Науковий вісник Східноєвропейського національного університету імені Лесі Українки

РОЗДІЛ І Філософська антропологія та філософська культура. 13-14 (362-363), 2017

№ 13
розділ І

Філософська антропологія і філософія культури
УДК [008:316.422](4:477)(043)

(Eugenia Bilczenko
Pamięć reklamowa jako skutek logiki samoreplikacji ideologii:
Złudzenie wyboru „Pieniądze albo życie?”
Artykuł poświęcony jest analizie filozoficznej, psychoanalitycznej i kulturowej zjawiska "pamięci reklamowej" - zbioru wyimaginowanych narracji o symbolicznej przestrzeni ideologicznej. Wirtualna rzeczywistość jawi się jako „wirtualnej rzeczywistości” - tarczy pozasvidomoho i mechanizmu tworzenia nowej pamięci historycznej, zgodnie z priorytetami politycznymi. Liberalizm jest reklama rdzeń istoriyi.Avtor artykuł uzasadnia ambiwalentny dychotomii liberalizmu, globalizmu, wielokulturowości, demokracja-fundamentalizmu. Dane dotyczące dychotomii pojawiają się tylko na pierwszy rzut oka jako opozycje binarne. W rzeczywistości istnieje między nimi nie-dualne połączenie. Wielokulturowość jest częścią globalizmu, a nacjonalizm jest częścią liberalizmu. Są one wykorzystywane przez liberalny świat do rozprzestrzeniania globalizacji i wpasowania się w nią jako szokowy instrument technokracji. Stąd - iluzja wyboru w swojej faktycznej nieobecności, podobna do propozycji kradzieży: "Portfel lub życie". Nuda egzystencjalna jest oznaką nowego doświadczenia historii. Pamięć reklamowa podzielona jest na dwa rodzaje: triumfalny i traumatyczny. Autor sklasyfikowane reklama konstrukcja psychoanalityczne mechanizmy pamięci „tolerancja korozja”, „przerwy”, „zszywania”, „już vpysanist” „Kolejny obojętny”, „nieracjonalne protest”, „nominacja”, „kintsevist”, „pobyt negatywny "(" sterylizacja ostateczności "), ideologiczny kicz". Każdy bunt wpisuje się w symboliczną strukturę poprzez nominację irracjonalnego protestu.

Słowa kluczowe: pamięć reklamowa, rzeczywistość wirtualna, liberalizm, wielokulturowość, globalizm, fundamentalizm, tolerancja
Uzasadnienie aktualnosci badanego tematu. „Koniec historii” (F. Fukuyam) dla człowieka XXI wieku okazał się nie optymistycznym skończeniem królestwa ideologii, jak o tym zapowiadali Daniel Bell i inni teoretycy społeczeństwa informacyjnego 1950-1960 lat, tylko epoką radykalnego rewanżu ideologicznego sposobu bycia jednostki jako nosicielia dyskursu. Rozczarowanie w nowoczesnym wizerunku świata spowodowało sytuację rozziewu, próżni oraz deficytu bycia.Brak rzeczywistości przymusza człowieka do zamknięcia się w dyskursie przestrzeni internetowych, akceptując to nie tylko jako wynagradzającą rzeczywistość wirtualną, ale na sam początek jako „The Reality of the Virtual” (Slavoj Žižek) – ekran lustrzany, który ukrywa przed osobą traumatyczną rzeczywistość i przekształca archetypy jego wypartej podświadomości. Więc, deontologizacja pobudza wirtualizację i na odwrót. Na skrzyżowaniu wirtualizacji i deontologizacji odbywa się proces wymiany pamięci historycznej na jej komercyjny i polityczny symulakrum, które jest symbolicznym zbiorem pozornej narracji przeszłości interpretowanej i kombinowanej według koniuktury ideologicznej. Dla jej oznaczenia nadal proponujemy używać terminu „pamięć reklamowa”.

Skutkiem wpływu pamięci reklamowej na świadomość osoby jest jej pozahistoryczność przy udziale iluzji, źe człowiek trwa w historii, - utracenie zdolności istnienia jako komunii, która rozwija się w czasie. Byt przestaje być narracyjną i komunikacyjną egzystencją, czyli takim, o którym opowiada się, który jest doczesny (temporalny), dialektyczny, kauzalny. Kruszy się ułożona z dzieciństwa, przez fabuły bajek, scenariusze, mity, historii powieści, archetypiczna struktura wydażenia jako ruchu od początku przez środek do końca – od przeszłości przez terażniejszość do przyszłości, od Złotego wieku przez inicjację do Wielkiego Powrotu, od odrębności przez inność do odrębności. Doświadczywszy zburzenia, byt nabiera cech przypadkowości i eschatologicznego rozczarowania w globalnych projektach historii. Oznaką i skutkiem rozczarowania jest kryzys metafizycznej tożsamości, który wyraża się w nudzie egzystencjalnej. Jej objawem jest niezdolność człowieka produktywnie wypełnić swój wolny czas, swoisty strach przed brakiem zajęć, tłumić który mają za zadanie eskapiczne mechanizmy przemysłu rozrywkowego, kultury popularnej, mediów i reklamy.

„Globalizm”, „multikulturalizm”, „liberalizm” i inne kulturowe projekty ideologiczne przewidują przejaw medialnej, reklamowej „historii” jako strategii politycznej w świecie GoogleMaps. Kryzys wielokulturowości, symbolem którego stała się tragedia 11 września, zatarł granicę między globalizmem i wpisanym w niego antyglobalizmem. Rozbieżność miedzy liberalną multikulturalną tożsamością a dowolnymi formami fundamentalizmu jest jedynie pozorna, ponieważ apeluje do oczywistej sprzeczności między wartością dominacji własnego Ja a wartością legitymizacji Innego. Doktryna kolonialna euro(ameryko)centryzmu i multikulturalna praktyka relatywności na jedną miarę są sposobami „kradzieży” nietykalnego statusu Cudzego, jego prawa do bycia zupełnie Innym. Jeżeli globalizm, ogłaszając syntezę kultur, represjonuje inność i przez to polaryzuje świat, to multikulturalizm, nalegając na równoległym współistnieniu różnic, wspiera wywołaną przez globalizm polaryzację.

Ambiwalentna jedność globalizmu i multikulturalizmu stanowią jądro tak zwanego „kapitalizmu katastrof” i „doktryny szoku” (N. Klein), którą neoliberalny świat stosuje do rozwijających się państw na podstawie rewanżu prawicy radykalnej i asymetrycznych pożyczek: dyskurs „prawicowy”, chociaż nie odpowiada neoliberalizmowi, jednak aktywnie stosuje się przez niego jako narzędzie szokuna peryferiach – obszarach szerzenia demokracji liberlnej [1]. Dlatego możemy mówić o powszechnej i intensywnej radykalizacji świata, która potrzebuje uzasadnienia w sztucznym projekcie pamięci. Zbudowana na zerwaniu łańcuchów kauzalnych, pamięć reklamowa, uniemożliwiając przeszłość, zasiewa zwątpienie w terażniejszość, a zatem i w przyszłość, zamieniając naturalną dialektykę wydarzeń na ich filmową podobiznę. Żeby wyjawić mechanizm generowania pamięci reklamowej, prześledzimy dialektykę przejścia dyskursu liberalnego w radykalny.

Poziom opracowania zagadnienia.Z punktu widzenia teorii krytycznej Szkoły frankfurckiej i jej następców (Walter Benjamin, Theodor Adorno i Max Horkheimer, Herbert Marcuse, Alain Badiou) kultura liberalna jako fenomen oświeceniowego projektu nowoczesności przez negatywną dialektykę niechybnie powoduje dyktaturę prawicowąi sam w sobie zawiera latentny („miękki”) faszyzm, ukryty pod podwójnymi standardami dla tych, do których jest stosowana przemoc. [2, str. 80-85]Mimikra przemocy przejawia się przez cały szereg objawów, w tym: przez utopijne oderwanie multikulturalizmu od praktycznego życia; przez brak racjonalnej argumentacji; przez nadużycie wpływu na emocjonalną i uczuciową sfery; przez agresywną propagandę tenzofobii (strachem przed napięciem), co, zresztą, wspiera agresywną stronę konfliktu; przez skłonność do „kulturalizmu” romantycznego, stylizacji społeczno-grupowych różnic pod kulturalne na skutek przesunięcia podstawowego konfliktu na margines [3]; przez niezdolność załatwić problemy etnoreligijne grup islamskich; przez tendencję do wykorzystania dyktatury prawicowej jako mechanizmu kontrolowania wolnego rynku w celu jej utylizacji w przyszłości i przeciwstawienia jej samej sobie itd. Ujawnić, jakie sposoby wykorzystuje neoliberalizm dla wzmocnienia w świadomości reklamowych usprawiedliwień faszystowskich tendencji do przemocy można za pomocą psychoanalitycznych i semiotycznych dekonstrukcji (Szkoły montrealska, paryska i słoweńska).

Cel badania. Według powyższego stawiamy sobie za cel dokonać analizy strukturalnej ideologicznych mechanizmów generacji pamięci reklamowej przez faszystowskie objawy dyskursu liberalnego. Do tych objawów klasyfikujemy następne fenomeny: „korozja tolerancji”, „rozziew”, „zszywanie”, „już-wpasowane”, „obojętny Inny”, „irracjonalny sprzeciw”, „nominacja”, „skończoność”, „trwanie w negatywnym” („sterylizacja skończoności”), „tryumf”, „trauma”, „kicz ideologiczny”. Wszystkie te objawy są różnymi mechanizmami jednego procesu samoreplikacji demokracji liberalnej, która jest podporządkowana logice uniwersalnej.

Przedstawienie zagadnienia. Podstawą tolerancji nie jest miłość Innego, tylko cierpliwość, która ukrywa w sobie ceremonialne kamuflowanie agresji w stosusunku do Cudzego („znosić nieznośne”) [4, str. 325]. Czyli tolerancjąjest nie więcej jak cenzura przekonań bez odmowy od samych przekonań. Uznanie nietykalności Innego i wstrzymanie się przed ingerencją w jego przestrzeń życiową, jednocześnie spełniając warunki dla zachowania osobistych zasad, stwarza bardzo niepewną granicę. Utrzymać się na takiej niepewnej granicy niezwykle trudno. Podmiot tolerancji ustosunkowany tak, że traci umiejętność rozróżniać atak od obrony, przechodząc od obrony własnych przekonań do atakowania przekonań Innego, kiedy dominacja (amerykański globalizm) jest postrzegana jak coś oczywistego. Inną stroną dominacji jest europejska polikultura, w której uświadomienie pluralności i relatywności przyczynia się do nihilistycznego pojmowania, które powoduje zwyrodzenie tolerancyjności w ontologiczny rozziew – utratę uczucia scalenia i tożsamości, które wyraża się przez objawy alienacji, odizolowania, klęskę przekonań, korozję wartości. Zapomnienie wirtualne pamięci historycznej jest skutkiem korozji tolerancji.

