогось: культура душі, культура розуму, культ богів і культ предків. Поняття «культура» вперше використав римський письменник Марк Катон у значенні «агрикультура» в одному із трактатів про землеробство. Ішлося про догляд за ділянкою землі. Згодом поняття «культура» відривається від земного ґрунту й метафорично співвідноситься з розумністю. Сам термін походить від латинського corele – обробляти, почитати, звідки походить термін cultus – оброблення, догляд, шанування (в поняттях cultus deorum і cultus agri). Пізніше cultus agri перетворився на cultura agri – землеробство. Із цього ж слова розвилося й середньовічне cultura mentis – культура мислення. У своєму уявленні про культуру римський філософ Марк Туллій Цицерон уже мав на увазі не землю, а духовність. Він вів мову про необхідність культури душі й духу (cultura animi), і, на його думку, тільки завдяки культурі (обробленню) людина стає досконалішою істотою. В античній свідомості поняття «культура» в цілому ототожнювалося з поняттям «пайдейя», тобто «освіченість». Пайдейя, за визначенням Платона, означає керівництво до зміни людини, усієї її сутності
 . У наступному розвиткові філософської думки в Європі цей сукупний плід людської діяльності, як і сам її процес, набував різних термінологічних визначень – «цивілізація», «виховання», «освіта», «формування».

Поняття «культура», що виникло в давньоримській думці, приживалося в сучасних європейських мовах з певними труднощами. Й. Хейзинга вважав, що слово культура за посередництвом німецької мови поширилося в науковому обігу. Інакше кажучи, поняття «культура» в сучасному його значенні раніше виникло в німецькій мові, а через неї потрапило в скандинавські, слов’янські й романські мови, американський варіант англійської. В англійській та французькій мовах це поняття приживалося складніше – ним не можна повністю замінити поняття «цивілізація», усталене в науковому обігу цих мов.

У словниках німецької мови поняття «культура» вперше виникає лише наприкінці XVIII ст., а в пізніших виданнях XIX ст. відсутнє. І це відбувається незважаючи на те, що дане поняття широко використовував І. Кант і багато його сучасників у значенні культивування й окультурення, що, на думку А. Крьобера, було архаїчним значенням слова «цивілізація».

До англомовного наукового обігу поняття «культура» ввів Е. Тайлор у 1871 р. (праця «Первісна культура»), воно мало антропологічне значення. У французькій мові сучасне антропологічне значення поняття «культура» понині ще не стало загальноприйнятим, настільки велика роль поняття «цивілізація».

У цілому існує шість основних, загальноприйнятих значень слова «культура».

1. Культура – це сукупність досягнень людського суспільства у виробничому, суспільному і духовному житті. Рівень досягнень у певну епоху в якого-небудь народу або класу суспільства. Рівень, ступінь розвитку якої-небудь галузі господарської або розумової діяльності.

2. Культура – це освіченість, начитаність, наявність певних навичок поведінки в суспільстві, вихованість. Культура – сукупність умов життя, що відповідають потребам освіченої людини.

3. Розведення, вирощування якої-небудь рослини, культивування.

4. Рослина, яку розводять, культивують.

5. Мікроорганізми, вирощені в лабораторних умовах.

Таким чином, культура відрізняється від природи тим, що в ній зосереджені людські зусилля й вона є результатом цілеспрямованої творчої діяльності.

1.2. Зміст культури

Культура містить матеріальні, духовні, художні різновиди людської діяльності; процеси цієї діяльності, її продукти, прояв її в самій людині.

Американські вчені А. Крьобер і К. Клакхон підрахували, що до середини ХХ ст. у науці було більше 250 визначень культури. А до кінця століття ця цифра ще збільшилася. Проаналізувавши більше 100 основних визначень культури, Крьобер і Клакхон згрупували їх таким чином.

1. Описові визначення. Ці визначення основуються на концепції основоположника культурної антропології Е. Тайлора. Згідно з цими визначеннями, культура – це сукупність усіх видів людської діяльності, звичаїв, вірувань; вона містить мистецтво, мову, звичаї, систему етикету, мораль, релігію, це, по суті, пристосування до соціального й природного оточення, які складалися століттями.

2. Історичні визначення підкреслюють роль традицій і соціального успадкування в процесі культурного розвитку людства. До них примикають і генетичні визначення, які містять усе те, що зроблено людьми й передається з покоління в покоління – знаряддя, символи, погляди, вірування тощо.

3. Нормативні визначення акцентують значення прийнятих правил і норм. Культура, таким чином, являє собою спосіб життя індивіда, зумовлений його соціальним оточенням.

4. Ціннісні визначення наполягають на розумінні культури як сукупності матеріальних і духовних цінностей групи людей, їх інститутів, звичаїв, реакцій поведінки.

5. Психологічні визначення виходять із рішення людиною певних проблем на психологічному рівні. Тут культура є особливим пристосуванням людей до природного оточення, а також їх матеріальних потреб і складається з усіх результатів такого пристосування.

6. Структурні визначення. Згідно з цими визначеннями, культура являє собою систему певних ознак, по-різному пов’язаних між собою. Матеріальні й нематеріальні культурні ознаки, організовані навколо основних потреб, утворюють соціальні інститути, які є ядром (моделлю) культури.

7. Ідеологічні визначення. Культура – це організація різних феноменів (матеріальних предметів, дій, ідей, почуттів), що є предметом символізації.

8. Визначення на базі теорій навчання. Культура – це поведінка, якої людина навчилася, а не набула як біологічну спадщину. Таке визначення культури характерне для культурантропології, де культура уявлялася як поведінка, яка навчає, властива людському виду, що передається від одного індивіда, групи індивідів або покоління іншим за допомогою механізму соціальної спадковості.

Найпоширенішим нині є визначення культури як вторинного, штучного середовища, котре людина нашаровує на природу. Це штучне середовище, тобто культура, містить:

· мову;

· звичаї;

· ідеї, ідеологію;

· художній процес;

· релігійні вірування;

· соціальну організацію;

· технологічні прийоми й процеси;

· системи оцінок та ін.

Культура – це різностороння соціальна спадщина, яка передається людьми з покоління в покоління. Кожну культуру також можна представити як набір цінностей, що поділяються більшістю її представників, перебувають у певній ієрархії.

Цінність – уявлення про те, що є святим для людини певної культури, групи людей, суспільства в цілому. Система цінностей, зазвичай, змінюється з часом, однак при цьому існують цінності, загальні для всіх часів і культур.

1.3. Основні методологічні підходи до культури

Соціологічний підхід

Культура, згідно із соціологічним підходом, – це все те, що виникає в результаті смислопокладаючої і смислопостигаючої діяльності людини, а, отже, культура, соціальність, комунікабельність є подібними поняттями.

Громадське життя – свідома, ціннісно-орієнтована діяльність. Дії людей відбуваються в нормативно-ціннісних межах. Норми й цінності будь-якого суспільства конфліктні. Суспільство можна пізнати через побудований на основі широких спостережень, дослідницького уявлення ідеальний тип – образ культури, – який накладається на досліджувану реальність. Ідеальний тип – теоретична значеннєва конструкція, створена завдяки логічному пов’язуванню елементів, що трапляються в різних суспільствах і в різні епохи. Ідеальний тип необхідний для пояснення, систематизації, оцінки.

Таким чином, буття культури – лише в соціальному використанні, культура – соціальний продукт.

Семіотичне розуміння культури

Розроблене Ф. де Соссюром, Р. Бартом, Ч. Пірсом, Ю. Лотманом, Б. Успенським та ін.

Семіотика – наукова дисципліна, що вивчає знаки й знакові системи. Для вивчення культури становлять інтерес різні напрями семіотики – лінгвістичний (Соссюр), соціально-психологічний, теоретико-діяльнісний.

Семіотика виходить з того, що культура будує свою структуру через функцію свідомості. Ця функція реалізується в мові, може бути сама досліджена як мова. Різним формам культури властиві власні мови. Є мова політики, моди, навіть кулінарії.

Культура – це текст, у якому взаємодіють різні семантичні системи як результат зближення або протистояння.

Культура – надскладна система й неспадкоємна пам’ять людства. Світ є сукупністю первинних моделюючих систем (мова) і вторинних моделюючих систем (мистецтво, релігія й ін.).

Інституціонально-функціональний підхід

Розроблений Б. Малиновським, А. Редкліфф-Браун, Т. Парсоном та ін.

Згідно з даним підходом культура і її явища пояснюються на основі структурно-функціональних уявлень. Інакше кажучи, культура – це сукупність її систем, структур і їх функцій. Ще Г. Спенсер пропонував розглядати людське суспільство як єдине ціле, а його елементи – як функціональні частини цього цілого. Сучасний функціоналізм висуває як центральне поняття культурології поняття «система». Наприклад, культурантропологи Б. Малиновський і А. Редкліфф-Браун пропонували розглядати культуру як цілісну систему, кожен елемент якої (наприклад, релігія, ритуали, мода, політика, символи) виконує свою функцію. Фактично відмовляючись від принципів історизму й еволюціонізму, прихильники функціоналізму стали розглядати культури як самостійні структури та функціональні організми.

Функцією культури є здатність того або іншого культурного утворення відповідати специфічній потребі.

«Одиниці» людської організації – інститути культури. У такому разі культура – інтеграл, складений із частково інтегрованих, частково скоординованих інститутів. Вона інтегрована певними принципами, такими, як: спільність крові, розмноження, спільне існування, пов’язане з кооперацією, спеціалізація в діяльності, використання влади в політичній організації. Таким чином, уся культура складається з інститутів і їх функцій.

Феноменологічний підхід

Розкриває буття певних явищ культури. Феноменологія осягає сутність в ейдосі, виявляє інтерес до форми, як до творчого начала реальності.

Особлива подія культури – субстанції символу, культу, міфу, імені. Символ надає можливість побачити причетність людського буття Абсолютному й виділити саму граничність трансцендентної й іманентної сфер реальності, тобто місце їх зустрічі як особливої сфери. Символ – двоєдинство того, «що символізує», (феномена) і того, що «символізується», (ноумена, ідеї). У просторі символу між ідеєю й річчю виникає не просто значеннєва, а й реальна тотожність.

Символ відкриває Абсолютне в певному, а, отже, Символ – онтологічна основа культури, і в цьому змісті він може проектувати й організовувати життя індивіда, творити світобудову. Символ – субстанціальна тотожність метафізичного й фізичного.

Культура – процес, що охоплює діяльність індивіда, як істоти символічної: явища культури за допомогою символів утілюються відразу й у речовині, і в ідеї. Сутність культури – знаходження, опис і типологізація символів.

Теологічний підхід

Розроблений П. Флоренським та іншими представниками релігійної філософії кінця XIX–ХХ ст.

Згідно з теологічним підходом, релігійний культ є вихідною точкою культури. Культ – це першоакт життя, який визначає й спрямовує свою сукупність як практичних, так і теоретичних дій людини. Ця єдність укладена в літургійній діяльності, де відбувається становлення сакральних цінностей, функцією яких є безпосереднє єднання ідей (ноуменів) і речей (феноменів). За допомогою культу в просторі культури відбувається зустріч трансцендентного й іманентного. Генезис культури, згідно з теологічним підходом, такий: культ – міф – світська філософія, наука й література.

Культ є не тільки началом, але й ядром культури, що визначають увесь її зміст. За допомогою культу здійснюється онтологічна єдність культури й зосередження метафізичних принципів її буття в кожний конкретний момент її протікання. Культурні явища є не що інше, як «застиглість» культової дії, відшарування від останнього.

1.4. Визначення культурології

Ідея різниці культур і необхідність усестороннього розгляду як окремих культур, так і культури в цілому, як певної цілісної системи, уможливили створення нової дисципліни – культурології. Нині культурологія перебуває в стадії свого становлення. Існують різні точки зору на предмет, зміст і методи культурологічної науки. Однак у найзагальнішому вигляді традиційне визначення культурології можна подати таким чином.

Культурологія – це гуманітарна дисципліна, що вивчає:

· культуру як цілісну систему;

· різноманіття культур у просторі й часі;

· взаємодію культур;

· типи культур;

· закономірність розвитку соціокультурного життя;

· вираження в культурі людського буття;

· закономірності художнього процесу;

· історію ментальностей.

В останні роки наше суспільство охопили складні й суперечливі процеси знаходження нової моделі історичної й соціально-культурної самоідентифікації, пошуку нових шляхів розвитку, прагнення докорінної трансформації загального типу цивілізації, що складався століттями у величезному євразійському регіоні. До того ж ця трансформація має неоднакову спрямованість у різних частинах країни. Особливо яскраво ці процеси проявляються у сферах національного самовизначення, у становленні іншого типу духовності (переважно релігійного й квазірелігійного), у різко зрослій інформаційно-культурній проникності меж, у загальній кризі художньої культури, втраті нею розуміння соціального замовлення на художнє відображення проблем дійсності й на прийнятні для суспільства форми вираження цієї творчої рефлексії.

Певною мірою розгубленість охопила й науку гуманітарно-суспільствознавчого профілю, що втратила жорсткий каркас одновимірного бачення світу й соціально-економічного догмата в розумінні суспільно-історичних явищ.

В умовах докорінного ламання українського суспільства, переоцінки цінностей виявилася небезпека виникнення духовного вакууму. Руйнування звичного світоглядного комплексу привело людей до етичної дезорієнтації, відчуття розпаду звичних ціннісних норм і самого соціального змісту колективного буття суспільства. Вакуум, що утворювався, стали заповнювати різні псевдонаукові й білярелігійні уявлення. Навіть порівняно освічена частина населення іноді не в змозі сформулювати змістовну відповідь на актуальні ціннісні питання життя, виробити для себе стійкі орієнтації. Заповнити порожнечу, що утворюється, наситити її конструктивним змістом може тільки прилучення до культурних цінностей, які виробило людство протягом своєї багатовікової історії. Цілі вивчення культурології:

· формування навичок грамотного використання культурної спадщини;

· виховання потреб у правильній соціально-культурній самоідентифікації людини, а через неї й суспільства в цілому;

· утвердження національної, культурної, соціальної й релігійної толерантності (терпимості до чужих думок, вірувань, поведінки) як природної норми суспільної свідомості;

· виховання культурою через занурення людини в її багатовимірний простір.

Завдання курсу культурології:

1) надати уявлення про основні культурологічні школи, історичні напрями й теорії;

2) розкрити форми й типи культур і цивілізацій, основні культурно-історичні центри й регіони світу, історію і закономірності їх функціонування та розвитку;

3) допомогти вивченню історії культури України, зрозуміти її місце в системі світової культури й цивілізації.

Визначивши предмет дослідження культурології, інакше кажучи, що вивчає ця наука, ми можемо розглянути метод або те, як вивчається даний предмет.

Методи культурології:

· комплексне, системне осмислення форм соціального буття як продукту втілення ціннісних орієнтації культури (поряд із практичними інтересами людей, що регулюють життєдіяльність суспільства);

· дослідження культури в комбінації її статичної типології з динамікою традиції, розумінням культури як актуалізованої пам’яті суспільства;

· переважно цивілізований підхід до теорії історичного процесу, розуміння культури як основного змісту історії, а історії як однієї з форм опису культури й динаміки її еволюції;

- розгляд суспільства як складної інформаційної системи, де культура є основним змістом інформаційних потоків і одночасно механізмом їх функціонування;

- інтегративний (об’єднаний) підхід до феномену культури, розуміння єдності її змісту, втілюваного в різних історично детермінованих (певних) формах і видах культурної практики (художньої, релігійної, етносоціальної, наукової й ін.).

Позначивши культурологію як науку, яка розглядає теорію культури, ми повинні відзначити, що вона має й практичне застосування. На основі результатів культурологічних досліджень розробляються програми освіти, керування, інформаційної й культурно-масової роботи, культуроохоронної і соціально-регулятивної діяльності. Культурологи проводять експертизу будь-яких соціально значимих проектів з погляду їх культурно-ціннісної прийнятності для суспільства, ведеться наукове спостереження за практичною реалізацією розроблених програм у соціально-культурній практиці.

Культурологія як загальна теорія культури сформувалася на базі різних наук: філософії, історії, соціології, психології, етнографії, археології, антропології й інших. У різних сферах соціальних знань і наукових дисциплінах виділилися специфічно культурологічні напрями, що досліджують різні, а часом ті ж, аспекти культурного життя суспільства. Ці напрями зумовили оформлення основних розділів культурології: історії культури, філософії культури, антропології культури, соціології культури, психології культури, історії культурології.

Філософія культури вивчає сутність і значення культури, надає її філософське осмислення різних стадій еволюції. Досліджуючи смисл і закономірності основних напрямів культурного процесу, вона розглядає методи його пізнання. Філософія культури розкриває громадське життя людей як єдиний, цілісний процес, пов’язаний з формуванням, функціонуванням, зберіганням, трансляцією культурно-історичних цінностей, із критичним подоланням застарілих і становленням нових форм досвіду, зі складними системами; взаємозалежності різноманітних проявів діяльності людини в різних типах культур.

Соціологія культури вивчає соціальні аспекти виробництва, поширення, зберігання й споживання культурних цінностей, закономірності функціонування культури, їх соціальні аспекти. Вона аналізує цілі творчості у сфері культури, зміст соціального замовлення, матеріальні, соціальні й політичні фактори, що впливають на творчий процес. Досліджує соціально-демографічні й інші характеристики публіки як споживача культури, їх інтереси, смаки, орієнтації, вивчаються установи культури, події культурного життя. Увага соціології культури зосереджується на суспільній думці, художній критиці, що виражають відношення громадськості до подій культурного життя.

Культурна антропологія – це галузь культурології, що вивчає культурну основу природи людини, культурні характеристики її поведінки. Вона стикається з етнографією, використовує дані археології й історичної лінгвістики, що дозволяють пояснити роль культури у виникненні людини, відтворити її історичні типи. Предметом культурної антропології є система родових засобів людської життєдіяльності, властивий людині спосіб життя, що містить: свідомість, мову, виготовлення знарядь, використання знаків і символів, закріплення створених цінностей і здобутої інформації в матеріалізованих знакових системах.

Психологія культури розглядає явища душевного життя в їхньому культурно-історичному розумінні. Це наука про психічне відображення дійсності в процесі культурної життєдіяльності людини. Вона вивчає внутрішні психологічні механізми й закономірності культурного процесу.

Предметом дослідження історії культурології є культурологічні аспекти людської думки, людського буття. Вона розглядає динаміку уявлень про культуру на різних етапах історичного розвитку, особливості тих або інших культурологічних шкіл і вчень.

Історія культури припускає, насамперед, комплексне вивчення різних її сфер – історії науки й техніки, побуту, освіти, суспільної думки, фольклору й літератури, історії мистецтва. Стосовно них історія культури є узагальнюючою дисципліною, що розглядає культуру цілісною системою в єдності й взаємодії всіх її сфер. Вивчення історії культури дозволяє пізнати й виявити закономірності розвитку людського суспільства в цілому.

1.5. Походження культури

Трудова теорія походження культури

Найдокладніше діяльнісний підхід до культури розроблений у марксистській традиції. Марксизм убачає відмінність людини від тварин насамперед у здатності до цілеспрямованої й доцільної діяльності. Передбачається, що походження соціального й культурного безпосередньо пов’язане зі становленням людської праці, яка й зробила мавпу людиною, гурту – суспільством, а природу – культурним середовищем. Людина – творець культури, розумна, уміла й суспільна істота.

Як відомо, людина живе в суспільстві. Але воно не є винятковим досягненням лише людини. Усі форми колективного існування є й у природних співтовариств. Однак тваринне співтовариство відрізняється від людського. Відповівши на запитання про сутність відмінностей, ми отримаємо відповідь про походження культури.

Тваринне співтовариство і його закони закріплені інстинктом. У людини ж, окрім інстинкту, є свідомість, розум. Інстинктивні дії мають сенс лише в певних (звичайно, природних) умовах. При різкій зміні обстановки інстинкти можуть виявитися недоцільними. Людина – єдина в природі істота, яка подолала свою інстинктивну програму й межі власного виду. Отже, згідно з знаряддєво-трудовою концепцією, людина виокремилася з тваринного світу завдяки трудовій діяльності. Діяльність людини породила культуру.

Соціальний механізм виробництва людської діяльності значно розширює простір культури. Щодо цього людина із самого початку є суспільною істотою, тобто, як істота, зразки поведінки якої закладені не в ній (генетично), а поза нею, у соціальній формі спілкування.

К. Маркс був переконаний у тому, що коли людина почала трудитися, виникла й розвилася свідомість, зародилася соціальність, тобто здатність жити в культурному суспільстві. Однак питання про природу свідомості залишилося практично нез’ясованим, хоча й розглянутим, але не цілком послідовно. Ця теорія стверджує, що свідомість народжується всередині психіки, але не вказує, через які стадії й механізми. Крім того, стверджується, що осмислена діяльність може бути результатом недоцільної праці. Але ж свідомість припускає як передумову соціальний зв’язок. А як вона зародилася? Тут виявляється логічне протиріччя. Усі три аспекти походження культури (свідомість, соціальність, праця) виявляються одночасно й передумовами, і наслідком один одного.

Таким чином, марксизм розглядав суспільну працю як основне джерело людського багатства й культури. Праця, за Марксом, – не просто процес виробництва матеріальних благ. Вона одночасно є головним видом діяльності, де відбувається формування як окремого індивіда, так і людства в цілому.

Символічна концепція походження культури

Ця версія походження культури належить австрійському філософові Ернсту Кассиреру (1874–1945)
 . Він виводив концепцію культури з факту недосконалості біологічної природи людини. На думку філософа, людське буття протікає в символічних формах. Кассирер відзначав, що кожен біологічний вид живе у своєму особливому світі, недоступному для інших видів. Людина також є біологічним організмом, але в неї є одна особливість, відсутня в інших живих організмів. Ця особливість полягає в соціально-культурно спрямованій діяльності. Соціальність, культурні стандарти диктують людині інші, ніж біологічна програма, образи поведінки. Інстинкти в людині ослаблені, витиснуті суто людськими потребами, інакше кажучи, «окультурені». Завжди вважалося, що саме культура послабила інстинкти людини.

Однак чи дійсно притуплення інстинктів – продукт історичного розвитку? Новітні дослідження часто беруть під сумнів такий висновок. Виявляється, слабка виразність інстинктів викликана зовсім не розвитком соціальності. Людина завжди, і незалежно від культури, мала приглушені, нерозвинені інстинкти. Виду в цілому були властиві лише задатки несвідомої природної орієнтації, що допомагає прислухатися до голосу природи, навколишнього світу.

Ідея про те, що людина погано оснащена інстинктами, форми її поведінки часто довільні, вплинула на уявлення про походження культури. Філософські антропологи ХХ ст. звернули увагу на відому «недостатність» людської істоти, на деякі особливості її біологічної природи. Учені вважали, що тваринно-біологічна організація людини певною мірою недосконала. Однак вони не бачили й приреченості людини. Навпаки, склалася думка, що саме тому людина змушена шукати інші способи існування. Людина як біологічна істота виявилася б приреченою на вимирання, оскільки інстинкти в ній були слабко розвинені ще до виникнення культури й соціальної організації. Людина змушена була шукати способи виживання не тільки як соціальна, але й як біологічна істота.

Особливість людини полягає в тому, що вона, на відміну від тварин, зуміла подолати власну природну обмеженість. Сам спосіб людського існування змінився завдяки комбінації в людині ослаблених інстинктів зі схильністю до наслідування. Людина змогла пристосуватися до навколишнього середовища через свою здатність створювати якісно нову реальність за допомогою символізації. Людина існує немов у двох світах: фізичному й символічному. Отже, походження культури пов’язане з працею; не з грою, не з убивством батька племені, не з народженням тіла, а з народженням символу.

Завдяки здатності до символізації, людина вже не протистоїть природній реальності безпосередньо, вона занурена в символічний світ лінгвістичних форм, художніх образів, релігійних ритуалів. Людина практично не може обійтися без цього штучного світу.

Таким чином, мова, міф, мистецтво, релігія утворюють певну символічну мережу, що оточує людський вимір Універсуму. Людина мислить символічно й живе в оточенні символів, серед уявлюваних емоцій, фантазій і мрій, у надіях та страхах, ілюзіях. Людина – істота символічна, і в цьому її відмінна риса. Для створення культури має значення лише ця здатність створювати символи, причому неважливо, з якого змісту вони виходять.

Екзистенціальна теорія походження культури

Розроблена К. Ясперсом у праці «Зміст і призначення історії»

Культуру можна датувати осьовим часом. Вона у формі мистецтва, філософії, релігії стала для людини способом подолання трагізму буття, що відкрився вперше. Духовний зміст культури виникає й існує тільки в діалозі між особистостями як нескінченний рух до трансцендентного. Культура діалогічна. Діалог ведеться в полі культури між трансценденцією і людиною.

Осьовий час: 800-200 років до н.е. у Китаї, Індії, Європі за міфологічною картиною відкривається жах реального буття, і людина вперше трагічно усвідомлює кінечність власного життя, ставить питання про вищий зміст буття. У цей час у Китаї жили Конфуцій і Лао-Цзи, виникли найзначиміші напрями китайської філософії. В Індії виникли Упанішади, жив і проповідував своє вчення Будда, у філософській думці Індії, як і Китаю, були розглянуті всі можливості філософського збагнення дійсності, аж до скептицизму, матеріалізму, софістики й нігілізму. В Ірані Заратустра вчив про світ, де відбувається боротьба добра зі злом; у Палестині виступали пророки – Ілія, Ісайя, Ієремія й Второісайя; у Греції – це час Гомера, філософів Парменіда, Геракліта, Платона, Аристотеля, трагіків, істориків Ксенофонта й Фукідіда. Усе, пов’язане з цими іменами, виникло майже одночасно протягом деяких століть у Китаї, Індії й на Заході незалежно один від одного.

Нове, що виникло в цю епоху в трьох згаданих культурах, зводиться до того, що людина усвідомлює буття в цілому, саму себе й свої межі. Перед нею відкривається страхіття світу й власна безпорадність. Перебуваючи над прірвою, людина ставить радикальні питання, вимагає звільнення й порятунку. Усвідомлюючи свої межі, вона ставить перед собою вищі цілі, пізнає абсолютність у глибинах самосвідомості й у зрозумілості трансцендентного світу.

У цю епоху були розроблені основні категорії, якими ми мислимо й донині, закладені основи світових релігій, що й сьогодні визначають життя людей. У всіх напрямах відбувався перехід до універсальності.

Міф поступився місцем трагедії: усвідомленню існування на грані природного світу з трансцендентним. Мистецтво, філософія, релігія вириваються за межі замкненої самозаспокоєної свідомості до світу незнаного (ноуменальної волі, за Кантом). Єдине знання для людини – безсумнівність її власного існування.

На думку ж М. Хайдеггера, перші симптоми занепаду спостерігаються саме в осьову епоху з її нескінченною рефлексією, що зруйнувала єдність людини та світу і відкрила шлях до нігілізму.

Психоаналітична теорія походження культури. З. Фрейд

На думку Фрейда, культура – це вся сукупність досягнень і інститутів, покликаних захищати людей від ворожого навколишнього середовища й регулювати відношення один з одним. Культура одночасно й продукт придушення потягів і джерело подібного придушення. Усі її інститути й установлення, норми та заповіді, ідеї та теорії спрямовані на примус людей до громадсько-корисної діяльності. Культура використовує різні засоби примусу: і пряме насильство, і різні принади на кшталт мистецтва або релігії, що примиряють індивідів з неминучими обмеженнями їх життєдіяльності.

Для вирішення проблеми походження культури З. Фрейд звернувся до внутрішнього життя архаїчної людини
. Вивчаючи життєдіяльність сучасних йому архаїчних племен, Фрейд відзначив, що у всіх племенах діє система моральних заборон, що регламентують усі сторони життя. Особливу роль відіграли своєрідні тотемічні системи, на які насамперед поширювалися заборони їх знищення чи оскверніння. Описуючи звичаї й традиції племен, Фрейд прагнув зрозуміти, як біологічне перетворюється на соціальне.

Проникаючи в сутність моральних заборон (табу), Фрейд розробив власну концепцію походження культури. На його думку, система заборон компенсувала втрату тваринних інстинктів. Якщо підійти до проблеми табу з боку психоаналізу, то, на думку Фрейда, можна виявити, що є речі, які людина не може допустити ні за яких умов.

Табу жорстко регулює всі сторони життя й панує над ним. Зважаючи на те, що частина заборон зрозуміла за своїми цілями, інша ж здається безглуздою. Фрейд розглядав табу як результат подвійності почуттів. Він виводив феномен совісті з первородного гріха пралюдей – убивства первісного «батька» племені. Сексуальне суперництво дітей з батьком привело до того, що вони біля джерел історії вирішили позбутися його. Однак цей вчинок не пройшов для них безслідно. Страшний злочин спонукав каяття. Діти заприсяглися ніколи більше не робити таких діянь. Так відбулося, за Фрейдом, народження людини з тварини. Свідомість виникла, на його думку, з надр психіки, а совість – це, по суті, подвоєння реальності. Людська уява працює, коли відновлюється в пам’яті епізод, що викликав раніше сум’яття почуттів. Свідомість народжується з болісного процесу воскресіння тієї нав’язливої картини, яка розбудила совість. Тобто, каяття породило й феномен культури як засіб подолання нав’язливих прагнень. За переконанням Фрейда, темне відчуття споконвічної провини мало своїм джерелом комплекс Едіпа. Уроджений несвідомий потяг викликав гріх, який виявився поворотним пунктом у походженні людини, першодвигуном людської історії. Зробивши колективний злочин, пралюди зорганізувалися в рід, тобто навчилися жити соціальним життям, що й сприяло перетворенню стадної тварини на людину й народженню культури.

Таким чином, кожна культура, за словами Фрейда, створюється примусово для придушення первинних, особливо сексуальних, потягів. Культура пригнічує природні руйнівні тенденції накладенням заборон.

Ігрова концепція походження культури

Багато сучасних культурологів вважають, що культура виникла зовсім з іншого джерела – гри. Так, голландський історик Йохан Хейзинга (1872–1945) дійшов висновку, що основою культури є гра як здатність, властива людині по самій й природі. На думку Хейзинги, якщо проаналізувати будь-яку людську діяльність до самих меж нашого пізнання, то вона виявиться не більше ніж грою. Ось чому Хейзинга вважав, що людська культура виникає й розгортається в грі. Сама культура носить ігровий характер, причому гра розглядається не як біологічна функція, а як явище культури. Гра старша за культуру, людська цивілізація не додала ніякої істотної ознаки до загального поняття гри. Усі основні ознаки гри вже наявні в ігровій поведінці тварин.

Кожен, на думку Хейзинги, хто звертається до аналізу гри, знаходить її в культурі як задану величину, яка існувала раніше за саму культуру, що супроводжує й пронизує її спочатку до тієї фази культури, у якій живе сам. Найважливіші види первісної діяльності людства переплітаються з грою. Людство постійно творить поруч із світом природи інший, вигаданий (символічний) світ. У міфі й культі народжуються рушійні сили культурного життя. Крім того, необхідно підкреслити найважливіше: гра – це, насамперед, вільна діяльність. Вона має незацікавлений характер, у ній укладений особливий смисл і цінності, важливі для суспільства в цілому.

Хейзинга розгортає наступне положення: «культура виникає у формі гри, культура спочатку розігрується. І ті види діяльності, що безпосередньо спрямовані на задоволення життєвих потреб, наприклад, полювання, в архаїчному суспільстві воліють знаходити собі ігрову форму. Людський гуртожиток піднімається до супрабіологічних форм, що надають йому вищу цінність за допомогою ігор. У цих іграх суспільство виражає своє розуміння життя й світу. Тобто не слід розуміти справу таким чином: гра помалу переростає або раптом перетвориться на культуру, але радше так: культурі в її початкових фазах властиве щось ігрове, що представляється у формах і атмосфері гри. У цьому двоєдинстві культури й гри гра є первинним, об’єктивно сприйманим, конкретно визначеним фактом, у той час як культура є всього лише характеристикою, яку наше історичне судження прив’язує до цього випадку» [24, c.507].

Цікаво, що в поступальному русі культури вихідне співвідношення гри й негри не залишається незмінним. Ігровий елемент у цілому відступає з розвитком культури на задній план. Хейзинга вважає, що він розчинився, асимілювався в різних сферах людського буття. При цьому ігрове начало явищ культури поступово йшло з поля зору. Однак, за переконанням Хейзинги, ігровий елемент може виявитися в різних типах культури.

Гра може втягнути в себе як окрему особистість, так і великі маси людей.

У ранг культури гру можуть звести фізичні, моральні або духовні цінності. Чим більше гра здатна підвищувати інтенсивність життя індивідуума або групи, тим повніше розчиняється вона в культурі.

Витіснення гри, на думку Хейзинги, почалося у XVIII ст., коли суспільство опанувало тверезе, прозаїчне поняття користі, що й спричинило втрату вільного духу культури. Ця ситуація є найкращим показником кризи європейської культури, що досягла у ХХ ст. повного свого вираження.

Магічна теорія походження культури

Іншу концепцію походження культури знаходимо в американського культуролога Льюїса Мамфорда. Цей дослідник намагається переосмислити роль знарядь і машин у створенні культури. Він вважає: К. Маркс помилявся в тому, що знаряддям праці належить центральне місце в людському розвиткові. На думку Мамфорда, існують серйозні причини для перегляду всієї картини як людського, так і технічного розвитку, на якому ґрунтується організація суспільства.

Мамфорд відзначає – опис людини, що, головним чином, використовує й виготовляє знаряддя праці, стало настільки загальноприйнятим, що проста знахідка фрагмента черепа разом із грубо обробленими кругляками є достатньою для того, щоб оголосити про те, що саме тут народжувалася людська культура. Американський дослідник звертає увагу на такий факт: протягом мільйона років технологія обтісування каміння залишалася незмінною. Але ж культура розвивалася, причому незалежно від цих технологічних навичок.

Знаряддя й зброя в прадавньої людини були такими ж, як і в інших приматів, – його природними органами (зуби, пазурі, кулаки). Так було протягом тривалого історичного періоду, поки людина не навчилася створювати кам’яні знаряддя, ефективніші за ці органи.

Поки в людини не було знарядь праці, вона розбудовувала нематеріальні елементи культури. Насамперед, своє тіло. Потім люди розвили свою здатність робити символи. Причому, на самому початку людське тіло було не просто робочим інститутом. Людина не просто тренувала руку, м’яз і око при виготовленні й для виготовлення знарядь праці. Своїм тілом за допомогою різних жестів і ритуалів людина виражала своє ставлення до дійсності.

Магія – це певні символічні дії та ритуали, необхідні для впливу людини на природні об’єкти. Англійський етнограф і соціолог Броніслав Малиновський (1885-1942) прагнув побудувати таку теорію культури, яка ґрунтувалася б на численних фактах. Потреба людини у всьому їхньому різноманітті, на думку Малиновського, відіграє важливу роль у розумінні культури.

Малиновський звернув увагу на той факт, що магія пронизує всі сторони господарської діяльності людини, особливо ті з них, які пов’язані з певним ризиком і небезпеками, у яких багато залежить від випадку. Сільськогосподарські роботи нерозривно переплетені з магією, навіть невелике полювання завжди супроводжується заклинаннями, те ж і рибна ловля, особливо в тих випадках, коли її результати непередбачені, а удача невіддільна від ризику, пов’язана зі складною системою магічних дій. Малиновський свідчить, що спорудження каное супроводжується численними заклинаннями.

З найдавніших часів людина створила безліч заклинань, обрядів і ритуалів, які впливають на погоду, керують різними природними явищами. Ці обряди були відомі тільки посвяченим, які, на думку архаїчної людини, були наділені надприродними здібностями (жерці, шамани, волхви та ін.).

Потомствені професіонали передають це знання в спадщину й користуються ним, коли їх до цього призивають одноплемінники. Наприклад, під час військових зіткнень, природних катаклізмів, для забезпечення вдалого полювання, міцності споруджуваного житла й т.п.

Слід відзначити, що, імовірно, вираження й передача смислів у людській поведінці було незрівнянно важливішим для подальшого людського розвитку й створення культури, ніж виробництво знарядь праці. Розглядати людину, головним чином, як тварину, що виготовляє знаряддя, – це значить пропустити найважливіші моменти раннього періоду розвитку культури. Саме він був важливим для всього наступного розвитку людства.

У сучасній культурології ці ідеї все більше розвиваються. Зокрема, показується, що магія існувала ще до виникнення знарядь праці. Містичні піснепіви й танці виражали суть людської природи та визначали її призначення на найранніших щаблях історичного розвитку. Згідно з магічною теорією, прадавня людина радше виявила себе колись як мрійник, духовидець, шукач змістів, творець бачень, а вже потім – як «людина, що творить», людина знарядь праці.

Ось контури прадавнього життя: спочатку містичні бачення, потім знаряддя, мандала замість колеса, священний вогонь для жертвопринесень, поклоніння зіркам, а не вираховування по них часу або орієнтирів походів. Одним словом, на думку американського культуролога Т. Роззака, молитовно-захоплене сприйняття життя передувало практицизму палеолітичної ери.

Отже, прихильники магічної теорії вважають, що вихідним імпульсом культури була зовсім не праця, не матеріальна діяльність, а здатність людей до шукання змісту в оточуючій дійсності. Коли первісна людина стала поклонятися природі, шукати з нею спілкування й заклинати її, вона, по суті, стала творити культуру.

У цій концепції, безумовно, є смисл. Дійсно, природно-знаряддєва версія походження культури погано узгоджується з рівнем сучасних знань про первісне життя людей. Накопичений величезний матеріал, який свідчить, що людина не могла генетично зберегти надбання, пов’язані з виробництвом знарядь. Однак, навчившись накопичувати знання в символічних формах, вона стала передавати придбане з покоління в покоління. Але це і є культура, тобто, передача накопиченого духовного досвіду.

Магічна теорія походження культури, на думку авторів, має право на існування. Але й щодо неї є питання, які полягають у дослідженні походження здатності людини до нагромадження смислів і символів.

1.6. Ідеї Л .А. Уайта про специфіку науки культурології

Леслі А. Уайт вважав утвердження науки про культуру як рівноправної серед інших наукових дисциплін «соціального циклу» – одним зі своїх основних завдань. І, слід визнати, що, дійсно, уайтівські ідеї про примат культури в розвиткові суспільства, самостійність науки, прямо або опосередковано набули визнання в останні десятиліття.

У статтях, присвячених проблемі еволюції, Уайт протиставляв еволюційний метод інтерпретації культури історичному й функціональному, еволюційний процес – історичному. Він затверджував реалістичність і науковість концепції «стадій еволюції», правомірність застосування поняття «прогрес» до понять культури, вказував на можливість зіставлення й оцінки культур. Заслугою Уайта вважається те, що він ввів так званий енергетичний критерій зіставлення культур («закон Уайта»): за Уайтом, культура розвивається в міру того, як збільшується кількість енергії, що витрачається за рік на душу населення.

Л.А. Уайт уявляв культуру у вигляді трьох підсистем: технологічної, соціологічної й ідеологічної, або філософської, і затверджував примат технологічної, що дало привід деяким його опонентам для обвинувачення вченого в марксизмі. Свою схему розвитку світової цивілізації вчений наводить у книзі «Еволюція культури». Сучасні вчені невисоко цінують внесок Л. А. Уайта в розвиток теорії походження й розвитку держави та цивілізації в цій праці, виділяючи лише запропонований ним «енергетичний критерій» розвитку культури, що відповідає новітнім тенденціям сучасної йому науки.

Найвизнаніші заслуги вченого в обґрунтуванні існування культурології як науки й у розвиткові ним поняття «культура». Уайт виділив культурологію як самостійну науку в комплексі суспільних наук, її метою вчений вважав пояснення культури у притаманних їй термінах, без звертання до психології. Тим самим він відмовлявся від біхевіористського напряму в культурній антропології й продовжував лінію, почату Е. Дюркгеймом і А. Крьобером. Уайт чимало зробив і для утвердження в суспільній науці самого терміна «культурологія». Визначаючи поняття «культура», Уайт розглядав останню як предмет вивчення науки культурології, тобто як матеріально існуючий клас предметів і явищ, що мають символічне значення, й розглянутий в екстрасоматичному контексті. У зв’язку з визначенням культури, він значно поглибив учення про символічне, продовживши лінію, розпочату Кассирером. Здатність символізувати, надавати предметам і явищам символічного значення, Уайт вважає унікальною властивістю людини, властивістю, яка робить процес розвитку виду кумулятивним і тим самим сприяє виникненню культури як такої. Розвиток здатності до символізування, переконує вчений, виділило людину з тваринного світу й стало основою цивілізації. У статтях кінця 50–60-х рр. Уайт поглибив свою концепцію символічної поведінки, розмежував поняття «символ» і «знак». Ці роботи понині викликають інтерес учених.

В останніх працях учений розвивав ідеї детермінізму, що намітилися й у більш ранній період. У книзі «Концепція культурних систем» він розглядає культуру, як систему, що саморозвивається, зумовлює поведінку людини і розвиток соціальних зв’язків. Для Уайта характерне «культурологічне» пояснення певних встановлень людського суспільства, тобто розгляд їх, як функції культурної системи, що прагне до стабільного існування. Системна організація культури, за Уайтом, зумовлює не тільки поведінку людини, як особистості (згадаємо пекучу полеміку між Уайтом і антропологами, що представляли школу вивчення «культури й особистості»), але і поведінка племені, нації, держави як цілого. Нездійсненим задумом ученого залишилося написання продовження книги «Еволюція культури», у якій він збирався всебічно розглянути розвиток культури капіталізму і її вплив на різні сторони життя суспільства. Книга «Концепція культурних систем» повинна була стати першою частиною задуманої вченим праці.

1.7. Функції культури

Культура являє собою багатофункціональну систему. Головна функція культури – людинотворча або виховна, оскільки за допомогою культури відбувається формування людини. Усі інші функції так чи інакше пов’язані з нею й навіть виходять з неї.

Інформативна функція припускає передачу соціальної спадщини, пізнавальну діяльність людини, освоєння культур інших народів.

Комунікативна функція. Розвиток певної культури необхідно зумовлений її взаємозв’язками з іншими культурами.

Культура виконує також нормативну функцію: вона реалізує норми, сформовані в її межах, а також поширює їхній вплив на всі сфери життєдіяльності людини.

Регулятивна функція: культура обслуговує систему соціальних відносин, підготовлює зміни, які відбуваються, а також створює соціальні механізми, що забезпечують регуляцію поведінки людини. Регулятивна функція культури ґрунтується на таких нормативних системах, як мораль і право.

Семіотична або знакова функція припускає знання, опанування певної знакової системи культури. Без вивчення відповідних знакових систем неможливо опанувати досягнень культури. Найважливішим засобом тут є мова.

Аксіологічна функція відбиває найважливіший якісний стан культури. Культура як система цінностей формує в людини цілком визначені ціннісні потреби й орієнтації. За їхнім рівнем і якістю люди найчастіше судять про ступінь культурності тієї або іншої людини. Критерієм же такої оцінки є моральний та інтелектуальний зміст.

Адаптаційна функція. Культура забезпечує адаптацію суспільства до змін і взаємодії з іншими цивілізаціями.

Основні функції культури повинні у своїй основі залишатися однаковими, інакше суспільство б розклалося й загинуло.

Контрольні запитання

1. З якої мови походить термін «культура»?

2. Визначте зміст культури.

3. У чому полягає сутність культурологічного підходу до явищ культури?

4. Як співвідносяться між собою культура і культ?

5. У чому полягають завдання культурології як науки?

Література

1. Гуревич П. С. Культурология / П. С. Гуревич. — М., 1999.

2. Волков Ю. Г. Человек: энц. слов. / Ю. Г. Волков, В. С. Поликарпов. — М., 1999.

3. Горелов А. А. Культурология : учеб. пособ. / А. А. Горелов. — М. : Юрайт-М, 2002.

4. Гуревич П. С. Философия культуры / П. С. Гуревич. — М., 1995.

5. Каган М. С. Философия культуры / М. С. Каган. — СПб., 1995. — 309 с.

6. Кармин А. С. Культурология : учеб. / А. С. Кармин. — 2-е изд., перераб. и доп. — СПб. : Лань, 2003.

7. Кассирер Э. Познание и действительность: понятие о субстанции и понятие о функции / Э. Кассирер ; пер. с нем. — СПб., 1912. — 454 с.

8. Кассирер Э. Философия символических форм: введение и постановка проблемы / Э. Кассирер / / Культурология. ХХ век : антология. — М., 1995.

9. Коган М. С. К вопросу о понимании культуры / М. С. Коган / / Филос. науки. — 1989. — № 5. — С. 3–16.

10. Кравченко А. И. Культурология : учеб. пособ. / А. И. Кравченко. — 4-е изд. — М. : Академ. проект : Трикста, 2003.

11. Кребер А. Л. Культура: критический обзор понятий и определений / А. Л. Кребер, К. Клакхон / / Культурология : дайджест. — 2000. — № 1. — С. 105–183.

12. Культурология. ХХ век : антология. — М., 1995.

13. Культурология. История мировой культуры : учеб. для вузов / А. Н. Маркова. — 2-е изд., перераб. и доп. — М. : ЮНИТИ, 2002.

14. Культурология : учеб. / под ред. Г. В. Драча. — 6-е изд. — Ростов н/Д. : Феникс, 2004.

15. Лейбин В. М. Фрейд, психоанализ и современная западная философия / В. М. Лейбин. — М., 1990. — 398 с.

16. Лотман Ю. М. Беседы о русской культуре / Ю. М. Лотман. — СПб., 1994.

17. Парсон Т. Система координат действия / Т. Парсон / / Общая теория систем действия: культура, личность и место социальных систем. Американская социологическая модель. — М., 1994.

18. Петров М. К. Язык и культура / М. К. Петров. — М., 1991.

19. Попова М. А. Фрейдизм и религия / М. А. Попова. — М. : Наука, 1985. — 199 с.

20. Работы Л. А. Уайта по культурологии : сб. / РАН ; ИНИОН. — М., 1996.

21. Туровский М. Б. Философские основания культурологии / М. Б. Туровский. — М. : Рос. полит. энц., 1997. — 436 с.

22. Флиер А. Я. Культурология как гуманитарная наука / А. Я. Флиер / / Обществ. науки и совр. — 2005. — № 1.

23. Хейзинга Й. Homo ludens. Опыт определения игрового элемента культуры / Й. Хейзинга / / Культурология : учеб. пособ. – Ростов н/Д. : Феникс, 1999. – С. 507–512

24. Фрейд З. Тотем и табу / З. Фрейд. — М., 1995. — 512 с.

25. Человек и общество : культурологич. словарь-справочник. — Ростов н/Д, 1996.

26. Шейко В. М. Історіографічні аспекти становлення культурології як науки (школа дифузіонізму) / В. М. Шейко / / Дніпропетр. іст.-археогр. зб. — Дн. : Генеза-Південь, 2001. — Вип. 2. — С. 256–277.

27. Шейко В. М. Становлення та розвиток культурології як науки: історіографічний аспект / В. М. Шейко / / Бібл. планета. — 2001. — № 2. — С. 32–35.

ТЕМА 2. МІФОЛОГІЧНІ УЯВЛЕННЯ ПРО КУЛЬТУРУ

План викладу:

1.1. Міфологія в культурі архаїчних суспільств

1.2. Магія, фетишизм, анімізм і їх культурологічний потенціал

1.3. Створення світу й культури у творчості Гомера й Гесіода

1.4. Культурний герой у міфології

Ключові поняття і терміни:

Архаїка, міфологія, магія, фетишизм, анімізм, епос, культурний герой.

1.1. Міфологія в культурі архаїчних суспільств

Міф, ритуал і магія – найважливіші реальності архаїчної культури. Первісна свідомість і дія архаїчної людини значною мірою були ритуальними і міфологічними. Магія, міф і ритуал тісно пов’язували між собою, водночас відзначається протистояння магії міфу й ритуалу. Жрець і маг – це не просто найважливіші представники архаїчного соціїзму. Вони повідомляють смисл і стійкість первісної громади й колективних уявлень. Найважливіші соціальні, культурні й релігійні інститути архаїчних суспільств вийшли з первісного жрецького стану.

Таким чином, якщо культуру розглядати як певну діяльність людини з освоєння природи, сферу його саморозвитку, самоусвідомлення, то міфологія стає її першою історичною формою. Слово «міфологія» (грец. mythos – оповідання, сказання) – відображення дійсності в архаїчній свідомості, форма переживання реальності архаїчною людиною. Міф не був результатом свідомого вимислу, він утілювався в характерній стародавності усній народній творчості. Образи міфічного оповідання (боги, легендарні герої, події) були спробою пояснити й узагальнити різні явища природи та суспільства.

Міфологія – це своєрідна форма прояву світогляду прадавнього суспільства. У ній є уявлення про надприродне: богів, напівбогів, героїв. Отже, міфологія містить елементи релігії; у міфології відбилися також моральні, естетичні й навіть протонаукові погляди. Завдання міфу – підтримати гармонію між людиною, природою й суспільством. Міфологія встановлює рівновагу між наївно-поетичними образами, системою світосприймання, відчуттям дійсності й нормами поведінки людини.

Було б не зовсім правильно вважати міфологічне мислення примітивним, оскільки воно мало значну складність і гнучкість. Міф як явище достатньо складне, поєднуючи в собі й поетично-образне, і логічне начало та часто довільно комбінуючи явища й властивості дійсності, ніж мистецтво й ідеологія пізніших часів. Міфологія була певною мірою неусвідомленою, спонтанною переробкою реальної дійсності. Міфологічні образи в різному осмисленні часто використовувало мистецтво. Міф можна розглядати не тільки як форму архаїчної свідомості, але і як форму свідомості взагалі, у такому разі міфологія властива всім історичним епохам, доповнює, а іноді й заміняє наукові способи пізнання світу. Міф можна інтерпретувати і як ірраціональне начало, яке протистоїть інтелектуальним можливостям.

Для кінця XIX-XX ст. було характерне апологетичне ставлення до міфу як до вічного живого начала («Філософія життя» Ф. Ніцше й А. Бергсона, З. Фрейда різні етнологічні теорії). Проблема виникнення такого складного й суперечливого явища як міф породила безліч поглядів і концепцій, що пояснюють його. Лінгвістична концепція в пізнанні суті міфу походить від мови, здійснюючи порівняльний аналіз різних міфологій. М. Мюллер стверджував, що «більша частина грецьких, римських, індійських і інших богів не що інше, як поетичні імена, які поступово ставали священними особистостями, які зовсім не були задумані їхніми творцями. Це була назва ранкової зорі, поки вона не стала богинею, дружиною Піфона, або дня, що минає.» [14, c.8]. Якщо лінгвістична концепція в особі М. Мюллера виходила з порівняльного мовознавства, то, на думку представників антропологічної школи (Е. Тайлор, Е. Ленг), – з порівняльної етнографії. Із цієї останньої вийшов також Дж. Фрезер. Але теорії анімізму він протиставив теорію магії, вважаючи, що в міфах спочатку персоніфікувалися не духи, а безособові сили. Тому тотемізм, жертвування, різні календарні культи Дж. Фрезер виводив з магії, вбачаючи в ній діюче начало, ритуал, що, на відміну від думки Е. Тайлора, зменшувало пізнавальний момент у міфах. З такою позицією крайнього «ритуалізму» не завжди можна погодитися, тому що ритуал не завжди пов’язаний з релігійним культом і до того ж приводить до недооцінки пізнавальних можливостей міфу. Міф та обряд в архаїчних культурах становлять певну єдність словесного й дієвого, або «теоретичного» і «практичного» моментів.

До ритуалізму близькою є функціональна школа Б. Малиновського, котрий стверджує, що міф в архаїчних суспільствах має практичне значення, яке виражається в підтримці традицій і безперервності родоплемінної культури. Міф, за Малиновським, виконує тільки практичні функції. «Міф, – пише він, – яким він існує в первісній громаді, тобто живій первозданній формі, – це не історія, яку розповідають, а реальність, якою живуть. Це не інтелектуальна вправа або уява художньої фантазії, а практичне керівництво первісних вірувань і поведінки» [10, c.21-22]. Інтерпретація міфології Малиновським не виходить за межі концепції «антропологічної школи», а є тільки її різновидом, який абсолютизує практичний характер міфу, що приводить до функціоналізму. Представник французького структуралізму К. Леві-Стросс навпаки звертає увагу на вторинність ритуалу при поясненні міфу, який є для нього «праформою» і «прамоделлю» будь-якого життя. Абсолютизуючи структуру міфу, він розглядає його як універсальну форму будь-якої культури. Міф для нього є одночасно діахронічним (як історичне оповідання про минуле) і синхронічним (як інструмент пояснення сьогодення й навіть майбутнього). Тому міфеми являють собою немовби зв’язки відносин з цими двома вимірами – діахронним і синхронним, – у цьому проявляється значимість міфем.

Представники французької соціологічної школи Е. Дюркгейм і Л. Леві-Брюль у поясненні міфу зважали на особливості колективної психології. Для них у міфі важливими були не функція або інтерпретація, а уявлення, ритуал лише матеріалізує уявлення й тим самим допомагає самоствердженню роду. На основі дюркгеймівської концепції «колективних уявлень» Л. Леві-Брюль висунув твердження про те, що в «нижчих суспільствах» існує «дологічне мислення», яке спрямовується не логічними законами, а «законом причетності» (партиципації). Це робить «колективні уявлення» предметом віри, а не роздумів, вони мають імперативний характер, що й визначає їхню соціальну значимість. Така свідомість не має «логічних ознак і властивостей», вона містична, оскільки магічні властивості речей вищі за почуття [6]. Представник символічної концепції Е. Кассирер виводить міфологію з особливої здатності людини («символічної тварини») символічно об’єктивувати почуттєві сприйняття. Мова й мистецтво для нього існують поруч з міфологією як автономною символічною формою культури, що суперечить синкретичному характерові міфу.

Засновник психоаналізу З. Фрейд розглядає міф як відвертий прояв найважливішої психологічної ситуації й реалізацію сексуальних потягів, які історично були можливі до виникнення сім’ї. Він акцентує увагу на витиснутих у підсвідомість сексуальних комплексах, основаних на інфантильних потягах до батьків протилежної статі («Едіпів комплекс»). Свідоме життя людини, за Фрейдом, визначає несвідоме, яке виступає в якості вічних і незмінних ірраціональних інстинктів і потягів. Усю психіку він розділяє на несвідоме / підсвідоме («Воно») і свідоме («Я»). Останньому приділяється другорядна роль. «Я» потрапляє під «Воно» і «Понад – Я» (суспільна свідомість), що викликає занепокоєння, почуття «провини» в разі порушення загальноприйнятих табу. Цей уроджений конфлікт між «Я» і «Воно», а також «Понад – Я» є, на думку Фрейда, невирішуваним, вічним, і є основою всіх міфів, які існують як алегорична ілюстрація комплексу Едіпа. Таким чином, міф стає «асоціальним» і позаісторичним. Таку позицію не могли прийняти навіть учні Фрейда. Зокрема, це стосується неофрейдиста Е. Фромма.

Загальноприйняту точку зору щодо сутності міфу виразив Ф. Кессіді, котрий вважав, що міфологія як збірка міфів відображає погляди первісних людей на явища природи й життя, зачатки наукових знань, релігійні й моральні уявлення, які панували в родовій громаді, і художньо-естетичні почуття людей на початку їх історії. «У міфі, – пише він, – переплітаються вимисел, віра й знання, але суть міфу не зводиться до жодного з них» [5, c.42].

1.2. Магія, фетишизм, анімізм і їх культурологічний потенціал

Магія – (від грец. mageiа – чарівництво) – одна з форм первісної свідомості, первісної релігії, заснована на тому, що багато незрозумілих явищ приписуються дії магічних сил. Магія проявляється, виражається в сукупності обрядів, які повинні впливати на людей, тварин, уявлюваних духів, явища природи.

Первісну магію найплідніше вивчили Л. Леві-Брюль і Н. Я. Марр, що вбачали в ній специфічну форму мислення, за якої людина ще не знає якісних відмінностей речей (не мислить за допомогою понять або концептуально) і тому переносить властивості якого-небудь явища, або речі на будь-які інші. Таке співпричетне перенесення первісна людина мислить як непорушну реальність, у якій немає місця для чогось надприродного. Магія як дія, пов’язана з уявленням про надприродну силу, виникає пізніше, коли «магічне мислення» існує вже поруч із логічним. Надприродними уявляються тоді людині ті явища, які вже при наявності здатності пізнавати закони і явища природи видадуться все-таки незбагненними. Повсякденне уявлення про магію пов’язане з вірою в можливість прямого здійснення бажань без цілеспрямованих дій (зцілення людини, випадання дощу, загибель кого-небудь і т.д.). Магічна свідомість приписує витворам людини ті властивості, яких вони не мають.

Фетишизм (від португальського feitiсо – чарівництво) – погляд людей, який приписує речам самим по собі специфічні якості й надприродні здібності. Історичний фетишизм мав кілька форм: первісна його форма породжувалася специфікою первісної свідомості, рівнем культури первісної людини, яка наділяла предмети – фетиші – чудесною здатністю впливати на його життя. У цьому фетишизм споріднений з магією і тотемізмом. Елементи фетишизму збереглися майже в усіх сучасних релігіях. Фетишизм у них проявлявся в приписуванні священних властивостей хресту, іконам, мощам і т.д. Однак, за уявленнями розвинених релігійних систем, зокрема християнства, за шанованим предметом стоїть божество, і почесті, що віддаються образу, виходять до прообразу, тобто через певний предмет шанується трансцендентне. Божественне начало через обряд освячення обожнює, одухотворяє сакральний предмет.

Анімізм (від лат. аnimа – душа; аnimus – дух) – вірування в душу й у духів, які впливають на життя людей, тварин, предмети і явища навколишнього світу. Анімізм, так само як магія й фетишизм, виник у первісному суспільстві, де людям представлялася наявність у речі, рослини, тварини душі. Навколишній світ уявлявся людині первісної культури, з одного боку, далеким, таємничим, ворожим (через небезпечні стихійні природні явища), а з іншого – вона не виділяла себе зі світу, не протиставляла себе йому, що виражалося в уособленні предметів і явищ, наділенні їх живою душею. Існує думка, що уособлення природних сил на певному щаблі розвитку суспільства й культури слугувало формою їх освоєння. Анімістичні уявлення стали основою пізніших релігійних вірувань; у принципі анімізм властивий будь-якій релігії.

1.3. Створення світу й культури у творчості Гомера й Гесіода

Гомерівські «Іліада» й «Одіссея» були породжені антропоморфною грецькою міфологією з її героїчним началом, це начало вже протиставлялося тотальній фетишизації, властивій магічному й безособовому міфові хтонічного періоду, яку можна було б назвати абсолютною міфологією, де відображалася абсолютна несвобода людини стосовно жахливих, катастрофічних сил природи. На останніх щаблях свого розвитку міфологія виступає у формі епосу. Усесвітньо відомий грецький епос став тим матеріалом, який у поетичній формі відобразився в поемах Гомера.

Епос виникає на межі між міфом і літературою та містить ознаки того й іншого. У Гомера природа міфологізується, вона є сукупністю стихій, що обожнюються. Це вже не фетишизм, але водночас ще не анімізм. Демонічні сили в поемах уже опоетизовані, вони вже не страшні для людини. Хаос безсилий перед олімпійськими богами, які персоніфікують родову громаду, загальне, яке домінує, панує над індивідуальним, що й зумовлює епічний стиль. У цьому разі форма є застиглим міфологічним світоглядом, у якому людина представлена в занадто загальній формі, занадто недиференційовано, що зумовлено родовим принципом колективізму.

Художній момент у міфології практично позбавлений рефлексії, оскільки він оснований на такій естетичній свідомості, яку можна назвати наївним дорефлекторним реалізмом.

У своїй поемі «Одіссея» Гомер свідомо або інтуїтивно показує зіткнення двох сил, двох стадій розвитку людини – його культурний і докультурний стан. Докультурний стан людини зображений у вигляді циклопів. Циклопи – це, по суті, первісні люди, грубі й неосвічені, що мають неприборкану силу, живуть у печерах. Одіссей же і його супутники – представники культури й цивілізації. Гомер у цьому разі дотримується теорії культурного прогресу, на відміну від Гесіода, який дотримувався зовсім протилежних поглядів, принаймні, у своїй роботі «Праці й дні». У «Теогонії» же навіть Гесіод, дотримуючись загальної міфологічної традиції, нехай ще не дуже впевнено, але намічає теорію культурного прогресу.

Один із самих ранніх грецьких письменників, Гесіод представив культурний розвиток людства у вигляді п’яти століть, з яких кожне наступне було гіршим за попереднє.

Перший вік, «золотий», існувало під егідою Кроноса. Він відрізнявся високим благочестям, легкістю й здоров’ям у житті, повною безтурботністю та благоденством, коли навіть смерть людей була безболісною, а після смерті люди ставали добрими охоронцями й опікунами наступних, уже не настільки щасливих поколінь.

Другий вік, «срібний». Люди цього століття, за Гесіодом, неблагочестиві, не приносили жертв богам, досить горді, були приречені на лиха своєю власною дурістю, за що Зевс і оселив їх у підземному світі, хоча все ще з досить блаженним життям.

Люди третього, «мідного» віку були страшні й могутні, не їли хліба, любили воювати, і були насильниками, за що Зевс підготував їм погане місце в Аїді, де вони перебувають безіменними.

Люди так званого героїчного віку були благочестиві й воювали шляхетно, але занадто захоплювалися своїми героїчними подвигами, за що й були перенесені на острови блаженних і користувалися цілком безтурботним та блаженним способом життя.

П’яте століття, «залізне». Це, за Гесіодом, найстрашніше й найжахливіше століття, сучасність. Відрізняється загальним егоїзмом, насильством, озлобленням, як між чужими людьми, так і між родичами. У залізному столітті царюють злість, заздрість, хвороби, розбій, тяжка праця.

Отже, Гесіод подав яскраву картину зміни культурно-історичних епох. Водночас його погляди ще не перетворилися на цілісну теорію культури, тому що залишилися нез’ясованими причини переходу одного століття в інше. Судячи з того, що тут на перший план виходить моральна точка зору, Гесіод вбачає причину занепаду в моральному розкладанні. Але питання, чому люди стають злими, залишається нез’ясованим. Таким чином, Гесіод представляє нам цілісну картину культурно-історичного процесу, рух якого спрямований від досконалого стану до занепаду.

Наступна космологічна теорія проповідується в іншій поемі Гесіода «Теогонія». Вона має вже цілком прогресистський погляд на культурно-історичний процес. Тут утворення світу, а отже й культури, починається з безформних стихій (Хаосу, Землі, Тартару, Еросу) і всіх їхніх породжень, виливається спочатку в нескінченну продуктивність сина Землі Урана, приборкування цієї плідності сином Урана й Землі Кроносом і закінчується відстороненням Кроноса з його братами Титанами від світової влади через їхню нерозумну завзятість і егоїзм та воцарінням Зевса. Владикою світового царства Зевс стає в результаті виборів серед богів. Зевс, за Гесіодом, є уособленням світового розуму й волі, перемагає нерозумні сили Титанів і Тифона і є родоначальником і прабатьком олімпійських богів і земних героїв – переможців страшних земних стихій і засновників загального розумного порядку.

Таким чином, одна гесіодівська концепція свідчить про загальне падіння, розвал, зростаючу злість; інша – про перемогу розуму над нерозумними стихіями й торжество упорядженого Космосу над безособовим і дисгармонійним Хаосом.

1.4. Культурний герой у міфології

Епос, як культурний феномен, виникає на межі між міфом і літературою Міф пов’язаний «з патріархатом, який висунув на перший план героїчну особистість у вигляді чоловічого індивідуума»
 . Вивільнюваний індивідуум уже починав розуміти переваги автономного існування Він ставав на шлях нескінченно різноманітного розвитку внутрішніх і зовнішніх функцій свого індивідуального існування.

Міфоепічний період був тим періодом, коли реалізовувався общинно-родовий індивідуальний героїзм. Героїчна особистість на даному етапі культурного розвитку ще почуває свою спільність із родом, але все-таки відрізняє себе від нього. Він продовжує бути носієм родової міці й авторитету, усіма силами прагнути захистити свій колектив під час небезпеки. Герой у міфології – наділена майже надприродною силою людина, яка цінує не тільки своє внутрішнє «Я», але й сповнена рішучості, якщо буде потреба, захищати свій рід або плем’я. У міфологічному періоді герой ще не звертав уваги на складність і строкатість дійсності, міф ще не знає індивідуального героя, у ньому все – і люди, і час – гранично узагальнене. Час у міфі чужий історизму. Час і вічність у міфі не мають істотних відмінностей. В епосі зображуваний героїчний індивідуум ставить перед собою індивідуальні цілі, які можуть досягатися як з великою легкістю, так і з великими труднощами.

Первісна людина не виділяла себе із природного середовища, саме тому природа часто представлялася йому в людських формах, наприклад, космос представлявся велетнем, небесні світила – богами або героями, а людське суспільство описувалося в природних термінах.

Тривалий час людина ніяк не виділяла себе як особистість із соціуму. І в цьому смислі, міфічний герой передперсональний. У безлічі міфів різні сфери природи або конкретні ділянки її (ліси, ріки) персоніфікуються духами-хазяями, а людську громаду, що ототожнюється зі своїм родом або племенем, представляють найдавніші міфологічні персонажі – культурні герої. Культурні герої представляють не індивідуальну самосвідомість, а моделюють людське начало як таке. Діяння культурного героя спрямовані на створення елементів Космосу, уведення звичаїв і культурних навичок. Поруч із культурним героєм часто перебуває антигерой, котрий невдало наслідує героя, здатний породити негативні елементи природи й культури. Культурні герої є історичними попередниками образів богів і епічних богатирів, від антигероїв тягнеться нитка до хитрунів казок про тварин і до персонажів шахрайських романів.

Культурні герої пов’язані з тотемізмом. Тотемічна природа деяких культурних героїв заміняє диференціацію культури й природи. Однак знаменитий давньогрецький Прометей чітко протистоїть богам саме як захисник людства. Його брат Епіметей, що прийняв Пандору з її злими дарунками, є варіантом негативного культурного героя.

Культурні герої богатирського типу (Геракл, Тесей, Ясон, скандинавський бог Тор, персонажі індійської «Рамаяни», англо-скандинавського «Беовульфа», російських билин) представляють сили Космосу, що борються проти демонічних, хтонічних «чудовиськ», що представляють хаос, загрожують мирному співіснуванню людей. Ці герої представляють колективне начало впорядкованого Космосу.

Магістральна тема міфу – утворення елементів природи й культури обожненими силами (предками), які ці елементи породжують. Деміурги виготовляють артефакти культури як ремісники. Культурні герої добувають їх (іноді викрадають) у первісних хоронителів.

Отже, міфоепічний герой зустрічає безліч перешкод на своєму шляху, цей героїчний індивідуум влаштовує життя по-своєму. Героїчна особистість виступає у вигляді чоловічого індивідуалізму.

Ще однією важливою особливістю культурного героя в міфології є прагнення його дати людям щось нове, удосконалити їхнє життя як у технологічному, так і в духовному змісті, спробувати знайти відповіді на вічні питання. Приклади такої діяльності дають основні міфологічні системи (Епос про Гільгамеша, міф про Прометея та ін.).

Контрольні запитання

1. В чому полягає культурне значення міфу?

2. Як міфологія пояснює виникнення культури?

3. Проаналізуйте значення первісних форм релігії у створенні культури.

4. Проаналізуйте як давньогрецька культура визначала етапи культурного розвитку людства.

5. Яке значення мають постаті культурних героїв у культуро творчому процесі згідно міфологічних уявлень?

Література

1. Анисимов А.Ф. Духовная жизнь первобытного общества / А. Ф. Анисимов. — М.–Л., 1966.

2. Бенаус Л. Знаки, символы и мифы / Л. Бенаус. — М. : АСТ «Астрель», 2004. — 160 с.

3. Боас Ф. Ум первобытного человека / Ф. Боас. — М., Л. : ГИЗ, 1926. — 513 с.

4. Каграмов Ю.М. Клод Леви-Стросс и проблема человека / Ю. М. Каграмов / / Вопр. философии. — 1976. — №10.

5. Кессиди Ф.Х. От мифа к логосу / Ф.Х. Кессиди. — М., 1972.

6. Леви-Брюль Л. Первобытное мышление / Л. Леви-Брюль. — М., 1930.

7. Леви-Брюль Л. Сверхъестественное в первобытном мышлении / Л. Леви-Брюль. — М. : Педагогика-Пресс, 1994.

8. Лосев А. Ф. Античная философия истории / А. Ф. Лосев. – М., 1977. – 208с.

9. Лосев А.Ф. Диалектика мифа / А. Ф. Лосев / / Философия, мифология, культура. — М., 1992.

10. Malinowski B. Myth in Premitive Psycholody / B. Malinowski. — L., 1926. — Р. 21-22.

11. Малиновский Б. Магия и религия / Б. Малиновский / / Религия и общество : хрестом. по социологии религии. — М., 1996. — С. 509–535.

12. Малиновский Б. Магия, наука и религия / Б. Малиновский / / Магический кристалл. – М., 1992.

13. Мелетинский Е.М. Поэтика мифа / Е.М. Мелетинский. — М., 1976.

14. Мюллер М. Лекции по науке о языке / М. Мюллер. – СПб., 1865. – 325с.

15. Мюллер М. Сравнительная мифология / М. Мюллер. — М., 1863.

16. Ранк О. Миф о рождении героя / О. Ранк. — К. : Ваклер, 1997.

17. Тайлор Э. Доисторический быт человечества и начало цивилизации / Э. Тайлор. – М. : Типогр. Готье, 1868. – 508 с.

18. Тайлор Э Первобытная культура / Э. Тайлор ; пер. с англ. — М. : Политиздат, 1989. — 572 с.

19. Угринович Д.М. Сущность первобытной мифологии и тенденции ее эволюции / Д. М. Угринович / / Вопр. философии. — 1980. — №9.

20. Фрезер Д.Д. Золотая ветвь / Д.Д. Фрезер ; пер. с англ. — М. : Политиздат, 1985. — 612 с.

21. Фрезер Д.Д. Фольклор в Ветхом завете / Д.Д. Фрезер ; пер. с англ. — М. : Политиздат, 1985. — 716 с.

22. Фрейд З. Я и Оно / З. Фрейд. — Л., 1924.

ТЕМА 3. ДАВНЬОГРЕЦЬКІ УЯВЛЕННЯ ПРО КУЛЬТУРУ

План викладу:

1.1. «Еллінство» і «варварство»

1.2. Пайдейя як процес формування культурності

1.3. «Техне» як культурно-значима майстерність у житті людини

1.4. Поняття «калокагатія» в давньогрецькій культурі

1.5. Давньогрецьке поняття «катарсис»

1.6. Платонівська концепція культури

1.7. Елліністичне розуміння культури

Ключові поняття і терміни:

Еллінство, варварство, пайдейя, поліс, техне, ойкономія, калокагатія, катарсис, космос.

1.1. «Еллінство» і «варварство»

Культура античної Греції (самоназва греків – елліни) була самобутньою й унікальною. Греки чітко розуміли особливості своєї цивілізації, її відмінність від культур сусідніх і віддаленіших народів. Цінності античної полісної демократії, пов’язані з пайдевтичною виховною системою, філософським раціоналізмом, поєднувалися стародавніми греками в поняття «еллінство». «Еллінство» – це специфічний цивілізований стан, властивий саме стародавнім грекам. Воно має на увазі цілісний, гармонічний розвиток вільної, освіченої людини, що бере участь у керуванні власним містом – державою (полісом). У поняття «варварство» стародавні греки вкладали трохи інший зміст, ніж це прийнято нині. «Варвари» – це народи, мова яких була незрозуміла грекам. Різниця в мові була не єдиною відмінністю. Греки звертали увагу, насамперед, на різницю культур – своєї й інших народів. Відзначимо, що давньогрецька цивілізація була оточена народами, що перебували на різних щаблях історико-культурного розвитку. Це й народи, що створили прадавні цивілізації (наприклад, єгиптяни), і народи, що перебували на стадії племінної, військової демократії (наприклад, скіфи). Поняття «варварство» згодом усе частіше починає ототожнюватися з останніми. Варварство – це деяке доцивілізований стан, принципово відмінний від еллінської культури. Греки також розуміли різницю між власною культурою й культурою східних народів. Великі прадавні цивілізації Сходу за формою організації влади були деспотіями, відрізнялися традиційністю буття й мислення. Вільний грек, громадянин поліса, і підданий якого-небудь східного царя настільки відрізнялися один від одного, що стан останнього оцінювався греками як рабським, майже варварським. Таким чином, представники східних цивілізацій для греків – майже варвари, оскільки їм не знайома вільна політична діяльність, художня творчість, філософствування, а представників родоплемінних суспільств можна назвати варварами тому, що вони, на думку греків, були в доцивілізованому стані.

На думку стародавніх греків, відмінність еллінів та варварів полягає також і в морально-етичних установках та цінностях. Варварам не відомі почуття обов’зку, патріотизм, свідомість особистої гідності. Емоційно-психологічне життя варварів незрівнянно бідніше. Розумовий розвиток їх також обмежений, вони не здатні до абстрактного міркування, філософської рефлексії. Однак життя, побут, традиції, релігія варварських народів викликали в греків жвавий інтерес, який відбився, зокрема, у творчості Геродота.

1.2. Пайдейя як процес формування культурності

Поняття «культура», як відомо, узвичаїли римські мислителі. У ньому звичайно підкреслювалася відмінність людської життєдіяльності від біологічних форм життя. Перше значення даного терміна – це оброблення землі; тому культура – це, у першу чергу, землеробство й сільське господарство. В античності культура також сприймалася як здатність до тлумачення священного тексту. Найбільше ж звичне для нас значення культури як виховання й освіти в цьому контексті сприймається як щось, що доповнює, а іноді й виправляє людську природу та навіть протистоїть їй. Культурна людина в усьому зобов’язана освіти і вихованню; це й становить зміст культури всіх народів, що зберігають культурну наступність і традиції як форму колективного досвіду у взаєминах з природою.

Прате в цьому разі контекст (а отже виходить, й базові значення) поняття «культура» трохи звужується. Необхідно звернути увагу на ще один важливий аспект поняття: «Культура» – це поклоніння, шанування, пошана, культ. І, насамперед, релігійний культ. Антична людина постійно перебувала в оточенні богів: вона зустрічала з ними в полі та в гаю у зелені дерев, у тінистих гротах і річкових заводях, але боги жили й у місті, і в будинку людини, вони оберігали місто, закони й безпеку громадян. Можливе навіть і ототожнення благочестя та полісного патріотизму.

Історичний контекст поняття «культура» часто пов’язаний з темою античного поліса.

Поліс – це місто-держава з порівняно невеликою кількістю жителів, які, становлячи ядро поліса, були його громадянами. Вони підкорялися законам свого міста, захищали його від ворогів і виконували всі необхідні цивільні обов’язки (брали участь у роботі суду й інших міських служб, у проведенні народних зборів та ін.). Для грецької культури характерне звертання її ідеологів до проблеми поліса. Але вони йшли різними шляхами й приходили до різних висновків. Платон у «Державі» вважав, що поліс перебуває на грані катастрофи через розбещеність демократії, яка порушує встановлений порядок, допускаючи до керування містом людей, по природі своїй нездатних керувати. Вихід він вбачав у відтворенні основ, споконвічно властивих полісу як типу держави. Вони утворюють ієрархічну систему, у якій чітко розмежовані сфери діяльності трьох державних станів: правителів-філософів, воїнів і хліборобів. Кожен займається своєю справою, а держава все регламентує й усе контролює.

Аристотель у «Політиці» виступав за збереження основ існуючого порядку. Він доходив висновку, що поліс – найвища форма людського об’єднання, а мета людей, що живуть у ньому – досягнення блага. Основним осередком суспільства визнавалася сім’я, у той час як Платон вважав, що її слід скасувати, а дітей зробити спільними. Створення ідеального поліса було тісно пов’язане з проблемою виховання, оскільки передбачалося, що благополуччя держави залежить від того, як виховані й громадяни. За Аристотелем, існують три правильні форми держави – монархія, аристократія й політія і три неправильні – деспотія, олігархія та демократія.

Місто було одночасно й державою. Ось у такому місті культура була одночасно вихованням, обробленням і культом. Цим і характеризується процес підготовки громадян в античному полісі, формування зрілого чоловіка з нетямущої дитини, що й відзначали греки за допомогою поняття «пайдейя» (pais – дитина). Виховання в античній культурі займало центральне положення. Саме виховання, на думку античних мислителів, відрізняє людину від тварини, елліна від варвара, вільного від раба, філософа від черні. Виховання пов’язане з політичною діяльністю, з формуванням цивільних вдач. Виховання мало настільки універсальні функції, що випереджало сучасну ідею культури – в особливом,у виховному її розумінні.

Термін «пайдейя» має два значення.

Перше: пайдейя – безпосереднє виховання, навчання дитини. У ширшому смислі: освіченість, освіта, культура. У цьому терміні виражається не тільки ідея зв’язку освіти з вихованням, але й ідея глибокого контакту виховання та навчання, міцного набуття навички. Усе це досягає особливої висоти в мистецтві («техне»). Тут цей зв’язок стає особливо зрозумілим, особливо тоді, коли йдеться про політичне мистецтво – цивільну навичку, необхідну кожному повноправному громадянинові поліса. Саме ця «реміснича» сторона грецької пайдейї вказує на інтеллектуалістський характер античної культури й освіченості той що опанував певні навички розцінюється як «знавець» (поведінка оцінюється в термінах знання – Ахілл «як лев, про лють лише мислить», страшний циклоп Поліфем «ніякого не відав закону»).

Друге: термін «пайдейя» відкриває перед сучасною людиною естетичні підстави античності, де освіченість, освіта й культура завжди предметні, безпосередньо речовинні, «тілесні» (А. Ф. Лосєв).

Греки створили унікальну систему освіти, у якій формувався не професіонал у певній сфері, а людина як особистість, з ціннісними орієнтаціями, що визначилися. Безсумнівно, у цій спрямованості до людини й полягає неминуще гуманістичне значення античного розуміння культури, основа якого – ідеал людини, ідеал, що є ланцюгом культурного процесу.

Величезне значення для античної культури мало те, що знання в Греції, на відміну від Єгипту не було сакральним (переданим тільки посвяченим). Звідси доступність освіти для всіх вільних громадян поліса.

Основні цінності грецької «пайдейї» в цілому виходять за межі власне педагогічної сфери й формуються як норми та зразки в контексті культури. Вихідним є аристократичний тип культури, підставою якого є глибокі генеалогічні традиції (часто герої Гомера ведуть своє походження від богів). Але зі знатністю походження пов’язується звичайно й краса, і фізична досконалість, і навіть фізична перевага над іншими, та аристократичні чесноти, що випливають з цього: уміння захистити в бою свою честь, вирізнитися й досягти слави, «слави до небес». Чесноти успадковуються, але для цього вони повинні бути захищені в бою, єдиній школі життя, доступний гомерівським аристократам.

У полісі військові чесноти доповнюються цивільними, однак шлях до них пролягав через багаторічну схоле. Мета освітньої роботи – усвідомлення себе як повноправного члена суспільства. У граматика дитина навчалася читанню й письму, ознайомлювалася з грецькою літературою. Викладання музики доповнювало школу граматика, тому що багато віршів часто декламувалися під музику.

В античній Греції пайдевтична освіта починала з дванадцяти років. Із цього віку хлопчики відвідували палестру, займалися гімнастикою. У гімнасіях мусичне й гімнастичне мистецтва поєднувалися у формі змагань молоді, причому в присутності глядачів, якими були вільні громадяни, а під час обговорення державних справ слухачами й глядачами, у свою чергу, ставала молодь.

Власне, метою освіти була підготовка громадян, саме тому за граматиком і кіфарієтом випливає педотріб, а у вісімнадцятирічному віці починалася перевірка цивільної доблесті. Проблема грецької освіти полягала в тому, що підготовка громадян не укладалася в рамки професійної освіти: в разі необхідності всі чоловіки міста ставали воїнами й політиками.

Отже, мета античного виховання й культури: розвити в людині розумну здатність суджень і естетичне почуття міри й справедливості в справах цивільних і приватних.

«Пайдейя» визначається як основний зміст античної культури. Однак цей освітній процес не зводився до опанування суми норм і вимог, він був підготовкою до громадського життя відповідно до досить широкого набору норм і вимог, які розцінювалися греками як їх «мудрі винаходи» – «номой» (закони). У цьому й полягав ланцюг культури: розвити в людині здатність до інтелектуальної діяльності й естетичне начало – почуття прекрасного. Це дозволяло йому знайти почуття міри й справедливості в цивільних і приватних справах. При цьому антична людина не втрачала своєї єдності із природою. Природа була головною невід’ємною частиною космосу, що містив також богів і людей. Почуття причетності з природою часто переростало в «милування космосом», а пряме зіткнення з нею – в умогляд.

Незалежна, самодостатня антична людина пишалася своєю силою, розумом і здатністю жити «по природі» і «по встановленню». Споглядаючи природний порядок, вона розбудовувала суб’єктивний логос у злитті з об’єктивним, примножувала свій розум. У суді, у народних зборах стародавній грек почував себе в онтологічній безпеці, оскільки поліс гарантував йому волю, соціальну захищеність і реалізацію його честолюбних устремлінь. Гарантом стабільності й порядку були навіть не закони, а сам природний порядок, що вкоренився у свідомості, про раціональний, вічний, життєвий, а отже, про божественний порядок речей. З єдності людини з природою випливало зведення її в складнодосяжний, але не трансцендентний абсолют, а життя «по природі» перетворювалося на етичний ідеал освіти й культури.

1.3. «Техне» як культурно-значима майстерність у житті людини

Техне (від грец. τεχνε [tесhnе] – мистецтво, майстерність, уміння) – одна з базових характеристик грецької культури. Це широке поняття, що охоплює практично всі сфери людського існування. Будь яке майстерне виробництво в грецькій традиції розумілося як «техне». Мистецтвом для греків була не тільки праця архітектора, але й праця теслі або ткача. Таким чином, поняттям «техне» позначала будь яка людська праця (на противагу творінню природи), що є творчою (на противагу пізнавальній), що використовує вміння, а не натхнення й свідомо ґрунтувалася на правилах і канонах, а не лише на досвіді. Греки були переконані, що вміння в мистецтві – досить істотний компонент, і тому ставилися до мистецтва (включаючи мистецтво теслі або ткача) як до розумової діяльності. У своєму визначенні мистецтва греки наголошували на знанні, що присутнє в мистецтві, і цінували мистецтво найбільше саме за це знання.

Таке поняття мистецтва містило те, що було загальним для архітектури, живопису й скульптури (тобто мистецтва в сучасному розумінні), а також для ремесла. Але греки не мали поняття, що позначало власне образотворчі мистецтва. Широке поняття мистецтва, якому, швидше, відповідає поняття «майстерність», протрималося до кінця античності й тривалий час зберігало в європейських мовах.

Не класифікуючи мистецтва на витончені й ремісничі, греки були переконані, що всі мистецтва можуть бути прекрасними. Ремісник (деміург) може досягти досконалості в будь-якому мистецтві та стати майстром. Значна увага поняттю «техне», техніці приділяється у філософській спадщині Аристотеля. Так, у «Нікомаховій етиці» Аристотель обґрунтовує, що техніка – розумна, творча поведінка, зумовлена правильним знанням. Техніка не є необхідною, тому що виробляється лише людиною, і вона залежить від правильного знання. Мета техніки укладена не в ній, а в людині. Ціллю суспільства визначають вигляд і вид техніки. Отже, давньогрецьке поняття «техне», що мало широкий культурологічний смисл, поступово звузилося і в цей час традиційно стало позначати сукупність засобів людської діяльності, створюваних для здійснення процесів виробництва різних благ. Основне призначення техніки – часткова або повна заміна виробничих функцій людини з метою полегшення праці. Техніка дозволяє на основі пізнання законів природи суттєво розширити людські можливості. Отже, мета техніки не в ній самій, а в людині.

Техніка й культура мають певну подібність, але водночас суттєво різняться. Техніка сприяє прояву того, що колись було приховано в природі; культура ж є доглядом за тим, що саме по собі вже має деякий вигляд. Культура та техніка – одночасно й надбудова, і фундамент. Культура має дві сторони – матеріальну й духовну; техніка також, крім суто матеріальних, має й духовні параметри. На думку П. Козловскі, сутність техніки належить сфері духовного, сфері репрезентації й прояву дійсного в людському розумі. У техніку втілений певний дух, техніка є сфера реалізації духу.

1.4. Поняття «калокагатія» в давньогрецькій культурі

«Калокагатія» (грец. «калос» – прекрасний, «агатос» – добрий) – сукупність достоїнств, загальних, прийнятих чеснот, що роблять їхнього носія грека-чоловіка визнаним членом суспільства (спочатку гетерії – співдружності, потім поліса – міста-держави), шанованим, гідним слави й визнання та відповідно тим, що сприймався носій суспільного блага, добра; а тому і як утілення прекрасного. Спочатку «калой», «кагатой» (множина) слугувало вираження військової (і злитої з ним цивільної) переваги, яка використовувалася в поемах Гомера для позначення кращих («ариста», «агату»), аристократів на противагу масі, юрбі. Надалі «калокагатія» сприймається як ідеал цивільних достоїнств, що відповідають інтересам, специфіці й історичній еволюції грецького поліса. Зокрема, переходу від «військових» (аристократичних) чеснот – мужності, сміливості, відваги до «мирних» (полісних) – справедливості, розумності, розважливості. Ідеалом полісного виховання стають злиті військово-цивільні чесноти. Античний ідеал громадянина-воїна породив уявлення про гармонійний розвиток особистості, злиття тілесного розвитку й моральної досконалості.

У грецькому розумінні краси не було роз’єднання морального й прекрасного. Для греків усе корисне, потрібне, а тому нечасте або недоступне всім, було прекрасним. Інакше кажучи, усе гарне буде прекрасним, а прекрасне – гарним (Сапфо). Греки цінували й розуміли красу як природне вираження порядку речей, природної доцільності. Людина від природи націлена здатністю відрізняти прекрасне від потворного й бачити добре (а воно завжди прекрасне) і зле (а воно завжди потворне). Добро як повнота життя, як природна досконалість завжди захоплює, зачаровує людину, пояснює їй, заради чого вона живе; так краса Олени змушує старців говорити про неї як про жінку, заради якої варто вести війну.

Однак краса й прикрашання могли бути й без добра. Прекрасні солодкоголосі сирени захоплюють які пропливають повз них, подорожан, на загибель.

Античність не знає добра, блага, одягненого в скромні, прості одіяння самокатування й неповноти, ущербності. Життя повне сил та достатку, і це є добро й благо. Зачарування, гармонія космосу – це і є краса. Космос – порядок речей, який спостерігається людиною, і цей порядок містить прекрасне, це і є прекрасне обладнання. Людина, дивуючись і захоплюючись, сама живе відповідно до міри та краси, тем благом, яке панує в космосі. Звідси грецькі уявлення про споглядання, про пайдейю, про кращих чоловіків. З переходом пріоритету від військових чеснот до мирних стверджується думка про духовну красу (і її відмінності від фізичної). Її розвивав, зокрема, Сократ. Але краса речей і самої душі пов’язується, як і раніше, з природою, природною доцільністю, а не з духовним абсолютом, якого античність не знає. Та й сам Сократ говорив про прекрасне те ж, що й про добро. І в цьому змісті калокагатія залишається ідеалом у досягненні природної досконалості.

1.5. Давньогрецьке поняття «катарсис»

«Катарсис» (грец. саtагsis) – очищення, піднесення, оздоровлення, відділення гіршого від кращого. Існують три основні значення цього поняття:

1) релігійне;

2) медичне;

3) естетичне.

Катарсис у релігійному смислі – це обряд очищення. У грецькій мові це поняття вживалося в множині – «катармой», у латинській – lustratio – очищення й змилостивлення як найважливіша частина релігійних відправлень, культових церемоній. Очищення передували будь-якому жертвопринесенню. Зовнішня і внутрішня чистота минулого спрямовані умовою звертання людини до бога, що здійснюється при жертвопринесенні. Зокрема, обов’язковими вважалися обмивання рук, різні окурювання. Головними засобами очищення слугували вода й вогонь.

Такі очищення підготовлювали людину до спілкування з богом, до «епіфанії» – богоявлення, надстроювали на урочистий лад. Саме жертвопринесення (найчастіше тварини) дозволяло людині звернутися до бога з молитвою-проханням, яке божество приймало або відхиляло.

Другий рід релігійних очищень – очищення від скверни, гріховності. Такі очищення повинні були пройти не тільки окремі люди, але й цілі міста або війська. Найвідоміший епізод очищення грецького війська після образи, нанесеної Агамемноном богові Аполлону. Агамемнон забрав у рабство Хрисеїду, дочку жерця Аполлона-Хриса й відповів відмовою жерцеві, котрий приніс незліченний викуп, «щоб полонену дочку викупити». Аполлон «виразку на воїнство злу навів; загинули народи». Лише повернення Хрисеїди батькові, жертвопринесення Фебу (Аполлону) й очищення всього війська врятували греків.

Медичні очищення розглядалися як спосіб оздоровлення організму. Основою таких очищень було уявлення про з’єднання в людині основних світових стихій (ідея мікро- і макрокосмосу).

Найповніше ця теорія представлена в поемі Емпедокла «Про природу», що вчив про існування чотирьох стихій, що не зводяться одна до одної, – вогню, повітря, землі й води. Згодом Гіппократ розвиває теорію про перевагу однієї зі стихій у людині та чотирьох типах людського темпераменту.

Початок естетичного розуміння катарсису – ролі мистецтва, що очищає, (зокрема, музики й піснепівів) відносять зазвичай до Гесіода, що описує чарівні властивості пісні:

Якщо хто сохне, сумно терзаясь,

то варто йому лише

Пісню почути служителя муз, піснепівця,

про славні

Подвиги прадавніх людей, про блаженних богів

олімпійських,

І забуває він негайно про горе своє,

про турботи

Більше не пам’ятає: зовсім він від дарунка

богинь змінився.

Але в такому разі і в Гомера, котрий описує Ахілла, сумує, та заспокоюється від гри на кіфарі, також міститься розуміння катарсичної ролі мистецтва.

Виразніше можна говорити про розуміння катарсису в піфагорійців, які ввели його в систему «піфагорейського способу життя», де величезну роль відіграли харчові обмеження, прогулянки, мнемічно вправи й власне катарсис як лікування душі за допомогою музики. Вони проганяли від себе зневіру та тугу за допомогою музики, і вона ж розбавляла їх дратівливості й гніву. Музика тут належить до комплексу катарсичних вправ, суть яких полягає у відновленні душевної рівноваги. Ще визначніше очищення з щиросердечним здоров’ям пов’язує Платон, для якого катарсис починається з уживання «справжнього знання» як «їжі для душі». Прекрасне, здатність людини пам’ятати ідеальні образи, відбиті в душі, дозволяє, за Платоном, людині стати на шлях очищення від минущого, наносного.

Чистота в Платона безпосередньо пов’язувалася із красою. Усі кращі якості людського характеру – краса, шляхетність, мужність і навіть знання –результат очищення. «Чи не потрібне назвати й розсудливість, і справедливість, і мужність, і саме розуміння очищенням?» [12, c.69]. Відповідно до цього й усі недоліки можуть бути виправлені лише шляхом очищення: від фізичної потвори очищає гімнастика, від хвороб – медицина, від незнання – навчання, від моральних недоліків – мистецтво.

Аристотель, хоча й визнавав катарсичну роль музики, основне катарсичну дію приписував пізнанню. Теорію катарсису Аристотель також застосував до аналізу трагедії. Знамените визначення трагедії Аристотелем основане на понятті катарсису. «Трагедія є наслідуванням дії важливій і закінченій, що має певний обсяг, наслідування за допомогою мовлення, у кожній зі своїх частин по-різному прикрашеного; за допомогою дії, а не оповідання, що робить через жаль і страх очищає подібні афекти» [1, c.1449]. Порушення Аристотелем питання про катарсичну роль трагедії було в естетичній думці досить суперечливим. Суперечка йшла про те, чи відбувається очищення почуттів або очищення розуму від почуттів. Зрештою виробилася думка про те, що Аристотель під поняттям катарсису мав на увазі розрядку почуттів, заспокоєння, а не виховання, облагороджування глядача. Тобто передбачається, що для греків – а це показово для Аристотеля – на перший план виносився психотерапевтичний ефект мистецтва, науки й пізнання. Трагічне очищення означає для Аристотеля не що інше, як видалення з душі афектів і страстей, подібно тому як лікування – це усунення хвороб і фізичних вад. Катарсис як спосіб духовного оздоровлення, звільнення людини від занепокоєння й негативних емоцій, залишається найважливішим елементом європейської культури протягом усього її існування.

1.6. Платонівська концепція культури

Архетип циклічності, властивий античній думці в цілому, певним чином розкривається у філософії історії й культури Платона (427-347 рр. до н.е.).

Філософсько-історична модель Платона – це синтез міфологічної традиції, відображеної в праці Гесіода «Роботи й дні», і навчання Демокріта про історичний розвиток як нагромадженні корисних знань і зростання комфортабельності життя. Свідомість Платона перейнята ідеєю космічного колообігу, раціоналізованого до певного ступеня вже в навчаннях Геракліта, Емпедокла й інших натурфілософів прадавньої Греції.

Платон стверджував, що світовий рух, коли він спрямовується богами, є гармонійним, коли ж відбувається сам від себе – наближається до хаосу, при цьому дві фази утворюють повний цикл. Керований богами підйом забезпечує розквіт природи й поліпшення людства, однак після катастрофічного зламування, до якого філософ відносить загибель Атлантиди, починається деградація природи й людства, яка проходить свої фази, порівнюванні з фазами Гесіода. Державотворення конкретизує моральний регрес у вигляді зміни форм правління (тимократії – влади честолюбців, олігархії, демократії й тиранії), кожна з яких породжує наступну, гіршу за попередню.

Модель ідеального поліса для Платона – це, по суті, модель досконалої культури. Так, у своїх трактатах «Держава» і «Закони» Платон дав уявлення про ідеальний поліс, у якому панує станова система, наявний суворий контроль верхівки суспільства над діяльністю низів. Основа правильного устрою держави за Платоном – це правильне трактування поняття чесноти, справедливості, тому на чолі поліса повинні перебувати філософи – люди, що володіють дійсним знанням. Платон, по суті, став автором аристократичної концепції культури, де культура трактується з морально-етичних, філософських позицій. Культура – це реальність духовного порядку, пов’язана із світом чистих ідей.

Якщо культура для Платона – це, насамперед, досконалий світовий порядок, суспільна гармонія, то сутність мистецтва філософ виводить із явища мімезису. У цілому питання про сутність мистецтва хвилювало ще піфагорійців, які вбачали в музиці наслідування «гармонії сфер». У свою чергу Демокрит виводив усі мистецтва й ремесла з наслідувальної діяльності тварин: у співі ми наслідуємо птахів, у будівництві жител – ластівок тощо. Теорія наслідування набула розвитку і систематичного викладу у філософській думці Платона. Платонівська теорія мимезису слугувала не лише для пояснення сутності мистецтва, але й для доказу його слабкості, недосконалості, пізнавальної й естетичної неповноцінності – адже мистецтво є наслідуванням не вічних і незмінних ідей, а прийдешнім, мінливим і неістинним чуттєвим речам. Оскільки чуттєві речі самі – є копії ідей, то мистецтво, наслідуючи чуттєвий світ, являє собою копію копій, тінь тіней. На цій підставі Платон відкидав деякі види й жанри мистецтва, вважаючи їх шкідливими, що розбещують юнацтво, що й пом’якшують характери людей.

У цілому антична думка визнавала величезне соціальне значення мистецтва й культури, розглядаючи їх як необхідний елемент суспільного та державного життя, засіб виховання й освіти громадян. Теорія і практика виховання в демократичних полісах ґрунтувалася на естетичному вихованні. Головним засобом такого виховання вся антична думка визнавала музику, вважаючи її найдієвішим засобом впливу на внутрішній світ людини.

1.7. Елліністичне розуміння культури

У класичну епоху переважали ширші й гуманніші погляди, ніж на ранніх етапах розвитку Греції, згідно з якими існує якась божественна справедливість, що поширюється рівною мірою на всіх людей, незалежно від їхньої родової або племінної приналежності. Норми моралі й права часто поширювалися в ту епоху не тільки на співвітчизників, але й на чужоземців і громадян інших полісів.

Основна особливість античної грецької культури – принцип гармонійної врівноваженості цілого і його частин. Він чітко виражений у самій конструкції грецького храму, знайшов також широке застосування й у монументальній скульптурі. Храм з колонадою сприймався як модель і разом з тим як символ тісно згуртованого цивільного колективу. З іншого боку – це образ вільного індивіда, втіленого в кам’яних статуях.

Одна з ознак грецької культури – універсалізм, прагнення створити єдину універсальну космологічну й онтологічну концепцію, пояснити єдність і різноманітність світу. Але з V ст. в центрі культуротворчості виявляється не світ, а людина. В епоху еллінізму античний поліс втратив свою колишню самостійність, отже стали руйнуватися ідеали грецької «пайдейї». Перервався зв’язок часів, суспільство перестало потребувати громадян: місто входило в неосяжну імперію, і від людини були потрібні не цивільна сміливість у прийнятті рішень і полисні чесноти помірності й справедливості, а здатність «прожити непомітно», зберегти себе, досягти «атараксії» (незворушності духу) в умовах соціальної нестабільності й неконтрольованих політичних подій. Сумнів у всіх цінностях, крайній скепсис, цинізм з одного боку й догматична віра в долю й приречення з іншого характеризують розгубленість античної людини перед соціальними катаклізмами, авторитарної влади й дрібної самоправності. Як завжди в таких умовах страждала культура. Падав престиж освіченості й пізнання, зростав інтерес до езотеричного знання. Ядро грецької освіченості – система раціонального знання й формування людини за цивільним зразком взагалі з’явилося незатребуваним. Стала домінувати ірраціональна віра. І це закономірно. Колишні цінності й цивільні чесноти виявилися несумісними з новими імперськими орієнтаціями. Окрема особистість не могла протистояти всьому світовому порядку. Виникла потреба в чуді та духовному абсолюті.

Феномен елліністичної вченості не можна зводити лише до традиційної виховної моделі. Це якась маса фактів культури, досягнення якої викликає до життя епоху «озирання назад». Ця епоха вже не перебуває беззвітно в рамках традиції, але більш-менш свідомо про неї міркує. Ученість елліністичної епохи – це енциклопедичність, здатність навчити, дидактичність. Панувала ідея розкриття Універсуму в слові (Логосі). На жаль, елліністична культура втратила той характер великої цілісності, який вона мала в досократиків, Платона, Аристотеля. Елліністична культура характеризується запозиченням термінології, фразеології, прикладів. Загальне філософствування – достаток приватних точок зору.

Відбулася архаїзація поглядів, панував атомізм, повернення до природи (кініки). Елліністична культура еклектична й екзегетична. Еклектизм – це ставлення до світу через систему текстів, що вже були в культурі. Екзегетика – це такий спосіб мислення, у якому логічне міркування вже відкрито ухвалює форму відсипання до відповідного, оцінюваного як абсолютний, джерела й тлумачення його. Буття світу споглядається через джерела, саме в них світ вбачає справді сущим.

Провідними філософськими напрямами еллінізму є кінізм, стоїцизм, скептицизм, епікурейство. Стоїків цікавили, насамперед, етичні проблеми, ідеал людини; в елліністичну епоху відбулося злиття ідей стоїцизму з містичними віруваннями й астрологією. Узагалі, в епоху еллінізму сильно зріс інтерес до містики, магії, езотеризму; процвітали східні релігійні культи. Це пов’язане як із загальним психологічним настроєм епохи, так і із проникненням східної культури й світобачення в класичну грецьку культуру. Еллінізм не можна трактувати тільки як занепад. Ця культура готовила ґрунт для виникнення нових ідей, і в цьому її цінність.

Контрольні запитання

1. Чому греки протиставляли між собою «еллінство» та «варварство»?

2. В чому полягає культуро творче значення грецької пайдейї?

3. Визначте ставлення грецької та римської філософської думки до процесу культурного розвитку.

4. В чому полягає зміст поняття «калокагатія»?

5. В чому суть елліністичного розуміння культури?

Література

1. Аристотель. Поэтика. Об искусстве поэзии. // Аристотель. Этика. Политика. Риторика. Поэтика. Категории. – Минск: Литература, 1998. – С. 1064–1112.

2. Асмус В. Ф. Античная философия / В. Ф. Асмус. — М., 1976.

3. Барг М. А. Эпохи и идеи: становление историзма / М. А. Барг. — М. : Мысль, 1987. — 348 с.

4. Богомолов А. С. Диалектический логос: Становление античной диалектики / А. С. Богомолов. — М. : Мысль, 1982. – 263 с.

5. Боннар А. Греческая цивилизация / А. Боннар. – М., 1992.

6. Йегер В. Пайдейя: Воспитание античного грека: Эпоха великих воспитателей и воспитательных систем / В. Йегер ; пер. с нем. — М. : Греко-латинский кааб. Ю.А. Чичалина, 1997.

7. Кучуради И. Пайдейя как субъективное условие разумного существования прав человека / И. Кучуради / / Вопр. философии. — 1999. — №8. — С. 23–55.

8. Лосев А. Ф. Античная философия истории / А. Ф. Лосев. — М. : Наука, 1977. — 207 с.

9. Лосев А. Ф. Двенадцать тезисов об античной культуре / А. Ф. Лосев / / Лосев А. Ф. Дерзание духа / А. Ф. Лосев. — М., 1988. — С. 155–170.

10. Лосев А. Ф. Классическая калокагатия и ее типы / А. Ф. Лосев / / Вопр. эстетики. — 1960. — № 3.

11. Лосев А. Ф. Типы античного мышления / А. Ф. Лосев / / Античность как тип культуры. — М., 1988. — 205с.

12. Платон. Сочинения в 4 тт. – Т.2. – М., 1993. // "Федр" 245с-255а. – с. 154-163.

ТЕМА 4. КОНЦЕПЦІЇ КУЛЬТУРИ В ДАВНЬОМУ РИМІ

План викладу:

1.1. «Культура» і «натура»

1.2. Класична модель римської культурності

1.3. Римська релігійність

1.4. Значення права в Римі

1.5. Л. А. Сенека про культуру й проблеми людства

1.6. К. Тацит і підходи до культури в імператорському Римі

1.7. Майбутнє, що критикується: християнство

1.8. Синкретизм давньоримської культури

1.9. Логіко-філософське переосмислення уявлень про культуру в давньоримській філософії (неоплатонізм)

Ключові поняття і терміни:

Ораторське мистецтво, цивільна громада, культура, римське право, синкретизм, неоплатонізм.

1.1. «Культура» і «натура»

Поняття «культура», як відомо, сходить до римської античності та позначає процес людської життєдіяльності. Причому ця людська життєдіяльність принципово відрізняється від біологічних форм життя. Перше значення слова «культура» – це оброблення, обробка, відхід. І, звичайно ж, у першу чергу, землі, тому культура – це землеробство й сільське господарство. Найзвичніше ж для нас значення культури, як виховання та освіти в цьому контексті сприймається як щось, що доповнює, а іноді й виправляє людську природу, навіть протистоїть їй. Підсумок римського погляду на культуру підвів римський письменник і оратор М. Туллій Цицерон (106–43 г до н.е.), що висунув поняття «культура душі» (cultura animi): «Як родюче поле без оброблення не дасть урожаю, так і душа. Оброблення душі – це і є філософія: вона підготовлює душі до прийняття посіву та ... сіє... тільки те насіння, яке, визрівши, приносять найщедріший врожай» [3, c.252].

1.2. Класична модель римської культурності

Римська культура розвивалася на базі античної цивільної громади. Лад цієї громади визначав набір і зміст основних цінностей, якими повинні були керуватися її члени. Основні цінності римлянина такі:

· ідея значимості та єдності громади;

· зв’язок блага окремої особистості із благом усього колективу;

· обв'язок кожного громадянина полягає в службі батьківщині;

· верховна влада належить народу, пріоритет республіканських порядків перед тиранією;

· ідея свободи й незалежності для Рима і його громадян;

· ідея зв’язку цивільної громади з богами й героями, які представлялися немовби її членами;

· значна роль права.

Політичне життя Рима, боротьба лідерів різних напрямів, що прагнули заручатися підтримкою народних зборів, відкриті судові процеси, що відіграли значну роль у політиці, що залучали масу слухачів, стимулювали формування у свідомості прадавніх римлян специфічних культурних цінностей, а саме:

· ораторське мистецтво, уміння переконувати;

· логічне мислення, що визначило методи філософії та науки.

Постійні війни зі своїми сусідами зумовили й організацію, увесь лад життя, історико-культурний розвиток Рима. Залізна військова дисципліна вимагала військових чеснот:

· мужності;

· вірності;

· стійкості;

· суворої непохитності;

· гордої гідності;

· слухняності.

Однак такі чесноти були потрібні не тільки для війни, для мирного життя, для виконання обов’язку хорошого громадянина. Абсолютна влада глави фімілії з дитинства привчала юнаків до беззаперечної покори, а часто й до відсутності власної ініціативи. Під керівництвом батька вони вивчали військову справу й особливості праці хлібороба, обов’язки громадянина, проводячи при цьому значну частину життя у військових походах. Римський плебс досяг своїх перемог з великими труднощами, боротьба патриціїв і плебеїв вимагала величезного напруження обох сторін. У її процесі виробилися різні форми організації як одних, так і інших. Першорядного значення набула боротьба за різні закони, що виривалися плебеями у своїх супротивників, що зумовило особливу роль права в житті суспільства.

1.3.Римська релігійність

Боги, згідно з поглядами римлян, були немовби членами цивільної громади, опікувалися їхніми справами, подавали знаки своєї волі, вимагали шанування. Вони не сприймалися, як верховні грізні боги інших народів, що встановили вічний і незмінний світовий соціальний порядок. Релігія римлян не була пов’язана з догмами й канонами. У Римі через специфіку античної цивільної громади більші храмові господарства й могутній жрецький стан не утворювалися. Спочатку римська релігія була дуже близька до права. Патриції і понтифіки, що вербувалися з їхнього середовища, тлумачили релігійно-правові норми, божественні знамення. Для плебеїв релігія санкціонувала прийняті на їхню вимогу сакральні закони, що опікували недоторканність народних трибунів, священний обов’язок патронів щодо клієнтів та ін. Тісний зв’язок релігії з правом і політикою підвищував її значення в житті суспільства і водночас сприяв її формалізації, деталізації різних способів спілкування з божеством, дізнавання його волі, виключав індивідуальний релігійний шлях віруючого. Релігія в Римі не стала джерелом поетичної творчості. Водночас римське сприйняття божества відкривало простір вільному пошуку у сфері філософії, науки, мистецтва.

Ще одна функція релігії в прадавньому Римі – бути сполучною ланкою між громадянством у цілому, фамілією та окремим індивідуумом. Релігія визначала необхідні для зімкнення й функціонування цих колективів відносини й обов’язки: борг людей стосовно богів, сина – стосовно батька, батька – щодо підвладних йому членів фамілії. Релігія вимагала ретельного виконання всіх обрядів і ритуалів, щоб не порушити мир з богами.

1.4. Значення права в Римі

Право і його найважливіша частина – закон – були для римлян структуроутворюючим елементом як світового, так і цивільного порядку. Закон богів упорядковував космос узагалі; право, рівне для всіх громадян, робило місто мініатюрним відображенням космосу. Мабуть у жодній іншій культурі право не займало настільки високого місця та не пронизувало настільки й філософську думку, і повсякденне життя.

1.5. Л.А. Сенека про культуру й проблеми людства

Головне завдання філософії, як писав Сенека, – повідомити людям почуття гуманності, спільності, єднання, навчити їх жити згідно з природою, що пропонує дотримуватися чеснот (Ер., 5). Філософія робить людей вільними, дозволяє піднятися над їхнім соціальним станом: піднесений дух може жити в будь-якому тілі. Воля не залежить від положення, що займає людина. Завдання філософії в нашому недосконалому світі, за Сенекою, таке: навчити людей переносити нещастя, бідність, хвороби, вигнання, долати страх смерті (Ер.,18, 48). Ті, хто долучився до чесноти, що робить дух непохитним, спокійним, цільним, безстрашним, поблажливим: ті, хто наділений здатністю правильно мислити, дотримуватися законів природи й добровільно їм підкоряється – це гарні люди. Вони рівні між собою й утворюють якусь нову спільність, незалежну від статусу й місця народження, оскільки для мудреця батьківщина – увесь світ (Ер.,28, 66). Мудрий особливо цінує те, що благо для всіх; своїм він вважає те, що в нього загальне з усім людством (Ер.,73). Однак, у людському суспільстві багато недосконалого. Колись, у золотому столітті все було загальним, не було ні бідних, ні скупих, усі піклувалися один про одного, жили вільно й просто; рабство ж живе в золоті та мармурі. Але потім жадібність розірвала спільність людей, спонукавши їх бажати мати своє. Люди, поселившись у містах (тобто, вступивши в стадію цивілізації), стали розпущені й порочні; їх стримує тільки страх перед законами. Золоте століття змінилося нещастями століття залізного. Люди стали, згідно з думкою Сенеки, небезпечніші за звірів, які шкодять, тільки коли голодні; тоді як людина шкодить для задоволення. Люди небезпечніші за пожеж та повені, що трапляються нечасто. Однак мудрому необхідно пам’ятати, що в людині все-таки добро – вроджене, і коли вона вчиняє погано, свідомість провини мучить його більше, ніж страх покарання. Мудрець у цьому разі зобов’язаний не йти від світу, а виправляти як свої пороки, так і пороки цього світу. Мудрий повинен бути поблажливим до людського роду в цілому; особливість мудреця в порівнянні з іншими людьми – твердість вдач і життєвого шляху. Зміст його життя – навчити людину, наставити її на правильний шлях. Допомагати людям слід не з жалю, а з милосердя. Допомога близькому – суспільна справа, громадянський обов’язок. І раб, і пан зобов’язані творити добро.

Людина, як частка космосу, підкоряється пануючій у ньому необхідності. Воля полягає в добровільній покорі законам природи. Мета руху історії та культури – створення великої республіки богів і людей.

У конкретних умовах конкретних республік, на думку Сенеки, панує жорстокість і несправедливість; отже, потрібно присвятити себе не маленькій республіці, а всьому світу. У Сенеки явно проглядається протиріччя між уявленням про благу і єдину природу світу, про борг людей служити один одному й досить мізантропічною оцінкою людей і світу в цілому. Вільною людина, згідно із Сенекою, стає тоді, коли нічому не служить, нічого не бажає, нічого не боїться; ця воля рятує людину від вічного рабства. Воля – внутрішній стан людини, а не тільки відсутність політичної зумовленості.

1.6. К. Тацит і підходи до культури в імператорському Римі

Тацит у своєму підході до культури захоплюється її минулим. Прадавні люди, пише він, жили без пороків, не потребували ні нагород, ні покарань, прагнули добра. Зі зникненням рівності зникли скромність і сором. Їм на зміну прийшли честолюбство й насильство, а з ними й одноособова влада. Деякі, відчувши відразу до царської влади, віддали перевагу перед нею законам. У Римі їх вводили та самі їм підкорялися перші царі, потім децемвіри, що прагнули опікуватися волею народу. Однак згодом справедливе право загинуло, тому що закони стали видавати в запалі боротьби станів і нав’язувати їх силою, звідси – Гракхи, Сатурнін, Друз, збурювання плебсу. Сулла ненадовго дав перепочинок, скасувавши колишні закони. Але коли заколотник Лепід знову повернув владу народним трибунам, несправедливі закони помножилися, плебс хвилювався, республіка все більше псувалася, почалися громадянські війни. Тоді не було ні звичаю, ні права. Август, зміцнивши й убезпечивши свою владу, дав закони, якими римляни користуються завдяки праву й принципу. Коли римляни жили скромно, повторює Тацит в іншому місці, легко було дотримуватися рівності. Але коли були скорені всі народи, зросла спрага багатства й влади, почалася боротьба між сенатом і плебсом, громадянські війни, під час яких була знищена воля. У процесі громадянських воєн відбувалася боротьба за владу. Режим Августа, за словами Тацита, був прийнятий знаттю, яка вижила після проскрипцій, і віддає перевагу безпеці за нових обставин колишнім небезпекам і провінціям, що презирливо ставилися до влади сенату й народу. Після битви під Акцією стало необхідним передати всю владу одній людині (Нist, II, 38).Тацит і Сенека (як почасти свого часу Цицерон) розуміли необхідність одноособової влади, але не ухвалювали тієї форми, якої вона набула при Юліях – Клавдіях і Флавіях, що й викликало тугу за колишньою волею.

Тацит насамперед був істориком-моралістом. Його мета – залишити нащадкам ланцюг історичних прикладів політичних пороків або чеснот. Культурологічні й морально-етичні погляди Тацита яскраво виражені в його творах, зокрема, в «Германії». Тут ідеться як про германців у цілому, їхню країну і її межі про суспільне й приватне життя цього народу, про окремі племена – батави, хатти, узипи, тенктери та ін. У своїй «Германії» Тацит утілює теорію «дзеркала вдач».

Отже, ідеал історико-культурного розвитку Тацита в давньоримському минулому, яке відрізнялося традиційними чеснотами. Водночас він розуміє, що минуле культури не повернути, розуміє, що майбутнє – за новою імператорською культурою. Завдання ж мислячих людей, за Тацитом, – зберегти все краще, що було в минулому.

Для античності архетипічною є гесіодівська ідея залізного віку. Але в імператорській ідеології Рима ця ідея перетворилася на ідею «золотого століття» як культурного й історичного періоду, коли всі протиріччя людства вирішилися. І дійсно, після громадянських воєн пізньої республіки, загального руйнування й занепаду, влада Августа, що привела до миру та порядку, уявлялася «золотим століттям». Та й Август зовні не знищив республіку, з повагою ставився до традиційних римських цінностей. Прадавні республіканські інститути в епоху принципату Августа наповнилися новим змістом. «Золоте століття» Августа було досить плідним для розвитку культури.

1.7. Майбутнє, що критикується: християнство

Тацит побачив у християнстві небезпечного супротивника римській системі цінностей. Стосовно християн він позбавлений елементарної справедливості, втім, цілком закономірним для римлянина його часу, поглядів і положення. Християнство характеризується Тацитом, як пагубне марновірство, що збирає під свої прапори «все наймерзенніше й найганебніше». Проповідники євангельської звістки клеймуються істориком як ненависники роду людського. Переслідування Нероном християн засуджуються Тацитом не за їхню нелюдську жорстокість, – Тацит переконаний, що християни заслуговують найсуворішої кари, – а лише тому, що Нерон без підстави обвинуватив християн у підпаленні Рима, щоб придушити слухи про цей дивовижний злочин, що робили винуватцем його самого.

1.8. Синкретизм давньоримської культури

У давньоримській культурі оригінальне поєднувалося із запозиченим. Запозичене перероблялося, абсорбувалося й у результаті виникла єдина, цільна давньоримська культура. Необхідно з’ясувати чи була ця єдність синкретичною або органічного. Це запитання стосується відкритості або замкнутості античної культури. Антична культура – як грецька, так і римська, – формувалися й розвивалися на базі античної цивільної громади. Її лад визначав цінності, якими керувалися її члени. Подібність грецької та римської культур не означала їхньої тотожності. Римляни тісно стикнулися із грецькою культурою не в її класичний період, а в період еллінізму (ІІІ ст. до н.е.), коли еллінська культура стала вже культурою елліністичною, тобто, перед громадянами полісів, що стали підданими царів, виникли нові проблеми, що ще не поставали перед римськими громадянами, котрі лише два століття потому опинилися в стані підданих.

Подібність грецької й римської культур полегшило громадянам Рима освоєння духовної спадщини греків, однак перешкодою для широких запозичень була певна відмінність у системі цінностей того й іншого народів.

Греко-римська культура зі збільшенням римської держави поширювалася по римських провінціях, що у свою чергу робили в неї свій внесок. Романізація провінцій і варваризація імперії спричинили певний синкретизму, який особливо яскраво виявився у сфері релігії, але знайшов своє вираження і в інших сферах. Романізація була не тільки культурною, але й соціально-економічною. Система цінностей, світогляд, що склалися на основі полисного ладу, могли ствердитися в тих сферах імперії, де античні міста відігравали провідну роль. Там, де більшою або меншою мірою зберігалися доримські відносини (кровнородинні й сільські громади, позаміські маєтки місцевої знаті та храмів), населення могло засвоювати греко-римську освіченість, релігію, звичаї й традиції, форми побуту, але все це не руйнувало ментальних особливостей деяких провінцій римської держави. Ступінь впливу елементів тубільної культури в провінціях визначав ступенем романізації місцевої знаті.

Не лише Рим впливав на провінції. Провінції, у свою чергу, впливали на римську культуру, особливо східні з їхньою тисячолітньою державністю й культурою. Вплив західних провінцій не настільки суттєвий, оскільки стадія розвитку народів, що живуть у цих провінціях, відставала від розвитку римлян. Орієнталізація Рима була могутнішим явищем. Це виражено особливо зримо у сфері релігії. Поширювалися східні культи, однак з них могли усуватися деякі ритуали, що суперечать римським етичним уявленням. Ідея імператорської влади, обожнювання імператорів, імовірно, що стала відлуненням східних впливів на римську політичну систему (при тому, що імперія була закономірним підсумком розвитку римської держави). Імператорська влада в Римі ставала все подібнішою до влади східного царя-деспота з її теократичним оформленням. Водночас зберігається римська система цінностей, виражена в республіканських магістратурах, що поступово стають суто номінальними.

Про синкретизм, якщо розуміти під ним більш-менш механічне з’єднання ідей, уявлень, вистав, можна говорити лише дуже умовно. Система, яка вбирає такі образи й ідеї, еволюціонує за своїми внутрішніми законах, зберігаючи на різних етапах еволюції свою цілісність і запозичуючи лише те, що цій цілісності не суперечить [1, c.11].

1.9. Логіко-філософське переосмислення уявлень

про культуру в давньоримській філософії (неоплатонізм)

III ст. було не лише часом становлення християнської теології в Климента Олександрійського, Тертулліана, Орігена, Іполита, Лактанція й інших християнських теологів, але й часом виникнення останньої великої філософської системи античності – неоплатонізму. Неоплатонізм виник у період переходу від Ранньої Римської імперії до Пізньої Римської імперії. Основоположником неоплатонізму є Плотін (204/205 – 270 рр.). Його творча діяльність протікала в незрозумілий для Рима час, коли один за іншим змінювалися солдатські імператори й на імперію обрушувалися різні варварські племена. Плотін мав свою філософську школу в Римі, яку очолював протягом чверті століття, і численних учнів. Філософські проповіді Плотіна зосереджені тематично в його знаменитих «Еннеадах». Плотін не вважав себе оригінальним мислителем, він прагнув лише бути толмачем Платона. Плотін бере в Платона головним чином учення про єдине («Парменід»), учення про благо («Держава»), концепцію про антагонізм душі й тіла («Федр»), учення про ерос («Бенкет»), учення про деміурга й про космічну душу в «Тімеї», а також представлене в різних діалогах Платона вчення про ідеї.

Загальним у християнства й неоплатонізму є вчення про існування вищого світу, що має абсолютний пріоритет перед нижчим. Не випадково, що для освічених язичників шлях до християнства легше за все йшов через неоплатонізм. У творах Плотіна можна знайти не тільки вплив Платона, але й Аристотеля, Сенеки й інших філософів.

Головне в неоплатонізмі – вчення про потойбічність, надрозумність та надбуттєвість першооснови всього сущого й про містичний екстаз, як засіб наближення до цієї першооснови. Неоплатонізм виходить за межі філософії (якщо під філософією розуміти світогляд, що абсолютизує розум); у ньому спостерігається повернення до міфології, реміфологізація – процес, зворотний тому, який відбувався при генезисі філософії. Гегель не випадково використовував неоплатонізм як ілюстрацію свого закону заперечення: філософія спершу заперечувала релігію (міфологію), а потім у своїх зрілих формах, заперечуючи саму себе, осягла внутрішній зміст міфології й утворила з нею синтез. Таким чином, неоплатонізм є синтезом філософії та міфології.

Уся світобудова в Плотіна суворо ієрархічна. На чолі ієрархії сущого – одне начало, єдине, як таке, надбуттєве та надрозумне, збагненне лише в стані містичного екстазу й те виражається лише засобами апофатичної теології.

Ієрархічный світ, на думку Плотіна, утворює щабель спадного буття, що починається в набутті. Платін не заперечував існування почуттєвого тілесного світу. Існування такого світу самоочевидне, людина – частина цього світу, культури. Однак ставитися слід до нього негативно. Навіть найкраще в цьому світі – це краса, що породжує в душах радість, – лише слабкий і тьмяний відблиск дійсної, надтілесної і надприродної краси. Любити такий відблиск можна, але необхідно знати, що це не вся краса. До того ж, сама по собі природа не є джерелом краси.

Платін упевнений у тому, що джерело краси – в об’єктивному світовому розумі. Адже краса – це гармонія й форма. Але в природі форма розділена просторово на частини – і в цьому розділенні так легко втратити єдність форми. Краса в природі, краса тілесної речі – у єдності її частин, а ця єдність, вважає Плотін, від розуму. Отже, розум є щось інше, ніж природа, вище стосовно неї начало.

У природі є неживе й одушевлене. Плотін вважав, що матеріальне не може породити душевне. Отже, необхідно допустити інше, ніж природа, начало – світову душу. Отже, Плотін визначає три частини світу; природу, світовий розум і світову душу. Світову душу та світовий розум ототожнити не можна, тому що душу рівно одушевляє й прекрасне, і потворне. Оскільки прекрасного менше, ніж одушевленого, то розум далі від природи й вище, ніж світова душа, адже його прояв у природі вибірковіший.

Сам по собі розум не містить єдності, він може бути й хаотичною сукупністю ідей, що втримуються в ньому. Єдність, на думку Плотіна, необхідна, і він висуває єдине ще одне начало.

Отже, світобудова, за Плотіном, має таку структуру:

Будучи самодостатнім, вищим началом, Єдине породжує все суще. Платін розуміє утворення світу Єдиним як абсолютно невмотивований об’єктивний процес. Цей процес називається еманацією (від латинського еmanаге – текти, литися). Єдине, творячи світ, залишається цілісним, цей процес відбувається у вічності. Для позначення цього процесу Плотін застосовує наступну метафору: «Єдине, будучи світлом, світить навколо себе, воно сяє, робить яскраве світіння. Це світло, будучи вищим, породжує нижче».

Першим, що походить від Єдиного, є Розум (Нус). Він буттєвий, але не уособлений. Розум єдиний і множинний одночасно, містить не тільки ідеї загального, але й ідеї індивідуального.

Світло, що поширюється Єдиним, не все поглинається розумом, а поширюється й далі. Його результатом є Душа. Вона існує в часі. Душа – сполучна ланка між надчуттєвим і чуттєвим світами. Душа споглядає ідеї, які перебувають у Нусі (Розумі). Душа – джерело руху у світі. У природному світі Душа дробиться на душі окремих явищ і предметів. Природа ж – затінена частина Світової Душі. У Плотіна Єдине не тільки спадає, але багато що сходить до нього, прагнучи стати єдиним, подолати свою роз’єднаність і долучитися до блага: адже Єдине є благом. Усе, що існує, зокрема й матерія, потребує блага та прагне до блага.

Найусвідомленіше це прагнення проявляється в людини. Сходження до Єдиного можливе за допомогою екстазу. Слово «екстаз» означає «несамовитість», тобто стан, коли душа немовби надходить із тіла. Цей стан злиття душі з Єдиним, як Богом, стан присутності в душі Бога, стан розчинення в Богові, як Єдиному. Таким чином, Єдине доступне людині як істоті, що переживає. У цьому проявляється містицизм неоплатонізму.

Отже, незважаючи на свою первісну простоту й невибагливість, і, як наслідок, численні запозичення, давньоримська культура є цілісним феноменом. Зміст, ядро цієї культури – і вічні, й практичні одночасно проблеми держави, права, моралі, боргу. Римляни вперше ввели термін «культура» в понятті близькому до сучасного, вважаючи себе поширювачами вищих форм культури серед варварських народів. По суті, вони і стали тим середовищем, яке передало в наступні епохи й оточуючим народам античну культуру в цілому.

Контрольні запитання

1. Проаналізуйте значення понять «культура» та «натура».

2. Який римський діяч висунув поняття «культура душі»?

3. Визначте класичну модель римської культурності.

4. Проаналізуйте погляди Л. Сенеки на культуру.

5. В чому полягають підходи до культури у Римі імператорської доби?

Література

1. Культура древнего Рима. Т. 1, 2. — М.: Наука, 1985.

2. Машкин А. С. Принципат Августа / А. С. Машкин. — М., 1953.

3. Цицерон М. Т. Избранное / М. Т. Цицерон. — М., 1975.

4. Чанышев А. С. Курс лекций по древней и средневековой философии / А. С. Чанышев. — М.,1991.

5. Тацит К. Анналы / К. Тацит. — М.: Наука, 1973.

6. Тацит К. Германия / К. Тацит. — М.: Наука, 1973.

7. Утченко С. Л. Цицерон и его время / С. Л. Утченко. — М. : Мысль, 1986. — 352 с.

ТЕМА 5. СЕРЕДНЬОВІЧНІ УЯВЛЕННЯ ПРО КУЛЬТУРУ

План викладу:

1.1. Креаційна модель походження світу, людини й культури в Біблії

1.2. Середньовічний погляд на будову Всесвіту

1.3. Середньовічні уявлення про спрямований характер культурної еволюції як антитеза міфологічному циклізму

1.4. Християнство й антична спадщина (два підходи до античної культури)

1.5. Шкала культурних цінностей за Августином

1.6. Фома Аквінський про буття й культуру

1.7. Особливості середньовічної культури, її світські й релігійні начала

1.8. Християнське уявлення про культуру

Ключові поняття і терміни:

Середньовіччя, Біблія, християнство, символізм, традиціоналізм, гріхопадіння, аристотелізм, схоластика.

1.1. Креаційна модель походження світу, людини й культури в Біблії

Біблія – основне джерело середньовічних вистав про світ і про місце в ньому людини. Для християнського мировидения, яке панувало в Середні століття, центральною ідеєю була ідея Творця й творення. Ідея творення відображена в першій книзі Біблії – «Буття», і середньовічна думка запозичила її звідти. Середньовічне світобачення – складна система, що полягає з різних запозичень. Ці запозичення бралися зі старозавітної й новозавітної традицій, а також з античної спадщини. Вони були різні, Середньовіччя їх синтезувало.

Проілюструємо ті відмінності, які існували в християнській та античній традиціях з приводу базових понять.

	Євангельська традиція
	Антична традиція

	1. Бог – вища персоніфікована істота, Творець усього сущого.
	1. Бог безособовий, абстрактний. Він творить світ не з нічого, а надає форму споконвічної й незнищенної матерії.

	2. Світ має початок і кінець.
	2. Буття – процес вічний, без початку й кінця (згідно з ученням Аристотеля).

	3. Троїстість Єдиного й рівносущного Бога (Бог у трьох особах).
	3. Тріада неоплатоніків: Єдине – Логос (слово) – Світова Душа, як ієрархічна система

Отже, Бог у християнській доктрині – вища істота, особистість, а не сукупність абстрактних якостей. Він – сущий, всеблагий, мудрий, справедливий. Одним з найпереконливіших доказів буття Божого було саме творіння. Його доцільність, повнота, взаємозв’язок переконували середньовічної людину в наявності Творця. Парадокс християнської ідеї полягає в тому, що Бог емпірично недовідний, але Він відкриває себе у світі (навіть історично – подієво). Існування Творця доводилося існуванням творення. Середньовічна християнська ідея Бога-Творця була поясненням усесвіту й усього існуючого в ньому. Основне значення цієї ідеї очевидно, нею наповнена вся середньовічна філософія. Творення – акт вільного волевиявлення Творця. Після Нього у всесвіті запанувало діяльне провидіння Творця – початок, що формує й регулює світобудову як єдину, упорядковане ціле. Бог не залежний від світу, трансцендентний йому, але залежність світу від Бога триває; у відособленості від Бога світ не може існувати. У цьому смислі творення триває.

Творення світу – є творення людини і його культури. У християнському світобаченні немає природи або порядку речей самих по собі. Створивши людину, здатну до творчості, насамперед культурної. Бог сприяв процесу безперервності творення. Культура – як поле творчості відтворює в межах часу й простору процес творчості.

Християнство спробувало повністю включити у сферу свого розгляду все суще – дух і матерію – у його відношенні до Бога, як до свого принципу. Середньовічну думку, зокрема Фому Аквінського, цікавили такі питання, як – початок світу, творення з нічого, тривалість творення, будова всесвіту. Фома Аквінський, що намагався в цих питаннях з’єднати християнство з аристотелізмом. Дійшов такого висновку: людський розум не може пізнати істин вищого порядку, тут він неспроможний. Необхідно дотримуватися віри. Фома вважав неправильною ідею існування порожнього простору й порожнього часу до творення, коли Бог нічого не робив. Однак якщо навіть допустити, що світ не мав початку, то й у цьому разі він би не дорівнював Богові – атрибут вічності властивий лише одному Творцеві.

Отже, Бог, згідно з християнською традицією – істота споконвічна, ніким не створена, вічна й незмінна – єдиний Бог у трьох особах, Творець усіх речей, видимих і невидимих, духовних та матеріальних, небесних і земних, включаючи людину – єдине творення, наділене і духом, і тілом, а також його культуру.

1.2. Середньовічний погляд на будову Всесвіту

Земля, згідно із середньовічними уявленнями, – нерухливий центр Усесвіту. Навколо неї обертаються розташовані одна над іншою кристалічні сфери, до яких прикріплені небесні тіла. Кількість сфер у різних авторів різниться. Англійський історик VIII в. Беда Достопочтенний вважав, що сфер усього сім, Данте вважав, що їх десять. Згідно з античними астрономами, небеса містять близько шістдесяти сфер,що світяться, розташованих концентрично навколо Землі. Остання сфера, та, до якої «прикріплені» зірки, оточує цю систему, маючи в діаметрі сто мільйонів миль. Обертанням небесних сфер пояснювали зміну дня й ночі, положень світил на небі.

Ідеєю, яка інтегрувала творіння у єдине ціле, була доктрина, що отримала назву «Ланцюг буття». Вона сягала своїм корінням до Піфагора й Платона. У цій системі відтворювалася картина будови всесвіту. Вона нагадувала собою сходи, основою їх була Земля, а вершина йшла на небо. На цих сходах творення розташовувалися по ступеню близькості до Творця.

Таким чином, інтегруючим принципом Усесвіту була ієрархія атрибутів творення – від неорганічних елементів в основі до духовних творень на вершині. По суті, цей принцип був об’єднуючим; наука й релігія, філософія та містика ставали єдиним. Вплив цієї доктрини на ментальність середньовіччя був величезним.

В основному, всесвітня ієрархія виглядала таким чином. Починаючи з вершини вниз на дев’яти щаблях (ланках) ланцюга розташовувалися три класи ангелів (у кожному з них по три різновиди даного класу): серафими й херувими – найближчі до Бога, архангели й ангели – найближчі до людини. Кожному ангельському чину – «хору» відведено одну з небесних сфер з позначених у космографії Птолемея. Серафими розташовувалися на найвіддаленіший від землі сфері «першодвигуна», що керувала рухом усіх інших сфер. Нижче була сфера нерухливих зірок (у веденні херувимів), сфери Сатурна, Юпітера, Марса, Сонця, Венери, Меркурія (у веденні архангелів), і, нарешті, сфера Місяця, за рухом якої стежать ангели. Остання утворює розмежувальну лінію між небесами й землею. Усе, що нижче цієї лінії, складається із земних елементів і тому мінливе, недосконале та підпорядковане занепаду й зникненню. Усе те, що перебуває вище за цю лінію, досконале, незмінне та вічне.

У світі підмісячному, земному все суще також перебуває в суворій ієрархії. Світу неорганічному (говорячи сучасною мовою) властиве тільки існування; світу рослин крім нього ще властиве харчування; світу тварин, крім двох згаданих, – ще й атрибут відчуття та руху; нарешті людині поверх того – ще й атрибут розуму. У даній ієрархії людина займала особливе місце. Вона поєднувала обидва начала – духовне й матеріальне, божественне й земне. У цих сходах буття немає перерв і пропусків.

В описі ієрархії буття домінували такі ідеї: ідея повноти творення як прояв щедрості Творця, ідея безперервності сущого – уособлення поступовості переходів від нижчого до вищого та, нарешті, ідея додатковості атрибутів, які становлять світобудову, що приводило до уявлення про цілісність і взаємозв’язок його частин.

Середньовічна картина світу, людини й культури нерухома, статична, зображений у ній порядок вічний і кінцевий. Ієрархічно впорядкований космос розглядався як образ для людського суспільства. Ієрархічний принцип облаштував поширювався й на окрему людину, і на предмети, що її оточували.

У середньовічній картині світу все було обожненим, рівною мірою сходило до Творця й причетне до істини одкровення. Творець і творення, Бог і людина – протилежності. Ця фундаментальна протилежність структурувала всю середньовічну культуру.

1.3. Середньовічні уявлення про спрямований характер культурної еволюції як антитеза міфологічному циклізму

Грецька свідомість демонструвала прихильність ідеї суворої впорядкованості навколишнього світу, універсального характеру космічного закону, божественного розуму – Логосу, що пронизує й регулює всесвіт. Картина світу представлялася для греків цілісною, кінцевою, замкненою, наочно доступною для огляду, урівноваженою в собі самій. Зв’язок дрібного сущого й світової гармонії мислився тісним і нерозривним. Міфологічний час, який представлявся циклічним, виявляв себе за допомогою ритуалу. У ньому виявлялася єдність людини з космосом, у ньому життя протікає, і час цей недвижимий, він завжди тотожний собі. Рух часу яскраво відображений Гесіодом у його поемі «Праці й дні». Тут показаний спадний рух людства. Водночас було б помилковим оцінювати періодизацію розвитку культури, яку ми знаходимо в поемі «Праці й дні» як односпрямовано-лінійну. Набагато ближче до істини вбачати в ній ідею коловороту, циклізму, що випливає з віри Гесіода в те, що після п’ятого століття знову почнеться новий виток культурної еволюції. Циклічну концепцію розвиває і Платон. Космос, одного разу впорядкований Творцем, із часом відхиляється у своєму русі від первісного напрямку. Ним опановує стан прадавнього безладдя, він зазнає небезпеки власного руйнування й загибелі. Тоді Творець, побоюючись його занурення в «безмежну безодню», «знову бере кормило» і спрямовує космос по колишньому коловороту. Оскільки ж космос охоплює все суще, то все живе, зокрема числі й люди, піддане тим же періодичним циклам занепаду й відновлення. Культурні цикли визначаються не зсередини, а ззовні – станом космосу.

Середньовічні уявлення про культурну еволюцію, на відміну від античних, циклічних, були прямо протилежними. Культурна еволюція, за середньовічними уявленнями, мала спрямований характер. Джерела цих уявлень – у християнському світогляді. У центрі християнського світогляду замість безособового космосу, що було характерно для уявлення античності, виявився сам Творець усього сущого – Бог. Християнська картина світу перекладає увагу глядача на Творця. Вона базується на вірі, як вихідній посилці орієнтації людини у світі. Згідно з християнським світоглядом (Біблія, Августин), людська культура розвивається, послідовно проходячи кілька стадій. У своїй творчості Августин підсумував характерні для новозавітної літератури три способи періодизації розвитку культури: космологічний, алегоричний і біологічний. Космологічна періодизація культури полягала у вичленовуванні трьох більших періодів у розгортанні історії й культури:

1) період «природного стану» до «закону»:

2) період «закону», тобто Старого Завіту;

3) період Божої милості; від утілення до другого пришестя Христа.

Алегорична періодизація культури ґрунтувалася на алегоричному тлумаченні біблійного оповідання про створення світу за шість днів. Шість днів творення не розумілися буквально й перетворилися на шість «століть». Крім цих існувала й інша система періодизації – розподіл культурного розвитку з віками людини (дитинство, отроцтво, юність, зрілість, старість).

Людство проходить чотири стадії свого розвитку (світові монархії) і, згідно із Книгою Пророка Данила, ці монархії приходили на зміну одна одній, і лише четвертій з них призначено стати останньою. Такими монархіями вважаються вавилонська, греко-македонська й римська. У коментарі Ієроніма (IV ст.) в книзі Данила стверджується, що Римська імперія як «четверта, остання світова монархія» буде тривати до кінця світу. Це твердження привело до уявлення про перенесення імперії, як умови вічності Римської імперії (у разі падіння того або іншого політичного утворення, що увібрало в себе функції Римської імперії).

Отже, культура розвивається від свого «природного» стану до кінцевої мети – другого пришестя Христа й установлення Царства Божого, маючи при цьому сакральний характер.

1.4. Християнство й антична спадщина (два підходи до античної культури)

Первісне відношення християнства до античної культури, зокрема філософії, було негативним. Це заперечення базувалося на судженнях апостола Павла про те, що «міркування мудреців... суєтні (1Кор. 3:20) і що «мудрість світу цього є божевіллям перед Богом» (1Кор. 3:19). Антична культура в особі філософії – це «мудрість світу цього», вище котрої ставиться юродство, яке і є дійсна мудрість.

Однак з часом у рядах християн з’явилися освічені люди, і негативне відношення до античної філософії змінилося, філософія визнавалася, але лише як відносний підхід до істини, повністю вираженої лише в Божественному одкровенні. На цій основі почала складатися християнська теологія, яка виникла як синтез іудейсько-християнської міфології й греко-римської ідеалістичної філософії.

Християнство як релігійно-світоглядна система, що розвивається, потребувало античної філософської спадщини, насамперед для логічного обґрунтування християнських положень. Донікейська християнська теологія – це, насамперед, апологетика. Спочатку освічені християни виступали письмово як захисники (апологети) нової релігії й намагалися довести правоту цієї релігії й несправедливість гонінь на християн.

Якщо відношення раннього християнства до античної філософії було негативним, то таким було й відношення деяких античних мислителів до християнства. Римський історик Тацит, наприклад, не шкодує фарб для створення відразливого образу християн. Вони для нього – предмет «загальної ненависті». Не схвалювало християнство й більшість філософів: і вільновідпущений Епіктет, і імператор Марк Аврелій однаково нехтували християнами і вбачали в християнському мучеництві безглузду впертість. Негативне відношення філософів до християнства тривало й після його перемоги. Однак логіка подій, дух часу були за християнством, як релігією майбутнього. Для того щоб християнство існувало й успішно розвивалося, необхідно було знайти подібність між християнським світоглядом і навчанням античних філософів. Стоїцизм та платонізм, у першу чергу, були тими філософськими вченнями, з якими сперечалося й на яких ґрунтувалося християнство. Із платоніками, наприклад, в основному сперечалися з питання про безсмертя душі. За Платоном, безсмертя душі має підставу в самій суті душі, тоді як християнство стверджує, що вона має безсмертя не від себе, а з волі Бога, котрий дав їй буття. Крім того, заперечення християнських мислителів викликало платонівське вчення про переселення душі, тому що воно виключало моральну відплату для покараної душі. Привабливим же для християнства було платонівське вчення про те, що провина за зло світу лежить не на Богові, а на людині, яка вільно обирає зло. Симпатії викликало також і навчання Платона про те, що Бог створив світ з потворної речовини, вчення про споглядання душами небесного світу. З ранніх християнських мислителів позитивно до античної культури ставилися Іустин, Климент Олександрійський, Ориген, Августин. Так, останній приводить досить яскравий приклад відношення до минулого. У 12-ій главі книги Ісхода говориться: Господь наказав іудеям обібрати єгиптян, перед тим, як піти від них, що потім дійсно трапилося. Августин задається питанням, як міг Господь зажадати від свого народу зробити крадіжку. Відповідь Августина така: щоб християни, яким на основі Нового Завіту доступний глибший зміст подій, описаних у Старому Завіті, зрозуміли, що все істинне і все дійсно цінне, знайдене ними в писаннях язичників, можна й необхідно перейняти (просив же Господь обібрати єгиптян). Повністю заперечували античну культуру Татіан і Тертулліан.

Татіан (бл. 125– 175 рр. н.е.) – найпослідовніший ворог античної культури взагалі й античної філософії зокрема. Християнський світогляд і античний філософія, на думку Татіана, непримиренні. Його не задовольняють ні антична міфологія, ні антична філософія. Перша, на його думку, глибоко аморальна, а друга – суперечлива. Сперечаючись між собою, філософи звалюють один одного, при цьому один одного часто не розуміють. Татіан різко критикує й особисті якості філософів, і їх моральний вигляд. Античні філософи, за Татіаном. суперечливі, багатослівні, загрузли в безплідних мудруваннях, зловмисні. Збірний образ античного філософа за Татіаном – образ кініка.

Не лише філософія заперечується Татіаном, медицина й мистецтво також не уникли його нападок. Медичній допомозі Татіан протиставляє лікування вірою в Бога. Античне мистецтво, особливо скульптура, на думку Татіана, увічнює аморальність. Християнський світогляд, згідно з Татіаном, відрізняється простотою, штучністю, зрозумілістю. Татіан – войовничий антиеллін. Він ставив «варварів» вище за еллінів і вважав християнську філософію прадавнішою за еллінську.

Тертулліан (бл. 160 – після 220 рр. н.е.) був автором значної кількості невеликих статей апологетичного змісту. Тертулліан – войовничий фідеїст, він беззастережно ставив віру вище за розум, який усіляко принижував. Будь-яка філософія, на його думку, і сама Єретична, і є джерелом різних єресей. Філософи нічим корисним не займаються, їх хвилюють порожні й дозвільні питання, вони нескінченно далекі від істини. Узагалі, філософія виникла набагато пізніше за істину, критерієм істини є однаковість, єдність, стародавність. Тертулліан вважав, що істина вже дана повністю й навічно у Священному Писанні, отже, нема смислу у філософському пошукові істини. Він узагалі відсторонює можливість обговорення змісту Священного Писання, тим більше, єретики не повинні допускатися до такого обговорення.

Отже, у ранньохристиянській думці існувала впливова течія, що закликала відмовитися від античної культурної спадщини. Цій спадщині протиставлялася християнська віра й християнська мудрість, яка є існуючою. Однак ця течія не здобула остаточної перемоги. Перемога була радше за іншими мислителями, котрі розуміли необхідність збереження й використання всього того в античній спадщині, що було корисне для християнства. Наприклад, уже один із ранніх християнських апологетів, Іустин у своїй «Великій апології» намагається перекинути міст між давньогрецькою філософією й християнським міфологічним світоглядом, основуючись на словах у Євангелії від Іоанна:

«Спочатку було Слово (Логос), і Слово було в Бога, і Слово було Бог... І Слово стало плоттю та жило з нами, повне благодаті й істини...» (Ін, 1:14). Іустин намагався знайти подібність між християнським світоглядом і вченням античних філософів. Подібність ця була, на його думку, у вірі християн, платоніків і стоїків у кінець світу, у посмертне покарання поганих людей і блаженство добрих. Іустин вважав, що основні положення свого навчання Платон та інші грецькі філософи повели зі Старого Завіту. Це – платонівське вчення про те, що провина за зло світу лежить не на Богові, а на людині, яка вільно обирає дорогу зла; і навчання Платона про те, що Бог створив світ з потворної речовини, вчення про безсмертя душі, про споглядання душами небесного світу... Але все це – лише насіння істини, а не сама істина. На думку Іустина, філософи говорили неточно, незрозуміло, приблизно й суперечливо. Справжній Логос, за Іустином, – це Христос. Але й до Христа були філософи, що жили згідно з Логосом. Такі, наприклад, Геракліт і Сократ. Християнські міфи Іустин трактував алегорично, визнаючи, що їх не завжди можна сприймати буквально.

Климент Олександрійський (сер. II ст. – 215 р.) був наставником школи для катехуменів, тобто тих, хто готується прийняти хрещення. У цю школу був привнесений значний філософський інтерес. Прийшовши до християнства від платонізму й стоїцизму, Климент зберіг повагу до філософії й узагалі античної культури. Сам він усвідомлював себе гностиком (гносис – знання, грец.), але гностиком істинним. Це означало, що Климент не відкидав, як Татіан, філософію, підкоряючи її одкровенню, думаючи, що в одкровенні істина дана цілком і безпосередньо, а у філософії опосередковано й частково. Філософія сама по собі може бути лише пропедевтикою до християнства, але не може дати істинного гносису, який насправді навіть і не знання, а стан душі – вищий щабель віри, блаженство при житті, як радісний і мирний настрій душі, а після смерті – як вічне заспокоєння в Богові. Пропедевтична стосовно християнської віри роль філософії була, на думку Климента Олександрійського, задана Самим Ісусом Христом, який «... перш, ніж з’явитися в плоті для порятунку людей...» підготував увесь християнський світ до цього порятунку, давши іудеям закон, а еллінам – філософію. У Климента ми знаходимо захист філософії від тих християн, які упереджені проти неї. На його думку, філософію й античну культуру потрібно захистити від наклепу, у філософії відображена істина, філософія може стати спільницею віри, за допомогою філософії можна обґрунтувати віру.

Подальший розвиток уявлень про співвідношення античної культури й християнства міститься в працях учня Климента Олександрійського Оригена (185 – 251 рр.). Ориген був видатним християнським теологом, котрий зберіг значні пережитки платонізму. В очолюваній ним християнській школі вивчалася діалектика як метод розвитку мислення і логічних здібностей, фізика, астрономія, геометрія, у якій Ориген вбачав зразок для всіх інших наук.

Розділяючи християнський світогляд, Ориген не відмовлявся повністю від платонізму й стоїцизму.

Ориген склав коментарі до всіх книг Старого й Нового Завіту. Слідом за Климентом Олександрійським він, на відміну від Тертулліана, був прихильником не буквального розуміння текстів Священного Писання. Він розробив учення про три смисли Біблії: буквальний («тілесний»), моральний («щиросердечний») і філософський («духовний»), – і сам надавав перевагу філософському тлумаченню змісту Біблії. Це алегорично-філософське тлумачення Біблії стало актуальним у християнській традиції для всіх наступних часів.

Августин (354 – 430 рр.) за все своє життя пройшов значну духовну еволюцію від античної філософії (стоїцизм, скептицизм) до християнського світогляду. Звернення Августина в християнство було не стільки плодом духовної еволюції, скільки вольовим актом. Світогляд Августина – це продукт комбінації біблійного й філософсько-ідеалістичного світогляду. Філософська основа поглядів Августина – неоплатонізм Плотіна та Порфирія. Августин формулює принципи побудови світобудови. Вища сила у світобудові – особистий Бог. Він представляється антропоморфною істотою. Основні відношення у світі – це відносини людей і Бога як особистостей. Головне відносно людини й Бога – відношення гріха. Люди, пригрішившись перед Богом, отруїли всю світобудову. Потрібна була спокутна жертва Христа, щоб подолати всесвітню гріховність. У своїй філософській спадщині Августин розвиває вже намічене християнською теологією вчення про творення природи Богом з нічого актом своєї вільної волі. Бог – генетичне і субстанціональне начало всього сущого. Будучи творцем природи, Бог – джерело природного порядку. Природний порядок Августин розумів як натуралізацію думок Бога, що утворюють ієрархічну градацію буття. Августин намагався довести буття Бога антропологічно, виходячи з наявності в душі людини певних вічних ідей. Бог, згідно з Августином, створив людину вільного, але такого, що несе моральне покарання за свій вибір. Але людина обрала зло, пішла проти волі Бога. Свою волю людина протиставила волі Бога. Так, за Августином, виникло зло. Зло існує тоді, коли творення стає вищим за Творця. Відношення до античної культурної спадщини в Августина двоїсте. З одного боку, він не міг повністю заперечувати античну філософію, її логічний апарат. З іншого боку, він досить критично ставився до Рима, як до центру імперії й повністю заперечував римську релігійну віру в язичеські божества. Узагальнюючи ідеї попередньої апологетики, він проводить деміфологізацію старих богів. Боги не просто безсилі, вони взагалі не існують. Сфера компетенції кожного з них, на думку Августина, визначена зовсім довільно, і не дивно, що вони суперечать один одному. Таким чином, Августин своєю критикою наніс греко-римській релігії нищівного удару.

1.5. Шкала культурних цінностей за Августином

Основу августинівської філософії культури становить ідея існування двох громад, двох держав, або «двох градів» – божественного (civitas Dei) і земного (civitas terrena). До першого належать усі вірні Богові істоти, добрі ангели, істинні християни й доброчесні люди. Усі-ті, хто пов’язаний із гріхом, безчесними справами, плотськими й суєтними потягами, що йдуть шляхами омани та ін., є громадянами земного граду. Для жителів земного граду, тобто для більшості людей, град Божий має, за Августином, слугувати всеосяжним ідеалом.

Два гради стали наслідком двох родів любові – земний створений людиною з любові до себе, небесний – любов’ю до Бога. Їхня тісна переплетеність (настільки, що одна людина може носити в собі начало й того, і іншого) не заважає їм, однак, перебувати в постійній боротьбі, яка, на думку Августина, становить основу світового історичного процесу.

У цій концепції Августина, як ми бачимо, відбилося, хоча й у христианізованому вигляді, язичеське, зокрема маніхейське, дуалістичний світогляд. Згідно з маніхейськими й іншими гностичними теоріями, у світі тісно перемішані частки добра й зла, світла та тьми, які ведуть нескінченну боротьбу. В Августина вони переосмислені у два гради. Чи все гідне осудження, з точки зору Августина, у граді земному? Виявляється, є складне і суперечливе творення, породжене самим земним градом і всередині нього (граду) існуюче, що розвивається з рухом людської історії і сприяє окремими своїми частинами переходові громадян земного граду від життя «по плоті» до життя «за духом». Таким чином, у теорії Августина постає культура. Августинівське розуміння культури багато в чому будується на культурологічних поглядах прадавніх римлян (насамперед, концепції Цицерона), побачених у світлі ранньохристиянського історизму й есхатологізму. Культура, як і весь земний град, існує, на думку Августина, у часі, має певний історичний розвиток від створення людини до кінця світу. Град Божий перебуває у вічності. Перейти з одного граду в іншій – значить перейти від тимчасового до вічного буття. У зв’язку з цим Августин багато уваги приділяє осмисленню проблеми часу. Після тривалих міркувань Августин доходить висновку, що час існує в нашій душі, тобто, є лише певною характеристикою товарного буття. Час лінійно спрямований і кінцевий, рух історії має мету, до якої й прийде людство. Мета історії – торжество граду Божого.

Шлях до цієї мети, на думку Августина, – уся реальна й міфологічна історія. Лише події та явища історії й культури, що сприяють здійсненню цієї мети, визнаються Августином за позитивні й прогресивні. Усе інше сприймається ним як негативне, гріховне, що належить до минущого земного граду. Із цих позицій і розглядає він історію духовної культури, філософію, мистецтво.

Таким чином, Августин бачить себе захисником граду Божого та прагне осмислити всю соціальну історію й історію духовної культури як тернистий шлях до торжества цього граду. Відповідно й уся дохристиянська культура розглядається ним під кутом наявності в ній тих ідей, які будуть прийняті потім християнством. Ці ідеї слугували багатьом християнським ідеологам, з одного боку, критерієм оцінки тих або інших культурно-історичних явищ, етапів, окремих учень, а з іншого – використовувалися як аргумент на користь самого християнства. Уся історія духовної культури людства (як у близькосхідному, так і в греко-римському регіонах) постає в Августина як шлях до християнства й, відповідно, до визнання та прийняття граду Божого. Усі омани й відхилення від цього шляху – є поступками граду земному, віддаленням від істини й від кінцевої мети, яку мислитель убачав у досягненні вищого блага.

Августин найтіснішим чином пов’язував сферу вищих духовних цінностей зі сферою, що доставляє суб’єктові духовну насолоду. Задоволення, насолода, блаженство виявляються в нього взаємозалежними поняттями, що визначають сенс людського існування.

Отже, «Філософія була для еллінів таким же керівником, яким був і закон для євреїв, і приводила їх, як дітей, до Христа», – писав св. Климент Олександрійський. Під «еллінами» розумілися не тільки греки, але й інші народи греко-римського світу часів Христа (за винятком іудеїв). До «возлюбивших мудрість» (а через неї основоположника будь-якої мудрості – Ісуса Христа) Церква включала Валаама, Аристотеля, Гомера, Менандра, Плутарха, скіфського царя Анахарсиса, Анаксагора, Платона, царицю Савську, стоїка Зенона Фукідіда, Вергілія, Овідія та інших. Вважалося, що вони так чи інакше свідчили про істинного Бога, Пресвяту Трійцю, про прийдешнє втілення Господа.

Ще з катакомбних часів християни шанували Сивіллині книги. Існує російська ікона XVII ст., присвячена пророцтву Сивілли Тибуртинської, котра передбачила імператорові Августу прихід у світ Христа.

Зображення давньогрецьких філософів були наявні навіть у російських православних Храмах, але в нижньому ряді іконостаса (під місцевим чином) або на масивних церковних дверях.

1.6. Фома Аквінський про буття й культуру

Літературна творчість Фоми Аквінського є великою. Його трактати можна розділити на такі групи.

1. Коментарі, що стосуються Аристотелевих «Аналітик», «Нікомахової етики», «Метафізики», «Фізики», «Трактатів про душу»», «Про небо й землю», «Про виникнення й загибелі природних речей», «Політика» та ін.

2. Невеликі філософські трактати. До них належать, насамперед, полемічний трактат «Про єдність розуму проти аверроїстів», про який уже йшлося.

3. Підсумовуючи технологічні трактати. До них належать коментарі до «Книг сентенцій» Петра Ломбардського й «Сума теології», яку Аквінський, однак, не закінчив.

4. Так звані Quastiones, які містять полемічні міркування про питання теології і являють собою багатий збірник начерків ідей того часу, диспутів і міркувань учнів і вчителів у формі тез, зауважень, сумнівів, питань з метою підтримки певних авторів.

5. Малі трактати з християнської догматики.

6. Апологетична творчість, тобто трактати, які відстоювали християнську віру, є наприклад, «Сума проти язичників», спрямована, головним чином, проти арабів. «Про заснуванню віри проти сарацинів, греків і вірменів», «Проти помилок греків».

7. Трактати зі сфери права, філософії держави та суспільства.

8. Трактати про сутність ордена й орденських правилах.

9. Екзегетичні трактати про пояснення Священного Писання. Головними працями його вважаються «Сума теології» (1266-1274) і «Сума проти язичників» (1259-1264). У «Сумі теології» (тобто сукупності теологічних вчень) розробляється католицька догматика. Вона стає основним твором усієї схоластичної теології.

Галузі науки й віри в Аквінського чітко визначені. Завдання науки зводяться до пояснення закономірностей світу. Аквінський визнає також можливість досягнення об’єктивного, правильного знання й відкидає такі уявлення, згідно з якими дійсним вважається лише діяльність людського розуму. Пізнання повинне спрямовуватися, насамперед, на об’єкт, але в жодному разі не всередину, на суб’єктивні форми мислення. І, хоча пізнання об’єктивне й істинне, воно не може охопити все. Над царством філософського, метафізичного пізнання перебуває інше царство, яким займається богослов’я. Сюди не можна проникнути природної силою мислення. Тут Аквінський відрізняється від деяких авторів ранньої схоластики, наприклад, Абеляра й Ансельма, які прагнули зробити збагненною розумом усю сферу християнської догматики. Сфера найсуттєвіших таїнств християнства залишається для Аквінського поза філософським розумом і пізнанням (наприклад, триєдність, воскресіння та ін.). Ідеться про істини надприродніх, таких як божественне одкровення, блага звістка, які втримуються лише у вірі. Однак, між наукою й вірою немає протиріччя. Християнська віра стоїть вище за розум, але вона не суперечить розуму. Істина може бути лише одна, тому що походить від Бога. Аргументи, які висуваються проти християнської віри з позицій людського розуму, суперечать вищому божественному розуму, а засобів, які має людський розум, для такого протистояння явно недостатньо. Цю тезу постійно обґрунтовував і доводив Аквінат у полемічних трактатах, спрямованих як проти язичників, так і проти християнських єретиків. Філософія має служити вірі, теології тим, що релігійні істини подає і тлумачить у категоріях розуму й тим, що спростовує як неправильні аргументи проти віри. Цією роллю вона й обмежується. Філософія сама не може довести надприродну істину, але може послабити виставлені проти неї аргументи. Розуміння ролі філософії як знаряддя теології в Аквіната саме найдосконаліше виражене.

Найбільша кількість елементів навчання Аристотеля містить томістське вчення про буття. Однак, від природничо-наукових поглядів Аристотеля Аквінський абстрагувався й реалізував насамперед те, що слугувало вимогам християнської теології. Світ він уявляв як систему, порядок, згідно з яким усе розділене на декілька ієрархічно зумовлених щаблів. Найширший щабель – нежива природа, над нею піднімається світ рослин і тварин, з якого виростає вищий щабель – світ людей, який є переходом до надприродної й духовної сфери. Найдосконалішою реальністю, вершиною, першою абсолютною причиною, змістом і метою всього сущого є Бог. Аквінський поєднує метафізику Аристотеля з платонівськими уявленнями, це проявляється в поняттях есенції й екзистенції (сутності й існування). Будь-яке суще, як одиничне, так і Божественний Абсолют, складається із сутності (essentiа) й існування (esse, existentia). Сутністю будь-якої речі є те, що виражене у визначенні, яке містить родове, а не індивідуальне. У Бога сутність тотожна з існуванням. Наприклад, сутність усіх створених речей не узгодиться з існуванням, тому що вона не випливає з їхньої одиничної суті. Усе одиничне є створеним, існує завдяки іншим одиничним фактам, таким чином, має характер зумовлений і випадковий. Лише Бог абсолютний, не зумовлений, тому він існує з необхідністю, оскільки що необхідність утримується в Його сутності. Бог є простим буттям. Сущим: створена річ, істота є буттям складним. Томістичне вирішення проблеми взаємин сутності й існування зміцнює дуалізм Бога й світу, що відповідає головним принципам християнського монотеїзму.

Отже, культура, як і світ – творіння Боже, вона має складну, східчасту, ієрархічну структуру.

У розумінні Сутності й Існування Аквінат використовує і такі категорії Аристотеля, як матерія та форма. Матеріальні речі являють собою синтез невизначеної, пасивної матерії й активної форми. Сущим, реальністю (існуванням) речі стають тому, що форми, які віддільні від матерії (або виступають у суто субсистентному, ідеальному вигляді, як ангели й душі, або є ентелехією тіла), входять у пасивну матерію. У цьому істотна відмінність уявлень Аквіната від Аристотелевих, у якого форма завжди виступає в єдності з матерією з одним винятком: форма всіх форм – Бог – є нетілесною. Відмінність між матеріальним і духовним світом полягає в тому, що матеріальне, тілесне складається з форми й матерії, у той час як духовне має лише форму.

У зв’язку з ученням про форму уважніше розглянемо концепцію універсалій Аквіната, яка виражає позиції помірного реалізму. По-перше, загальне поняття (універсалію). Існує в одиничних речах (in rebus) як їхня сутнісна форма: по-друге, вони утворюються в людському розумі при абстрагуванні від одиничного; у по-третє, вони існують до речей, як ідеальний передобраз індивідуальних предметів і явищ у божественному розумі. У цьому третьому аспекті, у якому Аквінат онтологізує майбутнє в змісті об’єктивного ідеалізму, він відрізняється від Аристотеля. Буття Бога може бути доведене, згідно з Аквінатом, розумом. Він відкидає онтологічний доказ Бога, який надав Ансельм. Вираз «Бог існує» не є для розуму очевидним і вродженим. Він повинен бути доведеним. «Сума теології» містить п’ять доказів, взаємопов’язані один з одним.

Перший оснований на тому, що все, що рухається, спонукуване чимось іншим. Не можна, однак, цей ряд продовжувати нескінченно, оскільки в такому разі не існувало б первинного «двигуна», а, отже, і того, що ним спонукуване, оскільки наступне рухається лише тому, що воно спонукуване першим. Цим визначається необхідність існування першого двигуна, яким є Бог.

Другий доказ виходить із сутності діючої причини. У світі є певні діючі причини. Але неможливо, щоб щось було діючою причиною самого себе, тому що тоді воно повинне б бути раніше за самого себе, а це безглуздо. У такому разі необхідно визнати першу діючу причину, якою і є Бог.

Третій доказ випливає із взаємовідношення випадкового та необхідного. При вивченні цього взаємозв’язку також не можна йти нескінченно. Випадкове залежить від необхідного, яке має свою необхідність або від іншого необхідного, або в самому собі. Зрештою, з’ясовується, що існує перша необхідність – Бог.

Четвертим доказом слугують ступені якостей, що випливають один за одним, які є скрізь, у всьому сущому, тому повинен існувати найвищий ступінь досконалості, і знову нею є Бог.

П’ятий доказ – телеологічний. Його основою є корисність, що проявляється у всій природі. Навіть те що здається видасться випадковим і даремним, спрямовується до якоїсь мети, має сенс, корисність. Отже, існує розумна істота, яка спрямовує всі природні речі й цілі, нею є Бог.

Очевидно, що не слід застосовувати спеціальних досліджень, щоб з’ясувати, що ці докази близькі до міркувань Аристотеля (і Августина). Міркуючи про сутність Бога, Аквінський обирає середній шлях між уявленням про особистого Бога й неоплатонівським його розумінням, де Бог повністю трансцендентний, непізнаваний. Пізнати Бога, за Аквінатом, можна в троякому смислі: пізнання опосередковане божественним впливом у природі; на основі подоби творця й створеного, тому що поняття нагадують божественні творіння: усе може бути зрозуміле лише як частка нескінченної доконаного істоти Бога. Людське пізнання у всьому недосконале, але все-таки воно учить нас бачити Бога як досконале буття, що полягає в самому собі, як абсолютне існування в собі й для себе.

Одкровення вчить також бачити Бога як Творця всесвіту (згідно з Аквінатом, створення належить до реальностей, які можна пізнати лише через одкровення). У створенні Бог реалізує свої божественні ідеї. У такій інтерпретації Аквінський знову відтворює платонівські ідеї, але в іншій формі.

До найвивченіших питань творчості Фоми Аквінського належать проблеми людської душі. У багатьох своїх трактатах він міркує про почуття, пам’ять, окремі душевні здібності, про їхні взаємні зв’язки, про пізнання. При цьому він виходить із аристотелівського розуміння пасивної матерії й активної форми. Душа є формуючим принципом, що діє в усіх життєвих проявах. Людська душа безтілесна, вона є чистою формою без матерії, духовна, незалежна від матерії субстанція. Цим зумовлюються її незнищенність і безсмертя. Тому що душа є субстанцією, незалежною від тіла, то вона не може бути знищена та, як чиста форма, не може бути зруйнована сама по собі. Таким чином, людську спрагу безсмертя Аквінат вважає доказом безсмертної душевної субстанції, що суперечить аверроїзму, який визнає безсмертя атрибутом лише надіндивідуального духу.

Аквінський іде від Аристотеля, розвиваючи теорію окремих душевних властивостей і сил. Він розрізняє вегетативну душу, властиву рослинам (обмін речовин і розмноження), та сенситивну, яку мають тварини (почуттєві сприйняття, прагнення й вільний, довільний рух). У людини до цього додається інтелектуальна здатність – розум. Людина має розумну душу, яка виконує функції й двох нижчих душ (цим Аквінат відрізняється від францисканців, наприклад, від Бонавентури). Розуму Аквінат надає перевагу перед волею. Інтелект піднімається над волею. Якщо ми пізнаємо речі на основі їх зовнішньої реальності, а не внутрішньої сутності, то звідси випливає, крім усього іншого, і висновок, що власну душу ми пізнаємо опосередковано, а не безпосередньо, через інтуїцію.

Томістське вчення про душу і пізнання є раціоналістичним. Ідеї домініканцю Фоми Аквінського рішуче протистоять поглядам францисканців не лише в галузі психології, але й в інших сферах. Францисканська теологія підкреслює, насамперед, активність людського пізнання. Аквінат, посилаючись на Аристотеля, відтворює пасивний, рецептивний характер пізнання. У пізнанні він вбачає образне сприйняття реальності. Якщо образ збігається з дійсністю, значить пізнання правильне.

На запитання про джерела людського пізнання Аквінат відповідає подібно Аристотелю: джерелом є не причетність до божественних ідей (або спогадах про них), але досвід, почуттєве сприйняття. Увесь матеріал пізнання походить з почуттів. Діяльний інтелект обробляє цей матеріал далі. Почуттєвий досвід представляє лише індивідуальну одиничну річ. Власне об’єктом розуму є сутність, укладена в окремих речах. Пізнання сутності можливе за допомогою абстракції.

На вченні про душу і пізнання заснована томістська етика. Передумовою моральної поведінки Аквінат вважає волю волі. Тут він також виступає проти Августина й францисканської теорії. Що стосується чеснот, то Аквінський, відтворюючи чотири традиційні грецькі чесноти: мудрість, відвагу, помірність і справедливість, додає ще й три християнські: віру, надію й любов. Фома Аквінський не відсторонявся від світу, а цікавився ним. Для нього цікавий, насамперед, моральний світ, суспільство. Він був прихильником монархії; лише вона, на його думку, може забезпечити міцний земний порядок, що майже рівнозначно культурі. Але культура – не лише земне, упорядковане, ієрархічне буття, але й якісь небесні, вищі форми, які накладаються на земні.

1.7. Особливості середньовічної культури, її світські й релігійні начала

У цей період розвитку європейської культури християнство пронизувало всі сфери суспільства, і, насамперед, його духовне життя. У цих умовах головною ознакою духовної культури є її релігійність. Християнство – не просто релігія, воно є фундаментальною світоглядною основою свідомості, усього життя людини й суспільства, усієї середньовічної культури.

Християнство є своєрідною відповіддю на потребу в новій святій і чистій вірі, що виникає в людини після римського декадансу. Язичеські релігії не були готові до цього, але й більші маси людей також не були здатні стати аскетами, практично повністю відмовитися від радостей земного життя. Християнство було своєрідною «золотою серединою», компромісом духу й плоті, тому що при всій своїй духовності Христос воскресає, як тілесна істота, що має плоть і кров, які можна пощупати (Фома невіруючий). Крім того, один Бог краще зрозумілий людині, що має одного хазяїна (сеньйора).

Тепер сформулюємо основні особливості середньовічної культури.

1. Християнство як духовна основа Середньовічного Заходу.

2. Традиціоналізм, спрямованість у минуле. Відступ від старовини – відступ від істини. Чим прадавніше, тим краще.

3. Канонічність. Опорою середньовічної релігійності були певні праці Батьків Церкви, їх некритичне сприйняття. Середньовіччя – епоха твердо встановлених, що стали загальноприйнятими нормами, принципів духовного життя людини й суспільства, правил релігійної діяльності.

4. Символізм. Текст Біблії трактувався в декількох змістах, вищим з них був символічний. Мир розумівся як символ Бога.

5. Дидактизм, учителювання. Діячі середньовічної культури – насамперед проповідники, викладачі богослов’я. Головне в їхній діяльності – не просто усвідомити собі велич божественного задуму, але передати це іншим людям. Звідси особлива увага таким формам інтелектуальної діяльності, як дискусія, проповідь, навчання духовним зв’язкам учителів і учнів.

6. Універсальність, енциклопедичність знання; головним достоїнством мислителя є його ерудиція. Звідси – створення компіляцій, «сум».

7. Психологічна самозаглибленість середньовічного духовного життя. Це проявляється у величезній ролі сповіді, очищення, щирості – для щиросердечного порятунку людини.

8. Історизм духовного життя середньовіччя, зумовлений християнською ідеєю неповторності подій, їх одиничності, викликаною унікальністю факту явища Христа як кульмінації історії. На відміну від античної циклічності, повторюваності подій у часі, Середньовіччя перейняте очікуванням Страшного суду й міркуваннями про кінечну долю людини та світу в цілому.

Релігійність, як головна особливість духовного життя Середньовіччя, зумовлює роль Церкви, як найважливішої організації культури. Церква виступає і як світська сила, що в особі папства прагнула до панування над християнським світом. Завдання Церкви було винятково складне: проводити свою культуру в життя церква могла лише, поринаючи в мирські справи, а розвивати цю культуру можна було лише шляхом поглиблення її релігійності, тобто, відволікаючись від гріховного світу. Зі зміцненням національних держав панування релігійного розуміння життя все більше починає змінюватися «мирським». На зміну віковим спробам створити релігійну єдність світу через його духовне перетворення приходять пошуки єдності мирського, щоб через нього усвідомити втілюване у світі високу релігійну єдність і, тим самим, все-таки наближатися до воріт Граду Божого. Трагічна велич середньовічної духовної культури полягає в нездійсненному прагненні до єдності Бога й людини, що не виходить ні на Землі, ні на Небі. З XIV ст. починається переможний шлях мирський, насамперед – міського життя, у якому швидко розвиваються торгово-промислові відносини, що руйнують прагнення до лише релігійного освоєння всього світу, народжують настрої, самостійності, окремості, індивідуалізму, «заземлення» життя людини.

Це гостро порушує проблему відношення знання й віри. Перша спроба примирити віру з розумом («вірую, щоб розуміти»), логічно довести буття Бога була зроблена в XI ст. англійським єпископом Ансельмом Кентерберійським. Трохи пізніше підняти роль розуму в обґрунтуванні релігійних догм («розумію, щоб вірити») прагнув французький богослов П’єр Абеляр. Нарешті, в XIII ст. філософ і теолог Фома Аквінський погоджується, що можливе часткове обґрунтування віри за допомогою розуму.

Творчістю англійського філософа й натураліста Роджера Бекона, що вважав, – що об’єднання віри й розуму не вдається ні з боку віри, що не бажає підкорятися розуму, ні з боку знання, що цурається містичної природи віри, починається відносно самостійне існування віри й знання в духовній культурі. Зазначені ознаки виникають не лише в релігійній сфері.

Середньовічна наука виступала як осмислення авторитетних даних Біблії. На думку духовних ідеологів, гріховним є будь-яке знання, якщо воно не має своєю метою пізнання Бога. В ідеалі середньовічний розум націлений на розуміння божественного задуму щодо світу і його предметів. У науці, що розуміється таким чином, відкриття й не передбачалися, тому що істина, у принципі, була дана Богом у Біблії, роз’яснялася в працях Батьків Церкви. Тому середньовічна наука розділялася на нижчу, основану на пізнавальних здібностях людини, і вищу – охоронницю Божественного Одкровення. Головним методом пізнання в цих умовах є збагнення змісту Божественних символів. Світ у Середньовіччі розглядався як книга, написана Богом, яку треба сприйняти.

Другою найважливішою особливістю середньовічної науки є орієнтація не на причинно-наслідкові зв’язки між речами, а на ієрархічні, коли відбувається небесних зразків земних речей. Пізнання виступає як виявлення зв’язку між річчю та ідеєю, що знаходиться за нею, а не між речами самими по собі. Світ не потребував особливого пояснення – він сприймався безпосередньо, логіка й містика не суперечили один одному, тому що перша слугувала містичному сприйняттю «таємниці Божої», прихованої в речах.

Єдність середньовічного світу персоніфікувалася Богом, Він визначав долю речей, людей, явищ. У самому світі не знаходили об’єднуючого начало. У середньовічній науці не було уявлень про самостійність світу, не було ґрунту для ідеї про закони природи, суто речовинні, не одухотворені Богом зв’язки не мали авторитету істини. Бог стояв за речами природи, як майстер за створеною ним річчю. Звідси книжкове вивчення світу, коментування праць відомих теологів, античних мудреців у відриві від життя (наприклад, обговорення питання про наявність плям на Сонце здійснювалося, як вивчення праць Аристотеля, а не самої зірки). У цих умовах провідними науками були, природно, богослов’я та філософія, а головним авторитетом (після, зрозуміло, Бога) – Аристотель. Причому, вираз «філософія – служниця теології» розумілося не зневажливо стосовно філософії, а піднімало її до рівня богослов’я, як вищого знання.

1.8. Християнське уявлення про культуру

Унаслідок гріхопадіння люди виявилися в стані відділення від Бога й змушені були вести такий спосіб життя, при якому здатні тільки на гріх, тобто культивування егоїзму, ворожнечі. Ці якості ще сильніше віддаляють людей один від одного й глибше розділяють людину в самій собі.

Так народилося християнське уявлення про культуру, як наслідок гріхопадіння, і її цілі – заповненні порожнечі розриву між Богом і людиною, між людьми й людиною всередині себе. Досягнення мети здійснюється за допомогою знаходження людьми цілісності, тобто розумінням сенсу життя поза собою. Християни знаходять цей смисл у подоланні серцевини гріха, егоїзму за допомогою любові.

Контрольні запитання

1. Хто є творцем світу, людини і культури згідно Біблії?

2. Порівняйте античну та євангельську традицію розуміння Бога.

3. Проаналізуйте середньовічні погляди на побудову Всесвіту.

4. В чому полягають середньовічні погляди на розвиток культури? Який християнський мислитель був автором ідеї культурно-історичного розвитку?

5. Як ставилося християнство до античної культурної спадщини?

Література

1. Августин Аврелий. Исповедь / Августин Аврелий. — Симферополь, 1998.

2. Августин Блаженный. О граде Божием / Августин блаженный. — Мн. : Харвест, 2000.

3. Аверинцев С. С. Порядок космоса и порядок истории в мировоззрении раннего Средневековья / С. С. Аверинцев / / Античность и Византия. — М. : Наука, 1975.

4. Бродель Ф. Матеріальна цивілізація, економіка і капіталізм, XV–XVIII ст. Т.1. Структури повсякденності: можливе і неможливе / Ф. Бродель ; пер з. фр. Г. Філіпчук. — К. : Основи, 1995. — 542 с.

5. Гофф Ж. Цивилизация Средневекового Запада / Ж. Гофф. — М., 1992.

6. Гуревич А. Я. Категории средневековой культуры / А. Я. Гуревич. — М., 1973.

7. Жильсон Э. Разум и откровение в Средние века / Э. Жильсон / / Богословие в культуре Средневековья. — К. : Христианское братство «Путь к истине», 1992. — С. 6–48.

8. Кюнг Г. Великие христианские мыслители / Г. Кюнг. — М., 1999.

9. Майоров Г. Г. Формирование средневековой философии (латинская патристика) / Г. Г. Майоров. — М. : Мысль, 1979. – 431 с.

10. Чанышев А. Н. Курс лекций по древней и средневековой философии / А. Н. Чанышев. — М., 1991.

ТЕМА 6. ДІЯЧІ ВІДРОДЖЕННЯ ПРО КУЛЬТУРУ

План викладу:

1.1. Трансформація в духовному житті суспільства в епоху Відродження. Спроба реанімації язичеського світогляду й античної культурної спадщини

1.2. Італійський гуманізм. Ідеал універсальної особистості в епоху Відродження

1.3. Реформація й контрреформація в Західній Європі. Лютеранська й кальвіністська моделі організації культурного життя

Ключові поняття і терміни:

Відродження, неоплатонізм, індивідуалізм, гуманізм, Реформація, природа, культура.

1.1. Трансформація в духовному житті суспільства в епоху Відродження. Спроба реанімації язичеського світогляду й античної культурної спадщини

Ренесанс – одна з найскладніших і найцікавіших епох в історії людства. Будучи продуктом розвитку західноєвропейської цивілізації, Ренесанс став, на думку деяких дослідників, не просто епохою, але якісною характеристикою майже кожної культури. Інакше кажучи, майже кожна культура могла переживати свій Ренесанс. Однак є доцільним пов’язувати поняття «Відродження» з певною епохою (XIV-XV ст.) у розвитку Західної Європи. Уже сам термін припускає відродження чогось, повернення до чого-небудь. Отже, Відродження – це спроба повернення до Античності, милування Античністю. Але цей процес у реальності був складнішим, ніж це може здатися на перший погляд. По-перше, необхідно розрізняти трохи різні ренесанси на Заході, які передували власне Ренесансу: каролінгський (IX ст.), Х-ХІ і XІ-XII ст. Для перших ренесансів античність була ще хронологічно близькою, живою, для італійського ж Ренесансу вона все більше віддалялася в часі, здобуваючи, таким чином, ознаки ідеалу. Італійський Ренесанс використовував Античність як модель для створення нового ідеалу, для нового почуття й відношення до природи, для побудови світського способу життя на противагу середньовічному.

Що стосується відношення до Античності, то це явище насправді було трохи складнішим, ніж може здатися на перший погляд. З Античністю була пов’язана вся європейська культура, зокрема й у Середні віки. Однак новий спосіб життя та новий світогляд, з одного боку, стали антиподом усій тисячолітній середньовічній культурі. Це були світський світогляд, світське мистецтво, світська наука, у деякому смислі навіть світська релігія. Але відродження ніколи повністю піти від Середньовіччя не могло. Сам термін «Відродження» можна використовувати в релігійному смислі як поняття про народження нової духовної людини. Діячі Відродження щиро вживали такого роду терміни: вони дійсно прагнули відродити нове життя.

Характерним явищем філософського життя Ренесансу був античний неоплатонізм, який спробував не розділяти Платона й Аристотеля, а об’єднати їх. Відродження було незадоволене Аристотелем лише в тому, що його спадщина була використана середньовічною схоластичною філософією. Середньовічний Аристотель розвінчувався, але ніколи не заперечувався Аристотель античний, якого Ренесанс якоюсь мірою вважав своєю основою.

Власне кажучи, зводити Ренесанс лише до відродження античності було б не зовсім правильно. По-перше, звернення до античності вже було і в інші вищенаведені ренесанси, а, по-друге, подібні тенденції відродження спостерігаються й у тих культурах, які не мали за собою античності. Особливістю Західноєвропейського ренесансу було те, що його діячі зуміли об’єднати найвищі ідеї, ідеї релігійно спрямовані й релігійно забарвленні з життєстверджуючим настроєм, який можна вважати світським. У найзагальнішому змісті специфіку Відродження можна охарактеризувати як «суб’єктивістично-індивідуалістичну спрагу життєвих відчуттів незалежно від релігійних або моральних цінностей».

Основне явище, сутність Ренесансу можна вбачати в «стихійному індивідуалізмі», який спрямовував, формував, визначав діяльність людей у цю епоху. Відродження поклонялося людській особистості, людській красі, однак воно визнавало одночасно примат інших цінностей, цінностей вищого порядку. І в цьому змісті Середньовіччя допомогло Відродженню знайти себе як правонаступника, не лише того, хто заперечує попередню епоху. Усім відомо, що Ренесанс і його культура базувалися на людській особистості та потребувало духовного, щиросердечного й матеріального її звільнення. У цьому стихійному самоствердженні людської особистості вбачали специфічно античну особливість. Інакше кажучи, Античність для Відродження – це період, коли особистість була вільною, цільною, гармонічною, не пов’язаною ніякими зовнішніми (ортодоксально-релігійними) правилами й обмеженнями. Античність для Відродження – це пріоритет особистості, який нібито був у стародавності. І в цьому змісті людина епохи відродження намагалася реанімувати язичеський світогляд як найкорисніший і найдосконаліший. Язичеський світогляд уявляв вільним від усіх середньовічних догм і правил, представлялося привабливим зразком для наслідування. Власне кажучи, заперечуючи Середньовіччя, Відродження змушене було звернутися до античності, до язичеського світогляду. Тому воно й уявлялося ідеальним зразком для наслідування. Язичеський світогляд був тією ідеологією, яка, на думку діячів Відродження, освячувала індивідуалізм, самоствердження людської особистості. Однак вони не могли не бачити обмеженість індивідуалізму, що його сповідує, а іноді навіть давали трагічну його оцінку. Водночас геніальність діячів Ренесансу й полягала в глибокому індивідуалізмі, який дозволив їм стати титанами. Людина, що усвідомлює себе вільного від церковно-ортодоксальних заборон, не могла відмовитися від творчого ставлення до всього навколишнього світу й до себе самої. Людина Відродження творчо підкоряє собі простір і час, абсолютизує людський розум, прагне все пізнати й перетворити. І в цьому можна побачити як реанімацію язичеського світогляду, так і нові, не подібні до минулих, тенденції. Адже антична людина могла й прагнула все пізнати, але вважала принципово неможливим перетворення світу, тому що кожен природний і соціальний об’єкт були обожнені. Язичеський світогляд вбачався й у повноті зовнішнього життєствердження, у відмові від моральних регламентацій.

Наступною тенденцією у відношенні до античності було відновлення апостольської моделі церкви, яка представлялася ідеальною. Античність становила інтерес для Відродження ще й тому, що була тим часом, у якому існувало ідеальне первісне християнство. Чим відразливішим було реальне положення церкви, тим привабливішим стало положення церкви в її первісний період. Відновлення апостольської церкви пов’язувалося не лише з процесом очищення реальної церкви, але й із загальним процесом гуманізації суспільства та свідомості. Інакше кажучи, відновлення первісної церкви – одна зі складових гуманістичного процесу епохи Відродження. Відзначимо, що діячі Відродження були людьми релігійними, і, незважаючи на об’єктивно антицерковну спрямованість їх творів, не могли реалізувати свій ідеал релігійності ніде, крім епохи первісного християнства. Однак у «Книзі антиварварів» Еразм Роттердамський застерігав проти сліпого наслідування апостолам: слідувати їхній простоті, «апостольському життю» було б поверненням до варварства. Тому що, на думку автора, лише «моральна досконалість, поєднане зі світською вченістю, називається мудрістю». Тому радше повинне наслідувати класичну освіченість ранньохристиянських мислителів, створюючи нову humanitas christiana, щоб відродити культуру, що занепала через розрив християнства із греко-римською античністю, яку Еразм вважав основою будь-якої культури. Язичеська освіченість сприймалася Еразмом і його послідовниками як необхідний етап розвитку на шляху людства до світової гармонії.

Водночас релігійність відродження звертається й до язичеської релігії, вбачаючи в ній безпосередньо живий зв’язок людини з природним началом усього сущого. Антична релігія, на думку діячів Відродження, допомагала органічному злиттю природи й людини, ренесансні мислителі вбачали в ній особливу гармонізацію буття, особливу гуманістичну силу. Але, водночас ідеалізація античної релігії носила радше естетичний характер, підпитувала собою мистецтво цієї епохи. Античними богами любувалися, оспівували їхню красу й досконалість. Античних богів мислили алегорично та метафорично, античні міфи наповнювалися новим символічним змістом, основа якого була естетичною. До античності ставилися як до гарної реальності, яка поступово ставала казкою.

1.2. Італійський гуманізм. Ідеал універсальної особистості
в епоху Відродження

Основна культурна течія Ренесансу, що стали багато в чому його візитною карткою, звичайно називають гуманізмом. Етимологічно гуманізм сходить до латинського humus – ґрунт, земля. Гуманізм – термін, що міцно встановився в науці. Водночас цей популярний термін дещо невизначений і схематичний. Впадає в око і його багатозначність. Однак значення його міцно встоялося, і коли ми вживаємо термін «італійський гуманізм», то маємо на увазі певну течію Відродження. У найширшому смислі гуманістами можна вважати практично всіх діячів Відродження. Водночас необхідно звузити поняття «гуманізм», настільки різносторонніми й різноплановими людьми були його представники. Дуже складно під однією вивіскою гуманізму розглядати настільки різних людей як Петрарка, Лоренціо Валла, Джордано Бруно й німецьких реформаторів. Очевидно, необхідно говорити не стільки про тип гуманіста або його світогляд, скільки про певну течію, що охоплює ряд діячів Відродження.

Гуманістами (humanista) в епоху Відродження в Італії називали викладачів гуманітарних дисциплін і студентів, що їх вивчали, так само як тих, вивчав право називали «legista», «jurista», «canonista».

Термін «studia humanitatis», траплявся вже в стародавності (в Цицерона), знову ввійшов до бігу в Італії в XIV ст. Термін цей позначав у найзагальнішому смислі – вільні мистецтва. Вони включали граматику, риторику, історію, поезію й моральну філософію (що зводилися, в остаточному підсумку, до читання й коментування античних авторів, переважно латинських) і виключали натурфілософію, метафізику, математику, астрономію, право й теологію, тобто, традиційні університетські дисципліни. Термін «гуманізм» був уведений до обігу лише на початку ХIX ст. для позначення особливого інтересу до людських цінностей. У цьому значенні він використовувався для характеристики минулого – духовних процесів епохи Відродження.

Самі гуманісти, як відомо, вбачали суть уведеного ними ж в обіг поняття «Відродження» у відновленні класичної «золотої» латині: Франсуа Рабле – «відновлення» (La restitution des bonnes letrres», Еразм Роттердамський – «Відродження» (Renascentes bonas litteras). В Італії ще сторіччям раніше про відродження «витонченої латині» (elegantiae linguae latinae) говорив Лоренцо Валла. Однак, незважаючи на спроби гуманістів відродити класичну латинь, вона поступово витіснялася національними мовами під впливом друкованої культури. Діячі Відродження прагнули ввести до наукового обігу античне написання букв алфавіту на противагу середньовічному. «Саме висока візуальна якість римського письма, немов спеціально вигаданого для друкованого преса, були головним фактором, що поклали кінець пануванню латині, навіть більшою мірою, ніж відродження античних стилів за допомогою друкованого слова» [12, c.334]. Центральна ідея гуманізму – актуалізація можливостей, закладених у людині, всебічне культивування людської гідності, твердження права людини на ствердження земних потреб, насолода, обґрунтування ідей свободи особи, справедливого суспільства. Людська індивідуальність, на думку гуманістів, є співучасником Бога у встановленні справедливого світового порядку. Люди не маріонетки, якими рухає провидіння. Вони відповідальні особистості, масштаб значення яких визначається не «шляхетністю», стародавністю роду або титулами, а власною гідністю, талантом, розумом, здатностями.

На думку А. Ф. Лосєва гуманізм для Ренесансу – це, насамперед, вільнодумна свідомість і світський індивідуалізм. Вільнодумство ж могло виступати в суспільно-політичній, цивільній, педагогічної, побутовій формах.

До практичних проблем гуманізму необхідно віднести також загальновідомі заняття гуманістів прадавніми мовами, але не з метою технічного опанування їх, а для наукового й стилістичного їхнього дослідження.

Загальновідомо, що філософською основою італійського гуманізму були платонізм і неоплатонізм. Що стосується платонізму, то він є частиною ідеалізму, у найзагальнішому змісті, що припускає примат ідеї над матерією. Платонізм стверджує, що ідея створює із себе необхідну для неї матерію, оформлює її й осмислює, є для неї моделлю, що породжує. Платонічна ідея речі є не лише моделлю, але й її значеннєвою повнотою. Поняття про ідею речі як життєво-необхідну силу речі було надзвичайно продуктивним для Відродження. Світ ідей, про який учить платонізм, належить не лише до речей, але й визначає, осмислює й організує людську особистість, є основною причиною її прояву й основною метою її життя. Це ще більше розширює платонівський світ ідей і робить його ще ціннішим для людини, предметом її найбільшого натхнення й наснаги. На відміну від Середньовіччя, де платонізм залучався для обґрунтування релігії, платонізм Відродження носить світський характер.

Платонівським ідеям властиве своє власне існування, вони є особливого роду дійсністю. Ідеї речі не властиві особливості самої речі, отже, у цієї ідеї немає й просторово-часових характеристик. Тому зріліший платонізм поміщає свої ідеї на небі або вище неба не стільки в буквальному, скільки в символічному смисл. Усе це сприяє думці про цілком специфічну дійсність світу ідей, про їхнє специфічне субстанціальне існування: ці ідеї існують скрізь і ніде. Визнання платонівських ідей уможливлювало обґрунтування натхненності Всесвіту й творчої міці індивідуальної людини.

Філософським послідовником платонізму став неоплатонізм, який поряд з платонізмом широко використовувався у творчості діячів Відродження. Неоплатонізм надав Відродженню той творчий імпульс, який був необхідний для створення цієї культури. Основою цього творчого імпульсу було вчення неоплатоніків про розум, що самоорганізовується і самоусвідомлюється, існує без світу і над світ і водночас світом зародженим. Одним з основних понять неоплатонізму є еманація. Еманація – це особливе сходження, становлення, яке поширюється по всьому світу, створюючи всю ієрархію буття.

Еманацією можна вважати постійне становлення світу ідей, або Нусу сутність, що постає, початок руху будь-якого явища. Це поняття неоплатоніки стали називати Світовою Душею. Результатом вічної рухливості Світової Душі став у неоплатоніків Космос, усе в якому було відображенням і втіленням цієї світової душі, а потім і самого Нусу. Неоплатонічний Нус є системою світових закономірностей, а неоплатонічна світова душа – постійна рухливість світу й життя, що здійснює ті або інші світові закономірності, закони природи.

Ренесансний світогляд постійно відчував саморух у світі й вбачав у ньому самоствердження індивідуальної людини, при цьому саморух мислився у вигляді Світової Душі, яка представлялася початком усієї природи й усього космосу. У вченні Відродження про Світовий Розум і Світову Душу позначилося прагнення обґрунтувати індивідуальну людину в її стихійному самоствердженні, яке виявлялося з такого погляду тільки наближенням до Розуму Душі в космосі, а Розум і Душа ставали межею людського самоствердження.

Ще одним важливим складовим неоплатонізму Відродження було вчення про Єдине. Для ренесансної особистості, що прагнула охопити собою все суще, усе буття, неоплатонічне вчення про Єдине могло стати єдиним засобом, що дозволяє людині Відродження затвердити себе й знайти вічну опору в бутті. У своїх пошуках Ренесанс завжди основувався на ідеї надрозумного першоєдинства. Античні платонізм і неоплатонізм мали язичеський характер, отже взяття їх як філософської основи Відродження було спробою реанімації язичеського світогляду.

Людина Відродження була індивідуалістом, знаходив насолоду у своєму індивідуалізмі, і шукала звільнення від об’єктивних цінностей, визнаючи лише свої потреби. Гуманізм же з цього погляду звеличував людину на небувалу висоту, з іншої ж зводив її до незначної, дрібної піщинки в безоднях світобудови. У цьому й полягає значення гуманізму. У свою чергу, гуманізм прагнув не лише звеличити людину, але й змінити життя, обновити її. Гуманісти прагнули якоюсь мірою створити чистішу внутрішню релігію, яка б стала загальною основою людства. Ця нова релігія, платонічна й неоплатонічна, по своїй суті, мала б мало загального з історичним християнством. Крім того, гуманісти бачили свою обраність, своє особливе призначення виявити світу не лише нові ідеї, але й нову людину. Гуманісти – це й ідеал універсальної культурної особистості, і спроба втілення цього ідеалу в життя.

Основоположником італійського гуманізму традиційно прийнято вважати Колюччо Салютаті (1331-1404), котрий жив ще в епоху панування середньовічного світогляду, платонізму. Він був передовим суспільним діячем, демократом, супротивником тиранії, становителем суворої, але світської моралі й попередником того мислення, яке буде пануючим до кінця XV ст. у Платонівській академії у Флоренції.

Після Салютаті звичайно згадуються ще інші діячі гуманізму, які поступово поглиблювали ідею про самостійність, силу й могутність людини, залишаючись при цьому далеко за межами якої-небудь антицерковності або антирелігійності. Це – Нікколо Ніколі (1365-1437), Леонардо Бруні (1374-1444), Поджо Браччоліні (1380-1459), Джаноццо Манетті (1396-1459). Лоренцо Валла (1407-1457) прославився своєю антипапською діяльністю, проповіддю витонченої класичної латині, ворожнечею до шкільного аристотелізму й захистом суспільних інтересів перед церковними зловживаннями. Однак погляди Валли були настільки специфічні, що не варто перебільшити їхній радикалізм і вплив на суспільну думку епохи.

Крім раннього італійського гуманізму, можна виділити ще римський гуманізм (Юлій Помпоній Лег,1428-1498), який заснував свою гуманістичну Академію в Римі, захоплювався витонченою латинню, вважав себе продовжувачем античності, не гребував навіть язичеськими культами і ритуалами; Філіппу Буонаккорсі (1437-1496), і заперечував безсмертя душі перед, і схилявся перед, Епікуром; Бартоломео Саккі (1421-1481), котрий поєднав неоплатонізм з теорією цивільних доблестей, сильної особистості й монархічної державності.

Третій тип італійського гуманізму XV ст. – неаполітанський гуманізм, пов’язаний з іменами Джованні Джовіано Понтано (1429-1503) і Томмазо Гвардаті (бл. 1420-1475) та ін. Неаполітанський гуманізм набагато більше схильний до політики і язичеського матеріалізму. Це поєднувалося тут з великою суспільно-політичною відсталістю тодішньої неаполітанської держави.

У найзагальнішому смислі гуманізм поступово переростає форми думки епохи Відродження й стає сприятливою культурною атмосферою для звільнення світської людини й для культу світської земної краси.

Одним з головних завдань гуманізму було створення моделі універсальної культурної діяльності. І гуманізм дуже добре впорався з цим завданням. Модель культурної особистості Ренесансу, по суті, принципово відрізняється від середньовічної. Людина Ренесансу творить саму себе, а, отже, і культуру. Людина – істота особистісно активна, вона являє собою максимальний синтез усіх сфер буття, істота розумна й вільна. Універсальна особистість Ренесансу – вільний творець, творець другої дійсності – мистецтва, а мистецтво оголошується якоюсь божественною сутністю, що допомагає Творцеві створювати світ (а світ, на думку діячів Відродження, перебуває у вічному становленні).

Інакше кажучи, художник – співтворець світу. До поняття універсальної культурної особистості належали також уявлення про класичну освіченість, захоплення прадавніми мовами, поетичною творчістю, опануванні цивільних чеснот.

В епоху Відродження злиті раніше поняття «природа» і «культура» автономізуються. Природа все більше й більше ототожнюється з Богом, у культурі ж вбачають специфічну діяльність людини. Пов’язана з діяльністю людини, культура звернена не в минуле, не до традиції, що нависає над сьогоденням. Її фундамент – творча активність людини, що веде до особистої досконалості. Гуманісти пояснювали сакральними причинами виникнення культури, однак за їхніми уявленнями вона залишається продуктом людської діяльності.

Античність відтворювалася гуманістами свідомо, вона знайшла буття лише завдяки діяльності гуманістів і як реалізація образу, і як діяльність історичних творців.

Важливішим змістом терміна «культура» стає опредмечена в явищах мистецтва, у думці, у свідомому, політичному і матеріальному житті діяльність людини.

1.3. Реформація й контрреформація в Західній Європі. Лютеранська й кальвіністська моделі організації культурного життя

Поряд з італійським гуманізмом існував північний, німецький гуманізм. Оснований на стихійному індивідуалізмі, як і італійський, він усе-таки шукав об’єктивні істини, які існували над людиною. Усе це привело до протестантизму, який рішуче порвав із середньовічною реальністю. Німецький гуманізм привів не до світського вільнодумства, а до зовсім нової й небувалої релігії – протестантизму.

Відходячи від католицької церкви, її таїнств і обрядів, протестанти не відмовилися від християнства, основуючись лише на його перших століттях, коли ще не було твердо встановлених догматів, церковної адміністрації, централізації й ієрархії. Позацерковні протестанти були суворими моралістами, проповідниками суворого благочестя. Протестантизм різних напрямів створив особливу культуру, принципово відмінну від ренесансної. Парадоксально, що вільнодумний гуманізм і католицька церква підтримували один одного, а протестантизм, який відходить від авторитетів і потребує волі тлумачення Біблії, прямо заперечував гуманізм і Відродження як аморальні речі.

М. Лютер (1483-1546) – вождь церковної опозиції, обмежив людський суб’єкт тими абсолютними нормами, які стали основою всього протестантизму.

Ж. Кальвін (1509-1564) виявився представником похмурого й моралістично неприступного християнства, аскетичного пуританства, звинуватив усіх у недостатній моралі, поганій поведінці, недотриманні християнських правил.

Породжена протестантизмом духовність була потужним засобом самоствердження людини, звільнення його особистості від зовнішньої релігійності й культивування релігійності внутрішньої. Внутрішня релігійність була певною мірою засобом індивідуального самоствердження людини. Метою цієї релігійності було досягнення Бога що людським, раціональним шляхом. Тому протестантизм раціоналістичний. У ньому відбулося переломлення раціоналістичних устремлінь епохи через призму специфічного прагнення до Богопізнання до досконалої релігії. Протестантизм став і предтечею, і наслідком раціоналізму й дав світу новий тип культури, одночасно раціоналістичної й моралізаторськи суворої. Раціоналізм, воля тлумачення Біблії, аскетизм і моралізування стали основами протестантської духовності й культури. Але трактування протестантськими вождями культури суттєво відрізнялося від трактувань епохи Відродження, а тим більше трактувань у наступні епохи. Насамперед, протестантизм відкидав мистецтво, особливо живопис, у його змістах середньовіччя й епохи Відродження. Отже, не може розвиватися релігійний живопис, а лише світський. Релігійні сюжети використовуються, але вони слугують світським моралізаторським цілям. Лютеранська модель культурного життя є м’якішою, більш збалансованішою, вона припускає певну волю зовнішнього й внутрішнього проявів людини в межах ортодоксії, що специфічно розуміється, вона волає більше до почуттів, до внутрішнього світу, ніж вимагає зовнішнього благочестя.

Кальвіністська модель строгіша, моралізуюча, аскетичніша. Однак, не зважаючи на суб’єктивні устремління Кальвіна до внутрішнього благочестя й аскетизму, об’єктивно кальвінізм ішов до зовнішнього благочестя та аскетизму. Кальвіністська модель припускала найсуворіший контроль діяльності й поведінки людини, ще менше було можливостей самореалізації людини в мистецтві. Мало того, мистецтво взагалі оголошувалося шкідливим і непотрібним. Способом самореалізації людини ставала праця, яка перетворювалася на покликання й утілювався в підприємництві. Ідея про приречення жорстко детермінувала життя людини і його діяльність (тобто, культуру). Людина культурна в протестантському розумінні – це людина освічена, але освіта – це не самоціль, це людина, бадьора духовно, усвідомлює свою гріховність і шукає досконалості, виконуючи свою роботу, свою справу.

Одночасно культурність розумілася і як зовнішнє благочестя, і як опанування знання Священного Писання, і як опанування світських знань.

Особливості лютеранської й кальвіністської моделей організації культурного життя кореняться в специфіці лютеранського й кальвіністського відгалужень протестантизму. Прагнучи до внутрішньої релігійності, протестантизм усе більше скочувався в релігійність зовнішню.

Контрольні запитання

1. Що було характерним для ренесансного ставлення до культури?

2. Що являє собою універсальна культурна особистість доби Відродження?

3. Як ставились діячі Відродження до античної культурної спадщини?

4. В чрму полягає сутніть гуманістичного світогляду епохи Відродження?

5. Як вплинула Реформація на культурний розвиток Європи?

Література

1. Античное наследие в культуре возрождения : сб. ст. — М.,1984.

2. Арутюнян А. А. Відродження як європейський феномен / А. А. Арутюнян // Філос. думка. — 1988. — №2. — С. 94–105.

3. Баткин Л. М. Итальянские гуманисты: стиль жизни и стиль мышления / Л. М. Баткин. — М., 1978.

4. Баткин Л. М. Итальянское Возрождение в поисках индивидуальности / Л. М. Баткин. — М., 1989.

5. Горфункель А. Х. Философия эпохи Возрождения / А. Х. Горфункель. — М. : Высш. шк., 1980. — 386 с.

6. Итальянский гуманизм эпохи Возрождения : сб. текстов. — Саратов, 1984-1988. – 4.1-2.

7. Кудрявцев О. Ф. Гуманистические академии итальянского Возрождения / О. Ф. Кудрявцев / / Культура Возрождения и общество. — М., 1986. — С. 71–76.

8. Культура эпохи возрождения и реформация. — Л., 1981. — 267 с.

9. Культура эпохи возрождения : сб. ст. — Л., 1986. — 256 с.

10. Лосев А. Ф. Эстетика Возрождения / А. Ф. Лосев. — М.,1981. — 623 с.

11. Лютер М. Время молчания прошло. Избранные произведения 1520–1526 гг. / М. Лютер ; пер. с нем., истор.-биогр. очерк и коммент. Ю. А. Голубкина. — Х. : ОКО, 1994. — 352 с.

12. Мак-Люэн. Галактика Гуттенберга. Сотворение человека и печатной культуры / Мак-Люэн. — К. : Ника-Центр, 2004.

13. Соколов Б. В. Европейская философия XV-XVII веков / Б. В. Соколов. — М.,1984. — 448 с.

ТЕМА 7. ПРОСВІТНИЦЬКІ ПІДХОДИ ДО КУЛЬТУРИ

План викладу:

1.1. Особливості епохи Просвітництва. Просвітництво як тип культури

1.2. Становлення теорії культури в європейській філософії нового часу. Французьке просвітництво про закони духовного життя

1.3. Німецьке Просвітництво про культуру

1.4. Світ культури у творчості Г. С. Сковороди

Ключові поняття і терміни:

Просвітництво, розум, природа, виховання, енциклопедисти, прогрес.

1.1. Особливості епохи Просвітництва. Просвітництво як тип культури

XVIII ст. зазвичай називають «Століттям Просвітництва». Попереднє XVII ст. відкрило нову культурно-історичну епоху, яка змінила основні світоглядні установки європейської людини. Перемога Англійської буржуазної революції середини XVII ст. привела до незворотного панування в Англії поряд з Голландією капіталістичних відносин. Саме цей процес стає одним з визначальних факторів у загальноєвропейському розвиткові. У галузі економіки це виявилося в інтенсивному розкладанні феодальних відносин власності в селі, у розвиткові мануфактурного виробництва, у складанні європейського й світового ринку. У політичній сфері нова епоха означала настання нового рівня розвитку абсолютизму, коли внутрішня й зовнішня політика абсолютної монархії усе жорсткіше пов’язувалася зі становими інтересами дворянства й підмінювалася ним аж до повного ототожнення з ними. Усе це свідчило про прийдешній занепад абсолютизму.

У сфері духовного життя XVII ст. принесло із собою наукову й світоглядну революцію, що стверджує раціоналістичний світогляд. У XVII ст. виробився новий критерій істини й справедливості, який був протилежний традиції та релігійному одкровенню. Ф. Бекон (1561–1626) у своїй праці «Новий органон» проголосив досвід головним джерелом знання про природу. У цій ситуації особливої актуальності набула проблема наукового методу. Ф. Бекон обґрунтував індуктивний метод як єдиний, що заслуговує назви наукового. Р. Декарт у «Міркуванні про метод» (1637) оголосив розум людини головним знаряддям пізнання світу. Декарт вбачав вищу мету науки в завоюванні людиною панування над силами природи, поставивши їх на службу людині, його благу. Практична користь – така кінцева мета нової науки.

Початок «Століття Просвітництва» звичайно пов’язується з виходом друком у 1691 р. праці Дж. Локка «Досвід про людський розум». У системі філософських та історичних суджень найважливішими для мислителів Просвітництва були поняття Розуму й Природи. Поняття ці не були новими, однак просвітителі надавали їм нового смислу, зробили їх головними критеріями як у судженні минулого, так і у твердженні майбутнього. Минуле в більшості випадків засуджувалося як нерозумне. Негативізм у відношенні культурної й історичної традиції був практично повсюдним у мислителів епохи Просвітництва. Так, Дж. Локк вважав, що, наскільки б потужним не був вплив історичної традиції і якою б істинним і високоморальною за своїм змістом вона не була, її першородний гріх полягає в тому, що вона – традиція. Філософи епохи Просвітництва відчували величезну недовіру до будь-яких авторитетів, а традиція основана на довірі до чужої думки. Віддати перевагу чужій думці власній, на думку просвітителів, – відмовитися від свого розуму й волі. Таким чином, Просвітництво відмовилося від будь-якої традиції й переказу незалежно від їхнього змісту, джерела й способу існування. Водночас культура Просвітництва все-таки була пов’язана з античною й середньовічною традиціями. Особливо пильну увагу просвітителі звертали на античність, вбачаючи в ній зразок для наслідування, невичерпне джерело мудрості та прикладів чесноти, цивільної й особистої. Однак, незважаючи на своє звертання до минулого, просвітителі енергійно стверджували майбутнє, вірили, що їх зусиллями, через виховання, переконання, безперервних реформ можна створити, нарешті, «царство Розуму». Боротьба за новий буржуазний порядок уявлялася як повернення до розумності й природності. Тому перед діячами Просвітництва потали два основні завдання. Перше – проблема культивування розуму, друге – подолання штучного й вирощування природного в природі й суспільстві. Новоєвропейська філософія (наприклад, Декарт) припускала, що розум (розум, інтелект) як певна людська здатність повною мірою властивий усім людям. Усі люди розумні рівною мірою, лише розумність ця може проявлятися по-різному. Істинне те, що перевірене власним розумом. Отже, необхідне очищення людського розуму від усього привнесеного із зовні: забобонів, вірувань, родових, соціальних, історичних, індивідуальних уявлень.

Більшість мислителів XVII–XVIII ст. були щиро переконані у величезних можливостях наукового знання, вважали, що його необхідно застосовувати для досягнення панування людини над природою. Наукове знання, на їхню думку, допомагає обрати оптимальний уклад суспільства, сприяє правильному керуванню державою. Просвітителі сподівалися, що істинне знання саме по собі здатне забезпечити благополуччя людей, зробити їх щасливими. Отже, культивування розуму – засіб удосконалення людини та суспільства. Б. Спіноза в «Трактаті про вдосконалення розуму» стверджував, що культура вичерпується знанням. Головне завдання людини полягає в пошукові способів очищення й удосконалення розуму з метою пізнання істини. Удосконалення розуму втілювалося в моральній філософії й практичній поведінці. Розум звеличувався, а почуттєва, афективна сторона діяльності людини принижувалася як неповноцінна. Розум, на думку просвітителів, повинен був контролювати й зводити до мінімуму емоційно-вольову сферу життя.

Розум, що пізнає, – головний засіб знаходження волі. Розумна людина вільна відносно власних почуттів і практичних дій. Розум тут – стан моральності й совісті. У цьому суть теорії виховання, представленої в педагогічній системі Дж. Локка. Він вважав, що необхідно створити умови для розумного усвідомлення кожним індивідом його власних інтересів і правильних засобів їх досягнення. У філософській думці XVII ст. ідеї виховання були основою загальнопросвітницьких установок. Ці ідеї поширювалися на суспільство й людство в цілому. Процес виховання для просвітителів – це, насамперед, самовиховання. Таким чином, завдання культивування розуму в цілому такі:

1) очищення розуму від забобонів;

2) удосконалення розумного пізнання;

3) здійснення розумного контролю над людськими страстями й волею.

Поряд з поняттям розуму в епоху Просвітництва велика увага приділялася поняттю природи. Поняття «природа» в новоєвропейській філософії – космос, універсум, світ, матерія (Декарт). «Природа людини» – фундаментальне поняття в новоєвропейській філософії. Природа людини – специфічна його сутність, вона незмінна й не залежить від обставин місця й часу. «Природним» визнавалося все те, що відповідає «природі людини». Ф. Бекон вважав, що природу можливо вдосконалити, усунути її недоліки за допомогою пізнання й використання законів природи. Штучне, у цьому разі, – це природа, перетворена мистецтвом.

В епоху Просвітництва панували уявлення про суспільство як про сукупність відособлених, автономних і рівних один одному індивідів. Ці ідеї яскраво виразив англійський мислитель Т. Гоббс (1588–1679). На його думку, первинна людина, суспільство ж – вторинне. Держава – не божественне встановлення, а продукт угоди між людьми. Воно було необхідне для встановлення порядку між людьми. Люди ж споконвічно мають сукупність даних їм «від природи» прав і свобод. Згідно з теорією суспільного договору, формування держави є юридичним актом, угодою індивідів, у якій здійснюється взаємне перетинання й поступка частини первісних прав. На думку Т. Гоббса, усе, зроблене людьми, держава і її частини (закони, звичаї, мови; мораль, техніка) – це і є культура. Причому, немає необхідності в особливому терміні «культура». Термін «держава» універсальніший. Основою держави, згідно з Гоббсом, є «природні закони», відмінні від законів, видаваних владою. Уже згадуваний Дж. Локк, у свою чергу, висунув концепцію правової держави як суспільства, основаного на волі й законі. Ця ідея дуже продуктивна; правова держава в наш час є зразком державного будівництва. Водночас юридичний світогляд, що панує в епоху Просвітництва, зіштовхнувся з моральною філософією просвітителів. Більшість з них були переконані, що право в стані регулювати тільки зовнішню поведінку й нездатне розвити внутрішнє, можливо, найістотніше в людині. Усередині людини споконвічно існує протилежне егоїзму моральне почуття. Воно спрямоване на благо інших людей і виражається в симпатії, співчутті, жалі й безкорисливих учинках. Моральне почуття природне як інстинкт, але в суспільстві воно пригнічується штучними встановленнями. Зразок морального почуття тут – естетичний смак. Усім властиві природні почуття прекрасного й піднесеного. В епоху Просвітництва ці ідеї обґрунтовували Д. Юм (1711–1776), Шефтсбері (1671–1713) і Ф. Хатчесон (1694–1747). Отже, особливостями епохи Просвітництва є: боротьба з феодалізмом у всіх його проявах, піднесення людського розуму як критерію істини, боротьба із забобонами (зокрема й релігійними), звертання до природної людини з її вродженим моральним почуттям.

1.2. Становлення теорії культури в європейській філософії нового часу. Французьке просвітництво про закони духовного життя

Найінтенсивніше у класичних формах просвітницький рух розвернувся у Франції. Основні передумови французького Просвітництва пов’язані, насамперед, з кризою абсолютизму й розхитуванням феодалізму, станової системи. Діяльність французьких просвітителів призвела до бурхливого розвитку буржуазних відносин, а наприкінці століття – і до політичної революції.

У вченні французьких просвітителів про людину всіляко підкреслювалася вирішальна роль виховання в широкому змісті. Під вихованням розумів не лише спрямовано виховний вплив, але й увесь сукупний вплив «середовища», що охоплює умови життя, громадські порядки, звичаї, думки й ін. Ця концепція знайшла завершене вираження в Гельвеція (1715–1771), який доводив, що виховання цілком формує людину. Ця думка, але в помірніших варіантах, поділяла більшістю мислителів, що й робило їхню філософію переважно філософією освіти. У своєму педагогічному романі «Еміль, або Про виховання» (1762) Ж.-Ж. Руссо детально розробив питання про шляхи формування фізично й морально здоровішого молодого покоління, здатного жити своєю працею. Педагогічна система Руссо основана на розвиткові природних задатків і схильностей дитини, вона ретельно оберігала й від пагубного впливу суспільства. Учителем Еміля стала, насамперед, природа. Хлопчик пізнавав її таємниці під час прогулянок, у процесі невимушених бесід зі своїм наставником. Велике місце у вихованні Еміля приділялося праці. Юнак учився різним ремеслам, щоб бути підготовленим до трудового життя в провінційній глухомані. Але його духовний розвиток специфічний. Йому дозволене читання тільки двох книг – Біблії й «Робінзона Крузо». Заперечення інтелектуального багатства, інтелектуального блиску цивілізації характерне для культурологічної й виховної позиції Руссо. Еміль ізольований не лише від сучасної культури, але й від офіційної церкви. Найважливішим фактором його виховання була «природна релігія», що заперечує богослужіння, усю церковну обрядовість. Його релігійність проявлялася у виконанні не стільки релігійних, скільки загальнолюдських заповідей, що вимагають завжди творити добро й боротися зі злом. Така виховна позиція Ж.-Ж. Руссо. Вона оригінальна, але в цілому, ішла в руслі загальнопросвітницьких ідей.

Суть французького Просвітництва полягає в комбінації класичного раціоналізму з ідеальним уявленням про розквіт наук, загальним поширенням знань, моральним удосконалюванням людей, викорінюванням забобонів. Історичний процес уявлявся французьким просвітителям як постійне наближення до торжества розуму. Вони були переконані в необмежених можливостях наук і перетворенні свідомості людей через освіту. Теоретичним завершенням просвітницьких концепцій суспільного прогресу стала праця Кондорсе «Ескіз історичної картини прогресу людського розуму». У ній розвиток попередньої авторові історії трактував за аналогією з розвитком науки; більше того, прогрес суспільства й прогрес науки разом з освітою, по суті, ототожнювалися.

У французькому Просвітництві історія стала предметом філософствування. Вольтер (1694–1778) ввів термін «філософська історія». Він означав філософські міркування про єдність і загальну спрямованість всесвітньої історії, філософське осмислення історії цивілізації й методів історичного пізнання. Розвиток наук і мистецтв, на думку Вольтера, – критерій суспільного прогресу. Змістом діяльності просвітителів став суд над історією й громадськими порядками з позиції розуму. Вони різко критикували все нерозумне й неприродне. Усе це, на їхню думку, підлягало усуненню. Особливо бурхливо просвітителі боролися з католицькою церквою, з християнством взагалі. У Вольтера подібна критичність виявилася особливо яскраво, хоча він і вдався до ідеї Бога. Бог, на думку Вольтера, одухотворив усе суще, додав йому гармонійності. Наявність божества Вольтер аргументував посиланнями на розумний устрій природи, оскільки в ній усе необхідне і вражає своєю доцільністю. Бог у його філософській системі не творець, не створюючи Усесвіту, а лише її мудрий організатор та архітектор. Такого роду філософська теорія була проявом деїзму. І все-таки Вольтер бачив, що світ, створений за божественними приреченнями, не позбавлений недоліків. Він переповнений злом. Причина його виникнення була незрозумілою й особливо хвилювала письменника.

У зв’язку з цією недосконалістю життя Вольтер дійшов висновку про необхідність віри в караючого Бога. Релігія, на його думку, необхідна для того, щоб стримувати страсті деспотів та оберігати права власників від замаху незаможних. Він зізнавався, що не хотів би мати справу з правителем-атеїстом, який, не боячись відплати на тому світлі, піддав би його покаранню за виступи проти влади. Крім того, ідея караючого Бога – це бар’єр на шляху до різних порочних спокус. Говорячи, що сам-то він не дуже вірить у муки пекла, Вольтер проте додавав: «Я прагну, щоб мій постачальник, мій кравець, моя дружина вірили в Бога: я думаю, що тоді мене рідше будуть обкрадати й рідше наставляти мені роги» («Розмова між А, В і С»). Звідси його знаменитий вираз: «Якби Бога не було, Його варто було б вигадати» («Послання до автора «Книги про трьох ошуканців»)[3, с.130].

Найістотніша істина для Вольтера – воля. Вона осмислювалася Вольтером, насамперед, як право особистості на нічим притиснуту діяльність. Він різко протестував проти насильства над волею людини, над її прагненням вільно влаштовувати свою долю відповідно до своїх здібностей і бажань. Головне для Вольтера – покінчити з феодальним беззаконням. Філософ виступав за такий лад, при якому враховувалася б воля всіх громадян, суворо дотримувалася б законність, установлена в інтересах більшості населення.

Вольтер рішуче засуджував війни, коли на догоду тим або іншим правителям утягувалися в криваву бойню тисячі ні в чому не винних людей. Військові авантюри, на його думку, – прямий наслідок феодальних порядків, при яких монарх усесильний, а маси безправні. Він вважав безглуздістю й варварством загибель націй у результаті ворожнечі двох государів через спадщину. «Нехай вони б’ються на двобої, якщо їм хочеться, але щоб цілий народ приносився в жертву їх інтересам – це жах» («Розмова між А, В і С»).

Вольтера як просвітителя особливо обурювало будь-яке насильство над думкою. Особливо енергійно він, як уже зазначалося, атакував християнство, відкидаючи його претензії на духовне керівництво суспільством. Не може бути духовним керівником той, хто домагається цього права через насильство, а історія Церкви, на думку Вольтера, – це «безперервна мережа чвар, обману, утисків, шахрайства, зґвалтувань і вбивств» («Обід у графа де Буленвільє»).

Ідеалом Вольтера було суспільство й культура, основані на «природних законах», тобто, на прадавніх установленнях людського життя: на почутті любові до дітей і батьків, на чесності, людяності. У сучасних Вольтеру умовах ці природні почуття й принципи поведінки часто порушувалися. Але Вольтер вірив у прогрес. Людство, на його думку, поступово звільняється від неправильних понять, забобонів. Чим вище цивілізація, тим краще, на думку Вольтера, дотримуються «природні закони», тим менше злочинів, супротивних духу людяності. Природність і цивілізованість для нього – не взаємовиключні, а навпаки, родинні поняття. Він найменше був схильний вважати все природне, морально здорове ознакою життя первісних народів. За його переконанням, дикун спотворює природу, а культурні люди – навпаки, наслідують її. Чим більше розвинені мистецтво, освіта в цілому, тим легше виконуються «природні закони». Діалектичне вирішення питання про співвідношення природи й цивілізації – одна із сильних сторін вольтерівських поглядів на культуру.

Навпаки, у теоретичній спадщині Ж.-Ж. Руссо проблема цивілізації знайшла інше рішення. Улітку 1749 р. Діжонська академія оголосила конкурс на твір на тему «Чи сприяв розвиток наук і мистецтв псуванню вдач, або ж він сприяв поліпшенню їх?» Питання, поставлене академією, давно хвилювало Руссо. Критичне ставлення до сучасної йому цивілізації, що визрівало в його свідомості протягом багатьох років, нарешті отримали можливість знайти контури певної системи. За порадою Дідро він вирішив взяти участь у конкурсі. «Усе інше моє життя й усі мої нещастя, – писав Руссо, – були неминучим наслідком цієї фатальної миті» [13, c.306] Руссо дав відповідь на запитання Діжонської академії із запалом і переконаністю пророка, що сповідав людям істину. За своїм духом і формою трактат Руссо радше жагучий заклик до світу, що погрузнув у пороках, заклик до його порятунку, ніж строго науковий твір. У «Міркуванні» Руссо говорив про пагубний вплив цивілізації на людську моральність. Розвиток науки призвів, на його думку, до розпаду тієї гармонії, якої насолоджувалася первісна людина, живучи в умовах наївного злиття з природою. Неминучими супутниками цивілізації виявилися розкіш, втрата простоти й природності в спілкуванні людей один з одним. Одночасно з критикою цивілізації взагалі Руссо виступив також і проти аристократичної салонної культури, яка, на його думку, перешкоджала розвиткові правдивого, емоційно виразного мистецтва.

Cучасників найбільше вразила не стільки руссоїстська критика пороків цивілізації («неприродність» європейських порядків уже була темою «Персицьких листів» Ш.-Л. Монтеск’є), а явно виражена Руссо перевага доцивілізованого природного стану людей, що багатьма сприймалося як заклик відмовитися від благ цивілізації й повернутися до природи.

Отже, усі науки й мистецтва породжені, на думку Руссо, людськими пороками, шкідливі за своїми результатами: породжують ледарство, ведуть до втрати цивільних якостей, формують систему виродливого виховання й зовсім не роблять людей щасливими. Водночас Руссо відзначав, що історичний процес принципово незворотний, а повернення до доцивілізованого людини неможливе і небажане. Людина, на думку Руссо, змінюється під впливом цивілізації. Критикуючи цивілізацію, Руссо водночас схилявся до думки про можливість створення майбутнього суспільства, основаного на принципах волі, рівності, демократії, справедливості, з розвинутою системою суспільного виховання.

Необхідно зазначити, що Руссо прагнув привести у відповідність зі своїми поглядами й власне життя. Він відмовився від усіх світських задоволень, дорогого одягу, став вести суворе трудове життя. Тут необхідно зазначити, що цільна натура Руссо, його прагнення жити в строгій відповідності із принципами, що він пропагував шокували не лише світське суспільство, але й багатьох просвітителів, приватне життя яких не завжди було в гармонії з їхніми теоріями. Однак, незважаючи на їхню неоднозначність, ідеї Руссо вплинули на філософське осмислення проблем культури й на світову культуру взагалі.

Значного розвитку ідеї Просвітництво набули й у творчості Д. Дідро (1713–1784). Уся діяльність Дідро, по суті, була присвячена грандіозному проекту – створенню «Енциклопедії наук, мистецтв і ремесел». Завдяки його зусиллям в «Енциклопедії» співробітничали всі найталановитіші просвітителі – Монтеск’є, Вольтер, Гольбах, Мармонтель та ін. Редактором був Д’Аламбер, однак усі основні видавничі справи доводилося вести Дідро. «Енциклопедія» Дідро й Д’Аламбера перейнята думкою про взаємозв’язок усіх явищ у світі, який, будучи джерелом технічних, наукових, філософських та інших знань, надає їм ознак єдності. Дідро підкреслював також зворотний вплив науки й мистецтва на дійсність, він відзначав роль і значення праці у створенні матеріальних цінностей, зміцнював віру в силу розуму, у нездоланність прогресу. Оптимізм Дідро вселяв у серця передових людей того часу надію на швидкі зміни у всіх сферах життя. В «Енциклопедії» розгорталася критика дворянських привілеїв, енциклопедисти розкривали зловживання в судочинстві, протестували проти колоніальних захоплень, работоргівлі. Вони призивали до рівності, підготовлюючи ґрунт для революції.

По своїх світоглядних установках Дідро був послідовним матеріалістом та атеїстом. Якщо Вольтер бачив значення релігії в підтримці морального стану людини й суспільства, то Дідро обґрунтовував етику, основану на принципах людяності, що не має нічого загального з релігійними вченнями. Особливо яскраво критика релігії й церкви пролунала в романі Дідро «Черниця».

Художня творчість розглядалася Дідро як наслідування природі. В епоху Освіти мистецтво все частіше стало розглядатися як щось вторинне стосовно життя. Однак Дідро не зводив призначення мистецтва лише до відтворення природи. Він ставив перед ним не лише образотворчі, але й виховні завдання. Естетичний вплив художнього твору, за слушним переконанням Дідро, багато в чому залежить від того, які моральні питання він вирішує, як впливає на свідомість і душу людини. Усі ці ідеї Дідро йшли в контексті загальнопросвітницьких установок, а просвітителі, як відомо, поєднували моральний і естетичний ідеал.

Таким чином, французьке Просвітництво – це класичний раціоналізм, віра в прогрес суспільства й культури, критика християнства взагалі й католицької церкви зокрема, заклик до руйнування привілеїв і забобонів, що сковували розвиток людини й суспільства. Французькі просвітителі вірили в цивілізацію, у її гуманістичну спрямованість, вірили в те, що культура вдосконалює людину. Водночас для них характерний погляд про необхідність повернення до природності, до природи, погляд про пагубну роль цивілізації (Руссо). Деякі з цих ідей були підхоплені мислителями наступних епох і не втратили своєї актуальності й у сучасну епоху.

1.3. Німецьке Просвітництво про культуру

Німецький просвітницький рух розвивався в досить складних умовах. Німеччина і у XVIII ст. продовжувала залишатися країною феодальною, економічно й політично відсталою, роздробленою. Просвітницькі погляди затверджувалися тут нерівномірно. У першій половині століття процес суспільного розвитку був уповільненим, носив затяжний характер. Лише в середині сторіччя, а інтенсивніше в 1707-х роках, у зв’язку з економічним і суспільним підйомом та активним політичним і культурним впливом із зовні, зокрема, з Франції й Англії, виникли умови для прискореного розвитку просвітницької культури. У творчості видатних мислителів – Гердера, Вінкельмана й Лессинга, Ґете й Шіллера, а також їх соратників, – мистецтво й естетична теорія Просвітництва досягли розквіту.

Великі діячі німецького Просвітництва були глашатаями прогресивних ідей, порушували у своїх творах пекучі питання свого часу, ратували за національне об’єднання й соціокультурне відновлення Німеччини.

У німецькій класичній філософії й естетиці, літературі та мистецтві відбувався складний процес комбінації різних начал – раціоналістичного та почуттєвого, інтелектуального й емоційного. Вінкельман і Лессинг, Гердер, Ґете та Шіллер блискуче виконали завдання розвитку як національної, так і загальнолюдської культури; вони діяли переважно на полі мистецтва й науки. Спрямованість в ідеальні сфери – відмітна особистість німецьких просвітителів – філософів, учених і письменників. Ця спрямованість була пов’язана зі спробою вберегти культуру й мистецтво від руйнівного впливу сучасної їм дійсності. Відродження інтересу Вінкельмана до здоровішого язичеського начала античності було самобутнім.

Іоганн Іоахим Вінкельман (1717–1768)

Творчість Вінкельмана склала цілу епоху не лише німецької, але й європейської культури. Його перетворювальна діяльність, насамперед, пов’язана з переосмисленням концепції класицизму. Якщо раніше класицизм розглядався як прояв раціоналістичних принципів у сфері мистецтва, то Вінкельман, що володіє, за вираженням Ґете, «язичеським світовідчуванням», виступив як теоретик і історик античного мистецтва, що заявив про єдність розуму й почуття, що становить суть прекрасного. Виявивши неблагополуччя в сучасній дійсності, Вінкельман звернувся до минулого. Для нього ідеал гармонії особистого й державного, що становить світ справжньої культури, втілений у Прадавній Елладі, в афінській демократії. На думку Вінкельмана, відмітна особливість шедеврів давньогрецького мистецтва – шляхетна простота й спокійна велич. Античне мистецтво – мистецтво універсальне, антична демократія – ідеал демократії й республіканських свобод.

Вироблення «гарного смаку» Вінкельман пов’язував не з орієнтацією на «двір і місто» (як це було характерно для класицистів XVII – поч. XVIII ст.), а з умовами життя й можливостями вільних греків класичного періоду, які дозволяють створити художні твори, що втілювали людяність і простоту, щирість і гармонію. Ці умови життя (зокрема й клімат, вдачі, фізичне й духовне виховання юнацтва та ін.) учений назвав «щасливими обставинами» для розквіту мистецтва. У величезному ступені, на його думку, вони виникли в епоху Відродження, зокрема, у Флоренції, що дала великого Рафаеля.

Як дійсний просвітитель, Вінкельман указував на значення «природного» та «розумного» в прекрасному. І все-таки на відміну від тих зі своїх сучасників, які вважали природу єдиним джерелом для мистецтва, він принципово розмежовував «прекрасне в природі», спрямоване на «одиничний предмет», та «узагальнюючу красу», що виражала «ідеальне зображення». Тут, очевидно, підкреслювалося значення суб’єктивного фактора, вирішальна роль художника-творця. У цілому, Вінкельман ідеалізував чисте мистецтво, наділяючи його божественними ознаками. Грецьке мистецтво для нього – це гармонічне й шляхетне ціле, якому властива спокійна простота й почуття міри. Грецьке мистецтво – це не лише минуле, але й вічне майбутнє, воно невичерпне. Подібні погляди на мистецтво, природно, не могли мати повну підтримку (навіть якщо враховувати класицистичний пієтет перед античністю). Нові соціокультурні умови вимагали перегляду подібного відношення до прадавніх.

Фрідріх Шіллер (1759–1805)

У «Листах про естетичне виховання людини» (1795) Шіллер найповніше виклав своє естетичне кредо. Мистецтво, на його думку, покликане відновити природну доцільність людської особистості, зруйновану у світі несвободи. Змістом мистецтва є реальність. Вищий ідеал краси – єдність змісту й форми. Воно, щоправда, неможливе в теперішній дійсності й мислиме лише в ідеї.

Шіллерівська концепція царства естетичної видимості спонукала шукати притулок в античності. Античне мистецтво імпонувало Шіллеру своєю повнотою відчуття буття, вираженням істотних сторін життя. Тому мистецтво нового класицизму, на його думку, повинне усунути кантівську антиномію почуття й розуму та вирішити історичне завдання естетики – відновити єдність мислення й відчуття за допомогою високого мистецтва, що проповідує гармонію і цілісність характеру, Шіллер мріяв перетворити дійсність. Лише класика, на думку Шіллера, могла втілити в художньому творі величне й істотне.

Свій соціально-естетичний ідеал Шіллер розкрив і у відомій «Пісні про дзвін» (1799). Опис процесу виливванню дзвону відтворював картину творчого творення, символізував стан і розвиток людської культури. Майстерня персоніфікувала весь світ, моменти трудової діяльності – силу й велич творчого творення, а сам дзвін – символ вільності й миру.

Іоганн Готфрід Гердер (1744–1805)

У праці Гердера «Ідеї до філософії історії людства» дана цілісна філософія культури в її історичній зміні. Розвиток природи, на думку Гердера, є сходженням від нижчого до вищого. Людина – вища ланка природи. Саме культура становить специфічну сутність людини.

Гердер конструює багатовимірне уявлення про культуру.

1. Культура – результат історичного процесу, породження історичного процесу.

2. Культура є не стільки розумом, скільки сукупністю людських умінь.

3. Саме культура формує в людині людину. Людина не сама по собі, а всьому навчається від інших людей.

На місце людської природи як споконвічно даної, властивої кожному індивідові за всіх часів, Гердер ставить культуру, історичну за походженням, створену людьми, мінливу в часі й різноманітну в просторі. Історичне існування культури забезпечується, за Гердером, у першу чергу за допомогою мови й традиції як механізму її історичної трансляції. Традиція не є чимось незмінним, що лише досліджується, вона своєрідно перетворює і застосовується новими поколіннями. Людина формується культурою, вона ж її створює й перетворює. Цей процес можна назвати культурою, можна й освітою, і це є генезис людини в іншому смислі, крім антропологічного.

Гердер переконаний у тому, що немає й не було народів та окремих людей зовсім некультурних, позбавлених культури, і що відмінність між нижчими й вищими щаблями культурності є радше кількісною, ніж якісного. Німецький мислитель критикує європоцентризм у його теоретичному й практичному аспектах. Він сформував концепцію різноманітного історико-культурного процесу – існують різні культури, розвиток народів різнотипний, єдність складається із взаємодіючих і взаємодоповнюючих культур.

Історичний процес існує, але він полягає в розвиткові гуманності. Процес же виховання гуманності – самовиховання, гуманність, її зародки існували за всіх часів.

В історії та культурі є мета – це повнота існування, щастя й людяність у тому ступені й у тих формах, які можливі в даному місці і в цей момент історії. Кожний історичний стан і кожна людина самодостатня.

Культура – суперечливий процес, вона здійснює «перетворення хаосу на світоустрій».

Готхольд Ефраїм Лессінг (1729–1781)

Лессінг був близьким по своїх суспільно-естетичних поглядах до Дідро, він заклав основи реалістичної естетики. Своїми естетичними працями він проклав нові шляхи для німецької літератури епохи Просвітництва. Трактат «Лаокоон» (1766) явив собою перше велике дослідження Лессінга, що склало епоху в історії естетичної й культурологічної думки Просвітництва. Тут Лессінг не лише узагальнив величезний досвід мистецтв різних часів, але й визначив шляхи, якими повинне йти мистецтво взагалі. Саме в «Лаокооне» позначилася боротьба Лессінга за здійснення природних прав людини, за свободу особи й вираження почуттів. У суспільних устремліннях автор «Лаокооні» був близьким до французьких просвітителів (насамперед, Дідро, а в питаннях власне естетичних часом ішов далі).

У «Лаокооні» поставлене завдання з’ясування меж між живописом, що запам’ятовує життєві явища в статиці, і поезією, що показує характери й дійсність у розвиткові. Однак, по суті, автор розглядав проблеми мистецтва в цілому, вирішував питання про зміст і призначення прекрасного. Трактат носив підкреслено полемічний характер: вістря своєї критики мислитель спрямовував проти тих тенденцій у класицизмі, які перетворювали його на мертвий догматизований стиль.

У своєму трактаті Лессінг виступав проти ідеального світу грецького мистецтва, який проповідував Вінкельман. Тут Лессінг був прибічником реалізму. Уже в передмові до «Лаокоону» Лессінг говорив про три можливі оцінки творів живопису й поезії в порівняльному плані. Перша можливість – це визначення видимого, як дійсного, тобто аматорський підхід до твору мистецтва. Друга – це з’ясування внутрішніх причин задоволення, що доставляється красою, висновок загальних правил відносно ідей і форм. Такий підхід до оцінки творів мистецтва типовий для філософа. Третя можливість – це міркування про застосування загальних правил у живописі й поезії. Цей спосіб судження з проблем співвідношення естетичного й художнього характерний для критика.

Давши такий поділ, Лессінг далі говорив про відношення до мистецтва прадавніх і нових поетів та художників. Перевага прадавніх, на думку Лессінга, полягала в збереженні міри в мистецтві. Міри – не в смислі міщанської концепції «золотої середини», а в тому, що справжній художник здійснював свій задум відповідно до можливостей природи й законів мистецтва. Він давав можливість глядачеві або читачеві помізкувати над твором, заповнити картину власною фантазією. У цьому разі Лессінг приводив у приклад скульптуру Тимомаха, який трактував образ, Медеї. Художник зобразив дітовбивцю не в момент або одразу після здійснення злодіяння, а за декілька секунд до нього. Це надало йому можливість у самому вигляді Медеї передати боротьбу двох почуттів – матері й месниці.

Для Лессінга література – мистецтво часу, своєї епохи. Предмет зображення Лессінг чітко розмежовував у мистецтві просторовому (тіла в живописі й скульптурі) і в поезії (де дії розвиваються в часі), тому остання значно розширює сферу зображення, передає багатше життєву правду й динаміку подій. На думку Лессінга, мальовничі засоби придатніші для зображення якої-небудь події в цілому, тоді як поетичні наочніше демонструють його «покадрове» тимчасове розгорнення.

Стосовно сучасного мистецтва, на думку Лессінга, не всі естетичні принципи античності зберігають своє значення. Якщо прадавні наслідували прекрасне у природі, то нові художники й поети значно розширили свої завдання. Їхнє мистецтво наслідує «усю видиму природу, у якій краса становить лише малу частку», тобто предметом їх художнього зображення стає як прекрасне, так і потворне.