Z „rozziewem” ontologicznym jest powiązany syndrom „zszywania” – rekompensata braku istnienia przez dyskurs ideologiczny. W taki sposób, wsiąknięty przez pluralizm podmiot wchodzi w Symboliczny porządek i zaczyna traktować siebie bezosobowo („kastracja”, „śmierć autora”). Proces oddalenia człowieka od traumatycznej rzeczywistości kastracji i wejście w stan wyimaginowany przewiduje włączenie człowieka w językowe praktyki kultury, za pomocą których on zastępuje brakujący element tożsamości odpowiednim znakiem, wypełnia pustkę i buduje wokół siebie odporny bilans-spoiwo, wszyskie komponenty którego podporządkowują się jedynej (centralnej) narracji i odwołują się jeden do drugiego (tak można wytłumaczyć efekt uniwersalnej wyjaśniającej siły ideologij, która opiera się na stemplach językowych i myśleniu steryotypowym).Urojone i Symboliczne, własne fantazje i społeczne symbole „zszywają się”, „zasłaniając” od człowieka otchłań jego własnej pozaświadomości. Podobny zabieg psychoterapełtyczny daje czasowy stan uspokojenia, usunięcie objawów niepokoju, ale, z innej strony,on pozbawia człowieka indywidualności, zmieniając ostatnią w „ciało bez organów” w społecznej „maszynie życzeń” –systemie ideologii, władzy, konsumpcji, reklamy i brandingu. Każde naruszanie bilansu u człowieka „zszytego” wzbudza ataki agresji, nerwicy, histerii.

Bilans „zszywki” ideologicznej wspiera się przez specyficzną logikę samoreplikacji demokracji liberalnej („już-wpasowanego”), który realizuje się na podstawie pewnych mechanizmów: usprawiedliwienie korupcji przez nietykalność przestrzeni prywatnej; „wojskowy pacyfizm” (ciągła „wojna o pokój”, walka z „terrorem” i „fundamentalizmem” poprzez przymusowe narzucanie liberalizmu); deidologizacja i jednocześnie obrona ideologii kapitalizmu, deklaracja o prawo do wolności słowa i niemożność go realizacji z przyczyny prześladowania dziennikarzy, którzy krytykują system międzynarodowy, wybory jako procedurę nominalną, aprioryczną zgodę z fundamentalnymi zasadami demokracji liberalnej itp.

„Już-wpasowane” oznacza stworzenie takiego systemu, który przewiduje i wykorzystuje bunt przeciwko siebie jako „wymuszoną stratę”. U podstaw „już-wpasowanego” jest syndrom kulturowo-psychologiczny „obojętnego Innego” lub „śmierci Ojca” (Jacques Lacan, Richard Rorty, Slavoj Žižek). W klasycznych systemach totalitarnych („społeczeństwo dyscyplinarne”) identyfikacja z bezwzględnym Ojcem odbywa się poprzez sadomasochistyczne braki Gospodarza w Niewolniku i Niewolnika w Gospodarzu, tak że jednoczą się dwa braki. Jeżeli Ojciec „umiera”, znika obraz agresora, który słurzył odnośnikiem tożsamości przez projekcję. Inny staje się zamknięty (obojętny) i nie niesie tego braku. Na takich warunkach zamiast „społeczeństwa wolności” po pokonaniu totalitarności mamy „społeczeństwo kontroli” – rozmyte normy i wymagania prowokują jeszcze bardziej surowe wymagania. Jak podkreślił Jacques Lacan w jednej ze swoich wypowiedzi, „ze słów starego Karamazowa «Jeżeli Boga nie ma, wtedy wszystko jest dozwolone» następuje z kontekstu naszego doświadczenia, że odpowiedzią na „Bóg nie żyje” służy, odwrotnie, «nic nie jest dozwolone» [5, str. 151]. Zwolennik tolerancji („ironik liberalny”) postępuje jak „obojętny Inny”: zostawia człowieka samego z jego traumą, tym samym pobudza go do jeszcze większej przemocy i samoograniczenia (dyktatura jako skutek ochlokracji u Platona).

Mechanizmem wsparcia liberalno-demokratycznej logikisamoreplikacji antynomii jest ingerencja interpretatywna w sprzeciw irracjonalny i jego nominacja. Sprzeciw irracjonalny–wyrażenie niezgody, która nie cechuje się żadnym nominowanym i, w taki sposób, nie ogranicza się żadną siłą polityczną, która mogłaby deskredytować lub wykorzystać protest (akcja «Occupy Wall Street» w Nowym Jorku 2011 skierowana przeciwko porządkowi rzeczywistości kapitalistycznej jako takiej). Sprzeciw irracjonalny tłumaczy się jako zajęcie podobnej pozycji paradoksalnej podmiotu i nie daje możliwości ideologizować i interpretować wymagania. Kluczowym konceptem dla protestu irracjonalnego staje się „próżnia w Symbolicznym”, „pustka w strukturze symbolicznej” (Slavoj Žižek), czyli to, co opiera się symbolizacji. Sprzeciw irracjonalny to właśnie jest pojmowanie „obojętnego Innego”, idyferentnego co do pozycji, które wkraczają do jego pustki. Podobną naturą włada sama Rzeczywistość („Prawda-Zdarzenie” według Alaina Badiou). Stąd pojmowanie protestu irracjonalnego jako znaku bytu pierwotnego, wyrazu szczerej aspiracji zespołowej do „nowego świata”, dialektyki ekspresywnej, której nosicielem staje się „nadmiar wędrujący – niczym nie oznaczony element w zbiorze bycia, składający się z namiętnych grup ludzi, którzy należą do świata, ale nie uwarzają się za niego, są obecni w świecie, ale nie reprezentują się w nim (to be present but not represented) [6].

Takie zbyteczne grupy zaczynają protest, zajmując terytorium. I w tej chwili popełniają błąd, który staje się podstawą dla projektowania pamięci reklamowej. Narracja protestu przedstawia się jako „skończoność” (finitude) – wyrwany z kauzalności historycznej, izolowany i nieruchomy moment „czystej terażniejszości”, aktualnej na chwilę zajęcia terytorium, bierzący czas którego jest mityczny i „trwa wiecznie, pomijając triadę przeszłości, teraźniejszości i przyszłości, trwa podobnie do nieskończonego zatrzymanego wydażenia Apokalipsy, do radości sakralnej, do zsymulowanej współczesności. Uczestnicy terytorium projektują mityczny chronotop opierając się na binarną opozycję „przyszły dobrobyt – dzisiejszy despotyzm” i łączą się na podstawie negatywnego programu działań. Zatem nosiciiele protestu irracjonalnego mogą odpowiedzieć na pytanie, czego oni „nie chcą” („tego rządu”), ale mają problem z odpowiedzią na pytanie, jaki jest ich cel pozytywny. Przy przejściu do pozytywnegoprogramu protestu obecna próżnia symboliczna jest wykorzystywana dla nominacji.

Nominacja to ingerencja interpretatywna do irracjonalnego żywiołu protestu siły politycznej, która go cechuje i skierowuje do pewnego programu pozytywnego. Podmiot-nominant nazywa wydarzenie i odbywa się niwelacja jego podniosłości, ponieważ ono otrzymuje swój status symboliczny i pojmuje się jako część socjalnego, część realności podmiotu, część „tego samego” („lustracji nie było”) – tylko z pewnym modułem niezgodności. Ideologizacja sprzeciwu irracjonalnego, który otrzymuje jasny program polityczny, przyczynia się do utraty jego potencjału rewolucyjnego: uwaga przechodzi od strukturalnych podstaw rzeczywistości do konkretnych faktów, które są owocem kolejnego Urojonego, pragnącego władzy (w przypadku szoku – władzy liberalnej przez wpływ radykalny), i jest składnikiem tego samego porządku władczego. Zatem, system samoreplikuje się (podobnie do wsparcia finansowego ruchów antyglobalistycznych wybitnymi kapitalistami).

Głównym mechanizmem samoreplikacji systemu jest specyficzny ustalony bilans-formuła wzajemnego odziaływania między trzema siłami protestu w zależności od relacji do świata zachodniego („błędne koło rewolucji”):konserwatyści – liberałowie – radykałowie – i ponownie liberałowie lub konserwatyści. Liberałowie, zmartwieni ruchem ku Europie, zaczynają walkę z protestem irracjonalnym przeciwko konserwatystom. Ich przechwytują narodowi radykałowie – etniczni separatyści co do świata globalnego, którzy, niemniej jednak, wykorzystują liberalizm dla wsparcia mitu o wybraności Zachodu. Nadal zaczyna się konflikt między liberałami jako nosicielami idei legitymności a radykałami jako nosicielami idei dominacji, w skutek czego liberałowie idą na podwójne czyny. Oni albo wracają z powrotem do konserwatystów i zaczyna się rewanż konserwatywny, albo liberałowie na początku pobudzając ruchy radykalne, nadal wzmacniają ich w grotesce, a potem utylizują, przeciwstawiając strachowi, który wzbudzają w ludności radykałowie, a siebie w jakości pozornej alternatywy „defaszyzacji” (efekt „dobrego i złego śledczego” lub pomyłkowego wyboru „pieniądze albo życie?”). Te procesy zdefiniowano jako „sterylizację skończoności” (Alain Badiou), lub „trwanie w negatywnym” (Slavoj Žižek) [7]. Końcowym momentem „sterylizacji” jest stworzenie quasi-historycznej pamięci na podstawie dwóch mitodźwigów konsolidacji społeczeństwa: pamięć o wspólnych zwycięstwach (pamięć tryumfalna rzymsko-bizantyjskiego typu, działa długotrwale) i pamięć o wspólnych stratach (pamięć traumatyczna żydowskiego modelu o ofiarach sakralnych, które wymagają nowych ofiar, działa odrazu, lecz jest destruktywna na długi okres). Kicz ideologiczny, znajdujący się u podstaw pamięci reklamowej, opiera się na „żywe miejsca”, które muszą być ciągle aktywowane. Taki rodzaj kiczu wyraża się przez sentymentałną prezentację idei militaryzacyjnych pod rytoryką moralizatorską. Kicz przejawia sięw masowej handlowej produkcji propagandowych światopoglądowych, rutynnych i artystycznych tekstów o radykalnej treści, które stają się elementem przemysłurozrywkowego i są powołani do budzenia uczucia wzruszenia. Dla współczesnego ideologicznego kiczu jest charakterystyczna tendencja do elitaryzmu populistycznego – elitaryzacji mas, która pod wpływem propagandy politycznej czyni bohaterem samą siebie. Elitaryzacja mas jest tylną stroną masowizacji elitarnego, oba te wektory dyfuzji elitarnego i masowego odpowiadają mechanizmom postmodernistycznym „podwójnego kodowania” (Umberto Eco). Do bohatera porównuje się każdy obywatel, który kosztem Wielkiej idei rekompensuje braki własnych zdolności i znajduje wyjście dla własnej agresji. Charyzma przestaje być monopolistyczną jakością przywódcy, zmieniając się w ogólną charakterystykę wspólnoty.Bohaterstwo staje się mieszczańską normą. W kontekście inicjacji bohatera śmierć jest interpretowana jako godne ukończenie szlaku bohaterskiego. Jeżeli podsunąć człowiekowi myśl, że umierać jest łatwo, wtedy on będzie zabijać ze szczególną łatwością. Przy tym każdy, kto zabija, nie będzie czuć się oprawcą, lecz poczuje się tym, który broni się przed oprawcami i to automatycznie stawia ciemiężcę w roli uciemiężonego.

Wnioski.W tym badaniu dokonaliśmy strukturalnej psychoanalizy ideologicznego konceptu pamięci reklamowej, która generuje się na podstawie logiki samoreplikacji demokracji liberalnej, podstawowe mechanizy której („korozja tolerancji”, „rozziew”, „zszywanie”, „już-wpasowane”, „obojętny Inny”, „irracjonalny sprzeciw”, „nominacja”, „skończoność”, „trwanie w negatywnym” („sterylizacja skończoności”), „tryumf”, „trauma”, „kicz ideologiczny”)zgadzają się z wyborem symulatywnym między negatywnym i jeszcze bardziej negatywnym („pieniądze albo życie”). Faktyczny brak wyboru w momencie stwarzania iluzji jego obecności wprowadza podmiot w sytuację nieuniknionego włączenia w system każdej z jej wad jako „koniecznych strat” co do porządku, w podstawy którego nie można zwątpić, jak, do przykładu, włączenie się do dyskursu liberalnego sentymentalnie zakamuflowanego radykalizmu z jego następną likwidacją. Tragizm tych skutków kasuje się ich pozorną otwartością w mediach za pomocą sposobu doprowadzenia prawdy dziennikarskiej do próby taniej sensacji i zmniejszenia jej wzniosłości za pomocą skandalu.