1.4. Світ культури у творчості Г. С. Сковороди

Творчість Г. С. Сковороди завершувало період бароко й починало епоху Просвітництва в українській культурі. У цілому ідеї Сковороди, що ввібрали в себе широкий спектр античних (Платон, Аристотель, стоїки, Плотін), середньовічних (Батьки Церкви), новоєвропейських (Спіноза, Вольф, Декарт, німецькі містики та ін.), розвилися в контексті ідей західноєвропейською Просвітництва. З іншого боку, специфіка православної культурно-історичної традиції, у якій протікали життя й творчість Сковороди, зумовлювала оригінальність філософсько-культурологічних ідей «українського Сократа».

Серед широкого спектра філософських ідей Сковорода зосередився на етико-гуманістичній проблематиці. Він звеличував істинно людське, духовне начало особистості. Усе життя мислителя – це пошук шляхів досягнення істинного людського щастя. Особливостями художньої й філософської творчості Г. С. Сковороди є діалогізм і образно-символічний стиль мислення, співзвучний його епосі.

У контексті традицій Київської Русі філософствування для Сковороди – це любов до мудрості. А справжня мудрість – це спосіб життя, який базується на пошуку істини й існування згідно з цією істиною.

Принцип самопізнання – центральний принцип філософії Сковороди. Основуючись на східнохристиянських традиції, Сковорода розумів самопізнання як процес реального наближення людини до Бога через занурення в себе. У результаті цього процесу повинен змінитися навколишній світ, відбутися перетворення й обожнювання людини. Самопізнання, на думку Сковороди, є сенсом життя людини; у процесі самопізнання людина розкриває саму себе, повертається до глибинних основ свого існування.

Із цим пов’язане акцентування уваги на ролі серця як центру душевного життя людини, сили, яка рухає перетворенням людини. На думку Сковороди, серце – істинно людське в людині, воно проводить людину шляхом самовдосконалення. Учення Сковороди про дві натури і три світи лежить у контексті його загальної проблематики, що стосується шляхів досягнення істинного щастя. Визначальним для Сковороди є погляд на світ, що складається з двох натур. Увесь світ, – писав він у діалозі «Наркисс», – складається з двох натур: одна – видима, інша – невидима. Видима називається тварина, а невидима – Бог. Ця невидима натура, або Бог, усю тварину пронизує і містить; скрізь і завжди був, є, та буде». Ідея про дві нати світу, що мала свій початок у платонізмі й розвинена в християнстві, проходила червоною ниткою через усі філософські праці мислителя. У цьому розумінні смисл самопізнання існує в досягненні істини, згідно з якою все у світі складається з двох протилежних натур: видимої й невидимої, зовнішньої й внутрішньої, тілесної та духовної, тлінної і вічної, обману й істини, тварини та Бога, матерії і форми. Значення цих нерозривно існуючих натур неоднакове. Основою всіх речей, їхньою рушійною силою є саме невидима натура – Бог. Бог уявлявся Сковороді як безпочаткове начало світу. Він є вічною главою і таємним законом будь-якої тварини. Закон же цей – божественна природа, незрима, нетлінна натура. Вона – основа всього, сама безначальна, не обмежена ні простором, ні часом, ні статтю, ні іменем. Бог, згідно з поглядами Сковороди, являє собою розлитий в універсумі дух, космічний розум, добро й красу.

Видима натура, або тварина, протилежна Богові. Це – видимість речей, вона минуща, тому не може бути істинною. Вона приховує від нас справжню основу всього існуючого – невидиму натуру або істину. Дві натури протистоять одна одній, але водночас вони нерозривно пов’язані між собою. Невидима натура визначає основу всього сущого й існує лише в натурі видимій. Видима натура є немов би тінню, яка нерозривно пов’язана з тим, відбитком чого вона є. А оскільки невидима духовна натура не має обмежень ні в часі, ні в просторі, остільки вічна і її тінь – матерія.

Співіснуючи поруч, невидима й видима натури перебувають у постійній взаємній боротьбі. Тіло воює з духом, дух – з тілом. У світлі концепції двох натур культура виступає як сфера реалізації другої, невидимої натури, як сфера реалізації духу. Культура має символічну природу, особливо це помітно у світлі ідеї Сковороди про Біблію, як про символічний світ. Таким чином, Г. Сковорода специфічно розумів суть двох натур. Специфічне й сковородинівське розуміння Бога. З одного боку, Сковорода в пантеїстичному дусі називав Бога природою, переносив Його з неба в світ речей. З іншого ж, він не менш рішуче розмежовував духовне, божественне і тілесне начало. Для філософських поглядів Сковороди характерне одночасне поєднання й розмежування Бога та природи. Бог, невидима натура, за Сковородою, іманентний речам, усьому сущому і водночас не переходить у них, не зливається з ними, залишаючись у них чимось, що «завесою сокровенною и дверью затворенное». Щоб досягти Його, необхідно перейти межу, яка відокремлює невидиму натуру від натури видимої. Учення про дві натури органічно пов’язане з наступним, основоположним для творчості Сковороди, вченням про три світи. Усе існуюче, на думку Сковороди, розділяється на три специфічні види буття («світи») – великий (макрокосм), малий (мікрокосм) і символічний (Біблія).

«Суть же тры мыры, – пояснював Сковорода в діалозі «Потоп зміін». – Первый есть всеобщий и мыр обительный, где все рожденное обитает. Сей составлен из безчисленных мыр-мыров и есть великий мыр. Другие два суть частный и малые мыры. Первый микрокозм, сиречь -–мырик, мырок или человек. Вторый мыр символичный, сиречь Библиа».

Це вчення виходило з обґрунтованої античними мислителями ідеї про єдність людини й всесвітньої космічної субстанції, згідно з якою людина розглядалася як малий світ, мікрокосм, який відтворює в собі, щоправда, у менш доконаній формі, усі особливості, властиві макрокосму.

Погляд на людину як на мікрокосм активно розроблявся в епохи Відродження й Бароко як у західноєвропейській (Н. Кузанський, Дж. Бруно й ін.), так і у вітчизняній думці (С. Полоцький). Але на відміну від своїх попередників, Сковорода виділив Біблію в окремий світ. Біблія – сутнісний прояв надприродної реальності, яка створює символічний світ, через який можливе збагнення невидимої натури – Бога. Символічний світ цілком можливо ототожнити з культурою. За допомогою культури, отже, можливо підняти людину на рівень духовної особистості, здатної осягти Бога.

У людині, згідно із Сковородою, також є дві істоти – тіло земне й тіло духовне, таємне, вічне. Причому, останнє створює істинну людину. Людина – це центр, у якому сходяться й набувають свого значення всі символи макрокосму та Біблії. Сковорода, на відміну від своїх західноєвропейських сучасників, намагався пояснити сутність людини не через пізнання природи, а через розуміння людської суті зсередини. Процес самопізнання спрямований на збагнення в людині невидимої натури, що, по суті, є збагненням Бога. Із цим і пов’язане навчання Г. С. Сковороди про третій світ – світ символів, або Біблії. С символів, відповідно навчанню Сковороди, є самостійною реальністю, яка забезпечує людині можливість досягнення Бога. Через цей світ Бог являється людині. Символічний світ Сковороди можна трактувати як культуру. Культура – це сукупність символів і загальний символ, за допомогою яких відбувається зустріч іманентного й трансцендентного. Як Біблія вимагає символічного прочитання, так і культура повинна виявити свій істинний смисл, схований за масивом символів. Мета кожного символу Біблії – вести людину до пізнання невидимості. Перед очима людини повинна впасти завіса буквального, історичного світу й відкритися вічність. Таким чином, завдяки третьому символічному світу, невидимий світ перетворюється на видимий і стає можливим для сприйняття.

Ідеї Г. Сковороди про дві натури і три світи не самодостатні у творчості мислителя. Вони підпорядковані ідеї важливішій, що існує в контексті загальнопросвітницьких ідей – з’ясуванню умов, при яких можливе досягнення правди та справедливості, щастя й волі. Учення Сковороди мало яскраво виражену етичну спрямованість. Воно націлене на інтенсифікацію внутрішнього життя людини, яка не має опори в оточуючій дійсності. Тому шлях до щастя пролягає, на думку Сковороди, через моральне вдосконалення людини. Таким чином, буття для Сковороди виступає, насамперед, як моральна дія. Визначальне значення в морально-етичному вченні Г. С. Сковороди належить обґрунтованій ним концепції «спорідненої праці».

Шлях до щастя, згідно із Сковородою, – це пізнання людиною тієї ролі, яку невидима натура – Бог, – що є режисером людської драми, призначив людині для виконання. Успіх залежить не від розмірів ролі, а від відповідності її внутрішнім здібностям людини, яка її відіграє. Гармонія людського буття залежить від того, наскільки кожен дотримується принципу «спорідненості праці». Принцип «спорідненості» – це принцип відповідності вищому, розумному й слушному началу, яке визначає сенс людського існування.

З концепцією «спорідненості» пов’язаний і принцип «нерівної рівності» як ідеалу міжособистісного спілкування. Полемізуючи із французькими просвітителями, Сковорода протиставив вищезазначений принцип принципу «рівної рівності». На його думку, через індивідуально неповторний зв’язок з Богом кожна людина відрізняється від інших своєю внутрішньою природою. Ідея рівності має сенс відповідно до створення достатніх передумов для кожного реалізувати свою здатність до «спорідненого життя». Різні здібності людини визначаються своєрідністю проявів Бога в кожній людині. Відповідність життя людини моральному ідеалу, яку обґрунтовував Г. С. Сковорода, визначається не лише особливостями, які є «спорідненими» для людини, а тим, наскільки він здатен осягнути ці особливості й перебудувати своє життя відповідно до них.

Таким чином, стверджуваний Сковородою шлях до щастя, пролягає через самопізнання, спрямоване на збагнення людиною власної сутності й Бога. А органом самопізнання є серце, у ньому концентрується енергія саморозвитку людини. Серце, як сукупність почуттів, бажань, прагнень, як осередок людини, є та сила, у якій полягає життя людини. Серце, згідно з ученням Сковороди, є духовною субстанцією, яка є основою людського буття й джерелом життєдіяльності людини. Оскільки духовну субстанцію та джерело діяльності створює в людині Бог, Г. Сковорода часто ототожнював серце з Богом або Словом Божим. У цьому й полягає метафізичний аспект розуміння серця. Досконале серце властиве тій людині, яка вже здійснила перетворення, очистила від тління, зайнята пошуками в собі істинного духовного начала.

Підсумком філософських і життєвих шукань Г. С. Сковороди є розроблене ним учення про щастя. Щастя він розглядав, насамперед, як стан незалежності від зовнішніх умов існування й стан душевного спокою. Уся філософія Сковороди органічно пов’язана з його життям і спрямована на ствердження духовності як адекватного середовища людського існування. Ідейну позицію Сковороди відрізняло й специфічне ставлення до соціального світу, до сучасної йому цивілізації. Сковорода проповідував духовну активність індивіда, але це зовсім не означало його соціальну активність. Український мислитель був в опозиції до сучасної йому соціальної організації й культури. Водночас він не збирався змінювати існуючий порядок у цілому, підкоряти його певній ідеологічній системі. Для нього коштовніший автономний індивід, що основується на власному розумінні того, що відбувається навколо. У цьому індивідові й слід розбудовувати все те, що належить до сфери духу, тобто культуру. Мета людини – опанувати духовне багатство і через це досягти істинного щастя. Заперечення Сковородою сучасної йому цивілізації – це неприйняття того зла, що панувало в ній. Водночас це не втеча від реальності, а спроба формування, вирощування в собі дійсної реальності – реальності духу, що і є культурою.

Контрольні запитання

1. Чому Просвітництво можна вважати окремим типом культури?

2. В творах якого французького просвітителя з’являється критика цивілізації?

3. В чому полягають погляди просвітителів на культурний прогрес?

4. Проаналізуйте особливості ставлення просвітителів до релігії

5. Що означає просвітительська ідея «природної людини»?

Література

1. Асмус Б. Ф. Немецкая эстетика XVIII века / Б. Ф. Асмус. — М., 1963.

2. Вико Дж. Основания Новой науки об общей природе наций / Дж. Вико. — М., 1994.

3. Вольтер. Философские сочинения / Вольтер. — М.: Наука, 1989. – 752с.

4. Гельвеций К. А. О человеке / К. А. Гельвеций / / Гельвеций К.А. Соч. в 2-х т. Т. 2. — М., 1974.

5.
Гердер И. Г. Идеи к философии истории человечества / И. Г. Гердер. — М., 1977.

6. Гоббс Т. Левиафан... О гражданине / Т. . Гоббс / / Гоббс Т. Соч. в 2-х т. – М., 1989.

7. Знамеровская Т. П. К вопросу об особенностях и историческом
месте XVII в. в развитии западноевропейской культуры / Т. П. Знамеровская / / Вестн. Ленинградского университета. Вып. 4. – 1966. – № 20.

8. История зарубежной литературы XVIII века. – М., 1984.

9. Кондорсе Ж. А. Эскиз исторической картины прогресса человеческого разума / Ж.А. Кондорсе. – М., 1936.

10.
Лессинг Г. Э. Лаокоон / Г.Э. Лессинг. – М., 1982.

11. Монтескье Ш.-Л. Персидские письма / Ш.-Л. Монтескье. – М. : Гос. изд-во худ. лит., 1956. – 398 с.

12.
Прокофьев Б. П. О трёх уровнях художественной культуры Нового и Новейшего времён / Б.П. Прокофьев. – М., 1983.

13. Руссо Ж.-Ж. Избранные произведения в 3-х т. / Ж.-Ж. Руссо – М., 1961.

14. Сковорода Г. С. Повне зібр. творів у 2-х т. / Г.С. Сковорода. – К., 1973.

15. Философия культуры. Становление и развитие. – СПб., 1998.

16. Художественная культура XVIII в. – М., 1974.

17. Эрн В. Григорий Саввич Сковорода: жизнь и учение / В. Эрн. – М., 1912.

18. Юм Д. Трактат о человеческой природе... Исследование о принципах морали / Д. Юм / / Юм Д. Сочинения в 2-х т. – М., 1965.

ТЕМА 8. КОНЦЕПЦІЇ КУЛЬТУРИ В КЛАСИЧНІЙ НІМЕЦЬКІЙ ФІЛОСОФІЇ

План викладу:

1.1. Підходи до культури у філософській спадщині І. Канта. «Культура моральності» І. Канта

1.2. Телеологічний підхід до культури в «Науковченні» І. Г. Фіхте

1.3. «Філософія духу» Г. Гегеля – суб’єктивно-ідеалістична теорія культури

1.4. Проблеми культури в системі трансцендентального ідеалізму Ф. Шеллінга

Ключові поняття і терміни:

Агностика (агностицизм), метафізика, моральність, цивілізація (за Кантом), природа (за Кантом), мислення, Абсолютна ідея, діалектика.

У другій половині XVIII ст. в Західній Європі відбулися певні соціально-економічні й духовні зміни, зумовлені як діяльністю просвітителів, так і неухильним рухом Заходу до нового суспільства, основаного на вірі в розум, прогрес, творчі можливості людини, на повазі природних прав і свобод людської особистості. Представниками німецької філософської традиції була створена теорія розвитку, згідно з якою розвиток являє собою духовний процес, зумовлений саморозвитком розуму. Найбільшим досягненням німецької класичної філософії була розробка діалектичного методу, діалектичної логіки, вчення про закономірності процесу розвитку буття й людської культури.

1.1. Підходи до культури у філософській спадщині І. Канта. «Культура моральності» І. Канта

Іммануїл Кант народився в 1724 р. у сім’ї ремісника в Кенігсберзі. Тут же Кант учився, учителював, став професором університету, а в результаті і його ректором; тут же він написав усі свої праці й тут же вмер (1804).

Філософський розвиток Канта поділяється на два періоди: доктричний і критичний. У перший період (до початку 70-х рр. XVIII ст.) Кант намагався вирішувати філософські проблеми – питання про буття, питання філософії природи, філософії релігії, етики, логіки, виходячи з переконання, що філософія може бути розроблена й обґрунтована як теоретична умоглядна наука, тобто без звернення до дослідних даних. У другий період (з початку 70-х рр.) Кант намагався строго визначити явища від речей як вони існують самі по собі, від «речей у собі»; останні, на думку Канта, не можуть бути дані в досвіді. У цьому випадку Кант намагався довести, що речі самі по собі непізнавані, пізнати можливо лише явища або той спосіб, яким ці «речі в собі» впливають на людину. У цей період Кант досліджував склад, походження й межі різних функцій пізнання. Це навчання Кант називав «критикою розуму», по суті, воно було агностичним, тому що обмежувало розум, відмовляло розуму в здатності пізнати сутність речей, залишаючи за ним пізнання лише явищ. Кант вважав, що таке обмеження розуму пізнанням одних лише явищ необхідно для розвитку науки, оскільки воно позбавляє основи логічні докази буття Бога й потойбічного світу. Однак Кант усе-таки вважав, що вірити в Бога не лише можна, але й необхідно, тому що без віри не можна примирити вимоги моральної свідомості з існуванням зла. Кант не вірив у те, що зло, існуюче в житті, може бути усунуте. Він шукав розради у вірі: гармонія й моральний порядок можливі не в реальному емпіричному житті, а в мислимому, але незбагненному інтелігибельному світі. Наукове збагнення, або пізнання, – розумове, а не розумне. Віра в Бога – гарантія того морального порядку, який не може бути знайдений в емпіричному світі.

Визначальне місце у творчості Канта «критичного» періоду належить дослідженню здатності розуму. На відміну від звичайної логіки, де під розумом розуміється здатність умовиводу, Кант розглядав розум як здатність умовиводу, що приводить до виникнення ідей. За Кантом, ідеї – поняття про безумовний, а оскільки все, що дане людині в досвіді, зумовлене, то предмет ідей є те, що ніколи не може бути сприйняте почуттями в досвіді. Розум, згідно з Кантом, утворює три ідеї: 1) ідею про душу як безумовну цілісність усіх зумовлених психічних явищ; 2) ідею про світ як про безумовну цілісність нескінченного ряду причинно зумовлених явищ (причин і дій) і 3) ідею про Бога як безумовну причину всіх зумовлених явищ.

Ці ідеї як предмет розгляду теоретичної філософії були піддані Кантом критиці. Метафізика як теоретична наука була відкинута. Водночас Кант стверджував, що метафізика залишається головною частиною філософії як «критики» розуму, що встановлює межі, теоретичного розуму і необхідність переходу від нього до практичного розуму, тобто етики.

На розвиток наступної німецької філософії величезний вплив виявило кантівське вчення про протиріччя (антиномії) чистого розуму. За Кантом, спроба розуму дати теоретичну відповідь на запитання про те, що таке світ як безумовне ціле, приводить до суперечних один одному відповідей на це питання, а саме: можна незаперечно довести, що світ не має початку в часі, не має границь у просторі, і можна також незаперечно довести, що світ почав існувати в якийсь момент часу й що він обмежений у просторі. Можна незаперечно довести, що матеріальні частки, з яких складається світ, нескінченно ділені, і можна також довести, що вони неподільні. Можна довести, що будь-яка подія у світі відбувається лише через необхідні умови, і можна довести, що можливі вчинки й дії, чинені вільно, та ін.

Ці протиріччя, підкреслив Кант, виникають у розумі неминуче; отже, розум за своєю природою суперечливий. Водночас, протиріччя розуму, за Кантом, уявні: усі вони виникають лише тому, що виходять із неправильної думки, начебто світ як безумовне ціле може бути предметом умоглядного теоретичного пізнання. Тому, як тільки філософи відмовляться від безпідставного домагання відповістити на запитання, що таке світ як безумовне ціле, зникнуть і суперечливі судження про світ. Про світ як безумовне ціле не можна стверджувати ні того, що він безмежний, ні того, що він обмежений, ні того, що частки в ньому ділені, ні того, що вони неподільні. Твердження всі неспроможні, тому що світ як безумовне ціле є непізнавана «річ у собі».

Що ж стосується протиріччя необхідності й волі, то і воно, як стверджував Кант, не справжнє протиріччя: людина чинить необхідно в одному відношенні й вільно – в іншому. Відзначимо, що культурологічна проблематика Канта перебувала в контексті відносин волі й необхідності. Людина чинить необхідно, оскільки вона зі своїми думками, почуттями й бажаннями є явищем серед інших явищ природи й щодо цього підпорядкована необхідності, що панує у світі явищ. Але та ж людина є також і моральною істотою, суб’єктом моральної свідомості. Як моральна істота, вона належить уже до світу осмислених розумом речей у собі. І в цій якості людина вільна. Моральний закон Кант розумів як безумовне приписання, або, за його термінологією, як категоричний імператив. Закон цей вимагає, щоб кожен індивід діяв так, щоб правило його особистої поведінки могло стати правилом поведінки для всіх. За кантівським категоричним імперативом людина має ставитися до іншого не як до засобу, а як до мети свого існування. Якщо до вчинків, що збігаються з велінням морального закону, людину тягне почуттєва схильність, то така поведінка ще не може бути, за Кантом, названа моральною. Учинок може бути моральним лише тільки в тому разі, якщо він здійснюється з поваги до морального закону. Досвід свідчить, що між високоморальною (або аморальною) поведінкою людини і її щастям (або нещастям) в емпіричному житті не існує необхідної відповідності. Хоча етика не повинна будуватися, розраховуючи на емпіричне щастя, проте протиріччя між моральною поведінкою людини й результатом цієї поведінки в емпіричному житті не мириться з нашою моральною свідомістю. Ця моральна свідомість вимагає слушної відповідності між поведінкою людини і її щастям. Не знаходячи його в реальному світі, моральна свідомість змушена вірити, що відповідність здійснюється у світі осмисленому розумом. Існування таких понять, як воля, безсмертя й Бог, пояснюється, згідно з Кантом, вірою в трансцендентний, осмислений розумом світ (осмислений розумом, за поняттям Канта, – мислимий розумом, але незбагненний для розуму). Існування трансцендентного світу не є істиною, доказовою теоретично, а є вимогою практичного розуму (моральної свідомості).

Моральність для Канта первинна у всіх змістах, навіть у її відношенні з релігією. Моральність – універсальний принцип, якому повинне підкорятися все існування людини. Культура слугує, на думку Канта, способом примирення з природою моральної людини, що використовує її для своїх моральних цілей. Культура вміння й культура виховання – це системна цілісність духовних здібностей пізнання й волі суб’єкта, поєднаних естетичним і телеологічним судженнями в єдине морально-релігійне осмислення світу.

Складовою культурологічної концепції Канта є його уявлення про природу цивілізації. Кант зовсім однозначно фіксує її принципову відмінність від культури, вищим проявом і останнім словом якої є ідея «моральності». Цивілізованість пов’язується в Канта із зовнішніми проявами окультуреності людини, з оволодінням нормами етикету, із засвоєнням правил гарного тону і тощо. Він пише: «Ми надто цивілізовані в смислі будь-якої чемності й увічливості в спілкуванні один з одним. Але нам ще багато чого бракує, щоб вважати нас морально досконалими. Насправді, ідея моральності належить до культури, однак застосування цієї ідеї, яка зводиться лише до подоби морального в любові та честі й у зовнішній пристойності, становить лише цивілізацію». Отже, бути цивілізованим, за Кантом, зовсім не означає бути культурним. У цьому Кант повністю солідарний з творцем «Нової Елоїзи» Ж.-Ж. Руссо, який уважав, що стан варварства, у якому перебувають народи Америки, Африки, інших континентів, переважніший, ніж той стан, яким так хизуються громадяни європейських цивілізованих країн, де щастя незначної меншості своїм джерелом має нещастя абсолютної більшості. Цивілізація, на думку Канта, ґрунтується не на волі, а на формальній дисципліні, що регламентує життя індивідів у суспільстві.

Цивілізована людина, здобуваючи уявлення про те, як себе необхідно вести в суспільстві для того, щоб не зазнати осміяння й остракізму, проте залишається егоїстичною істотою, для якої задоволення її інстинктів і базових потреб залишається головним завданням. Її природа не змінюється, хоча й не настільки виразно проглядається крізь той флер, який накидає на нього система освіти та виховання. Слід зазначити, що в постановці питання про принципові відмінності між цивілізацією і культурою Кант вбачав величезний смисл. У багатьох своїх творах він неодноразово звертається до цієї проблеми, розкриваючи різні її аспекти, виробляє аргументи, що підтверджують справедливість саме такої постановки питання.

Кант слідом за Ж.-Ж. Руссо виступає з позицій критики існуючої цивілізації, однак його підхід відрізняється від того, що представлений у працях творця «Еміля» і «Нової Елоїзи».

Кенігсберзький мислитель вважав, що цивілізація, будучи безжалісною до окремого людини, відіграє позитивну роль стосовно всього людства. Перехід на цей щабель розвитку, з його погляду, слід розглядати як прогресивне явище, тому що цивілізація, хоча й не приводить до корінної трансформації людини, але піднімає його над «брутальністю» і «тваринністю» його власної природи.

Серед найбільших досягнень цивілізації, вважав Кант, найзначнішим є правова держава. Її виникнення свідчить про завершеність певного історичного циклу, про появу нового соціального типу особистості, здатної співвідносити свої бажання із суспільними устремліннями, підкоряти свої індивідуальні інтереси інтересам цілого.

Згідно з поглядами Канта, світова історія починається з моменту виходу людини з природного стану та закінчується її переходом у моральний стан. У цих межах розгортається й уся історія людської культури, яка з необхідністю повинна довести до кінця процес культурного огранювання людини, а якщо ні, то вона неминуче загине в результаті викликаних нею розбратів між людьми.

1.2. Телеологічний підхід до культури в «Науковченні» І. Г. Фіхте

І. Г. Фіхте народився в 1762 р. у селянській сім’ї, рано виділився своїми здібностями й завдяки випадковим обставинам здобув освіту. Запрошений в 1794 р. зайняти кафедру філософії в Ієнському університеті, Фіхте розгорнув там у період 1794–1799 рр. енергійну наукову діяльність. Однак у 1799 р. він був обвинувачений у пропаганді атеїзму й звільнений з університету; після чого переїхав до Берліна. Берлінський період життя Фіхте характеризується спадом його колишнього захоплення французькою революцією. У цей час він став одним з ідеологів німецького визвольного й просвітницького руху. Під час окупації Німеччини армією Наполеона він прочитав у Берліні публічний цикл «Промов до німецької нації». У них Фіхте призивав німецький народ до відродження, до об’єднання, а потім до реформи системи виховання. При цьому він сформулював тезу про першість народу над державою. Під час нової війни з Наполеоном (1813 р.) Фіхте вступив у ряди добровольців і в 1814 р. помер, заразившись тифом в одному з військових госпіталів. Такий, коротенько, життєвий шлях Фіхте.

У своєму філософському вченні Фіхте висунув на перший план питання «практичної» філософії – дослідження моралі, а також державного устрою. Як і Кант, Фіхте надавав перевагу «практичному розуму», практика зводилася для нього до діяльності моральної свідомості.

Принципи моралі, згідно з поглядами Фіхте, повинні ґрунтуватися на твердих теоретичних основах, зв’язаних в строго наукову систему. Для цього необхідно з’ясувати, що таке філософія як наука або – у ще загальнішій постановці – що робить науку наукою. Відповідно до цього Фіхте викладав своє філософське вчення як теорію науки, або науковчення. Як теоретичну «науку про науку» філософія має вказати основоположення будь-якого знання – вище для всіх наук, що й виражає собою дію.

Головний твір Фіхте – «Науковчення» (1794). Це не трактат про буття, а трактат про науку. Тут Фіхте подолав кантівське положення про непізнаваність «речі в собі». Первинна, всеосяжна реальність, що визначає, – це, за вченням Фіхте, абсолютне «Я». Фіхте почав своє навчання з розгляду безпосередньо цього факту – з інтуїції діяльного суб’єкта, або «Я», яке обіймає в собі все, що може бути мислиме. Діяльність «Я», що розвивається, Фіхте розумів як рух від первісного положення або ствердження думки до протилежного положення, а від цього останнього – до третього положення, яке є єдністю, або синтезом, їх обох. Крім вихідного «Я» мабуть, за Фіхте, припущене і якесь «не-Я», інакше кажучи, крім свідомості повинна бути природа, крім суб’єкта – об’єкт. Фіхте визнав, що крім сущого творчого «Я», «не-Я» – природа, об’єкт також повинні бути визнані як існуючі. «Не-Я» діє на «Я» і в якомусь смислі визначає його діяльність. Необхідно, щоб саме «Я» випробувало на собі якийсь поштовх із боку конфронтуючого йому «не-Я». Ця дія «не-Я» непізнавана за допомогою понять, вона лише безпосередньо відчувається нами. Таким чином, основою теоретичної діяльності є несвідома діяльність. Під діяльністю «Я» Фіхте розумів, насамперед, моральну поведінку суб’єкта. Мета діяльності людини – виконання закону моралі, виконання обов’язку. Цьому виконанню протидіють природні схильності людини, джерелом яких є фізична природа людини, пов’язана з усім світом. Це і є «не-Я», що протистоїть «Я», що спонукує його до дії. На думку Фіхте, умовою виконання морального закону може бути лише перемога над почуттєвими схильностями. Чим сильніше дія почуттєвої природи на людину, тим більше високе моральне значення отримує перемога морального закону над людськими страстями й схильностями.

При цьому Фіхте роз’ясняв, що його «не-Я» аж ніяк не є кантівського «річчю в собі». «Не-Я» – необхідний продукт особливої діяльності свідомості. Свідомість «Я» творить усе інше, зовнішній стосовно цієї свідомості світ. Діяльність ця така, що в той час, коли вона відбувається, у людини немає свідомості про неї. Тому, звичайне мислення нічого не знає про її існування, воно повинне з необхідністю ухвалювати її продукти за речі, які нібито існують самі по собі, незалежно від свідомості, і які нібито діють на свідомість.

Але філософське мислення, стверджував Фіхте, долає цю неминучу ілюзію повсякденного мислення, яке вважає, що зміст людських відчуттів даний із зовні. Насправді ж, на думку Фіхте, ця даність є лише необхідним уявленням, що виникає із продуктивної діяльності «Я». Первинною виявляється саме ця діяльність «Я», яка повинна розглядатися як основний постулат науковчення. Фіхте називав цей акт діяльності «справою – дією».

Для того, щоб прийти до свідомості безумовної необхідності первинної діяльності «Я», потрібна, за Фіхте, особлива здатність розуму. Це здатність, для якої вже не існує звичайної протилежності між діянням і його результатом, між суб’єктом і об’єктом. Розум безпосередньо споглядає або «бачить» їх нерозривну єдність. Цю вищу здатність Фіхте називав інтелектуальним спогляданням (або інтелектуальною інтуїцією). Лише коли ми починаємо розглядати думку як діяльне, практичне начало, виникає можливість усунути протилежність суб’єкта й об’єкта. Таким чином, не теоретична здатність уможливлює практичну, а, навпаки, практична здатність уможливлює теоретичну.

Процес діяльності Фіхте розумів діалектично. На його думку діяльне «Я» завжди приводиться в рух і спонукається до дії чимось протилежним. Незумовлена діяльність «Я» є процесом протиріч, що безперервно відтворюються, між діяльністю і її завданням: ледь переборена й знята одна перешкода, як негайно ж виникає інша, і цьому зняттю й відсуненню межі, по суті, ніколи не може бути покладений кінець. Фіхте назвав свій метод не діалектичним, а антитетичним. Відзначимо, що метод Фіхте відрізняється від діалектичного методу Гегеля. У Фіхте антитезис не виводиться з тези, а ставиться поруч із тезою як його протилежність. Саме тому Фіхте й назвав свій метод антитетичним. Слідуючи своєму антитетичному методу, Фіхте рухався від теоретичних основних положень – через розгляд відчуття, споглядання й уяви, а також мислення (розуму, здатності судження та розуму) – до основних положень практичного розуму з його здібностями, прагненнями. Викладаючи порядок розвитку категорій, Фіхте показав, що суб’єкт (людина) послідовно піднімається від найнижчого щабля теоретичної діяльності до найвищої. На цій стадії він осягає, що сам об’єкт, або предмет думки є результатом власної активності мислення. Таким чином, за задумом Фіхте, метод «науковчення» збігається з природним ходом розвитку людського розуму й «науковчення» виявляється своєрідною зв’язною історією розвитку людського духу, людської культури.

1.3. «Філософія духу» Г. Гегеля – суб’єктивно-ідеалістична теорія культури

Г.В.Ф. Гегель є найвидатнішим представником німецької класичної філософії. Гегель народився в 1770 р. у Штутгарті в сім’ї великого чиновника невеликої німецької держави – герцогства Вюртемберг. З 1788 по 1793 рр. Гегель вивчав філософію й теологію в Тюбінгенському університеті. Після закінчення університету він якийсь час був домашнім учителем у Берні, а також у Франкфурті-на-Майне. У 1801 г. захистив докторську дисертацію й незабаром став професором Ієнського університету. За своїми філософськими поглядами Гегель у цей час примикав до «філософії тотожності» Шеллінга й разом з ним видавав «Критичний філософський журнал». Перша видатна праця Гегеля – «Феноменологія духу» (1806), у якій часто вбачали джерело гегелівської філософії. Унаслідок припинення занять в Ієнському університеті під час окупації Ієни наполеонівською армією Гегель переселився в Бамберг, де редагував місцеву газету. У 1808 р. Гегель став директором гімназії в Нюрнберга; тут він створив свою найбільшу працю – «Науку логіки». У 1816 р. Гегель був запрошений у Гейдельбергський університет, а в 1818 р. – у Берлінський, де він працював професором (а якийсь час ректором університету) аж до своєї смерті в 1831 р.

Неминуще значення теоретичної концепції Гегеля полягає в тому, що він представив увесь природний світ, історію й культуру у вигляді процесу, у безперервній зміні й розвиткові. Цей розвиток, за Гегелем, має свою внутрішню логіку, підпорядкований певним закономірностям. Для Гегеля природа є похідним від надприродного духу. Вихідним пунктом філософської концепції Гегеля стало положення про тотожність буття й мислення.

Первісна тотожність, що утворює субстанціальну основу світу, є, за Гегелем, тотожністю буття й мислення, у якому, однак, споконвічно існує відмінність між об’єктивним і суб’єктивним, але сама ця відмінність є лише в мисленні. Мислення, за Гегелем, – це не лише суб’єктивна, людська діяльність, але й незалежна від людини об’єктивна сутність, першооснова, першоджерело всього існуючого. Відповідно, єдність (і відмінність) між буттям і мисленням, між предметом думки й самою думкою є необхідним вираженням сутності мислення, яке, мислячи саме себе, роблячи себе предметом мислення, об’єктом, тим самим «роздвоюється», розділяється на суб’єктивне й об’єктивне.

Мислення, як стверджував Гегель, відчужує своє буття у вигляді матерії, природи, яка, у свою чергу, є інобуттям цього об’єктивно існуючого мислення, іменованого Гегелем Абсолютною ідеєю. Із цього погляду розум не лише специфічна особливість людину, а, насамперед, першоосновам світу. Світ у своїй основі, отже, логічний, існує й розвивається за законами, внутрішньо властивими мисленню, розуму. Таким чином, мислення, розум розглядаються Гегелем як незалежна від людини й людства абсолютна сутність природи, людини, всесвітньої історії й культури. Мислення, розум перебувають не поза світом, а в ньому самому, як його внутрішній зміст, що проявляється в усьому різноманітті явищ дійсності, а значить і людської культури.

Абсолютна ідея не є нерухливою, незмінною першосутність. Її існування – безперервний процес, що розвивається, пізнання, що сходить від одного щабля до іншого, вищого. Через це Абсолютна ідея не лише початок, але зміст усього процесу світової культури, що й розвивається. Абсолютне, за Гегелем, повинне бути зрозуміле не лише як передумова всього існуючого, але і як його результат – вищий щабель його розвитку. Цей вищий щабель розвитку Абсолютної ідеї становить Абсолютний дух – людство, людська історія й культура.

Внутрішнім джерелом процесу розвитку є протиріччя. Гегель підкреслював, що протиріччя не можна розуміти як аномалію; воно є взаємозв’язком, взаємозумовленістю протилежних сторін, визначень, принципом будь-якого розвитку, руху. Наявність протиріч у будь-якому явищі свідчить про його розвиток.

З навчанням Гегеля про протиріччя органічно пов’язане й гегелівське розуміння заперечення та заперечення заперечення. Розвиток необхідно приводить до заперечення цієї форми явища, причому це заперечення приходить не іззовні, а являє собою наслідок розвитку й, так би мовити, закладене в ньому. Звідси випливає, що заперечення є закономірним щаблем процесу розвитку, невіддільним від внутрішнього змісту цього процесу.

Гегель розрізняв абстрактне й конкретне заперечення: перше, на його думку, є нігілістичним, друге ж – не просте знищення старого, але й збереження його життєздатних елементів. Це конкретне заперечення Гегель називав «зняттям», характеризуючи, таким чином, сутність історичної наступності в процесі прогресивного розвитку буття й культури. Оскільки заперечення, за вченням Гегеля, утворює необхідну стадію розвитку, остільки й воно зазнає заперечення в процесі подальшого розвитку. Це і є заперечення заперечення, у результаті якого певною мірою «знімається» колишнє заперечення й відновлюється на новій основі й у новій формі те, що колись зазнало заперечення. Але це є не повторенням старого, не поверненням до вихідного пункту, а новим, вищим щаблем розвитку.

Своє вчення про заперечення заперечення Гегель схематично зображував у вигляді тріади, тричленного розподілу: теза – антитеза (заперечення) – синтез (заперечення заперечення).

Рух мислення (Абсолютної ідеї), за Гегелем, є перетворенням сутності в поняття. Характеризуючи поняття, Гегель відзначав, що воно не є лише загальним. У реальній дійсності, а, отже, і в понятті, загальне, особливе й одиничне також нероздільні, як тотожність і відмінність у сутності явищ. Розкриваючи багатогранність поняття, єдність різних сторін у самій дійсності, Гегель дійшов висновку, що істиною лише остільки є істина, оскільки вона містить у собі в єдності різні, зокрема й протилежні, сторони реального. У цьому смислі Гегель стверджував: абстрактної істини немає, істина завжди конкретна. Поняття як єдність загального, особливого й одиничного отримує своє необхідне вираження в різних видах суджень і умовиводів, які зображувалися Гегелем як виявлення та здійснення творчої міці, властивої поняттю як внутрішній основі всіх тих процесів, які спостерігаються в природі й суспільстві протягом цієї історії.

Мислення й уся свідома практична діяльність людей, що перетворить світ, – це, за Гегелем, – творчість, самопізнання Абсолютної ідеї, що проявляється як розвиток природи й суспільства. Процес розвитку – це, таким чином, процес пізнання, що здійснюється всередині Абсолютної ідеї.

Цей процес, за Гегелем, відбувається поза часом і простором й полягає в саморозвиткові поняття буття, спочатку абстрактного, позбавленого будь-якого змісту, що потім стає все змістовнішим, багатобічнішим, конкретнішим. Розвиток теоретичних знань дійсно йде від абстрактних уявлень до все конкретнішого, що відповідають глибшому проникненню пізнання в сутність предметів. Це підтверджується всією історією науки. Рух теоретичного мислення від абстрактного знання до знання конкретного – це процес утворення, розвитку тих природних речей, які в цьому випадку лише теоретично відтворюються, пізнаються.

Зміст мислення (науки), на думку Гегеля, є одному лише мисленню властивим змістом; цей зміст породжений мисленням. Пізнання, з цього погляду, не є виявленням того, що існує поза нами, поза мисленням; це – виявлення, усвідомлення змісту мислення, науки. Отже, мислення, наука пізнають свій власний зміст і пізнання виявляється самосвідомістю духу. В остаточному підсумку Гегель дійшов висновку, що людське мислення є одним з проявів (правда, найвище на Землі) абсолютного, поза людиною існуючого мислення – Абсолютної ідеї, тобто Бога. Розумне, божественне, істинне, необхідне збігаються один з одним, згідно з ученням Гегеля. Звідси випливає один з найважливіших тез гегелівської філософії: усе дійсне розумне, усе розумне дійсне.

Дійсним Гегель називав не все те, що існує, а лише найважливіше, істотне, історично необхідне. Тому було б неправильним розглядати положення Гегеля про розумність дійсності як апологію всього існуючого. Лише дійсність (необхідність) розумна, та й то лише доти, доки зберігаються обставини, що зумовлюють її необхідність. Друга половина тези Гегеля – усе розумне дійсне – означає, що розумне не безпідставне: усі розумні людські ідеали являють собою не недосяжні мріяння, а щось, що здійснюється в дійсності.

Мислення відбиває об’єктивну реальність, і, оскільки воно правильно її відбиває, можна говорити про розумний погляд на світ. Гегель ототожнював розум та об’єктивну реальність. Процес мислення, що містить у собі усе різноманіття дійсності, називається Гегелем Абсолютною ідеєю. В Абсолютній ідеї здійснилася тотожність світового розуму з різноманітним світом явищ. Поняття Абсолютної ідеї має, таким чином, зовсім реальний природний і історико-культурний зміст.

Отже, процес розвитку в Гегеля завершується поняттям Абсолютної ідеї, яка спочатку відчужує своє буття, повідомляє його рух, у результаті якого буття стає змістовним. Потім вона виявляє себе як сутність, як поняття, і, нарешті, завдяки розвиткові, поняття «Абсолютна ідея» виступає як систематична, різноманітна єдність усіх сторін, логічних визначень, що характеризують не лише світ як ціле, але і його пізнання.

Заключний етап розвитку Абсолютної ідеї полягає в тому, що вона, залишаючи природу, повертається до самої себе як Абсолютний дух. Абсолютний дух – це самосвідомість людства протягом усієї всесвітньої історії. Історія й культура людства – це історія його духовного розвитку. Абсолютний дух як вищий щабель історико-культурного розвитку людства втілюється у вищих формах духовної діяльності – мистецтві, релігії, філософії.

Процес розвитку Абсолютної ідеї можна подати в такий спосіб.

Суб’єктивний дух – антропологія, феноменологія, психологія.

Ідеться про індивідуальний розвиток людської особистості, про відношення душі й тіла, про расові відмінності, про відмінності людських віків і т.д. На думку Гегеля, раси й націй утворюють різні щаблі самовизначення Абсолютного духу, через що відмінності між ними у сфері культурного розвитку в принципі непереборні.

Об’єктивний дух. Є, за Гегелем, основою індивідуальної свідомості. Це поняття охоплює правові, моральні відносини, сім’ю, громадянське суспільство, економічні відносини й державу. Моральність тлумачиться Гегелем як внутрішній зміст і рушійний сила не лише правових, але й економічних, і політичних відносин. Держава ж характеризується Гегелем як вищий розвиток об’єктивного морального духу й справжня основа економічних відносин.

Сутністю духу, згідно з Гегелем, є воля. Право визначалося ним як здійснення безпосередньо буття волі. Історія людства зображувалася Гегелем як прогрес у свідомості волі, яка, на його думку, становить внутрішню природу людини, але лише поступово, протягом багатовікової історії, усвідомлюється людиною, завдяки чому вона дійсно стає вільною. Гегель розумів волю переважно як волю духу, думки, інтелектуальну свободу особи. Вищим утіленням волі Гегель вважав державу. А народом, який яскравіше за всіх продемонстрував прагнення до волі, на думку Гегеля, був німецький народ.

Абсолютний дух. Мистецтво, релігія й філософія, за вченням Гегеля, – вищі форми самосвідомості Абсолютного духу. У них завершується всесвітня історія й світовий розум повністю усвідомлює себе та самозадовольняється. Філософію Гегель розглядав як найглибше вираження істини. Містить абсолютну істину у формі образного уявлення, на думку Гегеля, і релігія. В остаточному підсумку зміст релігії та філософії збігаються, оскільки предметом їх пізнання є Абсолютна ідея, що виражає в системі Гегеля Бога й світ у цілому.

1.4. Проблеми культури в системі трансцендентального ідеалізму Ф. Шеллінга

В історію суспільної думки Фрідріх Вільгельм Йозеф Шеллінг (1775–1854) увійшов як творець трансцендентальної філософії, критик кантіанства, опонент Фіхте, один з ідейних натхненників німецького романтизму, Водночас його з повною підставою можна зарахувати до кола видатних культурологів, що заклали первісні основи науки про культуру.

У контексті становлення культурології цікаві насамперед праці Шеллінга «Філософія міфології» і «Філософія мистецтва». Саме тут представлене шеллінгіанське розуміння культури, розглянута сутність таких її базових феноменів як міфологія й мистецтво. У своїх теоретичних побудовах Шеллінг не давав розгорнутого визначення культури, оскільки ця проблема не була для нього першорядною і цікавила його остільки, оскільки вона взаємодіяла з проблемою природи є самостворюючим і самопізнаючим. Світ природи й світ культури для Шеллінга – два різні світи. На думку Шеллінга природа здійснює розумну мету (хоча й несвідомо). На об’єктивній телеології природи основане, за переконанням Шеллінга, естетичне споглядання. Воля й необхідність нероздільні в природному об’єкті, твір мистецтва також відображає, на думку Шеллінга, нерозчленованість волі й необхідності, що виникло після їхнього поділу. Універсум, за Шеллінгом, – є абсолютним твором мистецтва, він побудований «у вічній красі». Отже, лише художник може адекватно відтворити вічну красу Універсуму. Таким чином, співвідношення між мистецтвом і Всесвітом убачалося в їхній доцільності, що й визначило, поряд з мистецтвом, культ природи, характерний для філософсько-культурологічної думки епохи романтизму.

Переосмислення змісту поняття «природна людина» зумовило й нове тлумачення романтиками міфології. Процес історичного становлення народу поєднаний, на думку Шеллінга, з виникненням міфологічних уявлень. Філософія культури для Шеллінга є синтезом філософії історії, філософії релігії, філософії мистецтва, філософії міфології. Міфологічна символіка є прообразом культури в цілому, а художні досягнення давньогрецької й християнської культур безпосередньо зумовлені життєздатністю їх міфології. Шеллінг стимулював інтерес романтиків до вивчення античної й християнської середньовічної культур як цілісних систем. В інтерпретації змісту культури Шеллінг застосовував принцип історизму, припускав пошук світоглядного синтезу на шляхах «нової міфології».

Інтерес Шеллінга до такого культурного феномена як міф по суті переростає в розгорнуту філософію міфології. У цілому інтерес романтиків до міфу був величезним. Розділяючи естетичні установки романтиків щодо ролі міфу в мистецтві, Шеллінг проте вважає, що міф не є лише створеною творчими особистостями естетичною першоосновою художньої культури. Міфологія в розумінні Шеллінга є насамперед закономірним щаблем розвитку суспільної свідомості. Вона виникає тоді, коли в племені, народу, нації виникає потреба осмислити своє життя, своє місце у світі. Згідно з Шеллінгом, міф – це універсальна першооснова думки, тісно пов’язана з життєдіяльністю родової людини. Основа міфології – у самому житті, а не в рефлектуючому розумі. Міфологія в поетизованій формі відбиває істинні факти людської історії. Водночас Шеллінг схильний вважати міфологію відбиттям теогонії, історії богів, у якій зафіксований процес переходу від політеїзму до монотеїзму, у міфології, по суті, відбите зародження й розвиток ідеї єдиного Бога.

Таким чином, внесок Шеллінга у створення теорії міфології неоціненний. Саме до нього сходить традиція розглядати міф як особливу форму свідомості, у якій злиті воєдино релігійні, наукові, філософські, естетичні й етичні уявлення родової людини, що недавно виділилася з природи, і почала жити історичним життям.

Контрольні запитання

1. Чому І. Кант критикував цивілізацію?

2. Що за Кантом було справжньоютметою історії?

3. Які типи культури виділяв Г. гегель?

4. В чому суть підходу до культури І. Фіхте?

5. Проаналізуйте погляди Гегеля на процес розвитку Абсолютної ідеї.

Література

1. Асмус В. Ф. Иммануил Кант / В. Ф. Асмус. – М. : Наука, 1973. – 534 с.

2. Гегель Г.В.Ф.Система наук. Часть 1. Феноменология духа. – СПб: Наука, 1999. – С. 5-40.

3. Гегель Г. Философия духа // Энциклопедия философских наук. – М.: Мысль, 1977. – Т. 1. – С. 350–364.

4. Гулыга А. В. Шеллинг / А. В. Гулыга. – М. : Соратник, 1994. – 316 с.

5. Кант И. Идея всеобщей истории… Критики способности суждения / И. Кант. – М., 1995.

6. Нарский И. С. Западноевропейская философия XVIII века / И. С. Нарский. – М., 1973.

7. Мотрошилова Н. В. Рождение и развитие философских идей / Н.В. Мотрошилова. – М., 1991.

8. Ойзерман Т. И. Амбивалентность великих философских учений (К характеристике философских систем Канта и Гегеля) / Т. И. Ойзерман // Вопр. философии. – 2007. – № 10. – С. 121-137.

9. Шеллинг Ф. Введение в философию мифологии / Ф. Шеллинг // Шеллинг Ф. Соч. Т. 2. – М., 1989.

10. Шеллинг Ф. Философия искусства / Ф. Шеллинг. – М., 1966.

ТЕМА 9. МАРКСИСТСЬКА КОНЦЕПЦІЯ КУЛЬТУРИ І ЇЇ ВАРІАНТИ

План викладу:

1.1. Матеріалістична інтерпретація культури в XIX ст. Економічний детермінізм у розумінні культури

1.2. Розвиток марксистських уявлень про культуру в теоретичній спадщині В.І. Леніна. Ленінська концепція «двох культур». Культурна політика комуністичної партії в радянський період: наслідки перетворення в життя концепції «двох культур»

Ключові поняття і терміни:

«Відчужена праця», виробничі відносини, продуктивні сили, партійність мистецтва, пролетарська культура, ідеологізація культури, ідеологія, тоталітаризм.

Створення марксистського вчення являє собою процес, що відбувся протягом приблизно одного десятиліття – з кінця 30-х до кінця 40-х рр. XIX ст.

Карл Маркс був видатним соціологом та економістом, однак проблеми філософського й культурологічного змісту займають досить значне місце в його творчій спадщині. К. Маркс народився в 1818 р. у м. Трирі (Рейнська провінція). Після гімназії Маркс учився в університеті на юридичному факультеті, спочатку в Бонні, а потім у Берліні. Уже в студентські роки Маркс звернувся до вивчення й аналізу суспільно-політичних та економічних проблем.

Фрідріх Енгельс, так само як і Маркс, був уродженцем розвинутої в економічних відносинах Рейнської провінції тодішньої Німеччини. Енгельс народився в 1820 р. у м. Бармені в сім’ї текстильного фабриканта. Він не здобув всебічної освіти й був змушений займатися комерцією. У цих умовах самоосвіта була єдино можливою для нього формою освіти.

В історичному процесі формування філософії марксизму необхідно виділити дві основні стадії: 1) перехід Маркса й Енгельса до матеріалістичного підходу та комуністичних поглядів, який завершився до початку 1844 р., 2) період розробки основних положень марксизму, створення творів зрілого марксизму.

1.1. Матеріалістична інтерпретація культури в XIX ст. Економічний детермінізм у розумінні культури

У становленні й наступному розвиткові людства і його культури визначну роль відіграла праця. Ця ідея є найважливішою в марксизмі. Створюючи й розвиваючи людину, праця, матеріальне виробництво разом з тим поглинають усі його сили, увесь його час, поневолюють його, приводять до виникнення приватної власності, експлуатації, класів. Це, за термінологією Маркса, «відчужена праця», тобто така діяльність людини, яка, будучи найважливішим вираженням її людської сутності, є водночас далекою силою, що його поневолює, проявляється в пануванні продукту праці над його виробником. Розвиток виробництва в умовах капіталізму необхідно створює, на думку Маркса, матеріальні передумови для знищення «відчуженої праці», тобто для подолання взаємовиключної протилежності між працею й насолодою, працею та всебічним розвитком людської особистості. Головна умова подолання відчуження – знищення приватної власності на засоби виробництва. Знищенням відчуження продуктів праці й самої трудової діяльності людей створюється основа для ліквідації відчуження й у духовному житті суспільства. А це і є, за Марксом, комуністичним перетворенням соціокультурних відносин.

Питання про роль матеріального виробництва в розвитку суспільства й культури докладно досліджене Марксом у «Німецькій ідеології». Тут же він сформулював базові для марксистського навчання поняття продуктивних сил і виробничих відносин, висловив класичні для марксизму положення про класову боротьбу як закономірне явище, зумовлене приватновласницькими виробничими відносинами, вказав на закономірність соціальних революцій і неминучість, на його думку, переходу до безкласового суспільства через комуністичну революцію.

Маркс і Енгельс наполягали на тому, що духовне життя суспільства, його культура, ідеї, що панують у даному суспільстві, є наслідком панування певного класу, того класу, якому належать засоби виробництва. Подібній закономірності підпорядкований і такий соціальний інститут, як держава. Незалежно від форм правління (монархія, парламентська республіка і т.д.) держава, за твердженням Маркса, завжди являє собою політичну диктатуру того класу, який панує економічно (володіє засобами виробництва).

У цілому людська культура розумілася Марксом як діяльність. Ця діяльність єдина в різноманітті її проявів, вона стверджує людське начало у світі. При цьому сутність людини та культури визначається соціальністю й економічними факторами (виробничими відношеннями). Дійсна основа всього різноманіття форм людської діяльності – це, за Марксом, виробництво матеріальних благ, розвиток якого визначає всі інші сторони суспільного життя. Будь-який прояв життя індивіда самого по собі у всій його неповторності й унікальності, індивіда як особливого роду культурної реальності для Маркса практично не існує. У цьому специфіка його поглядів. Принципове значення має, за Марксом, не особистісне, індивідуальне, а соціальне, суспільне начало людської життєдіяльності.

Релігія, за поглядами Маркса, також не є органічною, невід’ємною частиною культури. Вона, за Марксом, – атрибут суспільства, основаного на експлуатації й гнобленні, продукт нерозвиненості як людської свідомості, так і соціального ладу в цілому. В інтерпретації Маркса релігія стала як «опіум народу», «подих пригнобленої тварини», «серце безсердечного світу» – ілюзорна свідомість людини, яка пригноблена й не може адекватно вирішити свої проблеми в умовах земної реальності. У майбутньому досконалому суспільстві, де вирішаться основні проблеми людського буття, релігійна свідомість буде переборена, релігійні культи перестануть існувати. У даному суспільстві, на думку Маркса, немає місця релігії як такій.

Отже, Маркс створив матеріалістичне розуміння суспільства й історії. У розвитку всіх сторін людському життя, за Марксом, визначну роль відіграє суспільне виробництво (економічні відносини). У першому томі «Капіталу» Маркс розглянув основні характеристики праці як специфічної людської діяльності, що відрізняє людину від інших тварин і складає природні умови існування людського суспільства. Тваринам, як підкреслював Маркс, властиві інстинктивні форми праці, людина відрізняє від них насамперед виготовленням знарядь праці. Її трудова діяльність носить, отже, свідомий і доцільний характер. Знаряддя праці – є головний показник рівня розвитку матеріального виробництва. Економічні епохи, писав Маркс, різняться не тим, що виробляється а тим, як виробляється, якими засобами праці. Таким чином, Маркс розумів виробництво не просто як необхідну умову людського життя, а як визначальну основу всіх форм громадського життя і її розвитку. Із цього погляду величезного значення набуло поняття «виробничі відносини», є найважливішою категорією марксизму.

По всій природі виробництво є суспільним процесом. Для того, щоб виробляти, люди вступають у певні, незалежні від їхньої волі й свідомості, суспільні відносини, які відповідають рівню розвитку продуктивних сил суспільства. І так само як продуктивні сили, будучи результатом праці попередніх поколінь, незалежні від кожного даного покоління, так і виробничі відносини не обираються людьми по сваволі, а об’єктивно необхідні. Продуктивні сили становлять зміст процесу суспільного виробництва, виробничі відносини – його необхідну форму.

Вивчення розвитку суспільно-економічних формацій і закономірності переходу від одного способу виробництва до іншого приводить Маркса до обґрунтування одного з найважливіших положень його вчення, яке було назване законом відповідності виробничих відносин рівню й характеру продуктивних сил. Цей закон, за Марксом, розкриває певну роль продуктивних сил, тобто залежність виробничих відносин від рівня розвитку продуктивних сил. Але тому що виробництво безперервно розвивається, прогресує, то розвиток продуктивних сил неминуче вступає в протиріччя з виробничими відносинами, що склалися на попередній стадії їх розвитку. Це протиріччя в умовах класового антагоністичного суспільства неминуче переростає в конфлікт, тому що, згідно з марксизмом, панівний клас прагне зберегти застарілі виробничі відносини, що утворюють економічну основу його політичного панування. Це й приводить до революції, що встановлює нові виробничі відносини, що відповідають новим продуктивним силам.

Таким чином, згідно із класичним марксизмом, закон відповідності виробничих відносин продуктивним силам виявляє рушійні сили суспільного розвитку. Із усієї сукупності суспільних відносин, отже, виробничі відносини є первісними, основними, вони визначають усі інші зв’язки між людьми, зокрема й культуру. Сукупність виробничих відносин Маркс і Енгельс характеризують як економічну структуру суспільства. Остання визначає його політичні, ідеологічні (тобто культурні в цілому) установи й пануючі в ньому погляди. Виробничі відносини досліджуються в марксизмі як форма розвитку продуктивних сил і як основа, базис розвитку політичного й ідеологічного життя суспільства.

Це положення про двоїсту роль виробничих відносин або про органічний, внутрішній зв’язок усіх сторін громадському життя (культури) з розвитком суспільного виробництва і його формою – одне з центральних положень марксизму. Зважаючи на нього, основоположники марксизму сформулювали поняття суспільно-економічної формації, способу виробництва, закономірності класової боротьби, соціальних революцій тощо. Виробничі відносини або економічна основа суспільства отримали в марксизмі назву базису, а, вже згадані політичні, правові, моральні (тобто в цілому духовні, культурні) основи людської життєдіяльності названі надбудовою. Категорії базису й надбудови необхідні для вичленовування основного й другорядного у всьому будинку суспільного буття. Основною в аналізі суспільного буття є теорія суспільно-економічної формації, під якою мається на увазі історично певний тип суспільства, вихідна схема його матеріальних і духовних структур. У неї органічно входять соціально-економічні відносини й різні форми суспільної свідомості (філософія, наука, релігія та ін.). Основою суспільно-економічної формації виступають виробничі відносини, що залежать від рівня розвитку продуктивних сил. Специфіка суспільно-економічних формацій є визначальним фактором розвитку культури в тій або іншій формації. Формації можна вважати також вихідними моделями, типами культури в її всесвітньо-історичному розрізі. Основою специфіки культур є тип матеріального виробництва.

1.2. Розвиток марксистських уявлень про культуру в теоретичній спадщині В.І. Леніна. Ленінська концепція «двох культур». Культурна політика комуністичної партії в радянський період: наслідки перетворення в життя концепції «двох культур»

Принципи марксизму, як відомо, виражали функціональну точку зору на культуру. Звертаючись до проблеми культури, вітчизняний марксизм виходив насамперед з того, що неможливо розділити власне культурну проблематику й необхідність революційного перетворення людини й суспільства. Поступово, уже на початку ХХ ст., марксизм усе більше усвідомлює значимість культури у функціонуванні суспільства. На початку свого історичного шляху російський марксизм не був єдиним, він асимілював у собі різні ідейні течії (ніцшеанство, кантіанство, гегельянство, позитивізм та ін.). Водночас марксизм у його російському варіанті перетворився на згуртовану ідеологію, яка мала практичну спрямованість. Мета марксистського руху – глобальне соціальне перетворення, яке повинне привести до принципово нового суспільства – комунізму. Комунізм, за думкою його ідеологів, це і є теперішня історія людства, усе, що було до нього, трактувалося як «передісторія». Видатними представниками російського марксизму, що звернулися до теоретичних проблем культури, минулого були Г.В. Плеханов, А.А. Богданов, М.Н. Покровський, А.В. Луначарський та ін.

У цілому марксизм убачав об’єктивні основи розвитку культури, причому духовні, ідейні начала культури вважалися вторинними стосовно суспільного виробництва, практики. Отже, зовсім природним для марксизму був утилітарно-соціологічний підхід до культури, що бачив за культурою, спосіб виробництва. Отже, історія культури розглядалася в контексті історії матеріального й соціального життя людей. Культура представлялася як система людських дій і містила не лише духовні продукти (релігію, філософію, мораль, мистецтво, науку), але також економіку, політику, побут та ін. Цій системі, на думку марксистів, властива єдність, яка проявляється через дію загальних законів розвитку, що мають матеріальну природу. Історична картина розвитку культури виводилася з особливостей формаційного розвитку суспільства. Тип культури визначався соціально-класовою структурою суспільства, що склалися в історично-конкретних умовах.

У розвиткові марксизму ленінський етап був важливим, знаковим періодом. Особливості ленінізму мали своїм джерелом російські суспільно-економічні й духовні реалії, які й забезпечили специфіку ленінського етапу розвитку марксизму. Незважаючи на те, що ленінізм мав свою специфіку стосовно західноєвропейського марксизму, В.І. Ленін бачив своє основне завдання в боротьбі за чистоту марксистської теорії проти численних спроб її модифікації, водночас опікувався необхідністю розвитку й творчого застосування марксизму зокрема до російських реалій. Основою специфіки ленінізму було ленінське вчення про партію як передову керівну силу робочого руху, про диктатуру пролетаріату, про можливість побудови соціалізму в одній країні. Ленін визначив тактику й стратегію революційної боротьби, у якій культурі приділялася певна роль. У листопаді 1905 р., у розпал першої російської революції вийшла друком невелика за обсягом, але знакова за змістом праця В.І. Леніна «Партійна організація й партійна література». У цій праці Ленін визначив закономірності відносин між партією й тими діячами культури, які виражають політики партії в умовах буржуазних свобод, що народжуються в Росії, зокрема й свободи слова. Однак розкриваючи цю практичну проблему, Ленін підійшов до визначення теоретичної проблеми сутності культури в буржуазному суспільстві. На думку Леніна, у такому суспільстві немає й у принципі бути не може волі культурної творчості. У будь-якому суспільстві, основаному на експлуатації людини людиною, неможлива справжня воля культури. «Жити в суспільстві й бути вільним від суспільства не можна. Воля буржуазного письменника, художника, актриси є лише замаскованою (або лицемірно замаскованою) залежністю від грошового мішка, від підкупу, від змісту»[5, c.303]. Лише в соціалістичному, позакласовому суспільстві можлива, на думку Леніна, «некласова література й мистецтво». Дійсно вільна лише та культура, яка відкрито пов’язана з пролетарським рухом. Цей рух, ставши масовим і легальним, повинний переварити в собі ті непролетарські культурні течії, які можуть співробітничати із соціал-демократичним рухом. У підсумку вся культура повинна стати партійною. Цей принцип партійності культури застосовувався Леніним не лише до соціал-демократичної преси. У буржуазному суспільстві культура також не може не виражати інтересів якої-небудь партії, класу, соціальної групи. На думку Леніна, в суспільствах експлуататорського типу немає й бути не може єдиної незалежної культури. Якщо суспільство розділене на два антагоністичні класи, то культура того ж суспільства розділена на дві культури, які перебувають в опозиції один до одного. Одна з них – це демократична, народна культура пригноблених класів. Інша – упадницька культура експлуататорів визискувачів, залежна від грошового мішка. Будь-який твір культури й мистецтва об’єктивно соціально залежний та економічно детермінованим. Існують твори, які чітко відбивають інтереси того або іншого класу. Однак у багатьох випадках картина виявляється набагато складнішою: у тому самому творі відбиті і експлуататорські інтереси й існують тенденції та елементи демократичної культури. Тому найважливішим ідеологічним завданням партії у створенні нової, соціалістичної культури є виявлення об’єктивних, «прогресивних», «демократичних» тенденцій у тому або іншому творі, створеному в антагоністичному суспільстві. Таким чином, ленінська концепція «двох культур» логічно випливала з марксистської концепції культури, стала цілком закономірним її продовженням. Після перемоги Жовтневої революції в Росії це теорія, як і інші ленінські ідеї, була затребувана в практиці радянського культурного будівництва.

Жовтнева революція, як відомо, ознаменувала собою початок грандіозного соціального експерименту – побудови принципово нового суспільства, вільного від гноблення й експлуатації людини людиною. Важливу роль у здійсненні цього експерименту відіграла культура. Радянській владі насамперед потрібно було визначити своє ставлення до культури минулого «експлуататорського» суспільства. У перші радянські роки як у рядах партійної інтелігенції, так і серед широких мас розвивалося нігілістичне ставлення до культурних досягнень минулого, до традиційних морально-етичних цінностей. В.І. Леніним був переосмислений цей певною мірою негативний шлях культурних перетворень. У своїй промові «Завдання спілок молоді» на III з’їзді російського комсомолу 2 жовтня 1920 р. Ленін призвав молодь як будівельників майбутнього комуністичного суспільства вчитися, опановувати ті цінності науки й культури, які вироблені попередніми поколіннями. «Навчання, виховання й освіта молоді повинні виходити з того матеріалу, який залишений нам старим суспільством. Ми можемо будувати комунізм лише з тієї суми знань, організацій і установ, при тому запасі людських сил і засобів, які залишилися нам від старого суспільства»[3, c.179-180]. Більше того, побудувати комунізм можна лише на фундаменті старої культури, підкреслював Ленін. Однак, виходячи з теорії «двох культур», В.І. Ленін указував на те, що для побудови комунізму потрібно взяти не всю стару культуру, а лише ту її частину, яка буде корисною для нового суспільства. Більше того, не можна бути комуністом, «не засвоївши того, що накопичене людським знанням» [3, c.181].

Нове радянське суспільство принципово заявило про себе як про пролетарське суспільство. А пролетарському суспільству властива пролетарська культура. Питання про сутність і природу пролетарської культури для перших років Радянської влади було важливим і часто дискусійним. Значна частина комуністичної інтелігенції призивала будувати пролетарську культуру як щось принципово відмінне від усієї іншої культури. Ленін же бачив пролетарську культуру як закономірний розвиток усієї попередньої культури, вищу точку цього розвитку. Подібну позицію Ленін відстоював не тільки у своїй знаменитій промові на III з’їзді комсомолу, на ній він наполягав і в проекті резолюції з’їзду Пролеткульту (жовтень, 1920 р.). У пункті № 4 проекту резолюції В.І. Ленін стверджував: «Марксизм завоював собі своє всесвітньо-історичне значення як ідеолог революційного пролетаріату тим, що марксизм аж ніяк не відкинув найцінніших завоювань буржуазної епохи, а навпаки, підсилив і переробив усе, що було цінного в більш ніж двохтисячорічному розвиткові людської думки й культури» [4, c.193-194].

Наполягаючи на необхідності засвоєння молодими будівниками комунізму культурної спадщини й насамперед науки, Ленін призиває бачити в культурі її класове коріння, пов’язувати «кожен крок виховання, освіти й навчання нерозривно з боротьбою всіх трудящих проти експлуататорів» [3, c.190]. Таким чином, розроблена Леніним ще під час першої російської революції концепція «двох культур» і партійності культури знайшла своє яскраве вираження і в умовах перемоги Радянської влади. Культура обов’язково повинна була відповідати партійній ідеології та завданням комуністичного будівництва, головним з яких було завдання ліквідації неграмотності. Щоб побудувати комунізм у бідній і неписьменній країні, потрібно навчити народні маси насамперед читати й писати, тобто елементарним навичкам грамотності. Але ця ліквідація неграмотності не повинна стати самодостатньою. Просвітницьку роботу Ленін пов’язує з політикою партії, критикує аполітичність освіти. Уся культосвітня робота повинна підкорятися ідеологічному контролю партії й служити цілям комуністичного виховання мас. Будь-який ідеологічний відступ убік строго заборонявся. Так закладалися основи тоталітарної ідеології й культури.

Перетворення в життя марксистсько-ленінської концепції культури пройшло досить швидко, уже до середини 30-х років констатувався факт створення нової радянської культури. Культурна політика Радянської влади, незважаючи на свій тоталітарний характер, мала певні позитивні підсумки. Насамперед, це ліквідація неграмотності. Відносно освітнього рівня дореволюційна царська Росія – країна різких контрастів. З одного боку, існував нечисленний у співвідношенні із загальною чисельністю населення шар надосвіченої і витонченої інтелігенції, а з іншого – маса практично неписьменного народу. Згідно з переписом 1897 р. у Росії неписьменні серед чоловіків становили 76 %, а серед жінок – 87 %. Приблизно таке ж положення зберігалося й до 1917 р. Безумовно, кількість неписьменних у різних регіонах імперії різнилася. Наприклад, у Середній Азії кількість грамотних була мінімального (1-2 %). 26 грудня 1919 р. Рада народних комісарів видала декрет «Про ліквідацію неграмотності серед населення РСФСР», яким зобов’язав усе неписьменне населення республіки у віці від 8 до 50 років навчатися грамоті на рідній або російській мові за бажанням. Органам освіти було надано право залучати все грамотне населення країни для навчання неписьменних у формі трудової повинності. Тим, хто навчався грамоти, робочий день скоротили на дві години зі збереженням заробітної плати. Країна покрилася густою мережею пунктів ліквідації неграмотності. Уже за період з 1917 по 1920 рр. ліквідували свою неграмотність близько 7 млн. осіб, з них більше 4-х млн. жінок. У 1923 р. організувалося добровільне суспільство «Геть неграмотність», яке поєднувало більш 5 млн. осіб. Значну роль у ліквідації неграмотності відіграли комсомол і профспілки. На початку 1930 р. при місцевих Радах були створені комісії з ліквідації неграмотності. Зусиллями держави й радянської громадськості за роки перших п’ятирічок було навчено грамоти більше 40 млн. дорослого населення. Завдяки цьому до кінця 30-х рр. були отримані важливі результати в досягненні загальної грамотності населення СРСР. Згідно з переписом населення 1939 р. на кожну тисячу населення країни доводилося 812 грамотних. Ліквідація неграмотності стала значним досягненням радянської культурної політики.

Радянська влада приділяла значну увагу й вищій школі. Уже на початку 20-х рр. чисельність вузів збільшилася, порівняно з 1914 р. більше ніж у 2 рази, відповідно подвоїла й кількість студентів. Двері вузів відкрилися для тих верств населення, яким раніше вища освіта була недоступного. Велике значення в розвиткові нової вищої школи відіграли робітфаки, організовані в 1919 р. при університетах та інститутах. Уже на початку 20-х рр. у них навчалося близько 17 тис. студентів, на початку 30-х рр. існувало близько 200 робітфаків, де навчалося 57 тис. робочої молоді.

Радянське культурне будівництво почалося в умовах, коли досить незначна частина старої інтелігенції пішла за радянською владою. Деяка частина інтелігенції активно не прийняла більшовицький режим. Основна ж маса інтелігенції зайняла вичікувальну позицію й лише поступово переходила на сторону Радянської влади. Загальний ентузіазм побудови нового суспільства заражав усіх, навіть ворогів очікуючих. Успіх у залученні інтелігенції на сторону комуністичного режиму базувався на ще дореволюційній опозиційності інтелігенції царському режиму, на захопленості інтелігенції просвітницькими ідеями. А Радянська влада планувала втілити в життя проект Освіти вже в умовах ХХ ст. Однак, незважаючи на поступове зростання підтримки радянського режиму й певну увагу розвитку освіти з боку держави, інтелігенція в перші роки Радянської влади існувала, маючи постійні матеріальні труднощі й перебуваючи під твердим ідеологічним контролем. Частина інтелігенції, що не прийняла дух тоталітаризму і його культуру, що народжується, була примусово висланп в серпні 1922 р. за кордон. Значна частина інтелігенції піддалася політичним репресіям по сфабрикованих справах. Фактично інтелігенція була безправною, їй приділялася роль прошарку в радянському суспільстві, ставилася функція підтримки правлячого режиму. Особливо Радянська влада потребувала старої науково-технічної інтелігенції, тому активно залучала її на свою сторону. Але лише до того моменту, поки не була вирощена «своя», «пролетарська» інтелігенція.

У втіленні проекту Просвітництва в життя визначну роль були покликані відіграти різні культпросвітустанови. Більшу роботу в освіті мас, і політичній зокрема, відіграли хати-читальні, що виникли майже відразу після революції. У 20-і рр. їх налічувалося десятки тисяч. Широкого розвитку набуло будівництво бібліотек: у 1920 р. їх було вже близько 35 тисяч. Постійно розширювалася культосвітня діяльність клубних установ у містах і на селі. Створювалися палаци культури, парки культури й відпочинку, колгоспні клуби, клуби сільрад, профспілок, де трудящі у вільний час могли долучитися до цінностей культури. Ці культпросвітустанови несли не лише просвітницьке, але й ідеологічне навантаження, були покликані виховувати маси в комуністичному дусі.

Тотальна ідеологізація культури, що виникла після революції, досягла своєї кульмінації до середини 30-х рр. Цілеспрямовано велася боротьба проти ідеологічно несумісних з тоталітаризмом культурних цінностей. Ідеологічно далека культура усувалася. Так, з постійно зростаючих по чисельності бібліотек вилучалися видатні твори літератури, що суперечать партійній ідеології. Ці книги або знищувалися, або потрапляли в спецхран. Лише з кінця 80-х – поч. 90-х рр. подібна література стала доступна масовому читачеві. Водночас із перших років Радянської влади масовими тиражами видавалися твори класиків марксизму-ленінізму, діячів революційного руху.

Процес ідеологічного чищення й консолідації на платформі Радянської влади торкнувся численних літературно-художніх об’єднань 20-х рр. Культурний плюралізм однозначно відкидався. 23 квітня 1932 р. ЦК ВКП(б) прийняв постанову «Про перебудову літературно-художніх об’єднань», яка припускала розпуск усіх існуючих літературно-художніх організацій, об’єднання всіх письменників, що підтримують платформу Радянської влади в єдиний Союз радянських письменників. Радянським письменникам ставилося в обов’язок створювати свої твори лише в одному стилі – соціалістичному реалізмі. Подібна асоціація літературно-художніх об’єднань була необхідна для полегшення ідеологічного контролю над художньою творчістю з боку партії. Такий союз був оформлений на Першому Всесоюзному з’їзді письменників у серпні 1934 р. Важливу роль у роботі з’їзду відіграв О.М. Горький. На з’їзді був прийнятий статут Союзу радянських письменників, у якому говорилося, що членом союзу може бути письменник, який стоїть на платформі Радянської влади й бере участь у соціалістичному будівництві. Радянські письменники у своїй творчій діяльності повинні були керуватися політикою Комуністичної партії й Радянського уряду, служити справі комунізму, допомагати партії виховувати народ у дусі комунізму. Основним творчим методом радянської літератури став соціалістичний реалізм, який вимагав від письменника зображувати життя в його революційному розвиткові. Таким чином, з вільного творчого суб’єкта письменник перетворювався на провідника комуністичної ідеології, що підкоряв свою творчість диктату тоталітарної держави. У таких умовах розвивалася радянська література, що висунула багатьох талановитих письменників і поетів, які вірили в комуністичні ідеали й заразилися ідеєю побудови нового суспільства й нової культури. Ця ідея в їхніх очах була вагомішої, ніж усі тоталітарні витрати радянської ідеологічної машини, які, звичайно ж, не могли не притискати творчий процес. З початку 20-х рр. у радянський літературний процес влилися нові письменники – О. Серафимович, Д. Бєдний, Д. Фурманов, Л. Сейфулліна, М. Тихонов, В. Кавєрін, М. Свєтлов. У 20-і рр. розквітла творчість В. Маяковського. У 30-х рр. вийшли талановиті твори М. Шолохова, М. Островського, О. Фадєєва, Вс. Іванова, О. Толстого, Ф. Гладкова, М. Шагінян та ін. В 30-х рр. плідно розвивалася література й у національних республіках СРСР, у тому числі і в Україні. Успішно розвивалося радянське кіномистецтво. У 1925 р. під керівництвом режисера С. Ейзенштейна був створений кращий фільм німого кіно «Броненосець Потьомкін», який одержав високу оцінку в усьому світі. У 1929-1930 рр. український режисер О. Довженко поставив картини «Арсенал» і «Земля». Світову славу радянському кіно приніс фільм «Чапаєв», поставлений у 1934 р. С. і М. Васильєвими.

Досить плідною була творчість радянських композиторів. Вони створили багато яскравих музичних творів різних жанрів – від народної пісні до опери й балету. У побут широких мас увійшли пісні Александрова, Блантера, Дунаєвського та ін.

Таким чином, підсумки культурної політики партії суперечливі: з одного боку СРСР перетворився на країну загальної грамотності, з практично кращою у Світі системою народної освіти, країну передової науки й самобутньої культури. З іншого – було створене тоталітарне суспільство й тоталітарна культура, що виключали різнодумство, плюралізм, творчий пошук поза межами комуністичної ідеології. Розхитування здавалося б непорушного культурного тоталітаризму відбулося вже в часи т.зв. хрущовської відлиги стагнацією культури, що змінила, в 70 – сер. 80-х рр. ХХ ст. Для останніх років Радянської влади характерне існування двох культур – офіційної, соцреалістичної і неофіційної, самвидавської, яка й підточувала ідеологічні бастіони тоталітарного суспільства. Культурна політика партії змінилася лише в роки перебудови (1985–1991 рр.), коли ослаб ідеологічний контроль над культурою, виникли можливості волі художньої творчості. У цей час були повернуті раніше заборонені видатні твори філософії, літератури й мистецтва.

Контрольні запитання

1. В чому полягають передумови появи марксизму?

2. В чому суть матеріалістичного підходу доісторії та культури?

3. Що означають поняття «виробничі сили» та «виробничі відносини»?

4. В чому полягає ленінська концепція «двох культур»?

5. Проаналізуйте шляхи втілення марксистських поглядів на культуру у житті в радянський період?

Література

1. Арон Р. Мнимый марксизм / Р. Арон. – М., 1993. – 435 с.

2. Горский Д. П. Ошибки гения самые опасные: Развитие теории Маркса и ее изъяны / Д. П. Горский. – М., 1995. – 604 с.

3. Ленин В.И. Задачи союзов молодежи / В. И. Ленин // Ленин В.И. Избранные произведения в 4-х т. Т. 4. – М., 1986.

4. Ленин В.И. О пролетарской культуре / В. И. Ленин // Ленин В.И. Избранные произведения в 4-х т. Т. 4. – М., 1986.

5. Ленин В.И. Партийная организация и партийная литература / В. И. Ленин // Ленин В.И. Избранные произведения в 4-х т. Т. 4. – М., 1986.

6. Макаренко В. П. Марксизм: идея и власть / В. П. Макаренко. – Р-н/Д. : Изд-во Ростов. ун-та, 1992. – 476 с.

7. Маркс К. Єкономическо-философские рукописи. – Собр. соч. Т.12. – С. 517-642.

8. Маркс К., Энгельс Ф. Манифест Коммунистической партии. – Собр. соч. Т.4. – С. 419-459.

9. Марксизм: pro и contra. – М. : Республика, 1992. – 334 с.

10. Энгельс Ф. Роль труда в процессе превращения обезьяні в человека. – Собр. соч. Т.20. – С. 486-499.

ТЕМА 10. ТЕОРЕТИЧНІ ПРОБЛЕМИ КУЛЬТУРИ В ПРАЦЯХ РОСІЙСЬКИХ МИСЛИТЕЛІВ XIX – поч. ХХ ст.

План викладу:

1.1. Проблеми культури у філософській творчості В.С. Соловйова

1.2. Погляди М.О. Бердяєва на російську й західну культуру

Ключові поняття і терміни:

Ідеалізм, слов’янофіли, західники, духовність, православ’я.

В осмислення сутності культури, закономірностей її розвитку важливий внесок був зроблений і представниками релігійно-ідеалістичного напряму російської суспільної й філософської думки. Погляди практично всіх російських ідеалістів сходять до німецької ідеалістичної філософії. Особливий вплив на російських мислителів виявив Шеллінг, ідеями якого надихнулися О. Хом’яков, С. Булгаков, В. Соловйов, І. Ільїн, П. Киреєвський, Л. Шестов, М.О. Бердяєв.

Російський ідеалізм відрізнявся антираціоналізмом і антисхоластичністю. Критику європейського раціоналізму можна зустріти вже в працях ранніх слов’янофілів, особливо ж рельєфно ця позиція простежується у В. Соловйова, який критикував раціоналізм як «відвернене начало». Для російських філософів істина відкривається не лише через розум і досвід, але й за допомогою віри, інтуїції та одкровення. У центрі уваги російських ідеалістів стоять проблеми буття, місця людини у світі, його зв’язки з універсумом, шляхи досягнення людиною гармонії з природою й суспільством.

Російські філософи, на відміну від західних, антиіндивідуалісти. Індивідуальність людини можна осягнути лише через соборність і всеєдність.

Проблеми культури займають важливе місце у творчості російських мислителів XIX ст. Насамперед їх цікавила проблема сутності російської культури, шляхів її розвитку й специфіки. Ця проблема органічно переросла в осмислення проблеми «Схід – Захід». Практично всі російські мислителі (зокрема й західники) критикували міщансько-буржуазну західну цивілізацію, її меркантилізм і прагматизм. Як писав М.О. Бердяєв, російські мислителі ще раніше за Шпенглера встановили відмінності між культурою й цивілізацією, і розгорнули глибоку критику буржуазної цивілізації Західної Європи.

Представників російської думки XIX ст. прийнято поділяти на західників і слов’янофілів. Слов’янофіли були прихильниками російської старовини, допетровської Русі. Вони підкреслювали специфіку російської культури, вбачали позитивну сторону в її традиціоналізмі, селянська громада представлялася їм зразком соціального й культурного устрою. Практично слов’янофіли протиставляли Захід і Росію, підкреслюючи унікальність традиційної російської культури. Так, О.С. Хом’яков показав, що вже в найдавніші часи на Русі склався такий уклад, який різко відрізнявся від західного. Із глибокої стародавності регулювання правових відносин на Русі здійснювалося на основі звичаю, а не норм права, духовне життя православних докорінно відрізняється від духовного життя західних християн. Таким чином, О.С. Хом’яков дійшов висновку, що існують різні типи народів і, відповідно, різні типи культури. Російський тип культури в цьому разі є не лише унікальним, але й вищим (ідея Святої Русі).

У цілому слов’янофіли були прихильниками традиційного общинного укладу, традиційних цінностей, традиційної російської культури. І тому їх позицію найчастіше визначають як утопічну, оскільки повністю відродити традиційний порядок у післяпетровській Росії було вже неможливо. Реформи Петра I негативно оцінювалися слов’янофілами тому, що вони розкололи до того єдиний тип російської культури на верхівку західної орієнтації й на низи, які живуть у традиційній культурі.

У свою чергу західники вітали петровські перетворення, вбачаючи в них можливість для Росії встати на західний шлях розвитку, який вважався ними універсальним. Західники заперечували традиційні російські цінності, вважаючи їх віджившими. У такому неприйнятті західниками російської специфіки лежить, як видно, якийсь жаль із приводу російської економічної й соціальної відсталості, порівняно із Заходом; винною в цій відсталості західники оголосили російську культурну традицію. Так, П.Я. Чаадаєв убачав причину російської відсталості в східному типі християнства, який відторгнув російську культуру від зв’язків із Заходом, від західного шляху розвитку. Дійсно, східне християнство сформувало ту специфіку російської культури, якою так захоплювалися слов’янофіли. Якщо брати за пріоритет специфіку або відсталість, то слов’янофіли вважали, що краще зберігати специфіку, ніж сліпо наслідувати Захід (який у будь-якому разі буде агресивно ворожим до Росії).

Таким чином, культурологічна проблема різниці східної, західної й російської традицій була однією з основних у філософсько-культурологічних побудовах російських мислителів XIX ст.

Найяскравіша ідея всеєдності, синтезу західної й російської культур і традицій з метою збереження гуманістичної цивілізації виявилася у творчості В.С. Соловйова.

1.1. Проблеми культури у філософській творчості В.С. Соловйова

Проблема «Схід – Захід» своєрідно вирішується Соловйовим. Свою працю «Росія і Всесвітня Церква» мислитель присвячує проблемі взаємовідношення західного й східного християнства, а також проблемі утворення нової релігії, що включає в себе всі позитивні особливості різних напрямів християнства. Соловйов вважав, що людство може духовно відродитися лише завдяки істині в Христу. За Соловйовим, основне питання культури «ставить людство перед дилемою: прийняти або відкинути істину після того, як вона буде пізнана…». Теоретичні вишукування Соловйова завжди переслідували практичні цілі: удосконалення світу, подолання себелюбності, здійснення християнських ідеалів любові до ближнього, досягнення абсолютних цінностей. Об’єднання церков, яке проповідував Соловйов, повинне, на його думку, відбутися не в політичних цілях, а з метою порятунку духовної культури, що гине. У ранній період творчості інтереси Соловйова зосереджуються в основному у сфері теософії, у другий – у сфері теократії, у третій – у сфері теургії. На першому етапі він сподівався, що здійснення Софії, мудрості у світі, може бути досягнуте за допомогою пізнання Бога і його відношення до світу. Потім В. Соловйов звертає увагу на державу, яка покликана здійснювати християнські ідеї, що гарантувало б, як він вважає, справедливість у всіх відношеннях. На третьому етапі Соловйов цілком зайнятий теургією, тобто містичним мистецтвом, що створює нове життя, згідно з божественною істиною.

Ідея теократії в Соловйова – це, по суті, ідея об’єднання позитивних ознак культур християнського Заходу й християнського Сходу (Росії).

Мета розвитку людського суспільства й культури, за Соловйовим, – сходження світу до Бога. На нижчому щаблі цього процесу – еволюції природи – створюються попередні щаблі й умови єдності світу. Таких щаблів п’ять: «царство мінеральне, царство рослинне, царство тваринне, царство людське й Царство Боже» – ці щаблі являють собою ряд найбільш твердо певних і характерних підвищень буття з погляду морального змісту, здійснюваного в богоматеріальному процесі». Процес же духовного зростання людства описується ним таким чином: «… природне людство за допомогою своєї діяльності вдосконалює своє життя й на певному етапі піднімається до ідеї безумовної досконалості. Людство духовне або від Бога породжене не лише розуміє розумом, але приймає серцем і справою цю безумовну досконалість як дійсне начало всього того, що повинне бути у всьому, і прагне здійснити його до кінця або втілити в житті всього світу».

Шлях культури для Соловйова – це шлях до правди, яка, зазвичай, водночас, є й істиною, і релігією. Правду та добро потрібно встановлювати не шляхом насильства, але в результаті щирих потягів людської волі.

На першому плані філософсько-культурологічних побудов Соловйова перебуває особистість. Особистість є повною, але для завершення цієї повноти вона потребує суспільства. Суспільство є повною, але завершення цієї повноти не просто в суспільстві, а в усьому історичному процесі, тобто в культурі. Економічне й політичне життя, держава й право – це невід’ємні моменти історичного прагнення людства до правди й добра. Але найзагальніша культурно-моральна організація повинна бути релігійної й отримати повне завершення у всесвітній церкві. Усесвітня церква – це результат релігійно-культурного синтезу.

1.2. Погляди М.О. Бердяєва на російську й західну культуру

Намагався зрозуміти загадку Росії й М.О. Бердяєв. Російська душа, писав він, являє собою комбінацію різнорідних сутнісних начал – волі й поневолення, революційності й консерватизму, новаторства й інертності, заповзятливості й лінощів.

Бердяєв говорив про світові завдання Росії, про її особливості, неподібність до інших країн. Говорив і про те, що Росія ще не ввійшла в коло провідних європейських держав, що вона вабить європейців своєю екзотикою й не більше того. Бердяєв вважав, що велич російської культури повинна виявитися після першої світової війни, у якій відбулося зіткнення сил Заходу і Сходу.

Аналізуючи післяреволюційну Росію, Бердяєв стверджує, що комуністичний експеримент цілком закономірне явище для Росії, де революційні ідеї визрівали з кінця XVIII ст. Ідея месіанізму російського народу виявилася в тому, що він перший у світі провів у життя ідеї комунізму.

Сутність російської ідеї Бердяєв вбачає в державності, у тому, що російський народ створив наймогутнішу державу у світі. Водночас мислитель підкреслює анархізм російської душі, аполітичність народу, який не зміг сам влаштувати своє життя (переказ про закликання варягів).

Велику увагу Бердяєв приділяє й характеристиці західної культури, яку філософ визначає як цивілізацію. Більше того, він протиставляє духовну культуру Заходу, яка розквітла в середньовічний період сучасній цивілізації, що вмирає, і є буржуазною по своїй природі. Культура ж, навпаки, аристократична. Характеризуючи рух історії, Бердяєв стверджує, що на зміну меркантильної буржуазній цивілізації повинен прийти якийсь новий духовний стан, який М.О. Бердяєв називає новою релігійною свідомістю. У новій релігійній свідомості, на думку Бердяєва, повинен утілитися синтез християнства й культури.

Таким чином, Бердяєв винятково негативно ставиться до цивілізації, показуючи, що індустріальна цивілізація є «цивілізованим варварством».

Європейській культурі, на думку Бердяєва, загрожує внутрішнє й зовнішнє варварство. Внутрішнє варварство – це революційний рух. Зовнішнє варварство – це властива західній цивілізації агресивність.

У цілому європейська культура, на думку Бердяєва, перебуває в глибокій кризі, більшість же західноєвропейського людства про цю кризу й не здогадується. Європейське людство стоїть на порозі нової культури, яку Бердяєв називає Новим Середньовіччям. Нове Середньовіччя – це кінець індивідуалістичної фаустівської цивілізації, це епоха «нової колективної релігійності», коли культура й життя рішуче зміняться. В епоху нового середньовіччя, як стверджує Бердяєв, повинне відбутися відновлення європейської культури, яка почне новий етап свого розвитку.

У цілому, досліджуючи проблеми культури, російські мислителі підкреслювали кризу сучасної західної цивілізації, стверджуючи, що духовність і культура потребують захисту та відродження.

Проблеми культури в контексті дослідження символізму, міфології, платонічного розуміння естетики й мистецтва, теорії культу як ядра культури, знайшли своє вираження у філософській спадщині П. Флоренського, Г. Флоровського, К. Леонтьева, С. Булгакова, О. Лосєва й інших.

Так, О.Ф. Лосєв, звернувшись до вивчення своєрідної стихії слова-імені, розробив систему логічної конструкції слова й імені на діалектичних началах і розглянув цілий комплекс проблем, пов’язаних із широкою темою взаємовідношення мови, мислення й дійсності («Філософія імені»). Найважливішим в імені, що Лосєвим, є те, що воно являє собою енергію сутності речі й несе в собі всі її раціональні, міфологічні й особистісні функції. Звернувшись до проблеми міфу, Лосєв визначає його як живу реальність, а не як поетичний вимисел (що було прийнято раніше).

У цілому О.Ф. Лосєв був яскравим представником православно-платонічного енергетизму (паламізму) в дослідженні філософських проблем культури. У працях цього мислителя подібний підхід виявився досить продуктивним, що дозволило йому відродитися у філософських реаліях ХХ ст.

У цілому вся російська філософсько-релігійна думка стверджує, що лише на шляхах християнства можливе відродження культури.

Контрольні запитання

1. Який внесок зробили представники релігійно-філософської думки у осмислення культурних процесів?

2. Який тип культури вважався релігійними філософами більш досконалим?

3. В чому полягає культурна суть дискусій західників та слав’янофілів?

4. Чому М. Бердяєв критикував цивілізацію?

5. До яких проблем культури звернувся О.Ф. Лосєв?

Література

1. Бердяев Н. А. Русская идея / Н. А. Бердяев. – М., 1990.

2. Бердяев Н. А. Смысл истории / Н. А. Бердяев. – М., 1990.

3. Зеньковский В. В. История русской философии в 3-х т. / В. В. Зеньковский. – М., 1990.

4. Лосев А. Ф. Философия имени / А. Ф. Лосев. – М. : Изд-во Московского ун-та, 1990. – 269 с.

5. Соловьев В.С. Россия и вселенская церковь / В.С. Соловьев. – Мн. : Харвест, 1999. – 1600 с.

ТЕМА 11. ПОСТМОДЕРНІСТСЬКІ УЯВЛЕННЯ ПРО КУЛЬТУРУ

План викладу:

1.1. Постмодернізм: історія виникнення терміна. Дискусії щодо часових меж постмодернізму в сучасній філософії та культурології

1.2. Проблема постмодерністського типу культури в працях
Ж.-Ф. Ліотара

1.3. Концепція Ж. Бодрійяра: культура як симуляція. Теорія симулякрів Ж. Дельоза

1.4. Культура в концепції «американського постмодернізму» Ф. Джеймісона

1.5. Культура постмодернізму згідно з моделлю Умберто Еко

Ключові поняття і терміни:

Постмодернізм, симулякр, модернізм, логоцентризм, метанарратив.

У сучасному гуманітарному знанні значно посилився інтерес до феномену постмодерної культури: філософи, культурологи, літературознавці висувають власні версії «постмодерністського типу культури». Однак, нині єдине уявлення про постмодернізм відсутнє – ведуться бурхливі дискусії щодо його часових меж, виникнення, особливостей прояву в культурі й інших сферах людського буття. Постмодернізм є проявом певного менталітету, специфічного способу світосприйняття, типу культури. Як відомо, постмодернізм виник спочатку у сфері літературознавства, а згодом розповсюдився далеко за його межами, охопив різноманітні сфери людського буття – філософію, політику, релігію тощо. І насамкінець почав претендувати на статус загальної теорії сучасного мистецтва, основного виразника духу сучасності.

У цьому невеликому розділі ми не можемо ставити перед собою мету охопити всю різноманітність теорій і концепцій, що визначаються як постмодерністські. Ми спробуємо проаналізувати концепції Ж.-Ф. Ліотара, Ж. Бодрійяра, У. Еко, Ф. Джеймісона, яких по праву вважають провідними спеціалістами в галузі постмодерністської культури.

1.1. Постмодернізм: історія виникнення терміна. Дискусії щодо часових меж постмодернізму в сучасній філософії та культурології

Уже декілька десятиліть на сторінках різноманітних наукових праць йдуть бурхливі дискусії щодо постмодернізму – визначаються суть цього феномену, причини його виникнення, співвідношення з попередніми етапами соціокультурного розвитку – зокрема з модернізмом. По багатьох питаннях у учасників дискусій відсутня єдність у поглядах. Водночас можна стверджувати, що в сучасному гуманітарному знанні вже склалися загальні характеристики цього явища, виділилися певні впливові теоретики постмодернізму, накопичився певний багаж текстів, де аналізується ситуація постмодерну.

Необхідно зазначити, що поняття «постмодернізм», «постмодерн», «постмодерністський» є багатозначними, вони використовуються і для визначення своєрідного напряму в сучасному мистецтві, і для характеристики певних тенденцій у політиці, релігії, етиці, способі життя, світосприйнятті, а також для періодизації культури і означення своєрідної концепції, яка виникла внаслідок змін у суспільному житті й економічних структурах. Іншими словами, постмодерністські теорії виявляють особливості сучасних модернізаційних процесів у суспільстві, основні ознаки постіндустріального, посттехнотронного споживацького суспільства. Деякі дослідники вважають, що постмодернізм генетично пов’язаний з цими типами суспільств, є їх породженням і водночас повинен стати тією універсальною теорією, яка єдина спроможна осмислити складні процеси, що проходять у сучасному суспільстві.

Таким чином, можна говорити про постмодернізм як про напрям у художній культурі, як про ситуацію в суспільстві, як про впливову теоретичну концепцію, котра вивчає реалії сучасного світу, як про методологію визначення базових характеристик сучасності.

Визначення понять «постмодернізм», «постмодерн» на думку більшості теоретиків і дослідників може бути здійснене в співвідношенні з тим, що можна розуміти під модернізмом. У соціально-історичному контексті можливо розглядати «постмодерн» як розвиток і заперечення «модерну», епохи, що охоплює собою період від початку Нового часу до середини ХХ ст.; в естетичному контексті постмодернізм – контрагент модернізму як етапу в розвиткові мистецтва. Тут необхідно зазначити, що поняттям «модернізм» визначається період Нового часу, який має свої характеристики, існує також поняття «модернізм», під яким розуміють сукупність напрямів сучасного мистецтва, які почали розвиватися з кінці ХІХ ст. Звісно, постмодернізм або постмодерн – ці терміни або синонімізують, або декотрою мірою розрізняють, у зв’язку з Новим часом може сприйматися як його антитеза, а у зв’язку з модернізмом як його логічне продовження. Дійсно, постмодерністське мистецтво в зіставленні з модернізмом є породженням модерну, ті художні процеси, що створили модернізм, поширилися і на все сучасне в широкому розумінні цього слова мистецтво. Постмодернізм, як і модернізм, є тут етапом розвитку мистецтва, що відкидає класичне мистецтво. Мистецтво класичне, яке пов’язано з культурними установками Нового часу, сформувало свої класичні принципи, надовго визначивши розвиток художньої культури: це – умовність мистецтва, яка дозволяє завжди розрізняти мистецтво та не мистецтво, унікальність художнього твору, яка вбачає за головне у творчості художника роботу з матеріалом і формою; наявність напряму та стилю, які забезпечують традицію й історизм у мистецтві.

Авангард як потужна художня течія відмовився від усього, на що орієнтувалося класичне мистецтво. Характерними ознаками більшості авангардних явищ є їх експериментальний характер, радше усвідомлений революційно-руйнівний пафос стосовно традиційного мистецтва і традиційних цінностей культури, різкий протест діячів авангарду проти всього, що здавалося їм консервативним, обивательським, буржуазним, «академічним». У візуальних мистецтвах та літературі авангард стверджував рішучу відмову від реалістично-натуралістичного зображення реальної дійсності, невпинний потяг до створення принципово нового в усьому, перш за все у формах, засобах художнього відображення. З цього й походить декларативно-маніфестарний, епатажно-скандальний характер авангардних творів і їх творців, стирання меж між традиційними для новоєвропейської культури видами мистецтва, тенденції до синтезу окремих мистецтв, їх взаємопроникнення, взаємозаміна. Авангард зруйнував зв’язок з класикою та раціоналізмом у європейській культурі. Але він водночас має міцний зв’язок з дораціональними міфологічними й іншими формами ранніх культур, відомими своїми джерелами в Африці, Америці, інших регіонах.

Обмежуючи інтелект, авангард цілком звернувся до інстинкту й емоцій, безпосередності та спонтанності. Ця орієнтація дозволила по-новому поглянути на призначення мистецтва. Авангард дав світовому мистецтву такі видатні фігури як Кандинський, Малевич, Шагал, Пікассо, Матісс, Шенберг, Кафка, Далі, Джойс, Пруст.

Якщо порівнювати авангард і постмодернізм, то можливо побачити в них багато спільного, перш за все, спорідненість художніх принципів. Постмодернізм є наслідком і продовженням авангарду. Проте авангард і постмодернізм явища досить різні. Різниця між ними полягає в ставленні до майбутнього і минулого. Авангард рішуче відмежовується від традиції, історії, минулого. Пафос художників-авангардистів спрямований у майбутнє. Авангард ХХ ст. відзначається значною кількістю футуристичних проектів, а один з впливових напрямів авангарду так і називає себе – футуризм. Цей потяг до майбутнього споріднює такі різні явища як новоєвропейська класична культура й авангард. Постмодерністське ставлення до майбутнього інше – він пропагує вичерпаність майбутнього, натомість пропонує звернутися до минулого. Це звернення до минулого не означає пієтет перед традицією. Навпаки, відносини між постмодернізмом і традицією досить складні. Минуле постмодернізм використовує в «бібліотечному» варіанті, як збірку текстів, котрі можливо залучати для створення нових за допомогою алюзії.

Таким чином, авангард і постмодернізм при всій своїй спорідненості, явища досить різні. Якщо початок ХХ ст. народив і потребував авангард, то кінцю цього століття притаманніший постмодернізм. У цьому зв’язку розрізняють терміни «постмодерн» – ревізія філософських засад Нового часу, «постмодернізм» – перегляд модерністського мистецтва, «постмодерність» – релятивізація етичних принципів та поступове зникнення героїзму в житті, поширення споживацьких настроїв у суспільстві.

Як зазначалося, інколи поняття «постмодерн» і «постмодернізм» розрізняють. На нашу думку, ці терміни все ж мають більше спільного, ніж відмінностей, тому їх можливо використовувати як синоніми. Водночас можна погодитися з тими авторами, які вважають за доцільніше вживати термін «постмодернізм», характеризуючи складні явища в сучасній філософії та мистецтві. Спробуємо визначити основні ознаки постмодернізму як явища культури.

Під постмодернізмом в основному розуміють перш за все культурно-теоретичну течію у філософії другої половини ХІХ – початку ХХІ ст., котра привертає увагу до тих змін, що відбуваються в сучасному світі: соціокультурній, інтелектуальній, науковій, художньо-естетичній і навіть політичній сферах. Постмодернізм не може бути визначений як консолідований, організований філософсько-художній напрям, він не претендує на таке визначення. Під назвою постмодернізму об’єднуються різноманітні концепції та теорії, саме це поняття ще недостатньо концептуалізоване.

Вважається, що офіційно термін «постмодернізм» ввів до наукового обігу А. Дж. Тойнбі. На думку англійського історика, він означає сучасну фазу західноєвропейської культури, важливою ознакою якої є перехід від політики, яка основується на мисленні в категоріях інтересів національних держав, до політики, що враховує глобальний характер сучасної цивілізації. Тойнбі вважав, що цей етап розпочався ще в 1875 р. Середина 70-х рр. ХІХ ст., як відомо, період бурхливого розвитку європейських держав, становлення сучасних моделей управління суспільством, водночас потребував утілення в життя нового мислення, пов’язаного з виникненням глобальних проблем людської цивілізації. Таким чином, А. Тойнбі у визначенні постмодернізму основувався на геополітичних чинниках. Німецький філософ Вольфганг Вельш, котрий досліджував походження цього поняття, визначає й інші випадки його вживання: у 1917 р. в праці Рудольфа Паннвіца «Криза європейської культури», де йдеться про «постмодерну людину»; в 1934 р. в іспанського літературознавця Федеріко де Оніса, де постмодернізм розглядається як проміжна фаза в розвиткові літератури (1905–1914) між модернізмом і так званим «ультрамодернізмом». На думку видатного американського теоретика Ф. Джеймісона, виникнення постмодернізму можна датувати з часів післявоєнного буму в Сполучених Штатах (з кінця 1940 – початку 1950-х рр.), а у Франції – з утворення П’ятої республіки (1958 р.). Американський теоретик Хаг Д. Сильверман стверджує, що в постмодернізму немає вітчизни, а на думку Ж. Дерріда, найбільш постмодерністською країною є Японія в тому сенсі, що в її культурі органічно поєднані традиційні та модерні елементи.

Засновниками постмодернізму вважають Ф. Ніцше, М. Вебера, Т. Адорно, М. Хоркхаймера, М. Хайдеггера, М. Фуко, Ж. Дерріда, Ж.-Ф. Ліотара, котрі проводили радикальну критику європейської культури і історії, яка пізніше буде названа деконструкцією. Не буде великим перебільшенням вважати джерелом постмодернізму ті кризові явища в європейській культурі, які нагадали про себе ще в другій половині ХІХ ст.

Одну з найчіткіших характеристик постмодернізму подає його відомий дослідник Іхаб Хассан. Він відзначає такі ознаки цього явища:

1) невизначеність, культ незрозумілостей, помилок, прогалин;

2) фрагментарність, принцип монтажу;

3) «деканонізація» – боротьба з традиційними цінностями, сакральному в культурі, людині, етносі, боротьба з логосом, авторським пріоритетом;

4) відсутність психологічних і символічних глибин;

5) відмова від мімесису та зображувального начала;

6) панування іронії, яка стверджує плюралістичний Усесвіт;

7) змішування жанрів, високого і низького, стильовий синкретизм;

8) театральність сучасної культури, робота на публіку, обов’язкове врахування аудиторії;

9) іманентність, зрощення свідомості із засобами комунікації, здатність пристосовуватися до їх оновлення й рефлектувати над ними [4, c.24].

У цілому, досліджуючи феномен постмодернізму, більшість учених наполягають на тому, що постмодернізм виникає спочатку в контексті художньої культури (літератури, архітектури), а потім поширюється і на інші сфери – філософію, політику, релігію, науку – тим самим це явище стає визначальним для цілого етапу в розвиткові культури. Можна також сказати, що в цих сферах виникають нові проблеми, тенденції, явища, які вже загальноприйнято кваліфікують як постмодерністські. Постмодернізм – досить зручний термін для характеристики нових, складних, ще не досить осмислених проблем. Однак широке трактування цього поняття викликає певні зауваження в тих теоретиків, що схиляються до використання поняття «постмодернізм» лише у сфері художньої культури. Так, на думку британського соціолога Ентоні Гідденса, поняття «постмодернізм» належить головним чином до стилів чи напрямів у літературі, живопису, скульптурі й архітектурі. Спростовуючи правомірність поширення постмодерністської доктрини на економічну, політичну та соціальну сфери, Гідденс, як до речі й інші західні теоретики, застосовують для визначення реалій епохи близькі за звучанням, але дещо інші за значенням поняття «модерніті» та «постмодерніті». «Постмодерніті» означає сукупність характеристик сучасної епохи, серед яких є й ті, що стверджують неможливість визначення напряму розвитку сучасного суспільства [11].

Інший відомий дослідник постмодернізму С. Моравський убачає суть цього явища у філософській рефлексії щодо процесів розвитку сучасного мислення й суспільств. Учений усебічно розглядає історію поняття і погляди теоретиків на явище постмодерну та доходить висновку, що формування суті постмодернізму часто протилежні одне одному, і ті філософи, яких зазвичай визначають як постмодерністів (Ж.-Ф. Ліотар, У. Еко, У. Велш) спростовують думку про опозиційність постмодернізму лише культурі Нового часу, оскільки постмодернізм конфліктує зі всією філософською традицією. Таким чином, постмодернізм, на думку Моравського, – це перш за все філософія в її нестандартному вияві, тобто такі роздуми, які виходять за межі звичайного філософствування. Більше того, дослідник визначає постмодерністську філософію як постфілософію з тієї причини, що постмодернізм «атакує Платона так, як Гегеля і Гуссерля, досократиків в тій же мірі, що й Хайдеггера» [26, c.26]. Аналізуючи співвідношення постмодернізму й авангарду, Моравський визначає постмодернізм як антиавангард. Антиавангардні ознаки постмодернізму полягають на думку дослідника в домінуванні в постмодерністському дискурсі метафілософських і трансфілософських студій. Полемізуючи з Ліотаром, котрий споріднює постмодернізм та авангард, С. Моравський визначає джерелами постмодернізму реалії сучасного суспільства з його культом споживацтва, терпимістю, наявністю в кожної особи різноманітних соціальних ролей і культурних трансформацій. Необхідно звернути увагу й на таке правильне, на наш погляд, твердження С. Моравського, який, полемізуючи з Бодрійяром, не вбачає в постмодерні кінець історії, людському розвитку. Негативні тенденції сучасної епохи будуть мати значний опір і це допоможе скорегувати цей негативний напрям сучасного розвитку суспільства.

Таким чином, перспективи існування культури є і в добу тотальної деконструкції, переосмислення самих основ буття людини у світі.

Таким чином, саме поняття постмодернізму, суть цього явища стали предметом чисельних дискусій у західній і вітчизняній філософсько-культурологічній думці. Характер цих дискусій указує на складність і суперечливість феномену постмодернізму, постмодерної культури. Найвідоміші теоретики постмодернізму у своїй філософській творчості чільне місце приділяли дослідженню проблем культури, пов’язуючи процеси, що протікають у ній з постмодерністськими світоглядними трансформаціями.

1.2. Проблема постмодерністського типу культури в працях Ж.-Ф. Ліотара

Видатний теоретик постмодернізму Ж.-Ф. Ліотар вважає, що перехід суспільства в його постіндустріальну фазу, а культури у фазу постмодернізму почався з кінця 50-х рр. минулого століття, тобто в той період, коли Захід закінчив власне відновлення після бурхливих подій світових воєн, революційних потрясінь («La condition postmoderne», 1979). Особливостям сучасного знання присвячена праця Ліотара «Стан постмодерну» (1979), філософ вважає, що постсучасне знання орієнтоване не на згоду, консенсус або усування різниці, а на розбіжності, «паралогію». Важливий пункт роздумів Ліотара полягає в проблемі утвердження пріоритету незгоди перед згодою.

Постмодерн, на думку Ліотара, не є антитезою модерну, «він, звісно, входить у модерн», являє собою частину модерну, тобто те, що імпліцитно перебуває в ньому. Ця трактовка дає йому причини стверджувати, що, оскільки добою Відродження відкривається наша сучасність, то й постсучасність також. Узагалі, Ліотар вважає, що використовувати префікс «пост» для періодизації історії не зовсім доречно, оскільки терміни в такому вигляді не зовсім адекватно відображають реальність суспільства і культури.

У статті «Відповідь на питання: що таке постмодерн?» (1982) і в книзі «Постмодерн, объясненный детям. Переписка 1982-1985» він пропонує розглядати префікс «пост» не як повернення до минулого, а як перегляд попереднього періоду розвитку мистецтва. Пізніше, у доповіді, яка була прочитана у квітні 1986 р. у декількох європейських університетах та оприлюднена під назвою «Редактируемый модерн», Ліотар вказує, що назва «модерн» прийнятніша, ніж «постмодерн» або «постмодернізм», оскільки вона виключає протиставлення постмодернізму як історичного етапу модерну. Більше того, постмодернізм не лише не можна протиставляти модерну, сам постмодернізм наявний у модерні, оскільки є спробою модерну побачити самого себе, дослідити самого себе. Префікс «пост» не означає рух назад, повернення, а радше процедуру, яку можливо виразити префіксом «ана»: процедуру аналізу, аналогії, звертання до чогось напівзабутого. Тому постмодернізм – це не кінець модерну, не нова епоха, а модернізм у стадії чергового оновлення. Модерн продовжує розвиватися разом зі своїм постмодерном. Таким чином, антитезою модерну є не постмодерн, а класика. Ліотар переконаний у тому, що нині необхідно «переписати сучасність», й, отже, правильніше було б говорити про редагування модерну. Водночас модерн обіцяє перебороти себе самого, після чого можна констатувати кінець цієї епохи і датувати початок наступної.

Різниця між постмодерном і модерном полягає в тому, що постмодернізм, на відміну від модернізму, відмовився від зв’язку винятковості та випередження. По-друге, все те, що в модерні було досягнуто лише в особливих сферах, постмодернізм здійснив навіть у повсякденності. Узагалі, замість протиставлення модерну і постмодерну, необхідно відобразити їх відмінність, яка полягає в тому, що постмодерн реалізує себе в усій повноті дійсності (екзотеризм), а модернізм опробовує реальність специфічно (езотеризм). Іншими словами, постмодерн є екзотерична повсякденна форма езотеричного модерну. Таким чином, згідно з позицією Ліотара, не можна різко протиставляти модерн і постмодерн. Постмодерн наявний у модерні як його продовження й редагування. Антитезою модерну є не постмодерн, а класика. Культуру Ліотар розуміє як «пульсацію лібідо, яка має певні механізми». У сучасному прагматичному суспільстві енергія лібідо втрачає виключно сексуальний характер. У всіх культурах минулого завжди яскраво виступали ті механізми, які давали вихід бурхливим, радісним виявам лібідо (танок, ритуальні свята, мистецтво). Модерн не лише узаконює метанарративи, а й ворожо ставиться до чуттєвості, постмодерн їх руйнує і виштовхує енергію лібідо, оскільки зображує те, що неможливо зобразити чи уявити.

Було б помилковим припускати, що постмодерн просто відрізняється від модерну. Характерною ознакою постмодерну є те, що його зміст не новий і не може бути принципово новим. Постмодерн означає не новизну, а плюралізм. І цей плюралізм має свої античні, середньовічні, новоєвропейські й інші проформи. Новим є те, що плюралізм тепер став домінувати, а за часів модерну охоплював лише певні сфери. Постмодерний плюралізм відрізняється своєю радикальністю, він радикальний настільки, що повинен, на думку своїх прихильників, стати основним законом.

На думку Ліотара, не треба розуміти і пропагувати постмодернізм як щось принципово нове. Ставлення постмодернізму до історії особливе: він не відхиляє все зроблене в минулому, а має на увазі справжню одночасність неодночасного.

Постмодерн є власне радикальний модерн ХХ ст., він розпочався після Нового часу. Власне відходом від нього та його наступних форм і визначає себе постмодерн.

Постмодерн відділяє себе від Нового часу як у сенсі формальних характеристик, так і в сенсі дійсного змісту. Зміст постмодерну містить дистанціювання від орієнтації переважно на техніку, оскільки техніка, на думку Ліотара, наполягає на стандартизації світу, що неприпустиме з точки зору постмодерну. Якщо нові комунікаційні технології сприяють уніфікації світу та пануванню існуючої системи, постмодернізм їх не приймає, якщо ж вони використовуються як засіб передання постмодерністські-демократичних форм життя, то вони всіляко вітаються. Логіка в цьому наявна. Поки дещо стійко втілює продовження Нового часу, воно ніяк не пов’язане з постмодерном, а є різкою опозицією йому. Постмодерн – це модерн, який більше не дотримується зобов’язань Нового часу. Згідно з позицією Ліотара, Новий час має дві форми – ранній та класичний Новий час і модерн ХХ ст., якому, на думку філософа, притаманне відхилення, заперечення плюралізму. Постмодерн же стверджує пріоритет плюралізму, чим і заперечує модерн. Постмодерний рух – це дух радикального плюралізму.

Визначаючи особливості ментальності ХХ століття, Ліотар відзначав хаотичний стан душі сучасної людини, розгубленість розуму. Такій свідомості, яка визначається філософом як постмодерністська, сама реальність уявляється як щось сумнівне і непереконливе. Тому ставити питання про сенс людського буття – заняття марне. Розумне від безумного відділити неможливо. Дійсно твердих цінностей не існує ні в об’єктивному світі, ні в людині.

Ліотар назвав такий стан «кризою легітимності». Він мав на увазі те, що будь-яке знання про реальність і будь-яка інтерпретація реальності людиною в певний момент історії втратили свою переконливість. Усе те, що до цього часу допомагало осмислювати і легітимізувати світ, тобто вважати його існування виправданим і необхідним (наука, мистецтво та релігія), виявилося необов’язковим. Свідомої опозиції об’єктивним цінностям у сучасному світі не виникло. Радше відчувається певна байдужість людства до дослідження світу, до систем філософії, ідей і образів світу. Світ і людина якимось чином втратили значну частину своєї легітимації.

У цілому Ж.-Ф. Ліотар критикує логоцентризм, тобто раціональність європейської культури. Визначальна ознака постмодерної культури, на його думку, – це критика раціональності. Логоцентризм – це влада слова, мови в культурі. Логоцентризму постмодерн протиставляє око, фігуративність, чуттєвість. Таким чином логосу протиставляється мистецтво. Для ситуації постмодерну характерна втрата довіри до «великих метаповіствувань» («метанарративів»). «Метанарративи», за Ліотаром, – це головні ідеї людства. Наприклад, ідея прогресу, емансипації особистості, уявлення Просвітництва про знання, діалектика Духу, герменевтика смислу, визволення людства, християнство. Просвітницькі метанарративи – це розширення і збільшення свободи, розвиток розуму, визволення праці, прогрес науки та техніки тощо. Філософія Гегеля, на думку Ліотара, ввібрала в себе ці метанарративи. Мета метанарративів полягає в забезпеченні легітимації певних суспільних інститутів, соціально-політичних відносин, законодавства, етичних норм, способів мислення тощо. Мета метанарративів і міфів ідентична – міфи також шукали легітимність, тільки в минулому, а метанарративи – в майбутньому.

1.3. Концепція Ж. Бодрійяра: культура як симуляція. Теорія симулякрів Ж. Дельоза

Кризові явища в культурі ХХ ст. привернули пильну увагу й філософа, теоретика культури Ж. Бодрійяра. На його думку, криза охопила всі сфери духовної й практичної діяльності людини – економіку, політику, виробництво, релігію, психологію, мистецтво. У своїх працях «Система речей» (1969), «Прозорість зла» мислитель покритикував сучасне суспільство, що стало суспільством споживання, у якому всі, у тому числі всі людські прагнення, ідеї, емоції матеріалізуються в знаках і речах, щоб стати предметом покупки й споживання. З метою пояснення причин кризових явищ у суспільстві Бодрійяр розробив теорію симулякрів, представлену в деяких його працях, зокрема в книзі «Символічний обмін і смерть» (1976). Під симулякрами він розумів образи, що поглинають, витісняють реальність. На думку Бодрійяра, симулякр є способом витиснення амбівалентності життя й смерті.

Симулякри, на думку Бодрійяра, виникають лише на певному етапі розвитку культури. Наприклад, їх немає в традиційному і кастовому суспільстві, оскільки знаки захищені в ньому системою заборон, яка забезпечує їм повну зрозумілість і наділяє кожний недвозначним статусом. В епоху Відродження наступає царство звільненого знака й у цьому зв’язку суспільство, як стверджує Бодрійяр, неминуче вступає в епоху підробки (симулякра). Ж. Бодрійяр виділяє три рівні симулякрів.

Як ілюстрацію підробки або фальшивки першого рівня Бодрійяр указує на неймовірні досягнення штукатурки (гіпсу) в мистецтві бароко: у соборах і палацах штукатурка охоплює всі форми, імітуючи будь-які матеріали – оксамитові фіранки, дерев’яні карнизи, безпристрасних ангелів і почуттєві вигини тіл; усе це знаменує собою тріумф демократії штучних знаків. Знаки першого рівня – складні, повні ілюзій, із двійниками, дзеркалами, театром, іграми масок – із приходом машин перетворюються на знаки грубі, нудні, одноманітні, функціональні й ефективні. Цим, на думку Бодрійяра, і відрізняються симулякри першого рівня від другого. Процес переходу симулякрів на новий рівень Бодрійяр називає «радикальною мутацією». Симулякри другого рівня утворюються в технічну епоху, коли виробництву властива серійність. Бодрійяр відзначає, що вперше зробив важливі висновки з принципу відтворення В. Беньямін у статті «Твір мистецтва в епоху його технічної відтворюваності». Беньямін був першим, хто побачив у технології виробництва засіб, форму й принцип зовсім нового покоління змістів. Беньямін, а за ним Х.М. Маклюен, вважає Бодрійяр, бачили, що дійсний зміст полягає в самому акті відтворюваності. Охоплена лихоманкою нескінченної відтворюваності система приводить до утворення третього рівня симулякрів, де створюються моделі, від яких походять усі культурні форми. Значення має лише вірність моделі, оскільки нічого більше не розвивається відповідно до своєї мети. Моделювання фундаментальніше за серійне виробництво, тут взаємозамінність знаків принциповіша. Сигнали коду як програмні матриці поховані глибоко, здається, на нескінченній відстані від біологічного тіла, вони як «чорні ящики», де в зародку втримуються будь-яка команда й будь-яка відповідь. Простір змінює свою конфігурацію, він більше не лінійний або вимірюваний, але клітинний: він нескінченно відтворює ті ж сигнали. Цикли змістів стають набагато коротшими в циклічному процесі «питання – відповідь», що зводиться до байта. Такий цикл попросту описує періодичне використання тих самих моделей.

Отже, великі симулякри, створені людиною, не належать світу природних знаків, а перебувають у світі розрахованих сил: кібернетичний контроль, модульоване відхилення, зворотний зв’язок байтів інформації та ін. Кожен рівень симулякрів містить у собі попередній. Як свого часу рівень підробки був захоплений і поглинений серійним виробництвом, так само й увесь рівень виробництва провалюється тепер в операційну симуляцію. У книзі «Прозорість зла» Бодрійяр оцінює сучасний стан культури як стан симуляції, у якому «ми приречені перегравати всі сценарії саме тому, що вони вже були одного разу розіграні – однаково реально або потенційно». «Ми живемо серед незліченних репродукцій ідеалів, фантазій, образів і мріянь, оригінали яких залишилися позаду нас», – переконаний філософ. Наприклад, зникла ідея прогресу – але прогрес триває, пише Бодрійяр. Пропала ідея багатства, що колись виправдовувала виробництво, – а саме виробництво триває, і із ще більшою активністю, ніж колись. У політичній грі ідея політики зникла, але триває політична гра. З усіх боків ми бачимо убування сексуальності й розквіт якоїсь стадії, де безсмертні асексуальні істоти розмножуються простим розподілом єдиного навпіл [3].

Бодрійяр відзначає, що сучасна культура перенасичена, що людство не в змозі розчистити завали, які нагромадилися, що багато культурних явищ перебувають у стані трансу (заціпеніння), що звідси відповідні назви розділів його книги: «Трансестетика», «Транссексуальність», «Трансекономіка». На думку філософа, сучасна культура немічна, людство не здатне знайти хоч який-небудь позитивний імпульс у своєму розвиткові. Характеризуючи ситуацію, що склалася у світі, він відзначає, що тріумфальний хід модернізму не привів до трансформації людських цінностей, проте відбулося розсіювання, інволюція цінностей, і наслідком цього виявилася «тотальна конфузія», «неможливість видумати який-небудь визначальний принцип: ні естетичний, ні сексуальний, ні політичний» [3].

Бодрійяр вважає, що художні форми тепер не створюються, але лише варіюються, повторюються. Безсилля ж у створенні нових форм і є симптомом загибелі мистецтва. Бодрійяр доходить висновку, що сучасне мистецтво перебуває в стані заціпеніння – у ньому варіюються давно відомі форми, відбувається повтор їх нескінченних комбінацій. Філософ однозначно переконаний у загибелі мистецтва. «Як і всі зникаючі форми, мистецтво прагне дублювати себе за допомогою симуляції; але воно однаково незабаром піде, залишивши після себе колосальний музей фальшивого мистецтва й повністю поступившись місцем рекламі» [3]. Бодрійяр, звичайно ж, близький до поглядів американського філософа Френсіса Фукуями, який писав про прийдешній сумний постісторичний період, у якому немає ні мистецтва, ні філософії; є лише музей людської історії, що ретельно оберігається.

Значний інтерес являє для Бодрійяра й доля сучасного мистецтва. В осмисленні природи сучасного мистецтва та визначенні його особливостей Бодрійяр виходить із уявлень класичної естетики, де мистецтво розглядалося як відбиття реального світу, але оскільки людство створило гіперреальність, то Бодрійяр дозволяє собі стверджувати, що мистецтва більше немає, замість нього проводяться лише симулякри, які не відбивають реальність, а спотворюють її, свідчать про її збиток або вгасання. Цей процес симуляції найбільше спостерігається в технічних видах мистецтв. Так, на думку Бодрійяра, деякі культові фільми західного кінематографа настільки якісно спрацьовані, що ця досконалість і викликає занепокоєння. Сучасні твори мистецтва перетворюються на гігантські фото-, кіно- або історичні синтезатори. Бодрійяр переконаний, що кіно трансформується й виступає тепер не у формі твору мистецтва, а як якийсь генератор, що наповнює життя міфічною силою, і це міфічне перетворення – останній великий міф нашої епохи. Крім кіно, трансформацій зазнають і інші види мистецтва.

Бодрійяр зауважує, що якщо образи таких мистецтв, як література, живопис, театр, архітектура й спонукують нас ще до мрій і фантазій, то технологічні образи взагалі відтинають будь-які судження про реальність, приводять до заперечення принципу реальності. І телебачення в цьому випереджає кінематограф. Бодрійяр, звичайно ж, зовсім правий, коли відзначає особливість сприйняття такого роду симулякрів – вони не торкають душу, залишаючи людину байдужою, вони не виявляють на глядача ніякого впливу, крім, мабуть, якогось «тваринного зачарування образами». У цьому й полягає катастрофа, що відбувається з візуально-технологічними видами мистецтва, які захоплюють глядача не завдяки своїй здатності представляти реальність, а, навпаки, тому що ведуть нас від яких-небудь суджень про реальність.

Якщо розглядати мистецтво в контексті теорії мімесису, то нинішнє мистецтво не відбиває реальність, оскільки реальність повністю змінилася грою в реальність, сама реальність гіперреалістична. Для Бодрійяра реальність – те, у чого може бути еквівалентна репродукція; гіперреальність – це те, що вже було репродуковано. Гіперреальне перебуває за межами репрезентації винятково тому, що воно розташовується у сфері симуляції, де бар’єри репрезентації безумно рухливі. Насолоди знаками провини, розпачу, насильства й смерті заміняють, на думку Бодрійяра, теперішню провину, тривогу й навіть смерть у повній ейфорії симуляції. Тому реальне й уявлюване в нинішньому житті перемішані. Бодрійяр формулює парадоксально звучне твердження: «Мистецтво сьогодні всюди, адже штучність спочиває в серці реальності. Але мистецтво нині вмерло, адже мертві не лише його критична трансцендентність, але й сама реальність…» [3]. Інакше кажучи, мистецтво вмирає, оскільки вмирає реальність. І в цьому Бодрійяр солідаризується з Ніцше, який вважав, що «мистецтво… оточує магія смерті», що «на художника скоро дивитимуться, як на прекрасний пережиток». Немає більше Мистецтва як творчості, відзначає Бодрійяр, із заголовної букви, умерла Душа мистецтва як форма проникнення ірреального в реальність, мистецтва, що веде в трансцендентність. Нині для художньої творчості не потрібні ні натхнення, ні інтуїція, ні уява, а потрібен лише той, хто вміє програмувати, тому що машина може відтворити будь-які можливі форми; тому «художником» може бути кожен. Завдяки засобам масової інформації, комп’ютерній науці й відеотехнології, будь-яка людина може стати потенційним творцем. Мистецтво не є тепер священною цінністю. Створюється враження, вказує Бодрійяр, що нині мистецтво й художню творчість випробовують своєрідний параліч «волі до форми», немов усе, що настільки чудово розвивалося протягом століть, зненацька виявилося паралізованим своїм власним іміджем і своїми багатствами. Як наслідок цього, проглядається інша тенденція – нескінченна варіативність усіх попередніх форм, що призвела до безладдя в мистецтві, до фундаментального розриву таємного коду естетики.

Сучасні твори мистецтва для Бодрійяра лише іміджі, які неможливо побачити; вони вселяють людині образи, за якими криється щось зникле. Мистецтво завжди вело людину від реальності. Нині ця утопія, вважає Бодрійяр, на нещастя реалізувалася: «Наші образи подібні до ікон. Вони дозволяють нам вірити в мистецтво, ухиляючись від відповіді на запитання про його буття». Мистецтво розмножується всюди, пише Бодрійяр, але його здатність відтворювати реальність зникає. Нині всі форми сучасного мистецтва, усі стилі без винятку вступили в трансестетичний світ симуляції.

Таким чином, Бодрійяр трактує сучасну культуру, як світ симулякрів, що формують стагнуючу ірреальність, сама наявність яких оцінюється філософом негативно. Світ симулякрів – світ ілюзорної реальності, кризової культури. Концепція симулякрів була висунута й іншим видатним філософом постструктуралістської традиції – Жилем Дельозом (1926–1995). Теорії Дельоза й Бодрійяра практично однакові за основним їхнім змістом – сучасна культура є культурою симулякрів. Однак оцінка цієї ситуації Дельозом зовсім протилежна бодрійярівській. Якщо Бодрійяр, як ми бачили, негативно оцінює сам факт наявності симулякрів у культурі, то Дельоз по-іншому оцінює їхню роль.

Перш ніж говорити про дельозівске трактування симулякрів, відзначимо, що і для філософської творчості Дельоза характерна критика логоцентризму понять філософії, що встоялися. Він указував на неспроможність орієнтації на здоровий глузд, трансцендентність – базові характеристики європейської культури. Характеризуючи поняття, Дельоз указує на те, що це сукупність варіацій на площині іманентності. Поняття, на думку Дельоза, перекроює хаотичну мінливість, надає їй міцності. Хаос же, що існує в іманентності, народжує мистецтво, науку й філософію. При аналізі культури Дельоз використовує такі поняття, як вічне повернення, потік (fiux), симулякр, тіло без органів, кочовище (номада), маски й театральність.

Вічне повернення означає повторюваність будь-яких явищ, симулякр – щось, що лише симулює твір, тіло без органів – абстрагована присутність тіла людини, покинутого бажанням. Кочовище – непов’язаність думки лише з одним простором. Маски й театральність – сутнісні, характерні ознаки сучасної культури.

Трактування Ж. Дельозом симулякрів виходить з платонічної ієрархії ідей і речей. Ідея одна, але її наслідувачів (речей) – безліч. Речі є копіями, більше подібними до ідеї, ніж такими, що відрізняються від неї. Симулякр же – «не красень, але й не дурної зовнішності», його претензії основані більше на відмінності з оригіналом, ніж на сумнівній подібності. На думку Дельоза, «симулякр – …система, у якій різне співвідноситься з різним за допомогою самої відмінності» [7, c.334]. Відмінність визначається Ж. Дельозом як самодостатня, що самовідрізняється, безкінечно мутує і трансмутує.

Симулякр, за Дельозом, створює ефект подоби речі, але проте всередині себе несе відмінність з цією річчю. Тут Дельоз справедливо відзначає, що «ми не можемо… визначати його, виходячи з моделі…, що задає подобу копій» [7, c.335]. Дельоз у цілому припускає існування моделі Іншого (моделі того, що ухиляться від своєї істинної моделі, можливо моделі девіантності й перверсії), – вона-то і є моделлю симулякра.

Таким чином, виникнення симулякра можна подати таким чином: ідея (модель) – річ – симулякр. Моделі (зразки, ідеї) існують як для позитивних, так і для негативних явищ, що і є причиною відмінностей між явищами у світі. Якщо ж речі і явища, що існують у світі, розрізнити неможливо, то це радше свідчить про те, що зразок один (Благо, Справедливість та ін.), а опозиційні один одному явища – його копії, просто одна, можливо, краще зберігає подібність, а інша – деградувала.

У разі ж відсутності зразків, на думку Дельоза, наступає час симулякрів. Симулякри наявні в культурі тому, що зразок відсутній або забутий. Тоді все стає симулякром: і зразок, що перестає бути зразком, оскільки його не копіюють, і копії, якщо вже немає зразка. Саме Сонце, Благо, з’явиться або зникне, непомічене ніким серед астероїдів і космічного пилу, симулякр серед симулякрів.

Таким чином, наявність симулякрів у світі й світу як симулякра свідчить про істинність світу. Оскільки для світу в цілому немає справжнього зразка, ідеальної моделі, цей світ не можна вважати видимістю, ілюзорним, несправжнім. Серед симулякрів і як симулякри можливі ідеальні прототипи, а також гарні, благі, істинні речі і явища – просто вони не завжди видні як такі, оскільки йдуть в одному ряді з негативом. У великому світі симулякрів можливі й малі ідеальні світи. В обмеженому місці, протягом певного проміжку часу, можливі світи, думки й речі, що беруть себе за зразки та відтворюють себе як копії. Симулякр для Дельоза – копія, що не деградувала. На думку філософа, у ньому таїться позитивна сила, що заперечує й оригінал, і копію, усю ієрархічну структуру світу. «Симулякр засновує світ розподілів, що кочують [номадичних] і анархії, що торжествує» [8, c.342]. Раз немає прототипу – значить немає основи світу. «Аж ніяк не будучи якоюсь новою підставою, симулякр поглинає всі підстави, викликаючи загальний крах, але крах як радісна й позитивна подія. Симулякр руйнує старий, звичний світ, водночас будує новий, майбутній, пластичніший, у якому опозиційність нормативності й аномалії буде суттєво згладжена».

1.4. Культура в концепції «американського постмодернізму» Ф. Джеймісона

Створюючи власну концепцію, американський філософ, дослідник сучасної культури, Ф. Джеймісон (нар. в 1934 р.) синтезує досягнення марксистської традиції та структуралістської методології.

На думку Джеймісона, історія постає перед нами як накопичення текстів (цей погляд характерний узагалі багатьом представникам постмодерністського дискурсу), представлених в оповідальній формі як соціально-символічному актові. Першочерговою метою читача є адекватне розуміння тексту; це передбачає його інтерпретацію, яка для Джеймісона є діалектичною процедурою осягнення змісту тексту засобом розкриття взаємозв’язків структури твору, суспільного ладу, за часів котрого текст було створено, історії загалом.

Тексти культури – літературні, художні, музичні твори, архітектурні витвори, кіно тощо, повинні розглядатися в історичній перспективі, яка, за Джеймісоном, є перспективою розвитку капіталістичного суспільства. Трьом його фазам (національний капіталізм, монополістичний капіталізм і мультинаціональний капіталізм) відповідають три художні стилі – реалізм, модернізм і постмодернізм. Мистецтво реалізму намагається бути істинним засобом пізнання світу. Мистецтво модернізму – проголошує домінування індивідуального стилю й автономію автора. Постмодернізм же декларує неможливість цілісного бачення світу й авторського стилю. Людина в системі постмодернізму, на думку Джеймісона, втрачає смисловий зв’язок з історією і замикається в колі інтенсивностей.

У постмодернізмі Джеймісон констатує відсутність парадигмальних моделей, проте постмодернізм, за Джеймісоном, завдяки своїй руйнації класичного розуміння суб’єкта може вийти за межі капіталізму, створити нову колективну суб’єктивність. Джеймісон передбачає виникнення після капіталізму нового історичного етапу, на якому соціальність переживатиметься індивідом безпосередньо, а не опосередковано, в естетичній формі. Іншими словами, капіталізм має перспективи свого розвитку. Для здійснення цього розвитку Джеймісон висуває ідею «культурного картографування» світу пізнього капіталізму. Для сучасного західного суспільства з його ідеями «кінця історії», неможливості людства створити бездоганнішу фазу свого розвитку, ніж капіталізм, погляди Джеймісона не зовсім характерні. Не зовсім характерне для цієї культури широке звернення Джеймісона до марксизму як універсальної парадигмальної моделі знання. Перспективи розвитку капіталізму Джеймісон виводить за допомогою марксистської методології з її ідеєю поступової заміни одного способу виробництва іншим.

Близьке Джеймісону і марксистське ставлення до культури. Він наголошує на тому, що культура займає центральне місце в структурі суспільства, а проблеми культури в сучасному капіталістичному суспільстві не відокремлені від економічного, політичного і соціального життя. Культурна сфера перетинається і взаємодіє з усіма іншими соціальними сферами і слугує умовою їх поєднання, забезпечуючи первинні механізми посередництва.

Основа поглядів Джеймісона на культуру полягає в існуванні її тісного зв’язку з проблематикою репрезентації. Джеймісон наслідує Маркса, підкреслюючи, що форми та структури, які визначають сучасне суспільство, недосяжні для емпіричного аналізу. Безпосередньо ми можемо розглядати лише те, що Маркс називає проявами капіталістичного способу виробництва. У цьому сенсі вся соціальна теорія, навіть наука, є проблемою інтерпретації. Іншими словами, ми не маємо доступу до суспільства безпосередньо як до об’єкту дослідження, а лише до його репрезентацій. Наше знання, за Джеймісоном, завжди сформоване інтерпретацією того, що репрезентується.

Погляди на культуру взагалі в Джеймісона розширюються його всебічним аналізом культури сучасного суспільства, культури постмодернізму. Американський філософ, як зазначалося, пов’язує виникнення постмодерну з появою пізнього, транснаціонального капіталізму, тоді як двом попереднім етапам в естетичному плані відповідають реалізм і модернізм.

Новий міжнародний порядок – неоколоніалізм, молодіжна революція, комп’ютеризація, розповсюдження інформатики – привів до формування нового типу суспільства – постіндустріального чи суспільства споживання. У ньому присутні нові типи споживання, проникнення реклами, телебачення та мас-медіа в найглибші прошарки суспільства, планується зміна одних поколінь речей іншими тощо.

На останній стадії капіталізму відбувається перетворення на товар будь-яких проявів соціального життя, зокрема найціннішого – мистецтва, а також природи, людської душі. Тому постмодернізм знаменує собою кінець стилю в мистецтві та руйнування класичного суб’єкта.

Джеймісон виділяє декілька основних ознак постмодернізму: пастиш як специфічну форму постмодерністського досвіду простору; шизофренію як особливий постмодерністський спосіб прийняття часу; візуальність як базовий спосіб існування сучасної культури; теоретичний дискурс сучасної культури; теоретичний дискурс сучасної науки. Джеймісон відзначає наявність у постмодерні культури іміджу і симулякру, послідовне послаблення історичності, виникнення форм індивідуальної темпоральності, нових типів базисних емоційних станів.

Пастиш, наявний у культурі постмодернізму, на відміну від пародії, яка має сатиричний імпульс, не містить іронії, не критикує існуючого стану речей, а лише покликаний показати віртуозність того, хто його виконує.

Що стосується розуміння часу в постмодерністській культурі, то тут Джеймісон зазначає, що постмодерністська людина втрачає здатність осмислити, збагнути й організувати своє минуле та майбутнє і зачиняється в колі теперішнього.

Ще однією особливістю постмодерністської епохи є зміна глибинних моделей (діалектика, герменевтика, семіотика тощо) на новий вид дискурсу, який поглинає всі наукові дисципліни гуманітарного циклу, але не представляє жодну з них. Цей новий вид дискурсу, на думку Джеймісона, є свідченням кінця філософії як такої.

Специфічність сучасної культури Джеймісон убачає також у її виключно візуальному характері. Візуальність і кінематографічність стали базовим способом існування культури «пізнього капіталізму», загальним принципом структурування її продуктів. На думку Джеймісона, свідомість сучасної людини не здатна охопити всю мережу класичних нарративних (розповідних) текстів, тому візуальна форма, як така, що фрагментує, протиставляється розповідній формі, що об’єднує.

Тому, візуальне мистецтво притаманніше постмодерній культурі, яка провокує нові конфігурації суб’єкт-об’єктних відносин у мистецтві.

Таким чином, на думку Джеймісона, в сучасній культурі відбулося глибинне перетворення предметного світу на сукупність текстів або симулякрів, видозмінилися конфігурації суб’єкт-об’єктних відносин у мистецтві й естетичній сфері взагалі. У час постмодернізму суб’єкт переживає період радикального розпаду.

1.5. Культура постмодернізму згідно з моделлю Умберто Еко

Цікаве осмислення культури постмодернізму наявне в працях найяскравішого представника постмодерну Умберто Еко. Уперше проблематика постмодерністського мистецтва була порушена ним у виступі на XII Міжнародному філософському конгресі в 1958 р., хоча сам термін «постмодернізм» він тоді не використовував. Потім проблематика постмодернізму була викладена в книзі «Відкритий твір» (1962 р.). Головна тема книги полягає в осмисленні того, як поводиться мистецтво перед особою виклику, який кидає йому Випадковість, Невизначеність, Імовірність, Двозначність, Багатозначність, тобто як реагує мистецтво на ті зміни, які відбулися у ХХ ст. у зв’язку з новими уявленнями про картину світу. Еко намагається вирішити питання про те, як сучасне мистецтво освоює безладдя дійсності – не сліпий і згубний хаос розвалу, а те «плідне безладдя, позитивність якого виявила сучасна культура: руйнування традиційного Порядку, який вважався в західної людини незмінним і остаточним і ототожнювався з об’єктивною структурою світу». На думку Еко, мистецтво, випереджаючи соціальні науки й соціальні перетворення, намагається знайти вирішення суспільній і культурній кризі й знаходить вирішення проблеми у сфері уяви, пропонуючи людині образи світ, які є немовби гносеологічними метафорами. Сучасне мистецтво «відкидає ті схеми, які в традиційній психології й культурі вкоренилися настільки, що стали видаватися природними», але водночас воно не змінює величі й устремлінням колишньої культури. Еко приводить приклади з творчості Дж. Джойса, якому, вважає він, удалося створити новий образ Усесвіту виходячи з ідеї порядку і форми, навіяної йому томістською; у його творчості, на думку Еко, можна простежити постійну діалектичну взаємодію між цими баченнями світу («упорядкованим», традиційним і пробабілістським, сучасним).

У. Еко обґрунтовує необхідність введення поняття «відкритий твір», яке повинне застосовування до мистецтва, якщо воно має намір відповідати запитам сучасного світу, твір повинен бути відкритим у своєму підході до світу. Еко цікавить питання історичного дослідження «моделей культури», які спрямовували й спрямовують художню творчість. На думку Еко, мистецтво не пов’язує себе тепер раз і назавжди встановленими нормами, як це було властиве нормативній естетиці, а створює й досліджує таку картину світу, яка вже не прив’язана до жорстких моделей. «Відкритий» твір мистецтва сприяє усвідомленню власної волі в глядачеві або читачеві, спонукує його до формування власної моделі світу.

Новим є підхід Еко до питання про співвідношення мистецтва й світогляду. На відміну від традиційного мистецтва, сучасне мистецтво не відтворює в структурах мистецтва кризу сучасного світогляду. На думку У. Еко, сучасне мистецтво спонукуване діалектичним напруженням між двома крайностями – прихильністю до більш-менш струнких моделей, з одного боку, і розчиненням у невлаштованій стихії сучасності – з іншого. Шлях, по якому іде сучасне мистецтво, складно визначити, тому що це мистецтво говорить про світ, якого ще ніде немає, але який перебуває в становленні. Прогресивним сучасне мистецтво є вже тому, що воно прагне вирватися з рамок психологічної й культурної звички. Змістом сучасного мистецтва, на думку Еко, завжди залишається конкретне відношення людини до світу і його діяльність, але, щоб ця діяльність була конструктивною, вона повинна протікати в межах формальних структур. Згідно з Еко, «відкритість» твору мистецтва може бути виявлена лише у визначеності, завершеності форми.

Відкритість сучасного твору мистецтва – лише одна з його характерних ознак, що сприяє створенню враження «вічно нової глибини», «всеосяжної цілісності». На відміну від традиційного мистецтва, якому також властива відкритість, але в імпліцитній формі, у сучасному мистецтві простежується прагнення до емпліцитної відкритості, і притому доведеної до своєї останньої межі, коли багатозначність, двозначність, невичерпна можливість вторгаються вже в самі елементи, що слугують для досягнення естетичного результату. На думку У. Еко, не лише зміст, але й сама форма художнього твору в сучасному мистецтві стають навмисно багатозначними. І тут відбивається «загальна тенденція нашої культури в напрямі тих процесів, у яких замість однозначної й необхідної послідовності подій, стверджується немовби поле ймовірності, «двозначність» ситуації, здатна стимулювати щоразу новий діяльний та інтерпретаційний вибір». Тим самим мистецтво виконує особливе завдання з формування нових уявлень про світ у середовищі своїх читачів, глядачів, сприяє ламанню віджилих стереотипів мислення, забезпечує тим самим вільне волевиявлення індивідів. Таким чином, мистецтво діє вже не лише на естетичні структури, але й на рівні виховання в сучасній людині здатності до самовираження.

У поглядах Еко на сучасне мистецтво намічені такі підходи: ствердження відкритості художнього твору, викликане новим розумінням картини світу, кардинально відмінним від усіх попередніх. У підсумку мислитель наголошує на елементі множинності, полісемії в мистецтві й на зсуві інтересу до читача в процесі інтерпретації художнього твору. Еко підкреслює, що текст містить велику кількість потенційних значень, але жодне з них не може бути домінуючим. Текст лише представляє читачеві поле можливостей, актуалізація яких залежить від його інтерпретативної стратегії.

Підсумковою працею вченого з етики постмодернізму можна вважати статтю «Інновація й повторення. Між естетикою модерну й постмодерну» (1994). У цій праці У. Еко виявляє залежність постмодерністського мистецтва від масової культури, зокрема від кітчу, показуючи, що, з одного боку, постмодернізм убрав у себе деякі прийоми масової культури, з іншого – відкинув її для того, щоб зняти дистанцію між масовою й елітарною культурами, характерну для модерністської естетики й модерністських теорій мистецтва. Тут же Еко вказує на певні ознаки, що відрізняють традиційне мистецтво й мистецтво сучасне: для традиційного суспільства характерні нормативність, тверда регламентація у всіх сферах соціального життя – це провокує створення такої ситуації в мистецтві, у якій глядач, читач відсуває радість від розриву, потрясінь. Для сучасного ж суспільства характерні потрясіння, кризи, розриви, що відповідно сприяють створенню в мистецтві повторень, які створюють ілюзію стабільності, створенню наррацій, що відтворюють інновації. У. Еко пояснює, що повторення, про які йдеться, відрізняються від повторення в розумінні С. Кєркегора або Ж. Дельоза; повторення в нього радше слід розуміти в повсякденному, буквальному значенні. Сучасну епоху він називає епохою повторень, виділяючи в мистецтві певні типи повторень що склалися, пояснюючи кожен з них. Серед них такі, як: retake (повторна зйомка), remake (переробка), а також серія, сага, інтертекстуальний діалог. На думку Еко, естетичне задоволення глядач, читач повинен отримували з усвідомлення того, як зроблений текст, від впізнавання знайомих мотивів, від вибудовування інтертекстуальних зв’язків. Мислитель вважає постмодернізм не фіксованим хронологічним явищем, а певним духовним станом, підходом до роботи. Еко вбачає в ньому відповідь модернізму, що руйнував і деформував минуле. Так, руйнуючи образ, авангард дійшов до абстракції, чистого, розірваного або спаленого полотна. В архітектурі вимоги мінімалізму привели до садового забору, будинку – коробки, паралелепіпеду. У літературі – до руйнування дискурсу до крайнього ступеня (колажі У. Берроуза), що призводять до німоти білої сторінки; у музиці – до атонального шуму, а потім – до абсолютної тиші (Д. Кейдж). Концептуальне мистецтво використовує метамову авангарду, що позначає межі його розвитку.

Постмодерністська відповідь авангарду полягає у визнанні неможливості знищити минуле й запрошенні до його іронічного переосмислення. Одна з відмітних ознак постмодернізму щодо модернізму полягає в тому, що іронія дозволяє брати участь у метамовній грі; і тими, хто її розуміє, сприймається зовсім серйозно. Постмодерністські іронічні колажі можуть бути сприйняті непосвяченим глядачем як казки, перекази снів. В ідеалі постмодернізм виявляється над сутичкою реалізму з ірреалізмом, форми зі змістом, зносячи стіну, що відокремлює мистецтво від розваги.

Постмодерністські артефакти – це генератори інтерпретацій, стимули інтертекстуального прочитання культури минулого, що сформувала їх. Діалог між новим твором та іншими, раніше створеними творами, а також між автором та ідеальною аудиторією свідчить про відкриту структуру естетики постмодернізму. Символом культури й світобудови Еко вважає лабіринт. Специфіку некласичної моделі У. Еко вбачає у відсутності поняття центру, периферії, меж, входу й виходу з лабіринту, принципової асиметричності. Водночас це не суперечить реабілітації фабули, дії, поверненню в мистецтво фігуративності, нарративності, критеріїв естетичної насолоди й розважальності, орієнтації на масове сприйняття. Творча перекомбінація стереотипів колективної естетичної свідомості дозволяє не лише створити самоцінний фантастичний світ постмодернізму, але й осмислити шляхи попереднього розвитку культури, створюючи ґрунт для її відновлення. У цьому плані сама символіка назви роману У. Еко «Ім’я троянди» – порожнього імені загиблої квітки, що свідчить про здатність мови описувати зниклі й неіснуючі речі – може бути витлумачено як свідчення невичерпних можливостей, мови мистецтва, що поєднує минуле, дійсне та майбутнє художньої культури.

Контрольні запитання

1. Розкрийте суть постмодернізму як етапу розвитку культури.

2. Як співвідносяться між собою модернізм та постмодернізм?

3. Як Ж.Ф. Ліотар визначає постмодерністський тип культури?

4. В чому полягає суть постмодерністської теорії симулякрів?

5. Проаналізуйте погляди Ф. Джеймісона на культуру.

Література

1. Белл Д. Грядущее постиндустриальное общество. Опыт социального прогнозирования / Д. Белл. – М.: Академия, 1999. – 956с.

2. Бодрийяр Ж. Прозрачность зла / Ж. Бодрийяр. – М.: Добросвет, 2000. – 258с.

3. Бодрийяр Ж. Символический обмен и смерть / Ж. Бодрийяр. – М.: Добросвет, 2000. – 387с.

4. Вайнштейн О. Философские игры постмодернизма / О. Вайнштейн // Апокриф. –1992. – № 2.

5. Гусаченко В.В. Трансгрессии модерна / В.В. Гусаченко. – Х.: Озон-Инвест, 2002. – 400 с.

6. Делез Ж. Логика смысла / Ж. Делез. – М.: Академия, 1995.

7. Делез Ж. Различие и повторение / Ж.Делез. – СПб.: Петрополис, 1998. – 384с.

8. Делез Ж. Симулякр и античная философия // Делез Ж. Логика смысла. – М. : Екатеринбург, 1998. – С. 329–365.

9. Деррида Ж. Начало геометрии / Ж. Деррида. – М.: Ad Marginem, 2000. – 511 с.

10. Деррида Ж. Письмо и различие / Ж. Деррида. – СПб. : Академ. Центр, 2000. – 429с.

11. Дианова В.М. Постмодернистская философия искусства: истоки и современность / В.М. Дианова. – СПб. : Петрополис, 2000. – 270с.

12. Енциклопедія постмодернізму / за ред. Ч.Е. Вінквіста та В.Е. Тайлора. – К. : Основи, 2003. – 503с.

13. Затонский Д. Постмодернизм в историческом интерьере / Д. Затонский / / Вопр. литературы. – 1996. – № 3.

14. Затонскй Д. Постмодернизм: гипотезы возникновения / Д. Затонский // Ин. лит. – 1996. – № 2.

15. Затонский Д.А. Модернизм и постмодернизм / Д.А. Затонский. – Х.: Фолио, 2000. – 254с.

16. Ильин И.П. Постмодернизм от истоков до конца столетия: эволюция научного мифа / И.П. Ильин. – М.: Интрада, 1998. – 253с.

17. Ильин И.П. Постструктурализм. Деконстуктивизм. Постмодернизм / И.П. Ильин. – М.: Интрада, 1996. – 255с.

18. Козловски П. Культура постмодерна / П. Козловски. – М.: Республика, 1997. – 240с.

19. Козловски П. Современность постмодерна / П. Козловски / / Вопр. филос. – 1995. – № 10. – С. 85-94.

20. Курицын В. Постмодернизм: новая первобытная культура / В. Курицын // Новый мир. – 1992. – № 2. – С. 225-232.

21. Кутырев В.А. Пост – пред – гипер – контр – модернизм: концы и начала / В.А. Кутырев / / Вопр. филос. – 1998. – № 5. – С. 135-143.

22. Лиотар Ж.-Ф. Заметки о смыслах «пост» / Ж.-Ф. Лиотар // Ин. лит. – 1994. – №1. – С. 56-59.

23. Лиотар Ж.-Ф. Ответ на вопрос: что такое постмодерн? / Ж.-Ф. Лиотар // Ad Marginem. – 1993. – V.

24. Липовецкий М.Н. Русский постмодернизм (Очерки исторической поэтики): монография. – Екатеринбург: Урал. гос. пед. ун-т, 1997. – 317с.

25. Маньковская Н.Б. Эстетика постмодернизма / Н.Б. Маньковская. – СПб.: Алетейя, 2000. – 347с.

26. Моравски С. О различных сторонах постмодернистского мышления / С. Моравски / / Культура в современном мире. Опыт, проблемы, решения: научн.-инф.сб. – М.: РГБ, 1999. – В.1. – С. 12-32.

27. Постмодерн в философии, науке, культуре: хрестомат. / сост. В.Н. Сумятин и др. – Х., 2000.

28. Постмодернизм: энциклопедия. – Мн.: Интерпрессервис: Кн. дом, 2001. – 1040с.

29. Субботин М.М. Теория и практика нелинейного письма (взгляд сквозь призму грамматологии Ж. Деррида) / М.М. Субботин // Вопр. филос. – 1993. – № 3. – С. 36-45.

30. Фукуяма Ф. Конец истории? / Ф. Фукуяма // Вопр. филос. – 1990. – № 3. – С. 134-148.

31. Хабермас Ю. Модерн – незавершенный проект / Ю. Хабермас / / Вопр. филос. – 1992 № 4. – С. 40-51.

32. Халипов В. Постмодернизм в системе мировой культуры / В. Халипов / / Ин. лит. – 1994. – № 1. – С. 235-240.

33. Эко У. Два типа интерпретации / У. Эко // Новое лит. обозр. – 1996. – № 21. – С. 10-21.

34. Эко У. Заметки на полях «Имени розы» / У. Эко // Ин. лит. – 1988. – № 10. – С.88-104.

35. Эко У. Заметки о смыслах «пост» / У. Эко // Ин. лит. – 1994. – № 1. – С. 101-106.

36. Эко У. Маятник Фуко: роман / У. Эко. – СПб.: Симпозиум, 2002. – 761с.

37. Эко У. Открытое произведение / У. Эко. – СПб.:Академ.проект, 2004. – 384с.

38. Эко У. Постмодернизм, ирония, удовольствие / У. Эко // Называть вещи своими именами. – М., 1996.

39. Эпштейн М. Истоки и смысл русского постмодернизма / М. Эпштейн // Звезда. – 1996. – № 8. – С. 166-188.

40. Ярошовець В.І. Історія філософії: від структуралізму до постмодернізму: підручник / В.І. Ярошовець. – К.: Знання України, 2004. – 213с.

Висновки до модулю І

1. Виникнення уявлень про культуру, які з’явилися ще у античну добу, пов’язане перш за все, з прагненням людини осмислити світ, у якому вона живе, межі видимої реальності, а також зв’язки між людиною і природним світом (натурою).

2. Уже в античній філософській думці культура пов’язується з людиною, з процесом її освіти і виховання. У давньоримській думці з’являється слушне порівняння процесу виховання людини й обробки землі, яка повинна окультурюватися, щоб принести врожай. Античність дає також ідею про різноманітність культурних світів (еллінство та варварство). У римській думці вперше з’являється поняття «цивілізація».

3. У добу Середньовіччя погляди на культури виникають в межах християнської теології, а також повністю не відриваються й від античної думки. Передусім це ототожнювання культури з процесом виховання, освіти. Ідея про різноманітність культурних світів також зберігається, але уже у формі протиставлення християнського і нехристиянського світів, причому культурним та цивілізованим вважається світ християнський.

4. У період Відродження погляди на культуру існують передусім у гуманістичній думці, яка пов’язує культуру з античною спадщиною, яку потрібно відтворити, а також знову таки з вихованням та освітою. З’являється думка про універсальну культурну особистість, яка повинна мати гуманістичні погляди та отримати гуманітарну освіту, передусім володіти давніми мовами.

5. Новий час та доба Просвітництва виявляє дещо суперечливі погляди на культуру. У цей період широко розвивається думка про культурний прогрес, про постійне вдосконалення «другого світу». Водночас діячі Просвітництва прагнуть відтворити «природну людину», яка вважається ними досконалою. Вперше з’являється досить обґрунтована критика цивілізації, хоча перші критичні висловлювання на її адресу були наявні ще в античній думці.

6. ХІХ століття вносить у вивчення культури багато нового. Культура розглядається тепер не лише в межах філософії, а й у науковій думці. Культура як явище осмислюється німецькими філософами-класиками. Вони дають її періодизацію, критерії типологізації, визначають місце культури у загальному процесі розвитку людського духу. Так, у Канта, культура є метою історії, а Гегель взагалі ототожнює розвиток людства з культурою.

Марксистські погляди на культуру деякою мірою витікають з гегелівських, культура визнається як діяльність людини, яка складається з певних етапів. Виникають погляди про вищий етап розвитку культури.

7. ХХ століття подає значну кількість наукових шкіл, які різнобічно вивчають культуру. Більш того, вся діяльність людини пов’язується з культуротворчістю. З’являється й обґрунтована критика цивілізації, яка протиставляється культурі.

Словник ключових понять і термінів

Тема 1

АКСІОЛОГІЯ — вчення про цінності, узагальнені стійкі уявлення про найбільш значущі для людини блага, об’єкти, які є предметом його бажань, устремлінь, інтересів.

КУЛЬТУРА — певна сукупність соціально набутих та транслюємих з покоління в покоління значущих символів, ідей, цінностей, звичаїв, вірувань, традицій, норм та правил поведінки, за посередництвом яких суспільство організує свою життєдіяльність.

КУЛЬТУРОЛОГІЯ — гуманітарна наука, яка вивчає закономірності розвитку і функціонування культури, її структуру і динаміку, взаємозв’язок та взаємодію з іншими сферами життя людини. Найбільш важливими проблемами культурології є дослідження проблем теорії і історії світової та вітчизняної культури.

КУЛЬТУРОЛОГІЧНІ ДИСЦИПЛІНИ — галузь культурологічного знання як ті, що уже сформувалися, як і ті, що знаходяться на шляху становлення: історія культури, теорія культури, економіка культури, соціологія культури та ін.

КУЛЬТУРОЛОГІЧНЕ ЗНАННЯ — феномен одержаного культурологічного знання у співробітництві з іншими спорідненими дисциплінами (історією, антропологією, соціологією, психологією, філософією тощо), як і будь яка інша наука, культурологія має власний предмет дослідження і володіє конкретною науковою методологією. Культурологія входить в загальну систему знання і посідає в ній особливе місце.

МАГІЯ — символічні дійства та ритуали, які супроводжуються заклинаннями та обрядами, що виражають собою віру в надприродні властивості цих дій та людини, що їх виконує.

СЕМІОТИКА — галузь знань, предметом якої є загальні принципи структури всіх знаків, їх використання в складі повідомлень, а також особливості різних знакових систем.

ТАБУ — сувора категорична знакова заборона на особливо виділені предмети, дії та слова, порушення якої несе всебічну відповідальність з боку людського колективу. Ця заборона практично не мотивується і не обгрунтовується.

ТЕОЛО́ГІЯ (грец. θεος — Бог та λογος — слово) — сукупність церковних учень про Бога й догмати релігії. Дослівно, теологія є вивченням Бога. Те саме, що богослов’я, богослів’я; теоретичний виклад, тлумачення й виправдання певних релігійних поглядів.

ФУНКЦІОНАЛІЗМ (функціональний підхід) — методологічний принцип аналізу явищ, який полягає у визначенні пізнавальних змістів, прагматичних характеристик культурних явищ.

Тема 2

АРХАЇКА — ранній етап розвитку культури та мистецтва (звичайно використовується для характеристики раннього періоду розвитку давньоєгипетської та давньогрецької культури). Архаїчній культурі притаманне злиття художньої діяльності з іншими формами творчої активності людини — синкретизмом.

ЕПОС — (від гр. epos — слово, розповідь, переказ) — рід художньої літератури, який у розповідній формі подає оповідь про події минулого чи сучасного з значним додаванням міфології. Усний епос — це казки, перекази, легенди, міфи, сказання, билини тощо. Героїчний епос — героїчна оповідь, яка зображує цілісну картину народного життя, оспівує славетних героїв. У світовій культурі це — «Іліада», «Одіссея», «Махабхарата», російські билини, скандинавські саги та ін.

КУЛЬТУРНИЙ ГЕРОЙ — міфологічний персонаж, який служить людям, добуває чи створює різноманітні артефакти культури (вогонь, знаряддя праці, культурні рослини), вчить їх полюванню, ремеслу, мистецтву, вводить певну соціальну організацію, шлюбні правила, ритуали, свята, обряди. Культурний герой створює перекази, бере участь у світостворенні: дістає землю з первісного океану, створює небесні світила, регулює зміну дня та ночі, пір року тощо. Культурний герой також бере участь у творенні, формуванні та вихованні перших людей.

МАГІЯ — символічні дійства та ритуали, які супроводжуються заклинаннями та обрядами, що виражають собою віру в надприродні властивості цих дій та людини, що їх виконує.

МІФОЛО́ГІЯ (грец. Μυθολογία — казкослів’я, виклад стародавніх казок, переказів) — сукупність міфів, тобто казок, переказів, оповідань, де в наївно персоніфікованій, наочно-образній, несвідомо-художній формі подавалися явища природи й суспільного життя.

МІ́Ф (грец. Μύθος — казка, переказ, оповідання, альтернативна форма міт) — оповідання про минуле, навколишній світ, яке описує події за участю богів, демонів і героїв та історії про походження світу, богів і людства.

ФЕТИШИ́ЗМ (фр. fetichisme) — одна із ранніх форм релігійних вірувань; поклоніння предметам неживої природи — фетишам, які є нібито наділені чудодійною силою. Яскравим прикладом фетишизму у сьогоденні є носіння різноманітних амулетів, оберегів тощо.

АНІМІ́ЗМ (від лат. anima — душа) — віра в існування душі і духів, які керують матеріальним світом. Анімізм це також вірування первісних людей, віра в існування духів, одухотворення сил природи, тварин, рослин і предметів, приписування їм розуму, дієздатності і могутності. Звідси виникають погребальний культ, культ предків і розвиток вірувань в загробне існування душі, потойбічне життя.

Тема 3

Е́ЛЛІНСТВО – це належність до певної касти, об’єднаної знанням Гомера та Евріпіда, Платона та Демосфена, чистотою і витонченістю грецької мови, тонким, "еллінським" смаком.

ВÁРВАР (грец. βάρβαροι, «незрозуміле які») – зневажливий термін, яким позначають людину, представника певного народу або племені, що дійсно або уявно перебуває на доцивіліазційному або нижчому цивілізаційному рівні розвитку.

ВÁРВАРСТВО (від грецьк. βαρβαρος – чужоземець, варвар). Грецьке слово перейшло в ранню латину (лат. barbaria), а із середньовічної латини — у європейські мови. Слово за своїм походженням є ономатопоетичним, тобто звуконаслідуванням незрозумілій мові іноземців. Варварство — поняття, введене А. Фергюсоном (1723–1816), шотландським філософом і обґрунтоване Л. Морганом (1818–1881), американським етнографом і соціологом. Відповідно до цього визначення, варварство — період первісної історії після дикості, що передує цивілізації. За Ф. Енгельсом, – це період розквіту і розкладання родового ладу та становлення класового суспільства. Початок періоду характеризується появою гончарного виробництва, кінець — винаходом писемності. Енгельс у своїй праці «Походження родини, приватної власності і держави» відзначав умовність періодизації Моргана. У сучасній антропології, археології й історії прийняті інші системи періодизації первісної історії. Варварство – у переносному значенні — грубе, дике, безкультурне, нецивілізоване поводження.

ПАЙДЕ́ЙЯ – у Давній Греції – виховання, культура як спосіб формування самостійно розвинутої особистості, здатної до здійснення цивільних обов’язків і свідомому виборові в політичній боротьбі.

ПО́ЛІС (грецьк. πολις — місто) — особлива форма соціально-економічної і політичної організації суспільства, типова для Давньої Греції та Давньої Італії.

ТЕ́ХНЕ – поняття, котре виникло в Давній Греції, містило не тільки ремесло, але будь-яку людську (професійну) майстерність, зокрема й мистецтво.)

ОЙКОНО́МІЯ – термін, уперше ужитий Ксенофоном, що означає «керування господарством». Ойкономія – наука, за допомогою якої люди можуть збагачувати господарство. Однак незабаром Арістотель провів принципові розбіжності між ойкономією як натуральним господарством (землеробство) і можливим товарним господарством, що він назвав хрематистикою. Цей термін він застосував до грошового господарства, що може вести торговець і яке виявляється як мистецтво наживати статок.

КАЛОКАГÁТІЯ (калокагатія; давньогрец. καλοκαγαθια, від давньогрец. καλος, και αγαθος – «прекрасний і хороший», «гарний і добрий») у давньогрецькій культурі — гармонійне поєднання фізичних (зовнішніх) і моральних (душевних, внутрішніх) гідностей, досконалість людської особистості як ідеал виховання людини. Калокагатія була одночасно соціально-політичним, педагогічним, етичним і естетичним ідеалом. Людина-носій калокагатії була ідеальним громадянином поліса, що прагне до здійснення колективних цілей цивільного колективу і здатна їх здійснити. Слово виникло в повсякденній мові, але використовувалося як термін у філософії Платона й Арістотеля.

КАТÁРСИС (від давногрецької κάθαρσις – підняття, очищення, оздоровлення) — поняття, що вживалося в античній філософії, медицині, естетиці й через свою поліфункціональність набуло чимало тлумачень. Давньогрецький мислитель Арістотель зв’язав його з трагедією як літературним жанром. У сучасній філософії катарсис трактується як особлива, найвища форма трагізму, коли втілення конфлікту та емоція потрясіння, що його супроводжує, не пригнічують своєю безвихідністю, а «очищають» і «просвітлюють» глядача чи читача.

КО́СМОС — Всесвіт як єдине ціле. Поняття походить з стародавньої Греції, де слово Космос вживалося на позначення встановленого Богом (Богами, Божеством) всесвітнього Ладу, Порядку на противагу Хаосу — всесвітньому Безладу (див. Космоцентризм). При перекладі важливо пам’ятати, що слово космос (англ. cosmos) несе інше смислове навантаження, ніж слово космічний простір (англ. space — простір). Простір, відкритий простір (англ. open space), зовнішній простір (англ. outer space) — це міжпланетний простір, простір поза планетою Земля. Космос — це Всесвіт (англ. Universe), до складу якого входять зокрема всі планети.

Тема 4

ОРÁТОРСЬКЕ МИСТЕ́ЦТВО — це здібність говорити до групи людей у структурований, виважений спосіб із наміром надати інформацію, вплинути, чи розважити слухачів. В ораторстві, як і в будь-якій іншій формі комунікації, є п’ять основних елементів, що часто виражені як «хто говорить що до кого в якому оточенні і з яким ефектом». Ораторське мистецтво може ставити за мету широке коло результатів, починаючи із банальної передачі інформації, до мотивування людей до дій, чи до простої розповіді цікавої історії. Добрі оратори мають змогу керувати емоційним станом своїх слухачів, та використовувати це для досягнення певних цілей.

ЦИВІ́ЛЬНЕ СУСПІ́ЛЬСТВО – це сфера самопрояву вільних громадян асоціацій і організацій, що добровільно сформувалися від прямого втручання і довільної регламентації від державної влади. Цивільне суспільство можна визначити також як сукупність неполітичних відносин, тобто суспільних відносин поза рамками владних-державних структур.

КУЛЬТУ́РА (лат. colere — "населяти", "вирощувати", "сприяти", "успадковувати") — сукупність матеріальних і духовних, нематеріальних цінностей, створених людством протягом його історії. Рівень розвитку суспільства у певну епоху. Те, що створюється для задоволення духовних потреб людини. Освіченість, вихованість. Рівень, ступінь досконалості якої-небудь галузі господарської або розумової діяльності. Алгоритми людської поведінки і символічних структур, які надають цій поведінці сенсу і значимості. Поняття культура об’єднує в собі науку (включно з технологією) і освіту, мистецтво (літературу та інші галузі), мораль, уклад життя та світогляд.

РИ́МСЬКЕ ПРÁВО – правова система, що діяла у Стародавньому Римі та пізніше по всій Римській імперії. Головні джерела античного римського права зібрані у лат. Corpus Iuris Civilis були віднайдені у часи середньовіччя. Римське право заклало основу систем правосуддя більшості європейських країн середніх віків та ранньої нової історії. Тому часто вважається, що римське право діяло і в Європі тих часів.

СИНКРЕТИ́ЗМ (грец. συνκρητισμός — з’єднання) (лат. syncretismus — поєднання) — поєднання або злиття несумісних і непорівнюваних образів мислення та поглядів. Синкретизм — різновид еклектизму. Розрізняють синкретизм релігійний, культурний, синкретизм у мовознавстві, мистецтві, філософії та ін.

НЕОПЛАТОНІ́ЗМ — напрям античної філософії III–VI ст., що поєднує і систематизує елементи філософії Платона, Арістотеля і східних учень. Найвідомішим і найзначнішим виразником ідей неоплатонізму є Гребель. Парадигма неоплатонізму зводиться: до діалектики платонівської тріади Єдине-Розум-Душа; до концепції східчастого видалення-переходу від вищого «єдиного і загального» до роз’єднаної матерії; містично-інтуїтивного пізнання вищого; до звільнення душі людини від матеріальної обтяженості, досягнення чистої духовності за допомогою аскези і/або екстазу. Таким чином, неоплатонізм — учення про ієрархічно влаштований світ, породжуваний від позамежної йому першооснови; вчення про «сходження» душі до свого джерела; розробка теургії (практичних способів єднання з Божеством

Тема 5

СЕРЕДНЬОВІ́ЧЧЯ — період історії від 5 століття (руйнування Римської імперії і Велике переселення народів) до епохи Відродження та Реформації (кінець 15 століття — початок 16 століття). За усталеною періодизацією раннє середньовіччя швидше відбулося у Західній Європі, аніж у Східній (близько 9-11 ст.).

БІ́БЛІЯ (з грец. βιβλία — книга) або Святе́ Письмо́ чи Святі Книги — священна книга християнства, яка поділяється на дві частини: Старий Заповіт і Новий Заповіт — і складається з окремих книг, написаних різними авторами (після канону їх налічується 66). Для християн Біблія — це Боже Слово, яке, хоч і писалося людьми, вважається богонатхненним.

ХРИСТИЯ́НСТВО (від грец. Χριστός — «помазанник», «мессія») — монотеїстична релігія, разом з іудаїзмом і ісламом входить в групу авраамічних релігій. Поряд з ісламом та буддизмом входить в число трьох світових релігій. Християнство зародилося на Сході Римської імперії (території сучасного Ізраїлю)(в Палестині) в I ст. н.е. Засновником вважається Ісус Христос. В наш час християнство є однією із найпоширеніших релігій світу – її притримуються більше чвертки людства. Християнство займає перше місце в світі по географічному розповсюдженню, тобто майже в кожній країні світу є хоча б одна християнська громада.

СИМВОЛІ́ЗМ (фр. symbolisme, з грец. симболон — знак, ознака, прикмета, символ) — літературно-мистецький напрям кінця ХІХ — початку ХХ ст., основоположники якого, базуючись на ідеалістичній філософії Шопенгауера, «теорії невідомого» Е. Гартмана і поглядах Ніцше, проголосили основою мистецької творчості символ — таємну ідею, приховану у глибині всіх навколишніх, а також і потойбічних явищ, що її можна розкрити, збагнути й відобразити тільки з допомогою мистецтва, зокрема музики й поезії.

Символізм — одна зі стильових течій модернізму, що виникла у Франції в 70-х pp. Основною рисою символізму є те, що конкретний художній образ перетворюється на багатозначний символ.

Символізм— філос. концепції, побудовані на основі інтерпретації поняття символу як першооснови зв’язку буття, мислення, особистості та культури. (В вузькому сенсі — естетичний напрямок і художній стиль європейській культурі з 1880-х по 1920-і рр.)

ТРАДИЦІОНАЛІ́ЗМ — доктрина яка твердить, що Бог дав первинне об’явлення людству, яке передається як традиція з покоління до покоління і ця традиція є остаточною основою знання та критерієм правди. Традиціоналі́зм — світогляд і соціально-філософське напрямок, що відстоює збереження культурних, соціальних, історичних чи релігійних традицій. Тотальний традиціоналізм характерний для традиційного суспільства. Це філософсько-релігійне вчення, сформульоване французьким мислителем Рене Геноном. Вчення традиціоналізму двояке і має негативну (заперечувальну) та позитивну (підтверджувальну) сторону. Негативна сторона полягає в фундаментальній і масштабній критиці сучасного світу в усіх його проявах, позитивна — в утвердженні думки Традиції.

ГРІХОПАДІ́ННЯ — гріхопадіння людських праотців Адама і Єви. Через цей акт, люди втратили первинний безпосередній зв’язок із Богом, який вони до гріхопадіння мали в раю і були вигнані з раю Едему. Людина через гріхопадіння потрапила в рабство гріху. Гріхопадіння людини вважалось у християнстві найбільшою космічною провиною, спокутувати яку взявся допомогти їй сам Бог, олюднений в особі Христа. Людина хоч і була створена Богом за його подобою, але внаслідок гріхопадіння стала неповноцінною, зіпсованою, а її духовну сутність закрила завіса нездорових пристрастей, морального і фізичного приниження. Проте, з Христовим Викупленням для людини стало можливим повернення людині богоподібності, втраченої нею після гріхопадіння.

АРИСТОТЕЛІ́ЗМ — система мислення, яка в загальному слідує принципам і вченню Аристотеля, особливо що стосується особистої та суспільної етики (а так й політики) і тлумачення властивих людині благ. Етичні принципи Аристотеля яскраво вираженні в одному з його відомих творів — Нікомаховій етиці. Аристотель розглядав філософію як подвійне заняття: практичне і теоретичне. Практична філософія охоплює етику і політику, а теоретична — логіку і фізику. Метафізика розглядається як наука про субстанції, яка має внутрішнє притаманні ній принципи спокою і руху. Душею Аристотель вважав те, завдяки чому людина жиє, відчуває і розуміє. Звідси душі приписуються принципи і спосібності їстивні, чуттєві і інтелектуальні. Далі, він розглядав душу двійною — раціональною і ірраціональною, в деяких людях піднімаючою почуття над розумом. Аристотель визначав мудрість як науку про першопричини. Чотирма головними розділами його філософії були — діалектика, фізика, етика і метафізика. Бог визначався ним як Перший Рушій, найкраща серед істотностей, нерухома субстанція, віддалена від чуттєвих речей, позбавлена тілесних кількостей, неділима і не маюча частин. Платонізм базується на апріорному міркуванні, а аристотелізм — на апостеріорному розмірковуванні. Аристотель вчив свого учня, Олександра Македонського, що, якщо він не зробив добре діло, день пропав для нього. Серед учнів Аристотеля були Теофраст, Стратон, Лікон, Арістон, Критолай і Діодор.

СХОЛА́СТИКА (від школа) – панівний у середньовічній Європі філософський і педагогічний метод. Схоластика — це тип релігійної філософії, для якого характерне принципове панування теології над усіма іншими формами пізнання, знання. З іншого боку, схоластика є методом, який, в основному, полягав у перегляді та порівнянні висловів попередніх мислителів та Біблії, і виведенні нового синтезу. Витоки схоластики можна знайти у пізньоантичній філософії, насамперед — у Прокла, який абсолютизував дедуктивізм (шукав відповіді на всі питання, виходячи з текстів Платона). Значного впливу зазнала з боку антично-грецької діалектики, а також науки та логіки в розумінні Аристотеля.

Тема 6

ВІДРО́ДЖЕННЯ АБО РЕНЕСА́НС (фр. Renaissance — «Відродження») — епоха в розвитку ряду країн Західної та Центральної Європи (в Італії 14-16 століття, в інших країнах — кінець 15 — початок 17 століття), перехідна від середньовічної культури до культури нового часу.

НЕОПЛАТОНІ́ЗМ — напрям античної філософії III–VI ст., що поєднує і систематизує елементи філософії Платона, Арістотеля і східних учень. Найвідомішим і найзначнішим виразником ідей неоплатонізму є Гребель. Парадигма неоплатонізму зводиться: до діалектики платонівської тріади Єдине-Розум-Душа; до концепції східчастого видалення-переходу від вищого «єдиного і загального» до роз’єднаної матерії; містично-інтуїтивного пізнання вищого; до звільнення душі людини від матеріальної обтяженості, досягнення чистої духовності за допомогою аскези і/або екстазу. Таким чином, неоплатонізм — учення про ієрархічно влаштований світ, породжуваний від позамежної йому першооснови; вчення про «сходження» душі до свого джерела; розробка теургії (практичних способів єднання з Божеством).

ІНДИВІДУАЛІ́ЗМ (фр. individualisme) – напрям в етиці, соціології, політиці, філософії, який, на противагу колективізму, розвиток особистості вважає метою і змістом історичного процесу; риса світогляду, яка характеризується самопротиставленням окремого індивіда колективові і суспільству.

ГУМАНÍЗМ — визнання людини найвищою цінністю в світі, повага до гідності та розуму людини; течія в західноєвропейській культурі епохи Відродження, право на щастя в житті, і вільний вияв природних почуттів і здібностей.Гуманізм це ставлення до людини, пройняте турботою про її благо, повагою до її гідності; людяність.Гуманістичний світогляд протиставляється світоглядам, для яких людина не стоїть на вершині піраміди цінностей: релігійному, де найголовнішою цінністю проголошується бог, класовому, для якого найважливіші інтереси певного класу, імперському, для якого найпершою цінністю є інтереси імперії, тощо.

РЕФОРМА́ЦІЯ (від лат. reformatio) – християнський церковно-релігійний, духовно-суспільний та політичний рух оновлення у країнах Західної та Центральної Європи в 16 столітті, спрямований на повернення до біблейських першоджерел Християнства у їх суті, який набув форми релігійної боротьби проти Католицької церкви і папської влади.Реформацію пов’язують з іменами Мартіна Лютера, Жана Кальвіна та Ульріха Цвінглі —та відповідно називають протестанською, лютеранською або євангелічною.

ПРИРО́ДА (термін є частковою калькою латинського слова natūra — від лат. nat — народжувати, породжувати) — багатозначний термін, що в залежності від контексту, може означати:

У широкому розумінні природа — органічний і неорганічний матеріальний світ, Всесвіт, у всій сукупності і зв’язках його форм, що є об’єктом людської діяльності і пізнання, основний об’єкт вивчення науки, включно з тим, що створене діяльністю людини. Саме в такому, найширшому розумінні природа вивчається природознавством – сукупністю наук про світ, що ставлять перед собою мету відкриття законів природи. Природу в цьому розумінні прихильники пантеїзму ототожнюють із Богом.

У вужчому розуміння природа — те, що не створене людською діяльністю. В цьому розумінні природне простиставляється штучному, як наприклад природний інтелект протиставляється штучному інтелекту, або природний шовк, штучному шовку.

Природа в розумінні буденної мови — сукупність природних умов існування людства, тобто земне оточення, в якому живе людина за винятком створеного нею: ліси, поля, гори й степи, флора й фауна. Саме в такому розумінні слово природа входить у словосполучення дика природа, незаймана природа, первісна природа.

В сцецифічному розумінні слова природа вживається для позначнні сукупності основних якостей, властивостей чого-небудь, сутність, наприклад, як у словосполученнях природа процесу, природа явища тощо. Термін «друга природа» означає створені людиною матеріальні умови її існування. Виходячи з ідеї природної цілісності світу, український вчений О.М.Костенко запропонував наступне визначення поняття "природа". Природа це сутність, яка породжує усе суще і дає йому закони.

З цього він приходить до висновку, що існують три «природи» (так звана «теорія трьох природ»): 1) фізична природа; 2) біологічна природа; 3) соціальна природа. Усі вони знаходяться у генетичному зв’язку між собою, але кожна існує за своїми законами. Таким чином, фізичні явища існують за фізичними законами природи, біологічні явища — за біологічними законами природи, соціальні явища — за соціальними законами природи. З цього випливає, що «основним питанням світогляду» є наступне питання: «Яка роль волі і свідомості людей у світі, що існує за законами природи?». І відповідь на нього пропонується така: «Воля і свідомість людей існують для того, щоб відкривати закони фізичної, біологічної і соціальної природи і пристосовувати своє життя до них». У цьому основа прогресу людства.

КУЛЬТУ́РА (лат. colere — "населяти", "вирощувати", "сприяти", "успадковувати") — сукупність матеріальних і духовних, нематеріальних цінностей, створених людством протягом його історії. Рівень розвитку суспільства у певну епоху. Те, що створюється для задоволення духовних потреб людини. Освіченість, вихованість. Рівень, ступінь досконалості якої-небудь галузі господарської або розумової діяльності. Алгоритми людської поведінки і символічних структур, які надають цій поведінці сенсу і значимості. Поняття культура об’єднує в собі науку (включно з технологією) і освіту, мистецтво (літературу та інші галузі), мораль, уклад життя та світогляд.

Тема 7

ПРОСВІ́ТНИЦТВО — широка ідейна течія, яка відображала антифеодальні, антиабсолютистські настрої освіченої частини населення у другій половині XVII —XVIII століття. Представники цієї течії, вчені, філософи, письменники, вважали метою суспільства людське щастя, шлях до якого — переустрій суспільства відповідно принципів, продиктованих розумом, були прихильниками теорії природного права. Просвітники мали широкий світогляд, в якому виділялися концепція освіченого абсолютизму, ідея цінності людини, критика церкви, патріотизм, осуд експлуатації людини людиною, утвердження самосвідомості й самоцінності особи. Цим просвітники відрізняються від просвітителів, якими є всі носії освіти і прогресу. Просвітництво зародилося практично одночасно в країнах Західної Європи: Британії, Франції, Нідерландах, Німеччині, Італії, Іспанії, Португалії, але швидко поширилося у всій Європі, включно з Річчю Посполитою і Російською імперією. Велику роль в його становленні відіграв швидкий розвиток природознавства та книгодрукування.

РО́ЗУМ (лат. ratio; грец. νους) — філософське поняття, яке виражає здатність мислити: аналізувати, й робити висновки. Вища форма творчої інтелектуальної діяльності, що полягає в усвідомленому оперуванні поняттями і опирається на розкриття їхньої природи і змісту. У повсякденному сприйнятті «розумна істота» — це істота що сприймає інформацію, мислить, навчається, володіє бажаннями й емоціями, що робить вільний вибір й демонструє доцільну поведінку. Загальний інтелектуальний розвиток, рівень пізнання, знань кого-небудь. Філософські й наукові теорії розуму намагаються зрозуміти природу цієї психічної (або ментальної) діяльності, її характеристики, а також природу «Я» або ж суб’єкта, що володіє свідомістю й здійснює цю діяльність. На противагу розсудку — вищий рівень раціонального пізнання, якому властиві творче оперування абстракціями та рефлексією, спрямованість на усвідомлення власних форм та передумов, самопізнання. Розум властивий розумним істотам, зокрема людині розумній Homo sapiens. Одна з характеристик розуму — інтелект. Природний розум — закладена від народження здатність людини мислити.

ПРИРО́ДА (термін є частковою калькою латинського слова natūra — від лат. nat — народжувати, породжувати) — багатозначний термін, що в залежності від контексту, може означати:

У широкому розумінні природа — органічний і неорганічний матеріальний світ, Всесвіт, у всій сукупності і зв’язках його форм, що є об’єктом людської діяльності і пізнання, основний об’єкт вивчення науки, включно з тим, що створене діяльністю людини. Саме в такому, найширшому розумінні природа вивчається природознавством – сукупністю наук про світ, що ставлять перед собою мету відкриття законів природи. Природу в цьому розумінні прихильники пантеїзму ототожнюють із Богом.

У вужчому розуміння природа — те, що не створене людською діяльністю. В цьому розумінні природне простиставляється штучному, як наприклад природний інтелект протиставляється штучному інтелекту, або природний шовк, штучному шовку.

Природа в розумінні буденної мови — сукупність природних умов існування людства, тобто земне оточення, в якому живе людина за винятком створеного нею: ліси, поля, гори й степи, флора й фауна. Саме в такому розумінні слово природа входить у словосполучення дика природа, незаймана природа, первісна природа.

В сцецифічному розумінні слова природа вживається для позначнні сукупності основних якостей, властивостей чого-небудь, сутність, наприклад, як у словосполученнях природа процесу, природа явища тощо. Термін «друга природа» означає створені людиною матеріальні умови її існування. Виходячи з ідеї природної цілісності світу, український вчений О.М.Костенко запропонував наступне визначення поняття "природа". Природа це сутність, яка породжує усе суще і дає йому закони.

З цього він приходить до висновку, що існують три «природи» (так звана «теорія трьох природ»): 1) фізична природа; 2) біологічна природа; 3) соціальна природа. Усі вони знаходяться у генетичному зв’язку між собою, але кожна існує за своїми законами. Таким чином, фізичні явища існують за фізичними законами природи, біологічні явища — за біологічними законами природи, соціальні явища — за соціальними законами природи. З цього випливає, що «основним питанням світогляду» є наступне питання: «Яка роль волі і свідомості людей у світі, що існує за законами природи?». І відповідь на нього пропонується така: «Воля і свідомість людей існують для того, щоб відкривати закони фізичної, біологічної і соціальної природи і пристосовувати своє життя до них». У цьому основа прогресу людства.

ВИХОВÁННЯ – термін “виховання” вживається в педагогічній науці в наступних значеннях:

у широкому соціальному, коли мова йдеться про виховний вплив на людину всього суспільства і всієї дійсності, яка містить в собі не лише позитивну спрямованість, а й конфлікти та протиріччя; тут особистість може не тільки формуватися під впливом соціального середовища, а й деформуватися, або, навпаки, загартуватись у боротьбі з труднощами, “робити саму себе”;

у широкому педагогічному, коли мається на увазі виховання в діяльності шкіл, технікумів, університетів та інших закладів, де персонал керується педагогічною теорією та її практичними методичними рекомендаціями;

у вузькому педагогічному, коли виховання є цілеспрямованою виховною діяльністю педагога (наприклад, класного керівника в школі, куратора в вищому навчальному закладі), щоб досягти певної мети в студентському колективі;

у гранично вузькому, коли педагог або батько вирішують конкретну індивідуальну проблему виховання або перевиховання (наприклад, у юнака прагнуть виховати чесність, ввічливість). (Педагогіка / За редакцією Ю. К. Бабанського);

Останнім часом поняття “виховання” в обмежено вузькому розумінні все більше набуває значення життєтворчості.

ЕНЦИКЛОПЕДИ́СТИ – французькі філософи, учені, діячі мистецтва і літератори XVIII ст., що брали участь у створенні Енциклопедії, або Тлумачного словника наук, мистецтв і ремесел (Encyclopédie, ou Dictionnaire raisonné des sciences, des arts et des metiers, 1751–1780), однієї з найважливіших праць епохи Просвітництва. Кількість авторів змінювалася протягом майже 30 років роботи над цією працею, також не залишалася незмінною кількість і якість статей Енциклопедії. Постійним головним редактором та автором залишався Дені Дідро, його помічником із самого початку і до кінця видання – шевальє де Жокур; до 1758 другим редактором був Жан Д’Аламбер. Ідея Енциклопедії запропонована видавцем Ле Бретоном. У редакції впродовж усієї історії видання працювало більше шістдесяти чоловік.

ПРОГРЕ́С — розвиток по висхідній лінії, удосконалення в цьому процесі, перехід від нижчого до вищого, від простого до більш складного.

Тема 8

АГНОСТИЦИ́ЗМ (грец. a — «не, без», грец. γνώσις — «знання, пізнання») — філософська установка, відповідно до якої неможливо однозначно довести відповідність пізнання дійсності, а отже — вибудувати істинну всеосяжну систему знання.

Агностицизм (грец. α-γνωστικισμός — від гностицизм (див. гнозис)) — філософський погляд, який доводить, що істинне значення певних тверджень — особливо метафізичних тверджень щодо теології, життя після смерті, або існування Бога, богів, божеств, або навіть об’єктивної дійсності — не осягається або, залежно від форми агностицизму, не може бути в сутності осягнене через природу суб’єктивного досвіду, сприйнятого індивідом. Виростає з античного скептицизму і середньовічного номіналізму.

МЕТАФІ́ЗИКА — філософія буття, наука про граничні і надчуттєві принципи і засади буття. Термін метафізика походить від сполучення грецьких μετά (metá) (після) і φυσικά (фізика). Тобто метафізика — це те, що йде після фізики. Так назвали учні Арістотеля його твори, що не потрапили до твору "Фізика". Поняття «метафізика» в історико-філософському аспекті має ряд значень, які суперечать одне одному, тому значення терміну дуже сильно залежить від контексту:

Метафізика — це вчення про надчуттєві, недоступні досвідові принципи і начала буття (існування світу);

Метафізика — це синонім філософії;

Метафізика в переносному розумінні (буденному) вживається для означення чогось абстрактного, малозрозумілого, умоспоглядального;

Метафізика — це наука про речі, спосіб з’ясування світоглядних питань (сенс життя — основне питання філософії тощо), які не піддаються осягненню за допомогою експерименту та методів конкретних наук;

Метафізика — це концепія розвитку, метод пізнання, альтернативний діалектиці. В значенні «антидіалектика» термін «метафізика» запровадив у філософію Геґель.

МОРÁЛЬ – система поглядів, уявлень, норм та оцінок, що регулюють поведінку людей у суспільстві. Бентам Ієремія зауважив, що мораль “у найзагальнішому розумінні – це вчення про мистецтво направляти дії людей таким чином, аби виробляти найбільшу суму щастя”. Моральні потреби – це потреби спілкування з іншими людьми за встановленими (прийнятими) правилами поведінки. Мораль завжди носить соціально-груповий характер: мораль сім’ї, мораль соціальної групи, класова мораль. Мораль наказується особистості ззовні у формі певних норм та правил. Оцінка моральної поведінки виходить із соціального оточення. На теперішній час актуальною є проблема моралі в електронних виданнях Інтернету.

МОРÁЛЬНІСТЬ – (от лат. moralitas нравственность) – за Кантом, дія лише тоді володіє моральністю, коли вона не просто відповідає моральному закону, а саме випливає з ідеї боргу. Моральний – той, що відноситься до моралі, відповідний моралі, моральний, а також (особливо у французів і англійців) протилежність фізичного, тобто духовне.

ЦИВІЛІЗÁЦІЯ — людська спільнота, яка протягом певного періоду часу (процес зародження, розвиток, загибель чи перетворення цивілізації) має стійкі особливі риси в соціально-політичній організації, економіці та культурі (науці, технологіях, мистецтві тощо), спільні духовні цінності та ідеали, ментальність (світогляд).

Першим увів відмінність культури від цивілізації І. Кант, чим істотно прояснив цю проблему. Раніше під культурою на відміну від природи розуміли все створене людиною. Так порушував питання, наприклад, І. Г. Гердер, хоча вже тоді було зрозуміло, що людина чимало у своїй творчості робить не просто погано, а навіть зовсім погано. Пізніше виникли погляди на культуру, які уподібнювали її ідеально функціонуючій системі і професійному вмінню, але не враховували, що професійно, тобто з великим умінням, інші можуть убивати людей, однак ніхто не назве це злодіяння феноменом культури. Саме Кант вирішив це питання, причому геніально просто. Він визначив культуру як те і тільки те, що служить благу людей або що у своїй сутності гуманістично: поза гуманізмом і духовністю немає щирої культури. Зважаючи на своє розуміння суті культури, Кант з усією чіткістю протиставив «культурі вміння» «культуру виховання», а суто зовнішній, «технічний» тип культури назвав цивілізацією. Далекоглядний геній мислителя передбачив бурхливий розвиток цивілізації і сприймав це з тривогою, говорячи про відрив цивілізації від культури: культура рухається вперед набагато повільніше. Ця явно пагубна диспропорція несе із собою багато лих народам світу: цивілізація, узята без духовного виміру, породжує небезпеку технічного самознищення людства. Держава, власність, правові закони, освіта – одним словом, цивілізація для Канта не більше ніж засіб, що сприяє подоланню людиною дикості, зокрема й воєн. Але ідеалом Канта є не просто цивілізація, або, як він висловлювався, «культура вміння», а цивільне суспільство, у якому ствердилася б «культура виховання» – власне культура.

ПРИРО́ДА (за Кантом). Предмет пізнання, сконструйований людською свідомістю з почуттєвого матеріалу за допомогою апріорних форм розуму, Кант називає природою. Природа, за Кантом, є світом тотальної необхідності. Тут усе визначено, усе задано заздалегідь. Воля людини реалізується в інший світі, світ моральності.

МИ́СЛЕННЯ — це особлива ідеальна діяльність людини, яка виникає, формується, розвивається в суспільстві, коли людина перебуває у певному соціокультурному середовищі і вступає в багатогранні відношення з природним і соціальним світом, що її оточує.

АБСОЛЮ́ТНА ІДЕ́Я — у деяких філософських системах об’єктивного ідеалізму — надприродне, нічим не зумовлене духовне начало, «божественна думка», безособовий розум, які нібито породжують реальний матеріальний світ.

ДІАЛЕ́КТИКА (грец. διαλεκτική — мистецтво сперечатись, міркувати) — розділ філософії, що досліджує категорії розвитку. Слово «діалектика» походить із Древньої Греції завдяки популярності діалогів між Платоном та Сократом. Саме діалог між людьми, які намагаються переконати один іншого й дав назву діалектчиному методу в філософії. В різні часи й епохи виникали різні форми діалектичної думки.

Тема 9

ВІДЧУ́ЖЕННЯ ПРА́ЦІ, за К. Марксом, це процес перетворення діяльності людей і її результатів в самостійну, ворожу і панівну над ними силу. Відчуження виражається в пануванні уречевленої (матеріалізованої у виробленій раніше продукції) праці над живою (діяльністю спрямованою на створення матеріальних благ) працею, у відсутності контролю над умовами, засобами і продуктами праці, в експлуатації, у втраті людської сутності.

ВИРОБНИ́ЧІ ВІДНО́СИНИ — суспільні відносини, що виникають між людьми в процесі матеріального виробництва. Виробничі відносини – це відносини. які виникають у суспільстві з приводу виробництва, розподілу, обміну і споживання матеріальних і духовних благ. Ця система відносин відбиває соціальну сторону економіки.Вона показує: хто володіє економічною владою; як, за яких суспільних умов і скільки трудівників працює на себе та інших членів суспільства; кому дістаються продукти праці виробництва.

ПРОДУКТИ́ВНІ СИ́ЛИ (англ. produco — виробляю) — засоби виробництва (знаряддя праці та предмети праці), за допомогою яких виробляють матеріальні блага (здійснюють матеріальне виробництво), а також люди, що здатні до праці, мають певні навички й знання і приводять у дію ці засоби та вдосконалюють їх.Основою продуктивних сил людського суспільства на всіх етапах його розвитку є трудящі маси.

ПАРТІ́ЙНІСТЬ МИСТЕ́ЦТВА – панівний принцип у у комуністичній ідеології, що пов’язував мистецтво з революційною боротьбою робітничого класу і вимагав від митця «правдивого історично-конкретного зображення дійсності в її революційному розвитку».

ПРОЛЕТКУ́ЛЬТ (скор. від Пролетарська культура) — масова культосвітня і літературно-художня організація пролетарської самодіяльності при Наркоматі освіти, що існувала з 1917 по 1932 рр.

ІДЕОЛОГІЗА́ЦІЯ КУЛЬТУ́РИ – прагнення поставити культуру на службу певних соціальних груп, класів та інших спільностей.

ІДЕОЛО́ГІЯ — це організована сукупність ідей у формі міфів, настанов, гасел, програмних документів партій, філософських концепцій тощо.

Ідеологія — система політичних, правових, етичних, художніх, релігійних, філософських поглядів; суспільна свідомість. Вперше наукове з’ясування суті ідеології, її ролі в суспільному житті дав марксизм-ленінізм, який довів, що ідеологія — явище надбудовного характеру і являє собою відображення в свідомості людей їхнього суспільного буття. Особливістю ідеології є те, що зміни, які відбуваються у виробництві, відображаються в ній не безпосередньо, а через базис, через призму інтересів певних класів. Ідеологія має класовий характер, а ідеологічна боротьба є однією з форм класової боротьби. Ідеологія відіграє величезну роль у житті суспільства, прискорюючи(передова ідеологія) або гальмуючи(реакційна ідеологія) його розвиток.

ТОТАЛІТАРИ́ЗМ (лат. totalitos — цілісний від іт. totalità і прикм. іт. totalitario — той, що охоплює усе в цілому). Форма панування, що регламентує всі сфери суспільного існування, а також не визнає незалежність від держави (державної влади) таких окремих сфер приватного і суспільного життя, як — економіка (господарство), релігія, виховання, сім’я, тощо.

Тема 10

ІДЕАЛІ́ЗМ — протилежний матеріалізму напрям філософії, вихідним принципом якого є твердження, що в основі речей і явищ об’єктивної дійсності лежить не матеріальне, а ідеальне, духовне начало: світовий розум, ідея, відчуття і т. ін. При вирішенні основного питання філософії — про відношення мислення до буття — ідеалізм виходить з визнання первинності свідомості, духу і вторинності природи, матерії.

СЛОВ’ЯНОФІ́ЛЬСТВО — світоглядово-ідеологічна і суспільно-політична течія в Росії у 1840 — 70, яка на противагу рос. орієнтації на Зах. Європу (т. зв. «западников») перейшла на шлях рос. панславізму, ідеалізувала все, що російське, протиставляла Росію Заходові, православ’я («єдина правдива християнська релігія») — католицизмові, московські звичаї — европейським, вихваляла минувшину й суспільний лад Московської держави (зокрема допетровської доби), а також общину, артілі тощо Рос. слов’янофіли (О. Хом’яков. І. і П. Кірєєвські, І. і К. Аксакови, Ю. Самарін, І. Беляєв та ін.) виступали за скасування кріпацтва та обороняли деякі демократичні свободи, але були прихильниками державного і національного централізму в Російській імперії. Вважали, що Росія повинна стати на чолі й керувати всіма слов’янськими народами, і були проти позитивного вирішення українського і навіть польського питань.

ЗА́ХІДНИКИ – представники світоглядово-ідеологічна і суспільно-політична течія в Росії у 1840 — 70, яка на противагу слов’янофілам розглядали вітчизняну історію країни через призму західного досвіду.

ДУХОВНІ́СТЬ — абстрактний іменник до слова духовний. Як і слово першооснова духовність пов’язана з внутрішнім психічним життям людини, її моральним світом також слово часто має відтінки оціночної категорії та пов’язується з релігією. Чітко окресленого значення слово не має. Як термін слово духовність використовується в філософії, етиці, богослов’ї на означення різних понять так чи інакше дотичних внутрішнього світу людини.

ПРАВОСЛА́В’Я — один із головних (поряд із католицизмом і протестантизмом) напрямів у християнстві. Виникло після поділу християнської церкви в 1054 р. на католицьку (західну) та православну (східну) церкви.

Православне віровчення базується на двох основах: Священному писанні — Біблії та Священному преданні. В Священне писання традиційно входять: Біблія, літургійна і богослужбова діяльність церкви, послання, а також постанови і діяння семи Вселенських Соборів, які визнає православна церква. В Священне Предання входять житія святих, що розділяються на апостолів, пророків, мучеників, преподобних, а також праведників.

Найважливіші положення православного віровчення (догмати) викладені в Символі Віри, прийнятому на Першому Вселенському соборі. Православний Символ Віри зобов`язує вірити в єдиного Бога, що виступає завжди в трьох іпостасях: Бог-отець, Бог-син і Бог-дух святий (Трійця). Бог-отець вважається творцем людини, природи і ангелів. Богом-сином вважається Ісус Христос. Бог-дух святий виходить тільки від Бога-отця — це і є головна відмінність православ`я і католицизму (filioque).

Головні православні догмати пов’язані з вшануванням Бога-сина Ісуса Христа. Найважливішим є догмат боговтілення, згідно з яким Ісус Христос, залишаючись Богом, разом з тим став людиною, народившись від діви Марії. Православні вважають, що своєю смертю Ісус звільнив людство від відповідальності за первородний гріх Адама і Єви, надавши можливість розраховуватись лише за свої гріхи.

Тема 11

ПОСТМОДЕРНІ́ЗМ — світоглядно-мистецький напрям, що в останні десятиліття 20 століття приходить на зміну модернізмові. Цей напрям — продукт постіндустріальної епохи, епохи розпаду цілісного погляду на світ, руйнування систем — світоглядно-філософських, економічних, політичних.

СИМУЛЯ́КР — термін постмодерністської філософії, який означає зображення, копію того, що насправді не існує. Термін симулякр, яким раніше позначали просто копію, запровадив у філософію постмодернізму Жан Бодріяр. Бодріяр описує це явище, як «дійсність, яка приховує той факт, що її немає». Там, де Платон бачить дві стадії відображення: правдиве відображення й навмисно спотворене, Бодріяр бачить чотири:

 — просте відображення дійсності,

 — викривлення дійсності,

 — вдавана дійсність,

 — симулякр, який взагалі не має жодного відношення до дійсності.

ЛОГОЦЕНТРИ́ЗМ (від давньогрец. λογος — «знання» і центр) — у філософії критичної теорії і деконструкції означає тенденцію опори, найчастіше необґрунтованої, на центральний елемент будь-якого тексту або предмета філософського аналізу, у той час як такого центрального елемента може і не існувати.

Термін логоцентризм увів німецький філософ Людвіг Клагес у 1920-і рр., коли він критикував тенденцію західної філософської думки в усьому припускати простий взаємозв’язок: центр – периферія, що існувала, на його думку. У зв’язку з цим термін логоцентризм часто використовується як зневажливий при критиці робіт, що необґрунтовано припускають прозорі відносини між суттю і посиланням або між мовою та змістом. Логоцентризм часто плутають з фоноцентризмом, тобто тенденцією надавати центрального значення усному мовленню в порівнянні з мовою в писемній формі. Ознаки логоцентризму виявляються в працях Платона, Жана-Жака Руссо, Фердинанда де Соссюра, Клода Леві-Стросса і багатьох інших філософів західної традиції. Усі вони, на думку критиків, або ставили усне мовлення вище за письмове, вважаючи останнє просто архівною формою усного мовлення, або в загальнішому аспекті хотіли б установити основну присутність Логосу або "розуму" як джерела походження всіх знань (наприклад, Бога або Всесвіт).

МЕТАНАРРАТИ́В – це особливий тип дискурсу, який виник в епоху модерну, він претендує на особливий статус щодо інших дискурсів (наррацій), що прагне затвердити себе не тільки як щирий, але й у як справедливий, тобто існуючий на законних підставах. Цим терміном і його похідними ("метарозповідь", "метаоповідання", "метаісторія", "метадискурс") Ліотар позначає всі ті "пояснювальні системи", що, на його думку, організовують буржуазне суспільство і є для нього засобом самовиправдання – релігію, історію, науку, психологію, мистецтво (інакше кажучи, будь-яке "знання"). Згідно з Ліотаром, про ситуацію "постмодерн" можна говорити "як про недовіру у відношенні метарозповідей", розчаруванні в них. Саме в застарілості метанарративного способу обґрунтування легітимності французький мислитель убачає причини кризи метафізичної філософії.

Тести до модуля 1.

Культурологія – це наука, яка розглядає переважно:

а) теорію культури;

б) історію мистецтва;

в) історію філософських учень.

Екзистенціальна теорія походження культури розроблена:

а) К. Ясперсом;

б) К. Марксом;

в) З. Фрейдом.

Для розробки своєї теорії походження культури З. Фрейд звернувся до свідомості:

а) архаїчної людини;

б) сучасної людини;

в) середньовічної людини.

Який образ ввів давньогрецький поет Гесіод на визначення культурної епохи:

а) період;

б) вік;

в) стадія.

Розвиток культури античні автори мислили як процес:

а) прогресивного поступу;

б) постійного занепаду;

в) циклічний.

Міфологія – це:

а) перекази про богів та героїв;

б) наукова теорія;

в) гіпотеза.

Творцем учення про культурологію як самостійну науку був:

а) З. Фрейд;

б) Л. Уайт;

в) Б. Малиновський.

Творцем культури згідно із середньовічними уявленнями є:

а) людина;

б) Бог;

в) деміург.

Критика цивілізації в давньогрецькій думці наявна у вченні:

а) стоїків;

б) скептиків;

в) кініків;

г) епікурейців.

Ідеальною моделлю культури Августин Блаженний вважає:

а) град Божий;

б) град земний;

в) Атлантиду.

Критика цивілізації наявна в просвітницькому вченні:

а) Ж.-Ж. Руссо;

б) М.-А. Вольтера;

в) Й.-Г. Гердера.

Ідею саморозвитку культури як абсолютного духу ввів:

а) Г. Гегель;

б) К. Маркс;

в) Ф. Ніцше.

Ідеї культурного прогресу виникають уперше:

а) в давньому Римі;

б) в добу Відродження;

в) в добу Просвітництва.

Критика цивілізації виникає вперше:

а) в давній Греції;

б) у давньому Римі;

в) в середньовічній Європі.

Просвітництво – це:

а) етап розвитку культури;

б) ідейний рух;

в) спосіб мислення;

г) стиль життя.

Контрольні завдання до модуля 1

Завдання 1.

1. У чому полягає різниця між еллінством та варварством?

2. Обґрунтуйте ознаки ідеальної культури за давньогрецькими уявленнями.

Завдання 2.

1. Виявіть основні ознаки римської культурної моделі.

2. Що являє собою культура за міфологічними уявленнями?

Завдання 3.

1. Порівняйте погляди на культуру Августина Блаженного і Фоми Аквінського. У чому полягає різниця між ними?

2. Які з ранньохристиянських мислителів прихильно ставилися до античної культурної спадщини?

Завдання 4.

1. У працях якого християнського мислителя пізньої античності наявна схема лінійного розвитку історії і культури?

2. Чи могли християни доби Середньовіччя критикувати цивілізацію?

Завдання 5.

1. Виявіть відмінності між середньовічними схоластами і гуманістами доби Відродження.

2. Проаналізуйте основні риси ренесансного індивідуалізму.

Завдання 6.

1. Виявіть ознаки подібності і різницю між ренесансними та просвітницькими підходами до культури.

2. Проаналізуйте різницю в поглядах на культуру французьких та німецьких просвітителів.

Завдання 7.

1. Порівняйте гегелівську і марксистську концепції культури. У чому полягає різниця в розумінні прогресу культури між Гегелем і Марксом?

2. Чому І. Кант критикував цивілізацію?

Завдання 8.

1. Назвіть основні константи гуманістичного підходу до культури в добу Ренесансу.

2. У чому полягав розвиток і специфіка культури за Й.-Г. Гердером? Чи відображені ідеї Гердера в сучасній культурології?

Завдання 9.

2. Яку роль відіграють виробничі відносини в розвиткові культури за Марксом?

3. Порівняйте погляди на культуру західників та слав’янофілів.

Завдання 10.

1. Порівняйте погляди на культуру В. Соловйова та М. Бердяєва. У чому полягає сенс розвитку культури в релігійній думці кінця ХІХ – початку ХХ ст.?

2. Проаналізуйте погляди на сучасну культуру найвідоміших представників постмодерністської філософії.

МОДУЛЬ ІІ

ТЕМА 1. КУЛЬТУРА Й ЦИВІЛІЗАЦІЯ

План викладу:

1.1. Цивілізаційний розвиток сучасного світу

1.2. Модель розрізнення культури й цивілізації

1.3. Про поняття «цивілізація»

1.4. Концепція культурно-історичних типів (М.Я. Данилевський)

1.5. Перехід культури в цивілізацію за О. Шпенглером

1.6. Цивілізація як неминуча доля культури

1.7. Зіставлення понять «культура» і «цивілізація» М. Бердяєвим

Ключові поняття і терміни:

Цивілізація, цивілізаційний комплекс, культурно-історичний тип, цінності, «душа культури» (за Шпенглером).

Проблема співвідношення культури й цивілізації нині є однією з найзначиміших проблем культурологій. Більше того, аналіз багатьох сучасних культурних явищ проводиться за допомогою цивілізаційного підходу, який усе частіше стає універсальним інструментарієм культурологічних досліджень.

Культура й цивілізація – поняття тісно пов’язані, часто вживаються як синоніми. У цей час під цивілізацією найчастіше розуміється певний рівень розвитку суспільства (дикість – варварство – цивілізація), або етап у розвиткові суспільства, що припускає наявність у визначеному соціумі певних цивілізаційних норм. Цивілізовані суспільства на відміну від варварських, це суспільства, основані на якісно нових принципах організації й керування.

У цілому поняття цивілізації багатозначне. Сам термін, як і термін «культура», сходить до римської традиції й семантично пов’язується з громадянським суспільством. Слід відзначити, принаймні, такі основні значення даного поняття. Перше – цивілізація – це зовнішня, технічна сторона людської діяльності, на противагу культурі – внутрішній, духовній, моральній (Кант) складовій людського існування. У цьому разі органіка культури протиставляється мертвущому техніцизму цивілізації. Друге значення поняття – цивілізація як противага варварству, архаїці. У цьому значенні підкреслюється культурно-історична єдність людського суспільства. Можливо й третє значення – цивілізація як локальне соціокультурне утворення. Плюралізм окремих розрізнених цивілізацій піддає перегляду висхідне до християнства бачення загальнолюдської перспективи.

Необхідно відзначити, що у філософській і суспільній думці розрізнення культури й цивілізації все-таки умовне. Так, французькі дослідники надають перевагу терміну «Цивілізація» (civilization), а німецькі – терміну «культура» (у значенні – «висока культура») для позначення приблизно тих же процесів.

Але більшість дослідників усе-таки не зводять відмінності між культурою й цивілізацією до особливостей національних мов. У сучасному науковому дискурсі вироблені певні ознаки цивілізації, яка розуміється як певна стадія розвитку суспільства, пов’язана з певною культурою. Ці ознаки відрізняють цивілізацію від доцивілізованої стадії розвитку суспільства.

Ознаки цивілізації такі.

1. Наявність держави як певної організації, управлінської структури, що координує господарську, військову й деякі інші сфери життєдіяльності всього суспільства.

2. Наявність писемності, яка полегшує багато видів управлінської та господарської діяльності, сприяє збереженню й передачі духовної традиції.

3. Наявність сукупності законів, правових норм, що замінили родові звичаї. Система законів виходить із рівної відповідальності кожного члена цивілізованого суспільства незалежно від його родоплемінної приналежності. Із часом у цивілізаціях приходять до письмової фіксації зводу законів. Записане право – відмітна ознака цивілізованого суспільства. Звичай же – ознака суспільства доцивілізованого. Відсутність чітких законів і юридичних норм – рудимент родових відносин.

4. Наявність міст як центрів керування, релігійного життя, ремесла й торгівлі. Міста – найважливіша ознака цивілізації.

5. Певний рівень гуманізму. Навіть у ранніх цивілізаціях, якщо там і не панують уявлення про право кожної людини на життя й гідність, то, зазвичай, у них не застосовують людожерства й людських жертвопринесень.

6. Перехід до цивілізаційної стадії в багатьох народів пов’язується з поширенням розвинених релігійних систем, світових релігій, що несуть гуманістичну традицію – буддизму, християнства, ісламу, іудаїзму.

Ці ознаки виникають не обов’язково одразу всі разом. Якась ознака може сформуватися в конкретних умовах пізніше або раніше. У цілому ці ознаки забезпечують ефективне використання здібностей людини, ефективність господарської й політичної системи, а отже, сприяють розквіту культури.

1.1. Цивілізаційний розвиток сучасного світу

Сучасний розвиток цивілізацій характеризується насамперед їх інтегруванням у великі цивілізаційні комплекси за принципом територіальної, етнічної, релігійної, ментальної близькості. Так, за деякими даними, у світі сформувалися сім таких цивілізацій: західна, латиноамериканська, східноєвропейська, ісламська, індуїстська, конфуціанська цивілізація Китаю, Кореї й В’єтнаму, Японська цивілізація. Народи, що формують ці цивілізації, у своєму розвиткові продовжують духовні традиції минулого. Цивілізації, природно, перебувають на неоднаковому рівні економічного й соціокультурного розвитку. Деякі з них домінують, деякі зайняті пошуком свого місця у світі, збереженням своєї ідентичності.

1.2. Модель розрізнення культури й цивілізації

Спільність культури й цивілізації в тому, що вони обидві належать «світу людини», це надбіологічні форми життя. Більше того, культура й цивілізація полягають у родинних відношеннях: культура творить цивілізацію. По суті, процес людської творчості є культура, а його результат належить цивілізації. Повчальною моделлю розрізнення культури й цивілізації є євангельський сюжет про відвідування Христом двох сестер – Марії й Марфи. У Євангелії від Луки цей епізод представлений так: «У продовження шляху прийшов Він в одне селище; тут жінка, іменем Марфа, прийняла Його в будинок свій. У неї була сестра іменем Марія, яка сіла біля ніг Ісуса й слухала слово Його. Марфа ж опікувалася великим частуванням і, підійшовши, сказала: Господи, або тобі потреби немає, що сестру одну мене залишила служити? Скажи їй, щоб допомогла мені. Ісус же сказав їй у відповідь: Марфа! Марфа! Ти опікуєшся й метушишся багато про що. А одне тільки потрібно. Марія ж обрала благу частину, яка не відніметься».

У цьому біблійному оповіданні подано два символи – культури й цивілізації. Марфа – людина цивілізації, ритуальної гостинності як самоцілі, етикету. Марфа звернена до суєти земного людського існування. Марія ж обрала слово про порятунок людей, їх звільнення від мирської суєти.

Ця притча символізує зміст культури, її відмінність від цивілізації. За Гегелем, культура є «звільненням і роботою вищого звільнення – культурна суб’єктивність», здатність стати суб’єктом свобод. Французький мислитель В. Мірабо підкреслював, що «цивілізація нічого не робить для суспільства, якщо вона не дає йому чесноти».

Таким чином, цінність цивілізації полягає в тому, що вона повинна вдосконалювати людину й суспільство.

Між культурою й цивілізацією немає ні абсолютної гармонії, ні фатальної несумісності. Реальні взаємозв’язки між ними виступають у трьох основних формах. Перша з них – генетична. Культура творить цивілізацію. Друга форма їх взаємозв’язку – структурно-функціональна. Обидві є різними сторонами людської діяльності як системи, і жодна з них не мислима без іншої. Між культурою та цивілізацією можлива й третя форма взаємозв’язку: цивілізація створюється культурою як реалізація її творчого потенціалу, в інтересах вільного розвитку людини.

Тепер розглянемо докладніше зміст понять «культура» і «цивілізація».

Поняття «культура» існує в лексиконі практично кожної людини. Але в це поняття вкладають будь-який зміст. Одні під культурою розуміють лише цінності духовного життя, інші – ще більше звужують це поняття, відносять до нього лише явища мистецтва, літератури. Треті під «культурою» взагалі розуміють певну ідеологію, покликану обслуговувати, забезпечувати «трудові здійснення», тобто господарські завдання. Культура - це багатогранна проблема історичного розвитку, і саме слово «культура» поєднує різноманітні точки зору.

У XX ст., завдяки дослідженням антропологів, що вивчали примітивні народи, з’являється нове значення цього поняття. В австралійських аборигенів було виявлено те, що поєднує їх із найцивілізованішими народами світу – система переконань і цінності, виражена через відповідну мову, пісню, танці, звичаї, традиції й манери поведінки, за допомогою яких упорядковується життєвий досвід, регулюється взаємодія людей. У своїй сукупності вони характеризують спосіб життя, або всього суспільства, або якоїсь його частини.

Сучасне наукове визначення культури символізує переконання, цінності та виразні засоби (застосовувані в літературі й мистецтві), які є загальними для якоїсь групи; вони слугують для впорядкування досвіду й регулювання поведінки членів цієї групи. Вірування й погляди підгрупи часто називають субкультурою.

Засвоєння культури здійснюється за допомогою навчання. Культура створюється, культурі навчаються. Оскільки вона не здобувається біологічним шляхом, кожне покоління відтворює її й передає наступному поколінню. Цей процес є основою соціалізації. У результаті засвоєння цінностей, вірувань, норм, правил та ідеалів відбуваються формування особистості дитини й регулювання її поведінки. Якби процес соціалізації припинився в масовому масштабі, це призвело б до загибелі культури.

На думку антропологів, культура складається із чотирьох елементів:

Поняття (концепти). Вони втримуються головним чином у мові. Завдяки ним стає можливим упорядкувати досвіду людей. Наприклад, ми сприймаємо форму, колір і смак предметів навколишнього світу, але в різних культурах світ організований по-різному. Таким чином, вивчення слів мови дозволяє людині орієнтуватися в навколишньому світі за допомогою відбору організації свого досвіду.

Відносини. У культурі не лише виділяють ті або інші частини світу за допомогою понять, але також виявляють, як ці складові пов’язані між собою – у просторі й часі, за значенням (наприклад, чорне протилежне білому), на основі причинної зумовленості («пошкодувати різку – зіпсувати дитину»). У нашій мові є слова, що позначають Землю й Сонце, і ми впевнені, що Земля обертається навколо Сонця. Але до Коперника люди вірили, що все по іншому. Культури часто по-різному витлумачують взаємозв’язки. Кожна культура формує певні уявлення про взаємозв’язки між поняттями, що належать до сфери реального світу і до сфери надприродного.

Цінності. Цінності – це загальноприйняті переконання щодо цілей, до яких має прагнути людина. Вони становлять основу моральних принципів. Різні культури можуть віддавати перевагу різним цінностям (героїзму на полі бою, художній творчості, аскетизму), і кожен суспільний лад установлює, що є цінністю, а що не є.

Правила. Ці елементи (зокрема й норми) регулюють поведінку людей відповідно до цінностей певної культури. Наприклад, наша законодавча система містить безліч законів, що забороняють убивати, ранити інших людей або погрожувати їм. Ці закони відбивають, наскільки високо ми цінуємо життя й добробут особистості. Так само в нас існують десятки законів, що забороняють крадіжку зі зломом, присвоєння чужого майна, псування власності та ін. У них відбите наше прагнення до захисту особистої власності. Цінності не лише самі потребують обґрунтування, але й, у свою чергу, самі можуть бути обґрунтуванням. Вони обґрунтовують норми або очікування й стандарти, що реалізуються в ході процесі між людьми.

Таким чином, культура – це невід’ємна частина людського життя. Вона організує людське життя. У житті людей культура значною мірою здійснює ту ж функцію, яку в житті тварин виконує генетично запрограмована поведінка.

В історії розвитку світової культури давно були помічені більші відмінності. Найчастіше, наприклад, у працях Шпенглера, вони абсолютизувалися, і тоді йшлося про різні типи культур, які історично не змінювалися й лише співіснували поруч один з одним, залишаючись непроникними одна для іншої. Шпенглер говорив про вісім рівноцінних за зрілістю культур, що охоплюють основні частини планети: Європу, Азію, Африку, Латинську Америку. Водночас при дослідженні історичного розвитку, наприклад, Європи виникала проблема його зіставлення з історичним розвитком країн і культур інших частин, в першу чергу, з країнами Азії і т.д. Тому при історичній типології культур можна використовувати такі принципи:

– географічний (локалізація культур у географічному просторі);

– хронологічний (виділення самостійних етапів в історичному розвиткові, тобто локалізація в часі);

– національний (вивчення відмітних особливостей культури протягом усього її історичного розвитку).

Розглянемо деякі погляди щодо культури. За допомогою функціонального методу англійський соціолог Б. Малиновський (1884-1942) використовував поняття культури як органічної сукупності взаємозалежних соціальних систем, що слугують для задоволення потреб людей. Малиновський одним з перших займався розробкою інституціональних форм культури та виявив їхню реальну життєву функцію. У його концепції функціонування культури виник термін «ізолят». Він аргументував поняття культурного обміну, як процес, під час якого існуючі форми соціальної системи більш-менш швидко трансформуються в інші.

Своєрідне філософствування німецького мислителя Фрідріха Ніцше(1844-1900) вплинуло на сучасну теорію культури. Усі процеси, що відбуваються у світі, усі явища природного й психологічного характеру Ніцше розглядає як різні прояви «волі до могутності». «Культура – це лише тоненька яблучна шкірка над розпеченим хаосом».

Слідом за Ніцше, німецький філософ-ідеаліст Освальд Шпенглер (1880-1936) виходив з поняття органічності життя й необмеженого розширення. Розуміючи культуру як «організм», який має тверду єдність і відособлений від інших культур. Культура виникає, розвивається й відмирає. Культура заперечується цивілізацією. Перетворення культури на цивілізацію збігається з перетворенням творчості на безплідність, героїчних «діянь» на механічну роботу.

Російський філософ М.Я. Данилевський (1822-1885) висунув ідею «культурно-історичних типів» (цивілізацій). Вони перебувають у безперервній боротьбі один з одним і з навколишнім середовищем. Кожна цивілізація проходить у своєму розвиткові періоди змужніння, старіння й загибелі. На думку Данилевського, найперспективніший культурно-історичний тип – це «слов’янський тип».

Віденський психіатр Зиґмунд Фрейд (1856-1939) дійшов висновку, що розвиток культури веде до зменшення людського щастя й посилення почуттів провини й незадоволеності через придушення бажань.

1.3. Про поняття «цивілізація»

Поняття «культура» часто інтерпретується як синонім поняття «цивілізація». При цьому під цивілізацією мають на увазі або сукупність матеріальних і духовних досягнень суспільства в його історичному розвиткові, або лише матеріальну культуру. Так, знаменитий англійський етнограф Е. Тайлор вважав, що цивілізація, або культура, у широкому етнографічному смислі складається у своєму цілому зі знання, вірувань, мистецтва, моральності, законів, звичаїв і деяких інших здатностей і звичок, освоєних людиною як членом суспільства.

Поняття «цивілізація» вперше виникло у Франції в середині XVIII ст. Воно походить від латинського слова civil, що означало цивільний, державний. У Середньовіччя це поняття набуло юридичного змісту і було віднесене до судової практики, у наступні періоди значення поняття розширилося. Цивілізованого стали називати людину, що вміє добре поводитися, тобто з гарними манерами й навичками самоконтролю. У цьому значенні термін уперше виник у Франції у XVIII ст. у працях Вольтера і мав безумовно позитивне значення. Водночас уже у XVIII ст. деякі мислителі дійшли висновку, що «цивілізація» може вмерти. У теоретичній спадщині Ж.-Ж. Руссо (1712-1778 рр.) питання про долю цивілізації стало одним із центральних. На відміну від більшості просвітителів, що вбачали в розвиткові наук і мистецтв основу й критерій суспільного прогресу, Руссо сформував висновок, що за всіх часів і у всіх народів з підйомом наук і мистецтв деградувала моральність, поширювалися розкіш та перекрученість вдач. Усі науки й мистецтва шкідливі, вони породжують ледарство, формують систему виродливого виховання, закріплюють соціальну нерівність, пригнічують у людини почуття волі. Ж.-Ж. Руссо надавав перевагу доцивілізованому, «природному» станові людей, водночас розуміючи, що повернутися до цього стану вже неможливо.

Розрізнення понять культури й цивілізації раніше за все почалося в Німеччині. І. Кант під цивілізацією розумів зовнішню сторону життя особистості й суспільства, а під культурою – їх духовну сутність. Німецька філософія завжди строго дотримувалася цього розрізнення. Однак для філософсько-культурологічного дискурсу інших західноєвропейських країн це розрізнення не було обов’язковим. У Франції у XVIII ст. частіше вживалося слово «цивілізація», водночас в Англії обидва терміна були рівноправними. І надалі (XIX-XX ст.) в англомовних працях поняття «культура» та «цивілізація» найчастіше вживалися як синоніми. Франсуа Гізо писав про те, що людська історія може розглядатися лише як збори матеріалів, підібраних для великої історії цивілізації роду людського. Гізо був переконаний у тому, що в людства загальна доля, що передача накопиченого людством досвіду створює загальну історію людства. Отже, є цивілізація. Окремі культури слід вивчати, аналізувати, анатомувати. Але над ними є ще Цивілізація і її прогрес. Цивілізація, за Гізо, складається в основному з двох елементів; з деякого рівня соціального розвитку й рівня розвитку інтелектуального. У XIX ст. значення слова було розширене та крім володіння вихованістю й навичками, що допомагають досягти «цивілізовані поведінки», слово стало застосовуватися й для характеристики стадій розвитку людства. Льюїс Морган виразив цю ідею в назві своєї книги «Прадавнє суспільство, або дослідження шляхів людського прогресу від дикості через варварство до цивілізації» (1877).

Зіставлення понять культура й цивілізація в «Словнику» Аделунга 1793 р. видання означає "облагороджування, стоншення всіх розумових і моральних якостей людини або народу".

І. Гердер надавав цьому слову різноманітні значення. Серед них: здатність одомашнювати тварин, освоювати нові землі, звівши ліси, розвиток наук, мистецтв, ремесел і торгівлі, нарешті, політика. Уявлення Гердера у всьому збігаються з думками Канта, який пов’язував успіхи культури з успіхами розуму і вважав їхньою остаточною метою встановлення загального миру.

Таким чином, багато в чому поняття культура й цивілізація були синонімами. Їхнє протиставлення не передбачалося. Саме у своїх творах А. фон Гумбольдт часто користується словом «культура» поряд зі словом «цивілізація», не турбуючись про розділення цих понять. А. Гумбольдт показав, як крива прогресу крок за кроком піднімалася по шкалі градацій, побудованої мистецьки, хоча й трохи штучно – від людини, чиї вдачі зм’якшені, гуманізовані (людини цивілізованої) до вченого, художника, до людини культивованої, щоб піднестися до людини олімпійської. Вдачі деяких дикунів гідні будь-якої поваги. І, проте, ці дикуни далекі бід будь якої інтелектуальної культури. І навпаки. Це означає, що обидві сфери незалежні. Так виникає відмінність двох понять. Третій смисл поняття «Цивілізація» запозичений англійською літературою з німецької мови. У ХХ ст. антропологічне поняття «культура» як результат набутих (на відміну від спадкоємних) навичок поведінки стало поступово замінятися поняттям «цивілізація». Р. Редфільд, наприклад, розумів цивілізацію як виховання навичок у поведінці людей, що живуть у дуже складних і мінливих суспільствах. Культура ж, на його думку, ця якість людей простих і стійких, «народних» суспільств.

До кінця XIX ст. Погляд на цивілізацію як на зовнішньоматеріальну складову людського буття розширився. Під цивілізаціями стали розуміти й локальні типи культури.

1.4. Концепція культурно-історичних типів (М.Я. Данилевський)

Російський філософ М.Я. Данилевський висунув ідею «культурно-історичних типів» (цивілізацій). Вони перебувають у безперервній боротьбі один з одним і з навколишнім середовищем. Кожна цивілізація проходить у своєму розвиткові періоди змужніння, старіння й загибелі. Данилевський стверджував про існування безлічі цивілізацій, які всі разом виражають нескінченно багатий геній людства. Російський філософ розділяє всі народи на три основні класи: на позитивних творців історії, що створили великі цивілізації або культурно-історичні типи; негативних творців історії, які подібно гунам, монголам і туркам, не створювали великих цивілізацій, але як «божий батіг» сприяли загибелі старезних умираючих цивілізацій. Вони не можуть стати ні творчою, ні руйнівною силою в історії. Вони являють собою етнографічний матеріал, використовуваний творчими народами для збагачення своїх цивілізацій.

На думку Данилевського, лише деякі народи змогли створити великі цивілізації й стати «культурно-історичними типами». Філософ нараховує десять таких цивілізацій: єгипетська, ассирійсько-вавилоно-фінікійсько-халдейська або древнесемітська, китайська, індійська, іранська, єврейська, грецька, римська, новосемітська або аравійська, германороманська або європейська.

Дві цивілізації – мексиканська й перуанська – загинули насильницькою смертю на ранній стадії розвитку. Як вважав Данилевський, можна назвати деякі основні закономірності або закони виникнення, зростання і заходу цивілізацій.

1. Будь-яке плем’я або народ, що говорять на одній мові або приналежні до однієї мовної групи, являють культурно-історичний тип, якщо вони духовно здатні до історичного розвитку й пройшли стадію дитинства.

2. Для справжнього народження та розвитку культури народ повинен досягти політичної незалежності.

3. Основні принципи цивілізації одного культурно-історичного типу не передаються народам культур іншого історичного типу. Кожен тип створює свою власну цивілізацію. Так, численні спроби поширити грецьку цивілізацію серед неарійських або східних народів зазнали краху. У наш час англійці зазнали аналогічної поразки, намагаючись перенести європейську цивілізацію в Індію. Однак ця закономірність не поширюється на окремі елементи або ознаки цивілізацій, які можуть передаватися від однієї цивілізації до іншої.

За Данілевським, більшість цивілізацій є творчими не у всіх, а лише в одній або декількох сферах діяльності. Так, грецька цивілізація досягла неперевершених висот в естетичній сфері, семітська – у релігійній, римська – у сфері права й політичної організації.

Прогрес людства, як вважає Данилевський, не в тому, щоб усім іти в одному напрямку, а в тому, щоб усе поле, що становить поприще історичної діяльності,пройти в різних напрямках.

Відповідаючи на запитання про причини ворожого ставлення Європи до Росії й слов’янства, Данилевський вбачає їх у тому, що Європа вже вступила в період занепаду, у той час як слов’янська цивілізація входить у період розквіту своїх творчих сил. Якщо європейська цивілізація виявилася двоскладною, тобто творчою у двох сферах: політичній та науковій, то російсько-слов’янська цивілізація буде три – або навіть чотирискладною (творчою) в чотирьох сферах: релігійній, науковій, політико-економічній, причому, головним чином, у сфері соціально-економічній створення нового й слушного соціально-економічного порядку.

1.5. Перехід культури в цивілізацію за О. Шпенглером

Видатний німецький філософ-ідеаліст, представник філософії життя О. Шпенглер (1880–1936) стверджував дуалізм душі й світу, як абстрактного прояву факту життя. Душа – це те, що необхідно створити, світ – є вже створеним, а життя – сам процес утворення. Доводив, що існує стільки світів, скільки людей і культур. О. Шпенглер – прихильник історичного релятивізму, він відкидає закономірну єдність усесвітньо-історичного розвитку. Історія розпадається в нього на певні незалежні, неповторні замкнені циклічні культури, особливі надорганізми, що мають індивідуальну долю і переживають періоди розквіту і вмирання. Це його теорія циклів, згідно з якою культура народжується, коли з первісного стану людини виникає «більша душа», «певний образ без образного». Культура народжується в певній місцевості й прив’язана до неї. Коли культура застигає, вмирає – переходить у цивілізацію (для Шпенглера характерний фаталізм, заперечення поняття історичного прогресу).

Філософія історії й культури викладена Шпенглером у його основному творі «Захід Європи». Там він розглядає три історичні типи культури, яким відповідають три душі:

- антична (аполлонівська душа),

- західноєвропейська (фаустівська),

- арабська (містична).

Для аполлонівської душі характерне почуттєве індивідуальне тіло; символ фаустівської душі – шостий безмежний простір; магічна душа – це дуалізм духу й тіла.

О. Шпенглер розрізняє вісім культур:

- єгипетську;

- китайську;

- індійську;

- вавилонську;

- візантійсько-арабську;

- греко-римську;

- майя;

- західноєвропейську (фаустівську);

- сибірську, що зароджується.

Кожна культура проходить чотири стадії: народження, змужніння зрілість, зів’янення.

Мешканці нашої планети в другій половині двадцятого сторіччя цілком відчули реальність того, чого ніколи не могли собі уявити великі європейці, гуманісти й раціоналісти, – ядерного, екологічного, цивілізаційного апокаліпсиса. І нині абсолютна переконаність Шпенглера у вічності цвітіння життя й культури на Землі видасться настільки ж наївної, як і віра європейських мислителів у нескінченність Нового часу.

Наприкінці XX ст. уявлення про історичну тлінність світових культур, філософій і релігій заміщується усвідомленням досить можливого саморуйнування сучасної цивілізації, тобто можливого кінця історії, і саме це усвідомлення може стати абсолютною свідомістю нового планетарною суб’єкта – Надлюдства, – яким його уявляли собі М. Хайдеггер, П. Тейяр де Шарден, Микола Бердяєв.

Таким чином, поняття «цивілізація» використовується нині в декількох значеннях: як протилежність дикості й варварству, як сучасний стан західного суспільства, як синонім слова «культура» для позначення культурно-історичних типів в історичній концепції найбільшого сучасного історика Арнольда Тойнбі. Для Шпенглера ж цивілізація – це завершення, результат культури, кожна культура закінчується власною цивілізацією. Тому в «Заході Європи» і західна цивілізація виникає як неминуча доля західної культури, як її декаданс.

Зрозуміти цивілізацію як декаданс даної культури легше за все на прикладах виродження інших культур. Ось Шпенглер пише, що римська цивілізація є варварством, що пішло за квітучою еллінською культурою, коли культивуються бездушна філософія, почуттєві мистецтва, що розпалюють тваринні пристрасті, коли право регулює відносини між людьми й богами, коли люди цінують винятково матеріальне, коли життя переміщується у «світове місто», коли холодний практичний інтелект заміщує палку й шляхетну духовність, коли атеїзм витісняє релігію, а гроші стають універсальною цінністю, позбавленою живою зв’язку з родючістю землі, талантом та працьовитістю, – і ми переконуємося, що це, дійсно, ознаки заходу античної культури.

І ще один парадокс: владу – політичну, економічну, військову, адміністративно-державну й правова – Шпенглер уявляє як головну ознаку імперіалізму на стадії перетворення будь-якої культури на цивілізацію. Тому для нього незаперечне існування вавилонського, єгипетського, індійського, китайського, римського імперіалізму. Звідси, на його думку, «одночасність» усіх імперіалізмів, у яких би століттях і країнах вони не панували. Так що ж, і наша «велика російська», слов’янська, культура «припинила плин свій»? Невже це передбачили або передчували Гоголь, Достоєвський, Чехов, Блок, Бунін, а Некрасов точно потрапив в «часовий об’єкт» своїм «усе, що міг, ти вже зробив, – / Створив пісню, подібну стогону; / І духовно навіки почив?» Схоже, що так. Адже згідно з методом Шпенглера, вже сама гіркота з приводу занепаду своєї культури є найпершою ознакою її декадансу. Дійсно культура, що процвітає, – це потужне мажорне ствердження життя, наприклад у поезії «сонячного», раннього О.С. Пушкіна. Але рефлектуючий пізній Пушкін – уже декадент.