Lista wykorzystanej literatury:
1. Naomi Klein, Doktryna szoku: jak współczesny kapitalizm wykorzystuje klęski żywiołowe i kryzysy społeczne. – Кляйн Н. Доктрина шока. Расцвет капиталізма катастроф/ Наоми Кляйн; tłum. z ang. M.I. Zawałowa. – Moskwa: Dobra książka. – str. 656.

2. Theodor Adorno (z Maxem Horkheimerem), Dialektyka oświecenia. Fragmenty filozoficzne. – Хоркхаймер М. Диалектика Просвещения/ Теодор В. Адорно, Макс Хоркхаймер; tłum. z niem. М. Kuzniecowa. – Moskwa: Medim-Juwenta, 1997. – str. 312.

3. Kotelnikow W. Multikulturalizm dla Europy:wezwanieimigracji. – źródło: http://www.antropotok.archipelag.ru/text/a263.htm.

4. Paul Ricœur, Tolérance, intolérance, intolérable/ Рікер П. Толерантність, нетолерантність, неприйняте(tłum. z fran. W. Andruszka)//Paul Ricœur, Autour du politique / Рікер П. Навколо політики (tłum. z fran. W. Andruszko, red. A. Sobolewski). – Kijów: Duch i litera, 1995. – str. 313-332

5. Jacques Lacan, L'envers de la psychanalyse (S XVII), 1969-1970 / Лакан Ж. Семинары, Книга 17: Изнанка психоанализа (tłum. z fran. A. Czernoglazowa). – Moskwa: Wydawnictwo „Gnozis”, Wydawnictwo „Logos”, 2008. – str. 272

6. "A present defaults – unless the crowd declares itself": Alain Badiou on Ukraine, Egypt and finitude:https://www.versobooks.com/blogs/1569-a-present-defaults-unless-the-crowd-declares-itself-alain-badiou-on-ukraine-egypt-and-finitude / Ален Бадью,Бег по замкнутому кругу? (tłum. D. Kolesnik), źródło: magazyn internetowy „Liwa”: http://liva.com.ua/finitude-badiou.html

7. Slavoj Žižek, Tarrying with the Negative. Kant, Hehel, and the Critique of Ideology. – Durham, Duke University Press, 1993. – 289 p.
Більченко Є. Рекламна пам’ять як наслідок логіки самовідтворення демократії: ілюзії вибору «гаманець або життя». Статтю присвячено філософському, психоаналітичному та культурологічному аналізу феномену «рекламної пам’яті» - сукупності уявних наративів символічного ідеологічного простору. Віртуальна реальність постає як «реальність віртуального» - захисний екран від позасвідомого та механізм утворення нової історичної пам’яті відповідно до пріоритетів політикуму. Лібералізм є ядром рекламної історії.Автор стаття обгрунтовує амбівалентні дихотомії лібералізму: глобалізм-мультикультуралізм, демократія-фундаменталізм. Дані дихотомії тільки на перший погляд постають як бінарні опозиції. Насправді між ними існує недуальний зв’язок. Мультикультуралізм входить до глобалізму, а націоналізм входить до лібералізму. Вони використовуються ліберальним світом для поширення глобалізації і вписуються в неї у якості шокового інструменту технократизму. Звідси – ілюзія вибору при його фактичній відсутності, схожа на пропозицію крадія: «Гаманець або життя». Екзистенційна нудьга є ознакою нового переживання історії. Рекламна пам’ять поділяється на два види: тріумфальна та травматична. Автор класифікує психоаналітичні механізми моделювання рекламної пам’яті: «корозія толерантності», «зяяння», «зшивання», «вже-вписаність», «байдужий Інший», «ірраціональний протест», «номінація», «кінцевість», «перебування в негативному» («стерилізація кінцевості»), ідеологічний кітч». Будь-який бунт вписується в символічну структуру за рахунок номінації ірраціонального протесту.

Бильченко Е. Рекламная память как следствие логики самовоспроизведения идеологии: иллюзии выбора «кошелек или жизнь». Статья посвящена философскому, психоаналитическому и культурологическому анализу феномена «рекламной памяти» - совокупности воображаемых нарративов символического идеологического пространства. Виртуальная реальность предстает как «реальность виртуального» - защитный экран от бессознательного и механизм образования новой исторической памяти в соответствии с приоритетами политикума. Либерализм является ядром рекламной истории.мАвтор статьи доказывает амбивалентные дихотомии либерализма: глобализм-мультикультурализм, демократия-фундаментализм. Данные дихотомии только на первый взгляд предстают как бинарные оппозиции. На самом деле между ними существует недуальная связь. Мультикультурализм входит в глобализм, а национализм входит в либерализм. Они используются либеральным миром для распространения глобализации и вписываются в нее в качестве шокового инструмента технократизма. Отсюда - иллюзии выбора при его фактическом отсутствии, похожие на предложение вора: «Кошелек или жизнь». Экзистенциальная скука является признаком нового переживания истории. Рекламная память делится на два вида: триумфальная и травматичная. Автор классифицирует психоаналитические механизмы моделирования рекламной памяти: «коррозия толерантности», «зияние», «сшивание», «уже-вписанность», «равнодушый Другой», «иррациональный протест», «номинация», «конечность», «пребывание в негативном» («стерилизация конечности»), «идеологический китч». Любой бунт вписывается в символическую структуру за счет номинации иррационального протеста.
Ключевые слова: рекламная память, виртуальная реальность, либерализм, мультикультурализм, глобализм, фундаментализм, толерантность

Bilchenko E. Advertising memory as a consequence of the logic of the self-reproduction of ideology: illusions of the choice "wallet or life." The article is devoted to the philosophical, psychoanalytical and cultural studies of the phenomenon of "advertising memory" - a collection of imaginary narratives of a symbolic ideological space. Virtual reality appears as a "virtual reality" - a protective shield from the unconscious and the mechanism for the formation of a new historical memory in accordance with the priorities of the policy. Liberalism is the core of advertising history. The author of the article proves the ambivalent dichotomies of liberalism: globalism-multiculturalism, democracy-fundamentalism. These dichotomies only appear at first glance as binary oppositions. In fact, there is a non-dual connection between them. Multiculturalism is part of globalism, and nationalism is part of liberalism. They are used by the liberal world for the spread of globalization and fit into it as a shock instrument of technocracy. Hence - the illusion of choice in its actual absence, similar to the offer of a thief: "Wallet or life." Existential boredom is a sign of a new experience of history. Advertising memory is divided into two types: triumphal and traumatic. The author classifies psychoanalytic mechanisms of modeling of advertising memory: "corrosion of tolerance", "gaping", "stitching", "already-inscribed", "indifferent Other", "irrational protest", "nomination", "finiteness", "stay in negative" ("Limb sterilization"), "ideological kitsch". Any rebellion fits into a symbolic structure through the nomination of irrational protest.
Key words: advertising memory, virtual reality, liberalism, multiculturalism, globalism, fundamentalism, tolerance
Стаття надійшла до редколегії

14.12.2017р.
УДК 130.2: 001.4

Арсен Гребенюк

Проблема полісемії термінів в українських дослідженнях сучасного міфу

Статтю присвячено проблемі багатозначності в українській науці термінів, пов’язаних із вивченням сучасного міфу. Встановлено типові багатозначності, контексти використання термінів. Вказано авторитетів, до яких можна апелювати в виборі найбільш адекватних у конкретних випадках дефініцій.

Ключові слова: українська наукова термінологія, терміносистема, полісемія, міф, дослідження міфу.
Постановка проблеми. Багатозначність термінів або інакше полісемі́я є небажаним, проте поширеним явищем у науці. В межах однієї терміносистеми вона обумовлює неадекватні дефініції. Одне з найбільш широких понять гуманітарного знання – це «міф». Термін, що його позначає, має відмінні, а часом і взаємосуперечливі значення в культурологічному, філософському, літературознавчому, політологічному дискурсах. Існує загальна проблема протиставлення міфу в традиційному розумінні як віджилого, неправдивого уявлення, та сучасному, як важливої складової культури на всіх етапах її розвитку. Як наслідок та ж проблема неадекватності притаманна й багатьом похідним термінам, таким як «міфологема», «неоміф», «політичний міф» тощо. Нерідко дослідник використовує визначення, контекст якого береться з іншої галузі знання, або формулює власне визначення, доцільне в конкретній праці, що тільки посилює полісемію.
Аналіз досліджень. Систематизація дефініцій міфу становить значну частину обсягу практично кожної наукової роботи, присвяченої його вивченню. Проте комплексно проблема багатозначності міфу й похідних термінів у різних дискурсах висвітлена мало. З останніх зарубіжних досліджень слід відзначити книгу «Narrative Machines: Modern Myth, Revolution, & Propaganda» Джеймса Курчіо і статтю «К вопросу о сущности мифа и подходах к его интерпретации» М. В. Родіної. Чи не єдиною окремою українською працею на цю тему є «Міфологема: історія поняття в науковому дискурсі» І. Костюк.

Мета дослідження полягає в здійсненні огляду найбільш проблемних випадків полісемії в українських дослідженнях сучасного міфу, вказанні головних дефініцій, актуальних для сучасної вітчизняної науки.

Виклад основного матеріалу. Однією з головних ознак наукового терміна є його однозначність. Однак наукова мова підкорюється законам розвитку мови взагалі, тож словотвір і зміна значень термінів із часом неминуча. Головними шляхами появи неоднозначностей у гуманітарних науках є накопичення наукового матеріалу та запозичення термінів з одних галузей знання до інших. Перш за все це типово для міждисциплінарних наук, таких як культурологія, але не обмежується ними. М. Годована відзначає, що «Полісемія термінів – це природній вияв законів розвитку мови. З нею можна боротися, її можна обмежувати, але вона все одно буде проникати в термінологію як складову частину лексики загально літературної мови» [5].
Сучасна світова наука, і українська зокрема, визнає значний компонент міфічного у масовій культурі, від творення новітніх легенд до реклами й політики. Наразі найбільш актуальними є дослідження міфу політичного та ідеологічного, що спричинено загостренням суспільно-політичної ситуації в Україні.

Марія Родіна слушно зауважує, що завдяки різним підходам і індивідуальному внеску в науку кожного з вітчизняних і зарубіжних вчених стало можливо отримати уявлення про різні аспекти міфу. Проте наукова спільнота не дійшла згодити щодо його загального визначення [19].
Лишається досить сильною просвітницька парадигма торжества розуму над вірою, за якої міф є зумисним обманом, вигаданим представниками влади для маніпуляцій населенням, або наївним анімістичним поясненням явищ, виниклим унаслідок невігластва. У іншому популярному значенні міф – це первісна оповідь, створена для пояснення через анімізм і антропоморфізацію незрозумілих явищ світу, його влаштування. Зокрема англійський антрополог Едвард Тайлор описував міф як донаукову форму мислення стародавньої людини, за якої прояви особистого життя переносяться на навколишній світ [21, с. 19]. Такий підхід, лише перефразований, зустрічається в численних радянських словниках і часто наявний в більш сучасних. Наприклад, «Філософський енциклопедичний словник» містить найтиповіші варіації:1) Оповіді про богів, духів, героїв, про надприродні сили, предків і першолюдей, які брали участь у створенні Землі і Всесвіту, взагалі їхніх як природних, так і людських складників. 2) Ідеологічний продукт давніх уявлень про довколишній світ, особливе похідне від духовних зусиль первісних людських колективів пояснити його генезу, структуру і подальшу долю [25, с. 386]. Подібні визначення стверджують, що існує абсолютна послідовність зміни форм осягнення світу: міфологічної, релігійної та наукової. Очевидно вони обмежують дослідження міфу, заперечуючи вагомі прояви міфологічного мислення в сучасній масовій культурі, увага до яких з року в рік зростає.