Урбанізація мегаполісів, опозиція «центру» і «провінції» – це ознаки цивілізації. Центр, або «світове місто», як говорить Шпенглер, всмоктує в себе й зосереджує в собі життя цілої країни. Духовні, політичні, економічні рішення ухвалюють не вся країна, а три-чотири «світові міста», які поглинають кращий людський матеріал країни, і вона сходить на положення провінції. «У світовому місті, – пише Шпенглер, – немає народу, а є маса. Властиве їй нерозуміння традицій, боротьба з якими є боротьбою проти культури, проти знаті, церкви, привілеїв, династій, переказів у мистецтві, меж пізнаваного в науці, її переважаюча селянський розум гостра й холодна безстрасність, її натуралізм зовсім нового складу, що йде набагато далі назад, ніж Руссо й Сократ, що безпосередньо стикається в статевих і соціальних питаннях з первісними людськими інстинктами й умовами життя, те «раnem еt сircenses», яке в наші дні оживає під личиною боротьби за заробітну плату й спортивних змагань, – усе це ознаки нової стосовно остаточно завершеної культури й до провінції, пізньої й позбавленої майбутнього, однак неминучої форми людського існування».

Це один із блискучих пасажів Шпенглера, які потрясають глибиною проникливості й одночасно викликають неконтрольований розумом опір, неприйняття цієї неминучості. То неминучість «бадьорої людини», яка позначається як «Я», «особистість», «внутрішнє життя душі». Великі мислителі, пише Шпенглер, фіксували це за допомогою напівнаочних конструкцій: явище й річ у собі (Кант), світ як воля й уявлення (Шопенгауер), «Я» і «Не-Я» (Фіхте). У всьому цьому, що понині недоступно точному формулюванню, корениться суть і ознака «власного» та його антипода – «чужого». І Шпенглер правий. Нехай, наприклад бажаючі спробують строго визначити, що таке власність. Дуже скоро доведеться переконатися, що цього зробити неможливо, не визначивши, що таке суб’єкт власності. Суб’єкт же її є «Я», якого кращі розуми Європи визначали лише за допомогою далекого, зовнішнього йому світу, тобто привласнювали йому знак «Я», позначаючи його, тому що психіку, душу, свідомість і самосвідомість інакше взагалі визначити неможливо.

1.6. Цивілізація як неминуча доля культури

О. Шпенглер, розбудовуючи свої теорії про падіння західного світу, тим самим розглядає проблему цивілізації. У цьому полягає одне з основних питань історії. Що таке цивілізація, що розуміється як логічний наслідок, завершення й результат культури?

У кожної культури своя власна цивілізація. Цивілізація є неминуча доля культури. Цивілізація – це ті ж крайні й штучні стани, здійснити які здатен вищий вид людей. Вони – завершення, вони слідують, як такі, що стали за становленням, як смерть за життям, як нерухомість за розвитком, як розумова старість і скам’яніле світове місто за селом і задушевним дитинством, що являється над дорикою і готикою. Вони – неминучий кінець, і проте із внутрішньою необхідністю до них завжди приходили.

Лише таким чином ми зрозуміємо римлян, як спадкоємців еллінів. Лише таким чином на пізню античність проливається світло, що висвітлює всі її найглибші таємниці. Яке ж інше значення може мати та обставина – суперечна проти якого є порожнім сперечанням, – що римляни були варварами, варварами, що не передували розквіту, а слідували за ним. Бездушні, далекі філософії й мистецтва, наділені тваринними інстинктами, що доходять до повної брутальності, що цінують одні матеріальні успіхи, вони стоять між еллінською культурою й порожнечею. Їхня уява, спрямована лише на практичне – у них існувало сакральне право, що регулювало відносини між богами й людьми, немов між приватними особами, але в них не було навіть і сліду міфу – являє собою таку душевну якість, яка зовсім не спостерігається в Афінах. Перед нами грецька душа й римський інтелект. Так відрізняється культура від цивілізації. І так це не в одній лише античності. Усе знову й знову виникає цей тип – сильних духом, але зовсім неметафізичних людей. У їхніх руках перебуває духовна й матеріальна доля кожної пізньої епохи. Вони були здійснювачами вавилонського, єгипетського, індійського, китайського, римського імперіалізму. У такі періоди буддизм, стоїцизм, соціалізм дозрівають до ступеня остаточних світоглядів, здатних ще раз захопити й перетворити гаснуче людство у всій його сутності. Чиста цивілізація, як історичний процес, являє собою поступову розробку (уступами, як у копальнях) відмерлих форм, що стали неорганічними.

Перехід від культури до цивілізації протікає в античності в IV ст., на Заході в XIX. Із цього моменту ареною більших духовних рішень стає не «вся країна», як це було під час орфічного руху й реформації, коли, власне, кожне село відіграло свою роль, а три або чотири світові міста, які всмоктали в себе весь зміст історії й стосовно яких уся інша країна культури сходить на положення провінції, що має своїм винятковим призначенням харчувати ці світові міста залишками свого вищого людського матеріалу. Світове місто й провінція – цими основними поняттями будь-якої цивілізації відкривається зовсім нова проблема форми історії, яку ми нині переживаємо, не маючи разом з тим ніякого уявлення про значення цієї проблеми. Замість світу – місто, одна точка, у якій зосереджується все життя великих країн, у той час як усе інше в’яне; замість багатого формами народу, що зрісся із землею, – новий кочівник, паразит, житель великого міста, людина, абсолютно позбавлена традицій, що розчиняється в безформній масі, людина фактів, без релігії, інтелігентна, безплодна, сповнена глибокої відрази до селянства, і до його найвищої форми – провінційного дворянства, отже, величезний крок до неорганічного, до кінця, – що значить це все? Франція й Англія вже зробили цей крок. Німеччина готується його зробити. Слідом за Сіракузами, Афінами, Олександрією слідує Рим. Слідом за Мадридом, Парижем, Лондоном йде Берлін. Стати провінціями – така доля цілих країн, які не входять до кола випромінювання цих міст, як колись це було із Критом і Македонією.

Раніше боротьба через ідеальне вираження епохи велася на ґрунті світових проблем, метафізичного, культового або догматичного характеру, велася між ґрунтовим духом селянства (дворянство й духівництво) і «світським» патриціанським духом стародавніх маленьких знаменитих міст доричної й готичної епохи. Така була боротьба через діонісову релігію – наприклад, при тиранові Клісфені Сікіонському (він заборонив культ міського героя Адраста й виконання Гомерівських пісень, щоб підірвати духовне коріння доричного дворянства – бл. 560 р.), – через реформацію в німецьких імперських містах і у війнах гугенотів. Однак, як зрештою міста перемогли село, – нинішня міська свідомість зустрічається вже в Парменіда і в Декарта, – так само тепер їх перемагає світове місто. Такий природний процес пізньої епохи: іоніки й бароко. У наші дні, як і в дні еллінізму, на порозі якого основується штучне, а отже позбавленого зв’язку з країною, великого міста Олександрії, ці міста культури – Флоренція, Нюрнберг, Саламанка, Брюгге, Прага – стали провінційними містами, що виявляють безнадійний опір духу світових міст. Світове місто – означає космополітизм замість «батьківщини», холодний практичний розум замість благоговіння до переказу й укладу, наукова іррелігійність окам’янілих залишків колишньої релігії серця, «суспільство» замість держави, природні права замість набутих. Гроші як неорганічний абстрактний фактор, позбавлений зв’язку із сутністю родючої землі, із цінностями первісного укладу життя, – ось у чому перевага римлян перед греками. Починаючи з цього моменту шляхетний світогляд стає також питанням грошей. На противагу грецькому стоїцизму Хрізіппа, піздньоримский стоїцизм Катона й Сенеки подає як необхідну умову майнову забезпеченість, а соціально-етичний умонастрій XX ст., на відміну від XVIII ст., доступний лише мільйонерові, якщо проводити його на ділі, а не задовольнятися професійною агітацією, що приносить дохід. У світовому місті немає народу, а є маса.

На всі ці явища необхідно дивитися не очами партійної людини, ідеолога, сучасного мораліста, не із завулка якої-небудь «точки зору», але з позачасової висоти, спрямувавши погляд на тисячоліття світу історичних форм, – якщо дійсно прагнеш зрозуміти велику кризу сучасності.

Питання й тоді, як тепер, полягає не в тому, германського ви походження чи романського, грек ви чи римлянин, а в тому, хто ви за вихованням, житель світового міста або провінціал. У цьому полягає найістотніше. У цьому перед нами новий, у своєму роді досконалий погляд на життя, що являє собою вираження нового стилю життя. Відбувається дуже показова й зовсім однакова у всіх відомих нині випадках метаморфоза. Однією з найважливіших причин, чому в хаотичній картині історичної зовнішності не була побачена істина структура історії, було невміння відокремити взаємно один від одного проникаючі комплекси форм культурного й цивілізованого існування. Перед критикою сучасності постає одне з найскладніших завдань. У подальшому викладенні ми побачимо, що, починаючи з цього моменту, усі важливі конфлікти світоглядів, політики, мистецтва, знань, почуття відзначені знаком цього антагонізму. Що таке політика цивілізації завтрашнього дня на противагу політиці культури вчорашнього дня? В античності риторика, на Заході журналізм, притому, що ж перебуває на службі того абстрактного начала, у якому виражається сила цивілізації, а саме – грошей. Дух грошей непомітно проникає в усі форми існування народів, однак часто при цьому нітрохи їх не змінюючи й не руйнуючи.

Римський державний механізм за проміжок часу від Сципіона Африканського Старшого до Августа залишався в набагато більшому ступені стаціонарним, ніж це звичайно прийнято вважати. Однак уже в часи Гракхів, як і в наші дні, більші політичні партії, колишні двигуни відтепер застарілих форм політичного життя, відіграють роль, що лише бачиться, центрів вирішальних дій. У дійсності для Forum Romanian зовсім байдуже, як говорять, вирішують і обирають на форумі в Помпеї, а в найближчому майбутньому в нас три або чотири світові газети будуть спрямовувати думки провінційних газет і через їхнє посередництво «волю народу». Усе вирішується невеликою кількістю людей видатного розуму, чиї імена може навіть і не належать до найвідоміших, а величезна маса політиків другого рангу, риторів і трибунів, депутатів та журналістів, представників провінційних обріїв, лише підтримує в нижчих шарах суспільства ілюзію самовизначення народу. А мистецтво? А філософія? Ідеали платонівського й кантівського часів мали на увазі вище людство; ідеали еллінізму й сучасності, особливо ж соціалізм, генетично родинний йому дарвінізм із його настільки супротивними духу Ґете формулами боротьби за існування й статевого добору, родинне цим останнім ученням жіноче питання й проблема шлюбу в Ібсена, Стріндберга й Шоу, імпресіоністичні нахили анархічної чуттєвості, увесь букет сучасних прагнень, принад і скорбот, чиїм вираженням є лірика Бодлера й музика Вагнера, – усе це не для світовідчування сільської або взагалі природної людини, але винятково для живучого мозком мешканця великого міста! Чим менше місто, тим безглуздіше для нього заняття цього роду живописом і музикою. До сфери культури належить гімнастика, турнір, до сфери цивілізації – спорт. У цьому ж полягає відмінність між грецькою палестрою й римським цирком. Перед особою висококомпетентної публіки знавців і покупців саме мистецтво стає спортом – таке значення, – будь то подолання абсурдних мас інструментальних тонів або гармонійних труднощів, будь то «підхід» до проблеми фарб. Виникає нова філософія фактів, яка з посмішкою дивиться на метафізично-спекулятивну думку, нова література, що стає необхідною потребою для інтелекту, смаків і вдач міських жителів, а для провінціалів чимось незрозумілим і ненависним. Ні олександрійська поезія, ні живопис ні з якої сторони не можуть зацікавити «народ». Перехід від однієї школи до іншої й тоді, як і нині, ознаменовується скандалом, що трапляється лише в таку епоху. Збурювання афинян проти Евріпіда або революційної манери в живописі, наприклад проти Аполлодора, у наші дні повторюється у вигляді негативного ставлення до Вагнера, Мане, Ібсена і Ніцше.

Можна розуміти греків, ні слова не говорячи про господарські умови їх життя. Римлян можна лише тільки на підставі цих умов. При Херонії й при Лейпцизі востаннє боролися за ідею. У першій пунічній війні й при Седані вже чітко помітні економічні моменти. Римляни, з їхньою практичною енергією, перші створили рабську працю й торгівлю рабами в тому велетенському стилі, який багато хто вважає характерним взагалі для античного устрою життя. І германські, а не романські народи Західної Європи, відповідно до цього, перші розвили за допомогою парової машини ту велику промисловість, яка змінила зовнішній вигляд цілих країн. Не можна випускати з уваги зв’язок обох цих глибоко символічних феноменів зі стоїцизмом і соціалізмом. У цедрах античного світу лише римський цезаризм показав, що таке велич грошей у руках сильних духом практичних людей, без цього не можна зрозуміти ні Цезаря, ні взагалі римський дух. У кожному Цезарі є щось від Дон-Кіхота, у кожному римлянині – щось від Санчо Панси; те, чим вони були крім цього, відходить на задній план.

Таким чином, підсумовуючи міркування Шпенглера про цивілізацію, можна відзначити її наявність у будь-якому історичному типі культури й зв’язок з матеріалізмом і практицизмом.

1.7. Зіставлення понять «культура» і «цивілізація» М. Бердяєвим

М.О. Бердяєв критично переосмислив роботу Шпенглера «Захід Європи» у своєму творі «Зміст історії». Він написав статтю "Воля до влади й воля до культури» (1922 р.). У ній зроблена спроба зіставлення понять «культура» і «цивілізація» в дусі Шпенглера.

На думку М.О. Бердяєва, культура завжди бувала великою невдахою життя. Саме цивілізація намагається здійснити життя. У будь-якій культурі, на відомій стадії її розвитку починають виявлятися начала, які підривають духовні основи культури.

Будь-яка культура (навіть матеріальна культура) є культурою духу.

Цивілізація по природі своїй технічна, у цивілізації будь-яка ідеологія, будь-яка духовна культура є лише надбудовою, ілюзією, не реальністю. Цивілізація на противагу культурі не релігійна вже по своїй основі, у ній перемагає розум «освіти». Цивілізація на противагу культурі не символічна, не ієрархічна, не органічна. Вона реалістична, демократична, механістична. Вона прагне не символічних, а «реалістичних» досягнень життя, прагне самого реального життя, а не подоб і знаків, не символів інших світів. У цивілізації колективна праця витісняє індивідуальну творчість. Цивілізація знеособлює. Звільнення особистості, яке начебто цивілізація повинна нести із собою, смертельне для особистісної оригінальності. Особисте начало розкривало лише в культурі. Воля до міці життя знищує особистість.

Перехід культури в цивілізацію пов’язаний зі зміною відношення людини до природи. Усі зміни в долі людства пов’язані з новим відношенням людини до природи. Ера цивілізації почалася з переможного входження машин у людське життя. Життя перестає бути органічним, втрачає зв’язок з ритмом природи. Людина остаточно віддаляється від природи в процесі технічного оволодіння природою й організованого володарювання над її силами.

Цивілізація має не природну й не духовну, а машинну основу. Вона, насамперед, технічна, у ній техніка тріумфує над духом, над організмом. Сучасні культурологи схиляються до переконання, що цивілізацію необхідно розуміти як середню стадію розвитку людського досвіду. Ця стадія почалася, як вони вважають, з виникненням сільського господарства, потім тривала в промисловій революції, після чого людство волею-неволею починає рухатися до постцивілізаційної стадії розвитку, коли масові комунікації забезпечать глобалізацію культури.

При зіставленні культури й цивілізації культура оцінюється як сфера вищих людських дій: духовних, наукових і художніх виявлень людської активності. Цивілізація ж персоніфікує матеріальні форми буття.

Контрольні запитання

1. В чому полягає суть цивілізації на її відмінність від культури?

2. Які основні ознаки цивілізації?

3. В чому полягають особливості цивілізаційного розвитку сучасного світу?

4. Які принципи можливо використовувати при історичній типології культур?

5. В чому полягає суть концепції «культурно-історичних типів»?

Література

1. Бердяев Н. А. Смысл истории / Н. А. Бердяев. – М., 1990.

2. Библер В. С. Цивилизация и культура: философские размышления в канун XXI века / В. С. Библер / / Вестн. Рос. гос. гуманит. ун-та : сб.ст. – М., 1998. – Вып.2. – С. 9-49.

3. Гернего Л. В. Наука – культура – цивилизация / Л. В. Гернего / / Гуманист. вектор. – 1997. – № 1. – С. 43-48.

4. Гуревич П. С. Культурология: учебник / П. С. Гуревич. – М., 1998.

5. Иординский В. Б. О едином ядре древних цивилизаций / В. Б. Иординский / / Вопр.филос. – 1998. – № 12. – С. 37-49.

6. Культурология / под ред. Драч Г. В. – Ростов-на-Дону, 1998.

7. Культурология ХХ век. – СПб., 1998.

8. Левяш И. А. Культурология : учеб. пособие / И. А. Левяш. – Мн., 2000.

9. Левяш И. Я. Цивилизация и культура: логос, топос, хронос / И. Я. Левяш / / Человек. – 1999. – № 5. – С. 43-55.

10. Новикова Л. И. Цивилизация как идея и как объяснительный принцип исторического процесса / Л. И. Новикова / / Цивилизация. – М., 1992. – Вып. 1. – С. 9-26.

11. Павленко Ю. Стадійна та полі лінійна природа цивілізаційного процесу / Ю. Павленко / / Сучасність. – 1996. – № 5. – С. 117-125.

12. Сапожников Е. И. Общество потребления в странах Запада / Е. И. Сапожников / / Вопр. философии. – 2007. – № 10. – С. 53-63.

13. Шпенглер О. Закат Европы / О. Шпенглер. – М., 1993.

14. Яковец Ю.В. У истоков новой цивилизации / Ю.В. Яковец. – М.: Дело, 1993. – 352 с.

ТЕМА 2. КУЛЬТУРА ТА ГРА

План викладу:

1.1. Ігрова концепція культури Й. Хейзинги

Ключові поняття і терміни:

Гра, види гри, функції гри, сакральна гра, концепції.

1.1. Ігрова концепція культури Й. Хейзинги

Ігрова культури вперше цілісно була сформульована голландським істориком Йоханом Хейзингой (1872-1945 рр.) у праці «Homo ludens. Стаття за історії культури» (1938). Дослідник ґрунтувався на ідеях Канта, Шіллера й романтиків про ігровий характер мистецтва як спонтанної діяльності, яка приємна сама по собі й незалежна від якої-небудь мети. Думки про ігровий характер культури трапляються і в О. Шпенглера, який констатував перетворення сучасного мистецтва на різновид спорту, тобто гри. На зв’язок культури й гри звернув увагу й Х. Ортега-і-Гассет, який у своїй відомій праці «Дегуманізація мистецтва» відзначив, що в мисленні сучасного художника з’явилося прагнення розуміти мистецтво як гру. До феномену гри звертався й М.М. Бахтін. Темі гри належить провідне місце в романі Германа Гессе «Гра в бісер».

Проблематика гри була актуальною під час написання праці Хейзинги, такою залишається вона й понині. Дослідження Хейзинги дозволяє відрізнити глубокогуманістичну «чисту гру» від безкультур’я й варварства.

Гра, з погляду дослідника, набагато старша за культури, оскільки поняття культури припускає людське співтовариство, а гра спостерігалася ще в середовищі тварин.

Гра переходить межі суто біологічної або суто фізичної діяльності, тому що вже у своїх найпростіших формах, зокрема й у житті тварин, гра є чимось більшим, ніж фізіологічне явище або психічна реакція. На думку Хейзинги, у грі є щось, що виходить за межі безпосереднього прагнення до підтримки життя. Сутність гри містить нематеріальне начало.

Хейзинга доводить, що гра належить до сфери ірраціонального; оскільки гра й на тварин, і на людський світ, вона, по суті, не може бути обґрунтована ніякими раціоналістичними зв’язками. Адже безпристрасність гри означала б, що сфера її дії обмежується лише людським суспільством. Існування гри, за Хейзингою, не пов’язане ні з яким-небудь щаблем культури, ні з якою-небудь формою світогляду. Розділяючи культурологічне поняття гри від гри тварин і дитячих ігор, Хейзинга визначає гру таким чином: гра виникає як якась задана величина, що передує самій культурі, супроводжує й пронизує її від джерел нині. Гра наявна в культурі як певна поведінка, відмінна від повсякденної поведінки в житті.

Так, найпомітніші первісні прояви суспільної діяльності людини вже пронизані грою: наприклад, мова, як засіб комунікації, де «будь-який абстрактний вираз є мовним образом, будь-який мовний образ є ні чим іншим, як грою слів» [1, c.24]. Міфологія також пронизана грою, оскільки вона «є образним перетворенням буття, лише докладніше розробленим, ніж окреме слово» [1, c.24]. Це ж стосується й релігійного культу: архаїчні суспільства робили свої священнодійства в процесі чистої гри. Таким чином, на думку Хейзинги, у міфі й культурі за допомогою гри зароджуються право й порядок, комунікації, підприємництво, ремесло, мистецтво, наука, поезія; усі вони ведуть своє походження з ігрового начала, властивого поведінці людини. Отже, «культура виникає у формі гри, культура спочатку розігрується. І ті види діяльності, що безпосередньо спрямовані на задоволення життєвих потреб, наприклад, полювання, в архаїчному суспільстві знаходить собі ігрову форму. Людський гуртожиток піднімається до супрабіологічних форм, що надають йому вищого цінності за допомогою ігор. У цих іграх суспільство виражає своє розуміння життя й світу. Отже, не слід розглядати проблему таким чином, що гра помалу переростає або раптом перетвориться на культуру, але радше так, що культурі в її початкових фазах властиве щось ігрове, що представляється у формах і атмосфері гри. У цьому двоєдинстві культури й гри гра є первинним, об’єктивно сприйманим, конкретно визначеним фактом, у той час як культура є всього лише характеристикою, яку наше історичне судження прив’язує до даного випадку»[2].

Усебічно вивчивши феномен гри, Хейзинга виділив такі її ознаки:

– гра – вільна дія; гра по примусу не може залишатися грою;

– гра – вихід з повсякденного життя, вірніше, вона перебуває на межі між щоденністю й трансценденцією; не будучи повсякденним життям, вона стоїть поза процесом безпосереднього задоволення потреб і пристрастей. Вона перериває цей процес і розташовується у сфері піднесенішій, ніж строго біологічна сфера;

– гра замкнена, обмежена. Вона «розігрується» в певних межах місця й часу. Її плин і зміст укладені в ній самій;

– гра встановлює порядок у житті й мистецтві. Цей глибокий зв’язок з ідеєю порядку є причиною того, чому гра в настільки значній мірі перебуває у сфері естетичного. Гра покликана естетизувати дійсність, гра схильна бути гарною;

– однією з найважливіших ознак гри є напруження; саме ця ознака надає грі той або інший естетичний зміст, оскільки напруження гри піддає сили гравця випробуванню;

– кожна гра має свої правила; ці правила безперечні й обов’язкові, усі гравці повинні їх дотримуватися, варто якому-небудь гравцеві відійти від правил, уся гра зруйнується;

– істотною ознакою гри Хейзинга вважає те, що граючі створюють нове співтовариство – групу, яка зберігає свій склад і після закінчення гри;

– нарешті, ще одна важлива відмітна ознака гри – її відособленість, виражена в таємничості. На підтвердження своєї думки Хейзинга приводить як доказ ігри первісних народів, наприклад, обряд ініціації, оточений таємничістю, недопущенням жінок до участі в них. Таємниця гри проявляється також і в тому, що граючі переодягаються, адже маска являє зовсім інша істоту.

Таким чином, гра з погляду концепції культури Й. Хейзинги, це деяка вільна діяльність, яка усвідомлюється як «несправжня», непов’язана з повсякденним життям, але, проте, здатна повністю захопити граючого; яка не зумовлюється ніякими найближчими інтересами; яка протікає в особливо відведеному просторі й часі, впорядкована відповідно до певних правил і викликає до життя суспільні об’єднання, що прагнуть оточити себе таємницею або підкреслює свою незвичайність щодо іншого світу своєрідним одягом і виглядом.

Основна функція гри, по суті, зводиться до двох аспектів: гра – це боротьба за щось або показ цієї боротьби. Це може бути простий показ перед глядачами чого-небудь, даного самою природою (у тварин), у дітей ці вистави наповнені образами. Й. Хейзингу в цьому випадку найбільше цікавить духовний елемент у священних культових виставах. Задіяні в культовій дії переконані, що воно запроваджує в життя певне благо. Така вистава зберігає всі формальні ознаки гри, але при закінченні гри її дія не припиняється, а продовжує існувати в повсякденному зовнішньому світі.

Ігровий характер має така висока й сакральна реальність як релігійний культ. У принципі, ігровий характер може бути властивий найпіднесенішим діям – акторській грі, музичному виконавству, спортивним змаганням. Питання полягає в тому, наскільки ритуал жертвопринесення характерний практично для всіх релігій, залишається в межах гри. Автор «Людини, що грає» вважає, що священнодійство за своєю формою є грою, оскільки воно переносить усіх учасників його в інший світ, відмінний від звичайного. Тут Й. Хейзинга посилається на Платона, який ухвалював тотожність гри й священнодійства як даність, оскільки вважав, що лише блаженної серйозності, тоді як людина створена іграшкою Бога. Тому «жити потрібно іграючи в добрі ігри, приносячи жертви, у співі й танцях, щоб, можливо було знайти прихильність богів, і ворогам дати відсіч, і перемогти їх у бою» [3, c.37]. Висновок, що випливає із цього ототожнення, цілком відповідає загальній концепції культури Й. Хензинги. Релігійний культ не принижується тим, що в ньому вбачається ігрове начало, навпаки, сама гра піднімається тим, що це поняття можна ввести й у духовну сферу.

Таким чином, внутрішній зв’язок релігійного культу з грою визначається, насамперед, просторовою вихваченістю сакральної діяльності з повсякденного життя. Для релігійного культу характерне те, що жертвопринесення відбувається на священному місці, як, утім, і відправлення правосуддя. Для гри також характерна відгородженість: іподром, тенісний корт, футбольне поле та ін. Ця загальна подібність пояснюється таким чином: відвести від святилища пагубні впливи, які можуть йому загрожувати із зовні. Таким чином, священна дія формально збігається з грою.

Й. Хейзинга спробував визначити межу між священною дією й грою: ігровий настрій по своєму типу мінливий – у будь-який час може вступити в права звичайне життя. Зовсім по-іншому – з настроєм священних свят, перервати які не можна. І все-таки священна гра, за Хейзингою, залишається лише грою, хоча й має сакральний характер.

Не лише релігійний культ, але й правова сфера, на думку Хейзинги, тісно пов’язані з грою. На перший погляд, право, закон і судочинство надзвичайно віддалені від сфери гри. Однак, необхідно відзначити, що правова сфера має характер змагання. Наприклад, судова суперечка сторін для греків – своєрідна битва, зумовлена твердими правилами, що протікає в освячених формах, де дві сторони, які борються, волають до рішення третейського судді. З агональної сутності суперечки виникає весь його наступний розвиток, і цей змагальний характер продовжує жити в ньому й нині.

Ігрова якість і якість змагальності, внесені у сферу священного, у будь-якому суспільстві необхідні для судової сфери й понині пронизують різні форми правового життя. Місце для здійснення правосуддя – це священне місце, відгороджене від звичайного світу, це, по суті, магічне коло, ігровий простір, усередині якого люди тимчасово стають недоторканними. Судді понині своїм одяганням підкреслюють свою відокремленість від повсякденного життя. Сама суддівська перука є чимось більшим, ніж пережиток прадавнього церемоніального одягу. По своїй функції він може вважатися близьким родичем ритуальних масок первісних народів. Ці атрибути й робили людину, що їх надягала, іншою істотою. Метою судової процедури за всіх часів і за всіх обставин була перемога. Тому в судовому змаганні агональний елемент завжди був домінуючим. Система правил судового двобою, таким чином, повністю входить у рамки добре організованої антитетичної гри.

Деякі якості гри є й у бою. Бій завжди припускає наявність яких-небудь правил, обмежень, рамок, які надають йому ігрового характеру. По суті, війна яка має ігрову природу, оскільки в ній беруть участь протилежні сторони, що претендують на рівність і рівноправність відносно один одного. У війні превалює змагальність, яка вступає в дію з тієї хвилини коли сторони, що воюють, починають бачити один в одному супротивника, що бореться за те, на що кожен має право.

Однією з форм змагання в прадавніх культурах був двобій, де особисте єдиноборство могло передвіщати результат майбутнього бою. У ранній період Нового часу такий двобій перетворився на дуель, що прийняла надзвичайно криваві форми.

Дуель, по суті, – це ритуальне ігрове дійство, регламентація вбивства, що раптово здійснюється, викликаного невтримним гнівом. Місце сутички – ігровий простір, рівність сторін визначається ретельно звіреною рівною зброєю, подається знак до початку й припинення дуелі, пропонується кількість пострілів. Появи крові вже досить для виконання вимоги того, щоб зганьблена честь була відмічена кров’ю.

На думку Хейзинги, війна в архаїчній культурі має сакральний та агональный характер, оскільки розглядається в змісті священного обов’язку й розігрується в певних формах.

Узагалі, змагання може набувати різних форм – це божий суд, парі, судовий розгляд, дуель, принесення обітниці або розгадування загадок. У всіх цих формах воно, по суті, залишається грою. Змагання як гра має величезне значення в культурі. Ігрова діяльність тісно пов’язана із глибинними ментальними підставами життя людини та соціуму.

Змагальність як найважливіша соціокультурна властивість проявляється не лише в правовій і військовій сферах. Сфери знання й мудрості також випробували на собі цю властивість. Для архаїчної культури, архаїчної людини знати щось, значить мати над цим владу. Для неї будь-яке впорядковане знання священне, це є таємне й чарівне знання. Культура – це впорядкований хід речей, установлений і визначений богами, що зберігається й підтримується відправленням культу для збереження життя на благо людини. Культура як людська життєдіяльність нічим іншим не оберігається настільки надійно, як знанням людини про священні речі і їх таємні імена, знанням про походження світу. Змагання в сакральному знанні вкорінені в самих глибинах релігійного культу і є його істотною складовою. Питання, які жерці по черзі або по викликові задають один одному під час жертвопринесення, у повному розумінні слова загадки, за формою й спрямованістю зовсім подібні загадкам, які задають при спільній грі.

Функція такого сакрального протиборства в загадуванні загадок ніде не видна так чітко, як у ведичній традиції. У мудрості вправляються як у священних митецьких ремеслах. Філософія виникає тут у формі гри.

Агональний елемент філософії особливо проявляється в тому, що прадавні мислителі були схильні бачити у світовому процесі вічну боротьбу протилежностей, яка була закладена в сутність усіх речей, як це відбите в китайському протистоянні «ян» та «інь».

Взаємозв’язок гри й філософії Й. Хейзинга простежує в першу чергу в софістиці. Адже саме в софістів переважає «бажання якнайкраще розіграти виставу, прагнення у відповідній сутичці взяти гору над суперником – ці два мотори загальної соціальної гри» [2, c.114].

Послідовність основних стадій розвитку філософії можна відзначити загалом так: у далекій давнині вона бере початок у священній грі в загадки й сперечання, виконує функцію святкової розваги. Сакральна сторона виростає в тео- і філософію Упанішад і досократиків, ігрова сторона – у діяльність софістів. При цьому філософія могла розвиватися й у трохи зниженій формі: як сперечання, гра розуму, софістика й риторика. Роблячи екскурс в історію філософської думки, Й. Хейзинга скрізь відзначає схильність філософії до полеміки, а полемічне невіддільне від агонального.

Ще однією священною грою в архаїчній культурі є поезія. Поезія створює свій власний світ, де речі мають інше обличчя, ніж в повсякденному житті, де їх пов’язують між собою не логічні, а зовсім інші, образні зв’язки. Поезія ніколи не була зовсім серйозною, вона розташовується по той бік серйозного – у царстві мрій, емоцій, сміху. Для розуміння поезії потрібно мати душу дитини.

Як відомо, відмітною особливістю архаїчної культури є синкретизм. На первісних стадіях розвитку культури існувала єдність поетичного мистецтва, священного навчання, мудрості (філософії), релігійного культу. При цьому поезія виступала одночасно і як культ, і святкове звеселяння, спільна гра, прояв майстерності, пророкування, пророцтво, змагання. Поезія як найважливіша складова архаїчної культури народжується в грі й сама носить ігровий характер. Це священна гра, але й у своїй причетності до святості вона постійно залишається на грані розваги. Поетична форма була необхідна й для релігійного культу, і для тісно пов’язаних з ним племінних обрядів і свят. Поетичні навички розквітали в масових іграх і групових змаганнях, звичайних для архаїчного суспільства. Взаємозв’язок гри та поезії яскраво проявляється й у мові. Поезія припускає наявність кола посвячених, яким зрозуміла її мова. Мова поезії відрізняється від звичайної мови своєю образністю. Це використання образів і є гра. Саме гра стилістично впорядковує образи, надає їм риси таємничості. В архаїчних культурах поезія виконувала ширшу, ніж естетична, функцію. З духовним і матеріальним розвитком культури розширюються ті її сфери, де ознаки гри відсутні або малопомітні за рахунок тих, де ігровий елемент превалює. Культура в цілому із часом набуває серйозності. Релігійний культ також виявляється під впливом цього процесу. Основним ігровим полем залишається поезія.

Поезія тісно пов’язана з уявою, тому уява також походить з гри. Уявити сприймане у вигляді живої істоти – значить виразити його на первинному рівні. Це відбувається тоді, коли виникає потреба повідомити про сприймане комусь ще. Вистава народжується як уява.

Виходячи з цього, Й. Хейзинга дійшов висновку про правомірність назвати грою невід’ємну схильність духу – створювати вигаданий світ живих істот. Так, згідно з міфологічними уявленнями, виникнення світу відбулося завдяки використанню членів тіла якогось світового велетня божествами, що творять.

Крім військової справи, двобоїв, філософії, релігійного культу, поезії, гра пов’язана також з мистецтвом. Зовнішньою ознакою глибоко психологічного зв’язку гри й мистецтва є те, що на багатьох мовах виконання на музичних інструментах і театральне виконавство називається грою.

Зв’язок гри й мистецтва лежить у площині ірраціонального, образно-поетичного освоєння дійсності. І музика, і гра підкоряються законам, які не визначаються нормами розуму, обов’язку й істини.

Очевидний для Хейзинги також зв’язок між грою й танцем, образотворчим, театральним і кіномистецтвом. У драматургії гра вже сама по собі є мистецтвом.

Таким чином, ігрова концепція культури, у найціліснішому вигляді сформульована Й. Хейзингой, розглядає гру як першооснову культури. Більше того, культура виникає й розгортається у формі гри, має ігровий характер. Гра, з погляду Й. Хейзинги, – це всеосяжний спосіб людської діяльності, універсальна категорія людського існування. Мета гри міститься в ній самій. Гра із самого початку була поза сферою моральності. Вона за визначенням знаходиться поза межами добра або зла. І високоморальний, і аморальний учинок відбувається за правилами тієї або іншої гри. По суті, гра несумісна з насильством. Саме моральні вчинки свідчать про належне дотримання «правил гри». Адже моральність (етос) є не чим іншим, як укоріненою в минулому традицією. Аморальність, з цієї точки зору, це навмисно вибране положення «поза грою», тобто щось абсурдне за визначенням. По такій логіці серйозне не є антонімом гри, її протилежність – безкультур’я та варварство.

Отже, аналізуючи ігровий фактор, Й. Хейзинга переконливо показав його надзвичайну дієвість і плодотворність при виникненні всіх великих форм громадського життя. Ігрові змагання, прадавніші, ніж сама культура, сприяли зростанню й розвиткові форм архаїчної культури. Релігійний культ виріс зі священної гри. Поезія народилася в грі й продовжує існувати в ігрових формах. Музика й танець були чистою грою. Мудрість і знання знаходили словесне вираження в освячених звичаєм іграх, що проходили як змагання. Право виділилося з ігор, пов’язаних з життям та відносинами людей. І що на наш погляд найпоказовіше в ігровому характері культури, так це те, що двобої, що влагоджували суперечки зброєю, умовності життя аристократії ґрунтувалися на ігрових формах. Тому цілком закономірний висновок Хейзинги про те, що культура виростає з гри як «живий плід, який звільняється з материнського тіла, вона розгортається в грі і як гра».

Справжня культура, за Хейзингою, не може існувати без ігрового змісту, тому що культура припускає певне самообмеження, певну здатність не сприймати свої власні устремління як щось граничне й найвище, але бачити себе відгородженою деякими добровільно прийнятими межами.

Аналізуючи взаємозв’язок культури й гри, Хейзинга не може залишити без уваги питання їх майбутнього. Тут відповідь Хейзинги досить песимістична. З його погляду, сучасний світ втратив уявлення про гру як вищу, вільну діяльність, у процесі якої людина створювала власний світ і сама установлювала правила. Така гра стала надбанням минулого. Узагалі, у минулому, у прадавніх культурах гри було більше. У сучасному суспільстві гра здала свої позиції. Сучасну меркантильну людину цікавить не сама гра, а та вигода, яку переможець може витягти зі свого тріумфу. Навіть спорт втратив свій ігровий зміст, він більше не подібний до спорту античного, який мав шляхетну змагальність, що створює стиль і культуру.

Різні сторони сучасного життя насичені ігровими елементами, але, як вважає Хейзинга, це не означає, що роль гри зростає. Швидше за все, це ознака хлоп’яцтва, коли все сприймається в полегшеній, ігровій формі, коли прагнуть звільнитися від традиції, а старість і мудрість сприймають як негативні якості.

У цілому Хейзинга констатує кризу європейської культури, і ця криза сприймається ним як щось об’єктивне, як доля.

Повернемося ще раз до ігрового характеру культури. Хейзинга розуміє гру більшою мірою як змагальність. Гру можна розуміти і як наслідування кого-небудь, чого-небудь. Взаємовплив культур, по суті, відбувається через канали наслідування. Як відомо, процес культуротворчості, створення нових культур, відбувається через синтез ознак і характеристик різних чужих культур. Прикладів тут можна привести велику кількість. Часто процес впливу однієї культури на іншу проявляється через наслідування культурної еліти іншої, розвитішої культури.

Контрольні запитання

1. Ким була сформульована цілісна концепція гри?

2. Що є гра за Й. Хейзингою?

3. Чи є зв’язок між релігійним культом та грою?

4. В чому полягає зв’язок гри та філософії? Гри та мистецтва?

5. Яке майбутне за Й. Хейзингою у ігрового елементу в культурі?

Література

1. Хейзинга Й. «В тени завтрашнего дня». Homo ludens / Й. Хейзинга. – М., 1992.

2. Хейзинга Й. Homo ludens. Статья по истории культуры / Й. Хейзинга. – М., 1997.

3. Антология исследований культуры. Т.1. Интерпретация культуры. – СПб., 1997. – 728с.

4. Гуревич П. С. Игра / П. С. Гуревич / / Культурология ХХ в.: Словарь. – СПб : Универс. книга ; Алетейя, 1998.

5. Тавризян Г. М. Проблемы теории и метода в историографии культуры Й. Хейзинги / Г. М. Тавризян / / Вопр. философии. – 1987. – №11. – С. 107-120.

ТЕМА 3. КУЛЬТУРА Й РЕЛІГІЯ

План викладу:

1.1. Природа й функціональність релігії

1.2. Співвідношення релігії й культури

1.3. Релігія й культурна динаміка

1.4. Релігія в європейській культурі: християнська модель світу й проблема співвідношення віри та розуму

Ключові поняття і терміни:

Релігія, функції релігії, монотеїзм, політеїзм, прамонотеїзм, секуляризація.

1.1. Природа й функціональність релігії

Категорія культури, як відомо, одна із найширших у понятійному полі гуманітарного знання. Найчастіше під культурою розуміється створений людиною штучний світ «другої природи», на відміну від природної природи, яка існує сама по собі.

Ухвалюючи за вихідну точку зору те, що культура – це все, що створене людиною, його «друга» природа, – необхідно визначити, чи є релігія елементом культури або вона результат Богоодкровення. До вирішення цього питання існують такі підходи як культурологічний і богословський. Згідно з богословським підходом, Бог сам відкриває себе людям у відповідності із щаблем їх розвитку. Релігія як система вірувань, культу й здійснюючих його релігійних інститутів, безумовно є породження людського розуму й людської діяльності, тому відповідно до культурологічного підходу релігія розглядається як феномен культури, властивий усім народам, що розвертається в різних культурних середовищах і визначає різноманіття релігій.

Релігія виникає в історії людства тоді, коли людина починає усвідомлювати саму себе й протиставляти себе навколишній дійсності. Традиційне виникнення релігійного світогляду пов’язують з процесом обожнювання природи, яка виступає стосовно людини як всемогутнє, вище, непідвласне їй начало, яке вимагає поклоніння. Таким чином пояснюють виникнення політеїстичних релігійних систем, у яких безліч богів персоніфікують різні природні стихії. Тривалий час вважалося, що релігія – плід невігластва первісної людини, що не знала законів природи і відчувала страх перед невідомим, а, отже, вона повинна зникнути з розвитком наукових уявлень про світ. На цьому будувалася просвітительсько-матеріалістична критика релігії, що йде від французьких матеріалістів (Д. Дідро, Ж.-Ж. Руссо) і Л. Фейєрбаха й широко розгорнута в марксистській і позитивістській традиціях.

Інша, не менш поширена точка зору на релігію (теорія прамонотеїзму) полягає в тому, що первісні вірування людини були строго монотеїстичними, і лише із часом архаїчна свідомість стає політеїстичною.

1.2. Співвідношення релігії й культури

Проблема співвідношення релігії й культури стала значимою для багатьох представників релігійно-філософської думки. Але, на наш погляд, ця проблема найфундаментальніше вирішена англійським релігійним мислителем першої половини минулого століття К.Г. Доусоном. Культуру в цілому Доусон визначає як «організований спосіб життя, оснований на загальній традиції й зумовлений загальним оточенням. Тим самим культура не ідентична ні з поняттям цивілізації, що припускає високий рівень свідомої раціоналізації, ні із самим суспільством, оскільки вона звичайно містить у собі безліч незалежних соціальних одиниць» [1, c.88].

Дослідивши питання про відношення культури й релігії, Доусон дійшов висновку, що історію людства зумовлюють взаємини культури й релігії, способу життя й духовного начала. Зрозуміло, що загальний спосіб життя має на увазі загальний світогляд, загальні норми поведінки й загальну систему цінностей. Отже, культура є духовна спільність, зобов’язана своєю єдністю загальним віруванням і загальному способу життя в набагато більшому ступені, ніж будь-якій однаковості матеріального типу. Сучасній людині, що живе у високо секуляризованому суспільстві, тепер легко уявити цей загальний погляд на життя як суто мирське, що не має необхідного зв’язку з релігійними віруваннями. Але в минулому це було не так. Із самого початку людина вже розглядає своє життя й життя суспільства як найтісніше залежні сили, що перебувають поза його контролем – надлюдські сили, керуючі одночасно й світом, і людським життям [1, c.89-90].

Із самого початку, на думку Доусона, культура впорядковувалася й спрямовується відповідно до вищих законів життя, що є релігією. Як небесні сили керували порами року, так божественні сили керували життям людини й суспільства, і вести свої справи незалежно від цих сил для громади видалося настільки ж ірраціональним, як обробляти землю, не звертаючи уваги на порядок пір року. Повна секуляризація суспільного життя – відносно сучасне й аномальне явище. Протягом більшої частини людської історії, в усі епохи й при всіх станах суспільства, релігія була великою центральною об’єднуючою силою в культурі. Вона була попечителькою традиції, охоронницею морального закону, вихователькою й учителькою мудрості.

Разом з консервативною функцією, релігія мала також творчу, динамічну функцією як джерело енергії й життєдавці. «Релігія втримує суспільство у твердих межах культурної моделі, як у платонівських «Законах» і в ієрархічному ладі шумерської і єгипетської культур; але вона також проводить людей через пустелю, повертає їх з полону й вдихає в них надію на майбутнє звільнення» [1, c.91].

Релігія пояснює специфіку соціокультурного розвитку. Неможливо зрозуміти внутрішню форму суспільства, якщо не вивчити його релігію. Досягнення культури можна зрозуміти лише тоді, коли стануть зрозумілі релігійні вірування, що стоять за ними. У всі століття перші творчі здобутки культури зобов’язані своїм походженням релігійному натхненню й присвячені релігійній меті. Храми – найміцніші творення людини. Релігія стоїть попереду всіх великих літератур світу. Філософія також веде своє походження від релігії.

Те ж саме правильно й щодо соціальних інститутів. Царська влада й законодавство є релігійними інститутами, і навіть нині вони повністю не втратили свого божественного характеру, наприклад, у тих країнах, де ще зберігається конституційна монархія.

Інститути сім’ї й шлюбу також мають релігійне походження й стверджувалися, а іноді ще стверджуються за допомогою релігійних санкцій.

Найранніша соціальна диференціація веде своє походження від спеціальних інститутів, «на які покладалася функція підтримки відносин між суспільством і божественними силами». Клас священнослужителів у цілому або частково відповідав за освіту громади, збереження сакральної традиції й ученості, що додало йому виняткової важливість в історії культури. Безумовно, у кожній культурі й релігії жрецтво ухвалює специфічну форму, відіграє різну роль. Ассиро-Вавилонське та єгипетське храмове жрецтво, давньоіндійська каста брахманів, клір і середньовічні чернечі ордени – становлять не просто релігійні інститути. Вони виконують функцію найважливіших соціальних органів у відповідних культурах. Ту ж функцію виконують шамани, знахарі, чаклуни в первісних культурах. В архаїчних культурах, де між соціальністю й релігією немає чіткої диференціації, релігія найтісніше пов’язана із задоволенням життєвих потреб, що приводить до наповненості релігією соціально-економічної сфери життєдіяльності.

У деяких первісних культурах, де не було окремого класу жерців, жрецькі функції звичайно покладали на вождів і старійшин, які крім свого прямого призначення, були ще й хоронителями сакральної традиції, а також організовували виконання складної системи релігійних обрядів для підтримки життєдіяльності племені. У цьому випадку життя громади залежало від іншого соціального світу – світу божественних тотемних предків, а релігійні тотемічні церемонії забезпечували спілкування між племенем і цим сакральним світом. Для первісної людини мистецтво (танець, пантоміма, музика, живопис) були й вищою формою соціальної активності, і найважливішим видом релігійної дії. По суті, мистецтво настільки тісно стикалося з жертвопринесенням, що ставало частиною релігійного культу.

Релігія, з одного боку, здатна законсервувати культуру, а з іншого – викликати революційні зміни в культурі, що можна наочно продемонструвати на прикладі ісламу (як, утім, і інших світових релігій). «Один індивідуум, що живе в культурній глушині, дає народження руху, який за порівняно короткий час поширюється по світу, руйнуючи історичні імперії й цивілізації й створюючи новий спосіб життя, що все ще формує думку й поведінку мільйонів від Сенегалу до Борнео» [1, c.94]. У випадку ісламу «не існує загального географічного оточення або ж расової спадковості, які могли б утворювати основу для духовної спільності». Нова віра настільки наклала свій відбиток на різноманітні народи й культури, що сформувався єдиний ісламський культурний тип. Ісламські релігійно-культурні цінності виявилися настільки життєздатними, що навіть сучасний секуляризм лише поверхово вплинув на ісламське суспільство.

З іншого боку, поряд з універсальними, світовими релігіями існують племінні, національні культи, які настільки пов’язані з культурою певних народів, що не мають релігійної значимості у відриві від своїх джерел. Але навіть у цих приземлених та етнічно зумовлених релігійних системах існує пошук надлюдської, трансцендентної реальності. «І навпаки, якою би універсальною і духовною не була релігія, вона ніколи не уникне необхідності втілитися в культурі й помістити себе в соціальні інститути й традиції, якщо вона прагне впливати на людське життя й поведінку» [1, c.96].

Як відомо, усі історичні релігії, і нижчі, і вищі, мають певну загальну особливість – віру в існування духовного, вищого світу, таємничих надприродних сил, які контролюють світ і життя людини. Ці сили у свідомості віруючої людини асоціюються з окремими людьми, речами, місцями або обрядами, які діють як канали повідомлення між людським і божественним світами. Для архаїчних культур це шаман, фетиш, сакральне місце й священний ритуальний танець, у розвинених цивілізаціях – пророк і жрець, священні зображення й символи, храми та богослужіння. Якщо подивитися на розвинену культуру і зсередини очима її носіїв, то вона буде представлятися у вигляді взаємодії божественного й людського в межах священної традиції.

Творення культури архаїчною свідомістю приписувалося культурним героям, що ведуть своє походження від богів. Ці міфічні особистості передали людям релігійні обряди, писемність, ремесла й принципи соціальної організації.

В архаїчних культурах величезне значення надавалося жертвоприносинам, які були, по суті, платою вищим силам за ті земні блага, які отримувала людина. Для архаїчних культур найважливіше значення має практика, матеріальні умови, заняття населення, – у цілому, це й зумовлює форму релігії, характерну для цього суспільства. Так, у племен, які займаються переважно полюванням, існує культ духів тварин, шаманські практики й пророчі бачення. Релігія хлібороба характеризується культом Матері Землі й культом родючості. Основою вищих релігій майже завжди є землеробська релігія, «яка зберігається як підводний і напівзабутий елемент у духовній традиції культури» [1, c.100]. Отже, релігія народу зумовлена його культурою (тобто способом життя й життєвими цінностями). Культура навіть теоретично в архаїчній свідомості є способом приведення людського життя у відповідність із божественною реальністю й підпорядкування її божественній владі.

Узагалі, культура в архаїчній свідомості – це не просто створений людиною порядок. Культура – спосіб життя суспільства – ґрунтується на релігійному законі життя, а цей закон, у свою чергу, підкоряється таємничим надприродних силам.

Відношення між релігією й культурою завжди було двостороннє. Культура впливає на форму релігії, а релігія впливає на спосіб життя людини, його цінності, тобто культуру. Значимі для людини речі, його цінності одержали релігійну санкцію; у цьому полягає найважливіше значення релігії для культури.

1.3. Релігія й культурна динаміка

Як відомо, релігія виявляє на культуру консервативний вплив. Разом з тим релігія дає потужні засоби для соціокультурних трансформацій. Більше того, існує досить авторитетна думка, відповідно до якої культура змінюється лише завдяки релігії [1, c.102]. Якщо спосіб життя освячений традицією й міфом, це робить його надзвичайно стійким до зовнішньої зміни. Ця стійкість зберігається й тоді, коли зміна видасться корисною з життєвої, практичної точки зору. Інша справа, якщо імпульс для зміни приходить зверху, з релігійного джерела, від представників самої сакральної традиції. У такому разі частина суспільства, що має більшу чутливість до релігійних імпульсів і найстійкіша до секулярних впливів, сама стає добровільним посередником змін у культурі.

Творчу роль релігії стосовно культури можна проілюструвати багатьма прикладами. Насамперед це стосується світових релігій. Так, прийняття монголами буддизму (релігії загального жалю) привело до того, що цей войовничий народ припинив свій рух на Схід і Захід, завоювання нових земель. З іншого боку, місцеві культурні традиції Тибету та Монголії вплинули й на сам буддизм, пантеон якого наповнився монгольськими та тибетськими божествами так, що «тибетський або монгольський лама є наполовину або на три чверті шаманом» [1, c.103].

У західній культурі революційні зміни також пов’язані з релігією. Сама середньовічна західна культура своїм потужним фундаментом має християнську релігію. Християнство додало Заходу не лише релігійну, але й культурну єдність. Розквіт середньовічної готичної культури був глибоко пов’язаний із Церквою. Реформація, яка зруйнувала релігійну й деякою мірою, культурну єдність Заходу, була революцією, що мала релігійний характер. Ця революція була боротьбою проти середньовічного синтезу релігійної традиції, соціальних інститутів і ідеології. Інакше кажучи, Реформація відокремила релігію від культури, секуляризувавши останню. Сприяли секуляризації культури американські та європейські радикальні протестантські секти, російське старообрядництво різних толків. Ці релігійні рухи, що випали з пануючої духовної традиції, з одного боку, були вкрай спрямовані до трансцендентного світу, з іншого боку – мали високий рівень підприємницької активності. Економічне процвітання в цьому разі сприяло більшій соціальній мобільності й пристосовуваності представників цих рухів до чуткої культурної ситуації.

Таким чином, радикальні релігійні рухи дискредитують синтез релігії й культури, руйнують віковічний сакральний порядок, який уявляється набором традицій, що зжили себе (забобонів), що пригнічують людський дух. Зазвичай, релігійний радикалізм спрямований на вирішення морально-етичних проблем, що існують у суспільстві, на викриття несправедливих соціальних порядків. При цьому відповідальність за все зло існуючого порядку покладає не на культуру й суспільство, а на ортодоксальну релігію, яка стає відповідальною за всі етичні й суспільні проблеми.

Важливим фактором культурних трансформацій є світові релігії, які здійснювали на племінні язичеські культи й етнічну традицію цивілізуючий вплив. Вони стрімко втягували етнос у контекст загальнолюдської й надконфесійної культури. Спочатку новий світовий культ сприймався як «чужа віра» і проходило досить багато часу, перш ніж він упроваджувався в народні вірування. По суті, завдяки впливу світових релігій на основі архаїчних культур сформувалися принципово нові традиції, хоча й із сильними пережитками язичества.

Таким чином, можна стверджувати, що трансформації в культурі прямо пов’язані із ствердженням тієї або іншої релігійної традиції.

У сучасній культурі стосовно релігії спостерігаються різні тенденції – це й релігійне відродження, і подальший розвиток секуляризаційних процесів. У цілому становлення сучасної культури, починаючи з раннього Нового часу, відбувалося багато в чому за рахунок її звільнення від церковного впливу (секуляризації). Так, П. Сорокін показав цей процес за допомогою величезного статистичного матеріалу, вивчаючи історію культури й мистецтва. Він проаналізував більше 100 тис. творів живопису й скульптури восьми провідних європейських країн з початку середніх століть і аж до 1930 р. За даними Сорокіна, питома вага релігійних картин і скульптур в ХІІ – ХІІІ ст. склала 97%, у XIV – XV ст. – 85%, у XVI ст. – 64,7%, у XVII ст. – 50,2%, у XVIII ст. – 24,1%, у XIX ст. – 10%, у ХХ ст. – 3,9%. Інші – світські сюжети.

Те ж спостерігається й у музиці. Майже вся музика середньовічної Європи представлена хоралами й іншими жанрами релігійної спрямованості. У період між 1090 і 1290 рр. уперше з’являється світська музика – пісні трубадурів, труверів і мінезингерів. До XVII–XVIII ст. серед музичних творів частка релігійних уже знижується до 42%, до XIX ст. – до 21%, а до ХХ ст. – до 5%.

У середньовічній художній літературі майже немає світських шедеврів. В XI ст. виникають окремі напівсвітські, напіврелігійні твори. Лише з другої половини XII ст. виникає по-справжньому світська література. А вже у XVIII – XIX ст. питома вага світських художніх творів збільшилася до 80-90%.

В архітектурі Середніх століть видатними спорудженнями були культові будинки – собори, церкви, монастирі. Починаючи з Нового часу переважна більшість архітектурних пам’ятників – палацові комплекси, особняки знаті, ратуші, контори, будинки вокзалів, музеїв, театрів – мають світське призначення.

Таким чином, за Доусоном, роль релігії стосовно культури така: 1) релігія виступає як об’єднуюча сила у створенні культурного синтезу; 2) релігія стає революційною руйнівною силою в періоди соціальних змін.

«А оскільки ці дві ролі більш-менш одночасні, складна культура завжди є полем напруження між конфронтуючими релігійними силами, які постійно борються одна проти іншої» [1, c.257-258].

А у випадку сучасної культури, користуючись доусонівською методологією, можна виділити протистояння релігійності й секуляризації як основний фактор духовного розвитку. Для цього протистояння, що почалося з раннього Нового часу, характерна поступова поразка релігії, особливо історичних релігій і розгортання процесів секуляризації. Релігія й культура вже не існують разом, релігія займає чітко відведене їй місце й не претендує на керівництво життям суспільства. З одного боку, сучасна секуляризована культура не звільнилася повністю від архетипів релігійної свідомості. Навіть атеїзм має певні релігійні ознаки. З іншого боку – тотальна секуляризація суспільства й культури породжує радикальний релігійний фундаменталізм, що проявляє відкриту ворожнечу до ліберально-гуманістичних цінностей.

1.4. Релігія в європейській культурі: християнська модель світу й проблема співвідношення віри та розуму

Ми знаємо, що періодично в історії під пресом незаперечних доказів у трагедіях і муках людських доль реконструювалися теїстичні моделі Світу. Добре відомо, що найбільші творці космологічних концепцій неусвідомлено або цілеспрямовано використовували у своїх працях міфологічні й релігійні обґрунтування.

«На початку було Слово, і Слово було в Бога, і Слово було Бог», — основний постулат Одкровення або традиційної християнської моделі світу й пізнання, що ствердився в європейській культурі. Авторитет Одкровення закріплював пануюче положення людини в природі як посланника Бога-Творця, що приписав їй свої закони. Як відзначає Ю.В. Чайковський, те що прийшло зі схоластичною, створеною в період середніх століть, моделлю в науку поняття закону природи спочатку розумілося як приписання правителя своїм підданим, тобто як своєрідний юридичний закон. «Як заміна безпосередніх конкретних розпоряджень вождя на загальний для всіх закон знаменувала народження держави, так і народження науки було ознаменоване усвідомленням наявності закону природи, загального для всіх явищ для даного класу» [7, c.72].

Пізніше усвідомлення автономності функціонування законів природи від волі божественного провидіння привело основоположника механістичного розуміння світу Ісака Ньютона до думки про відділення науки від натурфілософії. Пізнання природи, на його думку, повинне здійснюватися на науковій основі. Бог створював світ подібно тому, як годинниковий майстер створює годинник. Відзначимо, що ідейний попередник Ньютона Р. Декарт також описував світ як взаємодію зчеплених одна з іншою, немов деталі одного механізму, часток. Розробляючи наукові принципи космогонії, Ньютон водночас вважав необхідним втручання Бога в процес руху небесних світил з метою його періодичного коректування. Як і годинник, Усесвіт часом потребує виправлення, а це здатний здійснити лише його творець, міркував учений. У похилому віці Ньютон остаточно залишив наукову діяльність і займався проблемами богослов’я.

У XVIII ст. протиріччя між знанням і вірою, розумом та почуттями були вирішенні не на користь релігії. Віра в розум стала вищим аргументом у боротьбі проти будь-яких релігійних марновірств, забобонів, чудес. Д. Дідро говорив про те, що один доказ переконує його більше, ніж півсотні подібних один одному випадків. Необмежену довіру він відчуває лише до власного розуму. П. Гольбах обвинувачував релігію в тому, що вона змушує людей плазувати перед сильними світу цього, заважає їм взяти долю у свої руки. «Проблема в той період ставилася радикально: потрібно обирати між волею й оковами, наукою та вірою» [5, c.32].

Ще більшу самостійність науковим вишукуванням принесло XIX ст. Подальшого розвитку в цей час набули формально-логічні методи доказу й обґрунтування точних наук, особливо – логіки та математики. Переконання в тому, що математик сам творить свої факти, супроводжувалося побудовою різних аксіоматичних систем математичних теорій, створенням строго формалізованої мови математичного доказу. Бог створив натуральний ряд, решта – справа рук людських, писав у ту пору Л. Кронекер.

Століттям торжества розуму й справедливості революційними ідеологами було названо століття XX. Загальновідомо, що в Росії церква після революції була не лише відділена від держави, але й піддана репресіям і руйнуванням. Заданий загальним політичним курсом напрям розвитку отримали філософія й наука. Наука не без допомоги філософії інтенсивно «очищувалася» від гносеологічного коріння ідеалізму. Унаслідок розвитку логіко-математичних підстав пізнавальний процес знаходив, здавалося, власний шлях розвитку, зумовлений необмеженими можливостями формалізації знання.

Найбільшим і зримим досягненням наукового розвитку стали у XX ст. фундаментальні зміни в техногенній структурі суспільства. Проголошена ідея підкорення природи мала для свого обґрунтування солідний запас теоретичних знань і практичного досвіду людства. Далека століттю технічної цивілізації ідея Бога була відкинута на периферію суспільної свідомості як відбиття рабської залежності людини від природи, пустоцвіт на пахучому могутньому дереві пізнання. Як узагальнення попередніх пізнавальних моделей і одночасно їх подолання виникла нова – системна. Світ у ній уявляється у вигляді сукупності взаємодіючих елементів, що становлять єдиний організм. Найважливішими поняттями цієї моделі стали цілепокладання й оптимізація.

Дилема знання та віри, науки й релігії знову втратила в наші дні свою однозначну очевидність. І знову, як це не раз бувало на зламах історії, у переплетіннях доль, людина прагне знайти свій шлях до Істини. Але схоже, що на цьому шляху питань у нас значно більше, ніж відповідей.

Криза природи, суспільства, особистості, перед обличчям якої ми виявилися, незважаючи на численні попередження найглибше мислячих представників людства, поставила під сумнів певні цінності що пропагандуються в нашому столітті, як усередині самої науки, так і в інших сферах суспільної свідомості, що впливають на неї. Як з’ясувалося, сама по собі наука ще не є панацеєю від усіх лих, а її рекомендації потребують додаткового етичного й естетичного коректування. Втрата природного почуття гармонії стосовно світу й самого себе загрожує людству неминучою катастрофою. Створена техногенна цивілізація, що тривалий час обожнюється ним, фетишизує штучне середовище проживання, а до природного звертається лише для того, щоб наростити свою власну міць і силу. Результати всього цього видні нині, так би мовити, «неозброєним оком».

Раптово прозрівши, ми починаємо усвідомлювати, що теоретична схематизація й логічне спрощення дійсності крадуть у неї красу. Втративши колись живе почуття злагодженості, ритмічності й таємниці буття, людина позбавила його глибинного змісту і немов би законсервувала у своїй свідомості. Здійснивши насильство над природою чи не єдиним засобом досягнення свого матеріального благополуччя, людина і сама все більше поринає в небуття. Не здатна до злету високої духовності, вона втрачає життєву перспективу та втрачає майбутнє. Вона живе в жалі про минуле й у мріях про земний рай, але не розуміє і не сприймає сьогодення. Чи не час нам воскресити в собі те природне, первісне відношення до природи, коли світ сприймався у всій первозданній чистоті, у кожній миті як потужний, але й ранимий, небезпечний, але, що рятує, живий і чутливий організм.

Висновок, до якого ми дійшли, полягає в наступному. Наука – це одночасно потужний творчий і руйнівний інструмент у руках освіченого людства. Спрямовувати цей інструмент на благо ми здатні, лише зберігши в собі почуття безпосередньої причетності світу, космосу й тієї високої реальності, яку людина іменує Божеством. Наука й релігія – дві чаші терезів, і для балансу сил у цьому світі необхідна їх рівновага як єдність знання й віри, без яких немислимий культурний розвиток людства.

 За допомогою релігійної символіки отриманий людством досвід вбудовується в глибинні світоглядні шари, формуючи релігійний світогляд у його цілісності й усеохопленні. Як і наука, релігія може бути зрозуміла як символічна модель світу, що узагальнює й за певними принципами впорядковує весь досвід відношення людини до природи й космосу, до самої себе й усього людства.

Як дотепно помітив Н. Бор, «людство зробило два найбільші відкриття, одне – що Бог є, друге – що Бога немає». І, можливо, не настільки важливо, якої з цих точок зору дотримується кожен з нас у своєму самовизначенні у світі, а важливо знайти ту дорогу, яка приведе нас до Храму.

Контрольні запитання

1. В чому полягає суть культурологічного та богословського підходів до релігії?

2. Що таке секуляризація?

3. Які культурні інституції мали релігійне походження?

4. Проаналізуйте роль світових релігій у створенні культури?

5. Назвіть особливості побутування релігії у сучасному світі.

Література

1. Доусон К. Г. Религия и культура / К. Г. Доусон. – СПб.: Алетейя, 2001. – 281 с.

2. Мень А. Мировая духовная культура. Христианство. Церковь: Лекции и беседы / А. Мень. – М. : Фонд им. Ал-дра Меня, 1997. – 671 с.

3. Религия в истории и культуре : учебник для вузов. – М. : Культура и спорт, ЮНИТИ, 1998. – 430 с.

4. Токарев С. А. Ранние формы религии / С. А. Токарев. – М. : Политиздат, 1990. – 622 с.

5. Тэнасе Э. Культура и религия / Э Тэнасе. – М., 1989.

6. Фрэзер Д.Д. Фольклор в Ветхом Завете / Д. Фрэзер. – М.: Политиздат, 1986. – 511 с.

7. Чайковский Ю. В. Познавательные модели, плюрализм и выживание / Ю. В. Чайковский / / Путь. – 1992. – № 1.

ТЕМА 4. МЕНТАЛІТЕТ І КУЛЬТУРА. ФОРМИ МЕНТАЛІТЕТУ

План викладу:

1.1. Визначення й історія понять «менталітет», «ментальність»

1.2. Менталітет і культура

1.3. Менталітет різних типів культури. Первісна ментальність

1.4. Антична ментальність

1.5. Середньовічна ментальність

1.6. Ментальність і психологія

Ключові поняття і терміни:

Менталітет, ментальність, типи менталітету.

1.1. Визначення й історія понять «менталітет», «ментальність»

Поняття «менталітет», «ментальність» широко використовуються в сучасній культурологічній літературі. Увійшло це поняття не лише до складу наукової термінології, але й у розмовний лексикон. Цей термін походить від латинського слова mens, mentis, що означає розум, мислення, напрям думок. Це латинське слово, у свою чергу, походить від індоєвропейського кореня «ман». Давньоіндійське «манас» – «розум, дух, розум», авестійське «майнью» – «дух, помисел», слова з аналогічним коренем «мен» трапляються в давньоруській, болгарській, польській, давньопруській і інших мовах, вони родинні й походять від загального індоєвропейського кореня «мен». Поняття «менталітет» однозначно неперекладне на російську й інші мови.

Нині існує кілька десятків визначень поняття менталітет. Поняття це відрізняється складністю й багатозначністю. У наявних з цієї проблеми публікаціях менталітет трактується як рівень індивідуальної й суспільної свідомості (А.Я. Гуревич); людська активність, об’єктивована в пам’яті культури (В.А. Шкуратов); характер інтелекту (Вебстер); соціальний характер (Є. Донченко).

На початку ХХ ст. цей термін уже вживався в англійській, німецькій та французькій мовах. Поряд з терміном «менталітет» виникли й похідні від нього терміни. Широко став вживатися прикметник «ментальний», а від нього був утворений новий термін «ментальність». Спочатку він застосовувався в психології й філософії в такому значенні: здатність психіки індивіда зберігати в собі ті або інші характеристики, що визначають приналежність його до певного соціуму або якого-небудь часу. Уживання термінів «менталітет» і «ментальність» ще не встоялося. Іноді їх використовують як рівнозначні, а іноді вбачають у них відмінність. Відмінність цих термінів, на думку деяких дослідників, полягає в тому, що менталітет має загальнолюдське значення, а ментальність може стосуватися до будь-яких соціальних верст і історичних часів. З подібним поглядом можна погодитися, але переважніше вживати ці терміни як синоніми.

В етнології поняття ментальності досліджував Л. Леві-Брюль. У його працях «Ментальні функції в первісних суспільствах» (1910 р.) і «Первісна ментальність» (1922 р.) вивчалися способи функціонування культури, які визначалися емоційної й «дологічною» схильністю. У цілому поняття «ментальність» на початку ХХ ст. відбивало поширення в різних галузях знання нових підходів, які були близькими до сучасного антропологічного підходу.

В історичній науці 20-30-х рр. ХХ ст. термін був сприйнятий французькими вченими М. Блоком і Л. Февром, засновниками школи «Анналів». Слово «менталітет» стало ключовим для них, центральним в історії ментальностей. Основною дослідницькою проблемою для цього напряму було вивчення й реконструкція картини світу людей минулого. М. Блок і Л. Февр вкладали в поняття «менталітет» цілком певний зміст, що ближче всього передається як «бачення світу». У традиції Февра–Блока історичне дослідження набуло, таким чином, нового змісту. Подібний підхід був цілком закономірним. Існуюче у вивченні історії членування (соціальна історія, економічна історія, історія мистецтва, історія релігії і т.д.) призвело до опущення, за виразом Гуревича, «нескінченно малої величини» [7, c.29]. Цією «малою величиною» є людина. Головним досягненням М. Блока та Л. Февра й було відстоювання неможливості «історії без людей». Самосвідомість людини разом з ілюзіями займає законне місце в історичному дослідженні. Програма вивчення ментальностей виникає, за словами Ж. Ревеля, із систематичної критики історії ідей [10, c.52]. Л. Февр критикував історію ідей такого, якого вона викладалася на гуманітарних факультетах, говорив, що цей напрям спотворює «психологічну реальність минулого». Він вважав, що подібна система викладання використовує занадто загальні, «шкільні» поняття – Відродження, гуманізм, Реформація і та ін. Февр намагався, з одного боку, осмислити комплекс фактів культурної історії епохи як одну зі складових частин «складної й рухливої мережі соціальних фактів», які перебувають у постійній взаємодії. З іншого – він прагнув охарактеризувати кожну культуру як струнку систему інструментів і знаків, яка має бути зрозуміла без викривлення. Центральним поняттям творчості Л. Февра є поняття «ментального інструментарію». Це поняття містить умови виявленої культури й умови, що роблять ці прояви можливими. Вивчаючи цей процес, історик здобуває здатність зрозуміти єдність даної культури, її особливості.

В останні 30 років життя Л. Февр працював над біографіями великих людей XVI ст. – Лютера, Рабле, Маргарити Наваррської. Л. Февр намагався як найповніше визначити контури історії ментальностей.

Іншим засновником школи «Анналів» є М. Блок. Основні його праці «КороліоЧудотворці» (1924 р.) і «Феодальне суспільство» (1939 р.). У своїх працях Блок приділяв увагу соціальній диференціації культурної поведінки. До школи «Аналів» дослідники відносять також книгу Ж. Лефевра «Великий страх» (1932 р.).

Праці французьких істориків були спробою відповісти на два запитання. Перше запитання – як поєдналося індивідуальне й колективне в історії культури? Друге запитання – як поєднати в історії однієї епохи дуже різні способи поведінки? Успіх і поширення поняття «ментальність» і світова популярність школи «Анналів» свідчать про те, що значною мірою французьким ученим вдалося відповісти на ці запитання.

Отже, поняття «менталітет», на думку Гуревича, передається як «склад розуму», «бачення світу» [6, c.60]. Однак картина світу – не точний зліпок дійсності. Людська свідомість трансформує дійсність відповідно до закладеної в неї й, за виразом Гуревича, картиною світу, «що володіє нею». Народжуючись у тій або іншій епосі, людина немов би отримує готову картину світу, засоби комунікації, мови культури, релігію, виховання. Вплив картини світу тим сильнішим, чим менше підконтрольна вона свідомості людини. Маються на увазі стереотипи поведінки, мовлення, жестів, звичаї, звички. Ж. Ле Гофф вважає, що картина світу найстійкіша і консервативна сторона соціальної системи [6, c.26]. Вона охоплює позаособистісні автоматизми свідомості, те, що індивід розділяє з іншими членами соціуму. Водночас людина має й простір вільної волі. Межі ж цієї волі визначаються як соціальною системою, у якій перебуває людина, так і його картиною світу. Людина може свідомо або несвідомо змінювати свій світогляд. Таким чином, усі аспекти вивчення ментальностей сконцентровані навколо головної проблеми – проблеми людської особистості, досліджуваної відповідно до типу культури. Дослідження самосвідомості особистості, в яке включені духовні навички, схильності, інтелектуальні звички й нахили, уява, емоції й властиві йому ілюзії, дозволяє дослідникові здійснити діалог культур (Бахтін) і об’єктивніше «розчути» відповідь досліджуваної епохи. Знання про систему цінностей людей минулих років дозволяє побудувати ментальний контекст даного періоду й у цьому змісті є реконструкцією колективної свідомості.

Таким чином, категорія «менталітет» використовується в гуманітарному знанні для позначення надіндивідуальних складових масової свідомості, зумовлених традицією й культурою, що транслюються з покоління в покоління. Менталітет як потаємний пласт образів і уявлень може залишатися незмінним, зберігаючи свої основні параметри, навіть коли одна ідеологія змінює іншу.

1.2. Менталітет і культура

Згідно з підходом школи «Анналів», дослідження з ментальності були б фактично рівнозначні, за словами В. Вжозека, дослідженням «суб’єктивного контексту людської діяльності», вони були б ідентичні аналізу матеріальної й духовної культури [4, c.44-45]. Подібним розумінням ментальності може бути прирівнювання її до самототожності досліджуваної культури. У цьому разі ментальність виражає істоту, так зване ядро культури. Це те, що становить людську думку, незалежно від того, усвідомить це людина чи ні. Саме в цьому значенні ментальність створює відношення людей до світу й орієнтує їхню діяльність. Ці «пануючі метафори» (Рікьор) досліджують найчастіше в повсякденному мисленні, повсякденній свідомості або в народній культурі. При цьому ментальність дозволяє досліджувати не всю культуру як цілісність, а саму «квінтесенцію» культури.

Відповідно до уявлень повсякденної свідомості, культура є винятковим надбанням освічених людей, тоді як інші залишаються поза нею. Відповідно до антропологічної концепції культури, вільної від оцінних суджень, культура є невід’ємною характеристикою людини як соціальної істоти. Ця якість властива, згідно з даною точкою зору, кожній людині в будь-якому суспільстві. Відмінність полягає лише в тому, «скільки, за виразом А.Я. Гуревича, культури індивід здатний умістити» [7, c.20]. Визначається це соціальним станом, освітою, особистими здібностями людини. Але незалежно від рівня культури, людина належить до культури епохи, говорить і мислить на властивій їй символічній мові.

У свою чергу, економічні структури й соціальні норми людської життєдіяльності здобувають певну стійкість, на думку дослідників, лише у зв’язку з культурними формами картини світу людей певної епохи. Ці форми з їхнім традиційним укладом життя становлять природничо-історичний пласт буття. Приналежність окремих індивідів до цього загального буття насамперед перебуває в культурно-історичних передумовах. Саме ці передумови перетворюють загальний світ людей конкретної епохи на реальність, що історично оформилася, роблять його своєрідним.

Учені, що досліджують ментальність, можуть із визначеністю сказати про те, що коріння багатьох явищ у житті людей сягають глибинних пластів національної психології. Так, В.А. Артамонов згадує у своїй праці дослідження Ф. Енгельса, пов’язані з відмінністю національного характеру, історичних традицій і їх впливу на характерні для різних армій сильні й слабкі сторони [1, c.54]. Це швидкість і рішучість французів; холоднокровність, дисципліна й неповороткість англійців; хоробрість невимогливість і безініціативність росіян.

Є. Донченко називає соціальну психіку «макрорегулятором соціальної динаміки», «соціальним характером», і цілком припускає, що вона ж може називатися менталітетом [8, c.119-120].

Згадує про альтернативність ментальності психіки й В.А. Шкуратов. «Будь-який психологічний феномен, – говорить він, – має позицію в соціальній ієрархії цінностей і значень, складні історичні системи – породження психіки, які забезпечують акт зверху, з боку культури» [13, c.109]. Аналогією цьому керуванню ментальності культурою, з погляду Шкуратова, є керування нейрофізіологічних механізмів «знизу» мозком людини [13, c.111].

У зв’язку з тим, що вживання термінів «ментальність» і «менталітет» ще не встоялося, є дослідники, які розділяють ці поняття, і є ті, хто використовує їх як рівнозначні.

Можна говорити також про те, що менталітет виявляється на рівні суспільних структур. Психічна реальність, укладена в менталітеті, має різні форми. Це символи культури, тексти, норми поведінки, способи спілкування, які і є мовою кожної культури. Можна виділити різні види менталітету: дописьменний, письменний, міський, провінційний, етнічний, ринковий та ін. Існують різні класифікації менталітету.

Особливо продуктивним є використання поняття «менталітет» для аналізу архаїчних культур, міфологічної свідомості. Однак, усе частіше поняття «менталітет» використовується в розширювальному змісті. Його використовують тоді, коли розглядають не лише окремі культури, але й напрям думок, душевний склад різних типів спільності. Зокрема, ментальність допомагає проводити відмінність між європейською й американською, західною й африканською культурами. З його допомогою характеризуються етапи розвитку власне європейської культури (антична, середньовічна ментальність, ментальність Нового часу та ін.).

Якщо говорити про який-небудь народ у цілому, то його менталітет визначається особливостями загальнонаціональної культури. Основні категорії даної культури обов’язкові для всіх її носіїв – інакше вони просто не могли б розуміти один одного й жити в одному суспільстві, взаємодіючи між собою. У складі народу існують різні соціальні групи й співтовариства, у яких є свої субкультури. У межах кожної субкультури загальний зміст окремих категорій може модифікуватися. На єдині для всього народу категоріальні уявлень в різних соціальних групах накладаються деякі відмінності в їхньому розумінні.

Розбіжності в тлумаченні категорій культури й у відношенні до норм і цінностей, що пропонуються ними, накладає відбиток на ментальність представників різних соціальних груп і співтовариств. У кожній субкультурі складається груповий менталітет, який являє собою деякий різновид загальнокультурного менталітету. Специфічний груповий менталітет формується також в адептів тієї або іншої окремої культурної форми; наприклад, можна говорити про менталітет футбольних «фанатів», азартних гравців, колекціонерів, нумізматів і та ін. Можна говорити й про різний менталітет у чоловіків і жінок: культурна традиція вимагає від них різної поведінки й різних установок стосовно цілого певних життєвих проблем.

Таким чином, у межах загальнокультурної ментальності виникають різні варіанти групового менталітету. Ці варіанти визначаються «суперпозицією» ментальних полів у деякій зоні культурного простору. Груповий менталітет, зі своєї сторони, може виявляти більший або менший вплив на загальнонаціональний менталітет і всю національну культуру. Наприклад, менталітет російського дворянства істотно позначався на національній культурі Росії (дворянські звичаї впливали на життя всіх станів, смаки й вдачі дворянства багато в чому визначали розвиток літератури, архітектури і тощо), у цей час у країнах пострадянського простору відчувається сильний тиск кримінального менталітету на суспільні вдачі, мову, політику та ін.

Якщо ж зіставляти один з одним різні національні культури й розглядати соціокультурні світи, що поєднують різні народи, то можна помітити, що спільність між культурами цих народів виражається в подібності їх менталітетів. Кожному соціокультурному світу або типу культури відповідає особливий тип менталітету. Навпаки, різним соціокультурним світам і типам культури відповідають різні типи менталітету.

Ментальність особистості визначається, по-перше, типом суспільства, у якому вона живе, тобто особливостями соціокультурного світу, до якого належить це суспільство; по-друге, особливостями національної культури; по-третє, особливостями субкультур або культурних форм, які зумовлюють менталітет окремих соціальних груп у суспільстві.

Таким чином, ментальність людей можна розглядати на різних рівнях:

· на рівні соціокультурних світів або типів культури – наприклад, ментальність первісної епохи, антична, західноєвропейська, східна;

· на рівні національних культур – наприклад, ментальність російська, китайська, американська;

· на рівні субкультур, носіями яких є різні соціальні групи (класи, стани, професійні, вікові, територіальні, етнічні, релігійні й ін. спільності) – наприклад, ментальність дворянська, кримінальна, акторська, християнська, православна.

Але в кожному разі, «менталітет», «ментальність» є поняттям, яке, з одного боку, характеризує те загальне, що поєднує окремих носіїв якої-небудь культури, а з іншого – те особливе, що відрізняє дану культуру від інших.

1.3. Менталітет різних типів культури. Первісна ментальність

У членів первісного суспільства була своя ментальність – «примітивна». Вирішальний внесок в оформлення поняття «примітивна ментальність» вніс уже згадуваний французький дослідник Л. Леві-Брюль. Учений зрівняв первісну ментальність та сучасну, і таким чином, порушив питання про те, чи існує універсальна логіка. Леві-Брюль звернув увагу на колосальне нерозуміння між розумами, які сформовані різними культурами. Теоретична здогадка Леві-Брюля полягала в тому, що, на його думку, розумові функції залежать від форм суспільного життя. У первісній ментальності насамперед впадала в око величезна роль аффективності, яка затьмарювала собою раціональний аспект поведінки. Так Леві-Брюль описав різницю між примітивною ментальністю й логічним мисленням. Для того, щоб відрізнити первісну ментальність від сучасної, Леві-Брюль охарактеризував її як містичну (основану на вірі в надприродні сили). Інше визначення такої навички – дологічне мислення. Дологічна ментальність підкорялася принципу, який не входить у логіку сучасної раціональної науки, а саме принципу причетності (патриціпації). Це означало, що та саме істота може бути собою і чимось іншим. Наприклад, згідно з уявленнями бушменів, тіло того самого бушмена стає тілом його батька, його дружини, страуса й антилопи. Леві-Брюль роз’яснював, що первісна людина почуває себе не лише людиною, але й твариною, оскільки вона причетний до роду свого тотема.

Первісна людина вірила в дієвість таємних сил, що й спричиняло її містичне світосприймання.

Світ сприймався первісною («магічною») людиною як закінчене матеріально-духовне ціле, як безперервний коловорот богів і людей, живих істот і стихій, як своєрідна ієрархія духів, людей і тварин. У своїх обрядах людина імітувала життя природи, немовби беручи участь у її процесах; через тотемізм вона ріднилася зі світом тварин. Життя її було безперестанним священнодійством, вона боялася порушити хоча б одну ланку в космічній матерії, побоюючись бути викинутою за межі буття. Страх переступити через сакральну рису ритуалу, зазіхнути на непорушність родових установок ставив людині тверді духовні рамки, за межі яких вийти було дуже складно.

Указавши на сутнісні відмінності між первісною й цивілізованою ментальністю, Леві-Брюль відзначив, що між ними можливі відтінки й переходи. Леві-Брюль уточнив, що людський дух не може повністю обійтися ні без логіки, ні без причетності. У такому трактуванні виходить, що первісна ментальність є однією з постійних структур людської природи. Найважливішим у первісній ментальності виявляється особливий характер її контакту з реальністю, а саме містичний досвід, у якому панує «афективна категорія надприродного». У результаті цього аналізу характеристиками примітивної реальності стають уже не байдужність до логіки й відсутність абстрагування, а, радше, тип досвіду, який розробляється потім у міфах і символах, щоб сформувати ту пережиту цілісність, яка залишається безладним мисленням, незважаючи на єдність тональності.

Крім Леві-Брюля первісну ментальність вивчав і відомий неокантіанець Е. Кассирер. На його думку, примітивна ментальність відрізняється від нашої не якоюсь особливою логікою, а, насамперед, своїм сприйняттям природи, яке не є теоретичним, але симпатичним, тобто таким, що дозволяють злитися з натурою. Примітивна людина була здатна робити емпіричні відмінності між речами, але набагато сильніше в неї було розвинене відчуття єдності з природою, від якої вона себе не відокремлювала.

Отже, глибоке відчуття єдності живого сильніше за емпіричні відмінності, яких первісні люди не могли не помічати, але з релігійної точки зору ці відмінності виявлялися для них другорядними.

Як підкреслював Кассирер, якщо щось і потребує пояснення для первісної людини, те зовсім не факт безсмертя, а факт смерті. За його словами, первісна релігія є, можливо, найдужче й енергійне ствердження життя, яке ми знаходимо в людській культурі.

1.4. Антична ментальність

Величезну роль у світогляді стародавніх греків і римлян відіграла міфологія. За допомогою міфів антична людина пояснювала походження світу, причинність усіх речей і явищ, долю й зумовленість подій. Навіть філософська думка використувала міфологічну художню мову як найзрозумілішу і найближчу людині того часу.

Антична ментальність тісно пов’язана з полісним ладом, її сформувала полісна ідеологія, полісні цінності свободи й незалежності вільної людину, члена цивільної громади. Водночас в античності не сформувався індивідуалізм сучасного типу, особистість цього типу культури була цінною і значимою лише у зв’язку з власним колективом.

При певній космополітичній спрямованості носії античної ментальності чітко розділяли світ на своїх і чужих (еллінство – варварство), розуміючи під власною культурою вищий тип цивілізаційного розвитку.

Світ що оточував стародавнього грека, не був для нього об’єктивним у сучасному розумінні, він був його «світоуявленням», тобто власною суб’єктивною оцінкою світу з усіма важливими для нього реальностями включаючи богів, демонів та ін. Антична ментальність виявляє свою специфіку, коли ми намагаємося проникнути, наприклад, в історію Індії з її численними народами й культурними формами. Це відчуття свідчить, що європейському людству властива певна ентелехія, яка пронизує будь-які зміни вигляду Європи.

Антична культура космологічна, припускає міркування над динамікою світу, основана на поєднанні фаталізму й героїзму, у ній народилося наукове й філософське світорозуміння.

1.5. Середньовічна ментальність

Вивченню середньовічної ментальності присвятив праці вже згадуваний вітчизняний дослідник-медієвіст А.Я. Гуревич, який поставив у центр власного культурологічного аналізу категорію особистості. Усі особливості історичної ментальності – сприйняття часу й простору, відношення до природи й надприродного, розуміння віків людському життя, трудова мораль і відношення до багатства й бідності, право, світ емоцій – є виявленнями людської особистості. Без її тлумачення не можна підійти до проблеми ментальності.

Гуревич проводить відмінність між індивідуальністю й особистістю. Певною мірою особистість можна визначити, на його думку, як середній термін між суспільством і культурою. У кожному соціумі в певну епоху й в історично специфічну мить виробляється своєрідний тип особистості. Що ж стосується індивідуальності, то передбачається збагнення відособленої людини, якогось саморефлектуючого «Я».

Середньовічна ментальність така, що людина тієї епохи обов’язково ототожнювала себе з якою-небудь моделлю або зразком, узятим із прадавніх текстів – біблійних, ранньохристиянських, святоотечеських. Ідеться зовсім не про простий пієтет перед авторитетами минулого. Точніше сказати, середньовічна особистість може пізнавати себе лише в тому разі, якщо вона використовує фрагменти інших особистостей, узятих «напрокат» з релігійних і літературних текстів.

Представник середньовічної культури, становлячи власну апологію, гудив себе за безмежну гордість і розглядав власні лиха як справедливий Божий гнів, викликаний людськими гріхами. Так діяв, наприклад, Абеляр. Неабияка особистість нелегко вписувалася в межі середньовічної культури. Отже, менталітет середньовічної культури виражався в наростанні особистісної самосвідомості. Це не просто безособові штрихи культури, а самовираження людини, спосіб її самореалізації й саморозуміння.

1.6. Ментальність і психологія

Ментальність безпосередньо пов’язана з людською психологією. Власне предмет історії ментальностей містить реконструкцію, опис, аналіз способів поведінки, вираження й умовиводу, які, зазвичай, передають суспільне світорозуміння й світовідчуття, уявлення й образи, міфи й цінності, що визнаються окремими групами та суспільством у цілому. Вони поставили матеріал і утворюють основні елементи колективної психології. До проблеми ментальностей звернувся психоаналіз. З. Фрейд у своїй праці «Людина на ім’я Мойсей і монотеїстична релігія» зайнявся особливостями світорозуміння, також Е. Фромм у праці «Втеча від волі» (1941 р.) увів поняття соціальний характер як ключове для розуміння суспільних процесів.

Таким чином, виділимо такі особливості менталітету.

1) Менталітет відбиває специфічні особливості певного типу культури, особливий напрям думок, який складається в представників даної культури. «Якщо «відняти» із суспільного те, що становить загальнолюдське начало, в «залишку» ми знайдемо менталітет суспільства» [9, c.380]. Менталітет зумовлений не загальнолюдськими закономірностями психіки, а особливостями культури. Він завжди культурно-залежний, тобто його зміст визначається культурою і є в представників різних культур різними.

2) Менталітет є історично зумовленим феноменом. Соціальні перетворення й еволюція культури ведуть до того, що менталітет змінюється. Але зміна його – порівняно повільний процес. У цілому менталітет стійкий і консервативний, змінюється лише внаслідок значних культурних змін.

3) Менталітет належить до структури індивідуальної психіки людини в процесі її залучення до цієї культури. Кожен ще дитиною засвоює менталітет свого народу, який містить як загальні установки національної культури, так і варіації їх, пов’язані з особливостями субкультурного середовища, у якому особистість живе.

4) У менталітеті суспільне й індивідуальне зливаються разом і стають нерозрізненими. Він являє собою й суспільне явище, яке виступає як незалежна від окремих людей соціокультурна реальність, і явище особистісне, що характеризує психіку окремої людину. Засвоюючи з дитинства менталітет свого народу, людина сприймає уявлення, що втримуються в ньому як свої власні, особисті. Кожен індивід подібне засвоєння цінностей не вважає «нав’язаним» ззовні.

5) Менталітет укорінюється в несвідомих глибинах людської психіки, і його носіям вдається усвідомити його зміст лише ціною спеціальних зусиль. Ментальні установки звичайно здаються людині чимось, що розуміється саме собою, і вона просто виходить із них у своєму мисленні й поведінці, не віддаючи собі звіту, чому вона мислить і діє так, а не інакше.

Отже, менталітет – це те загальне, що народжується з природних даних і соціально зумовлених компонентів і розкриває уявлення людини про оточуючий її світ.

Контрольні запитання

1. Визначте поняття «менталітет».

2. Проаналізуйте погляди істориків-анналістів на менталітет.

3. Як розуміти твердження: «ментальність є ядром культури»?

4. Назвіть основні історичні типи ментальності.

5. В чому полягають загальні особливості менталітету?

Література

1. Артамонов В. А. Национальный характер / В. А. Артамонов / / Стили мышления и поведения в истории мировой культуры. – М., 1996.

2. Бродель Ф. История и общественные науки. Историческая длительность / Ф. Бродель / / Философия и методология истории. – М., 1997. – 468 с.

3. Бродель Ф. Свидетельство историка / Ф. Бродель / / Французский ежегодник. – 1982. – М., 1984. – 364 с.

4. Вжозек В. Ментальность: микрокосм в макрокосме? / В. Вжозек / / Споры о главном. – М., 1993.

5. Гачев Г. Национальные образы мира / Г. Гачев. – М., 1995.

6. Гуревич А. Я. Исторический синтез и школа анналов / А. Я. Гуревич. – М., 1993.

7. Гуревич А. Я. От истории ментальностей к историческому синтезу / А. Я. Гуревич / / Споры о главном. – М., 1993.

8. Донченко Е. Методология социологических исследований / Е. Донченко / / Философская и социологическая мысль. – 1994. – № 1-2.

9. Петровский А. В. Введение в психологию / А. В. Петровский. – М., 1995.

10. Ревель Ж. История ментальностей. Опыт обзора / Ж. Ревель / / Споры о главном. – М., 1993.

11. Споры о главном: Дискуссия о настоящем и будущем исторической науки вокруг фр. шк. «Анналов» / Рос. акад. наук ; ин-т всеобщей истории; отв. ред. Ю. Л. Бессмертный. – М. : Наука, 1993. – 208 с.

12. Февр Л. Бои за историю / Л. Февр ; пер А. А. Бобовича. – М. : Наука, 1991. – 628 с.

13. Шкуратов В.А. Историческая психология / В.А. Шкуратов. – М.: Смысл, 1997.

14. Шкуратов В.А. Историческая психология на перекрестках человекознания / / Одиссей. Человек в истории. – М., 1991.

ТЕМА 5. КУЛЬТУРА ТА НАУКА. ОСОБЛИВОСТІ НАУКОВОГО ПІЗНАННЯ І ЙОГО РОЛЬ У СУЧАСНІЙ ЦИВІЛІЗАЦІЇ

План викладу:

1.1. Типи культурно-цивілізаційного розвитку

1.2. Особливості модернізаційно-техногенного типу культури

1.3. Наука в суспільстві техногенного типу

Ключові поняття і терміни:

Наука, технології, техногенна цивілізація, традиційне суспільство, наукова революція, етапи.

У сучасній цивілізації наука відіграє особливу роль. Технологічний прогрес XX ст., що сприяв у розвинених країнах Заходу й Сходу новій якості життя, оснований на застосуванні наукових досягнень. Наука революціонізує не лише сферу виробництва, але й впливає на багато інших сфер людської діяльності, починаючи регулювати їх, перебудовуючи їх засоби й методи. Не дивно, що проблеми майбутнього сучасної цивілізації не можуть обговорюватися поза аналізом сучасних тенденцій розвитку науки і її перспектив. Хоча в сучасному суспільстві існують і антисцієнтистські рухи, у цілому наука сприймається як одна з вищих цінностей цивілізації й культури. Однак так було не завжди, і не в усіх культурах наука займала настільки високе місце в шкалі ціннісних пріоритетів. У цьому зв’язку виникає питання про особливості того типу цивілізаційного розвитку, який стимулював широке застосування в людській діяльності наукових знань.

1.1. Типи культурно-цивілізаційного розвитку

У розвиткові людства, після того як воно подолало стадію варварства й дикості, існувало безліч цивілізацій – конкретних видів суспільства, кожне з яких мало свою самобутню історію. Як відомо, філософ і історик А. Тойнбі виділив і описав 21 цивілізацію. Усі вони можуть бути розділені на два більші класи, відповідно до типів цивілізаційного прогресу – на традиційні й техногенні цивілізації.

Техногенна цивілізація є досить пізнім продуктом людської історії. Тривалий час ця історія протікала як взаємодія традиційних суспільств. Лише в XV-XVII ст. у європейському регіоні сформувався особливий тип розвитку, пов’язаний з появою техногенних суспільств, їх наступною експансією на інший світ і зміною під їхнім впливом традиційних суспільств. Деякі із цих традиційних суспільств були просто поглинені техногенною цивілізацією, пройшовши через етапи модернізації, вони перетворювалися потім на типові техногенні суспільства. Інші, випробувавши на собі щеплення західної технології й культури, проте зберігали багато традиційних ознак, перетворившись на своєрідні гібридні утворення.

Процес перетворення традиційного суспільства на техногенне є складним і неоднозначним. Так, канадський учений М. Мак-Люен пов’язує такий перехід з винаходом друкарства в XV ст., наслідком чого було виникнення друкованої культури, що сприяє трансформації традиційного суспільства. Як відомо, середньовічна культура була культурою рукописного тексту. Рукопис же поєднувався з усним характером культури. Усна передача знань, досвіду, цінностей характерна для традиційних культур. Таким чином, у традиційному типі культури синтезовані усна й рукописна форми трансляції культури. За Мак-Люеном, виникнення друкарства – це ціла революція у свідомості, оскільки «історія розвитку від рукопису до друкованого тексту – це історія поступового заміщення усних способів повідомлення й отримання візуальних уявлень». Друковане слово, на думку дослідника, зіпсувало об’ємисту пам’ять середньовічної людини, перетворило літературу з публічного читання (оскільки грамотних було мало, тексти читалися у великій аудиторії) на індивідуальне. І безумовно, рукописно-слухова культура пов’язувалася з прочитанням – прослуховуванням сакральних текстів. Рукописна культура – культура перегляду, візуального сканування тексту.

У період Ренесансу, коли відбувалося відродження Античності, нове мистецтво виросло з нової візуальності, а захоплення Античністю відкривало шлях до влади представникам усіх класів. Так відбувалася трансформація Середньовічної ієратичної й ієрархічної культури в новоєвропейську техногенну цивілізацію. Винахід друкарства не лише зміцнив і розширив нову візуальність прикладного знання, створивши зі знання товар, продукт масового виробництва. Абсолютна влада візуалізації, таким чином, руйнує природність і гармонійність традиційної культури й перетворює її на дисгармонійну, механічну техногенну цивілізацію. Відмінності традиційної й техногенної цивілізації носять радикальний характер.

Традиційні суспільства характеризуються вповільненими темпами соціальних змін. Звичайно, у них також виникають інновації як у сфері виробництва, так і у сфері регуляції соціальних відносин, але прогрес відбувається дуже повільно, порівняно зі строками життя індивідів і навіть поколінь. У традиційних суспільствах може змінитися кілька поколінь людей, застаючи ті ж структури суспільного життя, відтворюючи їх і передаючи наступному поколінню. Види діяльності, їх засоби й цілі можуть століттями існувати як стійкі стереотипи. Відповідно, в культурі цих суспільств пріоритет віддається традиціям, зразкам і нормам, що акумулюють досвід предків, канонізованим стилям мислення. Інноваційна діяльність аж ніяк не сприймається тут як вища цінність, навпаки, вона має обмеження й припустима лише в межах століттями апробованих традицій. Прадавня Індія й Китай, Прадавній Єгипет, держави мусульманського Сходу епохи середньовіччя тощо – усе це традиційні суспільства. Цей тип соціальної організації зберігся й до наших днів: багато держав третього світу зберігають ознаки традиційного суспільства, хоча їх зіткнення із сучасною західною (техногенною) цивілізацією рано або пізно приводить до радикальних трансформацій традиційної культури й способу життя.

1.2. Особливості модернізаційно-техногенного типу культури

Що ж стосується техногенної цивілізації, яку часто позначають розпливчастим поняттям «західна цивілізація», маючи на увазі регіон її виникнення, то це особливий тип соціального розвитку й особливий тип цивілізації, що визначають ознаки якої певною мірою протилежні характеристикам традиційних суспільств. Коли техногенна цивілізація сформувалася у відносно зрілому вигляді, то темп соціальних змін став зростати з величезною швидкістю. Можна сказати, що екстенсивний розвиток історії тут заміняється інтенсивним; просторове існування – тимчасовим. Резерви зростання черпаються вже не завдяки розширенню культурних зон, а через перебудови самих підстав колишніх способів життєдіяльності й формування принципово нових можливостей. Найголовніша й дійсно епохальна, усесвітньо-історична зміна, пов’язана з переходом від традиційного суспільства до техногенної цивілізації, полягає у виникненні нової системи цінностей. Цінністю вважається сама інновація, оригінальність, узагалі нове. У певному смислі символом техногенного суспільства може вважатися книга рекордів Гіннеса на відміну, наприклад, від семи чудес світу, яка наочно свідчить, що кожен індивід може стати єдиним у своєму роді, досягти чогось незвичайного, і вона ж немовби призиває до цього. Сім чудес світу, навпаки, покликані були підкреслити завершеність світу й показати, що все грандіозне, дійсно незвичайне вже відбулося. Далі, на одному з найвищих місць в ієрархії цінностей виявляється автономія особистості, що традиційному суспільству взагалі невластиве. Там особистість реалізується лише через приналежність до якої-небудь певної корпорації, будучи елементом у строго певній системі корпоративних зв’язків. Якщо людина не включена в яку-небудь корпорацію, вона не особистість.

У техногенній цивілізації виникає особливий тип автономії особистості: людина може змінювати свої корпоративні зв’язки, вона жорстко до них не прив’язана, може й здатна дуже гнучко будувати свої відносини з людьми, поринає в різні соціальні спільності, а часто й у різні культурні традиції.

Техногенна цивілізація почалася задовго до комп’ютерів, і навіть задовго до парової машини. Її передоднем можна назвати розвиток античної культури, насамперед культури полісної, яка подарувала людству два великі винаходи – демократію й теоретичну науку, першим зразком якої була Евклідова геометрія. Ці два відкриття – у сфері регуляції соціальних зв’язків і в способі пізнання світу – стали важливими передумовами для майбутнього, принципово нового типу цивілізаційного прогресу. Другою і дуже важливою віхою стало європейське середньовіччя з особливим розумінням людини, створеної за образом і подобою Бога, з культом Боголюдини й культом любові людину до Боголюдини, до Христа, та культом людського розуму, здатного зрозуміти й осягнути таємницю божественного творення, розшифрувати ті письмена, які Бог заклав у світ, коли він його створював. Останню обставину необхідно відзначити особливо: метою пізнання саме й вважалося розшифрування промислу Божого, плану божественного творення, реалізованого у світі, – страшно єретична думка з погляду традиційних релігій. Але це все – переддень.

Згодом, в епоху Ренесансу, відбувається відновлення багатьох досягнень античної традиції, але при цьому асимілюється й ідея богоподібності людського розуму. І ось із цього моменту закладається культурна матриця техногенної цивілізації, яка починає свій власний розвиток у XVII ст. Вона проходить три стадії: спочатку – передіндустріальну, потім – індустріальну, і, нарешті, – постіндустріальну. Найважливішою основою її життєдіяльності стає, насамперед, розвиток техніки, технології, причому не лише шляхом інновацій, що стихійно протікають, у сфері самого виробництва, але й через генерацію все нових наукових знань і їх упровадження в техніко-технологічні процеси. Так виникає тип розвитку, оснований на прискорюваній зміні природного середовища, предметного світу, у якому живе людей. Зміна цього світу приводить до активних трансформацій соціальних зв’язків людей. У техногенній цивілізації науково-технічний прогрес постійно змінює типи спілкування, форми комунікації людей, типи особистості й спосіб життя. У результаті виникає чітко виражена спрямованість прогресу з орієнтацією на майбутнє. Для культури техногенних суспільств характерне уявлення про незворотний історичний час, який тече від минулого через сьогодення в майбутнє. Відзначимо для порівняння, що в більшості традиційних культур домінували інші розуміння: час найчастіше сприймався як циклічний, коли світ періодично повертається до вихідного стану. У традиційних культурах вважалося, що «золоте століття» уже пройдене, воно позаду у давній давнині. Герої минулого створили зразки вчинків і дій, які необхідно наслідувати. У культурі техногенних суспільств інша орієнтація. У них ідея соціального прогресу стимулює очікування змін і рух до майбутнього, а майбутнє покладається як зростання цивілізаційних завоювань, що забезпечують усе більш щасливіший світоустрій. Техногенна цивілізація існує більше 300 років, але вона виявилася дуже динамічною, рухливою і дуже агресивною: вона пригнічує, підкоряє собі, перевертає, буквально поглинає традиційні суспільства і їх культури – це ми бачимо повсюдно, і нині цей процес відбувається в усьому світі. Така активна взаємодія техногенної цивілізації й традиційних суспільств, зазвичай, виявляється зіткненням, яке призводить до загибелі останніх, до знищення багатьох культурних традицій, по суті, до загибелі цих культур як самобутніх цілісностей. Традиційні культури не лише відтискуються на периферію, але й радикально трансформуються при вступі традиційних суспільств на шлях модернізації й техногенного розвитку. Найчастіше ці культури зберігаються лише уривками, як історичні рудименти. Так відбулося й відбувається з традиційними культурами східних країн, що здійснили індустріальний розвиток; те ж можна сказати й про народи Південної Америки, Африки, що встали на шлях модернізації, – скрізь культурна матриця техногенної цивілізації трансформує традиційні культури, перетворюючи їх смисложиттєві установки, заміняючи їх новими світоглядними домінантами.

Ці світоглядні домінанти складалися в культурі техногенної цивілізації ще на передіндустріальній стадії її розвитку, в епоху Ренесансу, а потім і європейського Просвітництва.

Вони виражали кардинальні світоглядні змісти: розуміння людину, миру, цілей і призначення людської життєдіяльності.

Людина розумілася як активна істота, яка перебуває в діяльнісному відношенні до світу. Діяльність людини повинна спрямовуватися назовні, на перетворення й переробку зовнішнього світу, у першу чергу природи, яку людина повинен підкорити собі. У свою чергу зовнішній світ розглядається як арена діяльності людини, як якщо б світ і був призначений для того, щоб людина отримувала необхідні для себе блага, задовольняла свої потреби. Звичайно, це не означає, що в новоєвропейській культурній традиції не виникають інші, зокрема й альтернативні, світоглядні ідеї. Техногенна цивілізація в самому своєму бутті визначена як суспільство, що постійно змінює свої підстави. Тому в її культурі активно підтримується й цінується постійна генерація нових зразків, ідей, концепцій, лише деякі з яких можуть реалізовуватися в сьогоднішній дійсності, а інші виникають як можливі програми майбутньої життєдіяльності, адресовані прийдешнім поколінням. У культурі техногенних суспільств завжди можна виявити ідеї й ціннісні орієнтації, альтернативні домінуючим цінностям. Але в реальній життєдіяльності суспільства вони можуть не відігравати визначальної ролі, залишаючись немовби на периферії суспільної свідомості й не приводячи в рух маси людей. Ідея перетворення світу й підпорядкування людиною природи була домінантою в культурі техногенної цивілізації на всіх етапах її історії, аж до нашого часу. Якщо завгодно, ця ідея була найважливішою складовою того «генетичного коду», який визначав саме існування й еволюцію техногенних суспільств. Що ж стосується традиційних суспільств, то тут діяльнісне відношення до світу, яке виступає родовою ознакою людини, розумілося й оцінювалося із принципово інших позицій.

Нам тривалий час видавалася очевидною ця світоглядна установка. Однак її складно відшукати в традиційних культурах. Властивий традиційним суспільствам консерватизм видів діяльності, повільні темпи їх еволюції, панування регламентуючих традицій постійно обмежували прояв діяльнісно-перетворюючої активності людини. Тому саме ця активність осмислювалася радше не як спрямована ззовні, на зміну зовнішніх предметів, а як орієнтована всередину людини, на самоспоглядання й самоконтроль, які забезпечують проходження традиції.

Принципу перетворюючого діяння, сформульованому в європейській культурі в епоху Ренесансу й Просвітництва, можна протиставити як альтернативний зразок принцип давньокитайської культури «у-вей», що вимагає невтручання в протікання природного процесу й адаптації індивіда до соціального середовища, що склалося. Цей принцип виключав прагнення до її цілеспрямованого перетворення, вимагав самоконтролю й самодисципліни індивіда, що долучається тієї або іншої корпоративної структури. Принцип «у-вей» охоплював практично всі головні аспекти життєдіяльності людини. У ньому було виражене певне осмислення специфіки й цінностей землеробської праці, у якій багато чого залежало від зовнішніх, природних умов і який постійно вимагав пристосовуватися до цих умов – угадувати ритми зміни погоди, терпляче вирощувати рослини, накопичувати століттями досвід спостережень за природним середовищем і властивостями рослин. У китайській культурі була добре відома притча, що висміює людину, яка проявляла нетерпіння й невдоволення тим, як повільно ростуть злаки, і почала тягти рослини, щоб прискорити їхній ріст.

Але принцип «у-вей» був і особливим способом включення індивіда в традиційний порядок суспільних зв’язків, що склався, орієнтуючи людину на таке вписування в соціальне середовище, при якому воля й самореалізація особистості досягається в основному у сфері самозміни, але не зміни соціальних структур, що склався.

Цінності техногенної культури задають принципово інший вектор людської активності. Перетворююча діяльність розглядається тут як головне призначення людини. Діяльнісно-активний ідеал відношення людини до природи поширюється потім і на сферу соціальних відносин, які також починають розглядатися як особливі соціальні об’єкти, які може цілеспрямовано перетворювати людина. Із цим пов’язаний культ боротьби, революцій як локомотивів історії. Необхідно відзначити, що марксистська концепція класової боротьби, соціальних революцій і диктатури як способу вирішення соціальних проблем виникла в контексті цінностей техногенної культури.

З розумінням діяльності й призначення людини тісно пов’язаний інший важливий аспект ціннісних і світоглядних орієнтації, характерний для культури техногенного світу, – розуміння природи, як упорядкованого, закономірно влаштованого поля, у якому розумна істота, що пізнала закони природи здатна здійснити свою владу над зовнішніми процесами й об’єктами, поставити їх під свій контроль. Треба лише винайти технологію, щоб штучно змінити природний процес та поставити його на службу людині, і тоді приборкана природа задовольнятиме людські потреби в усіх масштабах, що розширюються. Що ж стосується традиційних культур, то в них ми не зустрінемо подібних уявлень про природу. Природа розуміється тут як живий організм, у який органічно вбудована людина, але не як знеособлене предметне поле, кероване об’єктивними законами. Саме поняття закону природи, відмінного від законів, які регулюють соціальне життя, було чуже традиційним культурам. Свого часу відомий філософ і наукознавець М.К. Петров запропонував своєрідний уявний експеримент: уявимо, як подумала б людина, вихована в системі цінностей традиційної цивілізації, на ідеали новоєвропейської культури? Посилаючись на працю С. Поуела «Роль теоретичної науки в європейській цивілізації», М.К. Петров приводив свідчення місіонерів про реакцію китайських мудреців на описи європейської науки. «Мудреці знайшли саму ідею науки абсурдною, оскільки, хоча володареві Піднебесної й дано встановлювати закони й трактувати їхні виконання під погрозою покарання, виконувати закони та підкорятися ним дозволено лише тим, хто здатен ці закони «зрозуміти», а «дерево, вода та каміння», про яких тлумачать містифікатори-європейці, очевидно, цієї властивості «тямущості» не мають: їм не можна пропонувати закони й від них не можна вимагати їхнього виконання».

Характерний для техногенної цивілізації пафос скорення природи й перетворення світу породжував особливе відношення до ідей панування сили й влади. У традиційних культурах вони розумілися, насамперед, як безпосередня влада однієї людини над іншого. У патріархальних суспільствах і азіатських деспотіях влада й панування поширювалася не лише на підданих государя, але й здійснювалася чоловіком, главою сім’ї над дружиною й дітьми, якими він володів так само, як цар або імператор тілами й душами своїх підданих. Традиційні культури не знали автономії особистості й ідеї прав людини. Як писав О.І. Герцен про суспільства прадавнього Сходу, людина тут «не розуміла своєї гідності; тому вона була або рабом, що валяється в поросі, або неприборканим деспотом».

У техногенному світі також можна виявити чимало ситуацій, у яких панування здійснюється як сила безпосереднього примусу й влади однієї людини над іншою. Однак відносини особистої залежності перестають тут домінувати й підкоряються новим соціальним зв’язкам. Їхня сутність визначена загальним обміном результатами діяльності, що здобувають форму товару.

Влада й панування в цій системі відносин припускає володіння й присвоєння товарів (речей, людських здібностей, інформації як товарних цінностей, що мають грошовий еквівалент).

У результаті в культурі техногенної цивілізації відбувається своєрідне зміщення акцентів у розумінні предметів панування сили й влади – від людини до зробленої нею речі. У свою чергу, ці нові змісти легко поєднувалися з ідеалом діяльнісно-перетворюючого призначення людини. Сама перетворююча діяльність розцінюється як процес, що забезпечує владу людини над предметом, панування над зовнішніми обставинами, які людина покликана підкорити собі.

Людина повинна з раба природних і суспільних обставин перетворитися на їхнього пана, і сам процес цього перетворення розумівся як оволодіння силами природи й силами соціального розвитку. Характеристика цивілізаційних досягнень у термінах сили («продуктивні сили», «сила знання» тощо) виражала установку на знаходження людиною всі нових можливостей, що дозволяють розширювати обрії її перетворюючої діяльності.

Змінюючи шляхом прикладання освоєних сил не лише природне, але й соціальне середовище, людина реалізує своє призначення творця, перетворювача світу.

1.3. Наука в суспільстві техногенного типу

Із цим пов’язаний особливий статус наукової раціональності в системі цінностей техногенної цивілізації, особлива значимість науково-технічного погляду на світ, тому що пізнання світу є умовою для його перетворення. Воно створює впевненість у тому, що людина здатна, розкривши закони природи й соціального життя, регулювати природні й соціальні процеси відповідно до своїх цілей.

Тому в новоєвропейській культурі й у наступному розвиткові техногенних суспільств категорія науковості знаходить своєрідний символічний смисл. Вона сприймається як необхідна умова процвітання й прогресу. Цінність наукової раціональності і її активний вплив на інші сфери культури стає характерною ознакою життя техногенних суспільств.

Престижний статус науки стимулює розгортання великого різноманіття її розвинених форм. Досліджуючи їх і аналізуючи, як змінювалися функції науки в соціальному житті, можна виявити основні особливості наукового пізнання, його можливості і межі.

Проблема цих можливостей у цей час ставиться особливо гостро. Уся справа в тому, що сам розвиток техногенної цивілізації підійшов до критичних рубежів, які позначили межі цього типу цивілізаційного зростання. Це виявилося в другій половині XX ст. у зв’язку з виникненням глобальних криз і глобальних проблем.

Серед численних глобальних проблем, породжених техногенною цивілізацією, що й поставили під погрозу саме існування людства, можна виділити три головні.

Перша з них – це проблема виживання в умовах безперервного вдосконалення зброї масового знищення. У ядерне століття людство вперше за всю свою історію стало смертним, і цей сумний підсумок був «побічним ефектом» науково-технічного прогресу, що відкриває всі нові можливості розвитку військової техніки.

Друга, мабуть, найгострішою проблемою сучасності, стає наростання екологічної кризи в глобальних масштабах. Два аспекти людського існування як частини природи і як діяльної істоти, що перетворить природу, приходять у конфліктне зіткнення.

Стара парадигма, начебто природа – нескінченний резервуар ресурсів для людської діяльності, виявилася неправильною. Людина сформувалася в межах біосфери – особливої системи, що виникла в процесі космічної еволюції. Вона являє собою не просто навколишнє середовище, яке можна розглядати як поле для перетворюючої діяльності людини, а є єдиним цілісним організмом, у який включено людство як специфічна підсистема. Діяльність людини вносить постійні зміни в динаміку біосфери і на сучасному етапі розвитку техногенної цивілізації масштаби людської експансії в природу такі, що вони починають руйнувати біосферу як цілісну екосистему, екологічну катастрофу, що загрожує, вимагає вироблення принципово нових стратегій науково-технічного й соціального розвитку людства, стратегій діяльності, що забезпечує коеволюцію людини й природи.

І нарешті, ще одна, третя, проблема – це проблема збереження людської особистості людини як біосоціальної структури в умовах зростаючих і всебічних процесів відчуження. Цю глобальну проблему іноді позначають як сучасну антропологічну кризу. Людина, ускладнюючи свій світ, усе частіше викликає до життя такі сили, які вона вже не контролює і які стають далекими її природі. Чим більше вона перетворить світ, тим більшою мірою вона породжує непередбачені соціальні фактори, які починають формувати структури, що радикально змінюють людське життя й, мабуть, що погіршують його. Ще в 60-і рр. філософ Г. Маркузе констатував як один з наслідків сучасного техногенного розвитку виникнення «одновимірної людини» як продукту масової культури. Сучасна індустріальна культура дійсно створює широкі можливості для маніпуляцій свідомістю, за яких людина втрачає здатність раціонально осмислювати буття. При цьому і маніпулюють і самі маніпулятори стають заручниками масової культури, перетворюючись на персонажі гігантського лялькового театру, спектаклі якого грають із людиною нею же породжені фантоми.

Прискорений розвиток техногенної цивілізації робить досить складної проблему соціалізації й формування особистості. Постійно мінливий світ обриває багато корінь, традиції, змушуючи людину одночасно жити в різних традиціях, у різних культурах, пристосовуватися до різних обставин, що постійно оновляються. Зв’язки людини робляться спорадичними, вони, з одного боку, стягають усіх індивідів у єдине людство, а з іншого, ізолюють, атомізують людей.

Сучасна техніка дозволяє спілкуватися з людьми різних континентів. Можна по телефону поговорити з колегами зі США, потім, включивши телевізор, довідатися, що робиться далеко на півдні Африки, але при цьому не знати сусідів, живучи подовгу поруч із ними.

Проблема збереження особистості набуває в сучасному світі ще одного, зовсім нового виміру. Уперше в історії людства виникає реальна небезпека руйнування тієї біогенетичної основи, яка є передумовою індивідуального буття людини й формування її як особистості, основи, з якою в процесі соціалізації поєднуються різноманітні програми соціальної поведінки й ціннісні орієнтації, що зберігаються й виробляються в культурі. Ідеться про погрозу існування людської тілесності, яка є результатом мільйонів років біоеволюції і яку починає активно деформувати сучасний техногенний світ. Цей світ вимагає включення людини в усі зростаюче різноманіття соціальних структур, що сполучене з гігантськими навантаженнями на психіку, стресами, що руйнують її здоров’я. Обвал інформації, стресові навантаження, канцерогени, засмічення навколишнього середовища, нагромадження шкідливих мутацій – усе це проблеми нинішньої дійсності, її повсякденні реалії. Цивілізація значно продовжила строк людського життя, розвила медицину, що дозволяє лікувати багато хвороб, але разом з тим вона усунула дію природного відбору, який на зорі становлення людства викреслював носіїв генетичних помилок з ланцюга поколінь, що змінюються. Зі зростанням мутагенних факторів у сучасних умовах біологічного відтворення людини виникає небезпека різкого погіршення генофонду людства. Вихід іноді вбачають у перспективах генної інженерії. Але тут нас підстерігають нові небезпеки. Якщо надати можливість втручатися в генетичний код людини, змінювати його, то цей шлях веде не лише до позитивних результатів лікування певних спадкоємних хвороб, але й відкриває небезпечні перспективи перебудови самих основ людської тілесності. Виникає спокуса «планомірного» генетичного вдосконалення природою створеного «антропологічного матеріалу», пристосовуючи його до все нових соціальних навантажень. Про це нині пишуть уже не лише у фантастичній літературі. Подібну перспективу всерйоз обговорюють біологи, філософи й футурологи. Безсумнівно, що досягнення науково-технічного прогресу дадуть у руки людства могутні засоби, що дозволяють впливати на глибинні генетичні структури, що керують відтворенням людського тіла. Але отримавши у своє розпорядження подібні засоби, людство знайде щось рівнозначне атомній енергії по можливих наслідках. При сучасному рівні морального розвитку завжди знайдуться «експериментатори» і добровольці для експериментів, які можуть зробити гасло вдосконалення біологічної природи людини реаліями політичної боротьби й амбіційних устремлінь. Перспективи генетичної перебудови людської тілесності сполучаються з не менш небезпечними перспективами маніпуляцій над психікою людини, шляхом впливу на її мозок. Сучасні дослідження мозку виявляють структури, впливи на які можуть породжувати галюцинації, викликати виразні картини минулого, які переживаються як теперішні, змінювати емоційні стани людини й т.п. І вже з’явилися добровольці, що застосовують на практиці методику багатьох експериментів у цій сфері: вживляють, наприклад, у мозок десятки електродів, які дозволяють слабким електричним роздратуванням викликати незвичайні психічні стани, усувати сонливість, отримувати відчуття бадьорості й т.п.