Румунський філософ, релігієзнавець і дослідник міфології Мірча Еліде визначав міфом (для того, хто в нього вірить) «істинну, реальну подію», сакральну, що слугує зразком для наслідування [27, с.10]. Доволі довгим, і яке потребує додаткових коментарів, але вагомим є визначення російського філософа і філолога Олексія Лосєва, що «Міф – це така діалектично необхідна категорія свідомості й буття, яку дано як речово-життєву реальність суб'єкт-об'єктного, структурно виконаного (у певному образі) взаємоспілкування, де відокремлене від ізольовано-абстрактної речевості життя символічно втілено у до-рефлективно-інстинктивний, інтуїтивно сприйнятий розумово-енергійний образ»[15, с. 20-21]. За Джеймсом Курчіо, «Кожен елемент нашого навколишнього середовища відкритий для міфічної інтерпретації, щоб надалі бути спожитим і переробленим, виправленим через міфологію, аби бути частиною людської сфери інтересів, яку ми придумуємо, щоб існувати окремо від природи» [2, с. 24-42]. Таким чином, міф створює зрозуміле середовище життя, культуру як перетворену природу і адаптує чужі культури до «нашої».
Французький філософ, критик і теоретик семіотики Ролан Барт давав розгорнуті пояснення міфу, озаглавлені «міф – це слово», «міф – це вкрадена мова» і «міф – це семіологічна система». Найбільше його позицію відображає останнє, де Барт звертається до моделі знака Фердинана де Соссюра, що виділяв у ній три основні елементи: означник, означуване і сам знак, який виступає результатом асоціації перших двох елементів. За Бартом міф є вторинною семіологічною системою, надбудованою над первинною – мовною. Тому міф він називає «метамовою», позаяк це вторинна мова, якою відбувається розмова про первинну [26].
Український філософ Мирослав Попович говорив про міф як розповідь про історичні події, яка виконує три функції: а) розповідає про історичне походження даного встановленого порядку; б) допомагає створювати взірець або норму соціальної поведінки та обґрунтовує право і етику; в) реалізує себе у ритуалах і служить безпосередньому психологічному єднанню людей у колективних діях [18]. Дане визначення дуже зручне тим, що охоплює і архаїчний міф, і багато форм сучасного, при цьому є зрозумілим загалу, лишаючись досить конкретним.

Частим питанням постає як правильно писати: «міф» чи «міт» (давньогрецькою μῦθος). Т на місці грецької θ (th) в українській мові широко використовувалося на початку XX сторіччя та наявне в сучасних наслідуваннях тодішнього правопису. θ переважно передається як т, якщо слово запозичене через латину, і як ф, якщо з давньогрецької мови [16, с. 323-331]. Правопис 2015 року радить писати саме «міф» як узвичаєну форму [23]. Втім, можлива глибша диференціація. Так, український історик і публіцист Ярослав Грицак пропонує трактування: «Міф – це брехня, якою нами маніпулюють. Такі міфи дуже легко звільнити і проти них треба боротися. Міт – це щось більше, він пояснює ті речі, які ви не можете зрозуміти» [10]. Дане твердження відоме з 2015 року, тож поки не набуло помітного розвитку, але не виключено, що з часом міф і міт розрізнятимуться не лише за написанням.

Окремо виділяються «соціальний міф» і «політичний» або «рекламний міф». Авторство першого терміна належить французькому філософу і соціологу Жоржу Сорелю. У його розумінні міф – це сукупність образів, які здатні впливати на інстинкти, викликати у людей почуття, необхідні для здійснення певних дій. Міф відображає та визначає тенденції суспільства, очікування народу[20, с.129]. Наразі замість терміна «соціальний міф» частіше використовується «політичний міф», хоча стосунок означуваного ним наративу часом не стосується політики безпосередньо.

Іспанський філософ Хосе Ортеґа-і-Ґасет політичний міф визначав як статичний образ, який спирається на вірування і дозволяє впорядкувати та інтерпретувати факти й події, створюючи колективне бачення сьогодення і майбутнього [17, с. 51]. Типовим є дане американським політологом Рео Міллардом Крістенсоном: «Система вірувань, що обґрунтовує і виправдовує зручну для суспільства політичну систему – існуючу або відстоювану, – і пропонує стратегію її підтримки або впровадження» [1]. Переважно коли мова йде про політичний міф, мається на увазі саме така позиція. Український політолог Олексій Гарань уточнив важливість міфу для саме української реальності: «В нашому конкретному випадку – [міфи] пояснення природи української історичної самобутності, як її треба застосовувати до сучасних умов. А відтак і передбачення, якими шляхами піде далі Україна» [4].
Суть будь-якого міфу неможливо цілком зрозуміти без дослідження його зв’язку з іншими міфами, яку формують міфологію – систему міфів і тексти, які передають міфологічний зміст, об’єднані спільною концепцією та смисловим полем [24, с. 155]. Слід зауважити, що прикметники міфічний і міфологічний, згідно чинного правопису, можуть вживатися як синоніми, щоправда не у всіх випадках. Ці слова взаємозамінні, коли йдеться про щось притаманне й окремому міфові, й міфології в цілому. Наприклад: міфічний герой і міфологічний герой, міфічний сюжет і міфологічний сюжет. Але вживати міфологічний не слід, якщо мається на увазі «вигаданий», «неіснуючий», «уявний» [22].

Від поняття «міф» походять доволі розмиті «сучасний міф», «неоміф», «пост-міф» і «квазіміф». Більшість наведених вище дефініцій охоплюють прояви міфологічного мислення як архаїки, так і сучасності, тому «сучасний», нео-, пост- залежить начебто лише від створення й існування в сучасності як сьогодення і недалекого історичного минулого. Нерідко неоміфом вважається міф пропагандистський, політичний або рекламний, зважаючи на його опору на ЗМІ, сучасні електронні засоби комунікації. Наприклад, «міф про Майдан», «Радянський міф», «міф про безпечні наркотики». Масова культура і масові засоби комунікації, в яких міф існує тепер, дозволяють називати сучасним міфом цілісне й актуальне пояснення світу, сприйняте емоційно-рефлективно через масові факти і символи, і яке організовує життя соціуму.
Один з найважчих до визначення термінів – це «квазіміф». Згідно позиції російського філософа Гашеміди Шенкао, квазіміф є сурогат архаїчного міфу, використовуваний для маніпулювання суспільною свідомістю [27, с. 8]. Але це визначення не є вичерпним, оскільки зараз термін використовується не лише щодо маніпуляцій. Тому, виходячи з наявності префікса квазі-, його доцільно тлумачити буквально як «несправжній міф», «недоміф». Тобто, наслідування міфу, міф, що не використовує всю свою силу (але яка потенційно існує завдяки універсальним міфологічним образам та структурі). Такими можуть розумітися наслідування давніх міфів, представлені в мистецтві, наприклад, у фантастичних творах, або рекламі, масових видовищах.

Говорячи про міфи, не можна оминути їхні складові, передусім міфологеми. Термін «міфологема» походить з психоаналізу К. Юнґа, де позначає конкретні модифікації, різні прояви і видозміни архетипу. Архетипи розуміються як універсали людського існування, а міфологеми – як повторювані розкриття укладених в них смислів [23, с.368–380]. Якщо архетип – постійне схематичне інваріантне ядро, скелет різноманітних міфологічних сюжетів і мотивів у їх граничної абстракції, то міфологема являє конкретні модифікації, різні прояви, видозміни однієї й тієї ж сутності, архетипу. Міфологему можна уявити як багаторівневий структурований набір елементів, кожен з яких позначає той чи інший аспект міфу як єдиного когнітивного цілого [9, с.42-51]. До прикладу, архетип Персони має своєю міфологемою героя.

Однак, з причини відсутності єдиного підходу до розуміння міфу, існують інші сучасні визначення міфологеми. В Юлії Куряти юнґівське розуміння її підсумовується таким чином: «Міфологема – термін для позначення стійких і повторюваних конструктів народної фантазії, що узагальнено відображають дійсність у вигляді чуттєво-конкретних персоніфікацій, сутностей, одушевлених істот, що мислилися архаїчною свідомістю як цілком реальні» [12, с. 229]. Ірина Костюк у статті «Міфологема: історія поняття в науковому дискурсі» зауважує, що міфологема часто вживається як синонім мотиву (наприклад Світового дерева, Воскресіння тощо). Останній в свою чергу може розумітися як дія або стан, що визначають ту чи іншу сюжетну ситуацію; мотивації та обставини, за яких відбувається дія; суб’єкт дії та об’єкт, на який вона скерована; образна система [7].
Близьке до міфологеми, але яке втім слід відрізняти, поняття міфема – елемент міфу, мінімальна змістова одиниця наративу, котра пов’язує персонажів і ситуації [3, с.89]. «Літературознавча енциклопедія» виводить міфологему з міфеми: «Уламок міфу, міфема, яка втратила свої автохтонні характеристику та функції, залучена до фольклорного тексту, в якому сприймається як вигадка, образна оздоба чи сюжетна схема, що вже стала традиційною. Міфологема поширена в художній літературі на рівні асоціацій із міфічними претекстами, алюзій, ремінісценцій, цитат тощо» [14, с. 54].

Нечастим, втім вагомим терміном є «міфоморфема», який легко сплутати з міфологемою як модифікацією архетипу. Міфоморфемою визначається індивідуальна одиниця міфологічного досвіду, котра фіксує перетворену форму сучасного міфу, що відзначається унікальною особистісною інтерпретацією [13, с. 189-194]. Так, прикладом міфеми слугує наділена надприродними силами людина, чаклун, а міфоморфемою чаклуна в сучасній масовій культурі є екстрасенс.
У контексті стосунку міфу до літературної творчості існує проблема визначення міфопоетики. Виділяються чотири підходи до її дефініції: 1) відображення міфів у творчому авторському світогляді; 2) «міфологічна традиція», тобто використання попередніх світоглядних шаблонів у пізніший історичний час; 3) відображення індивідуального світогляду; 4) «методологічний принцип дослідження семантики літературної творчості» [11, с.115].
Самі дослідження міфу можна охопити терміном «міфологія», близьким до якого часом є «міфокритика». За більшої конкретизації під міфокритикою мається на увазі метод, який полягає у пошуці та тлумаченні міфологічних складових твору [6].

Висновки. У даній статті перелічено базові поняття і терміни досліджень міфу та їх головні розкриття. Вони покликані дати орієнтири в термінологічній невизначеності та вказати авторитетів, до позиції яких можна апелювати в подальших дослідженнях.

Термінології досліджень міфу характерні проблеми, типові для термінології гуманітарних наук: несистематичність і полісемія. Головною причиною останньої є індивідуальна термінотворчість і посилання на різні авторитети вітчизняними дослідниками, що втім виправдано бурхливим зростанням інтересу до сучасної міфології, в тому числі української. Зважаючи на багатозначність головного поняття «міф», а як наслідок і похідних термінів, виходом вбачається подальше зазначення контексту в кожній конкретній науковій праці. Але асоціація міфу лише з первісним мисленням витісняється в міру нових досліджень, зокрема міфів сучасності, що дещо зменшує семантичне поле термінів.
Джерела та література
1. Christenson, Reo M. Ideologies and Modern Politics / Reo M. Christenson, // London: Harper & Row; 3rd edition, 1981. – 260 p.
2. Curcio James. Narrative Machines: Modern Myth, Revolution, & Propaganda / Narrative Machines: Modern Myth, Revolution, & Propaganda // Mythos Media, 2017. – 208 p.

3. Johnson Christopher. Claude Lévi-Strauss: The Formative Years / Christopher Johnson //Cambridge University Press, 2003. – 208 p.

4. Гарань О. Ліки від національної неповноцінності / Олексій Гарань //«День» – №38, 17.12.96 р. – С.6.

5. Годована М. П. Спостереження над семантичними особливостями термінологічної лексики. [Електронний ресурс]. – Режим доступу : http://www.term-in.org/goods/15-1-1-1/category/sposterej/

6. Драненко Г. Ф. Міфокритика та рецептивна теорія: продуктивний діалог / Г. Драненко // Питання літературознавства: Науковий збірник. – Чернівці: Рута, 2009. – Вип. 78. – С. 243-251
7. Иванова Т.Г. Мифологема и мотив (к вопросу о фольклористической терминологии) // Комплексное собирание, семантика, экспериментальная текстология фольклора / Отв. ред. В.М. Гацак, Н.В. Дранникова. Вып. 2. – Архангельск, 2004. – С. 5-14, С.12-13
8. Костюк І. Міфологема : історія поняття в науковому дискурсі / І. Костюк // Вісник Львівської національної академії мистецтв. – Вип. 22. – Львів, 2011. – С. 405–416.

9. Иванова, Ю.А. Категория мифологического времени в современном романе-мифе (на примере романа Джеймса Джойса "Улисс"). / Ю.А. Иванова//Санкт-Петербург: Российский государственный педагогический университет имени А. И. Герцена, 2002. – 188 с.

10. Історики обговорили роль пропаганди та історичної пам'яті [Електронний ресурс]. – Режим доступу : https://ukr.lb.ua/culture/2015/03/26/299921_istoriki_obgovorili_rol_propagandi.html

11. Киченко А. С. Мифопоэтические формы в фольклоре и истории русской литературы ХІХ века / А. С. Киченко // Черкассы: Изд-во Черкас. ун-та, 2003. – 372 с.

12. Курята Ю.В. Проблеми загальної та педагогічної психології / Ю.В. Курята // Проблеми загальної та педагогічної психології: Збірн. наук. праць. – 2010. – Т. ХІІ. Ч. 4. – С. 225-232.

13. Лактионов А., Алпатова К. Структурно-динамические особенности мифологического опыта личности / А. Лактионов, К. Алпатова // Вісник Харківського національного університету. Збірник наукових праць. Серія “Психологія”. – 2009. – № 842.

14. Літературознавча енциклопедія: У 2 т. Т. 2 / Авт.-уклад. Ю.І. Ковалів. – К.: ВЦ “Академія”, 2007. – 624 с.
15. Лосев Алексей. Диалектика мифа / А. С. Лосев // Москва: Мысль, 2001. – 561 c.
16. Німчук В. В. Проблеми українського правопису в ХХ ст. / В. В. Німчук// Український правопис (проєкт найновішої редакції). Київ 1999. – 340 с.
17. Ортега-и-Гассет Х. Восстание масс / Х. Ортега-и-Гассет // Избранные труды. - М.: Издательство “Весь мир”, 1997. – 704 c.
18. Попович М. Міфологія в суспільній свідомості посткомуністичної України / Мирослав Попович // Часопис «Дух і Літера» № 3–4. К.: Дух і літера, 1998. – С.57-68.
19. Родина М.В. К вопросу о сущности мифа и подходах к его интерпретации / М.В. Родина // Уникальные научные исследования XXI века. – 2015. – №3. – С.226-241.

20. Сорель. Ж. Размышления о насилии. М.: Фаланстер, 2013. – 293 с.
21. Тайлор Э. Б. Первобытная культура. – М. : Политиздат, 1989. – 573 с.

22. Українська без помилок. Говоримо і пишемо правильно : сучасний довідник з урахуванням останніх змін у правописі і мовленні : правопис, стилістика, граматика, орфографія, синтаксис, пунктуація, лексикографія, тексти / укл. О. М. Журенко. – Харків : Клуб сімейного дозвілля, 2016. – 512 с.

23. Український правопис / НАН України, Ін-т мовознавства ім. О. О. Потебні; Ін-т української мови. – К.: Наук. думка, 2015. – 288 с.

24. Ульяновский, А. В. Мифодизайн в рекламе : учеб. пособие / А. В. Ульяновский // СПб. : Филологический ф-т СПбГУ, 2011. – 168 с.

25. Філософський енциклопедичний словник / В.І. Шинкарук та ін. ; НАНУ, Ін-т філософії ім. Г.С. Сковороди. К. : Абрис, 2002. – 742 с.

26. Чубукова Е.И.
Мифологическая концепция коммуникации Р. Барта // Серия «Мыслители», Смыслы мифа: мифология в истории и культуре. , Выпуск 8
/ Сборник в честь 90-летия профессора М.И. Шахновича Санкт-Петербург : Санкт-Петербургское философское общество, 2001.

27. Шенкао Г.Х. Мифо-эпическое сознание и современная псевдомифология: автореферат дис. кандидата философских наук : 09.00.01 / Шенкао Гошемида Хаджимуратовна ; М-во высш. и сред. спец. образования РСФСР, Рост. гос. ун-т им. М. А. Суслова. – Ростов-на-Дону, 1987. – 21 c.

28. Элиаде Мирча. Аспекты мифа. Пер. сфр. В. Большакова М.: «Инвест – ППП», СТ «ППП», 1996 – 240 с.
Гребенюк Арсен. Проблема полисемии терминов в украинских исследованиях современного мифа.Статья посвящена проблеме многозначности в украинской науке терминов, связанных с изучением современного мифа. Установлены типичные многозначности, контексты использования терминов. Констатируется, что «миф» есть одним из наиболее широких понятий гуманитарного знания, чем и обусловлена не только полисемия термина «миф», но и его производных. В часности рассматриваются базовые, такие как «миф», «мифологема», «политический миф», и специализированные: «современный миф», «квазимиф» и прочие. В статье доказывается, что понимание мифа как примитивного донаучного способа понимания мира, более не присущего в современности, не является актуальным на современном этапе исследований мифологии. Также обращено внимание на некоторые тонкости украинского правописания, могущие служить подспорьем ошибочной дефиниции терминов. Указаны авторитеты, к которым можно апеллировать в выборе наиболее адекватных в конкретных случаях дефиниций.
Ключевые слова: украинская научная терминология, терминосистема, полисемия, миф, исследования мифа.

Hrebeniuk Arsen. The problem of term polysemy in Ukrainian modern myth studies. The article is devoted to the problem of term polysemy connected with the modern myth studies in Ukrainian science. We considered typical polysemies, contexts for the use of terms. It is stated that the "myth" is one of the widest concepts of humanitarian knowledge, which is responsible not only for the polysemy of the term "myth", but also for its derivatives. In particular, the basic ones are considered, such as "myth", "mythologeme", "political myth", and specialized ones: "modern myth", "quasi-myth" and others. The article proves that the understanding of myth as a primitive pre-scientific way of explaining the world is no longer inherent in modern times, is not relevant at the present stage of mythology studies. Also attention is drawn to some subtleties of Ukrainian spelling, which can serve as a basis to the erroneous terms definition. The author points the authorities, to which other scientists can appeal in the choice of the most appropriate definitions in concrete cases.

Key words: Ukrainian scientific terminology, terminology system, polysemy, myth, myth research.

Стаття надійшла до редколегії

11.12.2017 р.
УДК 316.77:159.954.2

Віталій Дудурич

Комунікативна природа продуктивної уяви

У статті наведено думку, що продуктивна уява постає не просто засобом комунікації, але сама має виразну комунікативну природу. Продуктивна уява є здатністю бачити світ очима роду людського, очима інших людей, реально в них не перевтілюючись. Продуктивна уява у статті розглядається у контексті дійсної породжувальної основи людського буття – суцільних звернень людської суб’єктивності до суб’єктивності інших у пошуках спорідненості, злагоди, спів-чуття, спів-розуміння.

Ключові слова: уява, фантазія, креативність, комунікація, душа, суб’єктивність, досвід.

Постановка проблеми. Зі свого досвіду ми знаємо, що вельми тяжко спілкуватися з людиною, у якої майже відсутні уява. Проте так само майже неможливо спілкуватися з тим, хто весь час фантазує, щось собі вигадує і крізь призму своїх вигадок сприймає іншого. Отже, питання про місце і роль продуктивної уяви у процесах комунікації не втрачає своєї актуальності. Водночас проблему варто обернути наступним чином: чи не лежить сама комунікація в основі здатності уяви, складаючи її природу?

Історико-філософський вимір аналітики уяви достатньо відомий. У сучасній дослідницькій літературі продуктивній уяві присвячені праці Е.В. Ільєнкова, Ф.Т. Михайлова, Ю.М. Бородая, Я.Е. Голосовкера, Г.Д. Гачева, В.В. Давидова, О.В. Суворова, В.Т. Кудрявцева, В.В. Лімонченко, В.С. Возняка, С.П. Батракової, Е.Я. Баталова, О.В. Брушлінського, В.Г. Злотнікової, Ц.П. Короленко, Г.В. Фролова, Є.О. Лустіної, А.В. Петровського, І.М. Розета, О.І. Розова, В.О. Роменця, Б.Н. Зальцмана, О.В. Бакушинського та ін. На нашу думку, саме комунікативний вимір продуктивної уяви досліджено недостатньо, хоча деякі принципові ідеї Е.В. Ільєнкова та Ф.Т. Михайлова здатні обернути думку саме у цей бік.

Мета статті – розкриття комунікативної природи продуктивної уяви.
Зазвичай уяву у межах психології вважають важливою, але лише однією з людських здатностей поруч з іншими. А ось відомий російський психолог В.В. Давидов називав уяву «здатністю здатностей», іншими словами, здатністю набуття будь-яких людських здатностей, способів діяльності та спілкування. Зазвичай уяву тлумачать як діяльність комбінування відомих образів, їх елементів, у результаті чого виходить щось «вигадане», щось «нове», таке, «що раніше не бувало». Уява (фантазування) ніби відриває людину від оточуючої реальності. Проте видатний філософ ХХ ст. Е.В. Ільєнков стверджує, що уява, навпаки, дає унікальну можливість бачити те, що є насправді. Щоб сприйняти предмет, побачити його, предмет треба звести у образ, у-явити, і тільки у такому образі він стає баченим таким, яким він є за своєю сутністю. Уява «формується вже самими умовами життя людини у суспільстві. Тому елементарні, всезагальні форми цієї здатності (як і здатності мислити у відповідності до логічних норм, категорій логіки) формуються у кожного індивіда цілковито стихійно. Не засвоївши їх, людина не змогла б і кроку зробити у по-людськи організованому світі» [3].