Психічні навантаження, що підсилюються, які все більше трапляються людині в сучасному техногенному світі, викликають нагромадження негативних емоцій і часто стимулюють застосування штучних засобів зняття напруження. У цих умовах виникають небезпеки поширення як традиційних (транквілізатори, наркотики), так і нових засобів маніпуляції психікою. Узагалі втручання в людську тілесність та особливо спроби цілеспрямованої зміни сфери емоцій і генетичних основ людини, навіть при найжорсткішому контролі й слабких змінах, можуть призвести до непередбачених наслідків. Не можна випускати з уваги, що людська культура глибинно пов’язана з людською тілесністю й первинним емоційним ладом, який нею продиктований. Припустимо, що відомому персонажеві з антиутопії Оруелла «1984» вдалося б реалізувати похмурий план генетичної зміни почуття статевого кохання. Для людей, у яких зникла б ця сфера емоцій, уже не має змісту ні Байрон, ні Шекспір, ні Пушкін, для них випадуть цілі шари людської культури. Біологічні передумови – це не просто нейтральне тло соціального буття, це ґрунт, на якому зростала людська культура й поза якою неможливі були б стани людської духовності.

Усе це – проблеми виживання людства, які породила техногенна цивілізація. Сучасні глобальні кризи ставлять під сумнів тип прогресу, реалізований у попередньому техногенному розвиткові. Очевидно, на межі двох тисячоліть за християнським літочисленням, людство повинне здійснити радикальний поворот до якихось нових форм цивілізаційного прогресу.

Деякі філософи й футурологи порівнюють сучасні процеси зі змінами, які пережило людство при переході від кам’яного до залізного віку. Ця точка зору має глибокі підстави, якщо врахувати, що вирішення глобальних проблем припускають корінну трансформацію раніше прийнятих стратегій людської життєдіяльності. Будь-який новий тип цивілізаційного розвитку вимагає вироблення нових цінностей, нових світоглядних орієнтирів. Необхідний перегляд колишнього відношення до природи, ідеалів панування, орієнтованих на силове перетворення природного й соціального світу, необхідне вироблення нових ідеалів людської діяльності, нового розуміння перспектив людини. У цьому контексті виникає питання й про традиційні для техногенної цивілізації цінності науки та науково-технічного прогресу.

Існують численні антисцієнтистські концепції, що покладають на науку і її технологічні застосування відповідальність за наростаючі глобальні проблеми. Крайній антисцієнтизм з його вимогами обмежити й навіть загальмувати науково-технічний прогрес, по суті, пропонує повернення до традиційних суспільств. Але на цих шляхах у сучасних умовах неможливо вирішити проблему забезпечення постійно зростаючого населення елементарними життєвими благами. Вихід полягає не у відмові від науково-технічного розвитку, а в доданні йому гуманістичного виміру, що, у свою чергу, ставить проблему нового типу наукової раціональності, що містить у явному вигляді гуманістичні орієнтири й цінності.

Контрольні запитання

1. Яку роль відіграє наука у сучасній цивілізації?

2. Як співвідносяться між собою культура й наука?

3. Що слід розуміти під техногенною цивілізацією?

4. Які особливості традиційних суспільств?

5. Визначте роль науки у модернізаційному типі культури.

Література

1. Актуальні проблеми сучасної науки у дослідженнях молодих вчених м. Харкова. – Х.: АТ «Бізнес Інформ», 1998. – 304с.

2. Вернадський В.К. Научная місль как планетарное явление/ АН СССР; Отв. ред.. А.Л. Якшин; М.: Наука, 1991.

3. Вернадский В.И. О науке. Т.1. Научное знание. Научное творчество. Научная мысль / РАК. Ин-т ист. естествознания и техники им. С.И. Вавилова. – Дубна: Феникс, 1997. – 576с.

4. Гачев Г.Д. Наука и национальная культура. – Ростов н/Д: Изд-во Ростов. ун-та, 1993. – 320с.

5. Генезис категорийного апарата науки. – Алма-Ата, 1990. – 320с.

6. Лобов Г.М. Наука о науке. 3е узд. доп. и перераб. – Киев: Наук. думка, 1989. – 304с.

7. Кириллин В.А. Страницы истории науки и техники. – М.: Наука, 1989. – 444с.

8. Фірсова Л.В., Черних І.П. Філософія науки: Навчальний посібник. – Х.: Нове слово, 2003. – 336с.

ТЕМА 6. Масова культура як феномен глобально-цивілізаційних процесів

План викладу:

1.1. Субкультури і їх соціальні функції

1.2. Національна і масова культури Зміст культури

1.3. Основні тенденції сучасної масової культури

Ключові поняття і терміни:

Масова культура, повсякденна культура, спеціалізована культура, елітарна культура, раціональна культура.

Масова культура є одним із найяскравіших проявів соціокультурного буття сучасних розвинених суспільств. У той же час вона залишається порівняно малоусвідомленим феноменом з погляду загальної теорії духовної культури. Цікаві теоретичні основи дослідження соціальних функцій культури (у тому числі й масової) були розроблені в останні роки [6; 5; 7; 2; 1]. Відповідно до їх концепції в морфологічній будові культури можна виділити дві сфери: повсякденну культуру, яку освоює людина в процесі її загальної соціалізації в середовищі проживання (насамперед у процесах виховання і загальної освіти), і спеціалізовану культуру, освоєння якої вимагає спеціальної (професійної) освіти. Проміжне положення між цими двома сферами з функцією транслятора культурних змістів від спеціалізованої культури до повсякденної свідомості людини посідає масова культура [6, с. 4-19]. Подібний підхід до феномену масової культури видається дуже евристичним. Зазначений поділ має на меті сприяти поглибленому розумінню соціально-функціональної характеристики масової культури в контексті цієї концепції і співвідносно з концепцією соціальних субкультур [6, с. 4-19.; 5; 7, с. 5-13.].

На останньому етапі історії первісного суспільства, в умовах існування поділу праці, соціальної стратифікації в людських колективах і виникнення перших культур склалася і відповідна диференціація духовної культури, зумовлена відмінними соціальними функціями різних груп людей, пов’язаними з їх способом життя, матеріальними умовами і соціальними благами, а також ідеологією, що перебуває в процесі формування, і символікою соціальної престижності. Ці диференційовані сегменти загальної культури того або іншого історичного суспільства згодом отримали назву «соціальні субкультури». У принципі кількість таких субкультур може бути співвіднесена з кількістю наявних у суспільстві спеціалізованих областей діяльності (фахів, професій), але потреби даного поділу не вимагають настільки дрібного структурування культури. Нам досить виділити лише декілька основних соціально-класових (станових) субкультур, що об’єднують великі групи людей відповідно до їх ролі і функцій у виробництві засобів фізичного та соціального існування людини, у підтримці або порушенні соціальної організації і регуляції життя суспільства (порядку).

1.1. Субкультури і їх соціальні функції

Насамперед ідеться про субкультуру сільських виробників, яка має назву народної (в соціально-демографічному плані), або етнографічної (в плані найбільшої концентрації відповідних специфічних особливостей). Функціонально ця культура виробляє головним чином засоби підтримки фізичного (вітального) існування людей – у першу чергу продукти харчування. З погляду цікавих для нас характеристик цій субкультурі властивий низький рівень спеціалізації за окремими професіями («класичний» селянин, зазвичай, — працівник-універсал: і хлібороб, і скотар, і рибалка, і тесля одночасно, якщо тільки особливі умови ландшафту не спеціалізують його вужче); низький рівень індивідуальних соціальних претензій людей; незначний розрив між повсякденною культурою селянського буття і спеціалізованими знаннями й уміннями сільськогосподарської праці. Дещо інші функції має субкультура міських виробників. Біля витоків становлення матеріальної і духовної культури вона формувалася як ремісничо-торгова, а пізніше стала називатися буржуазною (бюргерською), промисловою, пролетарською, постбуржуазною (соціалістичною) та ін., хоча функціонально залишалася тією ж самою. Ця культура виробляє засоби не стільки вітального, скільки соціального існування людей-знаряддя праці, зброю, предмети побуту, енергію, транспорт, зв’язок, міське середовище існування, знання про світ і про людину, засоби обміну (гроші) і механізми їх функціонування, торгівлю, естетичні цінності та ін. Причому все це, зазвичай, виробляється в товарних обсягах.

Третя соціальна субкультура — елітарна. Під цим словом звичайно мають на увазі особливу витонченість, складність і високу якість культурної продукції. Але це не найважливіша ознака елітарної субкультури. Її головна функція — виробництво соціального порядку (у вигляді права, влади, структур соціальної організації суспільства і легітимного насильства в інтересах підтримки цієї організації), а також ідеології для обґрунтування цього порядку (у формах релігії, соціальної філософії і політичної думки).

Нині розбіжність між повсякденним і спеціалізованим шарами елітарної субкультури стала дуже значною, тому що кола управління більшості країн нині поповнюються, зазвичай, людьми без домашнього аристократичного виховання. Хоча переконливих ознак стійкого відтворення традицій повсякденної елітарної культури в більшості розвинених суспільств нашого часу не спостерігається, проте говорити про «смерть» аристократичної традиції поки передчасно. Просто сама політична та інтелектуальна еліта стала іншою, майже не пов’язаною з родовою аристократією колишніх часів. І якщо її спеціалізовані форми більш-менш спадкоємні стосовно історично попередніх, то на повсякденному рівні новий «елітарний стиль», що об’єднує аристократичну і буржуазну традиції, ще далекий від гармонії своїх форм навіть у США і Західній Європі.

І, нарешті, ще одна соціальна субкультура — кримінальна. Це культура цілеспрямованого порушення пануючих соціальних порядків та ідеології. У ній багато специфічних спеціалізацій: злодійство, вбивство, хуліганство, проституція, жебракування, шахрайство, національний екстремізм, політичний тероризм, революційне підпілля, нелегітимне сектантство, кримінал на сексуальному ґрунті, алкоголізм, наркоманія і далі по всіх статтях кримінального кодексу, а також переліках форм психічних відхилень, соціальної неадекватності і т. ін. Ця субкультура існувала завжди і, очевидно, основою її є якісь особливості людської психіки, що ведуть до тих або інших форм протесту проти абсолютної регламентованості соціального буття (що насаджується, природно, елітарною культурою). Цікаві для нас параметри цієї субкультури відрізняються суперечливими (аморфними, неструктурованими) характеристиками. Тут зустрічаються як високо спеціалізовані (тероризм), так і цілком неспеціалізовані (хуліганство, алкоголізм) прояви кримінальності, і якоїсь стійкої дистанції між цими складовими, так само як і якоїсь вираженої тенденції до підвищення рівня спеціалізованості, не спостерігається. Соціальні амбіції суб’єктів кримінальної субкультури також варіюються від гранично низьких (бомжі, жебраки) до гранично високих (харизматичні лідери екстремістських політичних рухів і сект, політичні і фінансові аферисти та ін) [3, с. 21-28.]. Кримінальна субкультура виробила й свої особливі інститути відтворення: злодійське кубло, місця покарання, будинки розпусти, революційне підпілля, тоталітарні секти і т. ін.

Так чи інакше, але виділення груп людей — представників тієї або іншої соціальної субкультури – видається найбільш обґрунтованим насамперед відповідно до специфічних ознак засвоєної ними повсякденної культури, реалізованої у відповідних формах способу життя. Спосіб життя, звичайно, визначається зокрема й родом професійних занять людини (в дипломата або архієрея інші способи життя, ніж у селянина або кишенькового злодія), аборигенними традиціями місця проживання, але найбільше – соціальним статусом людини, її становою або класовою приналежністю. Саме соціальний статус детермінує спрямованість економічних і пізнавальних інтересів особистості, стиль її дозвілля, спілкування, етикету, інформаційних пріоритетів, естетичних смаків, моди, іміджу, побутових обрядів і ритуалів, забобонів, образів престижності, уявлень про власну гідність, норм соціальної адекватності, загальносвітоглядних установок, соціальної філософії і т. ін., що складає основний масив ознак повсякденної культури.

Повсякденна культура не вивчається людиною спеціально (за винятком емігрантів, що цілеспрямовано освоюють мову і звичаї нової країни проживання), а засвоюється більш-менш стихійно в процесі дитячого виховання і загальної освіти, спілкування з рідними, соціальним середовищем, колегами за професією та ін. і коригується протягом усього життя індивіда по мірі інтенсивності його соціальних контактів. Повсякденна культура – це оволодіння звичаями повсякденного життя соціального і національного середовища, в якому людина живе і соціально самореалізується. Процес опанування повсякденної культури має в науці назву загальна соціалізація та інкультурація особистості, він включає людину не просто в національну культуру якогось народу, а й — в обов’язковому порядку — в одну з його соціальних субкультур, про які йшлося вище.

1.2. Національна і масова культури. Зміст культури

Водночас необхідно враховувати, що до ХVIII-ХІХ ст. жодна з позначених соціальних субкультур чи їх механічна сума (у масштабі одного етносу або держави) не може бути названа національною культурою держави. На той час ще не існувало єдиних загальнонаціональних стандартів соціальної адекватності й уніфікованих для всієї культури механізмів соціалізації особистості. Усе це зароджується тільки в Новий час у зв’язку з процесами індустріалізації й урбанізації, становлення капіталізму в його класичних, посткласичних і навіть альтернативних (соціалістичних) формах, трансформації станових суспільств у національні і розмивання станових перегородок, що розділяють людей, розвитку загальної писемності населення, деградації багатьох форм традиційної повсякденної культури доіндустріального типу, розвитку технічних засобів тиражування і трансляції інформації, лібералізації життєвих укладів суспільств, зростаючої залежності політичних еліт від стану громадської думки, а виробництва продуктів масового споживання — від усталеності купівельного попиту, регульованого модою, рекламою і т. ін.

У цих умовах настільки ж актуальними стали і завдання стандартизації соціокультурних установок, інтересів і потреб основної маси населення, інтенсифікації процесів маніпулювання людською особистістю, її соціальними домаганнями, політичною поведінкою, ідеологічними орієнтаціями, споживчим попитом на товари, послуги, ідеї, власний імідж тощо. У минулі епохи монополія на такого роду управління свідомістю в більш-менш масовому масштабі належала церкві та політичній владі. У Новий час у суперництво за свідомість людей вступили також приватні виробники інформації, товарів і послуг масового споживання. Усе це зумовило потребу в зміні механізмів загальної соціалізації та інкультурації людини, які готують особистість до вільної реалізації не лише своєї продуктивної праці, а й своїх соціокультурних інтересів.

Якщо в традиційних суспільствах завдання загальної соціалізації особистості вирішувалися переважно засобами персональної трансляції знань, норм і зразків свідомості та поведінки (діяльності) від батьків дітям, від учителя (майстра) до учня, від священика до парафіянина і т. ін. (причому в змісті трансльованого соціального досвіду особливе місце належало особистісному життєвому досвіду вихователя і його персональній соціокультурній орієнтації і перевагам), то на етапі утворення національних культур подібні механізми соціального і культурного відтворення особистості починають втрачати свою ефективність. Виникає необхідність у більшій універсалізації трансльованого досвіду, ціннісних орієнтацій, зразків свідомості й поведінки; формуванні загальнонаціональних норм і стандартів соціальної і культурної адекватності людини; ініціюванні її інтересу та попиту на стандартизовані форми соціальних благ; підвищенні ефективності роботи механізмів соціальної регуляції за рахунок уніфікуючого впливу на мотивацію людської поведінки, соціальні претензії, образи престижності і т. ін. Це, у свою чергу, викликало необхідність створення каналу трансляції знань, понять, соціокультурних норм та іншої соціально значимої інформації широким масам населення, каналу, що охоплює всю націю, а не лише її окремі освічені верстви. Першими кроками в цьому напрямі стало введення загальної та обов’язкової початкової, а пізніше і середньої освіти, а потім — розвиток засобів масової інформації (ЗМІ), демократичних політичних процедур, що охоплюють усе більші маси людей, та ін. [5].

Формування національної культури не скасовує її розподілу на описані вище соціальні субкультури. Національна культура доповнює систему соціальних субкультур, перетворюється на об’єднуючу надбудову над ними, яка зменшує гостроту соціально-ціннісного напруження між різними групами людей, визначає універсальні еталони деяких соціокультурних особливостей нації. Зрозуміло, і до створення націй мали місце такого ж роду об’єднуючі різні стани ознаки етнічної культури: насамперед мова, релігія, фольклор, деякі побутові обряди, елементи одягу, предмети побуту і т. ін. Водночас, як здається, етнографічні культурні особливості поступаються національній культурі, передусім за рівнем універсальності (в силу своєї переважної неінституціоналізованості). Форми етнічної культури дуже пластичні й варіативні в практиці різних груп населення. Часто навіть мова й релігія в аристократії і плебсу того самого етносу далеко не тотожні. Національна ж культура задає принципово однакові еталони і стандарти, що впроваджуються загальнодоступними спеціалізованими культурними інститутами: загальною освітою, пресою, політичними організаціями, масовими формами художньої культури та ін. Наприклад, певні форми художньої літератури існують у всіх народів, що мають писемність, але до історичної трансформації етносу в націю перед ним не виникає проблема формування загальнонаціональної літературної мови, що існує в різних регіонах у вигляді різних місцевих діалектів. Одна з найістотніших характеристик національної культури полягає в тому, що, на відміну від етнічної культури, яка є переважно меморіальною, відтворюючою історичну традицію колективних форм життя народу, культура національна є насамперед прогностичною. Вона артикулює радше цілі, ніж результати розвитку, виробляє знання, норми, склад і зміст модернізаційної спрямованості, перейнятої пафосом інтенсифікації всіх сторін соціального життя.

Однак головною складністю в поширенні національної культури є те, що сучасні знання, норми, культурні зразки і зміст виробляються майже винятково в надрах високоспеціалізованих галузей соціальної практики. Вони більш-менш успішно розуміються і засвоюються відповідними фахівцями; для основної ж маси населення мова сучасної спеціалізованої культури (політичної, наукової, художньої, інженерної і т. ін.) майже недоступна для розуміння. Суспільству потрібна система засобів для адаптації змісту, «перекладу» трансльованої інформації з мови високоспеціалізованих галузей культури на рівень повсякденного розуміння непідготовлених людей, засобів для «розтлумачення» цієї інформації масовому споживачеві, певної «інфантилізації» її образних утілень, а також «керування» свідомістю масового споживача в інтересах виробника цієї інформації, запропонованого товару, послуг і т. ін.

Такого роду адаптація завжди була потрібна для дітей, коли в процесах виховання і загальної освіти «дорослий» зміст переводився на мову казок, притч, цікавих історій, спрощених прикладів тощо, більш доступних для дитячої свідомості. Тепер подібна інтерпретативна практика стала необхідною для людини протягом усього її життя. Сучасна людина, навіть дуже освічена, залишається вузьким фахівцем, і рівень її спеціалізованості (принаймні в елітарній і буржуазній субкультурах) із століття в століття підвищується. В інших сферах їй потрібен постійний «штат» коментаторів, інтерпретаторів, учителів, журналістів, рекламних агентів та іншого роду «гідів», завдання яких — вести її по безмежному морю інформації про товари, послуги, політичні події, художні новації, соціальні колізії, економічні проблеми та ін. Не можна стверджувати, що сучасна людина стала менш розумною або інфантильнішою, ніж її предки. Просто її психіка, очевидно, не може обробити таку кількість інформації, провести настільки багатофакторний аналіз такої кількості одночасно виникаючих проблем, з потрібною оперативністю використовувати свій соціальний досвід та ін. Не забуватимемо, що швидкість опрацювання інформації в комп’ютерах у багато разів перевищує можливості людського мозку.

Ця ситуація вимагає виникнення нових методів інтелектуального пошуку, сканування, селекції і систематизації інформації, «пресування» її в більші блоки, розробки нових технологій прогнозування та прийняття рішень, а також психічної підготовленості людей до роботи з такими об’ємними інформаційними потоками. Після нинішньої «інформаційної революції», тобто підвищення ефективності передачі й опрацювання інформації, а також прийняття управлінських рішень за допомогою комп’ютерів, людство, радше, очікує «прогностична революція» — стрибкоподібне зростання ефективності прогнозування, вірогіднісного розрахунку, факторного аналізу та ін., хоча і не будемо пророкувати, за допомогою яких технічних засобів (або методів штучної стимуляції мозкової діяльності) це може відбутися.

Поки ж людям потрібен засіб, нейтралізуючий надлишкове психічне напруження від інформаційних потоків, що обрушуються на них, який перетворює складні інтелектуальні проблеми на примітивні дуальні опозиції («гарне-погане», «наші-чужі» і т. ін.), що надає індивіду можливість «відпочити» від соціальної відповідальності, особистого вибору, розчиняє його в юрбі глядачів «мильних опер» або механічних споживачів рекламованих товарів, ідей, гасел і т. ін. Реалізатором такого роду потреб і стала масова культура. Не можна сказати, що масова культура взагалі звільняє людину від особистої відповідальності; радше, йдеться саме про зняття проблеми самостійного вибору. Структура буття (принаймні тієї його частини, що стосується індивіда безпосередньо) задається людині як набір більш-менш стандартних ситуацій, де все вже заплановано тими самими «гідами» по життю: журналістами, рекламними агентами, публічними політиками, зірками шоу-бізнесу та ін. У масовій культурі все вже відомо наперед: «правильний» політичний устрій, єдино правильне вчення, вожді, зірки спорту й естради, мода на імідж «класового борця» або «сексуального символу», кінофільми, де «наші» завжди праві й неодмінно перемагають, тощо [4, с. 5-9.].

1.3. Основні тенденції сучасної масової культури

Серед основних проявів і напрямів масової культури нашого часу можна виділити [6; 5]:

· індустрію «субкультури дитинства» (художні твори для дітей, іграшки і промислові ігри, товари специфічного дитячого вжитку, дитячі клуби, воєнізовані та інші організації, технології колективного виховання дітей тощо), що переслідує цілі явної або закамуфльованої стандартизації змісту і форм виховання дітей, упровадження у їх свідомість уніфікованих форм і навичок соціальної та особистої культури, ідеологічно орієнтованих уявлень про світ, що закладають основи базових ціннісних установок, які офіційно поширюються в даному суспільстві;

· масову загальноосвітню школу, яка тісно пов’язана з установками «субкультури дитинства», залучає учнів до основ наукових знань, філософських і релігійних уявлень про навколишній світ, історичного соціокультурного досвіду колективної життєдіяльності людей, прийнятих у суспільстві ціннісних орієнтацій. При цьому вона стандартизує перераховані знання й уявлення на підставі типових програм і редукує спеціальне знання до спрощених форм дитячої свідомості й розуміння;

· засоби масової інформації (друковані й електронні), які транслюють поточну актуальну інформацію, «тлумачать» для пересічної людини зміст подій, суджень і вчинків діячів із різних спеціалізованих сфер суспільної практики та інтерпретують цю інформацію в «потрібному» для замовника, що ангажує даний ЗМІ, ракурсі, тобто маніпулюючи фактично свідомістю людей і формуючи громадську думку з тих або інших проблем в інтересах свого замовника (при цьому не виключається можливість існування неангажованої журналістики, хоча практично це така ж фікція, як і «незалежна армія»);

· систему національної (державної) ідеології і пропаганди, «патріотичного» виховання та ін., яка контролює і формує політико-ідеологічні орієнтації населення та його окремих груп (наприклад, політико-виховна робота з військовими), що зазвичай маніпулює свідомістю людей в інтересах пануючих еліт, забезпечує політичну благонадійність і бажану електоральну поведінку громадян, «мобілізаційну готовність» суспільства до можливої військової загрози і політичних потрясінь та ін.;

· масові політичні рухи (партійні й молодіжні організації, маніфестації, демонстрації, пропагандистські та виборчі кампанії тощо), що ініціюються пануючими або опозиційними елітами з метою залучення до політичних акцій широких верств населення, здебільшого дуже далекого від політичних інтересів еліт, мало розуміючого зміст запропонованих політичних програм, на підтримку яких людей мобілізують методом нагнітання політичного, націоналістичного, релігійного та іншого психозу;

· масову соціальну міфологію (націонал-шовінізм та істеричний «патріотизм», соціальна демагогія, популізм, квазірелігійні й паранаукові вчення і рухи, екстрасенсорика, «кумироманія», «шпигуноманія», «полювання на відьом», провокативні «джерела інформації», чутки, плітки тощо), що спрощує складну систему ціннісних орієнтацій людини і різноманіття відтінків світосприйняття до елементарних дуальних опозицій («наші — не наші»), що замінює аналіз складних багатофакторних каузальних зв’язків між явищами і подіями апеляціями до простих і, зазвичай, фантастичних пояснень (світова змова, підступність іноземних спецслужб, «барабашки», інопланетяни та ін.), що партикуляризує свідомість (абсолютизуючи одиничне й випадкове, ігноруючи при цьому типове, що статистично переважає) та ін. Це, в кінцевому підсумку, звільняє людей, не схильних до складних інтелектуальних рефлексій, від зусиль по раціональному поясненню хвилюючих їх проблем, дає вихід емоціям у їх найбільш інфантильному прояві;

· індустрію розважального дозвілля, що включає в себе масову художню культуру (практично з усіх видів літератури й мистецтва, може, за деяким винятком архітектури), масові видовищні вистави (від спортивно-циркових до еротичних), професійний спорт (як видовище для болільників), структури для проведення організованого розважального дозвілля (відповідні типи клубів, дискотеки, танцмайданчики) та інші види масових шоу. Тут споживач, зазвичай, виступає не лише в ролі пасивного глядача (слухача), а й постійно провокується на активну участь або екстатичну емоційну реакцію на дію, що відбувається (часом не без допомоги допінгових стимуляторів), що є в багатьох відношеннях еквівалентом все тієї ж «субкультури дитинства», тільки оптимізованої відповідно до смаків та інтересів дорослого або підліткового споживача. При цьому використовуються технічні прийоми і виконавська майстерність «високого» мистецтва для передачі спрощеного, інфантилізованого художнього змісту, адаптованого до невимогливих смаків, інтелектуальних і естетичних запитів масового споживача. Масова художня культура досягає ефекту психічної релаксації часто за допомогою спеціальної естетизації вульгарного, потворного, брутального, фізіологічного, тобто діючи за принципом середньовічного карнавалу і його «перевертань» суті явищ. Для цієї культури характерно тиражуання унікального, культурно значимого і зведення його до повсякденно-загальнодоступного, а часом й іронія над цією загальнодоступністю та ін. (знову ж таки на основі карнавального принципу профанування сакрального);

· індустрію оздоровчого дозвілля, фізичної реабілітації людини і виправлення її тілесного іміджу (курортна індустрія, масовий фізкультурний рух, культуризм та аеробіка, спортивний туризм, а також система хірургічних, фізіотерапевтичних, фармацевтичних, парфумерних і косметичних послуг для виправлення зовнішності), що, крім об’єктивно необхідної фізичної рекреації людського організму, дає індивіду можливість «підправити» свою зовнішність відповідно до актуальної моди на тип іміджу, попиту на типажі сексуальних партнерів, зміцнює людину не лише фізично, а й психологічно (піднімає її впевненість у своїй фізичній витривалості, тендерній конкурентоспроможності та ін.);

· індустрію інтелектуального й естетичного дозвілля («культурний» туризм, художня самодіяльність, колекціонування, інтелектуальні або естетичні гуртки за інтересами, різноманітні товариства збирачів, аматорів і шанувальників чого б то не було, науково-просвітницькі об’єднання, а також усе, що підпадає під поняття «науково-популярне»: інтелектуальні ігри, вікторини, кросворди тощо), що залучає людей до науково-популярних знань, наукового й художнього аматорства, розвиває загальну «гуманітарну ерудицію» в населення, актуалізує погляди на перевагу освіченості й гуманності, на «виправлення вдач» за допомогою естетичного впливу на людину та ін., що цілком відповідає ще існуючому в культурі західного типу «просвітницькому» пафосу «прогресу через знання»;

· систему організації, стимуляції і управління споживчим попитом на речі, послуги, ідеї як індивідуального, так і колективного користування (реклама, мода, іміджмейкерство та ін.), яка формулює в суспільній свідомості стандарти соціально престижних образів і стилів життя, інтересів і потреб, що імітує в масових і доступних за цінами моделях форми елітних зразків, включає простого споживача в ажіотажний попит як на престижні предмети споживання, так і моделі поведінки (особливо — проведення дозвілля), типи зовнішності, кулінарні переваги, що перетворює процес невпинного споживання соціальних благ на самоціль існування індивіда;

· різні ігрові комплекси від механічних ігрових автоматів, електронних приставок, комп’ютерних ігор тощо до систем віртуальної реальності, які розвивають певні психомоторні реакції людини, готуючи її до швидкої реакції в інформаційно-недостатніх і до вибору в інформаційно-надлишкових ситуаціях, що знаходить застосування як у програмах підготовки фахівців (льотчиків, космонавтів), так і в загальноосвітніх і розважальних цілях;

· різноманітні словники, довідники, енциклопедії, каталоги, електронні й інші банки інформації спеціальних знань, публічні бібліотеки, Інтернет та ін., розраховані не на підготовлених фахівців у відповідних галузях знань, а на масового споживача «з вулиці», що також розвиває просвітницьку міфологему про компактні й зрозумілі компендіуми соціально значимих знань (енциклопедії).

Можна перерахувати ще окремі напрями масової культури, однак це вже завдання іншого дослідження.

Контрольні запитання

1. В чому причини появи масової культури?

2. Назвіть види субкультур та їх соціальні функції.

3. Проаналізуйте особливості елітарної субкультури.

4. Як співвідносяться національна і масова культури?

5. Назвіть основні напрями поширення сучасної масової культури.

Література

1. Орлова З. А. Динамика культуры и целеполагающая активность человека / З. А. Орлова // Морфология культуры: структура и динамика. — М., 1994. — С. 4-12.

2. Флиер А.Я. Массовая культура и ее социальные функции [Электронный ресурс] / А.Я. Флиер. — Режим доступа: http://www.culture. 21.ru/masscult.htm.

3. Флиер А.Я. Культура как фактор национальной безопасности / А.Я. Флиер // Обществ. науки и современность. — 1998. — № 3. — С. 21-28.

4. Шаров А.С. Самоопределение человека в культуре / А.С. Шаров // Психосфера. — 1998. — № 4. — С. 5-9.

5. Шейко В.М. Культура. Цивілізація. Глобалізація (кінець XIX — початок XXI ст.). В 2 т. Т. 1: Монографія / В.М. Шейко. — X. : Основа, 2001. — 520 с.

6. Шейко В.М. Проблеми становлення та розвитку соціальних функцій масової культури / В.М. Шейко // Вісн. Харк. держ. акад. культури : зб. наук. пр. — X., 2001. — Вип. 5. — С. 4-19.

7. Шейко В.М. Самовизначення людини в культурі / В.М. Шейко // Вісн. Держ. акад. кер. кадрів культури і мистец. — К., 2000. — № 4. — С. 5-13.

ТЕМА 7. ФОРМУВАННЯ ІСТОРИКО-КУЛЬТУРОЛОГІЧНИХ ЗАСАД ПСИХОАНАЛІЗУ

План викладу:

1.1. Філософія історії та культури З. Фрейда

1.3. Релігієзнавча концепція Фрейда

1.4. Культурологічна концепція Фрейда

1.5. Неофрейдизм і культура

1.6. Теоретичні «архетипи» Карла Густава Юнга

1.7. Концепція соціально-культурних «прагнень» Альфреда Адлера

1.8. Отто Ранк і неофрейдизм

1.9. Психолого-культурологічні постулати Карен Хорні та Гаррі С. Саллівена

1.10. Погляди Еріха Фромма на сутність людини і культури

Ключові поняття і терміни:

Психоаналіз, етапи розвитку, Едіпів комплекс, фобії, невроз, неофрейдизм, архетипи.

1.1. Філософія історії та культури З. Фрейда.

Учення Фрейда вже на перших стадіях свого розвитку вийшло далеко за межі медицини. Через декілька років після викладення Фрейдом основних ідей психоаналізу навколо нього організувався невеликий гурток, де обговорювалися загальні психоаналітичні проблеми.

Пізніше, простежуючи історію виникнення та розвитку психоаналізу, Фрейд писав, що його праці про тлумачення сновидінь, дотепність та інші з самого початку показали, що психоаналітичне вчення не обмежується медициною, а може використовуватися в різних науках про духовність.

Однією з галузей застосування психоаналітичного вчення Фрейда була філософія історії й культури. Вважаючи, що за допомогою психоаналітичного дослідження окремої людини можна висвітлити багато загадок історії людства, Фрейд використовував психоаналіз для конструювання власної філософії історії і культури. При цьому він виходив з того, що психічний розвиток окремої людини скорочено повторює процес розвитку всього людства, а протікання несвідомих процесів зумовлює специфіку виникнення як етичних та моральних норм поведінки, так і суспільних зв’язків, культурних досягнень та соціальних інститутів, які свідчать про прогрес цивілізації від примітивних первісних спільнот до сучасної організації буржуазного суспільства.

Психоаналітична картина історії розвитку первісного стану людства вперше була представлена Фрейдом у праці «Тотем і табу» (1913), де з позицій свого вчення він намагався пояснити процес становлення психічного життя примітивної людини. Пояснення багатьох явищ, характерних для первісного суспільства (механізмів функціонування психіки примітивної людини, процесів виникнення первісних заборон — табу, виникнення анімізму та тотемізму), здійснювалося Фрейдом на основі даних, які були одержані при вивченні типових дитячих неврозів – так званих фобій (страхів) дітей, а теоретичною посилкою при цьому слугував знову-таки «Едіпів комплекс» [79].

Виникаючі в дітей неврози, які називаються фобіями, виявляються в боязні якоїсь певної тварини. При цьому, зазвичай, виявляється подвійна установка дитини: з одного боку, вона боїться тварини, з іншого – виявляє до неї будь-який інтерес, фіксуючи на ній свою увагу, імітуючи її. Ці амбівалентні почуття до тварини є, за Фрейдом, ніщо інше, як несвідоме заміщення в психіці тих прихованих почуттів, які дитина відчуває до батьків (хлопчик – до батька). Завдяки такому заміщенню, вважає Фрейд, відбувається вирішення внутрішньопсихічних конфліктів. Це несвідоме заміщення має приховати реальні причини дитячого страху, зумовленого не стільки відношенням батька до сина (суворість), скільки неусвідомленим та суперечливим відношенням самої дитини до батька. Хлопчик одночасно й любить, і ненавидить батька: він хоче стати таким же сильним, як батько, і разом з тим усунути його, щоб посісти його місце в стосунках з матір’ю. Такі несвідомі потяги дитини суперечать установкам, які вона набуває у процесі виховання. Вирішення цього внутрішньопсихічного конфлікту в душі дитини саме і здійснюється через несвідоме зрушення з одного об’єкта на інший: ті потяги, котрих дитина соромиться, витісняються із свідомості та в несвідомій формі направляються на алегоричний об’єкт, по відношенню до якого можна вже в неприкритій формі виявляти свої почуття.

У конструюванні психоаналітичної філософії історії Фрейд основувався також на гіпотезах, які існували на той час в біології та етнології. У Дарвіна він запозичив уявлення про примітивну людську орду, якою керує сильний батько; у шотландського етнографа Аткінсона — ідеї про так звану циклопічну сім’ю (коли сини об’єднуються та повстають проти тиранії батька, вбиваючи його); у Р. Сміта — уявлення про виникнення тотемізму. Описана Фрейдом на основі використання всіх цих гіпотез фантастична картина первісного суспільства мала такий вигляд [42; 22; 57; 115; 36; 104; 27; 15]. Первісна людина жила в орді, керував якою батько. Його силі та волі підкорялися всі сини. Він один володів жінками; тих синів, які намагалися бунтувати, він виганяв з орди. Можливість виникнення конфліктів через володіння жінками запобігалась рішучими діями батька, який завдяки своїй силі відстоював право на монопольне володіння ними. Однак таке становище не могло тривати. Вигнані батьком брати об’єдналися, вбили та з’їли його, тим самим поклавши кінець первісній батьківській орді. Але братів охоплювали амбівалентні почуття, які й нині спостерігаються в дітей і невротиків: вони ненавиділи батька та захоплювалися ним. Задовольнивши почуття ненависті, вони опинилися в полоні ніжних родинних почуттів, на основі яких виникло усвідомлення вини та розкаяння. Це змусило їх навіки зберегти образ батька у вигляді тотема, об’явивши неприпустимість вбивства заступника батька. Усвідомлення вини змусило також братів відмовитися від бажаних жінок і встановити заборону на інцест. Так виникли основні табу тотемізму, які збігалися з витісненими бажаннями «Едіпова комплексу». Людська культура, на думку Фрейда, і почалася з цієї великої події, яка постійно нагадує про злочин предків. Він стверджував, що суспільство ґрунтується нині на співучасті у спільно вчиненому злочині, релігія – на усвідомленні вини та розкаянні, мораль — частково на потребах цього суспільства, частково на розкаянні, яке потребує усвідомлення вини [79].

Таким чином, у психоаналітичному трактуванні вся сучасна культура з її мораллю та зростаючими обмеженнями базується на усвідомленні вини за скоєний злочин, яке незримо присутнє в душі кожної людини.

Психоаналітичне тлумачення філософії історії виходить з того, що релігія, мораль, соціальні почуття первісно складали одне ціле: вони «вироблялися» філогенетично на базі «Едіпова комплексу», а саме: релігія та мораль – через придушення цього комплексу, соціальні почуття — у результаті необхідності переборювання суперницьких почуттів між синами за право володіти жінками в первісній орді. Однак, тлумачачи виникнення релігії, моралі та соціальних стосунків між людьми таким чином, фундатор психоаналізу зіткнувся з певними проблемами. Так виникло питання, яка частина психіки дикуна – «Я» чи «Воно» — стала основою для створення релігії, моралі. Якщо останні виникли із «Я», то слід говорити про наслідування, яке зберігається в структурі «Я». Якщо релігія та мораль витікають з «Воно», то необхідно розкрити механізм виникнення релігійних уявлень, етичних та моральних приписів, виходячи не з усвідомлення людиною вини, а з чогось іншого. Постає також питання, наскільки правомірне поширення диференціації психіки культурної людини, її складових — «Я», «Воно» і «Над-Я» — на людську істоту первісного суспільства.

Фрейд спробував відповісти на ці питання. Диференціацію психіки на «Я» та «Воно» він визнавав не тільки в сучасній або первісній людині, а і в більш примітивних живих істотах. Така диференціація, в його уявленні, є необхідною умовою можливості дії зовнішнього світу на живий організм. Але оскільки несвідоме «Воно» не може відчувати та переживати реальність інакше, ніж за допомогою «Я», яке заміщує для нього зовнішній світ, остільки моральні та релігійні аспекти витікають начебто із «Я» і мають значення лише для «Я». Однак це не означає, що Фрейд визнає пряме наслідування в «Я» (в такому разі виявилася б прірва між конкретною людиною та поняттям людського роду). Пригадаємо, що різниця між «Я» та «Воно» відносна, оскільки «Я» є диференційованою частиною «Воно». Тому переживання «Я» розглядаються Фрейдом як такі, що перетворилися на переживання «Воно», які зберігаються та передаються в спадок. Інакше кажучи, хоча «Я» черпає «Над-Я» (совість) із «Воно», однак це свідчить лише про те, що на поверхню спливають старі утворення, які первісно зберігаються в самому «Я», а спадкові несвідомі потяги у своїх конкретних проявах виявляють осадки деякого апріорного морального закону.

Тобто Фрейд дійшов висновку про наявність моральних основ психічного життя людини, з яких виростають всі культурні та соціальні досягнення людства. Але таке розуміння природи моральності не узгоджується з первісними установками психоаналізу, згідно з якими прогрес людства пов’язаний з діяльністю несвідомих психічних сил людини, які орієнтовані на «Едіпів комплекс».

Щоб звільнити своє вчення від цього внутрішнього протиріччя, Фрейд мав відмовитися від одного з двох посилань. Але в нього, очевидно, не вистачило на це мужності або наукової об’єктивності. Почавши з розгляду історії розвитку первісного суспільства, Фрейд спробував зробити ескіз історичного розвитку культури і цивілізації в цілому. Одним із основних чинників культурного розвитку він вважав поступову відмову від природних несвідомих пристрастей та потягів, притаманних первісній людині. Онтогенетично перша така відмова, на його думку, відбулася в первісній орді, коли, вбивши батька і відчувши провину, сини відмовилися від права володіння жінками. Наступний розвиток культури і процес олюднення живої істоти відбувався в руслі її свідомої відмови від моментального задоволення бажань на користь отримання відстроченого, але надійнішого задоволення. При цьому свідома відмова від безпосереднього задоволення природних пристрастей, яка первісно ґрунтувалася на зовнішньому примусі з метою зберігання людського роду, поступово перетворилася на внутрішню установку особистості, яка дотримувалася моральних норм відповідної культури. Таким чином, уся культура уявлялася Фрейду такою, що побудована на зовнішньому або внутрішньому придушенні несвідомих потягів людини, яка поступилася частиною свого природного надбання, піддавши сублімації свої первісні сексуальні потяги.

У працях 20–30-х рр., досліджуючи історію культурного розвитку людства, Фрейд ураховував уже і соціальні чинники існування людини, намагався розкрити матеріальні та духовні аспекти культури в їх взаємному переплетінні. Такий підхід до осмислення історії культури був пліднішим [12].

Посилилася критична тенденція його теорії. Фрейд зазначив, що в той час, як людина досягла значних успіхів у пізнанні закономірностей явищ природи і підкоренні природних сил, «...у сфері регулювання людських стосунків не можна встановити такого ж прогресу». Разом з тим, оскільки матеріальні досягнення цивілізації не усунули негативних наслідків як для окремого індивіда, так і для цивілізації загалом, то вони призводять до психічних розладів особистості, остільки теоретичні та практичні дослідження мають бути зосереджені передусім на психіці людини [57].

Цю позицію Фрейда принципово не змінило навіть звернення до трудових процесів людини в суспільстві, що було значним кроком уперед порівняно з його ранніми працями, в яких він концентрував увагу на сексуальній діяльності індивіда [64; 28; 53].

Фрейд визнавав, що ніяка інша діяльність людини не пов’язує її із соціальною реальністю так, як захоплення роботою. Професійна діяльність може дати таке задоволення людині, яке вона не може одержати у сфері сексуальних стосунків. Але це можливо в тому разі, коли професійну діяльність людина вибирає вільно. У сучасному суспільстві, констатує Фрейд, більшість працює лише за необхідністю, отже, не отримує від роботи ніякого задоволення, за виключенням грошової винагороди.

Намагаючись розглянути культурні та соціальні інститути людства крізь призму протікання психічних процесів, Фрейд відштовхувався від створеної ним моделі особистості. Він вважав, що механізми психічної взаємодії між різними інстанціями особистості знаходять свій аналог у соціальних та культурних процесах суспільства. Оскільки людина не існує ізольовано, у її психічному житті завжди присутня «інша», з якою вона контактує, остільки і психологія особистості в розумінні основоположника психоаналізу є одночасно й соціальною психологією. Звідси висновок про те, що психоаналітичний метод може бути використаний не тільки при вивченні індивідуально-особистісних, а й культурно-соціальних проблем, тобто цей метод Фрейд невиправдано підносить до рангу універсального [70; 49; 60; 18].

Розглядаючи з психоаналітичних позицій історичний процес культурних і соціальних утворень, Фрейд вдається до науково необґрунтованих узагальнень: антагонізми між індивідом та суспільством, які він спостерігав у буржуазній культурі, вважає невід’ємною частиною всієї людської цивілізації. Неправомірність перенесення закономірностей розвитку буржуазного суспільства на інші суспільні системи тим більше очевидна, що аналіз Фрейда в даному разі обмежувався виявленням лише тих «культурних і соціальних втрат», які накладалися буржуазним суспільством на людину, викликаючи в неї душевні переживання та травми.

Людина уявлялася Фрейду не сердечною, люблячою істотою. Серед її інстинктивних потягів є вроджена схильність до руйнування та пристрасть до мордування себе самої та інших. Саме через ці внутрішньо-психічні ознаки людини культура і цивілізація постійно знаходяться під загрозою знищення.

Цей висновок Фрейда багато в чому ґрунтувався на емпіричних спостереженнях подій Першої світової війни, а також на його особистих міркуваннях, пов’язаних зі смертю близьких людей. Приголомшений людською жорстокістю та трагічною розв’язкою будь-якої життєвої долі людини, він містить у своє психоаналітичне вчення поняття про агресивність людської істоти і притаманний їй «інстинкт смерті». Відтоді розвиток культури Фрейд розглядав з точки зору приборкання агресивних схильностей людини і безперервної боротьби між «інстинктом життя» й «інстинктом смерті». Досягнення культури покликані, на його думку, сприяти приглушенню агресивних інстинктів. Культура, як відомо, є надбанням не однієї людини, отже виникає проблема «колективних неврозів» [18]. Кажучи про психоаналіз «соціального неврозу» як допустимий засіб лікування соціальних хвороб суспільства, Фрейд, проте, залишив свої питання без відповіді. Він лише проводить аналогію між розвитком культури й окремого індивіда, між природою соціального та індивідуального неврозу, висловлюючи надію, що можливо коли-небудь представиться можливість вивчення патології культури. Фрейд завжди мріяв «мати пацієнтом увесь рід людський», дослідження історії розвитку людства підводило його до цього. Однак істинні причини та шляхи усунення «соціальних неврозів» Фрейд так і не зміг виявити.

Основною і одночасно фатальною проблемою людства Фрейд вважав установлення доцільної рівноваги між несвідомими потягами людини та моральними вимогами культури, між психічною організацією особистості і соціальною організацією суспільства. В останні роки життя він ставив під сумнів багато завоювань цивілізації, вважаючи, що неможливо передбачити, чи можна досягти такої рівноваги, чи конфлікт між даними встановленнями залишається.

Високо оцінюючи досягнення людства в підкоренні природи, основоположник психоаналізу бачить і інший бік історичного прогресу: «Люди мають таку владу над силами природи, що, користуючись нею, легко можуть знищити одне одного, аж до останньої людини. Вони це знають – звідси значна частка їх теперішнього неспокою, смутку, тяжкого передчуття» [104].

1.2. Релігієзнавча концепція Фрейда

Проблема розвитку культури тісно переплітається в спадщині Фрейда з висвітленням питань про походження та суть релігії. Він намагався з психоаналітичної точки зору пояснити релігійні вірування, обряди, обґрунтувати роль релігії в розвитку загальнолюдської культури та життєдіяльності людини.

Суть і походження релігії первісно розглядалися Фрейдом у зв’язку з порівняльним аналізом неврозів нав’язливості та відправленням віруючими релігійних обрядів. У праці «Нав’язливі дії та релігійні обряди» (1907) він висловив думку, що обидва ці явища при всій їх різноплановості в прихованій формі несуть функції придушення несвідомих потягів людини. Інакше кажучи, в основі цих явищ — утримування від безпосереднього задоволення природних пристрастей, що і визначає їх подібність. Звідси його висновок, що нав’язливі дії, нав’язливий невроз можна розглядати як патологічну копію розвитку релігії, визначивши «невроз як індивідуальну релігійність, релігію як загальний невроз нав’язливих станів» [75; 36]. Таким чином, у психологічному трактуванні Фрейда релігія стає захисною мірою людини проти несвідомих потягів, які в релігійних віруваннях одержують алегоричну форму задоволення, завдяки чому внутрішньопсихічні конфлікти особистості між свідомістю та несвідомим втрачають свою гостроту. Таке розуміння релігії збігається з раннім трактуванням Фрейда культурного розвитку людства, згідно з яким в основі прогресу культури — зовнішнє та внутрішнє придушення сексуальних потягів людини. Фрейд вважав, що частина процесу придушення людських інстинктів здійснюється на користь релігії, різноманітні обряди та ритуали якої символізують зречення людини від безпосередніх чуттєвих задоволень, щоб у подальшому одержати умиротворення та блаженство як нагороду за утримування від плотської насолоди. У релігії, за Фрейдом, саме і відбивається місія зміщення функціональної діяльності психіки людини від «принципу задоволення» до «принципу реальності»: релігійні обряди орієнтовані на відстрочку задоволення бажань та перевід несвідомих потягів у соціально прийнятну площину поклонінню божеству.

Таким чином, релігія у Фрейда набуває суто психологічного (а точніше — психоаналітичного) пояснення, в основі якого – здатність людини до сублімування несвідомих потягів, проеціювання їх назовні та символічного задоволення соціально неприйнятних, заборонених бажань. У будь-якому разі протягом своєї наукової діяльності він дотримувався тієї думки, що релігійне марновірство, віра в бога та міфологічний світогляд є «психологією, проеційованою на зовнішній світ» [42].

Не виходить за межі психологізму та те інтерпретування виникнення релігії, яке Фрейд надав у праці «Тотем і табу». Як і при розгляді історії первісного суспільства та людської культури загалом, він виходить із постульованого ним «Едіпова комплексу». Хід його міркувань аналогічний психоаналітичному поясненню історичного розвитку. Усвідомивши свою провину після вбивства батька в первісній орді, сини начебто опинилися в такій психологічній ситуації, коли під дією амбівалентних почуттів самі наклали заборону на те, чого так несамовито добивалися раніше. У результаті здійснення так званого психологічного зрушення сини на місце батька поставили тотем. Так із усвідомлення провини та розкаяння виникла релігія, яка первісно виступала у формі тотемізму. Отже, тотемістська релігія сприймалася Фрейдом як своєрідний спосіб заспокоїти суперечливі почуття людини, загладити провину за здійснений злочин пізнішим послухом заступникові батька – тотему. Усі подальші релігії він розглядав як різнорідні спроби вирішення тієї самої проблеми: вони отримують різні форми залежно від культури, в межах якої створюються, але всі вони виступають як реакція на «велику подію, з якої почалася культура і яка з тих пір не дає спокою людині» [79]. Цей, здавалося б новий, для Фрейда погляд на виникнення релігії по суті не суперечить його психоаналітичним установкам. Тільки загальні міркування про відмову людини від своїх бажань і символічному їх задоволенні, відбиваючись у релігійній проблематиці, наповнюються конкретним змістом. Механізм же виникнення релігій залишається таким самим і полягає в приборканні несвідомих потягів. Різниця лише в тому, що в першому випадку враховувалася несвідома психологічна установка на ритуальні дії людини, а в другому – психологічне зрушення та заміщення одного об’єкта ненависті та прихильності іншому. У цьому розумінні табу дикунів, за Фрейдом, не чуже й сучасній людині, в несвідомих тайниках душі якої незримо присутній «Едіпів комплекс» і, отже, несвідома схильність до здійснення вбивства. Але стримується вона вже сучасними табу — моральними нормами й етикою суспільства, які сформульовані за типом християнської заповіді «Не вбий!». Головна причина невдачі Фрейда на ниві історичного релігієзнавства корениться в первісній заданості його концепції, яка виникла до та незалежно від вивчення конкретно-історичної реальності. Здійснити це завдання без насильства над фактами було неможливо.

Ще одну версію походження релігії Фрейд висуває в праці «Майбутність однієї ілюзії» (1927). В основі цієї версії – постулат про слабкість та безпорадність людської істоти перед силами природи, необхідність захищатися від цих непізнаних та перевищуючих людину сил. За Фрейдом, людина не може зрозуміти сили природи, поки вони невиразні і тим самим чужі їй. І вона намагається одушевити, олюднити природу для того, щоб потім застосовувати проти неї ті ж засоби, які вона використовує в повсякденному житті: вона може спробувати задобрити одушевлені природні об’єкти, зробити їх предметом свого поклоніння, щоб або послабити їх могутність, або зачислити до своїх союзників. Так виникають перші релігійні уявлення, які слугують своєрідною компенсацією вродженої слабкості та безпорадності людини.

Виведення релігійних уявлень із факту безпорадності людини, як і інші фрейдівські версії про походження релігії, абсолютно не суперечать його психоаналітичним концепціям. Можна встановити безпосередній зв’язок між психоаналітичним «Едіповим комплексом» і розумінням потреби людини в захисті від сил природи. Цей зв’язок виявляється, наприклад, в аналогічному трактуванні Фрейдом почуття безпорадності, яке відчувають діти та дорослі: подібно тому, як дитина шукає підтримку в батькові та надає надприродним силам ознаки особистості батька, так само і дорослі приписують силам природи характерні особливості батька, надаючи їм божественного смислу.

Другий аспект релігійної проблематики торкався питання психологічної значимості релігійних уявлень та доцільності підтримування або усунення релігійних ілюзій. При обговоренні цих проблем Фрейд недвозначно заявив про свою антирелігійну позицію, піддавши критиці не тільки окремі релігійні вчення, а і сам інститут релігії.

Погляди Фрейда на релігію цілком укладаються в межі атеїстичної традиції, яка має багату історію. Віра в релігійні догмати була підірвана працями Коперника, Бруно та Галілея, філософією англійських і французьких матеріалістів, встановленням взаємозв’язку між релігією та ідеалізмом у працях Фейєрбаха, теорією еволюції Дарвіна та, нарешті, найглибше — діалектико-матеріалістичним ученням. У цьому розумінні критичні міркування Фрейда на адресу релігії не можна вважати оригінальними. Але одна обставина надавала критичному відношенню Фрейда до релігії особливого звучання: критика релігійних уявлень здійснювалася ним з психологічної точки зору. Розгляд значимості релігійних вірувань для людини та критика психологічних основ релігії виявляють безперечний інтерес і є особистим внеском Фрейда в атеїстичну традицію.

Фрейд помітив, що, незважаючи на суперечливість та безпідставність багатьох релігійних догматів, вони мають якусь заворожуючу силу, здатні сильно впливати на людей. Чим можна пояснити цей факт? Тайну привабливої сили релігійних ілюзій Фрейд убачав у несвідомих потягах людини. Для того щоб успішно протистояти релігії, необхідно, як він вважав, розкрити психологічну природу релігійних ілюзій.

Оскільки релігія для Фрейда є загальнолюдським неврозом нав’язливості, а релігійні вчення – невротичним спадком минулого, то і можливість усунення релігійних уявлень із свідомості людини пов’язується з психоаналітичною процедурою, аналогічною тій, яка застосовується ним та його однодумцями при лікуванні індивідуальних неврозів. В обох випадках передбачається поступове витіснення несвідомого та заміна його раціональною розумовою діяльністю людини. Це, на думку Фрейда, може сприяти свідомому відношенню як окремої особистості, так і всього людства до переглянутих та раціонально обґрунтованих установок культури. Але в цьому напрямі має бути проведена велика та копітка робота. Адже релігійні уявлення століттями фіксувалися у свідомості людини, їх неможливо ліквідувати через насильство. Така спроба наперед приречена на невдачу так само, як і аналітик зазнав би поразки, якби спробував насильно перевести несвідоме невротика в його свідомість.

Однак, обмежений світоглядом свого часу, Фрейд пропонує позбутися релігійних уявлень через «загальнолюдську терапію», за допомогою якої, як і при лікуванні індивідуального неврозу, можна начебто перевести релігійні продукти несвідомого у сферу свідомості, зрозуміти їх ілюзорність та марність для життєдіяльності людини і при сприянні наукових знань та аргументів логічного мислення відмовитися від релігійних учень, уявлень і від релігії взагалі. Прагнення Фрейда розкрити марність для людства релігійних ілюзій, яке проходить червоною ниткою через усю його творчість, є свідченням того, що психоаналітичні дослідження, які пов’язані з осмисленням несвідомої діяльності особистості, при всій помилковості їх вихідних постулатів і неправомірно широких узагальненнях мали одну мету — допомогти людині справитися зі своїми внутрішніми пристрастями, збільшити її могутність над силами природи, направити використання культурних, науково-технічних і соціальних досягнень людства на благо розвитку індивіда.

Психоаналіз, за словами Фрейда, «ніколи не замовив жодного слова» на користь розкріпачення суспільно шкідливих потягів особистості. Навпаки, він завжди закликав до свідомого приборкання пристрастей, викриваючи всілякі ілюзії: і сексуальні, і релігійні. «Ми можемо, — писав він, — постійно підкреслювати, що людський розум безсилий порівняно з людськими потягами. Але в цій слабкості є дивна особливість: голос розуму не гучний, але він не вщухає доти, доки його не почують. Кінець кінцем після численних та повторних протестів він добивається свого. Ось один з небагатьох фактів, які дозволяють оптимістично дивитися на майбутнє людства» [45; 18].

Завершуючи огляд релігієзнавчої концепції Фрейда, слід сказати про те, що у своїх працях він виходив із ідей паралелізму індивідуального й історичного розвитку. Якщо релігія виростає з труднощів проходження «Едіпова комплексу», то атеїзм, на думку Фрейда, корениться в їх продуктивному переборенні. Він підкреслював, що психоаналіз навчив бачити інтимний зв’язок між батьківським комплексом та вірою в бога, він показав нам, що особистий бог є ніщо інше, як ідеалізований батько, і ми спостерігаємо щоденно, що молоді люди втрачають релігійну віру, як тільки руйнується авторитет батька [38].

Так, категорично заперечуючи ідею «богодуховності» релігії, Фрейд одночасно схиляється до думки про вроджений, зумовлений «Едіповим комплексом» характер релігійної потреби. Клеймуючи релігію як «колективний невроз нав’язливості», «масову ілюзію», він одночасно вбачав у ній рятувальний засіб від індивідуальних форм невротизації [18].

Але в психоаналізі теологи знайшли для себе не тільки наукоподібне обґрунтування релігійного ірраціоналізму та песимізму, а й могутню підмогу у своїй практичній діяльності [30; 39; 44; 43; 50; 62; 65; 66; 72; 114]. В історії науки немало прикладів, які свідчать, що особисте неприйняття релігії, яке не основується на наукових основах, або залишається окремим чинником біографії, або вироджується в нігілістичне бунтарство без будь-яких серйозних суспільних наслідків.

Більше того, позбавлений позитивного змісту релігійний нігілізм сам є різновидністю «перекрученої свідомості» і тому рано чи пізно перетворюється на різновидність сексуальної релігії, з якої теологи залюбки черпають для своїх систем нові ідеї та аргументи. Саме така доля чекала на Фрейда, який мимоволі, з часом із переконаного захисника розуму перетворився на апостола віри, яка попирає розум, із соціального реформатора, який звільняє людство від столітніх ілюзій та помилок, – на творця псевдонаукового міфу, що став на сучасному етапі опорою ідеологічної реакції.

1.3. Культурологічна концепція Фрейда.

За своїм задумом та найближчою метою фрейдизм орієнтований на вивчення та виліковування психіки індивідів, але він із самого початку містив тенденцію пояснення суспільної свідомості в її сучасному та минулому. «Заборони», які, як вважав Фрейд, витісняють сексуальні потяги у сферу несвідомого і породжують неврози, були за суттю нічим іншим, як соціальними нормами моралі та права, які виникли на зорі людської історії. Фрейд назвав їх «культурними заборонами» і вважав, що дуже важливо з’ясувати як, чому, за яких умов вони виникли, утвердилися, еволюціонували. Увага вченого була привернута до проблем формування і суті людської культури. Як писав Фрейд, він прагнув зробити висновки про загальний розвиток людства за своїм досвідом, який він отримав «... через вивчення душевних процесів окремих осіб за весь час їх розвитку від дитинства до зрілого віку» [18]. Переносячи характеристики з окремої людини на все людство, Фрейд намагався таким чином зрозуміти процес еволюції культури.

Під культурою Фрейд розумів сукупність соціальних особливостей людей, їх знання та здатність до різних видів діяльності, норми поведінки, сукупність матеріальних і духовних цінностей, політичних та державно-правових інститутів тощо. Він говорив про репресивну функцію культури, яка полягає, на його думку, в тому, що соціальні норми та цінності, моральні й політичні установки поведінки людей пригнічують їх природні інстинкти та потяги і в цьому смислі позбавляють їх свободи, можливості насолоди і щастя. У праці «Незадоволеність культурою» Фрейд дійшов висновку, що «велику частку вини за наші нещастя несе так звана культура» [51]. На його думку, люди були б щасливішими, якщо б відмовилися від сучасної культури та цивілізації [82].

Слід зазначити, що Фрейд переносить на все людство психологічні особливості не просто індивіда, а невротика. На цьому шляху вчений висунув деякі ствердження. По-перше, всі люди в більшому чи меншому ступені є невротиками. По-друге, кожна дитина у своєму індивідуальному розвиткові проходить фазу неврозу. По-третє, стадія неврозу характерна і для первісної людини. Через неї проходять усі народи у своєму культурно-історичному розвитку. Розглядаючи культуру крізь призму невротичної свідомості індивіда, Фрейд кваліфікував її як систему заборон, які блокують природні потяги людини. На його думку, витіснення потягів є мірилом досягнутого культурного рівня, а культурний розвиток людства є звільненням від природних пристрастей, задоволення яких гарантує елементарну насолоду нашому «Я».

Фрейд вважав, що психоаналіз можна використовувати і для пояснення та регулювання суспільних процесів. Людина існує в соціумі. Механізми психічної взаємодії між різними інстанціями в особистості знаходять свій аналог у культурних процесах суспільства. Люди, підкреслював він, постійно перебувають у стані страху та непокоєння від досягнень цивілізації, оскільки вони можуть бути використані проти людства. Відчуття страху та непокоєння посилюються від того, що соціальні інструменти, які регулюють відносини між людьми в сім’ї, суспільстві та державі, протистоять їм як чужі й незрозумілі сили. Однак при поясненні цих явищ Фрейд концентрує увагу не на соціальній організації суспільства, а на природній схильності людини до агресії та руйнування. Розвиток культури — це вироблена людством форма приборкання людської агресивності й деструктивності. Але в тих випадках, коли культурі вдається це зробити, агресія витісняється у сферу несвідомого і стає внутрішньою пружиною людської дії. Протиріччя між культурою та внутрішніми спрямуваннями людини призводять до неврозів, і, як уже зазначалося, виникає проблема колективного неврозу. У зв’язку з цим поставало питання, чи не є деякі культури або навіть культурні епохи «невротичними», чи не стає все людство під впливом культурних спрямувань «невротичним» [82].

Слід підкреслити, що термін Фрейда «культура» в більшості випадків є рівнозначним поняттю «суспільство». У визначенні «людська культура» Фрейд зазначає, що «... вона охоплює всі набуті знання та засоби, щоб панувати над силами природи та здобувати блага для задоволення людських потреб», і одночасно вона включає всі інститути, які регулюють відносини між людьми, особливо розподіл благ [73]. Але в усіх людей ще живі деструктивні, антисоціальні, антикультурні традиції, і ці прагнення в значної кількості осіб настільки сильні, що визначають їх поведінку серед інших.

Можна сказати, що людина знаходиться, так би мовити, між двох вогнів: з одного боку, культура пригнічує людину, позбавляє її насолоди (за це вона і прагне позбутися її); з іншого – культура захищає її від чинників оточуючого середовища, дозволяє опановувати всі блага природи та користуватися ними, а також ділить їх між людьми. Отже, якщо людина відмовляється від культури на користь своєї насолоди, то вона позбавляється захисту, багатьох благ і може загинути. Якщо ж вона відмовляється від насолоди на користь культури, то це тяжким тягарем відбивається на її психіці. У який же бік схиляється людина? Звичайно, в другий. Фрейд пише про це так: «Через це будь-яка культура має бути побудована на примусі та на відмові від потягів; при її розумінні з’ясовується, що центр ваги з матеріальних інтересів пересунутий на психіку. Вирішальним є питання, чи вдасться і в якому ступені зменшити для людей тягар жертви, який полягає у відмові від своїх потягів, примирить людей з тими жертвами, які їм доводиться неминуче нести, і яким чином винагородити їх за ці жертви» [82; 81; 18]. Головним залишається питання про те, як примусити негативно настроєний натовп дотримуватися культурних догм. Тут постає питання про роль особистості в культурі.

Як неможливо обійтися без примусу до культурної роботи, так неможливо обійтися і без панування меншості (еліти) над масами, оскільки маси є недалекоглядними, не бажають відмовлятися від потягів, не хочуть прислуховуватися до аргументів на користь такої відмови, а індивідуальні представники мас заохочують вседозволеність та розпущеність. Лише завдяки впливу взірцевих індивідів, яких вони визнають як вождів, маси дозволяють схилити себе до напруженої внутрішньої роботи самозречення, від чого залежить розвиток культури. Усе це виявляється позитивним, якщо вождями стають особистості з незвичайним розумінням цієї життєвої необхідності, які змогли досягти панування над власними потягами. Але для них існує небезпека, що, не бажаючи втрачати свого впливу, вони почнуть поступатися масі більше, ніж маса їм, тому необхідно, щоб вони були незалежні від влади як розпорядники засобів влади. Тобто люди мають дві поширені особливості, які відповідають за те, що інститут культури може підтримуватися лише певною мірою насильством, тому що, по-перше, люди не мають спонтанної любові до праці та, по-друге, аргументи розуму безсилі проти їх пристрастей.

1.4. Неофрейдизм і культура

Одним із поширених та впливових напрямів у сучасній історико-філософській та культурологічній думці є неофрейдизм, який у різних варіантах та модифікаціях відтворює ідеї психоаналітичного вчення Зигмунда Фрейда [70; 42; 22; 35; 57; 115; 78; 76; 71; 80; 75; 73; 69; 36; 104; 27; 105; 24; 49; 77; 17; 46; 72; 74]. Неофрейдизм —напрям у психології, виник у 20–30-ті рр. XX ст., в якому ключові поняття психоаналізу З. Фрейда були перероблені на основі постулату про соціальну детермінованість психіки людини. При цьому в основі всіх теоретичних побудов напряму — поняття несвідомого та принципової конфліктності відносин особистості та суспільства. Піддавши критиці певні положення класичного психоаналізу в тлумаченні внутрішньопсихічних процесів, але залишивши найважливіші його концепції (ірраціональні мотиви людської діяльності, первісно притаманні кожному індивіду), представники неофрейдизму перенесли центр ваги на дослідження міжособистісних стосунків. Цим вони намагалися відповісти на питання про людське існування, про те, як людині слід жити і що вона має робити. Причиною неврозів у людини вони вважають тривогу, яка зароджується ще в дитини при зіткненні з первісно ворожим їй світом та посилюється при відсутності любові й уваги. Пізніше такою причиною стає неможливість для індивіда досягти гармонії із соціальною структурою сучасного суспільства, яка формує в людині почуття самотності, відриву від оточуючих, відчуженості. Саме суспільство розглядається як джерело загального відчуження та визнається ворожим корінним тенденціям розвитку особистості та трансформації її життєвих цінностей та ідеалів. Через зцілення індивіда може і має відбутися зцілення всього суспільства.

Виникнувши в межах психіатрії як своєрідний підхід до лікування неврозів методами «катарсису» або самоочищення, психоаналіз спочатку не претендував на роль історико-філософського вчення, яке б розкривало та пояснювало разом з механізмами людського функціонування закономірності суспільного розвитку. Однак поступово він завоював популярність не тільки в медичних колах, його теоретичні положення та установки почали застосовуватися у філософії як спосіб пояснення особистісних, культурних та соціальних феноменів. Незважаючи на те, що сам Фрейд у своїх працях намагався відмежуватися від будь-якої філософії, зауважуючи, що психоаналіз не можна розглядати як філософське вчення, проте тенденція до філософських та культурологічних узагальнень не тільки виразно вбачається в основоположника психоаналізу, а й складає приховану суть його теоретичних поглядів [47; 34; 33; 23; 12; 29; 9; 19; 41; 27; 53; 61; 15; 48].

1.5. Теоретичні «архетипи» Карла Густава Юнга.

Одним із перших критиків теоретичних постулатів Фрейда був швейцарський психіатр Карл Густав Юнг (1875-1961), який до 1913 р. поділяв основні ідеї свого вчителя [110; 112; 107; 109; 112; 108; 113]. Теоретичні розходження з фрейдизмом стосувалися передусім лібідо — Юнг був противником виключно сексуального трактування психічної енергії. Іншою була і теорія несвідомого. Суть розходжень Юнга з Фрейдом зводилася до розуміння природи несвідомого. Юнг вважав, що Фрейд неправомірно звів всю людську діяльність до біологічно успадкованого сексуального інстинкту, оскільки інстинкти людини мають не біологічну, а цілковито символічну природу [115; 108]. Він припустив, що символіка є складовою самої психіки і що несвідоме виробляє певні форми або ідеї, які мають схематичний характер і складають основу всіх уявлень людини. Ці форми не мають внутрішнього вмісту, а є формальними елементами, які здатні оформитися в конкретне уявлення лише тоді, коли вони проникають на свідомий рівень психіки. Виділеним формальним елементам психіки Юнг дає особливу назву «архетипи», які начебто іманентно притаманні всьому людському роду [107].

«Архетипи», згідно з Юнгом, представляють формальні зразки поведінки або символічні образи, на основі яких оформлюються конкретні, наповнені змістом образи, що відповідають у реальному житті стереотипам свідомої діяльності людини [107].

На відміну від Фрейда, який розглядав несвідоме як основний елемент психіки окремої людини, Юнг провів чітку диференціацію між «індивідуальним» і «колективним несвідомим». «Індивідуальне несвідоме» (або, як Юнг його ще називає, «особисте, персональне несвідоме») відбиває особистісний досвід окремої людини і складається з переживань, які колись були свідомими, але втратили свій свідомий характер через забування або придушування [108].

Одне з центральних понять юнгівської «аналітичної психології» — «колективне несвідоме» — представляє приховані сліди пам’яті людського минулого: расову та національну історію, а також долюдське тваринне існування. Це — загальнолюдський досвід, характерний для всіх рас та народностей. Саме «колективне несвідоме» є тим резервуаром, де сконцентровані всі «архетипи». Колективне несвідоме представляє собою систему установок та типових реакцій, які непомітно визначають життя людини. Під впливом вроджених програм та універсальних зразків знаходяться не тільки елементарні поведінкові реакції, але також сприйняття, мислення, уява.

Юнг увів поняття «архетип» та «колективне несвідоме», щоб розглядати природу несвідомого не в біологічному плані, а з точки зору символічного позначення і схематичного оформлення структурних уявлень людини. Таке трактування несвідомого сприяло тому, що Юнг звернувся до міфології, релігії, мистецтва, в яких ми зустрічаємося з архетиповими образами. Для розуміння людської особистості необхідно вийти за межі формул природознавства: не тільки медичні посібники, а і вся історія культури має стати відкритою книгою для психіатра. До біохімічних та фізіологічних порушень можна віднести лише невелику частину психічних захворювань. Хворіє особистість, яку, на відміну від організму, можна зрозуміти, лише звернувшись до цивілізації, до якої ця особистість належить, а потім — до всієї духовної історії людства. Світ культури пов’язаний для Юнга з природою людини, а в ній на першому місці стоять «вічні» символи, які відбиваються в релігійно-міфологічних уявленнях.

Однак Юнгу не вдалося позбавитись біологічного підходу до несвідомого, проти чого він власне і виступав у полеміці з Фрейдом. Як «архетипи», так і «колективне несвідоме» в кінцевому підсумку виявляються внутрішніми продуктами психіки людини, уявляючи спадкові форми та ідеї всього людського роду. Різниця між теоретичними побудовами Фрейда і Юнга полягає в тому, що спадковим, а отже, і біологічним матеріалом для Фрейда були самі інстинкти, які зумовлювали мотиви діяльності людини, а для Юнга — форми, ідеї, типові моделі поведінки. Механізм біологічного зумовлювання та спадкоємності зберігається як в одному, так і в іншому разі, хоча він діє на різних рівнях людської психіки [108; 106].

Одним із елементів «аналітичної психології» є теорія «комплексів», тобто психічних сил індивіда, які, знаходячись у несвідомій формі, постійно нагадують про себе. У несвідомому, на думку Юнга, завжди є «комплекси» спогадів індивідуального минулого, передусім батьківські, дитячі «комплекси», «комплекси влади» та ін. «Комплекси» – це своєрідні «психологічні демони», які свідчать про силу влади несвідомого над свідомими процесами [115; 27; 11; 14; 15; 16; 17; 38; 26; 63; 31; 32; 40; 45; 46; 48; 51; 54; 56; 58; 59; 60; 67; 103; 106].

Відштовхуючись від теорії «комплексів», Юнг спробував глибше проникнути в механізм несвідомого, виявити складні взаємовідносини між несвідомими та свідомими процесами психіки, роль несвідомих потягів у формуванні поведінки людини. Однак по суті концепція «комплексів» Юнга мало чим відрізнялася від теорії витіснення несвідомого, яку розробив Фрейд.

Як у Фрейда, так і в Юнга несвідоме складає те внутрішнє і сутнісне ядро, яке утворює психічний світ людини. Правда, на відміну від Фрейда, Юнг проводить глибшу диференціацію рівнів розвитку психіки та вводить певні поняття, які, на його думку, характеризують нове бачення тотальної особистості. Разом з такими інстанціями, як «Я», «індивідуальне несвідоме» та «колективне несвідоме», він виділяє.

«Персону» (Persona) — своєрідну маску, яку одягає особистість у відповідь на вимоги соціального оточення. Якщо «Я» є тотожнім «Персоні», то особистість виступає як відчужена істота, яка відіграє певну соціальну роль, нав’язану суспільством.

«Аніму» (Аnіmа) — абстрактний образ, який представляє жіночий «архетип» в чоловікові. Через нього досягається взаєморозуміння між статями.

«Анімус» (Аnіmus) — абстрактний образ, який представляє чоловічий «архетип» в жінці. Через нього також досягається взаєморозуміння між статями.

«Тінь» (Sсhаttеn) — «архетип», який складається із тваринних інстинктів і є зосередженням темних боків особистості. Агресивні й антисоціальні спрямування «Тіні» можуть не проявлятися у відкритій формі, оскільки вони ховаються під маскою «Персони» або витісняються в «індивідуальне несвідоме».

«Самість» (Sеlbst) — центральний «архетип» особистості, навколо якого концентруються всі психічні особливості людини. Сфера «Самості» — дещо проміжне між свідомим та несвідомим, центр тотальної особистості [54].

Структура особистості, таким чином, відрізняється від фрейдівської передусім тим, що Юнг іде шляхом подальшої диференціації фрейдівського «Воно». У Фрейда «Воно» є цілковито біологічним, природним, у Юнга несвідоме містить і соціальні моменти. Але на відміну від багатьох неофрейдистів, які постулюють тезис про «соціальне несвідоме», «архетипи» юнгівського несвідомого мають спадковий характер. «Архетипи» від «Тіні» до «Аніми», від «індивідуального» до «колективного несвідомого» залишаються безпосередніми «даностями» людської психіки, які мають право на існування лише в лоні «природності» людського організму. Тому не випадково Юнг принижує значення свідомої діяльності людини та в більшому ступені звертається до аналізу несвідомих «архетипів», ніж до свідомого «Я».

У теорії Юнга [111] характер також визначається в несексуальних поняттях. Він стверджує, що існують чотири основні психологічні функції: мислення, чуттєвість, відчування та інтуїція. Кожна людина має всі чотири функції в різній мірі, але на основі спадкової схильності та оточуючих чинників переважаючою в людині стає одна із них. Мислення представляє активний, логічний, направлений процес. Тому мислений тип розглядає будь-яку ситуацію в холодній, абстрагованій, раціональній манері. Чуттєвість у нього відносно нерозвинена, оскільки перешкоджає логічному мисленню. Чуттєвість, по суті суб’єктивну та пристрасну, слід відрізняти від емоції — більш раціональної та менш активної. У чуттєвого типу мислення має підлеглу роль. Відчування та інтуїція є ірраціональними функціями. Призначення першої розуміється як відчування безпосередньої даності, друга направлена на бачення майбутнього.

Відчуваючий тип слабкий в інтуїції, швидко сприймає за допомогою органів чуття зовнішній світ та подразнення внутрішніх органів, а інтуїтивний тип, який є нижчим у розвитку функції відчування, є сильним у попередженні можливого розвитку ситуацій.

У чоловіків, відповідно до Юнга, свідомими зазвичай є мислення та відчування, а чуттєвість та інтуїція придушуються. У жінок домінують чуттєвість та інтуїція, а придушуються функції мислення та відчування. Витіснена жіноча сторона у чоловіків називається «анімою», а в жінок витіснена чоловіча сторона — «анімусом». У гармонійної людини збалансовані свідомі та витіснені характеристики. Поняття «персона» пов’язане з соціальною роллю людини в суспільстві. У процесі життя вона навчається поводитися згідно з соціальними очікуваннями. Кожній професії, наприклад, притаманна певна маска, яку носить член суспільства. Персона не є складовою власне характеру, але тісно з ним пов’язана і діє як своєрідний захист внутрішнього «Я».

Чотири основні функції далі класифікуються у дві узагальнюючі установки: екстравертну й інтравертну. Це два способи відношення до світу, два шляхи організації досвіду. При першій установці інтереси людини направлені на об’єкт, при другій — на суб’єктивний світ, повернуті на себе. Всі люди мають обидві тенденції, але одна з них домінує. Ідеальне співвідношення — це ритмічне чергування установок, що в реальності відбувається не часто. Нижче викладені характерні особливості обох типів.

Екстраверт. Цей тип існує відповідно до зовнішньої необхідності. Його інтереси та увага концентруються на безпосередньому оточенні. Він зосереджений на людях та речах і поводиться згідно з вимогами суспільства. Можливості екстраверта обмежені, оскільки він намагається відповідати безпосереднім миттєвим попитам оточення та утримується від будь-яких нововведень, які не зовсім зрозумілі та якимось чином виходять за межі зовнішніх очікувань. Відношення несвідомого до такого, що усвідомлюється, є компенсуючим. Суб’єкт, екстравертований на рівні свідомості, на несвідомому рівні інтравертований. Несвідомі тенденції можуть втрачати свої компенсуючі особливості через придушуючі сили колективного несвідомого, і в такому разі відбувається конфлікт зі свідомим. Суб’єкт або не знає більше, чого він хоче, або він хоче занадто багато відразу і не здатен отримати задоволення. Вважається, що установка екстраверта, яка не усвідомлюється, часто межує з жорстокістю та брутальністю.

Інтраверт. Цей тип, на відміну від екстраверта, відмежовується від зовнішнього світу та будує штучний суб’єктивний світ. Він схильний до зрівняння Его з цілісною особистістю. Однак несвідомо зовнішні об’єкти посилюються через компенсуючий механізм, індивід стає залежним від них. Практичні труднощі супроводжують інтраверта. Ілюзія переваги, яка створена Его, руйнується. Тому прагнення інтраверта до домінування та контролю закінчується томлінням за любов’ю. Він боїться нових людей та речей, зовнішнього світу, який наділяє магічною силою.

Психіка людини представляє собою цілісність несвідомих та свідомих процесів. Це — саморегулююча система, в якій відбувається постійний обмін енергією між елементами. Психічні порушення виникають в результаті дисгармонії, розколу, конфлікту. Відокремлення свідомості призводить до втрати рівноваги, несвідоме прагне «компенсувати» однобічність свідомості. Саме панування екстравертного, тобто направленої на зовнішній світ свідомості, характерно для західної цивілізації. Інтравертне, направлене всередину мислення, встановлює рівновагу із силами несвідомого; воно домінувало в усіх традиційних суспільствах [55].

Ця типологізація, як і деякі інші фрагменти психосоціології Юнга, стимулювала інтерес учених до проблем взаємовідносин особистості та соціального середовища і мала певний вплив на розвиток як культури загалом, так і на розвиток соціології і соціальної психології зокрема.

Погляди Юнга на психічне життя, культуру та історію можна приблизно звести до таких стверджень.

1. Несвідоме реальне. Його активність, енергетична основа всередині нас та між нами проявляються безперервно. Психічна реальність не може бути непізнаною і невизнаною. Наш свідомий розум не є єдиним керівником усього індивідуального господарства, він навіть не єдиний господар наших думок. Ми завжди і в усьому – індивідуально і колективно – перебуваємо під впливом (добрим чи поганим) тієї енергії, яка нами не усвідомлюється.

2. Саме тому, що несвідоме нами не усвідомлюється, ми нічого безпосереднього сказати про нього не можемо. Але ми все ж таки судимо про нього за його «плодами», за непрямими проявами у свідомій психіці. Подібні проявлення — маніфестації — можуть виникати у сновидіннях, творах мистецтва, уяві, мріях, деяких специфічних формах поведінки, а також у тих символах, які керують народами та суспільствами.

3. Результуюче (маніфестне) проявлення психічного завжди є сплавом, змішуванням різних впливів, комбінацією різноманітних чинників. Передусім це — робота Его, нашого свідомого «Я». Потім — особистісні (в основному такі, що не усвідомлюються) комплекси індивіда або групи, до якої належить той або інший учасник. І, нарешті, можна простежити участь тієї або іншої комбінації архетипової дії, яка має своє ініційоване начало в колективній психіці, але реалізується в тому ж індивіді (колективне несвідоме). Із взаємодії всіх цих складових виникають вчинки, ідеї, твори мистецтва, будь-які масові рухи та колективні дії. І тут прихована вічна «чарівність» життя як окремої людини, так і груп, суспільств, націй та всього людства. Від наскельного живопису первісних дикунів до масових експериментів світових війн або ГУЛАГу.

4. Несвідоме зайняте безперервним відтворенням символів, і ці символи — психічні. Як і сама психіка, вони основані на емпіричній реальності, але не є знаками, які представляють цю реальність. Юнг детально розбирає як самий зміст символу, так і його відміну від знаку в багатьох своїх працях. Наприклад, уві сні образ бика може лежати в основі сексуальності сновидця, але сам образ до цього не зводиться. Відношення Юнга до символів неоднозначне тому, що він уникає жорсткої закріпленості образу, який зображується. Бик (як символ психічної енергії, що представляє силу) може символізувати агресивну чоловічу сексуальність, але одночасно це може виявляти і фалічну творчість, і образ неба, і постать суворого батька тощо. У будь-якому випадку вільний шлях символічного міркування відкриває широкі можливості для смислу і є противником всілякого буквалізму, фундаменталізму різного толку.

5. Юнг був упевнений в тому, що значення психічних символів значно ширше особистісних меж. Архетиповий символ за своєю суттю є трансперсональним. Він міжособистісний за смислом. Очевидно, тут прихована неконфесійна релігійність Юнга. Він вважав, що життєва історія існує на двох рівнях і тому розповідати її слід, як у старих епічних поемах, Біблії або «Одіссеї», в неалегоричній та алегоричній формах. У протилежному випадку, на його думку, історія, як і саме життя, виявляється неповною і несправжньою.

Отже, в усіх випадках бачимо психічну реальність як (за висловом Юнга) «єдину очевидність» або «найвищу дійсність». У праці «Реальне та сюрреальне» Юнг так описує це поняття. Він порівнює східний тип мислення та західний. Відповідно до західного погляду, все, що є «реальним», осягається органами чуттів. Таке обмежене тлумачення реальності, зведення її до матеріальності хоч і здається зрозумілим, але представляє лише фрагмент реальності як цілого. Така вузька позиція чужа східному баченню світу, яке абсолютно все відносить до реальності. Тому Схід на відміну від Заходу не має необхідності у визначеннях типу «надреальність» або «екстрасенсорика» відносно психічного. Раніше західна людина розглядала психічне лише як «другорядну» реальність, яка одержується в результаті дії відповідних фізичних начал. Показовим прикладом такого відношення можна вважати простодушний матеріалізм, який декларував, що «думка знаходиться майже в такому ж відношенні до головного мозку, як жовч до печінки». Нині Захід починає усвідомлювати свою помилку і розуміти, що світ, в якому він живе, представлений психічними образами. Схід виявився мудрішим, на думку Юнга, оскільки він вважав, що суть всіх речей тримається на психіці. Між невідомими есенціями духу та матерією є реальність психічного, яка має бути єдиною реальністю, яку ми безпосередньо переживаємо.

Тому Юнг вважав дослідження психіки наукою майбутнього. Для нього актуальна проблема людства полягала не стільки в загрозі перенаселення або ядерної катастрофи, скільки в небезпеці психічної епідемії. Таким чином, у долі людства вирішальним чинником виявляється сама людина, її психіка. Цей «вирішальний чинник» сфокусований та сконцентрований у несвідомій психіці, яка є реальною загрозою; «світ висить на тонкій нитці, і ця нитка — психіка людини».

Юнгу, як і Фрейду, притаманна психологізація культурних та соціальних процесів, у яких він побачив лише одну з багатьох сфер діяльності людини як індивіда і соціуму загалом. При цьому він заперечував особливу конструктивну функцію культури. Юнг відмічав, що психологічно люди перебувають на стадії дитинства. Вони поки що не мають необхідного досвіду розвитку та біопсихічного закріплення культури.

Вважаючи, що основою культури є прогрес символотворення, Юнг тлумачив розвиток культури і людини як хворобливий процес придушування інстинктивної природи людей.

Намагаючись знайти засоби для приборкання агресивності людей та їх потягу до влади, Юнг дійшов висновку, що в їх ролі можуть виступити демократія як форма організації суспільного життя та гуманістична зміна позиції індивідів.

Культура в Юнга — предмет психологічного аналізу. Соціально-політичну кризу західноєвропейської культури та суспільства загалом він пояснював, як зазначалося вище, вторгненням у життя суспільства архетипів. Наслідком цього вторгнення він вважав расизм фашистів та комуністичний догмат про загальну рівність. Смолоскипові марші, масовий психоз, промови вождів, символіка (свастика в Німеччині та червона зірка в СРСР) — усе це свідчило, на думку Юнга, про вторгнення в культурне життя таких сил, які набагато перевершують людський розум, а за своєю природою — підсвідомі.

Розглядаючи це пояснення Юнга, не можна забувати про час, в який він жив та писав свої праці. Бачачи ситуацію в сусідній Німеччині, де фашизм у геометричній прогресії оволодів думками людей, підкорив собі мільйони, Юнг шукав розумне пояснення цим процесам.

Багато уваги він приділяв і СРСР. На його думку, тотальну зміну характерів, поведінки, ідеалів та прагнень десятків мільйонів людей можна було пояснити лише за допомогою психіатрії. Юнг писав, що радянське суспільство — найяскравіший приклад буйства архетипів, які свідомо або несвідомо були випущені з підсвідомості.

На думку Юнга, колективне безумство сучасного йому світу було закономірним наслідком розвитку європейської культури, особливо її технократичної направленості, прогресу історії в оволодінні світом за допомогою науки і техніки. Історія Європи — це історія занепаду символічного знання. Символи відкривають людині священне і одночасно оберігають її від безпосереднього зіткнення з колосальною психічною енергією архетипів. Нині ця стіна руйнується, і початок цьому «штурму священних стін» покладений не сучасною наукою або писаннями атеїстів. Авторитет церковної традиції був підірваний протестантизмом, який поставив на місце церкви авторитет Писання, але дозволив кожному тлумачити його на свій смак, що призвело до розколу на сотні деномінацій. Протестантизм став причиною бурхливого розвитку капіталістичної індустрії та техніки. Психічна енергія, яка раніше уходила на будування захисних стін, «...звільнилася та двинулася по старим каналам допитливості та користолюбства, а тому Європа стала матір’ю демонів, які зжерли більшу частину Землі» [113]. За Реформацією був вік Просвітництва, за ним — матеріалізм природознавства. Розкладений на формули символічний космос став чужим людині, яка перетворилася на одну з фізичних сил. Вакуум, що утворився, заповнювався абсурдними політичними і соціальними доктринами, почалися катастрофічні війни [110].

Сучасну Європу Юнг порівнює з пізньою античністю. Після того як пролунав крик «Великий бог Пан помер!», антична релігія втратила будь-яку значимість. Греки та римляни звернулися до близькосхідних релігій, намагаючись поповнити втрату священних символів. Результатом боротьби між східними релігіями була перемога християнства, яке багато що запозичило у своїх суперників та поновило захисну стіну символів. Нині, коли Захід переживає крах християнства, пошуки символів і релігій на Сході здаються обґрунтованими. Однак скарби східної мудрості зовсім неприйнятні для європейців: вони настільки просякнуті «чужою кров’ю», що не можуть увійти в символічний універсум європейців і навіть можуть завдати їм немалої шкоди. Запозичуючи старанно розроблені системи ідей і практики медитації, європеєць лише посилює свої протиріччя. У західному варіанті східні вчення або набувають ознаки примітивних релігійних рухів, або стають «психотехнікою», «гімнастикою». Ніякі запозичення зі Сходу, за Юнгом, не допоможуть, слід звернутися до власної релігійної традиції.

1.6. Концепція соціально-культурних «прагнень» Адьфреда Адлера.

Такий підхід до досліджень закономірностей суспільного розвитку характерний не тільки для «новаторів», як К. Юнг, а і для багатьох учнів Фрей-да, включаючи А. Адлера (1870-1937) [6; 5], О. Ранка [13; 52], а також більш пізніх неофрейдистів: К. Хорні (1885—1952) [2; 100; 99; 97; 101; 96; 98; 68], Г. Салівена (1892-1949) [22; 35; 27; 20], Е. Фромма (1900-1980) [13; 21; 37; 83; 82; 84; 1; 88; 91; 89; 87; 85; 92; 93; 81; 86; 94; 90], В. Райха (1897-1957) [3; 4; 10] та ін.

Критик класичного психоаналізу Альфред Адлер [6], як і Юнг, не поділяв поглядів Фрейда на сексуальну обумовленість людської поведінки. Він переглянув його положення про біологічну детермінацію людської психіки і сформулював теорію «індивідуальної психології», згідно з якою людина розглядалася не як біологічна, а як соціальна істота.

Адлер виходив з того, що психіка детермінується чинниками особливого порядку і не може бути зведена до фізіологічної або біологічної причини; чиста каузальність діє лише у світі неживих об’єктів і зовсім недостатня для пояснення людського життя, ключову роль в якому мають повинність та доцільність. Ця методологічна установка визначила незгоду Адлера з теорією сексуальності Фрейда, його концепцією лібідо та редукційними моделями пояснення, які зводили психічні процеси до біологічного начала. На думку Адлера, пояснення психічних процесів та поведінки індивіда потребує, передусім, виявлення цілі або цільової установки. Цільова установка (часто не усвідомлюється самим індивідом) визначає «лінію життя» індивіда, його «життєвий план», який так чи інакше реалізується в усіх вчинках людини та визначає тривалу стратегічну направленість її поведінки. На противагу постулату Фрейда про «первісні потяги» та «комплекси» і «архетипи» Юнга, які, на їх думку, мотивують поведінку людини, Адлер висунув на перший план соціальні мотиви людини.

Замість сексуального компонента Адлер підкреслює універсальність почуття неповноцінності. Дитина, маленька та безпорадна, неминуче вважає себе нижчою в оточенні дорослих. Батьки, які зневажають дитиною, висміюють її або проявляють недостатньо ніжності, часто акцентують переживання дитиною підлеглості. Мати відіграє особливо важливу роль у цьому процесі, оскільки легковажне ставлення до дитини, потурання всім її бажанням та надопіка утруднюють набування соціальних навиків. Структура сім’ї також може сприяти інтенсифікації почуття неповноцінності: єдина дитина стає об’єктом ненормальної значущості, і вона присвячує залишок життя марним зусиллям відновити втрачену позицію. Старша дитина, переставши бути єдиною, часто стає настільки збентеженою втратою впливу, що в подальшому не може на повну силу використовувати свої можливості; друга дитина живе під тінню старшої і намагається її «догнати», наймолодша може відчувати страх при суперництві. Крім того, є морфологічно та функціонально неповноцінні органи, які погіршують картину.

З метою переборення почуття малоцінності людина прагне бути сильною та могутньою. Спроба набуття переваги як «досконалої людини» відбувається з опорою на «направляючі фікції», які служать організації досвіду, що сприяє досягненню цілей. Самі цілі, в широкому розумінні, уособлюють безпеку та адаптацію. Результат прагнення до переваги буває успішним за умови, що людина керується принципами, які відповідають реальності. Дуже часто, однак, компенсаторні спроби призводять до непрактичних цілей і кінець кінцем — до неврозів. Пошук сильної позиції детермінує всі дії людини, її розвиток і має як наслідок засвоєння уніфікованого способу реагування на оточення. Тоді характер можна визначити як індивідуальний однаковий спосіб поведінки в ситуаціях на шляху до наміченої цілі. Невроз Адлер розумів як «помилкову з позицій культури спробу позбавитися відчуття неповноцінності» [5], як бунт проти суспільства, який виявляється в униканні індивіда через внутрішню протидію від всілякого примусу з боку суспільства. У світосприйнятті невротика уявлення про примус має розширення: соціальні феномени (в тому числі такі звичні явища, як логіка, естетика, любов, турбота про ближнього, співпраця та мова) гостро сприймаються невротиком як примусові і як такі, що ущемляють його внутрішні прагнення до переваги. Уникання участі в суб’єктивно примусових формах соціального життя призводить до ізоляції невротика від суспільства, яка проявляється в установленні ним нестандартних «окремих логік», порушеннях мови, соматичних невротичних симптомах, сексуальних проблемах, руйнуванні його здатності до спілкування. Прагнення до надкомпенсації, часто властиве невротику, впливає на стиль його мислення і визначає домінування в його «апперцепційній схемі» жорстких дихотомічних дистинкцій («зверху — знизу», «переможець — переможений», «чоловіче — жіноче», «все — нічого» та ін.).

Окрім прямого прагнення до переваги та боротьби за владу іноді застосовується інший підхід — втеча у хворобу. Людина може добиватися панування та примушувати інших пристосовуватися до своїх вимог через демонстрацію безпорадності. Неповноцінність органів також приводить до двох типів реагування. Перший тип полягає в заміні неповноцінного органу іншим, як у випадку розвитку у сліпого гострого слуху. Другий тип реагування представляє тривалу концентрацію на неповноцінному органі, що приводить до переборення неадекватності. Ілюстрацією може бути заїка, який в подальшому став оратором. Так давньогрецький оратор Демосфен в дитинстві страждав дефектом мови, а багато видатних полководців – люди невисокого росту (Наполеон, Суворов).

Адлер особливо підкреслює можливість скористатися почуттям неповноцінності, коли стверджує, що навіть геніальність можна інтерпретувати як вияв пристрасного бажання компенсувати індивідуальний дефект.

Західна культура виставляє чоловіка як символ влади. Під мужністю розуміється верховенство, під жіночістю — підлеглість. Тому кожен прагне досягти ідеалу мужності (це так званий «чоловічий протест»). Така поведінка часто спостерігається у жінок, але зустрічається і в чоловіків, особливо в невдах. Сексуальна активність завжди має розглядатися в аспекті стилю життя, який ґрунтується на ранніх дитячих прототипах. Людина з суспільним прототипом лояльно відноситься до партнера в любовних ситуаціях, а та, що в дитинстві мала боротися за перевагу, схильна сексуальні стосунки використовувати в цілях маніпулювання. Любов є однією з трьох головних проблем; дві інші – це відношення до роботи та стосунки з людьми. Центральною з них є ставлення до оточуючих.

Здавалося б, це мало б свідчити про кардинально нові установки «індивідуальної психології» Адлера. Але він не здійснює революційного перевороту у психоаналізі, оскільки його розуміння «соціального» не виходить за межі несвідомих потягів людини. Розгляд відносин між індивідами замикається в Адлера на розкритті начебто притаманних кожній людині несвідомих «прагнень до влади». Тому вивчення соціальних потягів особистості зводилося по суті до розшифрування витіснених бажань володарювання, перевершення над іншими [6].

Додержуючись цілісного підходу, Адлер вважав, що людину завжди слід розглядати в контексті її оточення і що знання про людину неможливе без з’ясування «відношення людини до своїх соціально встановлених завдань». Людина живе в суспільстві, і оточуюча культура завжди встановлює певні межі для реалізації її прагнення до переваги. Окрім прагнення до переваги в людини є також «почуття спільності»: «...її тілесність потребує від неї єдності; мова, мораль, естетика, розум прагнуть до загальноприйнятності, передбачають її; любов, робота, людська співпричетність є реальними вимогами спільного людського життя» [5]. Ці реальності, які неможливо розірвати, атакує або намагається хитро обійти «прагнення до особистої влади». Почуття спільності та прагнення до переваги є основними чинниками поведінки людини: перше стає її обмежуючим принципом, друге – направляючим. Прагнення до переваги має численні форми проявлення. Залежно від конкретних сфер його застосування воно може виявлятися в антисоціальній поведінці, а також іноді перетворюватися на джерело високих художніх досягнень, потужний чинник культурного прогресу.

Відкидаючи біологізм Фрейда і Юнга, Адлер одночасно наділяє особистість такими потягами, які, будучи соціальними, носять все ж таки вроджений характер. Подібне трактування соціального є також в інших філософів, відкидаючих окремі теоретичні положення класичного психоаналізу, але поділяючих загальні ідеї Фрейда. У даному разі розуміння соціальних потягів, зокрема «прагнення до влади», які первісно притаманні людській природі, — одне із запозичень із філософських ідей Ніцше [104] і Шопенгауера [106] про «волю до влади» — відтворює центральну ідею Фрейда про вродженість несвідомих інстинктів людини. На місце біологічних несвідомих інстинктів підставляються соціальні потяги, які також виявляються вродженими. У цьому відношенні поняття «соціальних прагнень» Адлера споріднене уявленням Фрейда про «первісні потяги» та Юнга про «архетипи» [35; 27; 105; 24; 11; 31; 48; 58; 59; 60; 67; 72; 74; 102; 103].

Власне саме визнання наявності соціальних потягів ще не пояснює, чому особистість у певній соціальній ситуації діє таким або іншим чином. Якщо Фрейд у пошуках мотиваційної поведінки особистості зосередив увагу на виявленні причини дії людини, то для Адлера причинність відіграє незначну роль, оскільки, як він вважає, не може дати задовільного пояснення діяльності людини. Для пояснення дій індивіда необхідно знати кінцеву ціль його прагнень; тільки вона може пояснити поведінку людини, «несвідомий життєвий план, за допомогою якого вона намагається перебороти напруження життя і свою незадоволеність» [5].

Намагаючись відповісти на питання, в чому ж полягає кінцева мета, яка зумовлює діяльність людини, Адлер довго не міг прийти до однозначного рішення. Спочатку кінцевою метою людської діяльності він проголосив «прагнення до влади», потім — «прагнення до переваги», яке вже не пов’язувалося з престижем, першістю та іншими соціальними атрибутами могутності людини, а відносилося до сфери завершеності, цілісності й тотальності особистості. Зрозуміти людину, тобто розкрити смисл її життя, значення її психічних актів, на думку Адлера, можливо лише в тому разі, якщо індивід розглядатиметься як такий, що прагне до «особистого ідеалу», «досконалості». Таким чином, кінцевою метою розвитку людини, за Адлером, є «прагнення до досконалості», «саморозгортання» своєї суті, досягнення «самості». У цьому смислі Адлер постулює активний принцип людського життя, акцентуючи увагу не тільки на діяльності, а і на самодіяльності людини.

Розгляд особистості як продукту її власної творчості відкривало шлях до розуміння діяльної сторони суб’єкта, який не пасивно сприймає світ, а створює його. Однак, залишаючи без уваги взаємовідносини між особистістю і суспільством, Адлер лише констатує, що людина від природи є соціальною істотою. Певна річ, одного цього замало для розуміння істинних зв’язків і відносин у суспільному житті. Оскільки розкриття соціальних детермінант людської поведінки проводиться Адлером на несвідомому мотиваційному рівні розвитку психіки, то і результати такого розгляду мають психологічну обмеженість. Проте саме від Адлера, який звернув увагу на соціальні детермінанти поведінки людини, починається оформлення і розвиток «соціологізованого психоаналізу» [47; 34; 33; 64; 23; 12; 19; 21; 25; 29; 28; 9; 19; 41; 27; 53].

Соціально-психологічний ухил психологічних концепцій Адлера вплинув на теоретичні концепції неофрейдистів (Саллівен, Хорні, Фромм та ін. [13; 20]), однак сама «індивідуальна психологія» як діюча наукова школа після 20-х рр., на які прийшовся пік її відомості та популярності, практично втратила свій вплив.

1.7. Отто Ранк і неофрейдизм.

Інший учень Фрейда, який виступив проти поглядів свого вчителя та був одним із основоположників становлення неофрейдизму, – Отто Ранк (1884-1939) [13]. У теорії характеру Ранка центральне місце має концепція «волі». Воля розглядається як «основне позитивне начало, яке здійснює організацію та інтеграцію «Я» (самості), що дозволяє творчо використовувати, гальмувати і контролювати інстинктивні потяги». Первісно вольовий процес формується як «внутрішня опозиційна сила, направлена проти примусу» [13]. Примус може бути зумовлений зовнішніми чинниками (вимоги батьків) або внутрішнім тиском сексуальних потягів. Неминучі перешкоди й обмеження викликають у дитини опір і тренують «контрволю». Другий ступінь у розвитку волі пов’язаний з прагненням одержання речей, які є в інших. Йдеться не про заздрість, а про сумірність власної волі з волею групи. Третій ступінь долається, коли людина перестає мірити себе загальними мірками і стає по-справжньому відповідальною за свої вольові прояви. Заборони в дитинстві призводять до недовіри власній волі як лиху. Тому дорослі мають волю, зміст якої почасти благонамірений або схвалений батьками і суспільством, почасти – неблагонамірений або несхвалений. Опір авторитетам є своєрідним проявом контрволі.

Окрім волі, особистість характеризується потягами та емоціями. Потягам необхідне миттєве задоволення через моторну розрядку. У разі блокування виникають емоції. Воля на відміну від емоцій «представляє потяг, який знаходиться в активному слугуванні в Его, і не блокується». Его в певному розумінні є автономним представником волі. Сексуальна функція існує не лише для виведення потомства і насолоди, а забезпечує емоційну розрядку і є інструментом волі. Секс – єдиний «природний» спосіб зменшення конфліктів волі. Однак одночасно сексуальні бажання несуть загрозу підкорення чужій волі. Різниця між чоловіками і жінками полягає в їх відношенні до сексу. Чоловіки не здатні примиритися з неминучістю смертності, тому секс, який означає для них смертність, провокує страх. Натомість, вони прагнуть управляти і творити, оскільки егоїстичні потреби Его спонукають їх до цього. З іншого боку, жінки сприймають секс у значенні безсмертя через народження потомства і відчувають страх перед більш сильною волею чоловіків.

Ранк підкреслює в розвитку людини важливість «відокремлення». Первісна травма фізичного відокремлення від матері при народженні супроводжується різними формами психологічної залежності та втратою почуття «цілісності». З метою досягнення незалежності, щоб зробити своє Его «реальним», індивід має ініціювати відокремлення як виявлення його власної волі всупереч пасивному і травматичному досвіду, який відповідає волі інших. У становленні звільнення є три стадії: на першій людина сама бажає того, до чого раніше була примушена зовнішніми або внутрішніми вимогами; на другій проявляється внутрішній конфлікт між волею і контрволею, у процесі якого в людини формуються ідеали і стандарти, які відрізняються від соціально санкціонованих; третя характеризується цілісним гармонійним рішенням, яке втілюється у вищу творчість. Трьом стадіям відповідають три типи, представлені нижче.

Середня людина. Середня, або нормальна, людина — це така, яка зневажає своєю волею і керується волею групи. Культурні норми дійсності стають власною «істиною» людини. Вона здатна стримувати фантазії, зміст яких розглядається оточуючими як лихо і, відповідно, почуває провину перед іншими. Явлення про себе — ілюзорне, оскільки в дійсності людина лише уявляє, що є сама собою, вона взагалі не відіграє соціальної ролі, а сама зводиться до сукупності соціальних ролей. Згода з волею групи не обов’язково представляє пасивне підкорення, це може бути здорове, активне пристосування. З іншого боку, середня людина не повинна завжди відрізнятися хорошим психічним здоров’ям. Конформізм буває зумовлений страхом несхвалення. Загалом, нормальна людина не дуже піддається конфліктам і не має суттєвих творчих можливостей.

Невротик. Невротик не здатний підкоритися волі групи, але недостатньо вільний, щоб ствердити власну волю. Він не може досягти позитивної ідентифікації з групою і не може залишитися без сторонньої допомоги, оскільки обтяжений почуттям неповноцінності та вини. Невротик має боротися з внутрішнім і зовнішнім тиском, він перебуває у стані війни з самим собою. Фантазії витісняються, приховуються від себе та інших не стільки із-за їх змісту, скільки тому, що виявлення фантазій розцінюється як власна лиха воля. Тому почуття провини направлено проти самого себе.

Творча людина. Подібно художнику, досягає успіхів у ствердженні власної особистості. Вона перебуває в гармонії зі своїми силами та ідеалами. Ранк стверджував, що у даному разі має місце не компроміс, не проста сумація, а зароджується нове творче ціле, сильна особистість з автономною волею, яка представляє вище створіння через інтеграцію волі і духу [52]. Ідеали формуються не через просте запозичення, а через свідому перевагу сприятливих чинників. Реалізуючи свою волю, творчий тип виходить «за межі природи», оскільки сексуальний інстинкт поставлений на слугування волі. У певному смислі він шукає власну «істину», яку потім втілює у своїх творах. Таким чином, фантазії обов’язково розкриваються оточуючим. Почуття провини перед іншими і собою стимулює подальшу творчу роботу. Саме тому творча людина одночасно стверджує власні ідеали і здатна жити у світі, не вступаючи з ним у конфлікт.

У 30-х рр. по відношенню до біологічної зумовленості людської психіки в групі постфрейдистів виділилося два напрями: «праве крило», прибічники якого орієнтувалися на поглиблене проникнення в інфантильні переживання пацієнта, і «ліве», орієнтоване на розкриття соціальної та культурної основ людської індивідуальності.

Прибічники другого (К. Хорні [68; 97; 101; 96; 98; 102], С. Саллівен [22; 35; 27; 20], Е. Фромм [21; 37; 83; 82; 84; 1; 88; 91; 89; 87; 85; 92; 93; 81; 86; 94; 90] та ін.) відкидали постулати про однозначно анатомічну детермінацію відмінностей між статями, стадії психосексуального розвитку та «Едіпів комплекс» і зробили упор на важливість міжособистісних взаємовідносин та соціокультурного впливу на особистість.

1.8. Психолого-культурологічні постулати Карен Хорні та Гаррі С. Саллівена

Після еміграції в США в 1932 р. Карен Хорні (1885—1952) виявила, що причина невротичних конфліктів у пацієнтів у Новому світі суттєво відрізнялася від такої в пацієнтів Німеччини й Австрії. Осмислення цих фактів змусило Хорні відмовитися від фрейдівської теорії інстинктів і визнати соціокультурну зумовленість психопатології. Хорні стала відомою завдяки своїм книгам, а не терапевтичній роботі та прямому впливу на своїх послідовників у ролі викладача. Фактично, за межами США її вплив на аналітиків не позначився.

Хорні починає зі ствердження, що універсальних психічних норм просто не існує: поведінка, яка вважається невротичною в одній культурі, може бути цілком нормальною в іншій, і навпаки. Про те, що є нормою, а що ні, ми можемо судити лише, розглядаючи індивіда в контексті тих конкретних культурних умов, в яких він функціонує. Проте Хорні виділяє два моменти, якими характеризуються, на її думку, всі невротики: ригідність реакцій і невідповідність між потенціями та досягненнями. Під «ригідністю реакцій» вона розуміє те, що там, де здорова людина проявляє гнучкість та адаптується до вимог об’єктивної ситуації, невротик схильний до певних дій, зумовлених ідеєю, на яку він зафіксований. Нормальна особистість ставиться до ситуації відповідно до обставин. Певна річ, таку ригідність можна вважати невротичною тільки в тому разі, якщо вона відхиляється від культурної норми тієї групи, до якої належить індивід. Наприклад, поширене в сучасному західному суспільстві прагнення багато працювати та накопичувати багатство на Близькому Сході розглядається як ексцентричне.

Невідповідність між потенціями та досягненнями може пояснюватися об’єктивними причинами, індивід може стати жертвою обставин, однак невротик часто сам є причиною всіх своїх невдач. Він фруструється тими тенденціями, які всередині нього знаходяться у конфлікті між собою. Невроз, за Хорні, — це «психічний розлад, викликаний страхами та захистом проти цих страхів, а також спробами знайти компроміс між конфліктуючими тенденціями».

Окрім надмірної біологічної орієнтації, до важливіших методологічних помилок Фрейда Хорні віднесла схильність до дуалістичного і механіко-еволюціоністського мислення. На творчість Хорні також серйозно вплинула ситуація соціальних потрясінь у період Другої світової війни, пов’язаних зі встановленням фашистського панування в Німеччині та фашистською окупацією Європи. Як і інші послідовники Фрейда, вона надавала важливого значення несвідомим процесам у психічному житті особистості. Своєрідність Хорні виявилася в тому, що основним спонукальним мотивом вона вважала прагнення до безпеки, яке постійно народжувалося із стану боязні та страху індивіда. Почуття тривоги та неспокою, які Хорні вважала базовими для поведінки індивідів, на її думку, супроводжують людину протягом усього життя. Воно може бути викликаним недостатністю поваги, ворожою атмосферою та насильницьким придушуванням бажань через владу або авторитет. У книзі «Наші внутрішні конфлікти» (1945) Хорні формує три типи направленості поведінки особистості відносно оточуючих її людей: 1) до людей; 2) від людей; 3) проти людей. При стійкому домінуванні в поведінці індивіда одного з цих векторів складаються три типи невротичної особистості: 1) послужлива, яка шукає любові та схвалення за будь-яку ціну; 2) така, що намагається відректися від суспільства; 3) агресивна, яка прагне престижу та влади. Оскільки всі ці форми реакцій є неадекватними, створюється порочне коло: тривожність не зникає, а посилюється, породжуючи нові конфлікти.

Називаючи людину «пасинком сучасної культури», Хорні підкреслювала недосконалість соціальної системи та суспільної ідеології, але відкидала уявлення про первісний антагонізм людини і культури. Вона не визнавала наявності руйнівної за своєю природою сили глибинних інстинктів людини, Хорні наполягала на оптимістичному характері створеної нею теорії, яка висловлювала віру в позитивне самоздійснення людини, великий творчий потенціал якої надає можливість під час особистісного розвитку перебороти і життєві випробування, і складні внутрішні конфлікти.

На теоретичних поглядах Хорні відбилися такі впливи: 1) опір антифемінізму Фрейда; 2) марксизм і соціалісти; 3) індивідуальна психологія Альфреда Адлера; 4) той факт, що формування Хорні як особистості і психолога відбувалося в американській культурі. Відмінність з Європою (її меншою свободою та більшою схильністю до догматичних вірувань) упевнили Хорні в тому, що багато невротичних конфліктів, у кінцевому підсумку, визначаються культурними умовами [13].

Гаррі С. Саллівен (1892-1949), колега Хорні та Фромма, корінний американець, здобув широку відомість як психотерапевт, лікуючи шизофренію в молодих людей [20]. Теорія Саллівена найповніше об’єднує погляди тієї течії в психіатрії, яка поділяє точку зору соціальних психологів, що самість (self) індивіда є відбиттям оцінок оточуючих і ролей, які він приймає на себе під впливом суспільства. Хоча самість і є «місцем зустрічі всіх взаємовідношень», це не означає, що вона містить лише первісні установки, які з часом розвиваються в систему міжособистісних зв’язків. Самість — це і є актуальна система цих зв’язків. Людина - не самодостатній індивідуаліст, який сидить у замку за товстими стінами й іноді робить екскурси в зовнішній світ для задоволення своєї будь-якої фізичної, емоційної, інтелектуальної потреби або бажання. Люди помиляються, вважаючи, що вони не залежать від оточуючого світу і не змінюються, взаємодіючи з ним. На думку Саллівена, ми не просто маємо переживання, ми є ці переживання.

Усі «проявлення людини», зазначає Саллівен, можуть бути поділені на дві категорії: одержання задоволення та забезпечення безпеки. Мається на увазі задоволення потреб у їжі, сні та сексі, тобто фізіологічні. Діяльність, яка направлена на забезпечення безпеки, має культурні коріння. Це — всі дії, мова, думки та мотиви, які відносяться більше до індивідуальності особистості та її культури, ніж до організму людини. З перших днів свого життя, спочатку шляхом емпатії, а потім через навчання дитина входить у контакт з культурним середовищем. Вона вчиться поводитися так, як у даній культурі вважається правильним, та уникати неправильних, «поганих» вчинків, боячись покарання або втрати поваги з боку оточуючих. Це призводить до того, що досягнення задоволення відповідно до соціально схвалених норм поведінки (соціально прийнятними способами) асоціюється з почуттям «я — хороший» та почуттям безпеки. Коли ж задоволення потягу неможливе шляхом, який прийнятний у даній культурі, виникає відчуття небезпеки і дискомфорту, почуття «я — поганий», що і є тривожністю.

Тривожність, вважає Саллівен, завжди переживається у зв’язку з певною ситуацією в процесі міжособистісних взаємовідносин. А те, що він називає «мотивом влади» (power motive), ґрунтується на індивідуальній здатності звільнятися від тривожності і досягати та підтримувати в собі почуття власної значимості, відчування спроможності вирішувати необхідні завдання, досягати певних цілей. Здатність досягати задоволення та безпеки рівнозначна обладанню владою в міжособистісних відносинах і веде до поваги себе та інших. Самоповага первісно складається зі ставлення до нас тих, хто піклується про нас у ранні роки нашого життя, визначаючи в подальшому наше ставлення до оточуючих. Важливість емпатії полягає в тому, що вона продукує в дитини різні полярні стани — тривогу й ейфорію, напруження і релаксацію, комфорт і дискомфорт — через емоційне «зараження» від батьків, якому, наприклад, хронічно ворожа або депресивна мати запобігти просто не спроможна, як би вона не намагалася, — її дитині гарантована тривожність.

Самість характеризується тим, що, розвинувшись, вона намагається зберегти свою форму і направленість як система, базовою функцією якої є переборювання тривожності. Незважаючи на те, що найбільш ранній досвід схвалення або несхвалення своєї поведінки дорослими дитина набуває задовго до появи у неї здатності до міркування та аналізу, установки, які формуються у неї в цей період життя, виявляються жорсткими та довговічними. На наступних стадіях розвитку індивід набуває здатності задавати питання та порівнювати свої відчуття, однак він так ніколи і не звільняється від тягаря впливів, яких він зазнавав, коли ще не вмів мислити та аналізувати.

Будь-яке переживання, яке входить у конфлікт із самістю, викликає тривожність та зумовлює таку поведінку, яка направлена на нівелювання її істинного смислу. Переживання може бути проігнороване, дисоційоване або «не зрозумілим». За термінологією Фрейда, в дію вступають Его-захисти. Саме це має на увазі Саллівен, коли зазначає, що самість прагне зберегти відносно фіксовану форму, навіть якщо вона здається жалюгідною та убогою: «Вона затримуватиме та перекручуватиме будь-яке смутне відчуття дружності відносно оточуючих так само, як і будь-яке зустрічне проявлення дружньої прихильності... Переживши в ранньому дитинстві негативний досвід, люди стають «жалюгідними карикатурами на тих, ким вони могли би бути» [20].

Наріжним каменем у системі Саллівена є прагнення індивіда звільнитися від тривожності, забезпечити власну безпеку і зняти напруження будь-якими засобами; він пояснює даний феномен, оперуючи цими категоріями. Самість, яка ненавидить, не менше люблячої замотивована потребою уникнути відчуття тривоги, однак у цьому разі тривога виникає, коли прагнення дитини до ніжності зустрічає опір батьків. Виникає асоціативний зв’язок «ніжність — тривога». І в подальшому, почуваючи ніжність, вона відчуває погіршення стану. Виникає загроза розвитку параноїдальних страхів переслідування.

Істинна самість (true self) у Саллівена — це ядро потенціалів людини. Вона їх має від Народження, але не завжди розвиває. Це залежить від культурних чинників, оскільки людину формує культура. Спроби діяти врозріз з останньою призводять до посилення тривожності. Однак деякі модифікації можуть бути внесені і конкретними людьми (до кращого або поганого), зокрема батьками, друзями та наставниками — у цьому розумінні самість є «сумою відбитих оцінок». Незважаючи на це, міжособистісні взаємовідношення не зводяться лише до того, що відбувається між двома або декількома реальними людьми. Можуть мати місце «фантастичні персоніфікації» або ідеальні фігури, з якими індивід «взаємодіє», а також приписування оточуючим особливостей, характерних для значущих фігур із минулого (реакції переносу, за Фрейдом). Лікування у зв’язку з цим полягає в усуненні таких перекручувань у сприйнятті. Цього можливо досягти через порівняння уявлень пацієнта про кого-небудь з уявленнями інших людей. Виявивши, що думка іншої людини, з якою він має будь-які стосунки, відрізняється від його власної, пацієнт може переглянути свою позицію в тій або іншій ситуації, змінити свої погляди.

1.9. Погляди Еріха Фромма на сутність людини і культури.

Американський неофрейдист, соціальний психолог і соціолог Е. Фромм (1900-1980) виступив проти біологізації та еротизації несвідомого і піддав критиці теорію Фрейда про антагонізм між суттю людини та культури. Фромм багато зробив для розвитку філософії, психології, антропології, історії і соціології релігії. Називаючи своє вчення «гуманістичним психоаналізом», Фромм відійшов від біологізму Фрейда, прагнучи з’ясувати механізм зв’язку між психікою індивіда та соціальною структурою суспільства [83; 82; 84; 1; 88; 91; 89; 87; 85; 92; 93; 81; 86; 94; 90; 21; 95; 37]. Він висунув проект створення, зокрема в США, гармонійного, «здорового» суспільства на основі психоаналітичної «соціальної та індивідуальної терапії».

Але разом з тим він відкинув і соціологізаторські трактування людини. За власним визнанням, його точка зору є «не біологічною і не соціальною» [86]. Одним з найважливіших чинників розвитку людини, за Фроммом, є суперечність, яка витікає із дуальної природи людини, котра є частиною природи і підлеглою її законам, але одночасно це і суб’єкт, наділений розумом, істота соціальна. Цю суперечність він називає «екзистенційною дихотомією». Вона пов’язана з тим, що через відсутність сильних інстинктів, які допомагають тваринам, людина має приймати рішення, керуючись своєю свідомістю. Але виходить так, що результати не зажди виявляються продуктивними, що породжує тривогу та неспокій. Тому «ціна, яку людина платить за свідомість», — це невпевненість.

У своїй першій великій праці «Втеча від свободи» Фромм розглянув феномен тоталітаризму в межах проблеми свободи. Він відзначає «свободу від» (негативну) і «свободу на» (позитивну). Зворотним боком «свободи від» є самотність та відчуження. Така свобода — тягар для людини. Фромм описав три типові невротичні механізми «втечі» (психологічного захисту) від негативної свободи. Це – авторитарна, конформістська та деструктивна різновидність невротичного характеру. Перший виявляється в мазохістській пристрасті підкорення себе іншими або в садистичній пристрасті до підкорення собі інших. Другий полягає у відмові від своєї індивідуальності та прагненні бути «як всі». Третій — у потязі до насильства, жорстокості, руйнування. Вихід Фромм бачить у такому реформуванні суспільства, яке б відкрило простір «свободі на» («Душевно здорове суспільство», 1945; «Мистецтво любити», 1956). Головне завдання у створенні душевно здорового суспільства — це виховання в людях продуктивного характеру. Непродуктивність — це нездатність любити та реалізовувати себе, використовувати свої сили, місце яких посідають нав’язливі несвідомою тривогою форми активності. Фромм описує чотири типи непродуктивної орієнтації характеру, які історично виникли: рецептивний, експлуататорський, накопичувальний та ринковий. Продуктивність — це, навпаки, здатність людини любити, використовувати свої сили, здатність до самореалізації. Детальніше основні принципи, на яких має будуватися душевно здорове суспільство, Фромм виклав у книзі «Мати чи бути?» (1976). У ній він закликає замінити домінуючу нині в характері людини установку на володіння установкою на буття.

Важливою темою творчості Фромма є релігія («Психоаналіз і релігія», 1950). Під релігією він розуміє будь-яку систему колективних поглядів та дій, яка надає індивіду систему орієнтації та об’єкт поклоніння. Релігії підрозділяються на авторитарні та гуманістичні. Авторитарна ґрунтується на визнанні вищої сили, яка вимагає від людини підкорення та поклоніння. У релігії гуманістичній головним є не доктрина, а ставлення до людини. Бог — символ власних сил людини.

Остання з основних праць Фромма — «Величність та обмеженість теорії Фрейда» — багато в чому присвячена розмежуванню з основоположником фрейдизму [84]. Фромм розмірковує про те, як контекст культури діє на мислення дослідника. Ми знаємо нині, що філософ не вільний у своїй творчості. На характер його концепції впливають ті світоглядні схеми, які панують у суспільстві. Дослідник не може вискочити із своєї культури. Глибоко й оригінально мисляча людина опиняється перед необхідністю викладати нову ідею мовою свого часу.

У кожного суспільства є власний соціальний фільтр. Суспільство може виявитися не готовим до сприйняття нових концепцій. Життєвий досвід будь-якої окремо взятої спільноти зумовлює не тільки «логіку», а в певній мірі і зміст філософської системи. Фрейд продукував геніальні ідеї. Його мислення було парадигмальним, тобто воно породжувало революцію у свідомості людей. Деякі культурологи, наприклад Л. Іонін, вважають, що в європейській історії можна виділити три радикальні революції в мисленні [25].

Перша революція — це коперниковський переворот у свідомості. Завдяки відкриттю Коперника стало зрозумілим, що людина зовсім не є центром Всесвіту. Великі безмежні простори космосу байдужі до почуттів та переживань людини, оскільки вона загублена в космічних глибинах. Певна річ, це ексклюзивне відкриття. Воно кардинально змінює людські уявлення і приводить до переоцінки всіх цінностей. Ширше ці концепції викладені в книзі І. Олександрова «Космічний феномен людини: людина в антропному світі» [8].

Друге радикальне відкриття зробив Фрейд. Багато століть люди вважали, що головний дар людини — це її свідомість. Вона піднімає людину над природним царством та визначає поведінку. Фрейд показав, що розум — це лише смуга світла в глибинах людської психіки. Свідомість оточена материком несвідомого. Але головне полягає в тому, що саме ці безодні неусвідомленого впливають на поведінку, багато в чому зумовлюючи її.

Нарешті, останнє радикальне відкриття полягає в тому, що європейська культура не є універсальною, єдиною. На землі існує багато культур. Вони автономні, суверенні. Кожна з них має свою долю та безмежний потенціал. Якщо культур така велика кількість, то як має поводитися людина при цьому? Чи вона має шукати власну культурну нішу та зберігати себе в ній? А може ці культури перекликаються, знаходяться поблизу одна одної?

Культури вже давно вийшли за межі закритих ареалів. Цьому сприяли: міграція населення, великі кроскультурні контакти, міжнаціональні шлюби, екуменічні хвилі, досвід міжрелігійного діалогу. Може, слід протистояти цим тенденціям? Саме так розмірковують фундаменталісти. Вони попереджують про порчу великих завітів. Стверджують, що осколки і фрагменти різних культурних віянь ніколи не складуться в органічне ціле. Що ж таке людина в цьому дивному світі? Вона нині не тільки представлена собі самій, загубивши теологічну опору, є жертвою власних ірраціональних поривів, але втратила саму можливість глибоко ототожнювати себе з космосом різних культур. У таких умовах внутрішнє самопочуття людини виявляється підірваним.

Фромм справедливо зазначає про величність та обмеженість концепції Фрейда, яка, певна річ, запропонувала принципово нові схеми мислення. Але Фрейд все одно залишився бранцем своєї культури. Багато з того, що було значущим для основоположника психоаналізу, виявилося лише даниною часу. Саме тут Фромм і вбачає грань між величністю та обмеженістю концепції Фрейда.

Але пройшло два десятиліття після смерті Фромма, і вже сьогодні можна сказати, що, розмірковуючи про Фрейда, Фромм сам демонстрував деяку часову обмеженість. Багато з того, що здавалося безспірним Фромму, нині є далеко не очевидним. Фромм неодноразово повторював, що істина рятує та лікує. Це – давня мудрість. Думка про рятівничість істини є загальною для іудаїзму та християнства, Сократа і Спінози, Гегеля і Маркса.

Дійсно, пошук істини є глибокою потребою людини. Пацієнт приходить до лікаря, і разом вони блукають по закутках пам’яті, в глибинах несвідомого, щоб виявити приховане там. При цьому, відкриваючи тайне, людина часто відчуває потрясіння, тяжке та болісне. Часом у ярусах несвідомого таяться витіснені драматичні спогади, які глибоко травмують душу людини. Чи слід будити ці спогади? Чи слід змушувати пацієнта знову переживати минулі життєві катаклізми, дитячі образи, болісні враження? Нехай би собі лежали на дні душі, забуті та ніким не потурбовані. Однак із психоаналізу відомо дещо дивовижне. Виявляється, що минулі образи не лежать на дні душі – позабуті та нешкідливі, а таємно керують справами та долею людини. І навпаки. Як тільки розум торкнеться давніх душевних травм, внутрішній світ людини змінюється. Так відбувається зцілення... Але чи дійсно пошук істини є очевидною потребою людини? Можна сказати, що Фромм не впевнений. У XX ст. різні мислителі, які намагалися пізнати суб’єктивність людини, дійшли до одного висновку. Істина не є такою бажаною для людини. Навпаки, багатьох задовольняє ілюзія, мрія, фантом. Людина не шукає правду, вона її боїться, тому часто буває рада обманюватися.

Великі зміни, які відбувалися в країні, здавалося б, мають повернути нам розсудливість та ідейну незаангажованість. Можна було б сподіватися, що розпад моноідеології приведе повсюдно до утвердження вільної думки. Проте немає нині більш розхожого слова, ніж «міф». Ним називають не лише минулу ідеологізованість свідомості. З ним пов’язують та сучасну ілюзорність багатьох соціальних проектів. Одним і тим же словом називають і прибічників ринку, і тих, хто відчуває ностальгію за соціалізмом, західників та слов’янофілів, прибічників національної ідеї та прихильників глобалізму, демократів і монархістів тощо. І якщо це так, то що ж таке міф?

Міф — видатне досягнення культури, найцінніший матеріал життя, тип переживання і навіть унікальний спосіб існування. У міфі відбиваються таємні бажання людини, зокрема її галюцінаційний досвід та драматургія несвідомого. Індивіду психологічно незатишно в розірваному, розколотому світі. Він інтуїтивно тягнеться до нерозчленованого світовідчуття. Міф освящає людське існування, надає йому смисл та надію. Він допомагає перебороти безжалісну, критичну направленість свідомості. Ось чому люди так часто відступають від здорової думки, надаючи перевагу світу мрії.

Певна річ, Фромм розумів специфіку міфу. Міф, як це очевидно, не є точним аналітичним знанням, але разом з тим і не є хаотичним. У ньому є своєрідна логіка, яка допомагає засвоїти великий матеріал несвідомого й ірраціонального, накопиченого людством. Юнг та Фромм, звертаючись до мови символів, такої зрозумілої первісним людям, почали прочитувати в міфі глибинний, невичерпний та універсальний смисл.

Так, міф у літературі латиноамериканських країн відіграє певну роль. Того чи іншого персонажа часто чекає дивовижна доля, яка постійно відновлюється. Він начебто має відтворювати певний архетип життя, який неодноразово розігрується на підмурах історії. Але в цьому кружлянні часу вбачається дещо всесвітське, що ніяк не можна назвати міражем. Навпаки, виявляється деяка правда, більш глибока тайна реальність та ... істина. Людина біжить від істини в міф, але чи в міфі одержує істину? Чи навпаки — людина шукає істину, а отримує міф?

Ми не можемо нині однозначно відповісти на запитання, що саме є глибинним прагненням людини: пошук правди чи таємний потяг до мрії. Велич Фрейда полягає в тому, що він поширив метод знаходження істини на ту сферу, в якій людина раніше бачила лише царину мрій. На багатому емпіричному матеріалі Фрейд показав, що шлях позбавлення від хворобливих душевних станів — у проникненні людини у власні психічні глибини. Однак додамо, що Фрейд, як і Фромм, не відповів на запитання, яким чином це поєднується з глибинним потягом людини до фантасмагорії, ілюзії, мрії з неприйняттям істини.

Фромм досліджує своєрідність наукового методу Фрейда. Він відкидає, як спрощене, уявлення про те, що істинність теорії залежить від можливості її експериментальної перевірки іншими за умови одержання таких самих результатів. Фромм засвідчує, що історія науки – це історія помилкових, але плідних стверджень, які чреваті новими несподіваними догадками. Міркування Фромма про науковий метод цікаві, але вони часто не враховують нових підходів до теорії пізнання. За останні десятиліття по цим питанням сформувалися принципово нові позиції, які відрізняються від тих, на яких був Фромм; це виявляє межі застосування методології Фромма.

Можна було б сказати передусім про специфіку гуманітарного знання, тобто знання про людину, людство. Так, коли ми вивчаємо суспільство, осмислюємо його закони, доводиться відразу визнавати, що закони природи, які здаються універсальними, тут явно не придатні. Ми відразу виявляємо фундаментальну різницю між конкретними науками та гуманітарним знанням. Природні закони виявляють постійний взаємозв’язок та регулярність природних феноменів. Вони не можуть бути створеними. Природні закони неможливо вигадати або порушити. Вони не створюються, а відкриваються, причому часто – апроксимативно.

Суспільні закони принципово інші за характером. Вони зумовлені активністю людей. У своїй діяльності люди керуються цілями, які намагаються реалізувати, власними життєвими та практичними установками. Людина має потреби, які прагне задовольнити. Ніякого постійного взаємозв’язку та регулярності явищ тут бути не може. Ті орієнтири постійно змінюються. Вони можуть бути зруйновані. їх можна перетворити, відмінити. У суспільстві події часто розгортаються непередбачувано.

Нині ми знаємо, що психоаналіз є не тільки науковою теорією. Це – філософія, терапевтична практика. Філософія Фрейда пов’язана зі зціленням душі. Вона не зводиться до експериментального наукового знання. Фромм розмірковує про науковий метод, але психоаналіз, як відомо, зближується з етично орієнтованими концепціями та школами Сходу та Заходу: буддизмом та даосизмом, піфагорійством та францисканством.

О. Руткевич зазначає: «Сьогодні психоаналіз представляє собою деякий сурогат релігії для європейців та американців, які втратили віру і були вибиті з традиційної культури. Разом з екзотичними східними вченнями, окультизмом, біоенергетикою й іншими «плодами освіти» психоаналіз посідає в душі західної людини місце, яке було звільнене християнством» [56].

Отже, ми бачимо, з одного боку, спробу Фромма представити метод Фрейда як суто науковий, тобто співвіднесений з розумом, свідомістю, логікою; з іншого – фрейдизм як сучасну міфологію. Але й сам Фрейд називав свою метапсихологію міфом. К. Поппер та Л. Вітгенштейн, співвідносячи психоаналіз з вимогами наукової раціональності, також оцінили теорію Фрейда як міф. При цьому аргументація зводилася до таких тез. Положення та висновки психоаналізу неверифіковані, їх неможливо перевірити ні за допомогою фактів, ні через раціональні процедури, їх слід просто прийняти на віру. Тим більше, що основне призначення психоаналізу – психотерапія, як і в ідеології або релігії.

У листі до А. Ейнштейна в 1932 р. Фрейд писав: «Можливо, Вам може здатися, що наші теорії є своєрідною міфологією, а в даному разі до того ж і нестройною. Але хіба не будь-яка наука приходить зрештою до такого роду міфології? Хіба не можна те саме сказати сьогодні про Вашу фізику?» [42]. Дійсно, багато сучасних дослідників вважають, що наука взагалі не добуває істини.

З точки зору сучасної теорії, психоаналіз неможливо звинуватити в тому, що він начебто є недостатньо науковим, оскільки різні образи світу також зумовлені і соціально-психологічними, і культурологічними, і пізнавальними чинниками. Але психоаналіз звинувачують також у тому, що він не до кінця міфологічний. Лікар лікує одного пацієнта, втручається в його суто внутрішній світ. Психоаналітик не звертається до традиції; він розщеплює душевний світ на феномени, але при цьому не забезпечує справжнього синтезу душі. Психоаналіз, прагнучи дати психологічне пояснення, наприклад релігії, в кінцевому підсумку усуває вищі орієнтири, без яких неможливо до кінця зрозуміти феномен особистості.

Отже, статус науковості, який намагається відстояти Фромм відносно концепції Фрейда, виявляється нетривким. Для багатьох фрейдизм не є науковим. Однак сьогодні психоаналіз однаково звинувачують не тільки в недонауковості, а і в недоміфологічності, а також... у науковості та міфологічності. Ця теорія орієнтована на пізнання істини і на тлумачення смислу. Стратегія наукового розуму усвідомлюється в ньому як експериментальний метод [54]. Це один бік фроммівського аналізу спадку Фрейда. Але на цьому він не зупиняється.

Фромм докоряє Фрейдові в тому, що той зазнавав глибокого впливу буржуазної свідомості. Основоположник психоаналізу начебто відтворював певні схеми мислення, які диктувалися капіталістичним способом життя. А хіба не можна докорити в цьому самому Фромму? Так, він проникливий соціальний критик капіталізму, прибічник гуманістичного соціалізму. Цим пояснюється його великий інтерес до Маркса та висока оцінка його експертизи капіталістичного суспільства. Як і Маркс, Фромм пропонує концепцію «здорового суспільства». Однак що вона собою являє? Це соціалізм з «людським обличчям». «Випрямлення» людської суті, зняття деструктивних наслідків капіталізму, переборення відчуження, відмова від обоготворення економіки та держави — такі основні тезиси програми Фромма. Вона не тільки утопічна, як і марксистська, а й далека від сучасної реальності. Час виявився безжальним до цієї утопічної мрії. Можна докоряти Фрейдові у часовій обмеженості, але не можна його звинуватити в тому, що він цю обмеженість спробував нав’язати світу як глобальний утопічний проект. Позиції Фромма в цьому питанні дуже вразливі.

Нарешті, Фромм докоряє Фрейдові в тому, що він слідував буржуазним авторитарно-патріархальним установкам. Начебто Фрейд, за аналогією з тим, як у суспільстві більшість контролюється пануючою меншістю, душу ставив під авторитарний контроль Его та Суперего. Однак, на думку Фромма, тільки авторитарній системі, вищою метою якої є збереження існуючого порядку, необхідна така цензура та постійна репресивна загроза.

Фромм оспорює запропоновану Фрейдом структуру особистості. Однак досі ця структура виявляється об’єктом психоаналітичної рефлексії. Послідовники Фрейда по-різному уявляють драматургію свідомого та несвідомого, але зберігають цю структуру як фундамент теорії. Певна річ, різні рівні психіки можна розглядати (як це зробив Юнг) як взаємододаткові, а не ієрархічно підлеглі. Але ці рівні психіки в певному вимірі дійсно не рівнозначні. У психоаналізі Фромма проводиться відмінність між принципом «бути» та принципом «володіти». Передумовами модусу буття є незалежність, свобода та критичний розум. Його основна характерна ознака — активність людини, але не в розумінні зовнішньої зайнятості, а в розумінні внутрішньої рухливості, продуктивного використання ним своїх людських потенцій. Бути активним означає дати проявитися своїм здібностям, таланту, всьому багатству обдарувань, якими, хоча й різною мірою, наділена, на думку Фромма, людина.

Бути — означає обновлюватися, рости, вириватися із свого ізольованого «Я», проявляти глибокий інтерес, пристрасно прагнути чогось. Фромм підкреслював, що володіння та буття не є деякими окремими якостями людини. Вони — два основні способи існування, два різні види самоорієнтації та орієнтації у світі, дві різних структури характеру, перевищення однієї з котрих визначає все, що людина думає, почуває та робить.

Ті культури, які заохочують жадобу наживи, а отже, модус володіння, основуються на одних потенціях людини; ті, які сприяють буттю та єднанню, — на інших. Позиція Фромма має багато прибічників, яких притягує в ній романтичність і деяка надмірність, яка лестить самолюбству. Однак у більшості прагматично орієнтоване людство звіряє своє буття іронічним запитанням: «Якщо ви такі розумні, то чого ви такі бідні?» У сучасному суспільстві прийнято вважати, що володіння як спосіб існування притаманне природі людини, дозволяє їй реалізувати себе і, отже, є практично невикорінюваним. Істина полягає в тому, що обидва способи існування – і володіння, і буття — потенційні можливості людської природи, а можливо, – два боки однієї медалі — людського життя.

Контрольні запитання

1. Назвіть особливості психоаналітичної картини історії розвитку людства.

2. Визначте культурну роль табу.

3. Яке значення за Фрейдом мав «Едипів комплекс» у процесі створення культури?

4. Як З. Фрейд визначає релігію?

5. Що є «архетип» за К. Юнгом?

Література

1. Fromm E. The Revolution of Hope. Towards a Humanized Technology. — New Yоrk, 1968.

2. Horney К. Neurosis and Human Growth. The Struggle toward Self-realizatiоn. — New Yоrk, 1950.

3. Reich W. The Function of the Orgasm. Sex — Economic Problems of Biological Energy. — New York, 1964.

4. Reich W. The Mass Psychology of Fascism. -New York, 1946.

5. Адлер А. Практика и теория индивидуальной психологии. — М., 1995. — 656 с.

6. Адлер А. Роль бессознательного в неврозе//Психотерапия. — 1913. — № 3. — С. 26-38.

7. Адлер А. Сны и их толкование // Психотерапия. -1914. -№ 1.- С. 45-68.

8. Александров И.А. Космический феномен человека: человек в антропном мире. — М.: Агар, 1999. — 432 с. — (Человек — Природа — Космос).

9. Андрущенко В.П., Михальченко М.І. Сучасна соціальна філософія. — К.: Генеза, 1996.-612 с.

10. Балагушкин Е.Г. Влияние неофрейдизма и теорий сексуальной революции на нравственное сознание молодежи Запада // Молодежь, НТР, капитализм. — М., 1979. — 264 с.

11. Бассин Ф.В. Проблема бессознательного: о неосознаваемых формах внеш. нерв. деятельности. — М.: Медицина, 1968. — 468 с.

12. Белик А.А. Культурология: Антропологические теории культур. — М.: Рос. гос. гуманитар. ун-т, 1999. — 241 с.

13. Блюм Г. Психоаналитические теории личности. — М., 1996. — 712 с.

14. Браун К.Х. Критика фрейдо-марксизма: К вопросу о марксистском снятии психоанализа / Общ. ред., вступ, ст. Н.С. Мансурова: Пер. с нем. — М.: Прогресс, 1982. — 270 с. — (Критика буржуаз. идеологии и ревизионизма).

15. Буржуазная философия XX века / Под ред. Л.Н. Митрохина, Т.И. Ойзерман, Л.Н. Шершенко. — М.: Политиздат, 1974. — 335 с.

16. Буржуазная философская антропология XX века: Сб. ст. / Отв. ред. Б.Т. Григорян. — М.: Наука, 1986. — 294 с.

17. Выготский Л.С. Собрание сочинений. В 6-ти т. — Т. 1. Вопросы теории и истории психологии. — М.: Педагогика, 1982. — 487 с.

18. Гиш Д. Ученые- креационисты отвечают своим критикам: Пер. с англ. — СПб.: Библия для всех, 1995. — 301 с.

19. Губман Б.Л. Смысл истории. — М.: Наука, 1991. — 189 с.

20. Джеймс Б. Психология Фрейда и постфрейдисты / Пер. с англ., послесл. А.М. Руткевича. — М.: REFL-bоок; К.: Ваклер, 1997. — 582 с.

21. Добреньков В.И. Неофрейдизм в поисках «истины»: (Иллюзии и заблуждения Эриха Фромма). — М.: Мысль, 1974. — 144 с.

22. Дьяченко М.И., Кандыбович Л.А. Психология: Слов.-справ. — Минск: Хелтон, 1998.-634с.

23. Ерасов Б.С. Социальная культурология: Пособие для студентов. — М.: Аспект Пресс, 1997. — 591 с.

24. Зейгарник Б.В. Теория личности в зарубежной психологии. — М.: МГУ, 1992.-306 с.

25. Ионин Л.Г. Социология культури: Учеб. пособие. — 2-е изд. — М.: Логос, 1998. — 278 с.

26. Исторический материализм как социально-философская теория / Под ред. В.И. Разина. — М.: Высш. шк., 1982. — 364 с.

27. История зарубежной психологии: 30-е-60-е годы XX века: Тексты / Под ред. П.Я. Гальперина, А.Н. Ждан. — М.: Изд-во Моск. ун-та, 1986. — 578 с.

28. История философии: Учеб. пособие для вузов/ Волкою А.Н., Горнев В.С., Данильченко Р.Н. и др.; Под ред. МапельманВ.М.,ПеньковаЕ.М.; Моск. гос. ин-т стали и сплавов (Технол. ун-т). — М.: ПРИОР, 1997. — 546 с.

29. Каныгин Ю.М., Яковенко Ю.И. Введение в социальную когнитологию. — К.: Наук, думка, 1992. — 256 с.

30. Кордюм В.А. Эволюция и биосфера. — К.: Наук, думка, 1982. — 432 с.

31. Краткий очерк истории философии / Под ред. М. Иовчука и др. — 4-е изд. — М.: Мысль, 1981. — 927 с.

32. Краткий психологический словарь / Сост. Л.А. Карпенко; Под ред. А.В. Петровского, М.Г. Ярошевского. — М.: Политиздат, 1985. — 431 с.

33. Крымский С.Б., Парахонский Б.А., Мейзерский В.М. Эпистемология культуры: Введение в обществ. теорию познания. — К.: Наук, думка, 1993. — 264 с.

34. Кучменко Е.М. Історико-культурна спадщина країн Азії та Африки в новий час. — К.: Стилос, 1998. -319 с.

35. Лейбин В.М. Фрейд, психоанализ и современная западная философия. — М., 1990. — 398 с.

36. Луков В.А., Луков В.А. Зигмунд Фрейд: Хроника-хрестоматия. — М.: Флинта. Моск. психол.-соц. ин-т, 1999. — 386 с.

37. Любутин К.Н., Грибакин А.В. Западная философекая антропологая: от Фейербаха к Фромму. — Екатеринбург, 1994. — 456 с.

38. Ляшевский С, протоиерей. Библия и наука: Богословие, астрономия, геология, палеонтология, археология, палеография, антропология, история с злементами других наук. — М., 1996. — 288 с. — (Боги Вселенная)

39. Маклин Дж., Окленд Р., Маклин Л. Очевидность сотворений. — М.: Триада, 1993. — 568 с.

40. Марксистско-ленинская теория исторического процесса: Исторический процесс: диалектика современной зпохи / Отв. ред. Ю.К. Плетников. — М.: Наука, 1983. – 447 с.

41. Мартынюк И.О. Жизненные цели личности: понятия, структура, механизмы формирования. — К.: Наук, думка, 1990. — 276 с.

42. Марцинковская ПД„ Ярошевский М.Г. 100 выдающихся психологов мира. — М.: Ин-т практ. психологии, 1995. — 568 с.

43. Моррис Г. Библейские основания современной науки. — СПб.: Библия для всех, 1995. — 456 с.

44. Моррис Г. Сотворение и современный христианин. — М.: Протестант,1993. -482 с.

45. Мудрагей Н.С. Философия истории Дж. Вико // Вопр. философии. — 1996.-№ 1.-С. 101-109.

46. Надольний І.Ф., Андрущенко В.П., Бойченко І.В. та ін. Філософія: Навч. посіб. для студ. і асп. гуманіт. спец. вищ. навч. закладів / В.П. Андрущенко та ін.; За ред. І.Ф. Надольного. — К.: Вікар, 1997. — 579 с.

47. Павленко Ю.В. Історія світової цивілізації. Соціокультурний розвиток людства: Навч. посіб. — 2-е вид., стер. — К.: Либідь, 2000. — 360 с.

48. Политцер Ж. Избранные философские и психологические труды: Пер. с фр. / Общ. ред. и предисл. Л.И. Анциферовой и В.Н. Кузнецова. — М.: Прогресс, 1980. — 376 с.

49. Попова М.А. Фрейдизм и религия. — М.: Наука, 1985. — 234 с.

50. Пруссаков В. Оккультный мессия и его рейх. — М.: Мол. гвардия: Шакур-2,1992.-276 с.

51. Радугин А.А. Философия: Курс лекций: Учеб. пособие для студ. вузов. — 2-е изд., перераб. и доп. — М.: Центр, 1997. — 272 с. — (Аlmа mаtеr).

52. Ранк О. Миф о рождении героя. — К.: «Ваклер», 1997.

53. Реконструкція світоглядних парадигм (нові тенденції в західній філософії) / В.В. Лях, О.М. Соболь, Я.В. Любивий та ін; Відп. ред. В.В. Лях; НАН України. Ін-т філос. — К.: Наук, думка, 1995. — 190 с.

54. Романов И.Ю. Психоанализ: культурная практика и терапевтический емнел: Введение в теорию, практику и историю психоанализа: Пособие для учителей. — М.: Интерпракс, 1994. — 287 с. — (Программа «Обновление гуманитар, образования в России»).

55. Роузен Д. Дао Юнга: Путь целостности. — К., 1997. — 418 с.

56. Руткевич А.М. Мятежный век одной теории // Новый мир. — 1990. — № 1. —С. 259—262. — Рец. на кн.: Фрейд 3. Введение в психоанализ: Лекций. — М.: Наука, 1989. — 455 с.

57. Руткевич А.М. От Фрейда к Хайдеггеру. — М.: Философия, 1985. — 702 с.

58. Современная западная философия: Словарь // Сост.: В.С. Малахов, В.П. Филатов. — М.: Политиздат, 1991. — 414 с.

59. Современная философия: Словарь и хрестоматия / Авт.-сост. Л.В. Жаров; Отв. ред. В.П. Кохановский. — Ростов н/Д: Феникс, 1995.-511 с.

60. Социальная философия: Учеб. пособие для вузов / Под ред.: В.Н. Лавриненко, В.П. Ратников, В.Ю. Дорошенко и др. — М.: Культура и спорт, 1995. -240 с.

61. Суспільні закони та їх дії.-К.: Наук, думка, 1995.

62. Тайлор П. Сотворение: Иллюстрир. кн. ответов. — СПб.: Библия для всех, 1994.-188 с.

63. Тарасов К.Е., Кельнер М.С. «Фрейдо-марксизм» о человеке. — М.: Мысль, 1989.-211 с.

64. Токарев С.А. История зарубежной зтнографии: Учеб. пособие для вузов по специальности «История». — М.: Высш. шк., 1978. — 352 с.

65. Тростников В. Мысли перед рассветом. — Париж: УМКА-Ргезз, 1980. — 412 с.

66. Тростников В.Н. Научна ли «научная картина мира»? // Новый мир. — 1989.-№ 12.-С. 70-78.

67. Философия: Учеб. для студ. вузов / Под ред. В.П. Андрущенко. — К.— Х., 1998. — 639 с.

68. Флоренская Т.А. Социологизация фрейдизма в теориях личности К. Хорни и Г.С. Салливена // Вопр. психологии. — 1974. — № 3. — С. 47-62.

69. Фрейд 3. Баз «Ich» und das «Ез». — Тбилиси: Мерани, 1991. — 566 с.

70. Фрейд 3. Будущность одной иллюзии // Сумерки богов. — М., 1989. — С. 94-142.

71. Фрейд 3. Введение в психоанализ: Лекции. — М.: Наука, 1989. — 435с.

72. Фрейд 3. Избранное: В 2-хт.-Т. 1.-М.: Моск. рабочий, 1990.- 160 с.

73. Фрейд 3. Основнне психологические теории в психоанализе. — М.; Пг.: ГИЗ, 1923. — 207 с.

74. Фрейд 3. Очерки по психологии сексуальносте: Пер. с нем. — X.: Фолио, 1999. — 381 с. — (Психология).

75. Фрейд 3. Психология бессознательного: Сб. произведений / Сост. М.Г. Ярошевский. — М.: Просвещение, 1989. — 803 с.

76. Фрейд 3. Психопатология обыденной жизни. — М., 1990. — 634 с.

77. Фрейд 3. Работы о мазохизме. – М.: РИК «Культура», 1992. — 254 с.

78. Фрейд 3. Толкование сновидений. — Ереван, 1990. — 723 с.

79. Фрейд 3. Тотем и табу. — М., 1995. — 512 с.

80. Фрейд. 3. Я и Оно: Хрестоматия по истории психологии. — М., 1980. — 567 с.

81. Фромм Э. Анатомия человеческой деструктивности. — М., 1994.

82. Фромм Э. Адольф Гитлер: клинический случай некрофилии. — М.: Высш. шк., 1992. — 564 с.

83. Фромм Э. Бегство от свободы: Пер с англ. / Общ. ред. и послесл. П.С. Гуревича. — М.: Прогресе, 1989. — 674 с.

84. Фромм Э. Величие и ограниченность теории Фрейда. — М.: ООО «Фирма «Изд-во АСТ», 2000. — 634 с. — (Классики зарубеж. психологии).

85. Фромм Э. Душа человека. — М.: Республика, 1992. — 340 с.

86. Фромм Э. Здоровое общество // Психоанализ и культура. — М., 1995. — С. 273-596.

87. Фромм Э. Из плена иллюзий. — М., 1991. — 465 с.

88. Фромм Э. Иметь или быть? — М.: Прогресс, 1990. — 331 с.

89. Фромм Э. Искусство любви. — Минск, 1991. — 345 с.

90. Фромм Э. Миссия Зигмунда Фрейда. — М.: Весь мир, 1996. — 141 с.

91. Фромм Э. Психоанализ и религия // Сумерки богов. — М., 1990. — С. 143-221.

92. Фромм Э. Психоанализ и этика. — М.: ООО «Изд-во АСТ-ЛТД», 1998. — 566 с.

93. Фромм Э. Человек для себя. — Минск, 1992. — 522 с.

94. Фромм Э. Человеческая ситуация. — М.: Смысл, 1995. — 239 с.

95. Функ Р. Эрих Фромм: Страницы документ. биогр. — М., 1991. —234с.

96. Хорни К. Женская психологая. — СПб., 1993. — 298 с.

97. Хорни К. Культура и невроз// Психологая личности: Тексты. — М., 1982. — 432 с.

98. Хорни К. Наши внутренние конфликты; О психологии женщины // Психоанализ и культура. — М., 1995. — С. 5-272.

99. Хорни К. Невроз и личностный рост / Пер. с англ. Е.И. Замфир; Под ред. М.М. Решетникова. — СПб.: Вост.-Европ. ин-т психоанализа и Б.С.К., 1997.-569 с.

100. Хорни К. Невроз и развитие личности: Пер. с англ. // Собр. соч.: В 3 т. — М., 1997.-Т. 1.-495с.

101. Хорни К. Невротическая личность нашего времени. Самоанализ. — М.: Прогресс, 1993. — 480 с.

102. Хорни К. Собр. соч.: В 3-х т. — Т. 1: Психология женщины; Невротическая личность нашего времени.— М.: Смисл, 1997.-495 с.

103. Хрестоматия по общей психологии. Психология памяти: Учеб. пособие для студ. вузов / Под ред.: Ю.Б. Гиппенрейтер, В.Я. Романов. — М.: МГУ, 1979. — 272 с.

104. Цвейг С. Казанова. Фридрих Ницше. Зигмунд Фрейд. — М, 1990. — 678 с.

105. Шерозия А.Е. Психика, сознание, бессознательное. — Тбилиси: Мец-ниерба, 1979. — 634 с.

106. Шопенгаузр А. Избранные произведения / Сост., авт. вступ, ст. и прим. И.С. Нарский. — Ростов н/Д: Феникс, 1997. — 544 с. — (Вьщающиеся мислители).

107. Юнг К.Г. Архетип и символ. — М.: Ренессанс, 1991. — 402 с.

108. Юнг К.Г. Избранные труды по аналитической психологии. — Цюрих, 1929-1939.-Т. 1-4.

109. Юнг К.Г. Об архетипах коллективного бессознательного // Вопр. философии. — 1988. — № 1. — С. 23-31.

110. Юнг К.Г. Проблемы души нашего времени. — М.: Прогресс-Универс, 1993.-456 с.

111. Юнг К.Г. Психоаналитические типы. — М., 1967. — 308 с.

112. Юнг К.Г. Психология бессознательного. — М.: Канон, 1994. — 358 с.

113. Юнг К.Г. Структура психики и процесс индивидуализации. — М.: Наука, 1996. — 267 с.

114. Ярошевский М.Г. История психологии. От античности до середини XX века: Учеб. пособие для вузов. — 2-е изд. — М.: Academia, 1997. — 416 с.

115. Ярошевский М.Г. Краткий курс истории психологии. — М., 1995. — 456 с.

ТЕМА 8. Континуум культур

План викладу:

1.1. Взаємозалежність і діалог культур

1.2. Концепція поліетносфери

1.3. Проблеми співіснування суперкультур

1.4. Фактори та проблеми подолання глобальної кризи сучасної культури

Ключові поняття і терміни:

Діалог культур, взаємозалежність культур, поліетносфера, супер(над)культура, культурна глобальна криза.

1.1. Взаємозалежність і діалог культур

Технічний прогрес протягом декількох останніх десятиліть змінив наш світ [48; 67; 64; 69; 63; 58; 60; 68; 51; 49; 55; 59; 56; 57; 50; 62; 54; 59; 53; 47; 70]. Одночасно він (прогрес) драматично вплинув на характер економічних і політичних процесів у світі так само, як і на шляхи розвитку культур, пов’язаних між собою. Жан Моне, творець Європейського Союзу, стверджував, що економічна інтеграція вела нації до добровільного прийняття подібних законів і організації однакових інституціональних структур, а в остаточному підсумку змінювала їх стосунки між собою. Він підкреслював, що це постійно модифікувало взаємовідносини між культурами і могло розглядатися як частина «процесу розвитку самої цивілізації». Філософ Бертран Рассел, що багато писав про вплив взаємозалежності, зазначав: «... у новому світі доброзичливість стосовно тих, чия релігія вимагає захисту, буде не просто моральним обов’язком, а обов’язковою умовою для виживання. Людське тіло не може довго жити, якщо руки знаходяться в конфлікті з ногами, а шлунок ворогує з печінкою. У цілому людське суспільство набуває ознак єдиного людського організму, і якщо ми будемо існувати і надалі, то повинні знайти почуття, звернені до підвищення благополуччя всіх, при цьому прагнення до індивідуального благополуччя повинно бути спрямоване на весь організм, а не на окремі його частини» [19].

На межі тисячоліть відбувається відродження європейської цивілізації, яка із завершенням інтеграційних процесів у ЄС зможе цілком на рівних конкурувати з американо-австралійською цивілізацією, культура якої ще знаходиться тільки у стадії формування. У той же час синхронізм проникнення європейської культури до Америки, Австралії і Нової Зеландії та жорсткий прискорений конгломерат її з культурою африканських негрів або місцевих аборигенів дозволяє знайти в цих процесах багато спільного, незважаючи на віддаленість цих континентів.

Фінансово-економічна криза 1997–1998 рр. підштовхнула до об’єднання країни Південно-Східної Азії, в яких з’явився новий лідер — Китай. Він усмоктує капітали постраждалих від кризи сусідніх країн — «азіатських тигрів», Японії і стає новим локомотивом світової економіки [57]. Такий же лідер виник в африканській цивілізації — ПАР. Незважаючи на сильний вплив північноамериканської культури, зберігає свою ментальність і культурні особливості латиноамериканський континуум культур. Уже декілька тисячоліть існує індійська культура, духовну силу якої не змогла зломити навіть колоніальна залежність від Англії, яка в часи завоювання Індії була економічним, а багато в чому і політичним світовим лідером. Релігійний чинник був основою формування і духовної сили багатьох культур, хоча в наш час практично тільки така молода і впливова релігія, як іслам, залишається вирішальним чинником формування ісламської, а по суті, навіть панісламської культури. Інші сучасні культури набувають усе більш полірелігійного і поліетнічного характеру.

Однак посилення взаємозалежності одночасно створило проблеми, зумовлені конфліктом між національним суверенітетом і колективним благополуччям. Дійсно, нині прагнення більшості країн до інтеграції і поглиблення міжнародного співробітництва поєднане з опором, пов’язаним із бажанням захистити національні інтереси, трансформувати суверенітет у супернаціональні структури. Отже, ключовим питанням у майбутні роки стане таке: чи неминуче прискорена економічна інтеграція (підтримувана подальшими технологічними змінами, які вже не в змозі контролювати лише одна незалежна держава) приведе країни до пошуку загального ґрунту, а можливо, і створення спільних структур в інших сферах, таких як зовнішньополітична діяльність і оборона? Чи приведе відмова від деякої частини суверенності в економічній сфері до аналогічного процесу в інших аспектах міжнародних відносин?

Більшість населення планети усвідомило необхідність організації певних інститутів на національному рівні для забезпечення життєдіяльності суспільства. Є всі підстави вважати, що критерієм досягнутого ступеня розвитку і цивілізованості є своєрідний рівень, до якого відповідним інститутам у даній культурі дозволено піднятися, а надалі – і спроможність забезпечити стабільність життя та процвітання народу. І навпаки, відсутність подібного інституціонального прогресу руйнує творчі сили і життєздатність культури, стримує процес її розвитку. Водночас зрозуміло, що національні структури й уряди в умовах зростаючої взаємозалежності у світі все менше і менше здатні вирішувати ключові проблеми, значна частина яких набула важливого міжнародного значення [2].

Невдачі в досягненні міжнародних інституціональних домовленостей у політичній сфері очевидні. Від Руанди до Югославії, а також в інших охоплених війною регіонах — усюди можна спостерігати невдачі міжнародного співтовариства у вирішенні першочергових (а часом пов’язаних із трагедіями) проблем, що є наслідком відсутності міжнародних структур з необхідною владою. А це дозволило б їм вживати заходи в тих ситуаціях, що не в змозі вирішити національні уряди. Якщо за короткий проміжок часу можна було знищити близько 1 млн жителів Руанди, а телевізійні кадри цієї різанини бачили в усіх кутках земної кулі, є всі підстави вважати, що навряд чи міжнародне співтовариство здатне що-небудь зробити, хіба що стояти, склавши руки, висловлювати співчуття і гірко стенати при цьому з приводу своєї немочі. Цю трагедію можна назвати жорстоким звинувачувальним актом, свідченням трагічної вади існуючої міжнародної політичної системи. Доказом проникливості й інтуїції тут може слугувати дослідження, проведене в 1950-ті рр. професорами Гарвардського університету Г. Кларком і Л. Соном, у якому вони писали про необхідність «створення всесвітніх структур, аналогічних тим, що дозволяють підтримувати законність і порядок у національних суспільствах і на місцевих рівнях» [1].

Усе це зумовлює необхідність постановки наступного питання: якою може бути дієва відповідь на зниження ефективності політики? Перша і найочевидніша відправна точка — усвідомлення того, що значна частина неефективності урядових дій, а також безпорадність, яка супроводжує їх, виникають внаслідок того, що певні акції здійснюються окремими суверенними державами, вони діють поодинці і прагнуть максимально використовувати свою владу, яка постійно обмежується. Водночас спільні, скоординовані зусилля можуть підвищити (іноді дуже помітно) ефективність недієвої політики. Усвідомлення того, що у світі, де ступінь взаємозалежності постійно збільшується, національні структури все менше і менше здатні вирішувати проблеми міжнародного характеру, і того, що необхідно елементарно підвищити політичну активність, є рушійною силою певних експериментів, проведених у різних частинах світу і спрямованих на посилення інтеграційних процесів і створення наднаціональних структур для їх підтримки і надання необхідної спрямованості [65]. Основним серед подібних експериментів можна назвати економічний, політичний та інституціональний розвиток Європейського Союзу.

Оскільки руйнівна сила зброї з урахуванням можливостей сучасної технології стає дедалі більшою, її ефективність зростає, настане час, коли людство просто знищить себе. Однак такі погляди гостро протирічать постулатам багатьох релігій, згідно з якими «людина — найбільша дорогоцінність, і її вартість надвисока», і що після відповідної освітньої підготовки ці дорогоцінності можуть побачити світло та принести чималу користь людству в цілому. І не слід вважати наївним заперечення релігіями того, що люди поводяться огидно по відношенню один до одного. Можливо, XX ст. згадуватимуть як такий етап у процесі еволюції людини, коли здатність до руйнування досягла жахливих розмірів. Це визнання того, що «руйнація, війна та експлуатація були проявом незрілості в тривалому історичному процесі і зараз людська раса однозначно відчуває почуття тривоги, а це свідчить про досягнення етапу зрілості» [1].

Дехто бачить інші перешкоди на шляху створення глобальних структур. Так, вони розглядають різноманіття людського роду як непереборний бар’єр на шляху поглиблення міжнародного співробітництва та реалізації ініціатив, сприятливих для утворення глобального інституту влади. На їхню думку, конструювання державної машини, здатної управляти на глобальному рівні, потребує від індивідуума набору якостей, прийнятних для всіх і визнаних усіма, а це нині неможливо. Але такий підхід не враховує швидкого розвитку у XX – на початку XXI ст. засобів зв’язку, а це є безперечним свідченням трансформації світу в інформаційну цивілізацію. Революція у сфері комунікацій явно скоротила відстані на нашій планеті й привела до подальшого зближення націй. Більше того, вона змусила людство взяти під сумнів деякі існуючі погляди на людську натуру і нібито його (людства) нездатність перебороти первісну обмеженість, а також зробила чималий внесок у зростання самовідчуття людей як громадян планети.

У будь-якому разі існування міжнародних інститутів або Всесвітнього уряду зовсім не означає стандартизації цінностей. Головне, щоб було позначене певне коло людських цінностей, визнаних усіма націями і суб’єктами міжнародних відношень, наприклад, екологічна стабільність. А вже додатково можуть існувати найрізноманітніші конкретні інституціональні структури: різні релігії й учення, традиції і звичаї тощо.

Створення наднаціональних структур припускає втрату суверенітету в певних сферах. Але, з іншого боку, готовність передати частину повноважень наднаціональним інститутам (як це було у випадку з Європейським Союзом) уже сама по собі є цілеспрямованою дією у сфері культурної та національної суверенності. Так, коли в 1994 р. громадяни Австрії, Фінляндії і Швеції взяли участь у національних референдумах у своїх країнах і схвалили рішення урядів про вступ до Європейського Союзу, то тим самим була передана частина суверенітету в ключових сферах, якими раніше опікувалися національні уряди. Владні структури усвідомлювали, що визнання існування спільних інтересів і переваги від більш тісного співробітництва переважують втрату деякої частини суверенності.

Нині функціонуюча система суверенних держав часом створює ілюзію свободи. Можливо, краще не мати свободи для того, щоб мати знаряддя ведення військових дій, оскільки міжнародні політичні організації досягли такого рівня розвитку, який дозволяє їм усунути необхідність значних витрат на безпеку. Таким чином вивільняються ресурси для боротьби з голодом і злиднями або для вкладення їх у майбутнє своїх дітей.

Відмовляючись від деяких національних «свобод», не слід потрапляти в полон ідей про єдиний Всесвітній уряд у супердержаві оруеллівського типу, де контролюється і направляється кожний крок, де знищується сама думка про розмаїтість людських рас, що століттями були джерелом життя і творення. Набагато правильніше було б уважно досліджувати принцип єдності в розмаїтості різних за мовою, способом мислення, навичками і традиціями етносів.

Ще один контраргумент супротивників Всесвітнього уряду полягає в переконанні, що в разі реалізації подібної ідеї з’явиться величезна за своїми розмірами і недієздатна бюрократія [23]. Водночас створення міжнародних інститутів дозволить урядам позбутися (або значно скоротити масштаби) багатьох обтяжливих функцій (наприклад, оборона), що нині є невід’ємною частиною життєдіяльності суверенної держави. Подібне скорочення створило б як мінімум чималі потенційні можливості для ефективної діяльності соціального організму.

Таким чином, утворення глобальних структур не стільки сприяло б зростанню неефективно працюючої бюрократичної системи, скільки б раціоналізувало діяльність уряду, поступово усунуло б на шляху згуртування людства бар’єри, викликаючи страх, підозрілість, нездорову конкуренцію в діях держав. Висуваються аргументи і проти створення міжнародного органу для охорони навколишнього середовища; при цьому мотивацією є те, що це може привести до зростання бюрократизованості. Подібні висловлення навряд чи можна вважати серйозними, тому що це однозначно припускає, що альтернатива – краще, тобто нехай виникне глобальна екологічна криза, яка дійсно наступить у результаті відсутності форуму, де можна було б на міжнародному рівні обговорити цю проблему і необхідні дії.

Ті ж, хто думає, що створення Всесвітнього уряду неминуче призведе до суперцентралізації влади, до надмірного скорочення локальних і національних свобод і навіть до виникнення деякої світової диктатури, повинні звернутися до історії. Коли в Сполучених Штатах колонії відмовилися від суверенітету на користь федеральної влади, нічого подібного не сталося; тим більше аналогічні речі не відбулися в Європі. У демократичних суспільствах, які живуть відповідно до існуючого законодавства, цілком можливо обмежити легальними способами активність уряду (як це відбулося з Європейським Союзом) через використання час від часу принципу допоміжності. Використання зазначеного принципу припускає, що питання охорони навколишнього середовища, управління економікою, оборони, безпеки (оскільки вони торкаються інтересів будь-якої країни) повинні перебувати під контролем наднаціональних структур. У цьому ж напрямі діє і такий чинник, як високий ступінь інтеграції держав.

1.2. Концепція поліетносфери

Основною одиницею виміру історії є етнос [63; 52]. Він може бути малим і великим, як китайці, росіяни, бенгальці, араби. Елементом структури етносу є субетнос, який спочатку може забезпечувати утворення етносу. Окремі етноси не живуть ізольовано один від одного, вони утворюють немовби етнічну галактику. На підставі положень Л. Гумільова ми вже з’ясували, що етнос не є вигаданою категорією або філософським узагальненням тих чи інших особливостей людей. Він, етнос, даний нам безпосередньо у відчуттях, як світло, тепло, електричний розряд, і ми вивчатимемо поліетносферу, як одне з явищ природи, біосфери, а не як гуманітарну концепцію. Етноси не існують ізольовано, виняток становлять реліктові племена, але й там проблеми позаетнічного існування окремих осіб не виникає. її там просто не може бути, тому що вигнанець, позбавлений етносу — батьківщини, підтримки колективу, приречений у суворих умовах на загибель.

Однак етноси, які безпосередньо досліджуються етнографами, – лише «хвости» тривалих фаз розвитку, причиною яких є, як зазначалося, вибух пасіонарності, результат нерівномірного поширення по землі енергії живої речовини біосфери. «Вибух» на поверхні земної кулі — немовби мутація, що викликає розвиток вільної енергії, здатної виконувати роботу, і ця енергія поштовху біосфери виявляється в етносах і живій навколишній природі в бік, зворотний принципу ентропії. Інакше кажучи, процес етногенезу компенсує собою загасання енергетичного заряду або удару біосферного запасу на Землі й у Космосі, перетворюючи інерцію спаду на свою протилежність – на життя і боротьбу людей.

Потім відбувається розширення ареалу дії активного етносу, початок відліку віку етносу – формоутворення, кристалізація, спрощення структури, оскільки через 600 років після появи вона стає занадто складною, стабілізація соціогенезу, потім одне-два століття «кровопускань» — перебільшень, шоку, далі вихід до інерційної фази і встановлення гармонійної рівноваги, гомеостазу, «очікування» нового витка вібрації біосфери. Наприкінці шляху етнос перетворюється на ізолят.

Видатні вчені, уважні до фактів історії, завдяки своїм методикам визначили тривалість початкового злету етносу, точніше, історичний період формування «свіжого» народу та його політичної системи в 300 років. Потім відбувається чергування підйомів і занепадів — також у 300 років, потім ослаблення життєдіяльності, що веде до впорядкування своєї долі і достатку життя, до того, що А. Тойнбі назвав breakdown (брекдаун у біологів). Нарешті, настає остаточний занепад волі й повільне сповзання «до прірви життя». Така доля всіх народів.

Згідно з Л. Гумільовим, нові етноси не виникають у монотонних ландшафтах — наприклад, власне степ, рівний до обрію простір, суха рівнина не сприяла генезису жодного народу, так само, як і зона тайги. Етноси виникають на межі ландшафтних регіонів, у зоні етнічних контактів, де неминуча інтенсивна метисизація. Вона, втім, не є причиною етногенезу, але додає антропологічний матеріал до самої форми контакту й еволюції етносу. Сприяє пусковому моменту етногенезу поєднання різних культурних рівнів, типів держави, неподібних традицій. Загальним для історії є принцип розмаїтості, який стає синхронним відтворенням мозаїчності землі, її поліетносфери.

Л. Гумільов пропонує розглядати як досліджуване явище планетарного, за В. Вернадським, масштабу саме етносферу — особливу оболонку геосфери, земної поверхні, що включає рослинний і тваринний світи, геологічні та інші процеси, клімат, води і все інше, що супроводжує життя. Так ми дійдемо висновку, що поліетносферу доцільно розглядати як одну з оболонок Землі, але з урахуванням великої кількості відмінностей при взаємодії етносів з природним середовищем [65; 54]. Міжетнічні й історичні колізії відбуваються завдяки участі природного, зокрема й мутаційного, тла. Отже, поліетносферу можна розуміти як серію процесів виникнення етносів у тих або інших регіонах: етногенез, розширення первинних субстратів, перетворення їх на частину етнічної історії людства і дисоціації етносів, тобто розпад етнічних колективів. Це не пов’язано із загибеллю особин зникаючого етносу, а є рекомбінацією, перетасовуванням популяцій людей — інкорпорацією їх до нового етносу.

Оскільки протягом свого життя етнос завжди функціонує в межах якої-небудь суперетнічної системи (римський, мусульманський, китайський суперетноси), відбувається «енергетичний» обмін з елементами суперсистеми. Це зумовлює коливання імпульсу руху в деяких межах навколо математичної кривої розвитку, яку взято як ідеальний випадок розвитку. Але етнос – не хаос і не безглузда суперечливість своїх елементів; спільним для всіх випадків множини є властивість елементів мати всі види активності, які приводять до створення статичних або динамічних структур. Таким чином, етнічна цілісність – динамічне існування системи корпускулярного типу, де первісний імпульс – заряд енергії та пасіонарності, що втілюють її в людях, поступово витрачається, а ентропія (згасання поштовху) безперервно зростає. Тому жива речовина за законом ентропії або етнічна система, що в даному разі стає реалізацією цього закону, мають постійно усувати ентропію, яка накопичується, обмінюючись з оточуючим середовищем енергією. Цей обмін регулюється керуючими системами, які використовують запаси інформації, що передається у спадок. Роль керуючих систем в етногенезі відіграє традиція, яка взаємодіє із суспільною та природною матерією. І тоді виразно визначається, що можна витратити запас енергії рівно за такий проміжок часу, на який опір зовнішнього середовища та «поганого» чи «гарного» суспільного устрою прирікає його на згасання. Отже, функціонування зовнішньої системи зв’язків етносу може привести як до прискорення розвитку, так і до спаду й навіть загибелі, якщо величина обміну перевищує деякі критичні значення, різні для різних моментів життя етносу.

Л. Гумільов розробив проблему варіантів етнічних контактів на територіях, заселених різними етносами. Він розрізняє чотири варіанти: співіснування, асиміляцію, метисизацію і злиття — коли при контакті забуваються традиції обох первинних компонентів і поруч із двома попередніми або сусідніми, або замість них виникає третій, новий етнос. Це, по суті, – головний варіант етногенезу. У будь-якому разі, саме так виник, наприклад, великоросійський або етнос США. Але, звичайно, такий варіант етногенезу в історії спостерігається не часто.

За рівнем співучасті етносів у контактних утвореннях Л. Гумільов розрізняє декілька можливих варіантів. Один із них – варіант «ксенії», коли два різні за динамікою етноси потрапляють до одного соціального організму, наприклад фламандці і валлони в Бельгії. І варіант «химери», коли один етнос на етапі спаду, надламу іншого етносу привласнює собі нішу ослабленого етносу і починає функціонувати в ній у межах дисонансу, тобто руйнації навколишнього середовища, рідного для надламаного етносу. Варіанти другого рівня, хворобливі і для етногенезу, і для учених, котрі вивчають проблеми контактів, завжди приймаючих сторону якогось із етносів, Л. Гумільов розглянув на матеріалі Старого і Нового Світу [30].

Отже, ми маємо необхідний інструментарій для подальшого вивчення народів у поліетносферній оболонці земної кулі.

Передусім розглянемо сучасний континуум культур. Культура – потужний чинник людської діяльності: вона присутня у всьому, що ми бачимо і відчуваємо, і все, що ми бачимо і сприймаємо, потрапляє до нас забарвленим чеканнями і схильностями. Їх основу становить наша культура: ми бачимо світ крізь призму кольору нашої культури. Величезна кількість людей користується цією призмою, навіть не підозрюючи про її існування. Дії людей прямо залежать від того, у що вони вірять, а їх переконання, у свою чергу, залежать від зумовленого культурою бачення себе і навколишнього світу.

Незважаючи на те, що існуючі нині живі культури піддаються сильному тиску з метою їх нівелювання та уніфікування, вони відрізняються між собою цінностями, поглядами й уявленнями про людину і космос. Розмаїтість культури заслуговує на те, щоб познайомитися з нею ближче, оскільки вона формує установки і поведінку людей кожної окремої культури. Більше того, впливаючи на всі інші культури, кожна культура формує також відносини у всьому полікультурному світовому просторі.

У процесі історичного розвитку виникали і створювали своє бачення світу великі культури людства. На зорі історії світ бачився анімістичним: душі мали не лише люди, а й тварини, рослини — усе в природі було живим. Джерело в савані викликало побожний страх перед духами і силами природи, а також перед душами мертвих; олень, який випадково потрапив до людського поселення, ототожнювався з духом предка, який завітав до рідних; грім вважався знаком Праматері або всемогутнього Батька. Протягом усієї писемної історії традиційні культури були перевантажені розповідями про чуттєве сприйняття невидимих істот, які перебували в символічній ієрархії.

Класична культура Давньої Греції замінила заснований на міфі погляд на світ на концепції, основу яких становили міркування, хоча останні рідко піддавалися перевірці за допомогою експериментів і спостережень. З біблійних часів на Заході і протягом декількох тисячоліть на Сході в поглядах людей домінували настанови і образи релігії (або інших прийнятих систем вірувань). Цей вплив значно послабшав в XVI і XVII ст., коли в Європі виникла експериментальна наука. За останні три століття науково-технологічна культура стала домінувати над міфологічними та релігійними поглядами середньовіччя, хоча і не цілком витіснила їх.

У XX ст. науково-технологічна культура Заходу поширилася по всій земній кулі. Незахідні культури нині вирішують дилему: відкрити двері перед західною культурою або замкнутися і продовжувати традиційне існування, зберігаючи звичний спосіб життя, діяльність і культи. Західна культура індивідуалістична і персоноцентрична. Вона вважає священними особисті цінності, свободу і прагнення до щастя. Природа і всі істоти існують, головним чином, для блага людини. До того ж західна культура прагматична: вона відкидає значну частину того, що не можна побачити або схопити, — тобто того, що неможливо «пред’явити» руці або оку [11]. Винятком є іудо-християнська система вірувань з її трансцендентним Богом, сонмом святих та інших потойбічних істот і вірою в безсмертну душу. Що стосується духів, так само як інших нематеріальних і невидимих сутностей, перед котрими благоговійно схиляються традиційні культури, то прибічник західної культури з науковим складом розуму їх просто відмітає як забобони, хоча широкі маси населення часто дотримуються протилежних поглядів (наприклад, за даними повідомлення у грудні 1995 р. у журналі «Life», 69 % американців вірять в існування ангелів).

В останні роки, незважаючи на «кока-колонізацію» і «макдональдизм», цінності й поняття західної культури почали стикатися з опором. У Південній Америці виник новий різновид культурного націоналізму. Латиноамериканців обурює їхня залежність від Північної Америки, вони невдоволені своєю роллю споживачів, а не творців культурних течій, що формують сучасний світ. Домінування іноземної культури переживає агонію і в умонастроях освічених арабів, вони сприймають західну традицію як елемент гегемонії Заходу над їхніми країнами. Араби усвідомлюють себе пасивним учасником інтеркультурного діалогу, який пов’язує їх майже виключно із Західною Європою і Північною Америкою [11].

Індія і країни Південної Азії, хоча й продовжують контакти з британською культурою, асимілюючи багато її відмінних ознак, стали активно відстоювати свою власну культурну спадщину. У Росії накопичений великий історичний досвід амбівалентного ставлення до західної культури; таке ставлення зберігається і понині. Його головні особливості — визнання досягнень Заходу як у технології, так і у високій культурі, але одночасно — побоювання, що ці досягнення можуть придушити російську культурну спадщину і таким чином позбавити російський народ його самобутності.

Замилування західною культурою поряд із побоюванням характерне також для молодих африканських націй Сахари. Але, жадібно споживаючи індустріальну культуру, вони водночас докладають значних зусиль до захисту своєї культурної спадщини. Африканські інтелектуали зайняті пошуками коренів своєї расової самобутності, а їхні лідери прагнуть зміцнити національну самосвідомість своїх народів.

Контрасти із західними підходами бачення світу і себе цілком реальні, хоча й не завжди усвідомлюються. Так, латиноамериканці володіють більш високо розвиненою духовністю, ніж населення США і Канади. Це має свої історичні корені: трансценденталістські елементи латиноамериканської культури тяжіють до XV ст. Для всієї Південної Америки католицька схоластика європейського середньовіччя була чимось більшим, ніж просто монастирською філософією: схоластика відігравала роль когнітивної системи, внутрішньо властивої державі й суспільству, і управляла всіма аспектами життя. Латиноамериканців учили, що щастя дарується як милість Божа, яка, у свою чергу, є винятковою прерогативою католицької церкви. Не дивно, що підкорення авторитету церкви, так само як вірність королю і покора Богу, стали аксіомою в повсякденній моралі. Навіть коли колоніальна епоха наблизилася до свого кінця, акомодація між схоластичною спадщиною і сучасною науковою думкою не відбулася. Англосаксонський прагматизм, що ґрунтується на застосуванні понять і методів природничих наук до матеріальної сфери життя, не зміг затвердитися в Латинській Америці.

Трансценденталізм, хоча й у різних формах, — це відмітна ознака індуїстської і буддійської культур на індійському субконтиненті; в мусульманській культурі до цього домішуються монотеїзм і містицизм. Корінним культурам Чорної Африки завжди були властиві спіритуалізм та анімізм; ці елементи не були витравлені ні фанатизмом християнських місіонерів, ні маркетинговою пропагандою транснаціональних корпорацій.

Східне мислення зберігає багато особливостей своїх традиційних вірувань. Широкий спектр культур, що вийшли з Китаю протягом останнього тисячоліття, сформувався під впливом натуралізму Лаоцзи, соціальної дисципліни Конфуція і невсипущих турбот Будди про особисте вдосконалення. У XX ст. ці культурні джерела розділилися на численні течії, породивши ортодоксальну культуру маоїстського яна-ня, прагматичну культуру гонконгського конг-дао, а також суміш натуралізму, конфуціанства і буддизму, характерну для культури сучасної Японії. Оскільки конг-даосистське і японське відгалуження китайської культурної традиції зберегли прихильність до всього конкретного і практичного, не дивно, що суспільства, у котрих ці традиції набули значного поширення, не відчувають ніяких труднощів у прийнятті й навіть удосконаленні західної технології. Названі нами культури «модернізувалися», але не піддалися вестернізації. Їх власний різновид модернізму зберігає культурну специфіку – саме з цієї причини східні трудові навики і групові пристрасті не можуть бути легко і просто пересаджені в Європу та Америку.

1.3. Проблеми співіснування суперкультур

Яким чином усі ці настільки різні культури можуть співіснувати на нашій невеликій планеті, де все взаємозалежне, — велика загадка. Зрозуміло, що кожна культура має самостійно розвиватися, шануючи свої корені й традиції, але одночасно еволюціонуючи до цінностей і поглядів, що дозволяють її прихильникам жити в гармонії з іншими культурами і природою. Така основна вимога. Сутичка між культурами набагато небезпечніша для світу в глобальному співтоваристві, ніж збройний конфлікт між будь-якими націями-державами.

Якщо не відбудеться позитивних зрушень, співтовариства, що належать до західної культурної сфери, опиняться на межі катастрофи, яка назріває у відношеннях з ісламською, православною християнською, китайською, латинською та іншими культурами, де дотримуються відмінних від західно-християнських цінностей і поглядів [11]. Переконливим прикладом, що підтверджує реалістичність такого сценарію, може слугувати балканська «гаряча точка». Коли в XV ст. Оттоманська імперія вторглася до Боснії, то додатково до двох культур, що існували на Балканах після поділу Римської імперії при Константині — римо-католицької і греко-православної - додалася третя, тобто іслам. Відтоді між цими трьома культурами час від часу відбуваються сутички. Після розпаду Югославії, свого часу об’єднаної Й. Тіто під прапорами комунізму, взаємна нетерпимість цих трьох культур призвела до громадянських та міжетнічних війн у 90-х рр. XX ст.

Для позитивного розвитку світових культур важливим є ефективніше та відповідальніше використання сформованих нині інформаційних і комунікаційних систем. Останні можуть поєднати між собою людей у межах даної культури так само, як і людей, що належать до різних культур. Однак на шляху вільного потоку інформації в межах усієї земної кулі існують перешкоди, які не так просто подолати. Міжнародна мережа свободи слова та обміну думок (ІFЕХ) одержує щорічно від журналістів більше 1500 скарг і випускає понад 1000 тривожних повідомлень; понад 500 скарг на насильницькі дії стосовно корпунктів, включаючи захоплення помешкань, підпали і вибухи бомб, тимчасове припинення видань, заборони, цензуру, фінансовий тиск і сваволю з боку правоохоронних органів [12]. Слід мати на увазі, що ці скарги — лише верхівка айсберга, про значно більшу частину переслідувань журналісти не повідомляють із побоювання репресивних дій з боку місцевої влади.

Доступ простих людей до засобів масової інформації і свобода слова, що дозволяє журналістам повідомляти про долі, турботи, надії і тривоги пересічних громадян, мають вирішальне значення для встановлення кращого взаєморозуміння між народами і культурами. Виявити й ефективно охопити єдність у різноманітті культур можна тільки в разі, якщо народи будуть знати один про одного, створювати те, що їх об’єднує, виявляти шляхи співробітництва для досягнення спільних цілей. Народам і культурам необхідно вийти за межі стадії однієї лише толерантності, якщо така існує, і піднятися до стадії активного і доброчинного взаємного співробітництва. Щоб такий перехід відбувся, необхідне розуміння, породжене контактами і досягнуте за допомогою комунікації. Подібне співробітництво могло б підняти сучасний світ з рівня існування на новий, вищий рівень співіснування, для якого характерні відношення участі. У свою чергу, це могло б прокласти шлях до глобального інтеріснування [69; 63; 39; 36; 65; 42; 27; 29; 33; 66; 45; 7; 38; 41; 25; 32; 35; 26; 18; 24; 6; 16, р. 131; 3, р. 77; 16, р. 116; 9; 4, р. 151] і формування нової поліетносфери [54].

Інтеріснування припускає відношення активної участі замість пасивних, суто толерантних відношень. Інтеріснування закликає не просто жити пліч-о-пліч, а активно співпрацювати. Усередині соціальних груп інтеріснування мало місце завжди; навіть у традиційних суспільствах життя взаємозалежне і будується на досягненні спільних цілей. Однак стосунки між різними групами нечасто ґрунтувалися на визнанні спільних інтересів. У часи зародження культур інші племена були несуттєві для існування групи, а коли так, група була в більшості випадків байдужа до інших співтовариств або, якщо ті виявляли загрозу, ставилася до чужинців вороже. І лише з виникненням хліборобства і скотарства, коли люди перейшли до осілого способу життя, сусідні племена почали об’єднуватися, створюючи міста і села. Пізніше ці поселення інтегрувалися в ширші соціальні та політичні системи. Деякі з таких систем (наприклад, Давній Вавилон і Єгипет, а також класичні імперії Індії, Персії і Китаю) існували тисячоліття.

Згодом міста-держави, царства, князівства стали практикувати деякі форми інтеріснування в межах цілих регіонів або континентів. Але інтеріснування ніколи не охоплювало всю земну кулю. Навіть Рах Кота-па, об’єднавший свого часу народи всіх відомих тоді континентів, основувався значною мірою на міці Риму, а не на спільних інтересах багатьох народів.

У сучасному світі регіональна, економічна, соціальна та політична інтеграція діють як рушійні сили, що підштовхують суверенні нації-держави до більш широких форм інтеріснування. Прикладом може бути Європа. У таких різних сферах, як економіка, фінанси, захист навколишнього середовища, розвиток технології та національної оборони, держави — члени Європейського Союзу неухильно, хоча і не без коливань, просуваються до ери інтеріснування.

На порозі нового тисячоліття прийшов час надати інтеріснуванню в регіональному масштабі, що ми маємо сьогодні, нового, глобального виміру. Інтеріснування охопило всю планету: кожна держава-нація і кожне регіональне співтовариство відчули залежність від інших держав і співтовариств як у плані свого економічного й екологічного добробуту, так і територіальної безпеки. У всіх зазначених сферах існує повна гармонія інтересів. Отже, відносини між окремими націями, так само як і між групами, інтегрованими в регіональному масштабі, повинні перейнятися логікою взаємної участі, а не логікою пасивної та індиферентної толерантності.

Логіка інтеріснування — це ви і я, вони і ми. Вона замінює логіку егоїзму і винятковості, що визнає тільки «я або ви», «ми або вони». Логіка участі має передусім «залучаючий» характер; гру з нульовою сумою між суперниками («Я виграю, ви програєте») вона заміняє на гру з позитивною сумою («Я виграю, ви виграєте»). Доки кожний із гравців бачить свій інтерес у поразці іншого, перемога одного означатиме програш іншого (сума виграшів одного і програшів іншого дорівнюватиме нулю). Але коли гравці відчують себе партнерами, мета яких – вищі цілі, вони усвідомлять, що їхні інтереси збігаються, почнуть грати в гру, в якій сума виграшів і програшів позитивна: виграш одного означає виграш іншого.

Ігри з позитивною сумою існують навіть у таких традиційно консервативних сферах, як банківська справа. Мікрокредити, розмір яких досягає іноді лише п’ятьох доларів, вже допомогли 8 млн сімей у різних країнах світу. Очікується, щодо 2005 р. позичками зможуть скористатися до 100 млн сімей. Піонерами створення мікрокредитів були такі організації, як Гремін Банк у Бангладеш та Асоціація жінок, що розпочали власну справу в Індії. З 1996 р. Гремін Банк видає позичку терміном на один рік у розмірі 120 доларів для започаткування власної справи: придбання корови або швейної машинки. Нині 99 % виданих позичок повернуті. Створюється група однотипних позичальників, яка вивчає план повернення позичок і бере на себе відповідальність за їхнє ефективне використання. Група сама вибирає своїх членів, вивчає та схвалює їхні проекти і навіть може допомогти в погашенні позички. Така група на практиці реалізує гру з позитивною сумою — інтеріснування [12].

Більшість ігор з позитивною сумою зустрічається в міжнародній сфері. Головні з них — мир і безпека, планування сім’ї, економічний розвиток і здорове навколишнє середовище. Грати в такі ігри означає знищувати ядерну, біологічну, хімічну зброю, а також найбільш смертоносні види звичайного озброєння і створювати спільну систему збереження миру на земній кулі, зменшувати народжуваність у регіонах, де вона надмірна, використовувати спільно корисні ремесла, технології і капітал із біднішими або менш розвиненими партнерами, направляти інвестиції в такі галузі, як освіта, зв’язок і розвиток людських ресурсів, а також на будівництво економічної і соціальної інфраструктур, дотримуватися балансів і порогів, життєво важливих для цілісності природи.

Із властивою інтеріснуванню логікою активної участі воно створює основу для використання взаємозбагачуючих додаткових аспектів у розмаїтості культурних сприйняттів. Різні культури можуть співпрацювати на взаємовигідних основах, підтримуючи і розвиваючи в цілому той багатокультурний світ, частиною якого є кожна культура.

Працювати на благо системи, частиною якої всі ми є, — у наших спільних інтересах. Це відображено в терміні «інтеріснування». «Іntеr» латиною означає «між», «серед», а «еssе» означає «існувати», «бути». Складаючи латинські слова разом, одержуємо «іntеrеssе» – корінь сучасного слова «інтерес». Це дозволяє нам знову звернутися до джерел і переконатися, що логіка інтеріснування визначає найглибші та найважливіші наші інтереси в культурно диверсифікованому, але соціально, економічно та екологічно взаємозалежному світі.

У наш час нетерпимість самогубна, але однієї лише толерантності недостатньо. Перехід від співіснування великих держав до культурного інтеріснування — одна з найнагальніших вимог сучасності.

Більшість філософів і мислителів нашого століття вважають головним чинником формування культур (хоча говорять — цивілізацій) рельєфно позначену територію спільного проживання і культурно-ментальну спільність народів, що складають ту або іншу культуру. Саме чинник унікального простору того або іншого континенту визначає загальну історичну долю і ментальність народів, які формуються в співдружність етносів та їх культур. У кожній із них переважає вплив однієї або декількох ознак культурно-історичних типів, що перебувають у розвитку відповідно до висвітлених теорій А. Тойнбі, М. Данилевського, П. Сорокіна, Л. Гумільова та ін. Основуючись на їхній науковій спадщині, можна на межі тисячоліть виділити – за географічно-континентальними і культурно-ментальними критеріями — новий порядок таких семи суперкультур (але не цивілізацій): 1) євро-американська (Західна і Центральна Європа, Північна Америка, Австралія, Нова Зеландія); 2) латиноамериканська (Південна та Центральна Америка); 3) євразійська (Східна Європа, Північна Азія); 4) китайсько-японська (Південна і Східна Азія); 5) індуїстська (Південна Азія); 6) ісламська (Північна Африка, Західна і Центральна Азія); 7) африканська (Центральна і Південна Африка).

Ми вважаємо, що у XXI ст. результатом співіснування суперкультур буде нова конфігурація світового порядку, нове співвідношення сил, нова геополітична, економічна, цивілізаційна картина світу. З позицій осмислення нелінійності розвитку історичного процесу XXI ст. — це точка біфуркації світового порядку, який настає. Ідеться про влив на світ п’яти чинників: зверхність сили, глобалізація світової економіки, хаос, пошук самоідентифікації, нерівність.

1.4. Фактори та проблеми подолання глобальної кризи сучасної культури

Розглядаючи феномен культурогенезу в попередніх главах, ми переважно обмежувалися акцентуванням дослідницької уваги на тих онтологічних підставах, що дають можливість об’єктивізувати оцінковий підхід до даного феномену через встановлення його координації з логічними механізмами самоорганізації буття як цілісної системи. Застосовуючи ці механізми до ретроспективного логіко-філософського аналізу попередньої культурної історії (від її джерел до новітніх часів), ми також отримали можливість простежити за динамікою певних глобальномасштабних тенденцій культурно-історичного процесу, знання яких може бути використаним як базові висновки при оцінці сучасного стану культурної цивілізації та її можливих перспектив. Окреслення останніх є, безумовно, необхідною (хоча й недостатньою) умовою постановки та вирішення проблеми оптимізації розвитку культурного буття.

Відповідно, даний підрозділ буде присвячений конкретизованішому розгляду теперішнього етапу історії земної цивілізації з метою визначення основних проблем майбутнього та потенційних напрямів їх вирішення. Для цього ми скористаємося раніше проведеним дослідженням факторів та механізмів розгортання культурно-історичного процесу, на підставі яких можна буде вести мову про демаркацію «нормальних» та «критичних» станів культури на різних рівнях її самореалізації, а отже, і про окреслення «вузлових ліній» діапазону дієвості тих чи інших форм культурної організації та соціально-історичної релевантності культурних цінностей та ідеалів.

Досліджуючи культурогенез у плані його підпорядкування універсальним системодинамічним принципам прагнення до рівноваги, ми встановили, що базовим мотивом даного процесу є нерівноважність у системі «природа — людина — суспільство», де культура виступає засобом гармонізації (а відповідно, і фактором збалансування) складових цієї системи. Тобто культура фігурує як спосіб самоствердження людини в природному та суспільному середовищі.

Виходячи з такого погляду на проблему, можна виділити в динаміці культури ті «критичні точки», з якими пов’язані зміни спрямування траєкторії зазначеної динаміки. Наявність цих переломних пунктів спричиняється або вичерпанням «онтологічно-врівноважувального потенціалу» певної системи культурних парадигм (коли останні виявляють свою неефективність у модифікованому контексті суспільно-природного буття), або втратою внутрішньої єдності та динамічної рівноваги в надрах самої культури.

На нашу думку, буде небезпідставним розрізнення «нормальних» та «критичних» періодів культурного розвитку відповідно до того, чи здатна існуюча форма організації культури підвищити (або принаймні зберегти) досягнутий цивілізацією потенціал самостверджувальних та самореалізаційних можливостей людини в її природному й суспільному існуванні, чи цей потенціал у межах певного культурноорганізаційного модусу виявляє стабільно-спадну динаміку. Зазначене, безумовно, не означає, що будь-який відрізок історії, протягом якого спостерігається спад показника дієвості сформованої системи культурних цінностей, можна кваліфікувати як культурну кризу. Якщо, наприклад, такі тимчасові застої чи навіть спади соціально-онтологічної ефективності культури спричиняються переважно внутрішнім дисбалансом у системі духовного життя суспільства, і при цьому його відносне «вирівнювання» до параметрів функціональної норми не передбачатиме необхідності якісних змін культурної орієнтації (тобто обмежуватиметься в основному суто реструктуризаційними мірами), то такого роду коливання культурогенетичної динаміки вписуватимуться в критеріальні виміри «нормальної» культури. Тим більше, що динаміка, яка розглядається, взагалі не може бути абсолютно висхідною, а отже, абсолютизуючи саме цей момент культурного розвитку, довелося б узагалі відмовитись від поняття «нормальної культури».

З іншого боку, «критичним» періодом у розвитку культури можна вважати такий часовий проміжок, протягом якого культурна організація втрачає спроможність хоча б до збереження своїх врівноважувальних можливостей у контексті буття людини у світі навіть за умови її рекреативної самостабілізації. Мається на увазі те, що культурна криза аж ніяк не обов’язково повинна заявляти про себе неодмінним розкладом системи суспільнозначимих цінностей. Остання може ще тривалий час підтримуватися консервативністю традицій або культивуватися (чи навіть насаджуватися) владними структурами, або укорінюватися засобами «дешевої популяризації» на рівні масової свідомості тощо. Однак, якщо при цьому вона деструктивно впливатиме на духовність особистості, не сприятиме гармонізації відношення людського та природного існування, поглиблюватиме прірву відчуження індивіда й суспільства, то таку систему цінностей навряд чи можна асоціювати з фазою «нормального» функціонування культури.

Вести мову про культурнокризові феномени можна на різних суспільноонтологічних рівнях: індивідуальному, суспільно-груповому, національному та глобальному (відповідно до того, в яких масштабах людського існування розглядається ціннісно-конструктивна та гармонізуюча функція культури).

Характерною ознакою новітньої історії стало, на жаль, те, що культурна криза охопила практично всі вищезазначені рівні буття людини у світі, аж до глобального включно. Це означає насамперед загрозу існуванню земної цивілізації як такої за умови неспроможності людства до здійснення кардинальних змін в орієнтації та механізмах культурного розвитку. Такий стан нинішньої цивілізації пояснюється, з одного боку, вичерпанням соціально-прогресивного потенціалу основних ціннісних регулятивів людської діяльності в суспільному та природному бутті, що турбує практично всіх аналітиків-глобалістів. Наприклад, зазначає Р. Сінай, «наша сучасна урбанізована, технологічна, ...масова цивілізація вичерпала всі свої можливості для росту та творчості і вступає нині в період (котрий може продовжуватися протягом декількох поколінь) старіння, що характеризується зменшенням енергії та якості, збільшенням атрофії та стереотипності» [20, р. 7].

З іншого боку, цей стан істотно підсилюється перманентною дивергенцією технологічної та гуманістичної орієнтацій у культурі, поглибленням розриву між матеріальними та духовними цінностями: «технократи пропонують нам хліб, і це добре. Але ж вони вимагають розплачуватися за нього нашою людяністю» [17, р. 159–160].

Глобальна культурна криза, що охопила світ після Другої світової війни, досягла на кінець 60-х рр. XX ст. достатньо відчутного масштабу, так що з початку 1970-х рр. критика технократичного бачення майбутнього супроводжується стійкою тенденцією поширення песимістичних поглядів на потенційні перспективи розвитку земної цивілізації. Причому цей песимізм вийшов далеко за межі Європи, де він концентрувався як у найпотерпілішій у війні частині світу. «Десятиліття 1960–1970-х рр. – це час кризових положень націй західного світу. У той час як поверхово фіксовані ознаки цієї кризи мають економічний та соціальний характер, її коріння глибоко проникло в серце західної культури. Можна вважати, що ми маємо справу не тільки із соціально-економічною трагедією, а й з трагедією західної цивілізації в цілому. Ідеали та цінності, що є основою цієї цивілізації, губляться нині у шквалі науково-технічного розвитку, продукти ж цього розвитку, замість того, щоб служити людині, стали загрозою її існування» [43, с. 162]. Тому, осмислюючи результати використання досягнень науки і техніки в сучасному суспільстві, багато теоретиків приходять до невтішного висновку, що «сьогоденна технологія діє в моральному вакуумі» [15, с. 203].

Наслідком таких диспропорцій між технологічним та морально-ціннісним моментами культурного буття стало загострення екологічних проблем, які також підсилюють загрозу самому існуванню людського роду. Як підкреслює французький дослідник Ф. Сен-Марк, «...нині ми вступили у «Вік природи» — нову епоху, коли дефіцит та нестабільність природного простору стає найдраматичнішою проблемою для майбутнього людини та її виживання. Настає історичний поворот у відношеннях протиборства між двома живими системами — світом людини та світом природи» [40, с. 54].

У попередньому розділі вже йшлося про те, що стародавня та середньовічна історія пов’язані з фазою виділення людини з природи та утвердження самостійності людського духу; зворотна тенденція — фаза «соціалізації природи», її підкорення людиною стає центральним лейтмотивом історії Нового часу. Нині, коли і ця тенденція себе вичерпує, замикаючи стихійний (раціонально неконтрольований) логіко-історичний цикл еволюції відношення між природою та суспільством, з’ясовується об’єктивна необхідність перегляду змісту самого цього відношення. В іншому разі ми дедалі частіше переконуватимемося (причому з дедалі важчими та непереборнішими наслідками), що природа знову перетворюється на «супротивника, котрий аж ніяк не переможений, а в певних відношеннях є невловимішим та грізнішим, ніж ми здатні собі уявити» [22, с. 51].

На перший план у даному відношенні висувається проблема неспівмірності між короткостроковими вузькопрагматичними цілями виробництва та споживання з довгостроковими глобальними «програмами виживання». У даному контексті «криза цивілізації є результатом експоненціального росту в обмеженому просторі» [14, с. 12]. Ідеться про те, що критична межа розвитку цивілізації зумовлена передусім небезмежністю природних ресурсів, тоді як їх використання в сучасному світі зростає за обсягом у ступеневій функції. «Питання, однак, полягає не в тому, чи існують взагалі зовнішні межі, вихід за які міг би призвести до фатального результату. Їх існування повинне бути прийняте як дещо зрозуміле, якщо тільки ми не перебуваємо в стані бездумного та цілковито невиправданого технологічного оптимізму. Нам же слід спробувати з’ясувати, як близько ми підійшли до цих меж і, що важливіше, яким чином ці межі відсунути» [43, с. 352].

У зв’язку із зазначеним, як найдоцільніший вихід з положення «екологічної приреченості» культурної цивілізації, пропонується концепція «переходу від динамічного росту до стану світової рівноваги» [44, с. 14]. Останній передбачає так зване «прагнення нульового росту» показників народонаселення та індустріалізації суспільного буття [44, с. 87-88].

Однак така концепція не може бути реалізованою за умови неконтрольованої стихійності культурно-економічного розвитку, тобто при його підпорядкованості виключно законам ринку. Тут, очевидно, досить доречно буде згадати застереження К. Маркса стосовно стихійного, а не свідомого розвитку культури, який «залишає після себе пустелю...» [34, с. 45].

Отже, якщо межі цивілізаційного існування визначаються не лише об’єктивно обмеженими природними ресурсами, а і багато в чому залежать від якісного характеру самої культури, то «для уникнення колапсу необхідні значні зміни в соціальних інститутах і цінностях» [13, с. 563]. Як вважав президент Римського клубу А. Печчеї, «... нинішня глобальна криза... є прямим наслідком неспроможності людини піднятися до рівня, що відповідав би її новій домінантній ролі у світі, усвідомити свої нові обов’язки та відповідальність у ньому» [37, с. 44].

Виходячи із зазначених обставин, Е. Ласло в дослідженні «Цілі людства» дійшов висновку, що межі земної цивілізації «... не повинні розглядатися як абсолютні, встановлені фізичною природою. Критичні межі, які протистоять людству, — не фізичні, а людські. Завдяки прориву через «внутрішні межі», що мають стримуючий характер, існуючі «зовнішні межі» можуть бути відсунутими, а в деяких випадках — ліквідованими» [10, с. 258].

Таким чином, убачаються підстави для ствердження, що найбільшої ваги набувають радше внутрішні, культурно-людські проблеми, ніж зовнішні, шо пов’язані з навколишньою природою. Тому питання полягає не стільки в динаміці обсягів сучасного виробництва, скільки в якісних характеристиках і цільових орієнтирах продукованих людством матеріальних та духовних цінностей, заради яких слід продовжувати економічний ріст. Адже «ріст заради самого росту часто суперечить людським інтересам — він може радше знизити, ніж підвищити якість життя. Економічний ріст повинен підпорядковуватися гуманним цілям і повинен мати місце лише в тому разі, коли він здатен здійснити цю функцію. Подальше наростання забрудненості навколишнього середовища, автомобільних пробок на вулицях, міських конгломератів, автоматизації та знеособленої бюрократизації суперечать людським інтересам, хоча вони й можуть розглядатися як вклад в економічний ріст, вимірюваний такими загальними кількісними показниками, як валовий національний продукт, національний прибуток та оборот від міжнародної торгівлі. Але ріст може відбуватися і в багатьох інших сферах, де людські потреби дійсно задовольняються...» [10, с. 303].

По-перше, пропонується перехід від парадигми «недиференційо-ваного росту» (коли останній вимірюється лише загально-кількісними показниками) до концепції, в межах якої проводиться диференціація сприятливих та гальмівних техногенних чинників розвитку як загальнокультурних цінностей, так і збільшення міри їх впливовості на якнайповніше самостворення та самореалізацію людської особистості в суспільстві.

По-друге, такий аспект розгляду проблем культурно-економічного розвитку передбачає застереження від іншої крайності — сліпої опозиції та скепсису по відношенню до науково-технічного прогресу. Як вважає Дж. Форрестер, «... нині виникає все більше сумнівів у тому, що технологічний прогрес є засобом врятування людства. І є підстави для такого сумніву» [44, с. 25]. Разом з тим, на нашу думку, обґрунтованішою є «не сліпа опозиція прогресові, а опозиція сліпому прогресові» [21, с. 116].

Інакше кажучи, диспропорція між технічним і моральним розвитком, що нині сприймається як беззаперечний факт, вимагає ставити та досліджувати глобальні проблеми невідривно від контексту етичних імперативів, духовних цінностей і цілей людини (особливо в аспекті розгортання її особистісних і соціальних якостей). Більше того, саме ці «гуманістичні виміри» мають бути базовим критерієм орієнтації та ступеня технічного росту в культурі. Як справедливо, на нашу думку, стверджує А. Печчеї, «...будь-які нові досягнення людства, включаючи й те, що звичайно мається на увазі під «розвитком», можуть ґрунтуватися тільки на вдосконаленні якостей, і саме на цьому ми повинні сконцентрувати всі свої зусилля, якщо ми хочемо дійсно «рости» [37, с. 224].

Зазначене передбачає як висновок положення про те, що можливість виживання земної цивілізації істотно пов’язана з необхідністю встановлення нових етичних принципів, гуманістичних цілей розвитку відношень як у самому суспільстві, так і між людиною та природою. Тобто «має бути розвинутою нова етика використання матеріальних ресурсів» [14, с. 147].

Нагальність даного завдання дедалі частіше підкреслюється в сучасних соціально-історичних, культурологічних, філософсько-антропологічних та інших дослідженнях, у межах яких культурно-кризові процеси, що підривають життєві устої людини в нинішньому світі, асоціюються насамперед у її дезорієнтації в соціальній дійсності, її безпорадності перед обличчям нею ж створених сил та відносин, непідвладних її раціональному контролю. При цьому основним показником кризового стану теперішньої світової культури (принаймні в її домінантних характеристиках) є та обставина, що остання перестає бути гармонізатором буття людини в природі та суспільстві і, навпаки, перетворюється на фактор дестабілізації цього буття та деструктивного впливу на особистісну цілісність індивіда. Справа в тому, що згадана непідконтрольність соціальної стихії здійснює суттєвий зворотний вплив на формування ціннісних орієнтирів особистості, котрі не збігаються з її внутрішніми прагненнями та бажаннями. Це породжує, відповідно, безсилля людини перед соціальними організаціями й інститутами, що регламентують її життєдіяльність навіть за умови її протесту проти існуючого способу життя. А отже, наростають відчуження та деперсоналізація людини, що аж ніяк не сприяє культурному збагаченню індивіда та розгортанню його можливостей.

А. Швейцер таким чином зображує кризу гуманістичної орієнтації в сучасній культурі людських взаємовідносин: «Нормальне ставлення людини до людини стало важким для нас. Постійна метушня, характерна для нашого способу життя, інтенсифікація взаємного спілкування, спільної праці та спільного буття багатьох на обмеженому просторі призводить до того, що ми, безперервно і при найрізноманітніших умовах зустрічаючись одне з одним, тримаємося відчужено по відношенню до собі подібних. Обставини нашого буття не дозволяють нам ставитись одне до одного як людина до людини. Нав’язане нам обмеження в діяльності, притаманне людській природі, носить настільки універсальний та систематичний характер, що ми звикаємо до нього і вже більше не сприймаємо нашу безлику, знеособлену поведінку як щось неприродне...» [46, с. 45].

Як наслідок, дедалі виразніше спостерігається атрофація почуття небайдужості до своїх ближніх, котре поступово витісняється різноманітними формами соціальної індиферентності. Індивід сучасної цивілізації вже не тільки перестає страждати від неможливості чи нездатності до виявлення в певних ситуаціях дійсно людських якостей та відношень, де вони можливі та доречні, а навпаки: «Високомірність та байдужість по відношенню до незнайомих людей, що всіляко підкреслюються, вже не сприймаються як прояви внутрішньої необтесаності та брутальності, а кваліфікуються як шляхетна поведінка. Та й саме наше суспільство перестало визнавати за всіма людьми, як такими, людську цінність та людську гідність. Певна частина людства стала для нас людським матеріалом, речами» [46, с. 46].

Така дегуманізація суспільного буття призводить до того, що саме економічний статус та матеріальний успіх стають домінантними критеріями самоцінності людського існування в культурі; а отже, не духовне, а матеріальне багатство відіграє вирішальну роль у формуванні ціннісних установок людини; не її індивідуально-особистісний світ визначає її соціальне обличчя, а її «речові» надбання. Доходить до того, що, як вважає А. Печчеї, «...людина поступово перетворюється на гротескного, одновимірного Ноmо есоnоmicus» [37, с. 47].

Зазначена парадоксально-кризова ситуація в культурі викликає цілком передбачувану реакцію її дослідників, що полягає в інверсії критеріальних вимірів розвитку цивілізації. Якщо до розглядуваного «поворотного пункту» культурної історії цей розвиток характеризувався переважно мірою росту матеріального добробуту суспільства, то тепер, як перефразовує відоме положення Е. Фромма французький аналітик Ф. Сен-Марк, «будь-яке істинне сходження людини неодмінно передбачає перехід від цивілізації, майже виключно основаної на тому, щоб «мати», до цивілізації, котра все більше й більше прагне до того, щоб «бути», що означає прогресивну «дематеріалізацію» Заходу» [40, с. 28]. Тобто одним із факторів, що сприятимуть подоланню даної кризи, є така трансформація базових культурних парадигм, наслідком якої стала б кардинальна зміна соціального самоствердження індивіда: останнє повинне передбачати не стільки необхідність більше мати, скільки потребу людини бути чимось більшим.

Оскільки дійсно культурне буття передбачає гармонізацію відношення людини з природою і суспільством, перелічені дисгармонії та конфлікти цінностей дозволяють констатувати факт «недійсності» існування індивіда в сучасній культурі: в той час, як з діяльністю сучасної людини дедалі більше стає пов’язаною відповідальність не тільки за своє власне життя, а й за долю людства в цілому, вона, пригнічена потоком проблем, приходить у стан розгубленості, духовної спустошеності та соціально-культурної апатії. Інакше кажучи, криза культурної цивілізації як такої супроводжується закономірною «внутрішньою кризою самої людини» [37, с. 181]. Духовне життя останньої набуває катастрофічно затухаючого характеру, що за теперішніх масштабів її матеріальних можливостей здатне призвести не тільки до «поховання людського Я» [8, с. 305], а й до фізичного самознищення.

Отже, індивід уже зараз об’єктивно поставлений перед дилемою: «або він повинен змінитися — як окрема особистість і як частка людської спільноти, або йому доведеться зникнути з обличчя Землі» [37, с. 215]. І це, на жаль, не просто поширене «шоково-терапевтичне» застереження ідеологів постіндустріальної доктрини. Там, де руйнується стійка рівновага між внутрішнім життям людини і її зовнішньою життєдіяльністю, де встановлюється гранична несумісність її сутності та її існування, останнє з логічною необхідністю набуває самодеструктивного характеру. Культура як суспільна сутність людини стає при цьому фактором уже не розгортання, а навпаки, через зазначену несумісність, — згортання людського існування. За спостереженнями Е. Фромма, основною культурною проблемою минулого століття стала «смерть бога» (бог втратив статус домінантної цінності в матеріальному житті суспільства, переважно обмежуючись «притулком» у сфері духовності), тоді як нинішнє століття стикається з гострішою проблемою, оскільки помирає сама людина як соціум. Принаймні якщо не вдасться змінити спрямування розвитку цивілізації, то в майбутньому «людина перестане бути людиною і перетвориться на немислячу та безчуттєву машину» [5, с. 29].

Аналізуючи можливі напрями переорієнтації культурної історії, більшість дослідників схиляються до думки, що оптимальним серед них буде зміщення акценту з розвитку технічних можливостей та навичок індивіда до підвищення його власне «людської якості». У своїй культивуючій діяльності «... нам вдалося вдосконалити окремі якості в атлетів, космонавтів та астронавтів, удосконалити машини, прилади та матеріали, покращити породи курей, свиней та сорти кукурудзи; ми досягли значних успіхів і в підвищенні продуктивності праці людини, збільшили її можливість швидко читати та навчили спілкуватися з комп’ютерами. Але ми ніколи серйозно навіть не намагалися зробити більш гострим сприйняття нею самою її нового становища у світі, підвищити усвідомлення тієї сили, яку вона тепер має, розвинути почуття глобальної відповідальності та здатність оцінювати результати своїх дій» [37, с. 55-56].

З іншого боку, духовна культура як засіб вищезгаданого спрямування розвитку індивіда в бік підвищення та вдосконалення його «людських якостей», виявляє перманентне поглиблення розриву між актуальними та загальнолюдськими цінностями. За цієї умови «масовізація» культури здійснюється не як постійно розширюване та поглиблюване залучення мас до оволодіння духовно-ціннісним надбанням людства, а як «примітивізація», «згортання» культурного досвіду до усереднено-сприйнятих форм. Ця обставина досить рельєфно відбивається на стані та характері сучасної освіти, що як і вся система культурного буття, переживає сьогодні не лише структурно-організаційну, а й глибоку змістовно-цільову кризу. Як слушно зауважив К. Ясперс, «...в існуванні масового порядку загальна освіта наближається до вимог середньої людини. Духовність гине, розчиняючись у масі; раціоналізація, доведена до грубої моментальної досяжності для розуму, привносить у кожну галузь знання процес збіднення. З нівелюючим масовим порядком зникає той освічений прошарок, котрий на основі постійного навчання виховав дисципліну думок та почуттів і здатен відізватися на духовні творіння» [71, с. 359]. Тоді як у «масової людини», що стала продуктом обмеженого, чи навіть одномірного, розвитку в напрямі суто репродуктивного підтримання власного існування, здебільшого немає ні часу, ні потреби «жити життям цілого». Вона зазвичай уникає напруженої підготовки та самовдосконалення без «конкретної потреби», тобто без мети, досягнення якої давало б відчутний сьогочасний ефект. Прагматична «масова людина» не хоче чекати і витрачати час на спостереження та всебічний аналіз; «... все повинно одразу ж дати задоволення саме тепер; духовне перетворилося на невідкладне задоволення. Тому есе стало найпоширенішою літературною формою, газета витіснила книгу, а весь час змінюване чтиво — ті творіння, що мали б бути пронесеними через усе життя. Читають швидко. Потрібна стислість, але не та, що може стати предметом спогадів у медитації, а та, яка швидко сповіщає про те, що хочуть знати і що потім одразу ж забувають. Власне кажучи, дійсне читання в духовному єднанні зі змістом стало неможливим. Тепер освіченість означає дещо таке, що ніколи не отримує форми, але надзвичайно інтенсивно прагне вийти з пустоти, в яку постійно повертається» [71, с. 359].

«Новизна» як така перетворюється на самоцінність, а отже, предикат «новий» («нове мислення», «нова епоха», «нова мода», «нова культура тіла», «нове відчуття життя» тощо) автоматично і майже безвідносно набуває позитивного відтінку в усіх сферах культурного життя. Хоча, певна річ, така абсолютизація не може бути правомірною. Адже дійсна позитивність культурних інновацій визначається мірою їх соціалізації особистості та розвитком її духовності як засобу гармонізації буття у світі.

Таким чином, усі застереження та спроби змінити ціннісну орієнтацію людини у природі та суспільстві перетворюватимуться не більш ніж на «моральну проповідь», котра навряд чи торкнеться свідомості індивіда, якщо не співвідноситиметься з його реакціями на дійсні умови існування. Без такої «онтологічної кореляції» цінностей будь-які заклики до «нової етики» та «нової духовності» мало чим відрізнятимуться від просвітницьких утопій.

У цьому відношенні є підстави для ствердження, що динаміка освіти як сфери культурного самостворення індивіда виявляється своєрідним «лакмусовим папірцем», котрий можна розглядати як індикатор вищезгаданої «онтологічної кореляції» духовних цінностей суспільства, їх історичної своєчасності та доречності, а також їх відношення до загальнолюдської культури. Мається на увазі те, що саме в контексті останньої сфери визначається як загальносуспільна культурно-ціннісна орієнтація, так і міра дієвості останньої на індивідуально-особистісному рівні буття та свідомості.

Так, на всьому проміжку новітньої історії розвиток індустріальної цивілізації, зорієнтований переважно на економічний ріст, зумовлював, як уже зазначалося, «технократичну домінанту» в навчанні та вихованні. В останні десятиліття, ознаменовані кризовими тенденціями «постіндустріалізму» в суспільному бутті, відповідно, набуває ваги проблема гуманізації та гуманітаризації освіти в глобальному масштабі. Спрямованість освітнього процесу на вдосконалення засобів існування врешті-решт призвела до дисбалансу даної орієнтації з її цільовим змістом — духовним виробництвом самого суб’єкта культурно-історичного розвитку. Саме цей дисбаланс, у результаті якого людська особистість цілком об’єктивно позбавляється можливості здобути статус цілі суспільного буття і зводиться лише до його засобу, можна вважати головним чинником глобальних кризових явищ у культурно-освітній сфері. Глобальна криза освіти як наслідок загальної кризи цивілізації і культури означає порушення гармонії між культурою та ментальністю, злам усталеної освітньої парадигми, зростання дисфункціональності освітянських систем і, як наслідок, зниження соціально-рольової активності особи в інтелектуальній сфері та посилення інфантилізму молодих поколінь... Прояви глобальної кризи в найзагальнішому вигляді можна звести на світовому рівні до відриву освіти від культури; кризи соціалізації особи; посилення відставання освіти від науки; заниження людських якостей людини, що є суб’єктом і об’єктом освітнього процесу; поширення «функціональної неписьменності».

Дійсно, нині можна сказати, що міра охоплення історичних форм гуманістичного спрямування загальнолюдської культури є показником міри релевантності сучасної освітньої організації (як у глобальному, так і в регіональному масштабах).

З іншого боку, прогресуюча динаміка дивергенції між культурними надбаннями цивілізації та її духовно-практичною втіленістю через канали освітньої системи недвозначно свідчить про кризу не тільки останньої, а й взагалі культури як засобу «олюднення» суспільного та природного буття індивіда, оскільки даний засіб помітно втрачає свою дієвість. Причому в цьому відношенні має місце двосторонній взаємогенерований процес: ослаблення «онтологічної ефективності» культури сприяє звуженню сфери соціалізації індивіда (зменшенню обсягу асимільованої ним загаіьнолюдської культури); водночас таке звуження веде до відповідного зниження рівня сприйняття культурних цінностей взагалі, що стимулює подальше скорочення культурного діапазону суб’єкта.

Ідеться про те, що, наприклад, характер і міра сприйняття людиною того чи іншого твору мистецтва є похідними від її здатності реагувати на нього не лише як на готовий результат творчої діяльності, а й як на втілення того процесу творення, причетність до якого породжує відчуття гармонії між цим процесом та власним духовним відношенням до буття. Саме тому, чим ширшими є творчі можливості суб’єкта сприйняття мистецтва, тим значнішою є міра зазначеної «причетності», а отже, тим чутливішим він буде до «внутрішнього поклику» митця.

Так, людина, яка намагалася (нехай навіть не на професійному рівні) писати музику, займатися живописом, літературною творчістю тощо, сприйматиме відповідні твори мистецтва зовсім інакше, ніж та, що має принаймні «споживацьке» відношення до останніх (не говорячи вже про випадки байдужого ставлення до цих проявів людської духовності). Адже, якщо людина здатна (через виховання в собі певних творчих потенцій та навичок) до екстраполяції себе на місце автора, вона, звичайно, значно глибше і багатогранніше відчуває той контекстуальний (а не лише результативний) зміст духовної творчості, а тому значно гостріше реагуватиме на її результати. Звідси цілком зрозумілою є та емоційність, з якою, наприклад, професійний музикант сприймає певну композицію: його реакція буде значно негативнішою на примітивний «триакордний шлягер», ніж у людини, що ніколи не присвячувала себе заняттям музикою, оскільки для першого такий твір є проявом декадансу небайдужого йому виду мистецтва; і навпаки, композиція, створення якої непідвладне «пересічному індивідові», викликає в професіонала піднесені почуття, оскільки він при цьому відчуває «причетність» утвердженню сили людського духу, його здатності сприймати і творити гармонію, тоді як у другому випадку людина або залишається байдужою, навіть не відчуваючи власної духовної збіднілості, або, ще гірше — демонструє сплеск емоційного відторгнення.

Таким чином, домінуюча в сьогоденному світі організація матеріального життя суспільства ініціює та підтримує «ланцюгову реакцію» кризи духовної культури. Остання дедалі менше констатується як фактор соціального самоствердження індивіда, що знижує рівень його зацікавленості в духовному самовдосконаленні (оскільки орієнтація на те, щоб «більше мати» при такому впорядкуванні суспільного життя гарантує значно більшу стабільність, ніж спрямування до того, щоб «бути чимось більшим»). Відповідно, як було зазначено вище, прогресує феномен «культурної шизофренії» (тобто втрата особистістю своєї цілісності, поступова деградація її творчих можливостей та згортання меж сприйняття нею загальнолюдських цінностей, на основі яких взагалі можливе підтримання рівноваги людського існування в суспільному та природному бутті). А це, у свою чергу, генерує новий виток зниження стабілізуючої функціональності культури в суспільстві із закономірним подальшим поглибленням культурної кризи як у житті окремої людини, так і в глобальному масштабі цивілізації як такої.

Зазначена «ланцюгова реакція» кризових тенденцій у системі культури не може бути зупиненою самими лише освітньо-виховними засобами (хоча б через те, що реальна основа індукування цих тенденцій знаходиться значно глибше, а саме: в характері організації базисних суспільних відношень, котрі, не стимулюючи духовне самостворення особистості, в кращому разі приречені на самовичерпання).

Дійсно, незалежно від широти гуманістичного змісту культури, яку намагаються прищепити молодому поколінню нехай навіть найпередовішими педагогічно-просвітницькими методами, вона сприйматиметься лише в мірі і крізь ту «адаптивну призму», які дозволяють вписати цей зміст у контекст сьогоденних реалій. І, до речі, не просто знайти йому «сучасну інтерпретацію», а довести його до форми дієвих імперативів, знань, цінностей тощо. У разі поглиблення розриву між культурою та проблемами базисного плану, культурні цінності значно послаблюють свою «регулятивну функцію щодо молоді. Покладаючись на «подвійну бухгалтерію мислення», учні чи студенти репродукують нав’язану їм систему знань лише у формальних умовах (екзамени тощо). Водночас молодь створює власну систему норм і зразків власної субкультури» [28, с. 26]. Наявність останньої в межах так би мовити «ортодоксальної культури» є також індикатором кризового стану останньої. Адже, згідно з одним із універсальних системодинамічних принципів, якщо в надрах певної системи формується її «альтер-его», тобто має місце її переродження на власний антипод, то це свідчить про вичерпність можливостей нормального функціонування даної системи в існуючій формі її організації.

Стосовно системи культурного буття суспільства дана теза означатиме необхідність докорінного перегляду як самого буття культури у світі, так і буття людини в культурі.

Щодо першого можна, як свідчить проведений аналіз, констатувати, що на даному онтологічному рівні культурна криза була спричинена насамперед порушенням рівноважного співвідношення між динамікою ефективності культурогенних утворень та динамікою міри керованості (раціональної підконтрольності) їх функціонування у природному й суспільному середовищі. Відзначений дисбаланс призвів до значної (можна навіть сказати – критичної) невідповідності між глобальним характером як потенційних, так і актуальних результатів «культивуючої» діяльності людини, з одного боку, та локальним (а часто й індивідуально-егоїстичним) характером її цільового підпорядкування, а отже, і її контрольованості – з іншого.

При цьому, на наш погляд, такий критичний стан культурної цивілізації не слід тлумачити як феномен, що відзначається суто флуктуативною природою, тобто як наслідок абсолютно випадкового порушення рівноваги в системі «природа – людина – суспільство». Дослідження культурогенезу в логіко-історичному аспекті дозволяє висловити досить обґрунтоване припущення про цілком закономірну онтологічну зумовленість даної фази еволюції культури, оскільки вона досить органічно вписується в контекст як загальних тенденцій системної динаміки, так і в логіку розгортання культурно-історичного процесу зокрема. Говорячи конкретніше, дана спадна фаза динаміки показників гармонізаційної ефективності культури (її дієвості як засобу врівноваження буття людини у світі) пов’язана з вичерпанням прогресивного (онтологічно-врівноважувального) потенціалу такої культурної парадигми, що ґрунтується на індустріально-технологічній домінанті. Отже, кризовий стан загальнокультурної орієнтації доцільніше розглядати як об’єктивно-логічне сприяння зміни цієї орієнтації.

Завершуючи аналіз факторів виникнення та проблем, що стоять на шляху подолання глобальної культурної кризи сьогодення, нагадаємо про найсуттєвіші, на нашу думку, її прояви, з нівелюванням яких раціонально буде насамперед пов’язати вирішення проблем вступу людства до нової ери культурної історії.

По-перше, неспівмірно випереджаючий характер розвитку технологізації суспільного буття по відношенню до його гуманізації призводить до порушення цілісності культури аж до поляризації в ній матеріальних і духовних цінностей з пріоритетним статусом перших, у той час, як саме другі є безпосереднім виявленням сутності культури (елементи матеріальної культури є речовими опредмеченнями духовного відношення людини до світу і набувають цінності в суспільстві аж ніяк не завжди пропорційно до міри втілення в них людської духовності).

По-друге, відносна «девальвація» гуманістичних вимірів економічного прогресу цивілізації спричиняє кризу її «матеріального росту» (через небезмежність природних ресурсів та експоненційний характер збільшення показників техногенного порушення екологічного балансу).

По-третє, і це, на нашу думку, є найголовнішим: оскільки вирішення цієї проблеми є необхідною умовою вирішення інших, зазначена дегуманізація суспільного буття поглиблює прірву відчуження індивіда від власної соціокультурної сутності, а отже, має своїм наслідком подальшу лавиноподібну культурну деградацію особистості, наростання ступеня несприйнятності індивідом загальнолюдських цінностей, що, у свою чергу, веде до критичної дестабілізації буття людини у світі.

Пошук шляхів вирішення цих проблем має бути невіддільним від контексту об’єктивної логіки саморозвитку буття, органічною частиною якого є культурно-історичний процес. Такий підхід, як зазначалося, є не тільки гарантом реалізованості теоретичних умовиводів (адже саме в бутті вони мають утілюватися і набувати таким чином реальної цінності), а й дозволяє визначити онтологічні критерії оптимізації розвитку культури.

Контрольні запитання

1. Що розуміти під діалогом культур?

2. Для чого діалог культур потрібен у сучасному світі?

3. В чому суть концепції поліетносфери?

4. В чому полягають проблеми співіснування суперкультур у сучасному світі?

5. Які існують основні проблеми культурного та соціального розвитку сучасного людства?

Література

1. Clark G., Sohn L.B. World Peace Through World Law. - Cambridge: Harward University Press, 1960. - P. 73

2. Cooper R. Is there a New World Order? // Prospects for Global Order. - London, 1993. - Vоі. 2. - Р. 8.

3. Ferguson Y, Mansbach R. Global Politics at the Turn of the Millenium: Changing Bases of «US» and «Them* // International Studies Review. — 1999. — 8иттег. - Р. 77;

4. Franck Th. Tribe, Nation, World: Self-identification in the Evolving International System // Ethics and International Affairs. — 1997. — No 11. — P. 151

5. Fromm E. The Revolution of Hope. Towards a Humanized Technology. — New Yоrк, 1968., с. 29

6. Fukuyama F. The End of History and the Last Man. - New York, 1992;

7. Gore Al. Earth in the balance: Ecology and the human spirit. — New York: Houghton Міfflіn Со, 1992. - 407 р.;

8. Hendin H. The Age of Sensation. - N.Y., 1975. - 352 p., с. 305

9. Kennedy P. Preparing for the Twenty-first Century. - New York, 1993;

10. Laszlo E. et al. Goals of Mankind. A Report to the Club of Rome on the New Horizons of Global Community. - N.Y., 1977. - 427 p.

11. Laszlo E. Evolution: the General Theory. — Cresskill (NY): Hampton Ргеss, 1996.-482 р

12. Laszlo E. The Choice: Evolution or Extinction, - Cresskitl (NY): Hampton Ргеss, 1997. - 396 р.

13. Meadows D., Meadows D., Randers J. Dynamics of Growth in a Finite World. - Cambridge: Mass., 1974. - 586 p., с. 563

14. Mesarovic M., Pestel E. Mankind at the Turning Point - N.Y., 1974. - 214 p.

15. Mische G., Mische M. Towards a Human World Order. - N.Y., 1977. - 261 p.

16. Modelski G., Tompson W. The Long and Short of Global Politics in the Twenty-first Century: An Evolutionary Approach // International Studies Review. — 1999. - 8шптег, N0 1.

17. Roman S., Loebl E. The Responsible Society. - N.Y., 1977. - 311 p., с. 159—160

18. Rosenau J. Along the Domestic-Foreign Frontier Exploring Governance in a Turbulent World. - Cambridge, 1997. - P. 103-114;

19. Russell В. Has Religion Made Useful Contribution to Civilization? An Examination and a Criticism. - London: Watts & Co., 1930. - P. 56.

20. Sinai R. The Decadence of the Modern World. - Cambridge: Mass., 1978. - 267 р., с. 7

21. The Limits of Growth / Meadows D., Meadows D., Randers J., Behrens W. - New Уогк, 1972. - 202 5. - Рус. пер.: Медоуз Д.Х., Медоуз Д.Л., Рзндерс Й., Беренс В. Пределы роста. - М.: Изд-во Моск. ун-та, 1991. - 202 с., с. 51

22. The Limits of Growth / Meadows D., Meadows D., Randers J., Behrens W. - New Yоrк, 1972. - 202 5. - Рус. пер.: Медоуз Д.Х., Медоуз Д.Л., Рэндерс Й., Беренс В. Пределы роста. - М.: Изд-во Моск. ун-та, 1991. - 202 с., с. 116

23. Tyson J. World Peace and World Government // Vision to Reality. - Охford: Gеоrgе Roland, 1986. - 126 р.

24. Wilkinson D. Unipolarity without Hegemony // International Studies Review, - 1999. — Summer. - P. 141;

25. Бааде Ф. Соревнование к 2000 г. Наше будущее: рай на Земле или самоуничтожение человечества. — М.: Иностр. лих, 1962. - 259 с.;

26. Батищев Г.С. Культура вне жизни и жизнь вне культуры // Культура и судьбы мира. Универсализм регионального / Акад. славян. культуры. — М., 1997.-С. 153-156;

27. Библер В.С. Цивилизация и культура: философские размышления в канун XXI в. // Вестн. Рос. гос. гуманит. ун-та: Сб. ст. - М., 1998. - Вып. 2. - С. 9-49;

28. Богданов В.С. Проблеми шноватизацп сучасно! освіти в системі філософсько-соціологічних аргументацій // Проблеми освіти: Наук.-метод. зб. - 1995. - Вип. 3. - С. 22-28., с. 26

29. Гернего Л.В. Наука — культура — цивилизация//Гуманитар. вектор. — 1997. -№ 1.-С. 43-48;

30. Гумилев Л.Н. Ритми Евразии. //Наш современник. - 1992. — № 10. — С. 25-31;

31. Гумилев Л.Н. Этносфера: История людей и история природы. — М.: Экопрос, 1993. - 544 с.

32. Кузицьш Г.М. Культурный професс человечества: проблеми, поиск, решения // Культура, искусство, человек.: Сб. науч. ст., тез. докл. и сообщ. науч.-практ. конф. (25—26 марта 1993 г.) / Перм. гос. ин-т искусств и культуры. — Пермь, 1994.-С.5-15;

33. Левяш И.Я. Цивилизация и культура: логос, топос, хронос // Человек. - 1999. - № 5. - С. 43-55;

34. Маркс К., Энгельс Ф. Сочинения. - 2-е изд. - Т. 32. - С. 45, с. 45

35. Оленев М.В., Сляднева Н.А. Информационные основы культуро-генеза // Культурология: Новне подходы. — 1998. — № 3—4. — С. 33—48;

36. Пахомов Ю.Н., Крымский С.Б., Павленко Ю.В. Пути и перепутья современной цивилизации / НАН Украины. Ин-т мировой зкономики и междунар. отношений. — Киев: Благотворит. фонд содействия развитию гуманитар, и экон. наук, 1998. — 432 с.;

37. Печчеи А. Человеческие качества. — М.: Прогресе, 1985. - 312 с.

38. Реконструкція світоглядних парадигм (нові тенденції в західній філософії) / В.В. Лях, О.М. Соболь, Я.В. Любивий та ін; Відп. ред. В.В. Лях; НАН України. Ін-т філос. - К.: Наук, думка, 1995. - 190 с.;

39. Савицкая ТУ. Культура на рубеже тысячелетий: Новые парадигмы и старые стереотипы // Культура в соврем, мире: опыт, проблемы, решения: Науч.-информ. сб. / Рос. гос. б-ка. Информкультура. — М., 1999. — Вып. 6. — С. 3-18;

40. Сен-Марк Ф. Социализация природи. - М.: Прогресе, 1977. - 448 с.

41. Социальные отношения: проблемы, перспективы развития. - К.: Наук, думка, 1993;

42. Суспільство на порозі XXI століття: філософське осмислення плинного світу / НАН України. Ін-т філософії. - К., 1999. — 265 с.;

43. Тинберген Я. Пересмотр международного порядка. - М.: Прогресс, 1980.-356 с.

44. ФоррестерДж. Мировая динамика. -М.: Прогресе, 1978.-274 с.

45. Чешков М.А. Глобалистика: предмет, проблеми и перспективи // Обществ. науки и современность. - 1998. - № 2. - С. 129 – 139;

46. Швейцер А. Культура и этика. - М., 1973. - 343 с.