Як зауважує В.В. Лімонченко, в актах роботи продуктивної уяви не тільки предмет піднятий «у образ», і не тільки сам суб’єкт підносить себе «у образ», але він, суб’єкт, є присутнім в цьому образі, присутнім усією своєю істотою. Уява насичена світом, але й уявлюване насичене суб’єктом. «Зберігаючи в собі момент теоретичного відношення (рух за формою і предмета мірою, за внутрішньою логікою розгортання змісту образу), уява все ж є чуттєвим станом людини, деяким цілісним актом чуттєвого ствердження людини, рухом людської безпосередності. Іншими словами, в діяльності уяви, перебудовуючи образи світу і образи власної активності (які, до речі, постійно зливають одне з одним і без роботи мислення їх неможливо відрізнити одна від одної), суб’єкт внутрішньо “присутній” в самому образі як образі дії; це не форма відстороненого від жимого оруху почуттів конструювання мертвих абстракцій, а спосіб переживання смислової, особистісної причетності людини до своєї справи. В уяві суб’єкт реалізує себе як цілісна істота» [4, c. 66]

Отже, саме продуктивна уява дає нам можливість бачити предмет, звести його «у образ» і утримувати в ньому. Ми діємо, як каже М.К. Мамардашвілі, у світі, який бачимо, але бачимо те, що уявляємо. Ми бачимо «очима уяви». Оком ми не бачимо, оком ми «діємо в світі». Об’єкти «інтендовані і видимі уявою, а не оком» [5, c. 427-428].
Коли ж ми рухаємося у змістові предмета, всередині його образу за його ж «визначеннями», відповідно до життя самого предмета, ми й мислимо його. Щоб предмет вільно розкрився нам і одержав своє продовження, виконання, завершення у нашій думці (у нашому «станові», як сказав би М.К. Мамардашвілі), ми повинні долати його об’єктну позапокладеність і водночас нашу звичайну установку на розсудкову об’єктність, тобто, не тільки у-явити (рос. – «во-образить») предмет, а й самих себе «звести у образ». Адже «саме ситуація уяви (стан уяви) знімає звичайну суб’єкт-об’єктну опозицію, даючи змогу увійти у предмет, бути присутнім у ньому, і одночасно бачити його, але не як байдужу річ зі своїми якостями, а бачити його як “вирізьблення смислу” у горизонті “буття-можливості”. Уявляючи таким чином, ми й мислимо предмет. Дійсно, по-справжньому уявляти не можна, не мислячи при цьому, не діючи, не рухаючись ідеально відповідно (рос. – “со-образно”) життю самого змісту, – в протилежному випадку уява в своєму польоті не втримається у предметі» [1, с. 21].

Найважливіше, на нашу думку, в ільєнківській концепції продуктивної уяви – твердження, що саме уява є здатністю бачити світ очима роду людського, очима інших людей, реально в них не перевтілюючись. Е.В. Ільєнков пише: «<…> специфічно людська форма споглядання – здатність бачити все те, що особисто для мене як такого абсолютно жодного “корисливого інтересу” не складає, але є дуже “важливим та цікавим” з точки зору сукупного “інтересу” всіх інших людей, з точки зору “інтересів роду”» [3]. Таким чином, продуктивна уява має відверто комунікативну природу. «Уміти бачити предмет по-людськи – значить уміти бачити його очима іншої людини, очима всіх інших людей, значить у самому акті безпосереднього споглядання виступати повноважним представником “людського роду” <…> . Це своєрідне вміння саме й викликає до життя ту саму здатність, котра зветься “уявою”, “фантазією”, – ту саму здатність, котра пізніше у мистецтві досягає професійних вершин свого розвитку, своєї культури» [3].

Іноді стверджують, що людський індивід з часом навчається враховувати не тільки свій власний досвід, але й досвід інших людей, інших поколінь. Але справа у тім, що з самого початку, з пелюшок, «свій досвід» у дитини формується виключно шляхом привласнення досвіду інших, дорослих, досвіду поколінь роду людського. І бачити по-людські оточуючі предмети дитина навчається саме «очима інших», освоюючи представлений у них смисл. Тільки таким способом формується у неї «свій погляд», «свій досвід».

Продуктивна уява постає способом освоєння індивідом своєї власної суспільно-людської сутності. Ф.Т. Михайлов зазначає: «<…> виникненню і розвитку духовної сутності своєї психіки кожний індивід Homo sapiens зобов’язаний лише своєму власному суб’єктивному устремлінню... до повного споріднення з суб’єктивністю інших людей. І насамперед – з емоційними переживаннями кожним з них своєї здатності судження про... спільне майбутнє, що сумісно твориться ними» [6, c. 67]. Таким чином, питання стоїть про креативну здатність – таку, що є вихідною, сутнісною, яка визначає і психіку людини, і самий тип її життєдіяльності. Питання стоїть «про здатність перетворювати у представленні об’єктивні умови свого буття і саму себе у цьому ж процесі». Отже, питання стоїть про природу (початок та витік) самосвідомості або (що те є саме) про «витік фантазії, тобто продуктивної (творчої) уяви як основи креативності усіх сил душі» [6, c. 84]. Саме Ф.Т. Михайлов запитує: яка з форм суб’єктивної діяльності душі з самого початку і сутнісно породжує її загальну форму і форми окремих психічних станів, здатностей і сил? І дає відповідь: «<…> серед усіх сил душі є одна – креативна форма породження усієї решти. Форма по-аристотелівськи неспокійна, активна, ентелехіальна» [6, c. 95].
Продуктивна уява лежить в основі всіх здатностей людської душі, утворюючи їх начало. Де ж шукати начало самої продуктивної уяви? У особливому способі організації суто людського буття як спів-буття, спів-життя, у суцільній звертальності людської субєктивності. Ф.Т. Михайлов пише: «<…. начало начал здатності уяви (творення образу або, за Ільєнковим, переведення у образ будь-якого явища буття) – у життєвій необхідності для людини зверненням до суб’єктивності інших людей... відкрити їм свою душу. Або, як тисячу років говорять у Россії: відвести душу.Відвести, як пошта відвозить листа» [6, c. 103]. І далі: «Звернення за висхідною силою і суттю своєю є творення образу. Здатність продуктивної уяви (фантазії) тому і базальна, породжує решту сил душі і у них є провідною, що без спів-творення звернення індивідів Homo sapiens одне до одного і до себе самих вони не тільки не створять думки своєї, почуттів своїх, але й фізично вижити не можуть» [6, c. 104].

Як нтенція життєво необхідної реалізації своєї суб’єктивності у всезагальних формах інтерсуб’єктивності культури кожний креативний рух людської психіки, запліднений продуктивною уявою, є інтимно особистісним. Однак він же як здійснене звернення до інших, що узовнішнюється у необхідних всезагальних формах, – це вже спільне усім, інтерсуб’єктивне представлення у контексті надіндивідуальної реально-ідеальної культури.

Як зауважує В.В. Давидов, розкриваючи істотність ільєківської концепції продуктивної уяви, саме уява дозволяє співвідносити засвоєні загальні знання з одиничним фактом, іншими словами, співвідносити і пов'язувати абстракції з чуттєвим матеріалом. Уява забезпечує ніби замикання абстрактного знання на частковий факт, загального на одиничне, що дає вирішення тієї чи іншої задачі, недосяжне чисто абстрактними розсудковими засобами. «У полі уяви одиничний факт повертається у такий ракурс, при якому починає виступати його загальний характер. Уява дозволяє бачити індивідуальність факту в світлі загального і, навпаки, індивідуалізувати загальне знання так би мовити “з розумом”, не за штампом, а творчо. Уява відразу схоплює факт у його загальному значенні, в “цілому”, не проводячи ще його детального аналізу. Уява – це здатність бачити ціле раніше за його частини» [2].

Звідки ж береться ось ця дивовижна здатність схоплювати, бачити ціле раніше за його частини? Ми преконані, що витоки саме такої здатності мають відверто комунікативну природу. Варто знову залучити міркування Ф.Т. Михайлова стосовно його концепції «звернень». Він пише: «З самого раннього нашого дитинства всмоктуємо ми у свій терпкий емоційно-смисловий настій вражень життя надлишковість... ні, не інформації, саме навпаки, – загального шуму, який гасить собою і в собі окремі чіткі інформаційні байти, – загального шуму музики мовлення, шуму пластики форм єдиного світу нашого буття, пронизаного світлом і красочно розфарбованого. Енергія його вічно живого поля, напряженого зарядами смислу і почуття як здійснених, так і тут і тепер створюваних звернень людей одне до одного, підзаряджується кожним з нас у той момент, коли ми самі заряджаємось силою його енергій. І їх сила постільки наша і в нас, оскільки вона одна для всіх і у всіх інших людях» [6, c. 102]. Значить, ми здатні побачити осмислено і афективно щось окреме лише тому, що уся збережена в нас надлишковість по-людськи всмоктаних в себе вражень – сконцентрована на цьому окремому. Тому воно і набуває значущий, такий, що несе смисл, образ. Кожний смисл, образ – тільки тому і смисл і образ нашого сприйняття, що випестуваний і породжений силою, що живе в нас, – силою надлишковості неозорного поля духовної і духовно-практичної культури, пережитої нами. «Тільки тому ми у кожний даний момент готові перевести у образ – у образ, цілісний своєю смисловою значимістю для нас, окремі сприймані риси явищ трансцендентального, чуттєво-надчуттєвого, так само зовнішнього, як й інтимно особистісного світу нашого буття» [6, c. 103].

Висновки. Таким чином, дитяче сприйняття світу не відбувається за звичною для підручників з психології схемою: спочатку – відчуття, потім – сприйняття, далі – уявлення. Дитина сходу сприймає образ, образ не просто окремих речей чи їх властивостей, а образ спільної (спільно-розділеної) дії з дорослими. І непросто «сприймає», а входить у цей образ як спосіб власної спів-дії з дорослими, і саме тому і «сприймає». Лише у контектсті такої спів-дії окремі речі для дитини мають смисл. Смисл всезагальний, людський – і водночас значущий саме для цієї дитини, інтимно-індивідуальний.

Тварина сприймає світ очима свого виду і ця здатність передається генетично. У людей продуктивна уява є здатністю бачити світ очима роду людського, очима інших людей, реально в них не перевтілюючись. Цією здатність індивід оволодіває у процесі освоєння форм людської життєдіяльності. З самого початку, з пелюшок, «свій досвід» у дитини формується виключно шляхом привласнення досвіду інших, дорослих, досвіду поколінь роду людського. І бачити по-людські оточуючі предмети дитина навчається саме «очима інших», освоюючи представлений у них смисл. Тільки таким способом формується у неї «свій погляд», «свій досвід». Продуктивна уява постає не просто однією із здатностей людини, вона виступає здатністю засвоїти будь-яку здатність, основою креативності усіх сил душі, рушійною силою людської душі.
Уява відіграє важливу роль у людському спілкуванні саме через те, що її природа є наскрізь спілкувальною, комунікативною. Ваша дає можливість бачити реальність очима інших людей, очима роду людського. Зрозуміло, нерозвинена або спотворена уява дійсно перешкоджає міжособистісній комунікації. Значить, варто подбати про нормальний розвиток цієї дивної, універсальної людської здатності. Без прилучення до мистецтва – високого мистецтва – забезпечити адекватний розвиток продуктивної уяви неможливо. Уява постає способом організації людської чуттєвості. Способом же організації самої продуктивної уяви є краса. Через форму краси як такої людина здатна сприймати світ таким, яким він є у своїй істотності, сприймати інших в їх істині. Спеціально зазначимо: сприймати не через так звані «рожеві окуляри», «ідеалізуючи» інших людей, а бачити їх і їх справжності, істотності. Однак це – проблемне поле для подальших досліджень.
Джерела і література
1. Возняк В. С. Продуктивна уява у контексті розпізнання розуму і розсудку / В. С. Возняк // Науковий вісник Чернівецького університету: Збірник наукових праць. Випуск 504-505. Філософія. – Чернівці : Чернівецький нац. ун-т, 2010. – С. 17-23.