47. Шейко В. Електронні та віртуальні бібліотеки в Україні: проблеми становлення та розвитку// Бібл. вісн. - 2001. - № 5. - С. 20-24;

48. Шейко В.М. Вища освіта в країнах Заходу: соціальні та етичні аспекти / Харк. держ. акад. культури. - X.: ХДАК, 1999. - 152 с.;

49. Шейко В.М. Від техногенної цивілізації до інформаційної: виробництво та використання послугта знань // Вісн. Книжк. палати. - 2000. — № 4. - С. 21-23;

50. Шейко В.М. Глобальні проблеми земної цивілізації: минуле та сьогодення // Вісн. Книжк. палати. - 2000. - № 10. - С. 26-32;

51. Шейко В.М. Електронне діловодство в Україні: проблеми та завдання впровадження // Вісн. Книжк. палати. - 1999. - № 1. - С. 17-19;

52. Шейко В.М. Етнокультурний розвиток: етапи та структура // Бористен.-2000.-№ 11. -С. 9-10

53. Шейко В.М. Значення міжнародного співробітництва у підготовці бібліотечно-інформаційних фахівців // Вісн. Книжк. палати. - 1997. - № 4. — С. 28-29;

54. Шейко В.М. Інтеріснування культур і концепція поліетносфери (до проблеми співвідношення понять) // Схід-Захід: Іст.-культурол. зб. / Сх. ін-т українознав. ім. Ковальських. - X., 1999. - Вип. 2. - С. 160-173;

55. Шейко В.М. Інформаційна цивілізація: проблеми становлення та розвитку//Вісн. Книжк. палати. -2000. -№6. -С. 11-14;

56. Шейко В.М. Історико-культурологічні аспекти впливу інноваційних циклів на геопростір // Сіверян, літопис. - 2001. - № 4. - С. 90-96;

57. Шейко В.М. Історико-філософські аспекти ролі фінансової кризи 1987 р. в кінці техногенної парадигми розвитку індустріальних суспільств // Гуманітарний журн. (Дніпропетровськ). — 2000. - № 1. - С. 60-65;

58. Шейко В.М. Історико-філософські аспекти феномена «цивілізація» (огляд літератури) // Вісн. Харк. держ. акад. культури: 36. наук. пр. — X., 2001. - Вип. 6. - С. 4-24;

59. Шейко В.М. Історичні аспекти екологічного погляду на глобальну енергетичну систему // Зб. наук. пр. Сер. Історія та географія / Харк. держ. пед. ун-т ім. Г.С. Сковороди. - X., 2000. - Вип. 5. - С. 80-89;

60. Шейко В.М. Історичні аспекти криз техногенної цивілізації // Вісн. Харк. держ. акад. культури: 36. наук. пр.-X., 2001. -Вип. 7. -С. 4-11;

61. Шейко В.М. Історичні аспекти розвитку індустріальної цивілізації на шляху до інформаційного суспільства // Грані: Наук.-теорет. і громад.-політ. альм. - Д., 2000. -№6.-С. 22-26;

62. Шейко В.М. Історія культури та цивілізації в синергетичній парадигмі // Вісн. Харк. держ. акад. культури: 36. наук. пр. - X. 2001. — Вип. 8. - С. 4-20;

63. Шейко В.М. Континуум культур: проблеми взаємозалежності та співробітництва // Культура України: 36. наук. пр. / Харк. держ. акад. культури. - X., 2000. - Вип. 6: Мистецтвознавство. - С. 4-12;

64. Шейко В.М. Концептуальні основи переходу від традиційного до онлайнового та дистанційного навчання (з досвіду університетів США і Канади) // Вчені зап. Харк. гуманіт. ін-ту«Нар. укр. акад.». — X., 2001.-Т. 7. - С. 142-152;

65. Шейко В.М. Культура. Цивілізація. Глобалізація (кінець XIX - початок XXI ст.). В 2 т. Т. 1: Монографія. - X.: Основа, 2001. - 520 с.

66. Шейко В.М. Культура. Цивілізація. Глобалізація (кінець XIX — початок XXI ст.). В 2 т. - Т. 2. - Харьков: Основа, 2001. - 400 с.;

67. Шейко В.М. Освіта в інформаційній цивілізації // Вісн. Кн. палати. - 2000.-№9.-С. 17-19;

68. Шейко В.М. Основні етапи та тенденції розвитку цивілізації // Вісн. Харк. нац. ун-ту ім. В.Н. Каразіна. - X., 2000. - № 485: Історія, вил. 32. - С. 94-103;

69. Шейко В.М. Сучасна культура: динаміка та тенденції розвитку// Вісн. держ. акад. кер. кадрів культури і мистецтв. - 2000. - № 2. — С. 5-10;

70. Шейко В.М., Кушнаренко Н.М. Проблеми підготовки фахівців для документно-інформаційної сфери: здобутки і перспективи // Вісн. Книжк. палати. - 1997. - № 6. - С. 28-31

71. Ясперс К. Смысл и назначение истории. — М.: Мир, 1991. — 566 с., с. 359

Висновки до модулю ІІ

1. Культура не може існувати окремо від інших видів людської діяльності. Вона тісно пов’язана з релігією, наукою, філософією тощо.

2. Мислителів ХХ століття спонукало до роздумів питання про походження культури, яке виводилося з таких явищ я гра, релігія, міфологія, система заборон у первісному колективі тощо.

3. Таке різноманіття поглядів на походження культури досить природне, воно підтверджує складність та різнобічність цього явища. Так, джерелом культури може бути і гра як притаманна людині здатність, і релігійний культ як перша дія людини, і система табу, що формує сукупність культурних норм та правил.

4. ХХ століття посідає особливе місце як у осмисленні проблем культури, так і у розквіті непритаманних іншим епоха видів культури. Насамперед це стосується масової культури, вплив якої на стиль життя і свідомість сучасної людини є винятковим.

5. Масова культура має своєю основою підсвідоме, концепцію котрого обґрунтував З. Фрейд. За своїм задумом та найближчою метою фрейдизм орієнтований на вивчення та виліковування психіки індивідів, але він з самого початку містив тенденцію пояснення суспільної свідомості в її сучасному і минулому. «Заборони» були на думку Фрейда нічим іншим, як соціальними нормами моралі та права, які виникли на зорі людської історії.

6. Актуальною проблемою сучасного цивілізаційного розвитку є діалог культур, оскільки існує їх різноманітність, відбувається відродження певних культурних світів, а деякі знаходяться у стадії свого формування. Різнобарвна культур є природним на культурній кармі світу, а можливі протиріччя між ними й потребують того діалогу культур, який спроможний налагодити взаємозв’язки між культурами.

Словник ключових понять і термінів

Тема 1

ЦИВІЛІЗАЦІЯ (від лат. civilis – громадянський) – багатозначне поняття, яке використовується в культурології, по-перше, як синонім культури, як її ступінь, що настає за варварством, по-друге, як особливий тип органічної цілісності, що є або симптомом занепаду культури, або її найвищою стадією. Сучасний рівень цивілізації є сукупністю таких показників як науково-технічний прогрес, урбанізація, соціальна стратифікація, економічна та політична активність, типізація людської особистості, зовнішня життєдіяльність.

ЛОКАЛЬНА ЦИВІЛІЗАЦІЯ – регіон, у якому розвиток суспільства і культури відбувається в особливому, відмінному від інших регіонів, напрямі, на основі власних культурних норм та цінностей, особливого світобачення, традиційно пов’язаного з панівною релігією.

ЦИВІЛІЗАЦІЯ СВІТОВА – результат економічної, політичної та культурної інтеграції країн та локальних цивілізацій світу в XVII–ХХ ст. на основі норм та цінностей західноєвропейської цивілізації. Термін “світова цивілізація” використовується в сучасній науці для характеристики розвитку суспільства від локальних його форм до загальносвітових з метою вирішення глобальних проблем людства.

ЦИВІЛІЗАЦІЙНИЙ КОМПЛЕКС – сукупність локальних цивілізацій, близьких між собою в ментальному, історичному, географічному, релігійному аспектах.

ЦÍННІСТЬ – цінністю вважається будь-яке матеріальне або ідеальне явище, яке має значення для людини чи суспільства, заради якого вона діє, витрачає сили, заради якого вона живе.

ДУША́ КУЛЬТУ́РИ – центральна категорія культурологічнох теоріх Освальда Шпенглера. Якщо еволюціоністи концентрували свою увагу на логіці розвитку культури, то Шпенглер віддавав перевагу поняттю «душа культури». Виділяючи три типи душі («аполонічний», «магічний» і «фаустовський»), дослідник вважав, що вони лежать в основі відповідно античної, візантійсько-арабської і західноєвропейської культур. Культура жива остільки, оскільки вона зберігає глибокий, нерозривний зв’язок з людською душею. Душа культури живе в душах людей, які сприймають символи, смисли і цінності даної культури. Коли ж цивілізація придушує і поглинає людину так, що «вогонь душі згасає», вона приречена на загибель.

КУЛЬТУРНО-ІСТОРИЧНИЙ ТИП – цілісна сукупність елементів духовного та матеріального життя народів, який виявляється в релігії, соціально-економічних, політичних та ін. галузях. Основні підходи до виділення культурно-історичного типу були сформовані слов’янофілами, а концепція обґрунтована М. Я. Данилевським.

Тема 2

ГРА́ – діяльність з розважальною та іноді навчальною метою. Гра відрізняється від роботи тим, що не ставить перед собою корисної практичної мети, і від мистецтва тим, що не створює художніх цінностей, хоча границі між цими видами діяльності розмиті.

Види ігор

Дитячі ігри. Людина грається змалечку. Важливим елементом дитячих ігор є іграшка. Дитячі ігри сприяють розвитку особистості та уяви, усвідомленню дорослих ролей, виробленню навиків і встановленню спілкування між однолітками. Серед прикладів: хованки, штандер, цюці-бабки, класики, скакалки, гумки тощо.

Для створення умов для дитячих ігор у міських житлових районах влаштовуються дитячі ігрові майданчики.

Симуляції. До цього класу належать ігри, в яких створюється певна умовна ситуація з метою тренування, наприклад військові маневри. До цього класу ігор належать також різноманітні комп’ютерні симулятори, що намагаються якомога точніше відтворити умови реальних ситуацій і навчити користувача приймати рішення в екстримальних ситуаціях.

Спортивні ігри. Характерною особливістю спортивних ігор є те, що вони переросли рамки простої розваги, й стали не тільки частиною культури, а й індустрією. У спорті є професіональні гравці, для яких гра – це робота, а не розвага, й глядачі, вболівальники, які отримують задоволення, спостерігаючи за грою, і спортивний бізнес, що організовує ігри.

Серед найпопулярніших спортивних ігор: футбол, теніс, гольф, баскетбол, волейбол, хокей, крикет, бейсбол.

Логічні ігри. До логічних ігор належать головоломки – пасьянси, кросворди, судоку, а також багато з антагоністичних настільних ігор.

Настільні ігри. Настільні ігри проводяться з використанням певних ігрових комплектів – дошок та фігур. Серед популярних настільних ігор: шахи, шашки, нарди, го тощо. Зазвичай це антагоністичні ігри зі складною стратегією.

Азартні ігри. Відмінністю азартних ігор є те, що виграш чи програш у них має те тільки символічне, а й реальне життєве значення – вони граються на гроші. Відповідно виграш і програш у них здебільшого залежить не тільки від майстерності гравця, а й від випадку. В сучасному світі в одних країнах існує індустрія азартних ігор, в інших країнах азартні ігри знаходяться під жорстким контролем або заборонені.

Комп’ютерні ігри. В комп’ютерних іграх правила закладені в комп’ютерній програмі, а супротивником виступає або сама програма або, при грі через комп’ютерну мережу, інші люди. Швидкий розвиток комп’ютерних ігор призвів також до появи комп’ютерного спорту.

Рольові ігри. В рольових іграх гравці діють у певному, заданому правилами, світі, беручи на себе певні вигадані ролі. Рольові ігри часто не носять змагального характеру, а призначені для того, щоб отримати задоволення від самого процесу гри. Тому в них часто за правилами переможець і переможений не визначається.

Теорії гри. Гра – одне із чудових явищ життя, діяльність начебто марна і разом з тим необхідна. Мимоволі чаруючи й залучаючи до себе як життєве явище, гра виявилася досить серйозною й важкою проблемою для наукової думки.

У російській педагогіці та психології проблему ігрової діяльності розробляли К. Ушинський, П. Блонський, С. Рубінштейн, Д. Ельконін. Різні дослідники та мислителі зарубіжжя нагромаджують одну теорію гри на іншу – К. Гросс, Ф. Шіллер, Г. Спенсер, К. Бюлер, З. Фрейд і Ж. Піаже та інші. Кожна з них начебто відбиває один із проявів багатогранного явища гри, і жодне, очевидно, не охоплює її справжньої сутності.

Особливою популярністю користується теорія К. Гросса. Він убачає сутність гри в тому, що вона служить підготовкою до серйозної подальшої діяльності; у грі людина, вправляючись, удосконалює свої здатності. Основне достоїнство цієї теорії, що завоювала особливу популярність, полягає в тому, що вона пов’язує гру з розвитком і шукає її сенс у тій ролі, яку вона в розвитку виконує. Основний недолік – ця теорія вказує лише «зміст» гри, а не її джерело, не розкриває причин, що викликають гру, мотивів, що спонукують грати. Пояснення гри, що виходить із результату, до якого вона приводить, перетворюваного в мету, на яку вона спрямована, приймає у Гросса сугубо телеологічний характер, телеологія в ній усуває причинність. А оскільки Гросс намагається вказати джерело гри, воно, пояснюючи ігри людини так само, як ігри тварин, помилково зводить їх цілком до біологічного фактора, до інстинкту. Розкриваючи значення гри для розвитку, теорія Гроса, власне кажучи, по-своєму антиісторична.

У теорії гри, сформульованій Г. Спенсером, який, у свою чергу, розвив думку Ф. Шіллера, джерело гри вбачається в надмірі сил: надлишкові сили, не витрачені в житті, у праці, знаходять собі вихід у грі. Але наявність запасу невитрачених сил не може пояснити напрямку, в якому вони витрачаються, того, чому вони виливаються саме у гру, а не в яку-небудь іншу діяльність; до того ж грає й стомлена людина, переходячи до гри як до відпочинку.

Трактування гри як витрати або реалізації сил, що нагромадилися, на думку С. Рубінштейна, є формалістикою, оскільки бере динамічний аспект гри у відриві від її змісту. Саме тому подібна теорія не в змозі пояснити гру.

Прагнучи розкрити мотиви гри, К. Бюлер висунув теорію функціонального задоволення (тобто задоволення від самої дії незалежно від результату) як основного мотиву гри. Теорія гри як діяльності, породжуваної задоволенням, є приватним вираженням гедоністичної теорії діяльності, тобто теорії, яка вважає, що діяльність людини генерується принципом задоволення або насолоди.

Як і динамічна теорія Шіллера-Спенсера, гедоністична теорія випускає з уваги реальний зміст дії, в якому міститься її справжній мотив, що відбивається в тому чи іншому емоційно-ефективному забарвленні. Визнаючи визначальним для гри фактором функціональне задоволення або задоволення від функціонування, ця теорія бачить у грі лише функціональне відправлення організму.

Нарешті, фрейдистські теорії гри бачать у ній реалізацію витиснутих з життя бажань, оскільки у грі часто розігрується й переживається те, що не вдається реалізувати в житті. Адлеровське розуміння гри виходить із того, що у грі проявляється неповноцінність суб’єкта, який біжить від життя, якого він не має сил подолати. Таким чином, коло замикається: із прояву творчої активності, що втілює красу й зачарування життя, гра перетворюється на смітник для того, що з життя витиснуте; із продукту й фактора розвитку вона стає вираженням недостатності й неповноцінності, з підготовки до життя вона перетворюється у втечу від неї.

Л. Виготський та його учні вважають вихідним, визначальним у грі те, що людина, граючи, створює собі уявну ситуацію замість реальної і діє в ній, виконуючи певну роль згідно з тим припустимим значенням, яке вона при цьому надає навколишнім предметам.

Основні недоліки цього трактування такі:

вона зосереджує на структурі ігрової ситуації, не розкриваючи джерел гри. Перенос значень, перехід у мниму ситуацію не є джерелом гри. Спроба витлумачити перехід від реальної ситуації до уявної як джерело гри могла би бути зрозумілою лише як відголос психоаналітичної теорії гри;

інтерпретація ігрової ситуації як виникаючої в результаті переносу значення й, тим більше, спроба вивести гру з потреби грати значеннями є сугубо інтелектуалістичною;

перетворюючий, хоча й істотний для високих форм гри, але похідний факт дійства у мнимій (уявлюваній) ситуації – вихідний і тому обов’язковий для всякої гри; теорія Л. Виготського довільно виключає з неї ті ранні форми гри, в яких дитина не створює ніякої уявної ситуації. Крім таких ранніх форм гри ця теорія не дає змоги описати гру в її розвитку.

Д. Узнадзе вбачає у грі результат тенденції функцій дійства, які вже визріли, але ще не отримали застосування в реальному житті. Знов-таки, як у теорії гри від надміру сил, гра виступає як плюс, а не як мінус. Вона представляється як продукт розвитку, притому випереджальної потреби практичного життя. Це прекрасно, але серйозний дефект теорії полягає в тому, що він розглядає гру як дії зсередини дозрілих функцій, як відправлення організму, а не як діяльність, що народжується у взаєминах з навколишнім світом. Гра перетворюється, таким чином, у формальну активність, не пов’язану з тим реальним змістом, яким вона якось зовні наповнюється. Таке пояснення «сутності» гри не може пояснити реальної гри в її конкретних проявах.

Основні функції ігор. Місце і роль ігрової технології в навчальному процесі, сполучення елементів гри та навчання багато в чому залежать від розуміння вчителем функцій педагогічних ігор.

Функція гри – її різноманітна корисність. У кожного виду гри своя корисність. Виділимо найбільш важливі функції гри як педагогічного феномена культури.

Соціокультурне призначення гри. Гра – найсильніший засіб соціалізації дитини, що включає в себе як соціально контрольовані процеси їх цілеспрямованого впливу на становлення особистості, засвоєння знань, духовних цінностей і норм, властивих суспільству чи групі однолітків, так і спонтанні процеси, що впливають на формування людини. Соціокультурне призначення гри може означати синтез засвоєння людиною багатства культури, потенцій виховання й формування її як особистості, що дозволяє функціонувати в якості повноправного члена колективу.

Функція міжнаціональної комунікації. І. Кант уважав людство самою комунікабельністю. Ігри національні й у той же час інтернаціональні, міжнаціональні, загальнолюдські. Ігри дають можливість моделювати різні ситуації життя, шукати вихід з конфліктів, не вдаючись до агресивності, учать розмаїтості емоцій у сприйнятті всього існуючого в житті.

Функція самореалізації людини у грі. Це одна з основних функцій гри. Для людини гра важлива як сфера реалізації себе як особистості. Саме в цьому плані їй важливий сам процес гри, а не її результат, конкуренція чи досягнення якої-небудь мети. Процес гри – це простір для самореалізації. Людська практика постійно вводиться в ігрову ситуацію, щоб розкрити можливі чи навіть наявні проблеми в людини й моделювати їхнє зняття.

Комунікативна функція. Гра – діяльність комунікативна, хоча за чисто ігровими правилами і конкретна. Вона вводить учня в реальний контекст складних людських відносин. Будь-яке ігрове суспільство – колектив, що виступає стосовно кожного гравця як організація й комунікативний початок, що має безліч комунікативних зв’язків. Якщо гра є формою спілкування людей, то поза контактами взаємодії, взаєморозуміння, взаємопоступок ніякої гри між ними бути не може.

Діагностична функція гри. Діагностика – здатність розпізнавати, процес постановки діагнозу. Гра володіє завбачливістю; вона діагностичніше, ніж будь-яка інша діяльність людини, по-перше, тому, що індивід поводиться у грі на максимумі проявів (інтелект, творчість); по-друге, гра сама по собі – це особливе «поле самовираження».

Ігротерапевтична функція гри. Гра може й повинна бути використана для подолання різних труднощів, що виникають у людини в поведінці, у спілкуванні з оточуючими, у навчанні. Оцінюючи терапевтичне значення ігрових прийомів, Д. Ельконін писав, що ефект ігрової терапії визначається практикою нових соціальних відносин, які отримує дитина в рольовій грі.

Функція корекції у грі. Психологічна корекція у грі відбувається природно, якщо всі учні засвоїли правила й сюжет гри, якщо кожен учасник гри добре знає не тільки свою роль, а й ролі своїх партнерів, якщо процес і мета гри їх поєднують. Корекційні ігри здатні надати допомогу учням з такою поведінкою, яка відхиляється від прийнятої норми, допомогти їм упоратися з переживаннями, що перешкоджають їхньому нормальному самопочуттю й спілкуванню з однолітками у групі.

Розважальна функція гри. Розвага – це потяг до різного, різноманітного. Розважальна функція гри пов’язана зі створенням певного комфорту, сприятливої атмосфери, щиросердечної радості як захисних механізмів, тобто стабілізації особистості, реалізації рівнів її домагань. Розвага в іграх – пошук. Гра має магію, здатну давати поживу фантазії, що виводить на розважальність.

САКРА́ЛЬНЕ (лат. sacrum) — священний предмет, священний обряд, таїнство, містерія), смисл сакрального розкривається у співідношенні з с профанним.

Термін введений Мірча Еліаде. Сакральне — священний, завітний; той, що має магічний смисл, який звучить як заклинання.

САКРА́ЛЬНЕ МИСТЕ́ЦТВО – мистецтво тісно пов’язане з вірою в Бога, релігійними обрядами, релігійним життям, символізмом Божественної сили.

Сакральне мистецтво в цілому є мистецтвом символічним. Головний чинник, який у ньому домінував протягом всієї історії цього мистецтва – це символічність. Вся ідеологія, культура, література, літургія християнства та інших релігій – глибоко за своєю суттю символічні, що складає винятково велику тему, якій присвячена численна наукова література. Символ відіграє лише роль стимулятора для виникнення ідеї у свідомості людини.

Тема 3

ВІРОВЧЕ́ННЯ АБО РЕЛІ́ГІЯ (від лат. religio – зв’язок) – в широкому розумінні віра, світогляд, бачення, сприйняття і відображення сущого людиною або спільнотою людей, різновид життєвчення (вчення про те як потрібно жити).

Також релігію розглядають як сукупність або систему вірувань та обрядів, які їх обслуговують.

У вузькому розумінні релігія – віра в існування надприродних – персоніфікованих чи ні – сил, що супроводжується переконанням у здатності цих сил або сили (Бога, богів, Абсолюту, Космосу і т.п.) впливати на Всесвіт та на долю людей. Ця віра відбивається в думках, відчуттях і волі людини, включає в себе певний етичний кодекс, виражається в певному способі поведінки та/або ритуалах, за допомогою яких людина шукає схвалення та прихильності Бога або богів. За визначенням теолога Ганса Кюнґа, релігія є соціально-індивідуально реалізованим, втіленим в традиції та спільноту відношенням до чогось, що перевищує або охоплює людину та її світ, – до якоїсь, як би її не розуміли, найвищої правдивої дійсності (Абсолютне, Бог, Нірвана); на відміну від філософії, в релігії йдеться про слово та шлях спасіння.

Отже, релігія визначає уявлення людини про свою роль в цьому світі, свої можливості та обов’язки по відношенню до цього світу, інших людей та самої себе. Формування цих уявлень здійснюється, як правило, через призму приписів, настанов та роз’яснень, які надаються надприродною силою (Богом або богами, Абсолютом і т.п.) або іншими людьми – вчителями, авторитетними філософами і т.п. Таким чином, релігією також часто називають будь-яку усталену і чітко виражену систему віри, способу поведінки, етичних цінностей, уявлень про сутність людини і світу.

Функції релігії. Світоглядна: релігія сповнює життя особливим сенсом, значенням, за переконанням віруючих

Компенсаторна: релігія компенсує людині її залежність від природних та соціальних катаклізмів, зменшує відчуття власної немічності, допомагає переживати важкі випробування, страх перед смертю.

Комунікативна: спілкування віруючих між собою, "спілкування" із богами, янголами, душами померлих та святих

Регулятивна: усвідомлення індивідом складу певних цінностей, моральних норм, які випрацьовуються в кожній релігіозній традиції, виступають своєрідною програмою поведінки людей.

Інтегративна: допомагає людині усвідомити себе частиною єдиної релігійної спільноти, що закріплена спільними цінностями, дає можливість самоствердження людині у суспільстві, у якому такі ж самі погляди

Політична: лідери різних спільнот та держав використовують релігію для виправдання своїх дій, об’єднання або навпаки роз’єднання людей за релігійними ознаками заради своїх політичних цілей.

Культурна: релігія сприяє поширенню культури групи-носія (писемність, іконопис, музика, етикет, мораль, філософія і т.д.)

Дезінтегруюча: релігія може бути використана для роз’єднання людей, розпалювання ворожнечі або навіть війн між різними релігіями, конфесіями або навіть всередині релігійної групи.

МОНОТЕЇ́ЗМ (від грец. μόνος monos – "єдиний" + θεός theos – "бог"; єдинобожжя) – віра в одного Бога, що на відміну від генотеїзму або політеїзму виключає існування інших божественних істот. Зазвичай монотеїсти приписують Богу риси досконалості, такі як всемогутність, всюдисущність, всезнання, а також найвище благо в етичному розумінні.

Визнаними монотеїстичними релігіями вважають три абрамічні релігії: юдаїзм, християнство та іслам, а також новіші, що з’явилися на їх ґрунті – сикхізм, растафаріанство, бабізм i бахаїзм. Ідея єдиного Бога також присутня у зороастризмі та більшості різновидів індуїзму.

ПОЛІТЕЇ́ЗМ (від грец. πολύς — численний та θεός — бог) – багатобожжя, віра в багатьох богів/богинь. Властивий усім первісним релігіям. Протилежне — монотеїзм

Віра у багатьох богів не виключає віри у всемогутнє і всезнаюче верховне божество, що може вважатись царем над богами чи предком богів і людей.

У політеїстичних віруваннях боги сприймаються як окремі особи з більшим чи меншим статусом (верховні і другорядні), з індивідуальними можливостями, потребами, бажаннями, власним минулим. Ці боги/богині не завжди всемогутні чи всевідаючі. Часто вони зображуються подібними до людей (антропоморфними), але, на відміну від людей, мають додаткові якості, владу, знання та ін.

Філософське сприйняття богів відрізняється в залежності від того, як вони зображені у міфології. У філософських традиціях боги вважаються безсмертними, досконалими і всемогутніми.

У політеїстичних віруваннях, за кожним божеством закріплюється певна роль, функція, влада над певною сферою життя чи над частиною всесвіту. Наприклад, у грецькій міфології Аполлон вважався богом музики, Деметра — богинею врожаю, Афродіта — богинею кохання. Бог також може займати певну роль у божественній ієрархії (напр., Зевс — верховний бог), або бути пов’язаним з певним географічним явищем чи об’єктом (горою, річкою та інше), космологічним феноменом, бути покровителем окремої родини, чи навіть відповідати за певну абстрактну ідею. Боги можуть перебувати між собою у різноманітних соціальних відносинах: бути друзями чи ворогами, подружньою парою чи коханцями, вони могли мати людські емоції, як ревнощі, капризи, неконтрольовану лють, зраджувати чи бути покараними. Вони можуть бути народженими, або можуть помирати, щоб відродитися знов.

Більшість "народних" релігій (які в ході історії викристалізувалися в межах одного чи кількох близьких народів) є політеїстичними.

ГЕНОТЕЇ́ЗМ (henoteism) або енотеїзм — термін, уведений Максом Мюллером для позначення того стану релігійної свідомості, коли одиничні божества ще не мають визначеності й стійкості і кожне може заміняти всіх. Даний бог (напр. Індра, Аґні, Сур’я), до якого шанувальник звертається з молитвою, поєднує для нього атрибути всіх інших і представляє (у цей момент) єдине верховне божество. Такий спосіб релігійного відношення, помічений спочатку у ведичній релігії, властивий також і іншим, наприклад давньоєгипетській. З генотеїзмом не слід змішувати релігійно-філософське злиття всіх богів в одному певному, яке ми знаходимо, напр., в (пізніших) орфічних гімнах до Зевса.

ПРАМОНОТЕЇ́ЗМ — теологічна концепція, що вважає монотеїзм первісною формою релігії, віденська школа патера В. Шмідта. Виникла на початку XX ст. і була спрямована проти анімістичної теорії. Згідно з Прамонотеїзмом міфологічні образи деміургів, первопредков, культурних героїв і небожителів, що фігурують у міфах і релігіях первісних народів, суть відколки первісних уявлень про єдиного Бога-творця. Прихильники Прамонотеїзму доводили, що споконвічною формою релігії було єдинобожжя.

Прамонотеїзм – теологічна концепція, яка вважає монотеїзм первинною формою релігії.

Прамонотеїзм – концепція про те, що єдинобожжя з’явилося раніше многобожжя

ТЕОРІЯ ПРАМОНОТЕЇ́ЗМА (від пра ... і монотеїзм), вчення, за яким первинною формою релігії в історії людства був культ єдиного бога, а анімістичні, фетишистські, політеїстичні та інші культи, що відхиляються від монотеїзму та заповнюють всю історію релігії, з’явилися як наслідок забуття людьми даного ним богом одкровення. Теорія Прамонотеізма базується на іудейсько-християнському догматі божественного одкровення і підкріплюється етнографічними даними, що тлумачиться викривлено. У літературі з етнографії та історії релігій теорія Прамонотеізма особливо активно пропагувалася австрійським католицьким патером В. Шмідтом. Починаючи з 1912 він випускав багатотомну серію «Походження ідеї бога» (12-й том вийшов посмертно в 1955), присвячену обгрунтуванню теорії Прамонотеізма етнографічними матеріалами. Велика кількість невірних тлумачень етнографічних даних і наявність прямих фальсифікацій в цьому творі неодноразово встановлювалося вченими. Після смерті Шмідта навіть його учні, що групуються навколо журналу «Anthropos», зробили ревізію теорії Прамонотеізма і фактично відмовилися від неї, постулюючи в якості первинної форми релігії не прамонотеізм, а пратеізм.

СЕКУЛЯРИЗА́ЦІЯ (лат. saecularis) — це процес змін у взаємовідносинах релігії з суспільством у напрямку звільнення від релігійного впливу. Також перетворення церковної власності на державну власність. А ще, вилучення чого-небудь з відання церкви (наприклад шкільної освіти). Навернення до секуляризму. Побутує думка, що цей термін носить нечіткий характер, оскільки поняття секуляризації часто описується словом секуляризм.

Тема 4

МЕНТАЛІТЕ́Т — своєрідний стан, рівень розвитку і спрямованості індивідуальної та групової свідомості, здатність до засвоєння норм, принципів, життєвих орієнтацій, суспільних цінностей та адаптації до умов соціального середовища, можливостей впливу на нього, відтворення сукупного досвіду попередніх поколінь.

МЕНТА́ЛЬНІСТЬ (від лат. mens – пов’язаний з духом, духовністю) — образ мислення, загальна духовна налаштованість, установка індивіда або соціальної групи (наприклад етнії, професійного або соціального прошарку) до навколишнього світу.

На відміну від ідеології, ментальністю звуться не форми мислення або оціночні поняття, через які середовище впливає на особу (чи группу) і спонукає її до дії, а ставлення, відношення, що вона сприймає і спосіб поведінки, що від неї очікується.

Ментальність — це призма, через яку людина дивиться на світ і себе в ньому. Тож можемо говорити про те, що вона притаманна кожній людині, незалежно від етнічної належності, соціального стану, статі, мови тощо. Звичайно ж, ментальність залежить від цих факторів, особливо від національності та зумовлених нею мови та культури, проте вони не заперечують її існування, а, навпаки, формують ментальність.

Виходячи з того, чим менталітет опосередкований, можливо виділити його різні види: письмовий – допісьменний, міський – провінційний, етнічний і ін.

Тема 5

МОДЕРНІ́ЗМ (фр. modernisme), у мистецтві загальний термін, що використовується для виниклих на початку 20 століття спроб порвати з художніми традиціями 19 століття; заснований на концепції домінування форми на противагу змісту. В образотворчому мистецтві прямими представниками є абстракціоністи; у літературі — письменники, що експерементують з альтернативними формами оповіді; у музиці — традиційне поняття ключа було замінене на атональність; в архітектурі — центральними концепціями виступають функціоналізм і відсутність декоративності.

МОДЕ́РН (від фр. moderne — новітній, сучасний. Інші назви: фр. L’Art Nouveau, нім. Jugendstil; також часто загальна назва Secession від лат. secessio – відокремлення) — стильовий напрям у європейському та американському мистецтві (переважно в архітектурі, образотворчому й декоративно-ужитковому мистецтві) кінця 19 — початку 20 століть. Основними його елементами є використання синусоїдальних ліній, стилізованих квітів, язиків полум’я. Модерн відомий також під іншими назвами: Art nouveau (у Франції), Sezessionstil (в Австрії), Tiffany (в США), Jugendstil (в Німеччині), Nieuwe Kunst (в Нідерландах), Stile Liberty (в Італії), Modernismo (в Іспанії), Style sapin (в Швейцарії), Modern Style (у Великобританії) та модерн (в Росії).

Модерн постав на противагу домінуючому на той час історицизмові як мистецтво молодих людей. Звідси походить німецький варіант назви — Jugendstil, що означає стиль молоді. Архітектурні пам’ятники створені у стилі ар-нуво внесені до світової спадщини ЮНЕСКО.

Прагнучи створити новий стиль, представники модерну відмовлялися від історичних запозичень, використовували умисно примхливі, мінливі форми, вигадливі лінії, принципи асиметрії і вільного планування, нові технічні од конструктивні засоби для створеня незвичайних, підкреслено індивідуалізованих будівель, де всі рішення підпорядковані єдиному образно-символічному задумі й орнаментальному ритмові.

НОВА́ ІСТО́РІЯ — період всесвітньої історії, що настав за періодом середніх віків. Поширення розподілу історії на давню, середню і нову сприяв твір французького вченого Жана Бодена «Метод легкого вивчення історії».

Хронологічно, за традицією європейської історіографії, період Нової історії починається на рубежі 15/16 століть:

1492 — «відкриття» Колумбом Америки;

1517 — «тези» Мартіна Лютера, що стали поштовхом до церковної Реформації

В російській історіографії традиційно називається інша дата:

1453 — остаточне завоювання османами Константинополя та повалення Візантійської імперії.

У радянській і пострадянській історіографії історію після Середніх віків заведено розділяти на дві епохи: Нову історію і Новітню історію. В західній історіографії такого поділу немає, і вся історія, починаючи з кінця середньовіччя називається Сучасною історією (наприклад, у англ. Modern history).

Поняття «Нова історія» з’явилося в європейській історико-філософській думці в епоху Відродження як елемент запропонованого гуманістами тричленного ділення історії на стародавню, середню і нову. Критерієм визначення «нового часу», його «новизни» в порівнянні з попередньою епохою був, з погляду гуманістів, розквіт в період ренесансу світської науки і культури, тобто не соціально-економічний, а духовно-культурний чинник. Проте цей період досить суперечливий за своїм змістом: Високе Відродження, Реформація і гуманізм були сусідами з масовим сплеском ірраціоналізму, розвитком демонології, явищем, що отримало в літературі найменування «полювання на відьом».

Поняття «Новий час» було сприйняте істориками і утвердилося в науковому ужитку, але сенс його багато в чому залишається умовним — не всі народи вступили в цей період одночасно. Безперечне одне: у даний відрізок часу відбувається виникнення нової цивілізації, нової системи стосунків, «європейського миру», «європейського дива» і експансія європейської цивілізації в інші райони миру.

ПОСТМОДЕРНІ́ЗМ — світоглядно-мистецький напрям, що в останні десятиліття 20 століття приходить на зміну модернізмові. Цей напрям — продукт постіндустріальної епохи, епохи розпаду цілісного погляду на світ, руйнування систем — світоглядно-філософських, економічних, політичних.

СИМУЛЯ́КР — термін постмодерністської філософії, який означає зображення, копію того, що насправді не існує. Термін симулякр, яким раніше позначали просто копію, запровадив у філософію постмодернізму Жан Бодріяр. Бодріяр описує це явище, як «дійсність, яка приховує той факт, що її немає». Там, де Платон бачить дві стадії відображення: правдиве відображення й навмисно спотворене, Бодріяр бачить чотири:

 — просте відображення дійсності,

 — викривлення дійсності,

 — вдавана дійсність,

 — симулякр, який взагалі не має жодного відношення до дійсності.

ЛОГОЦЕНТРИ́ЗМ (від давньогрец. λογος — «знання» і центр) — у філософії критичної теорії і деконструкції означає тенденцію опори, найчастіше необґрунтованої, на центральний елемент будь-якого тексту або предмета філософського аналізу, у той час як такого центрального елемента може і не існувати.

Термін логоцентризм увів німецький філософ Людвіг Клагес у 1920-і рр., коли він критикував тенденцію західної філософської думки в усьому припускати простий взаємозв’язок: центр – периферія, що існувала, на його думку. У зв’язку з цим термін логоцентризм часто використовується як зневажливий при критиці робіт, що необґрунтовано припускають прозорі відносини між суттю і посиланням або між мовою та змістом. Логоцентризм часто плутають з фоноцентризмом, тобто тенденцією надавати центрального значення усному мовленню в порівнянні з мовою в писемній формі. Ознаки логоцентризму виявляються в працях Платона, Жана-Жака Руссо, Фердинанда де Соссюра, Клода Леві-Стросса і багатьох інших філософів західної традиції. Усі вони, на думку критиків, або ставили усне мовлення вище за письмове, вважаючи останнє просто архівною формою усного мовлення, або в загальнішому аспекті хотіли б установити основну присутність Логосу або "розуму" як джерела походження всіх знань (наприклад, Бога або Всесвіт).

АВАНГАРДИ́ЗМ (від фр. avant — попереду та garde — стража) — термін на означення так званих «лівих течій» у мистецтві, більш радикальних, ніж модернізм.

Комплекс явиш у мистецтві 1-ої третини XX ст., якому притаманне прагнення до радикального оновлення змістовних та формальних принципів творчості, і як наслідок, відмова від канонів мистецтва епох, що передували йому. Авангардистські тенденції виявились у мистецтві Західної Європи, США, Росії, Латинської Америки, хоча в кожному регіоні мали свої специфічні найхарактерніші особливості (наприклад, російський авангардизм початку століття). Авангардизм проявився у цілій низці течій та шкіл (фовізм, кубізм, футуризм, абстракціонізм, дадаїзм, сюрреалізм, експресіонізм, конструктивізм, імажизм) — торкнувся різних царин мистецва (живопис, скульптура, архітектура, література, музика, кіно).

Мистецтво авангардизму складне і суперечливе, воно містить у собі продуктивні пошуки нових художніх форм і бачення світу. Серед його експериментів є невдалі «одноднівки», данина швидкоплинній моді, але залишається й те, що визначило нові імпульси в культурі нашого часу.

АВАНГА́РД, АВАНГАРДИ́ЗМ (франц. avant-garde – передовий загін) — рух у художній культурі ХХ ст., що пориває з устояними принципами та нормами мистецтва і прагне знайти принципово нові виразні засоби художньої мови та способи впливу на аудиторію. Авангард поєднує зовні різні течії (кубізм, кубофутуризм, супрематизм, дадаїзм, сюрреалізм, абстракціонізм — в образотворчому мистецтві; хеппенінг і театр абсурду в театральному мистецтві, додекафонія, серіалізм, алеаторика, конкретна музика, електронна музика, мінімалізм, магнітофонна музика, сонористика й ін. у муз. мистецтві), естетична сутність яких зводиться до відкрито декларованої або ж імпліцитної ("прихованої") підміни центральної естетичної категорії прекрасного категорією нового, оригінального. Для всіх видів Авангарду характерний запрограмований художником розрив зі сприймаючою публікою, обман її естетичних очікувань. Балансуючи на межі мистецтва і немистецтва, Авангард найчастіше перетворюється з явища художнього на соціальне. Експериментальне дослідження меж мистецтва — одна з найважливіших історико-культурних функцій Авангарду.

Тема 6

НАУ́КА — форма інтелектуальної діяльності людей, скерована на отримання істинних знань про світ (природу, суспільство, мислення), на відкриття об’єктивних законів світу і передбачення тенденцій його розвитку.

Наука — це процес творчої діяльності з отримання нового знання, і результат цієї діяльності у вигляді цілісної системи знань, сформульованих на основі певних принципів.

Наука — система знань про закономірності розвитку природи, суспільства і мислення.

Наука — соціокультурна діяльність, своєрідне суспільне явище. Основне завдання науки — виявлення об’єктивних законів дійсності, а її головна тема — істинне знання. Критеріями науковості, які відрізняють науку від інших форм пізнання є: об’єктивність, системність, практична націленість, орієнтація на передбачення, сувора доказовість, обґрунтованість і достовірність результатів. Наука як єдина система знань поділяється на певні галузі (окремі науки).

ТЕХНОЛО́ГІЯ (від грец. τεχνολογια, що походить від грец. τεχνολογος; грец. τεχνη — майстерність, техніка; грец. λογος — (тут) передавати) — наука («корпус знань») про способи (набір і послідовність операцій, їх режими) розв’язання задач людства за допомогою (шляхом застосування) технічних засобів (знарядь праці).

Загальний рівень розвитку та «сума» технологій — технологічний уклад є важливою складовою культури, що істотно (визначально) впливає на сталість розвитку економіки, відтак є однією з найхарактерніших визначальних рис цивілізації.

Серед інших технологій часто виділяють високі технології — найбільш високорозвинуті (найсучасніші) технології, що є «наукоємними», тобто які інтенсивно використовують найновіші наукові досягнення. Наприклад виробництво мікропроцесорів, сучасних автомобілів тощо Прийнято вважати, що такі технології є найбільш важливими з точки зору «забезпечення майбутнього» людства.

ІНФОРМАЦІ́ЙНІ ТЕХНОЛО́ГІЇ, ІТ, ІНФОРМАЦІ́ЙНО-КОМУНІКАЦІ́ЙНІ ТЕХНОЛО́ГІЇ (Information and Communication Technologies, ICT) — Сукупність методів, виробничих процесів і програмно-технічних засобів, інтегрованих з метою збирання, обробки, зберігання, розповсюдження, відображення і використання інформації в інтересах її користувачів.

Технології, що забезпечують та підтримують інформаційні процеси. (Процеси пошуку, збору, передачі, збереження, накопичення, тиражування інформації та процедури доступу до неї).

Інформаційна технологія — цілеспрямована організована сукупність інформаційних процесів з використанням засобів обчислювальної техніки, що забезпечують високу швидкість обробки даних, швидкий пошук інформації, розосередження даних, доступ до джерел інформації незалежно від місця їх розташування.

Інформаційна технологія — це сукупність методів, виробничих процесів та програмно-технічних засобів, об’єднаних у технологічний ланцюжок, що забезпечує виконання інформаційних процесів з метою підвищення їхньої надійності та оперативності і зниження трудомісткості ходу використання інформаційного ресурсу.

ТЕ́ХНІКА — сукупність засобів, створених людством для обслуговування своїх потреб.

ТЕХНОГЕ́ННА ЦИВІЛІЗА́ЦІЯ – історичний етап у розвиткові західної цивілізації, особливий тип цивілізаційного розвитку, що сформувався в Європі в XV–XVII ст. і поширився по всій земній кулі, аж до кінця XX ст. Головну роль у культурі даного типу цивілізації займає наукова раціональність, підкреслюється особлива цінність розуму і оснований на ньому прогрес науки і техніки. Характерні ознаки:

1) швидка зміна техніки і технології завдяки систематичному застосуванню у виробництві наукових знань;

2)
як результат злиття науки і виробництва відбулася й науково-технічна революція, що істотно змінила взаємини людини і природи, місце людини в системі виробництва;

3)
 відновлення, що прискорюється, того штучно створеного людиною предметного середовища, в якому безпосередньо відбувається його життєдіяльність. Це супроводжується зростаючою динамікою соціальних зв’язків, їх відносно швидкою трансформацією. Іноді протягом одного-двох поколінь відбувається зміна способу життя та формування нового типу особистості. На базі техногенної цивілізації сформувалося два типи суспільства – індустріальне і постіндустріальне.

АГРА́РНЕ СУСПІ́ЛЬСТВО — поняття, що характеризує доіндустріальну стадію розвитку суспільства від виникнення продуктивного господарства до промислового перевороту, промислової революції. Синоніми аграрного суспільства — «традиційне суспільство» та «селянське суспільство». Поняття почало активно вживатися у 1950—60-ті роки внаслідок поширення концепції індустріального суспільства.

ТРАДИЦІ́ЙНЕ СУСПІ́ЛЬСТВО – суспільство, ґрунтоване на відтворі схем людської діяльности, форм спілкування, організації побуту, культурних зразків. Традиція в ньому виступає головним способом передачі соціяльного досвіду з покоління в покоління, соціяльним зв’язком, що підкоряє собі особистісний розвиток людських індивідів. Якщо користуватися загальноприйнятою термінологією, можна сказати, що традиційне суспільство охоплює розвиток докапіталістичних формацій або соціяльну еволюцію аж до початку розвитку індустріяльного суспільства. Якщо використовувати гіпотезу К. Маркса про три ступені історії, що відрізняються різними формами взаємозв’язку індивідів, можна охарактеризувати традиційне суспільство як систему (або системи), де домінують форми особистої залежности людини від людини. Цим формам відповідає позаекономічний примус, що й виступає обмежником особистих воль людських індивідів. Традиційне супільство не заохочує індивідуальної творчости, й соціяльні іновації здійснюються в ньому так би мовити самі собою, еволюційним шляхом впродовж життя й діяльности багатьох поколінь.

Традиційне суспільство є «закритим», «замкнутим» суспільством, що оберігає норми і стандарти своєї культури від упливу й упливів з боку инших суспільств і культур. Традиційне суспільство починає утрачати свої позиції в міру розвитку торговельних, економічних контактів між країнами, в ході утвору універсальних засобів спілкування, техніки й технології, що відокремлює особисті зв’язки між людьми від їхніх функцій у процесах поділу діяльности. Виник машин та індустріяльної технології остаточно підриває систему особистих залежностей, що скріплювала основні структури традиційного суспільства.

ІНДУСТРІА́ЛЬНЕ СУСПІ́ЛЬСТВО — суспільство, в якому завершено процес створення великої, технічно розвиненої промисловості (як основи і провідного сектора економіки) та відповідних соціальних і політичних структур; етап розвитку суспільства, коли основна маса населення зайнята на заводах і фабриках (в індустрії).

У Західній Європі перехід від аграрного до індустріального суспільства відбувся внаслідок промислової революції, що почалася в 18 ст. у Великобританії. Основною технологією, яка спричинила такі зміни була парова машина, що дозволила організувати масове виробництво.

Елвін Тофлер виділяє наступні характерні для індустріального суспільства риси: стандартизація; концентрація; централізація; синхронізація.

ПОСТІНДУСТРІА́ЛЬНЕ СУСПІ́ЛЬСТВО — стадія суспільного розвитку, яка приходить на зміну індустріальному суспільству. Якщо попередня модель була зорієнтована на збільшення матеріального продукту за рахунок додаткової енергії, сировини, праці, то нова передбачає посилення фактора знань, інформації, використання відновлюваних видів енергії, захист довкілля.

Постіндустріальне суспільство – це суспільство, в якому сфера послуг має приоритетний розвиток і переважає над обсягом промислового виробництва та виробництвом сільськогосподарської продукції.

НАУКОВО-ТЕХНІ́ЧНА РЕВОЛЮЦІЯ (НТР) — це перерва поступовості, розрив формально-логічної послідовності розвитку, стрибок у історичному русі знань. Наукова революція зламує існуючі наукові уявлення, здійснює перегляд фундаментальних понять і приводить до народження нових відкриттів нової системи знань, що є рушійною силою у розвитку техніки.

Періодизиція:

Перша науково-технічна революція (XV—XVII ст.) відкинула систему Аристотеля і геоцентричне вчення Птоломея, подолала середньовічну схоластику і зусиллями Коперника, Кеплера, Галілея, Декарта, Ньютона та інших вчених створила наукові основи математики, астрономії, механіки, медицини, тобто саме природознавство. Цей період характеризується масштабним розвитком промислового виробництва. На зміну феодальній суспільно-економічній формації прийшла капіталістична, що характеризується розвитком продуктивних сил і ускладненням виробничих відносин.

Друга науково-технічна революція (XIX ст.) зруйнувала метафізичні ідеї незмінності природи і утвердила діалектичні ідеї загального розвитку і зв’язку у природі на основі атомістичної теорії і періодичного закону в хімії, вчення про збереження і перетворення енергії у фізиці, а також клітинної й еволюційної теорії у біології. Вплив науки ще більше виявляється у розвитку продуктивних сил, з’являються нові галузі виробництва, загострюються суперечності з виробничими відносинами у суспільстві.

Третя науково-технічна революція (з кінця XIX ст.) почалася з руйнування концепції неподільного атома і створення квантово-механічної системи світосприймання, яка характеризується кількісними фізичними властивостями мікросистем. У ході цієї революції наука проявляє революціонізуючий вплив на розвиток виробництва і виробничих відносин.

Науково-технічна революція (НТР) розпочалася у фізиці, поширилася потім на хімію, теоретичну і технічну кібернетику, космознавство та інші науки. До середини 50-х років вона охопила біологію і набула, таким чином, загального характеру.

Четверта науково-технічна революція(з кінця XX ст.) охопила інтелектуальну діяльність, починаючи з інформаційних образів в економіці, штучного інтелекту у нових технологіях і продовжується в біології, інформатизації суспільства, розвивається світова глобалізація у науці і техніці.

Хто володіє інформацією, той володіє світом — так характеризується інформаційна революція, яка поширюється у всіх галузях науки, техніки, виробництві, соціології, суспільстві. Розвиток науки і техніки пов’язаний з ускладненням методів і форм наукових досліджень, використанням складної апаратури (атомних реакторів, машинних комплексів та ін.). В сучасних умовах масштабні наукові дослідження провадяться великими колективами, а вчений є їх активним учасником. Таким чином, науково-технічна революція зумовила індустріалізацію науки.

Тема 7

ПОПУЛЯ́РНА КУЛЬТУ́РА (або поп-культура, масова культура) — культура, популярна й переважна серед широких верств населення в даному суспільстві. Елементи поп-культури можна знайти повсюди — в кулінарії, одязі, споживанні, засобах масової інформації, в розвагах (наприклад, в спорті і літературі).

Передумови формування масової культури закладені в самій наявності структури суспільства. Хосе Ортега-і-Гассет сформулював відомий підхід до структуризації за ознаками творчої потенції. Така структуризація передбачає поділ суспільства на «творчу еліту», яка, природно, становить меншу частину суспільства, і на «масу» — що кількісно переважає. Відповідно виникає протиставлення культури еліти («елітарної культури») культурі «маси» — «масовій культурі».

На початку XX ст. масове суспільство й пов’язана з ним масова культура стали предметом досліджень найвизначніших учених у різних наукових областях: філософів Хосе Ортега-і-Гассета ("Повстання мас"), Карла Ясперса ("Духовна ситуація часу"), Освальда Шпенглера ("Сутінки Європи"); соціологів Жана Бодріяра ("Фантоми сучасності"), Питирима Сорокіна ("Людина. Цивілізація. Суспільство) і інших. Аналізуючи масову культуру, кожний з них відзначає тенденцію до її комерціалізації.

МА́СОВА КУЛЬТУ́РА, ПОП-КУЛЬТУ́РА, МАСКУЛЬТУ́РА — культура, популярна і переважна серед широких верств населення в даному суспільстві. Вона може містити такі явища, як побут, розваги (спорт, поп-музика), засоби масової інформації та ін. Зміст масової культури зумовлений щоденними пригодами і подіями, прагненнями та потребами, що складають життя більшості населення (т.зв. мейнстриму). Масова культура розрахована на споживання великими масами населення, що припускає стандартизованість форми і змісту, а також на комерційний успіх.

ПОВСЯКДЕ́ННА КУЛЬТУ́РА — це те, що повторюється щодня; сфера соціальної практики окремої особистості, родини, соціального класу або іншої малої групи людей побут (речі, що оточують, звички і щоденне поводження, соціальні і моральні норми. Культуру повсякдення можна розуміти як універсальний спосіб людського існування, що має свої просторово-часові межі, як форму організації повсякденного життя і діяльності людини, оскільки тільки праця, діяльність як така є неодмінною умовою її буття. Повсякденна культура людини виявляється через особливості її діяльності, свідомості і поводження, а також через речі, предмети, твори мистецтва і художнього ремесла, що оточують її, знаряддя її праці, мовні особливості мови, що характеризують цю людину або групу людей, суспільство в цілому. Повсякденна культура — це найважливіша умова людської життєдіяльності, це організація людських взаємин, їх, так би мовити, неформальна інституціалізація. І до якої б сфери життєдіяльності суспільства ми не звернулися – скрізь першорядного значення набуває загальна повсякденна культура людини. Це і культура її праці та виробництва, культура дискусій і політична культура, культура спілкування та поводження.

Повсякденна культура — це володіння звичаями повсякденного життя соціального і національного середовища, у якому людина проживає. Процес оволодіння повсякденною культурою називається в науці загальною соціалізацією та інкультурацією особистості. Проблему повсякденної культури і повсякденної реальності ставили філософи-прагматисти (У. Джемс), філософи-неопозитивісти (Л. Вітгенштейн), соціологи М. Вебер та Дж. Мід, А. Щюц і Г. Горфінкель. У вітчизняній культурології ця проблема набула розвитку в працях М. М. Бахтіна, Б. Ф. Поршнєва, А. Я. Гуревича, Ю. М. Лотмана. Повсякденна культура – це культура, що не отримала інституціонального закріплення. Повсякденна культура – частина повсякденної реальності, сукупність усіх нерефлексивних, синкретичних аспектів соціального життя. Вона обмежена будинком, районом, містом, територією, міжособистісними відносинами. Така сфера найближчого оточення, первинних агентів соціалізації, первинних малих груп. Повсякденна культура – сфера емоційної прихильності, почуття взаємної симпатії, почуття боргу по відношенню до дітей, літніх людей, слабких. Повсякденна культура — це профанний рівень участі людей у професійній культурі, тобто дилетантський, малоповідомлений, некомпетентний.

СПЕЦІАЛІЗО́ВАНА КУЛЬТУ́РА – це інституціалізована культура. Спеціалізовані культури охоплюють далеке оточення людини і пов’язані з формальними відносинами й інститутами. Тут люди виявляють себе як носії соціальних ролей і представники великих груп, як агенти вторинної соціалізації. Для того, щоб опанувати навички спеціалізованої культури, необхідна професійна підготовка. Складові спеціалізованої культури – наука, мистецтво, філософія, право, релігія. Спеціалізована культура – сфера суспільного поділу праці, соціальних статусів. Об’єктами спеціалізованої культури є, художня література, оперна і симфонічна музика, балет, скульптура, образотворче мистецтво та ін.

ЕЛІТА́РНА КУЛЬТУ́РА — сукупність артефактів, які завдяки своїй вишуканості розраховані і доступні в основному вузькому колу людей, культурній еліті.

До елітарної чи високої культури належить класична музика, високоінтелектуальна література, витончене мистецтво, що розраховані на високоосвічену частину суспільства. Створюється вона фахівцями високого класу для еліти.

Елітарна культура (висока) – це творчий авангард, лабораторія мистецтва, де постійно створюються нові види і форми мистецтва. Її ще називають високою культурою, тому що вона створюється елітою суспільства, або по її замовленню професійними творцями. Вона містить образотворче мистецтво, класичну музику та літературу. Здебільшого, елітарна культура випереджає рівень сприйняття її середньоосвіченою людиною, широкими масами. Творці елітарної культури, зазвичай, і не розраховують на широку аудиторію. Щоб розуміти ці твори необхідно володіти особливою мовою мистецтва. Так, твори абстракціоністів у вигляді колірних композицій складні для сприйняття людиною, не знайомим із законами живопису, символічними колірними образами. Девіз елітарної культури – "Мистецтво заради мистецтва". У сучасній культурі до елітарного відносять фільми Фелліні, Тарковського, книги Кафки, Белля, картини Пікассо, музику Дюваля, Шнітке. Однак іноді елітарні твори стають популярними (наприклад, фільми Копполо і Бертолуччі, твори Сальвадора Далі і Шемякіна).

Елітарна, або висока, культура створюється привілейованою частиною суспільства або по її замовленню професійними творцями. Зазвичай, елітарна культура випереджає рівень сприйняття її середньоосвіченою людиною. Девіз елітарної культури «Мистецтво заради мистецтва». Типовим проявом естетичного ізоляціонізму, концепції «чистого мистецтва» є діяльність художнього об’єднання «Світ мистецтва».

НАЦІОНА́ЛЬНА КУЛЬТУ́РА – синтез культур різних класів, соціальних верств і груп відповідного суспільства.

Тема 8

ПСИХОАНА́ЛІЗ — група психологічних теорій особистості, методів дослідження ментальних процесів, а також методів терапії невротичних захворювань.

Засновником теорїї психоаналізу є австрійський вчений кінця 19 – початку 20 століття Зиґмунд Фройд (Фройдизм, класичний чи ортодоксальний психоаналіз). Вплив на теорію Фройда мали нові на той час поняття енергії, введене Гельмгольцем та теорія еволюції Дарвіна. Психоаналітична теорія зіграла важливу роль не тільки в формуванні сучасних концепцій особистості і терапевтичних методів, але й у становленні усієї культури 20 ст., запропонувавши людству новий світогляд.

Як терапевтична техніка, психоаналіз відрізняється від психіатрії та психотерапії, маючи за основу ствердження про існування психічного несвідомого та наполягаючи на аналізі та інтеграції складників цього несвідомого в процесі терапії.

Психоаналіз спирається на кліничні спостереження та дослідження, а також на ідеї щодо структури психічного апарату, динаміки ментальних процесів, придушення, супротив, перенесення, тощо.

Особистість розглядається як машина, що приводиться в рух енергією лібідо – тілесною енергією, статевим бажанням, і поступово розвивається через зовнішню заборону прямого виявлення лібідо, у переносі його на соціально схвалювані чи корисні для людини види діяльності.

В часи Фройда у психології панувало сприйняття людини, як розумної істоти, котра усвідомлює свою поведінку та керує нею. Теорія Фройда пропонувала іншу картину, згідно якої людина перебуває у стані неперервного конфлікту, джерела якого лежать у сфері неусвідомлюваних статевих та агресивних спрямувань.

Психоаналіз називають психодинамічною теорією: він уважає поведінку людини детермінованою складною взаємодією конкуруючих психічних сил.

Комплекс Едипа. Фройд надавав важливої ролі в формуванні та життєдіяльності особистості також едиповому комплексу. Досліджуючи сновидіння своїх паціентів, Фройд звернув увагу на те, що значна частина них з обуренням розповідали йому сновидіння, основним мотивом яких був статевий зв’язок з матір’ю (інцест). Виділивши це в деяку тенденцію, Фройд робить висновок, що найперше соціальне прагнення людини спрямовано на матір, в той час як найперше насильницьке бажання і ненависть спрямовані на батька.

В комплексі Едипа, як вважав Фройд, "завершується інфантильна сексуальність, яка справляє вирішальний вплив своєю дією на сексуальність дорослих. Перед кожним новонародженим стоїть завдання подолати едипів комплекс, хто не в змозі це зробити, хворіє на невроз".

ЕДІ́ПІВ КО́МПЛЕКС – поняття психоаналітичної теорії, яке описує стосунки, потяги і почуття, які з’являються у дитини під час входження у фалічну (істеричну) стадію психосексуального розвитку у віці від 3 до 5 років. Фаза характеризується закріпленням впливу тріангуляції — етапу, який розпочався на попередній анальній фазі — входження батька у діаду стосунків «матір — дитя». Сам комплекс полягає у скеровуванні ніжних, любовних і примітивно еротичних почуттів сина до матері в поєднанні з агресивними, конкурентними почуттями, які скеровуються на батьківську постать, місце якої прагне зайняти дитина у стосунках. Дівчатка відповідно відчувають потяг до батька і агресію до матері (комплекс Електри), але ця ситуація ускладнюється амбівалентністю, оскільки до трирічного віку вся любов дівчинки скеровувалась на материнську фігуру. Часто термін «комплекс Едіпа» застосовується для означення і чоловічої, і жіночої ситуації.

Ідея Едіпового комплексу виникла у Фройда в результаті самоаналізу після смерті батька, а наштовхнула психіатра на думку трагедія Софокла «Цар Едіп». У давньогрецькому міфі ідеться про фіванського царя Лая, який довідується з пророцтва, що загине від руки свого сина, тому він наказує вбити маленького Едіпа. Але Едіп залишається живим і виростає у прийомних батьків, вважаючи їх за рідних. У зрілому віці тепер уже сам Едіп довідується про страшне пророцтво, що йому випаде вбити свого власного батька. Бажаючи вберегти прийомних батьків від фатуму, Едіп іде з дому. Але дорогою перестріває царя Лая, конфліктує з ним, і реальний батько таки гине від руки власного сина. У Фівах Едіп закохується в царицю Іокасту — свою реальну матір і дружину Лая. Він посідає трон і фактично займає місце свого батька. Після тривалих років правління, Едіп і Іокаста дізнаються страшну правду, цариця накладає на себе руки, а Едіп виколює собі очі і прирікає себе на вигнання з Фів. Супроводжувати батька у цьому викликається наймолодша його дочка Антігона.

Здобутком успішного проходження едіпового комплексу є завершення процесу формування Супер-Его або соціального і морального стрижня особистості, через інтроекцію набору рамок і заборон, з якими стикається дитина у конкуренції зі своїми батьками (протилежної статі). Амбівалентність ставлення до батьківської фігури (агресія і бажання до виконання її ролі) стає рушійною силою ідентифікації, через яку розпочинається засвоєння чоловічої чи жіночої соціальної ролі і системи моральних цінностей і інструкцій, що, власне, і формує Супер-Его. Фалічна фаза також супроводжується виникненням так званого комплексу кастрації у хлопців і заздрості до пенісу у дівчат.

Фіксація на цій стадії розвитку чи відсутність вирішення едіпового комплексу призводить до формування істеричного типу особистості і відбивається на дорослій поведінці, у конфліктах і сценаріях поведінки з партнерами.

Розбудова поняття Фройдом привела його до відкриття глибоких закономірностей розвитку людського соціуму і релігії.

ФО́БІЇ (грец. φόβος — страх, побоювання) — непереборні нав’язливі страхи. Бувають при деяких психічних захворюваннях, неврозах, іноді при перевтомі, після психічного зворушення.

НЕВРО́З – захворювання центральної нервової системи людини, яке характеризується астенічними, нав’язливими, істеричними розладами, а також тимчасовим пониженням розумової та фізичної працездатності

Невроз (новолат. neurosis, походить від давньогрец. νευρον – нерв; синоніми — психоневроз, невротичний розлад) – у клініці: збірна назва для групи функціональних психогенних зворотних розладів, що мають тенденцію до затяжного плину. Клінічна картина таких розладів характеризується астенічними, нав’язливими і/або істеричними проявами, а також тимчасовим зниженням розумової і фізичної працездатності. Поняття «невроз» введене в медицину в 1776 р. шотландським лікарем Вільямом Кулленом.

Психогенним фактором у всіх випадках є конфлікти (зовнішні або внутрішні), дія обставин, що викликають психологічну травму, або тривала перенапруга емоційної і/або інтелектуальної сфер психіки. Термін перетерпів численні перерозгляди і понині не отримав однозначного визначення. До того ж варто відзначити, що в медицині та біології «неврозом» можуть називати різні функціональні порушення вищої нервової діяльності.

НЕОФРЕЙДИ́ЗМ (давньогрец. νεος, — новий + фрейдизм) – напрям у психології, що розвився у 20–30-і рр. XX ст. з фрейдизму, оснований послідовниками Зиґмунда Фрейда, що прийняли основи його теорії, але ключові поняття психоаналізу Фрейда були перероблені, наприклад, на основі постулату про соціальну детермінованість психіки людини. Психоаналіз Фрейда (фрейдизм) складався в систематизованому поясненні несвідомих зв’язків через асоціативний процес. Фрейд запропонував нову структуру психіки людини, розділивши її на его («Я»), суперего («надя») та Ід («воно»). Усі психічні стани, усі дії людини, а потім і всі історичні події, і суспільні явища Фрейд піддає психоаналізові, тобто витлумачує як прояв несвідомих, насамперед сексуальних, потягів. Також Фрейд увів таке поняття, як лібідо (несвідоме прагнення до насолоди) і сублімація (витіснення та перетворення сексуальних потягів в інші види діяльності). Він говорив про конфлікт несвідомого лібідо з «принципом реальності», до якого пристосовується свідомість. Тобто Фрейд приділяв велику увагу сексуальній природі людини.

Послідовники Фрейда (представники неофрейдизму) вважають, що провідну роль у положенні людини відіграють суспільно-культурні впливи. Тобто вони зосереджують свою увагу на соціальних і культурних процесах. На їхню думку, саме ці процеси впливають на виникнення внутріособистісних конфліктів індивіда. Основою всіх теоретичних побудов цього напряму є поняття несвідомого та принципової конфліктності відносин особистості і суспільства. Основними представниками неофрейдизму є Г. Салліван, К. Хорні й Е. Фромм. До неофрейдистів нерідко також відносять А. Кардинера, Ф. Александера і деяких інших представників психоаналізу. Наприклад, К. Хорні після еміграції в США в 1932 р. відзначила, що підґрунтя невротичних конфліктів у пацієнтів у Новому світі істотно відрізнялися від таких у пацієнтів у Німеччині й Австрії. Осмислення цих фактів привело Хорні до відмови від фрейдистської теорії інстинктів і до визнання соціокультурної зумовленості психопатології. Таким чином, неофрейдисти залишилися прихильними ідеї несвідомої емоційної мотивації людської діяльності, але висувають твердження про те, що психопатологія відносна і специфічна для кожної культури.

Так, чудова кар’єра Наполеона Бонапарта на основі цієї теорії розуміється спробою людини за рахунок своїх успіхів компенсувати фізичну ваду – низький зріст.

Тобто можна сказати, що представники фрейдизму ставили перед собою завдання прояснити індивідуальні вчинки людини. Їхні послідовники неофрейдисти вже на основі базових ідей цієї філософії прагнули пояснити соціальний устрій життя людей.

АРХЕТИ́П (грец. άρχή (arche) — початок і грец. τυπος (typos) — тип, образ; прототип, проформа) — прообраз, початковий образ, ідея, первісна форма для наступних утворень. Це поняття, що походить від традиції платонізму і грає головну роль у «аналітичній психології», розробленої Юнґом, що вплинула на сучасну культурологію. У філософії Платона під архетипом розумівся осяжний розумом зразок, «ейдос», у схоластів — природний образ, відбитий у розумі, в Августина Блаженного — споконвічний образ, що лежить в основі людського пізнання.

Під шаром «особистісного несвідомого», що складали основний предмет вивчення в класичному психоаналізі Фройда, Юнґ виявляє «колективне несвідоме», що трактується як загальнолюдська основа («грибниця») душевного життя індивідів, наслідувана, а не сформована на базі індивідуального досвіду. Якщо в особистісному несвідомому основну роль грають «комплекси» (наприклад, комплекс Едипа, комплекс неповноцінності), то структуроутворюючими елементами колективного несвідомого є «архетип» — універсальні моделі несвідомої психічної активності, котрі спонтанно визначають людське мислення і поведінку. Архетипи можна порівняти з кантівськими «апріорними формами» пізнання, однак вони позбавлені їх абстрактності й емоційно насичені. Власне архетипи не мають конкретного психічного змісту (Юнґ уподібнював їх осям кристала); інша справа — архетипічні уявлення (символи) як результат спільної роботи свідомості і колективного несвідомого. Символи це єдність прозорої свідомості образа і таємного і неексплікованого змісту що стоїть за ним, що веде в несвідомі глибини психіки.

Міфологія і релігія (оцінювані Юнґом надзвичайно високо) мурують «захисну стіну символів», що дозволяє свідомості асимілювати небезпечно-самостійну енергію архетипу несвідомого і гармонізучи тим самим людську психіку. За історичною мінливістю конкретних символів Юнґ вбачав інваріантість архетипу, що пояснює разючі подібності в різних міфологічних і релігійних системах і факти відтворення в сновидіннях і психотичному маренні фрагментів древніх езотеричних систем.

Основу духовного життя складає досвід, який передається від минулих поколінь наступним і є сукупністю архетипів. Архетипи проектуючись на зовнішній світ визначають своєрідність культури:

Культури-інтроверти — головна цінність закладена в об’єкті і ставленні до нього, набуває індивідуального характеру (доба Просвітництва).

Культури-екстраветри — головну цінність становить особистість людини і ставленні суб’єкта до ідей, набуває колективного характеру (доба Романтизму). Найголовніші архетипи за Юнгом: Самість, Тінь, Аніма, Анімус, Персона.

Тести до модуля 2.

Цивілізація за Шпенглером – це:

а) загибель культури;

б) етап розвитку культури;

в) найвища фаза культурного розвитку.

Культурологічна концепція М. Я. Данилевського оперує поняттям:

а) культурно-історичний тип;

б) локальна цивілізація;

в) культурна форма.

Основною рисою культурної особистості доби Ренесансу є:

а) індивідуалізм;

б) релігійність;

в) освіченість.

Ідею “осьового часу” висунув:

а) К. Ясперс;

б) Й. Хейзинга;

в) Тейяр де Шарден.

“Осьовому часу” притаманне:

а) панування міфології;

б) жорстка соціокультурна традиційність;

в) раціональність сучасного типу;

г) пошук екзистенційних засад буття.

Яка теорія походження культури притаманна марксистській традиції:

а) трудова;

б) магічна;

в) символічна.

Негативне ставлення до цивілізації притаманне поглядам:

а) Шпенглера;

б) І. Гердера;

в) К. Маркса.

Поняття гри як основи культури ввів:

а) Й. Хейзинга;

б) О. Шпенглер;

в) Х. Ортега-і-Гассет.

“Захід Європи” – основний твір:

а) О. Шпенглера;

б) К. Маркса;

в) Г. Гегеля.

Копцепція взаємовідносин слов’янського світу та Заходу подана в працях:

а) М. Данилевського;

б) М. Бердяєва;

в) К. Ясперса.

Найважливішою ознакою цивілізації є:

а) урбанізація мегаполісів;

б) зростання селянства та традиційної культури;

в) поява масової культури.

Кризу європейської культури діагностував:

а) О. Шпенглер;

б) Г. Гегель;

в) Й. Хейзинга

Основною ознакою гри за Й. Хейзингою є:

а) змагальність;

б) усталеність;

в) традиційність.

Менталітет – це:

а) напрям думок, душевний склад;

б) тип культури;

в) форма культури.

Процес секуляризації культури за допомогою статистичного матеріалу показав:

а) П. Сорокін;

б) О. Шпенглер;

в) М. Бердяєв.

Контрольні завдання до модуля 2

Завдання 1.

1. Проаналізуйте причини виникнення масової культури.

2. У чому полягає суть гри за Й. Хейзингою?

Завдання 2.

1. Порівняйте погляди на культуру З. Фрейда та К.-Г. Юнга. У чому полягають відмінності між ними?

Завдання 3.

1. Наведіть основні канали поширення масової культури та її напрями.

2. Проаналізуйте погляди на масову культуру Х. Ортеги-і-Гассета.

Завдання 4.

1. Наведіть позитивні та негативні ознаки масової культури.

2. Проаналізуйте значення масової культури в сучасному культурному просторі.

Завдання 5.

1. Проаналізуйте значення релігії в становленні культури. Виявіть сутність теологічного підходу до культури.

2. Наведіть погляди представників школи «Анналів» щодо поняття менталітету.

Завдання 6.

1. Порівняйте традиційний та модернізаційно-техногенний типи суспільства. Визначте роль культури в цих типах суспільства.

2. Порівняйте погляди на культуру З. Фрейда та Е. Фромма.

Завдання 7.

1. Визначте, яким чином може відбуватися діалог культур у сучасному світі.

2. У чому полягає сутність концепції поліетносфери?

Завдання 8.

1.
Визначте основні чинники, які сприяли формуванню цивілізації.

3. Проаналізуйте основні проблеми сучасної цивілізації.

Завдання 9.

1. Визначте поняття «суперкультури».

2. Порівняйте погляди на культуру і цивілізацію О. Шпенглера та М. Бердяєва.

Завдання 10.

1. Порівняйте погляди на типологію культури О. Шпенглера та М. Данилевського.

2. Яким чином здійснюється перехід цивілізації в культуру за О. Шпенглером?

Висновки до курсу

Культурологія як наука пройшла складний шлях свого становлення – від античних часів й до сьогодні. В сучасному гуманітарному знанні культурологія має всі підстави стати не тільки рядовою наукою, а й певною мірою мета наукою, яка може розв’язувати складні питання побутування людського суспільства й культури.

Сучасність висуває перед культурологічним знанням важливі завдання. Це не тільки вивчення окремих культур, а й визначення закономірностей цивілізаційного розвитку людства, передбачення майбутнього.

Культурологія сприяє синтезуванню накопичених людством гуманітарних знань, що розширює обрії людського світобачення, поглиблює розуміння природи людського суспільства, діяльності людини, культурних цінностей. Сучасна цивілізація взагалі переосмислює роль науки у суспільстві, декотрі науки, можливо, втрачають своє значення, декотрі, навпаки, набувають все більшого потенціалу. До останніх, безперечно, належить і культурологія. Культурологічний підхід все більш осмислюється як найбільш адекватний для визначення закономірностей побутування тих чи інших явищ культури.

Список рекомендованої літератури

1. Clark G., Sohn L.B. World Peace Through World Law. – Cambridge: Harward University Press, 1960. – P. 73.

2. Cooper R. Is there a New World Order? // Prospects for Global Order. – London, 1993. – Vоі. 2. – Р. 8.

3. Ferguson Y, Mansbach R. Global Politics at the Turn of the Millenium: Changing Bases of «US» and «Them» // International Studies Review. — 1999. – Р. 77.

4. Franck Th. Tribe, Nation, World: Self-identification in the Evolving International System // Ethics and International Affairs. — 1997. — No 11. — P. 151.

5. Fromm E. The Revolution of Hope. Towards a Humanized Technology. — New Yоrk, 1968.

6. Fromm E. The Revolution of Hope. Towards a Humanized Technology. — New Yоrк, 1968., P. 29.

7. Fukuyama F. The End of History and the Last Man. – New York, 1992.

8. Gore Al. Earth in the balance: Ecology and the human spirit. — New York: Houghton Міfflіn Со, 1992. – 407 р.

9. Hendin H. The Age of Sensation. – N.Y., 1975. – 352 p., P. 305.

10. Horney К. Neurosis and Human Growth. The Struggle toward Self-realizatiоn. — New Yоrk, 1950.

11. Kennedy P. Preparing for the Twenty-first Century. – New York, 1993.

12. Laszlo E. et al. Goals of Mankind. A Report to the Club of Rome on the New Horizons of Global Community. – N.Y., 1977. – 427 p.

13. Laszlo E. Evolution: the General Theory. — Cresskill (NY): Hampton Ргеss, 1996. – 482 р.

14. Laszlo E. The Choice: Evolution or Extinction, – Cresskitl (NY): Hampton Ргеss, 1997. – 396 р.

15. Malinowski B. Myth in Premitive Psycholody / B. Malinowski. — L., 1926. — Р. 21-22.

16. Meadows D., Meadows D., Randers J. Dynamics of Growth in a Finite World. – Cambridge: Mass., 1974. – 586 p., P. 563.

17. Mesarovic M., Pestel E. Mankind at the Turning Point – N.Y., 1974. – 214 p.

18. Mische G., Mische M. Towards a Human World Order. – N.Y., 1977. – 261 p.

19. Modelski G., Tompson W. The Long and Short of Global Politics in the Twenty-first Century: An Evolutionary Approach // International Studies Review. — 1999, № 1.

20. Reich W. The Function of the Orgasm. Sex — Economic Problems of Biological Energy. — New York, 1964.

21. Reich W. The Mass Psychology of Fascism. – New York, 1946.

22. Rosenau J. Along the Domestic-Foreign Frontier Exploring Governance in a Turbulent World. – Cambridge, 1997. – P. 103-114.

23. Russell В. Has Religion Made Useful Contribution to Civilization? An Examination and a Criticism. – London: Watts & Co., 1930. – P. 56.

24. The Limits of Growth / Meadows D., Meadows D., Randers J., Behrens W. – New Уогк, 1972. – 202 5. – Рус. пер.: Медоуз Д.Х., Медоуз Д.Л., Рзндерс Й., Беренс В. Пределы роста. – М.: Изд-во Моск. ун-та, 1991. – 202 с., с. 51

25. The Limits of Growth / Meadows D., Meadows D., Randers J., Behrens W. – New Yоrк, 1972. – 202 5. – Рус. пер.: Медоуз Д.Х., Медоуз Д.Л., Рэндерс Й., Беренс В. Пределы роста. – М.: Изд-во Моск. ун-та, 1991. – 202 с., с. 116

26. Tyson J. World Peace and World Government // Vision to Reality. – Охford: Gеоrgе Roland, 1986. – 126 р.

27. Wilkinson D. Unipolarity without Hegemony // International Studies Review, – 1999. — Summer. – P. 141.

28. Августин Блаженный. О граде Божьем / Августин Блаженный. – Мн. : Харвест ; М. : АСТ, 2000. – 1296 с.

29. Аверинцев С.С. София – Логос : словарь / С.С. Аверинцев. – К. : Дух і Літера, 2001. – 414 с.

30. Адлер А. Практика и теория индивидуальной психологии. — М., 1995. — 656 с.

31. Адлер А. Роль бессознательного в неврозе//Психотерапия. — 1913. — № 3. — С. 26-38.

32. Адлер А. Сны и их толкование // Психотерапия. – 1914. – № 1. – С. 45-68.

33. Александров И.А. Космический феномен человека: человек в антропном мире. — М.: Агар, 1999. — 432 с. — (Человек — Природа — Космос).

34. Андрущенко В.П., Михальченко М.І. Сучасна соціальна філософія. — К.: Генеза, 1996. – 612 с.

35. Аристотель. Поэтика. Об искусстве поэзии. // Аристотель. Этика. Политика. Риторика. Поэтика. Категории. – Минск: Литература, 1998. – С. 1064–1112.

36. Артамонов В.А. Национальный характер / / Стили мышления и поведения в истории мировой культуры. – М., 1996

37. Бааде Ф. Соревнование к 2000 г. Наше будущее: рай на Земле или самоуничтожение человечества. — М.: Иностр. лих, 1962. – 259 с.

38. Балагушкин Е.Г. Влияние неофрейдизма и теорий сексуальной революции на нравственное сознание молодежи Запада // Молодежь, НТР, капитализм. — М., 1979. — 264 с.

39. Барт Р. Мифологии: Анализ современной массовой культуры как знаковой системы / Р. Барт. – М. : Изд-во им. Сабашниковых, 1996. – 314 с.

40. Барт Р. Система моды: Статьи по семиотике культуры / Р. Барт. – М. : Изд-во им. Сабашниковых, 2003. – 511 с.

41. Бассин Ф.В. Проблема бессознательного: о неосознаваемых формах внеш. нерв. деятельности. — М.: Медицина, 1968. — 468 с.

42. Батищев Г.С. Культура вне жизни и жизнь вне культуры // Культура и судьбы мира. Универсализм регионального / Акад. славян. культуры. — М., 1997. – С. 153-156.

43. Белик А.А. Культурология: Антропологические теории культур. — М.: Рос. гос. гуманитар. ун-т, 1999. — 241 с.

44. Бердяев Н. Истоки и смысл русского коммунизма / Н. Бердяев. – М. : Наука, 1990. – 224 с.

45. Бердяев Н.А. Новое средневековье: Размышления о судьбе России и Европы / Н.А. Бердяев. – М. : Феникс; ХДС-Пресс, 1991. – 81 с.

46. Бердяев Н.А. Русская идея / Н.А. Бердяев. – Х. : Фолио ; М. : Аст, 2002. – 616 с.

47. Бердяев Н.А. Смысл истории / Н.А. Бердяев. – М., 1990. – 174 с.

48. Бердяев Н.А. Философия творчества, культуры и искусства: В 2-х т.
 / Н. А. Бердяев. – М. : Искусство: ЧП «Лига», 1994.

49. Библер В.С. От наукоучения к логике культуры / В.С. Библер. – М. : Политиздат, 1991. – 412с.

50. Библер В. С. Цивилизация и культура: философские размышления в канун XXI века / В. С. Библер / / Вестн. Рос. гос. гуманит. ун-та : сб.ст. – М., 1998. – Вып.2. – С. 9-49.

51. Библер В.С. Школа диалога культур: Идеи, опыт, перспективы / В.С. Библер. – Кемерово, 1993. – 415 с.

52. Блюм Г. Психоаналитические теории личности. — М., 1996. — 712 с.

53. Богданов В.С. Проблеми інноватизації сучасної освіти в системі філософсько-соціологічних аргументацій // Проблеми освіти: Наук.-метод. зб. – 1995. – Вип. 3. – С. 22-28., с. 26.

54. Бодрийяр Ж. Символический обмен и смерть / Ж. Бодрийяр. – М.: Добросвет, 2000. – 387 с.

55. Бодрийяр Ж. Система вещей / Ж. Бодрийяр. – М. : Рудомино, 1999. – 222 с.

56. Браун К.Х. Критика фрейдо-марксизма: К вопросу о марксистском снятии психоанализа / Общ. ред., вступ, ст. Н.С. Мансурова: Пер. с нем. — М.: Прогресс, 1982. — 270 с. — (Критика буржуаз. идеологии и ревизионизма).

57. Буржуазная философия XX века / Под ред. Л.Н. Митрохина, Т.И. Ойзерман, Л.Н. Шершенко. — М.: Политиздат, 1974. — 335 с.

58. Буржуазная философская антропология XX века: Сб. ст. / Отв. ред. Б.Т. Григорян. — М.: Наука, 1986. — 294 с.

59. Бычков В.В. Малая история Византийской эстетики / В.В. Бычков. – К. : Путь к истине, 1991. – 406 с.

60. Вайнштейн О. Философские игры постмодернизма / О. Вайнштейн / / Апокриф. –1992. – № 2. – С. 12–31.

61. Вебер М. Протестантская этика и дух капитализма / М. Вебер // Вебер М. Избранное. – М. : Прогресс, 1990. – С. 61-344.

62. Вжозек В. Ментальность: микрокосм в макрокосме? / / Споры о главном. – М., 1993.

63. Выготский Л.С. Собрание сочинений. В 6-ти т. — Т. 1. Вопросы теории и истории психологии. — М.: Педагогика, 1982. — 487 с.

64. Гадамер Х.Г. Истина и метод. Основы философской герменевтики / Х.Г. Гадамер. – М. : Прогресс, 1988. – 704 с.

65. Гвардини Р. Конец Нового времени / Р. Гвардини // Вопр. философии. – 1990. – № 4. – С. 127-163.

66. Гердер И.Г. Идеи к философии истории человечества / И.Г. Гердер. – М. : Наука, 1977. – 703 с.

67. Гернего Л. В. Наука – культура – цивилизация / Л. В. Гернего / / Гуманист. вектор. – 1997. – № 1. – С. 43-48.

68. Гиш Д. Ученые- креационисты отвечают своим критикам: Пер. с англ. — СПб.: Библия для всех, 1995. — 301 с.

69. Губман Б.Л. Западная философия культуры ХХ века: учеб. пособие / Б.Л. Губман. – Тверь: Леан, 1997. – 288с.

70. Губман Б.Л. Смысл истории. — М.: Наука, 1991. — 189 с.

71. Гумилев Л.Н. Ритми Евразии. //Наш современник. – 1992. — № 10. — С. 25-31

72. Гумилев Л.Н. Этносфера: история людей и история природы / Л.Н. Гумилев. – М., 1993.

73. Гуревич А.Я. Исторический синтез и школа анналов – М.: Индрик, 1993. – 328с.

74. Гуревич А.Я. От истории ментальностей к историческому синтезу / / Споры о главном. – М., 1993. – С. 16 – 29

75. Данилевский Н.Я. Россия и Европа / Н.Я. Данилевский. – СПб, 1889. – 610 с.

76. Делез Ж. Различие и повторение / Ж. Делез. – СПб.: Петрополис, 1998. – 384с.

77. Делез Ж. Симулякр и античная философия // Делез Ж. Логика смысла. – М.: Екатеринбург, 1998. – С. 329–365.

78. Деррида Ж. Письмо и различие / Ж. Деррида. – СПб. : Гуманит. Агентство «Академ. Центр», 2000. – 429 с.

79. Джеймс Б. Психология Фрейда и постфрейдисты / Пер. с англ., послесл. А.М. Руткевича. — М.: REFL-bоок; К.: Ваклер, 1997. — 582 с.

80. Дженкс Ч. Язык архитектуры постмодернизма / Ч. Дженкс. – С. : Стройиздат, 1985. – 295 с.

81. Дианова В.М. Постмодернистская философия искусства: истоки и современность / В.М. Дианова. – СПб.: Петрополис, 2000. – 270 с.

82. Добреньков В.И. Неофрейдизм в поисках «истины»: (Иллюзии и заблуждения Эриха Фромма). — М.: Мысль, 1974. — 144 с.

83. Донченко Е. Методология социологических исследований / / Философская и социологическая мысль. – 1994. – № 1-2. – С. 119-120.

84. Доусон К.Г. Религия и культура / К.Г. Доусон. – СПб. : Алетейя, 2001. – 281 с.

85. Дьяченко М.И., Кандыбович Л.А. Психология: Слов.-справ. — Минск: Хелтон, 1998.-634с.

86. Ерасов Б.С. Социальная культурология: Пособие для студентов. — М.: Аспект Пресс, 1997. — 591 с.

87. Затонский Д.А. Модернизм и постмодернизм / Д.А. Затонский. – Х. : Фолио, 2000. – 254 с.

88. Зейгарник Б.В. Теория личности в зарубежной психологии. — М.: МГУ, 1992. – 306 с.

89. Зеньковский В.В. История русской философии: В 2-х т. / В.В. Зеньковский. – Л., 1991.

90. Ионин Л.Г. Социология культури: Учеб. пособие. — 2-е изд. — М.: Логос, 1998. — 278 с.

91. Исторический материализм как социально-философская теория / Под ред. В.И. Разина. — М.: Высш. шк., 1982. — 364 с.

92. История зарубежной психологии: 30-е-60-е годы XX века: Тексты / Под ред. П.Я. Гальперина, А.Н. Ждан. — М.: Изд-во Моск. ун-та, 1986. — 578 с.

93. История философии: Учеб. пособие для вузов/ Волкою А.Н., Горнев В.С., Данильченко Р.Н. и др.; Под ред. Мапельман В.М., Пенькова Е.М.; Моск. гос. ин-т стали и сплавов (Технол. ун-т). — М.: ПРИОР, 1997. — 546 с.

94. Каныгин Ю.М., Яковенко Ю.И. Введение в социальную когнитологию. — К.: Наук, думка, 1992. — 256 с.

95. Кессиди Ф.Х. От мифа к логосу / Ф. Х. Кессиди. – М., 1972. – 312с.

96. Козловски П. Культура постмодерна / П. Козловски. – М.: Республика, 1997.

97. Козловски П. Общество и государство: неизбежный дуализм: пер. с нем. / П. Козловский. – М.: Республика, 1998. – 368с. – (Философия на пороге нового тысячелетия).

98. Кордюм В.А. Эволюция и биосфера. — К.: Наук, думка, 1982. — 432 с.

99. Краткий очерк истории философии / Под ред. М. Иовчука и др. — 4-е изд. — М.: Мысль, 1981. — 927 с.

100. Краткий психологический словарь / Сост. Л.А. Карпенко; Под ред. А.В. Петровского, М.Г. Ярошевского. — М.: Политиздат, 1985. — 431 с.

101. Крымский С.Б., Парахонский Б.А., Мейзерский В.М. Эпистемология культуры: Введение в обществ. теорию познания. — К.: Наук, думка, 1993. — 264 с.

102. Кузицын Г.М. Культурный прогресс человечества: проблемы, поиск, решения // Культура, искусство, человек.: Сб. науч. ст., тез. докл. и сообщ. науч.-практ. конф. (25—26 марта 1993 г.) / Перм. гос. ин-т искусств и культуры. — Пермь, 1994. – С.5-15.

103. Культура древнего Рима. Т.1. / Отв. ред. Голубцова Е.С.— М.: Наука, 1985. – 431с.

104. Кучменко Е.М. Історико-культурна спадщина країн Азії та Африки в новий час. — К.: Стилос, 1998. – 319 с.

105. Кэмпбелл Дж. Тысячеликий герой / Дж. Кэмпбел. – М.: Рефл-Бук; АСТ, 1997. – 378 с.

106. Ле Гофф Ж. Цивилизация средневекового Запада / Ж. Ле Гофф. – М. : Прогресс–Академия, 1992. – 376 с.

107. Леви-Брюль Л. Первобытное мышление / Л. Леви-Брюль. — Л., 1930. – 364с.

108. Леви-Стросс К. Первобытное мышление / К. Леви-Стросс. – М. : Республика, 1994. – 383 с.

109. Леви-Стросс К. Структурная антропология / К. Леви-Стросс. – М. : Наука, 1985. – 535 с.

110. Левяш И. Я. Цивилизация и культура: логос, топос, хронос / И. Я. Левяш // Человек. – 1999. – № 5. – С. 43-55.

111. Лейбин В. М. Фрейд, психоанализ и современная западная философия / В. М. Лейбин. — М., 1990. — 398 с.

112. Ленин В.И. Задачи союзов молодежи / / Ленин В.И. Избр. произв. в 4-х т. Т. 4. – М., 1986.

113. Ленин В.И. О пролетарской культуре / В. И. Ленин // Ленин В.И. Полн. собр. соч. – Т. 41.

114. Ленин В.И. Партийная организация и партийная литература / / Ленин В.И. Избр. соч. в 4-х т. Т. 4. – М., 1985.

115. Лобковиц Н. Христианство и культура / Н. Лобковиц // Вопр. философии. – 1993. – № 3. – С. 71-81.

116. Лосев А. Ф. Античная философия истории / А. Ф. Лосев. – М., 1977. – 208с.

117. Лосев А.Ф. Миф. Число. Сущность / А.Ф. Лосев. – М. : Мысль, 1994. – 919 с.

118. Лосев А.Ф. Философия. Мифология. Культура / А.Ф. Лосев. – М. : Политиздат, 1991. – 524 с.

119. Лосев А.Ф. Форма. Стиль. Выражение / А.Ф. Лосев. – М. : Мысль, 1995. – 944 с.

120. Лотман Ю.М. Семиосфера. Культура и взрыв / Ю.М. Лотман. – СПб. : Искусство, 2000. – 704с.

121. Лотман Ю.М. Статьи по типологии культуры / Ю.М. Лотман. – Тарту : Тарту ун-т, 1970. – 95с.

122. Луков В.А., Луков В.А. Зигмунд Фрейд: Хроника-хрестоматия. — М.: Флинта. Моск. психол.-соц. ин-т, 1999. — 386 с.

123. Любутин К.Н., Грибакин А.В. Западная философская антропология: от Фейербаха к Фромму. — Екатеринбург, 1994. — 456 с.

124. Ляшевский С, протоиерей. Библия и наука: Богословие, астрономия, геология, палеонтология, археология, палеография, антропология, история с злементами других наук. — М., 1996. — 288 с. — (Боги Вселенная)

125. Май А. Модели господствующей идеологии / А. Май. – М.: Факел, 1998. – 384с.

126. Маклин Дж., Окленд Р., Маклин Л. Очевидность сотворений. — М.: Триада, 1993. — 568 с.

127. Маклюэн М. Галактика Гуттенберга. Сотворение человека и печатной культуры / М. Маклюэн. – К. : Ника-Центр, 2004. – 432с.

128. Маньковская Н.Б. Эстетика постмодернизма / Н.Б. Маньковская. – СПб. : Алетейя, 2000. – 346 с.

129. Маркарян Э.С. Очерки теории культуры / Э.С. Маркарян. – Ереван : Изд-во АН Арм. ССР, 1969. – 228 с.

130. Маркарян Э.С. Теория культуры и современная наука: Логико-методологический анализ / Э.С. Маркарян. – М. : Мысль, 1983. – 284 с.

131. Маркс К., Энгельс Ф. Сочинения. – 2-е изд. – М., 1964. – Т. 32. – с. 45.

132. Марксистско-ленинская теория исторического процесса: Исторический процесс: диалектика современной эпохи / Отв. ред. Ю.К. Плетников. — М.: Наука, 1983. – 447 с.

133. Мартынюк И.О. Жизненные цели личности: понятия, структура, механизмы формирования. — К.: Наук, думка, 1990. — 276 с.

134. Марцинковская ПД„ Ярошевский М.Г. 100 выдающихся психологов мира. — М.: Ин-т практ. психологии, 1995. — 568 с.

135. Мень А. Мировая духовная культура: Лекции и беседы / А. Мень. – М., 1997. – 671 с.

136. Минюшев Ф.И. Социальная антропология: (Курс лекций) / Ф.И. Минюшев. – М.: Междунар. ун-т бизнеса и упр., 1997. – 372с.

137. Моравски С. О различных сторонах постмодернистского мышления / С. Моравски // Культура в современном мире. Опыт, проблемы, решения: научн.-инф.сб. – М.: РГБ, 1999

138. Моррис Г. Библейские основания современной науки. — СПб.: Библия для всех, 1995. — 456 с.

139. Моррис Г. Сотворение и современный христианин. — М.: Протестант,1993. – 482 с.

140. Мудрагей Н.С. Философия истории Дж. Вико // Вопр. философии. — 1996. – № 1. – С. 101-109.

141. Мюллер М. Лекции по науке о языке / М. Мюллер. – СПб., 1865. – 325с.

142. Надольний І.Ф., Андрущенко В.П., Бойченко І.В. та ін. Філософія: Навч. посіб. для студ. і асп. гуманіт. спец. вищ. навч. закладів / В.П. Андрущенко та ін.; За ред. І.Ф. Надольного. — К.: Вікар, 1997. — 579 с.

143. Оленев М.В., Сляднева Н.А. Информационные основы культуро-генеза // Культурология: Новне подходы. — 1998. — № 3—4. — С. 33—48

144. Онтологічні проблеми культури. – К.: Наукова думка, 1994. – 256с.

145. Орлова З. А. Динамика культуры и целеполагающая активность человека / З. А. Орлова // Морфология культуры: структура и динамика. — М., 1994. — С. 4-12.

146. Орлова З.А. Введение в социальную и культурную антропологию / З.А. Орлова. – М., 1994. – 284с.

147. Павленко Ю.В. Історія світової цивілізації. Соціокультурний розвиток людства: Навч. посіб. — 2-е вид., стер. — К.: Либідь, 2000. — 360 с.

148. Пахомов Ю.Н., Крымский С.Б., Павленко Ю.В. Пути и перепутья современной цивилизации / НАН Украины. Ин-т мировой зкономики и междунар. отношений. — Киев: Благотворит. фонд содействия развитию гуманитар, и экон. наук, 1998. — 432 с.

149. Петровский А.В. Введение в психологию. – М., 1995. – 496с.

150. Печчеи А. Человеческие качества. — М.: Прогресе, 1985. – 312 с.

151. Платон. Сочинения в 4 тт. – Т.2. – М., 1993. // "Федр" 245с-255а. – с. 154-163.

152. Политцер Ж. Избранные философские и психологические труды: Пер. с фр. / Общ. ред. и предисл. Л.И. Анциферовой и В.Н. Кузнецова. — М.: Прогресс, 1980. — 376 с.

153. Попова М. А. Фрейдизм и религия / М. А. Попова. — М. : Наука, 1985. — 199 с.

154. Попова М.А. Фрейдизм и религия. — М.: Наука, 1985. — 234 с.

155. Пруссаков В. Оккультный мессия и его рейх. — М.: Мол. гвардия: Шакур-2, 1992. – 276 с.

156. Радугин А.А. Философия: Курс лекций: Учеб. пособие для студ. вузов. — 2-е изд., перераб. и доп. — М.: Центр, 1997. — 272 с. — (Аlmа mаtеr).

157. Ранк О. Миф о рождении героя. — К.: «Ваклер», 1997.

158. Ревель Ж. История ментальностей. Опыт обзора / / Споры о главном. – М., 1993. – С. 51–58.

159. Реконструкція світоглядних парадигм (нові тенденції в західній філософії) / В.В. Лях, О.М. Соболь, Я.В. Любивий та ін; Відп. ред. В.В. Лях; НАН України. Ін-т філос. — К.: Наук, думка, 1995. — 190 с.

160. Религия в истории и культуре. – М. : Культура и спорт, 1998. – 378 с.

161. Розанов В.В. Сумерки просвещенья / В.В. Розанов. – М. : Педагогика, 1990. – 624 с.

162. Романов И.Ю. Психоанализ: культурная практика и терапевтический емнел: Введение в теорию, практику и историю психоанализа: Пособие для учителей. — М.: Интерпракс, 1994. — 287 с. — (Программа «Обновление гуманитар, образования в России»).

163. Роузен Д. Дао Юнга: Путь целостности. — К., 1997. — 418 с.

164. Руссо Ж.-Ж. Избранные произведения в 3 томах. Т. III. – М., 1963.

165. Руткевич А.М. Мятежный век одной теории // Новый мир. — 1990. — № 1. —С. 259—262. — Рец. на кн.: Фрейд 3. Введение в психоанализ: Лекций. — М.: Наука, 1989. — 455 с.

166. Руткевич А.М. От Фрейда к Хайдеггеру. — М.: Философия, 1985. — 702 с.

167. Савицкая Т.У. Культура на рубеже тысячелетий: Новые парадигмы и старые стереотипы // Культура в соврем, мире: опыт, проблемы, решения: Науч.-информ. сб. / Рос. гос. б-ка. Информкультура. — М., 1999. — Вып. 6. — С. 3-18.

168. Сен-Марк Ф. Социализация природи. – М.: Прогресс, 1977. – 448 с.

169. Современная западная философия: Словарь // Сост.: В.С. Малахов, В.П. Филатов. — М.: Политиздат, 1991. — 414 с.

170. Современная философия: Словарь и хрестоматия / Авт.-сост. Л.В. Жаров; Отв. ред. В.П. Кохановский. — Ростов н/Д: Феникс, 1995. – 511 с.

171. Соловьев В.С. Русская идея / В.С. Соловьев // Соловьев В.С. Сочинения: В 2-х т. Т. 2. – М., 1990.

172. Сорокин П.А. Главные тенденции нашего времени / П.А. Сорокин. – М. : Наука, 1997. – 351 с.

173. Сорокин П.А. Социальная и культурная динамика: Исслед. изменений в больших системах искусства, истины, этики, права и обществ. отношений / П.А. Сорокин. – СПб. : Изд-во РХГИ, 2000. – 1054 с.

174. Сорокин П.А. Человек, цивилизация, общество / П.А. Сорокин. – М. : Политиздат, 1992. – 542 с.

175. Социальная философия: Учеб. пособие для вузов / Под ред.: В.Н. Лавриненко, В.П. Ратников, В.Ю. Дорошенко и др. — М.: Культура и спорт, 1995. – 240 с.

176. Социальные отношения: проблемы, перспективы развития. – К.: Наук, думка, 1993.

177. Суспільні закони та їх дії. / Відп. ред. В.І. Бойченко. – К.: Наук, думка, 1995. – 211с.

178. Суспільство на порозі XXI століття: філософське осмислення плинного світу / НАН України. Ін-т філософії. – К., 1999. — 265 с.

179. Тайлор П. Сотворение: Иллюстрир. кн. ответов. — СПб.: Библия для всех, 1994. – 188 с.

180. Тайлор Э.Б. Первобытная культура / Э.Б. Тайлор. – М. : Изд-во полит. лит., 1989. – 573 с.

181. Тарасов К.Е., Кельнер М.С. «Фрейдо-марксизм» о человеке. — М.: Мысль, 1989. – 211 с.

182. Тиллих П. Избранное. Теология культуры / П. Тиллих. – М. : Юрист, 1995. – 479 с.

183. Тинберген Я. Пересмотр международного порядка. – М.: Прогресс, 1980. – 356 с.

184. Тойнби А. Постижение истории / А. Тойнби. – М. : Прогресс, 1996. – 604 с.

185. Токарев С.А. История зарубежной этнографии: Учеб. пособие для вузов по специальности «История». — М.: Высш. шк., 1978. — 352 с.

186. Тростников В. Мысли перед рассветом. — Париж: УМКА-Рrеss, 1980. — 412 с.

187. Тростников В.Н. Научна ли «научная картина мира»? // Новый мир. — 1989. – № 12. – С. 70-78.

188. Турен А. Возвращение человека действующего: Очерк социологии / А. Турен. – М.: Научный мир, 1998. – 204с.

189. Тэнасе Э. Культура и религия. – М., 1989.

190. Уайт Лесли А. Государство-Церковь: его формы и функции / А. Уайт Лесли // Антология исследований культуры. – СПб., 1997. – С. 285-313.

191. Федотов Г.П. Святые Древней Руси / Г.П. Федотов. – Ростов-на-Дону : Феникс, 1999. – 384 с.

192. Фейблман Дж. Типы культуры / Дж. Фейблман // Антология исследований культуры. – СПб., 1997. – С. 203-224.

193. Философия: Учеб. для студ. вузов / Под ред. В.П. Андрущенко. — К.-Х., 1998. — 639 с.

194. Флиер А.Я. Массовая культура и ее социальные функции [Электронный ресурс] / А.Я. Флиер. — Режим доступа: http://www.culture. 21.ru/masscult.htm.

195. Флиер А.Я. Культура как фактор национальной безопасности / А.Я. Флиер // Обществ. науки и современность. — 1998. — № 3. — С. 21-28.

196. Флоренская Т.А. Социологизация фрейдизма в теориях личности К. Хорни и Г.С. Салливена // Вопр. психологии. — 1974. — № 3. — С. 47-62.

197. Флоренский П.А. Иконостас / П.А. Флоренский. – М. : ООО «Изд-во АСТ», 2001. – 208 с.

198. Форрестер Дж. Мировая динамика. – М.: Прогресе, 1978. – 274 с.

199. Фрейд 3. Баз «Ich» und das «Еs». — Тбилиси: Мерани, 1991. — 566 с.

200. Фрейд 3. Будущность одной иллюзии // Сумерки богов. — М., 1989. — С. 94-142.

201. Фрейд 3. Введение в психоанализ: Лекции. — М.: Наука, 1989. — 435 с.

202. Фрейд 3. Избранное: В 2-хт. – Т. 1. – М.: Моск. рабочий, 1990. – 160 с.

203. Фрейд 3. Основные психологические теории в психоанализе. — М.; Пг.: ГИЗ, 1923. — 207 с.

204. Фрейд 3. Очерки по психологии сексуальности: Пер. с нем. — X.: Фолио, 1999. — 381 с. — (Психология).

205. Фрейд З. Психология бессознательного : сб. произв. / З. Фрейд. – М. : Просвещение, 1990. – 448 с.

206. Фрейд 3. Психология бессознательного: Сб. произведений / Сост. М.Г. Ярошевский. — М.: Просвещение, 1989. — 803 с.

207. Фрейд 3. Психопатология обыденной жизни. — М., 1990. — 634 с.

208. Фрейд 3. Работы о мазохизме. – М.: РИК «Культура», 1992. — 254 с.

209. Фрейд 3. Толкование сновидений. — Ереван, 1990. — 723 с.

210. Фрейд 3. Тотем и табу. — М., 1995. — 512 с.

211. Фрейд З. Тотем и табу / З. Фрейд. — М., 1995. — 512 с.

212. Фрейд. 3. Я и Оно: Хрестоматия по истории психологии. — М., 1980. — 567 с.

213. Фромм Э. Адольф Гитлер: клинический случай некрофилии. — М.: Высш. шк., 1992. — 564 с.

214. Фромм Э. Анатомия человеческой деструктивности. — М., 1994. – 447с.

215. Фромм Э. Бегство от свободы: Пер с англ. / Общ. ред. и послесл. П.С. Гуревича. — М.: Прогресс, 1989. — 674 с.

216. Фромм Э. Величие и ограниченность теории Фрейда. — М.: ООО «Фирма «Изд-во АСТ», 2000. — 634 с. — (Классики зарубеж. психологии).

217. Фромм Э. Душа человека. — М.: Республика, 1992. — 340 с.

218. Фромм Э. Здоровое общество // Психоанализ и культура. — М., 1995. — С. 273-596.

219. Фромм Э. Из плена иллюзий. — М., 1991. — 465 с.

220. Фромм Э. Иметь или быть? — М.: Прогресс, 1990. — 331 с.

221. Фромм Э. Искусство любви. — Минск, 1991. — 345 с.

222. Фромм Э. Миссия Зигмунда Фрейда. — М.: Весь мир, 1996. — 141 с.

223. Фромм Э. Психоанализ и религия // Сумерки богов. — М., 1990. — С. 143-221.

224. Фромм Э. Психоанализ и этика. — М.: ООО «Изд-во АСТ-ЛТД», 1998. — 566 с.

225. Фромм Э. Человек для себя. — Минск, 1992. — 522 с.

226. Фромм Э. Человеческая ситуация. — М.: Смысл, 1995. — 239 с.

227. Фрэзер Дж. Фольклор в Ветхом Завете / Дж. Фрэзер. – М.: Изд-во полит. лит., 1986. – 511 с.

228. Функ Р. Эрих Фромм: Страницы документ. биогр. / Р. Функ. – М., 1991. – 234с.

229. Хабермас Ю. Модерн – незавершенный проект / Ю. Хабермас // Вопр. философии. – 1992. – № 4. – С. 40-51.

230. Хейзинга Й. Homo ludens / Й. Хейзинга. – М. : Прогресс, 1992. – 460 с.

231. Хейзинга Й. Homo ludens. Опыт определения игрового элемента культуры / Й. Хейзинга / / Культурология : учеб. пособ. – Ростов н/Д. : Феникс, 1999. – С. 507–512

232. Хейзинга Й. Осень Средневековья / Й. Хейзинга. – М. : Наука, 1988. – 540 с.

233. Хорни К. Женская психология. — СПб., 1993. — 298 с.

234. Хорни К. Культура и невроз// Психологая личности: Тексты. — М., 1982. — 432 с.

235. Хорни К. Наши внутренние конфликты; О психологии женщины // Психоанализ и культура. — М., 1995. — С. 5-272.

236. Хорни К. Невроз и личностный рост / Пер. с англ. Е.И. Замфир; Под ред. М.М. Решетникова. — СПб.: Вост.-Европ. ин-т психоанализа и Б.С.К., 1997. – 569 с.

237. Хорни К. Невроз и развитие личности: Пер. с англ. // Собр. соч.: В 3 т. – М., 1997. – Т. 1. – 495с.

238. Хорни К. Невротическая личность нашего времени. Самоанализ. — М.: Прогресс, 1993. — 480 с.

239. Хорни К. Собр. соч.: В 3-х т. — Т. 1: Психология женщины; Невротическая личность нашего времени.— М.: Смысл, 1997. – 495 с.

240. Хрестоматия по общей психологии. Психология памяти: Учеб. пособие для студ. вузов / Под ред.: Ю.Б. Гиппенрейтер, В.Я. Романов. — М.: МГУ, 1979. — 272 с.

241. Цвейг С. Казанова. Фридрих Ницше. Зигмунд Фрейд. — М, 1990. — 678 с.

242. Цицерон М.Т. Избранные сочинения. – М.: Худож. лит., 1975. – 456с.

243. Чаадаев П.Я. Философические письма // Чаадаев П.Я. Статьи и письма / П.Я. Чаадаев. – М. : Современник, 1989. – С. 38-146.

244. Чайковский, Ю.В. Познавательные модели, плюрализм и выживание // Путь. № 1. 1992. – С. 62–108.

245. Честертон Г.К. Вечный человек / Г.К. Честертон. – М. : Политиздат, 1991. – 544 с.

246. Чешков М.А. Глобалистика: предмет, проблемы и перспективы / М.А. Чешков // Обществ. науки и современность. – 1998. – №2. – С. 129–139.

247. Шаров А.С. Самоопределение человека в культуре / А.С. Шаров // Психосфера. — 1998. — № 4. — С. 5-9.

248. Шацкий Е. Утопия и традиция / Е. Шацкий. – М. : Прогресс, 1990. – 456 с.

249. Швейцер А. Культура и этика / А. Швейцер. – М., 1973. – 343с.

250. Шейко В. Електронні та віртуальні бібліотеки в Україні: проблеми становлення та розвитку// Бібл. вісн. – 2001. – № 5. – С. 20-24.

251. Шейко В.М. Вища освіта в країнах Заходу: соціальні та етичні аспекти / Харк. держ. акад. культури. – X.: ХДАК, 1999. – 152 с.

252. Шейко В.М. Від техногенної цивілізації до інформаційної: виробництво та використання послуг та знань // Вісн. Книжк. палати. – 2000. — № 4. – С. 21-23.

253. Шейко В.М. Глобальні проблеми земної цивілізації: минуле та сьогодення // Вісн. Книжк. палати. – 2000. – № 10. – С. 26-32.

254. Шейко В.М. Електронне діловодство в Україні: проблеми та завдання впровадження // Вісн. Книжк. палати. – 1999. – № 1. – С. 17-19.

255. Шейко В.М. Етнокультурний розвиток: етапи та структура // Бористен.-2000.-№ 11. – С. 9-10.

256. Шейко В.М. Значення міжнародного співробітництва у підготовці бібліотечно-інформаційних фахівців // Вісн. Книжк. палати. – 1997. – № 4. — С. 28-29.

257. Шейко В.М. Інтеріснування культур і концепція поліетносфери (до проблеми співвідношення понять) // Схід-Захід: Іст.-культурол. зб. / Сх. ін-т українознав. ім. Ковальських. – X., 1999. – Вип. 2. – С. 160-173.

258. Шейко В.М. Інформаційна цивілізація: проблеми становлення та розвитку//Вісн. Книжк. палати. -2000. -№6. -С. 11-14.

259. Шейко В.М. Історико-культурологічні аспекти впливу інноваційних циклів на геопростір // Сіверян, літопис. – 2001. – № 4. – С. 90-96.

260. Шейко В.М. Історико-філософські аспекти ролі фінансової кризи 1987 р. в кінці техногенної парадигми розвитку індустріальних суспільств // Гуманітарний журн. (Дніпропетровськ). — 2000. – № 1. – С. 60-65.

261. Шейко В.М. Історико-філософські аспекти феномена «цивілізація» (огляд літератури) // Вісн. Харк. держ. акад. культури: 36. наук. пр. — X., 2001. – Вип. 6. – С. 4-24.

262. Шейко В.М. Історичні аспекти екологічного погляду на глобальну енергетичну систему // Зб. наук. пр. Сер. Історія та географія / Харк. держ. пед. ун-т ім. Г.С. Сковороди. – X., 2000. – Вип. 5. – С. 80-89.

263. Шейко В.М. Історичні аспекти криз техногенної цивілізації // Вісн. Харк. держ. акад. культури: 36. наук. пр. – X., 2001. – Вип. 7. – С. 4-11.

264. Шейко В.М. Історичні аспекти розвитку індустріальної цивілізації на шляху до інформаційного суспільства // Грані: Наук.-теорет. і громад.-політ. альм. – Д., 2000. – №6. – С. 22-26.

265. Шейко В.М. Історія культури та цивілізації в синергетичній парадигмі // Вісн. Харк. держ. акад. культури: 36. наук. пр. – X. 2001. — Вип. 8. – С. 4-20.

266. Шейко В.М. Континуум культур: проблеми взаємозалежності та співробітництва // Культура України: 36. наук. пр. / Харк. держ. акад. культури. – X., 2000. – Вип. 6: Мистецтвознавство. – С. 4-12.

267. Шейко В.М. Концептуальні основи переходу від традиційного до онлайнового та дистанційного навчання (з досвіду університетів США і Канади) // Вчені зап. Харк. гуманіт. ін-ту«Нар. укр. акад.». — X., 2001.-Т. 7. – С. 142-152.

268. Шейко В.М. Культура. Цивілізація. Глобалізація (кінець XIX — початок XXI ст.). В 2 т. Т. 1: Монографія / В.М. Шейко. — X. : Основа, 2001. — 520 с.

269. Шейко В.М. Культура. Цивілізація. Глобалізація (кінець XIX — початок XXI ст.). В 2 т. Т. 2: Монографія / В.М. Шейко. — X. : Основа, 2001. — 400 с.

270. Шейко В.М. Освіта в інформаційній цивілізації // Вісн. Кн. палати. – 2000.-№9.-С. 17-19.

271. Шейко В.М. Основні етапи та тенденції розвитку цивілізації // Вісн. Харк. нац. ун-ту ім. В.Н. Каразіна. – X., 2000. – № 485: Історія, вил. 32. – С. 94-103.

272. Шейко В.М. Проблеми становлення та розвитку соціальних функцій масової культури / В.М. Шейко // Вісн. Харк. держ. акад. культури : зб. наук. пр. — X., 2001. — Вип. 5. — С. 4-19.

273. Шейко В.М. Самовизначення людини в культурі / В.М. Шейко // Вісн. Держ. акад. кер. кадрів культури і мистец. — К., 2000. — № 4. — С. 5-13.

274. Шейко В.М. Сучасна культура: динаміка та тенденції розвитку// Вісн. держ. акад. кер. кадрів культури і мистецтв. – 2000. – № 2. — С. 5-10.

275. Шейко В.М., Кушнаренко Н.М. Проблеми підготовки фахівців для документно-інформаційної сфери: здобутки і перспективи // Вісн. Книжк. палати. – 1997. – № 6. – С. 28-31.

276. Шерозия А.Е. Психика, сознание, бессознательное. — Тбилиси: Мец-ниерба, 1979. — 634 с.

277. Шкуратов В.А. Историческая психология на перекрестках человекознания // Одиссей. Человек в истории. – М., 1991. – С. 103-114.

278. Шопенгаузр А. Избранные произведения / Сост., авт. вступ, ст. и прим. И.С. Нарский. — Ростов н/Д: Феникс, 1997. — 544 с. — (Вьщающиеся мислители).

279. Шпенглер О. Закат Европы / О. Шпенглер. – Новосибирск : Наука, Сиб. Отд., 1993. – 584 с.

280. Юнг К.Г. Архетип и символ. — М.: Ренессанс, 1991. — 402 с.

281. Юнг К.Г. Избранные труды по аналитической психологии. — Цюрих, 1929-1939. – Т. 1-4.

282. Юнг К.Г. Об архетипах коллективного бессознательного // Вопр. философии. — 1988. — № 1. — С. 23-31.

283. Юнг К.Г. Проблемы души нашего времени. — М.: Прогресс-Универс, 1993.-456 с.

284. Юнг К.Г. Психоаналитические типы. — М., 1967. — 308 с.

285. Юнг К.Г. Психология бессознательного. — М.: Канон, 1994. — 358 с.

286. Юнг К.Г. Структура психики и процесс индивидуализации. — М.: Наука, 1996. — 267 с.

287. Ярошевский М.Г. История психологии. От античности до середины XX века: Учеб. пособие для вузов. — 2-е изд. — М.: Academia, 1997. — 416 с.

288. Ярошевский М.Г. Краткий курс истории психологии. — М., 1995. — 456 с.

289. Ясперс К. Смысл и назначение истории / К. Ясперс. – М. : Республика, 1994.

Це Бог, найважливіша сторона світобудови. Єдине виведене за межі багато чого

Непознаваемо. Беспредельно.

Єдине

Світовий розум

Світова душа

Природа

Матерія

Ьагато чого. Це інтелектуальний, душевний і тілесний світ.

�	 До поняття культури близький і термін «оккультизм» (таємний, прихований). Оригінально розшифрував поняття «культура» М.К. Реріх. Він розбив його на дві частини: «культ» – почитання, «Ур» – світло, тобто почитання світла. Таким чином, у понятті культури часто вбачали духовний, прихований, таємний аспект, який розгортається в містиці, магії, містерії.

�	 Цей підхід викладений у праці Е. Кассирера «Філософія символічних форм».

�	 У праці «Тотем і табу» (1913) Фрейд, за власним визначенням, намагався «розробити за допомогою психоаналізу проблему психології народів, яка вела безпосередньо до походження найважливіших культурних установлений, державних порядків, моральності, релігії, а також до заборон кровозмішування і велінням совісті» [Фрейд З. Основные психологические теории в психоанализе. – М.; Пг., 1923. – С. 45].

�	 Лосев А. Ф. Античная философия истории / А. Ф. Лосев. — М., 1977. — С. 40.

�	 Якщо критика європейської культури і цивілізації є джерелом постмодернізму, то першими постмодерністами будуть не лише Ф. Ніцше та О. Шпенглер, а й Ж.-Ж. Руссо, типовий просвітянин. Ось такий історичний парадокс.