2. Давыдов В. В. Генезис и развитие личности в детском возрасте [Електронний ресурс] / В. В. Давыдов. – Режим доступу: http://psymagazine.moscow/articles/140615

3. Ильенков Э. В. Об эстетической природе фантазии // Вопросы эстетики. Вып. 6. – М. : Искусство, 1964. – С. 214-277. – Режим доступа: http://caute.ru/ilyenkov/texts/iki/phantasia.html
4. Лимонченко В. В. Роль продуктивного воображения в процессе утверждения единства теории и практики / В. В. Лимонченко // Проблемы философии : Республиканский межведомственный научный сборник. – Вип. 8І. – К. : Вища школа, 1989. – С. 62–69.

5. Мамардашвили М. К. Лекции о Прусте: Психологическая топология пути / М. К. Мамардашвили. – М. : ED MARGINEM, 1995. – 546 с.
6. Михайлов Ф. Т. Фантазия – главная сила души человека / Ф. Т. Михайлов // Избранное / Ф. Т. Михайлов. – М. : Индрик, 2001. – С. 64–109.

Дудурич В.В. Коммуникативная природа продуктивного воображения. В статье проводится мысль, что продуктивное воображение предстает не просто средством коммуникации, но само имеет выразительную коммуникативную природу. Обычно воображение понимается как деятельность комбинирования известных образов, их элементов, в результате чего получается нечто «выдуманное», «новое», «ранее не бывалое». Воображение (фантазирование) как бы отрывает человека от окружающей реальности. Однако продуктивное воображение, наоборот, дает уникальную возможность видеть то, что есть. Чтобы воспринять предмет, увидеть его, предмет надо ввести во образ, во-образить, и только в таком виде он становится видимім таким, какой он есть по своей сути.

Животное воспринимает мир глазами своего вида, и эта способность передается генетически. У людей продуктивное воображение является способностью видеть мир глазами рода человеческого, глазами других людей, реально в них не перевоплощаясь. Этой способность индивид овладевает в процессе освоения форм человеческой жизнедеятельности. С самого начала, с пеленок, «свой опыт» у ребенка формируется исключительно путем присвоения опыта других, взрослых, опыта поколений рода человеческого. И видеть по-человечески окружающие предметы ребенок учится именно «глазами других», осваивая представленній в них смысл. Только таким способом формируется у него «свой взгляд», «свой опыт». Продуктивное воображение предстает не просто одной из способностей человека, она выступает способностью усвоить любую способность, основой креативности всех сил души, движущей силой человеческой души.

Продуктивное воображение в статье рассматривается в контексте настоящей порождающей основы человеческого бытия – сплошных обращений человеческой субъективности к субъективности других в поисках родства, со-гласия, со-чувствия, со-мыслия. Понятно, неразвитое или искаженное воображение действительно препятствует межличностной коммуникации. Значит, стоит позаботиться о нормальном развитии этой удивительной, универсальной человеческой способности.

Ключевые слова: воображение, фантазия, креативность, коммуникация, душа, субъективность, опыт.

Dudurych V.V. Communicative Nature of the Productive Imagination. The article represents the idea that productive imagination appears not only as a means of communication, but also has a clear communicative nature. Usually the imagination is interpreted as the activity of combining famous images, their elements, resulting in something «fictitious», something «new», «that never happened before». Imagination (fantasy) seems to tear away a person from the surrounding reality. However, productive imagination, on the contrary, gives a unique opportunity to see what is real. In order to perceive an object, to see it, the object must be reduced to an image, imagine, and only in such an image, it becomes visible as it is in its essence. An animal perceives the world through the eyes of its species and this ability is transmitted genetically. Human’s productive imagination is the ability to see the world through the eyes of the human race, through the eyes of other people, not really transforming them into oneself. This ability captures the individual in the process of mastering the forms of human life. From the outset, from the cradle, «the experience» of the child is formed solely by appropriating the experience of others, adults, the experience of generations of the human race. Only in this way is formed «her own point of view», «his experience». Productive imagination appears not only as one of the abilities of man, it acts as the ability to absorb any ability, the basis of creativity of all forces of the soul, the driving force of the human soul.

In the article, productive imagination is considered in the context of the true generative basis of human existence, the continuous appeals of human subjectivity to the subjectivity of others in the search for kinship, consent, co-feeling, co-understanding. Of course, undeveloped or distorted imagination really prevents interpersonal communication. So, it's worth taking care of the normal development of this wonderful, universal human ability.

Key words: imagination, fantasy, creativity, communication, soul, subjectivity, experience.

Стаття надійшла до редколегії

21.12.2017 р.
УДК 008

Микола Зайцев
Право людини на культуру або право людини бути людиною

У статті зроблено спробу розглянути зміст терміна «право людини на культуру». Автор виходить з тої настанови, що «право на культуру» за своєю суттю належить до сукупності природних прав людини і при цьому є не одним з них, а базовим природнім правом людини. Відтак, маємо підстави стверджувати, що усі інші природні права людини є похідними від «права людини на культуру». Як таке воно є наріжною умовою будь-яких прав людини взагалі. Робиться висновок, що саме питання на право людини на саму себе, свою гідність, честь на право здійснюватись буттям у відповідності з нормами своєї культури, тобто, на право бути людиною, а отже мати можливість самій покладати свої визначеності на «одиничному», «особливому» і «загальному» рівнях буття. Усе це, в найзагальніших рисах, і складає зміст поняття «право людини на культуру».

Ключові слова: культура, людина, право людини на культуру, здійснення людини буттям.
Постановка проблеми. «Право людини на культуру», цей термін може видатися дещо дивним та пробуджувати асоціації з правом людини користуватись культурними здобутками людства, з домінуючим акцентом на мистецькі артефакти, а то й просто з «правами людини» взагалі. Проте, якщо з питанням прав людини все більш-менш зрозуміле, то поняття «право людини на культуру» привертає увагу своєю смисловою невизначеністю. Суть не в можливості користуватися мистецькими здобутками людства, хоча це й дуже важливо. Суть в праві людини мати можливість самій покладати свої визначеності на «одиничному», «особливому» і «загальному» рівнях буття.

Переважну більшість своєї історії людина визначалась на рівні «особливого», тобто як рід, плем’я, етнос, нація чи певна соціальна група. Доба Ренесансу заклала підвалини людських визначеностей на рівні «одиничного» (індивідуально-особистісне буття), які повною мірою були реалізовані в Новий час європейської історії. Що стосується рівня «загальних» визначеностей, то визначеність людини як людства у всій смисловій глибіні (людство не сукупна, а смислова єдність), ще повинна відбутися.

Смислова єдність передбачає наявність смислу як мети єднання та усвідомлення відповідальності за наслідки реалізації цієї мети. А ні першого, а ні другого в його чіткій визначеності на даний час не існує.

Думка, згідно якої роль, якщо не причини, то каталізатора, смислового єднання людства можуть відіграти глобальні проблеми сучасності, і перш за все їх екологічний сегмент, виявилася швидше бажаним ніж дійсним. Як похідні від певного характеру виробництва та споживання вони не є субстанційними і як такі, вони мають причини походження, але не мають суб’єкта розв’язання. Теж стосується і проблем глобалізації взагалі, яка, маючи у своїй основі, перш за все бізнесові інтереси породжує явища які не стільки сприяють єднанню людства, скільки протидіють такій їй. Справа в тому, що наріжним каменем глобалізації є не смисли, а меркантильні інтереси транснаціональних компаній.

Усе це, якоюсь мірою пробуджує усвідомлення потреби загальнолюдської єдності, проте її усвідомлення не є свідченням її наявності, потрібне ще бажання (воля до …розв’язування) розв’язувати. Важливу роль в цьому процесі відіграє вияв визначень людини на рівні загального.

Не останню роль тут відіграє і наявність критичної маси населення планети, яку можна було б тематизувати, з одного боку - як суб’єкт вирішення глобальних проблем, а з другого - як носія загальних визначеностей людини. які у своїй дійсності являтимуть смислову єдність різноманіття.

Історично складалося так, що свої визначеності людина покладала з акцентом на одному, або двох рівнях буття і ніколи на усіх трьох. Саме на осмислення визначеностей людини в органічній єдності усіх трьох рівнях буття, на мою думку, і звекторовує теоретичний конструкт «право людини на культуру».

Саме спробою теоретичного осягнення смислової цілісності визначеностей людини і є дана стаття.

Сам термін «право людини на культуру», наскільки відомо, вперше був використаний В. М. Межуєвим в доповіді на ХІІІ Міжнародних Ліхачовських читаннях, що відбулися 16-17 травня 2013 року в Санкт-Петербургському гуманітарному університеті профспілок. Розглядаючи питання вибору індивідом своєї культурної ідентичності він зазначив, що в добу інтенсивних культурних взаємодій, індивід повинен мати право вільно вибирати свою «культурну нішу» право на культуру «є самим головним з усіх інших людських прав» » [3, с. 83].
 «Право на культуру» за своєю суттю належить до сукупності природних прав людини і є при цьому не одним з них, а базовим природнім правом людини в усій їх сукупності як вони визначені в юридичній літературі. Тобто, маємо підстави стверджувати, що усі інші природні права людини є похідними від «права людини на культуру» і як таке воно є наріжним правом будь-яких прав людини взагалі.
Приймаючи тезу правників-науковців стосовно того, «що на сьогодні в науковій літературі практично відсутні розробки проблематики природних прав людини як окремого предмета дослідження», [6,] ми не можемо прийняти ту думку, що « будь-яке дослідження концепцій природного права неминуче призводить до того, що основна увага у таких роботах приділяється не юридичним, а філософським, політичним, історичним або етичним ракурсам проблеми» [6]. Така думка видається нам дещо сумнівною у всякому разі стосовно філософського ракурсу. На наше переконанння все навпаки. Саме відсутність належного філософського підгрунтя і зумовлює той факт, що «сьогодні в науковій літературі практично відсутні розробки проблематики природних прав людини як окремого предмета дослідження» [6].

Ми говоримо про права людини у різних їх визначеностях: соціальних, політичних, економічних тощо, проте наш час поставив в цьому плані ще більш фундаментальне питання, а саме питання на право людини на саму себе, свою гідність, честь, на право здійснюватись буттям у відповідності з нормами своєї культури, тобто на право бути людиною. Усе це, в найзагальніших рисах, і складає зміст поняття «право людини на культуру».

Довший час усе це залишалося поза увагою і лише тепер, коли людина, вперше за всю свою історію, почала усвідомлювати себе проблемою, питання здійснення людини буттям в усій повноті її власне людської природи, постало особливо актуально. Підкреслимо, що людина почала усвідомлювати не аспекти проблемності свого існування, а саме себе як проблему. Як зазначав фундатор філософської антропології М. Шелер «ніколи в історії людина не ставала настільки проблематичною для себе, як у наш час» [8,с. 32]. У цій ситуації осмислення права людини на саму себе, права здійснюватись власне людським буттям набуває особливого значення. Ця проблема може бути і повинна бути розглянута в теоретичних координатах права, проте не менш важливим є і її філософсько-культурологічне осмислення. Саме останнє і буде предметом наших розмислів.

Оскільки В. М. Межуєв не розкрив зміст означеного поняття, то спробуємо зробити це самі, оскільки, як нам здається, право людини на культуру передує будь-яким іншим правам людини і у своїй суті є для них онтологічною основою. Проте розгляд дійсності права людини на культуру значною мірою залежить від того як ми розуміємо культуру, який зміст вкладаємо в це поняття.

Як відомо, в даний час маємо декілька сотень визначень культури, тому наукова коректність вимагає означити те з них, яке буде наріжним для власного розгляду певної предметності. Мабуть розуміння культури як сукупності духовних і матеріальних здобутків людства, які освоює людина в процесі соціалізації, в координатах нашої проблеми не має належного евристичного потенціалу. До того ж воно знаходиться в смисловому полі поняття «соціальні права людини», а отже не породжує ніяких проблемностей в соціокультурній дійсності.

Тут варто звернутися до філософського розуміння культури, яке у своїй фундаментальності потенційно охоплює увесь спектр проблемностей людської буттєвості. Таким вимогам, на наш погляд, відповідає точка зору на культуру, відпрацьована в 70-ті роки співробітниками Інституту філософії ім. Г. С. Сковороди, доробок яких згодом отримав назву Київської філософсько-антропологічної школи. Виходячи з усвідомлення культури як культурної реальності – найбільш універсальної характеристики світу людини та ставлення людини до світу, українські філософи в процесі її аналізу, дійшли висновку, що у своїй універсальності «культура являє собою завжди особливу, унікальну, неповторну реальність колективного буття та індивідуального існування. Іншими словами, реальність культури виявляє свій глибинний зв'язок з буттям людини в її суспільних (наприклад національних) та персональних (особистісних) вимірах» [1, с. 7].
У такій своїй визначеності культура виявляє свою універсальність і водночас унікальність людського буття як в його індивідуально-особистісних, так і в спільнотних визначеностях. Отже, у своїй дійсності культура виявляє як універсальність так і унікальність людського буття.

Саме таке розуміння культури дає можливість усвідомити смислову глибину поняття «право людини на культуру». У своїй дійсності це право людини бути людиною. Це те питання, яке наша доба тематизувала надзвичайно гостро. Вперше за всю свою історію людина постала проблемою, а її здійснення власне людським буттям проблемою для самої себе. Ця проблемність виявляється на трьох основних рівнях: загальному, особливому та одиничному

Що стосується проблемності загального рівня здійснення людини буттям, то тут мова йде про проблемність прав людини як родової істоти, тобто роду homo sapiens як такого. Декларативно ця проблемність знайшла своє вирішення в Загальній декларації прав людини, прийнятій ООН в грудні 1948 року. Остання незаперечно стала важливим чинником в утвердженні принципів гуманізму, свободи та формальної рівності людини на усіх рівнях здійснення людини буттям: індивідуально-особистісному, особливому(етно-національному) та загальному (загальнолюдському). Загальна позитивна значимість цього документа не дозволила, у свій час, осмислити його всебічно. А точніше здійснити його гуманітарну (соціокультурну) експертизу. Виняток склав меморандум з яким виступила Американська антропологічна асоціація під керівництвом М. Герсковиця, яка піддала сумніву універсалістську концепцію прав людини. Автори меморандуму виходили з тої тези, що «стандарти і цінності мають особливий характер в різних культурах, в яких вони сформувались, тому будь-яка спроба сформулювати постулати [права людини], що походять з уявлень або морального кодексу однієї культури, перешкоджають поширенню такого роду декларації людських прав на людство в цілому…». Звідси робився висновок, проте як у відповідності з науковим підходом, повинні декларуватися права людини: «В основу повинні бути покладені загальносвітові стандарти свободи та справедливості, які ґрунтуються на принципі, згідно якого… людина вільна в тому випадку, якщо вона має можливість жити у відповідності з тим розумінням свободи, яке прийняте у її суспільстві. І навпаки, не можна уявити ефективний світовий порядок, якщо він не заохочує вільний розвиток особистостей членів конституюючих цей порядок, співтовариств» [4, 35]. Як бачимо, М. Герсковиць та його колеги акцентували увагу на культурних чинниках проблеми прав людини. В той час на це особливої уваги не звернули, а по суті меморандум був проігнорований. В основу Декларації була покладена універсалістська концепція прав людини, згідно якої права людини, незалежно від того на якому рівні здійснення людини буття вони реалізуються, одні й ті ж і ніякі культурні чинники на них не впливають. Що стосується природи універсальних цінностей, то у своїй дійсності вони суть «постулати, що походять з уявлень та морального кодексу однієї, а саме європейської культури [4, с. 282]. Це зумовлене тою роллю, яку відіграла європейська культура в історичному поступі людства. Як зазначав Альфред Вебер: «На Землі немає іншого такого історичного утворення, хоча б віддалено схожого з Європою за випромінюваною енергією та рівнем світового впливу, … Євопейский дух відіграє революціонізуючу роль у світовій історії - ». [2, с. 282]. Відтак виникла ситуація, коли на місці загального постало особливе. Універсальне виявилося культурноспецифічним. Як таке воно може набути статусу утопії, або стати засобом реалізації, вузькоспецифічних політичних цілей країн – лідерів співтовариства [4, c. 36]. Виникла ситуація, яка підпадає під логіку визначенння Августином Блаженним зла – часткове репрезентувало собою ціле.
Отже, на рівні загального відбувається визначеність людини як такої, тобто як істоти, світом буття якої є культура. Проте в безпосередніх реальностях свого існування людина пов’язана з культурними визначеностями особливого (етноси, нації, соціальні групи спільноти етнічного та соціокультурного планів, які завжди локалізовані в культурному просторі та часі) та індивідуально-особистісного рівнів. Саме на цих двох рівнях проблеми культури (як способу буття) є найбільш відчутними. А отже, наявність чи відсутність, або недостатність певних чинників визначального для певної спільноти, чи індивіда способу буття сприймається найбільш болісно, а іноді й як посягання на право бути, бути людиною як такою.

Право людини на культуру, це право індивіда здійснюватись буттям у відповідності з нормами тої культури в межах якої він сформувався у своїй людській визначеності. Але оскільки це здійснення ніколи не є дійсною «робінзонадою», а завжди являє ту чи іншу форму співбуття, то право людини на культуру, це право на певну форму спільнотної (етнічної) чи соціальногрупової культури, тобто право здійснюватись буттям з собі подібними.

Культура - завжди культура певної спільноти. Що стосується індивіда, то тут мова йде про культурність, тобто про певний рівень і характер освоєння спільнотної (етнічної) чи соціальногрупової культури.

Людина безпосередній прямий культурогенний суб’єкт, який втілює себе в культурі і яка, у свою чергу, стає його інобуттям, яку він сам і формує. Щоб здійснюватися буттям у своїй власне людській визначеності людина повинна постійно мати можливість освоюватись (робити своєю) наявну культуру. Як зазначав М. С. Каган «Отримуючи це предметне середовище як своє найближче середовище, яке стоїть між нею і природою, кожна людина, яка входить у світ і кожне покоління, яке входить в історію “розпредмечує‟ застиглі в ній сутнісні сили її творців та “присвоює‟ їх собі, чим долучається до досвіду своїх предків та з їх допомогою стає культурною істотою» [5, с. 112].
Культура повинна бути осмислена відповідно до онтологічних рівнів буття: «загальне», «особливе», «одиничне». У своїй загальності, як зазначалось, культура, це спосіб буття людини як такої у світі. Емпірично вона явлена як буття людства. Проте у своїй реальності вона постає не як «культура взагалі», а як культура етносу (нації), культура епохи та індивідуально-особистісна культура.

Джерела та література:

1. Бытие человека в культуре (опыт онтологического подхода). – К.: Наукова думка, 1991. – 176 с. С. 7.

2. Вебер Альфред Германия и кризис європейской культуры // Культурология. ХХ век: Антология – М.: Юрист, 1995. – С. 281 – 296.

3. Запесоцкий А. С., Марков А. П. Международные Лихачевские чтения: научные результаты и культуротворческая миссия. // Человек, № 2, 2014. – С. 71-85.

4. Ионин Л. Г. Основания соціокультурного анализа. Учебн. пособие. М.: Рос. Гос. Гуманит. Ун-т, 1996. – 152 с.

5. Каган М. С. Философия культуры. – Санкт-Перербург, ТОО ТК «Петрополис», 1996. – 416 с.

6. Малишев Б. В. Природні права людини: загальнотеоретична характеристика / // Бюлетень Міністерства юстиції України - 2012. - № 2. - С. 23-29. - Режим доступу: http://nbuv.gov.ua/UJRN/bmju_2012_2_4

7. Рабінович П. Основоположні права людини: соціально-антропна сутність, змістова класифікація / П. Рабінович // Право України. – 2010. – №2. – С.18-23.

8. Шелер М. Положение человека а космосе // Проблема человека в западной филолсофии. – М.: Прогрес, 1988. – С. 31 – 95.

Зайцев Н. А. Право человека на культуру или право человека быть человеком. В статье сделана попытка рассмотреть содержание термина «право человека на культуру». Автор исходит с той установки что «право человека на культуру» за своим смыслом относиться к совокупности природных прав человека и при этом является не одним из них, а базисным природным правом человека. Следовательно, имеем основания утверждать, что все другие природные права человека являются производными от «права человека на культуру». Как такое оно есть краеугольным правом любых прав человека вообще. В статье делается заключение, что именно вопрос о праве человека на самого себя, своё достоинство и честь, на право осуществляться бытием в соответствии с нормами своей культуры Иными словами на право быть человеком во всей полноте его определений, то есть полагать свои определения на «единичном», «особенном» и «общем» уровнях бытия. Все это, в наиболее общих чертах и составляет содержание термина «право человека на культуру».
Ключевые слова: культура, человек, право человека на культуру, осуществление человека бытием.

Zajtsev M.O. The Human Right to Culture or The Human Right to Be Human. The author tries to analyze the meaning of such a concept as “the human right to culture” in the current article. The author states that “the right to culture” inherently belongs to the totality of natural human rights, and, at the same time, it is not one of them, but the basic natural right of a person. Therefore, there is a logical reason to assert that all other natural human rights are derived from “human rights to culture”. The following concept is the foundation of any human rights in general.

It is concluded that the human right to culture is also the human right to one’s self, dignity, and honor to be realized by a being in accordance with certain cultural norms. This is the right to be a man, and, therefore, to have the opportunity to transfer his/her own meanings on the “individual”, “special”, and “general” ontological levels. All in all, these elements define and express the concept of "human right to culture".

Key words: culture, person, the human right to culture, the realization of a human being.

Стаття надійшла до редколегії

 15.10.2017 г.
УДК 1. 316. 77

Аndry Кutchyc
Ontological dimension of the Internet environment in the context of modern media
This article investigates the phenomenon of the Internet environment in the context of the media, the current state and stages of the development of Internet journalism. The role of the Internet in interaction of modern media is analyzed. The importance of the Internet in the context of the media as an interactive tool for cultural and intercultural communication is shown. The study examines the impact of the Internet on newspapers, radio and television, as well as ways of co-existence and cooperation of these phenomena of media culture.

Key words: Internet environment, mass media, multimedia, hypertextuality, interactivity, communication.

Formulation of the problem. One of the characteristic features of our time is the unprecedented development of mass communication. Information has become a real social resource, and the whole world acquires the peculiarities of what M. McLuhan called „global village” [3, p. 20].

Many generations of our ancestors used ways of gathering, storing and transmitting information - verbally. With the advent of paper, the invention of the movable type, the printing press and the typewriter the spread of the printed word acquires mass character. With the advent of electronic media in the twentieth century, the nature of the media and, in fact, life in general has changed radically. At the end of the twentieth century the number of radios and televisions has already been measured by billions, and the circulation of periodicals of newspapers and magazines has reached hundreds of millions of copies, and the numbers continued to rise.
There is a globalization of the media and communication, transforming the entire structure of the communicative experience of people. Mass communication becomes not only a "magic window", through which we look at the world, but also the “door”, through which ideas penetrate into our consciousness. This applies to all media types and, above all, to the worldwide computer network of the Internet.
The purpose of the article is to determine the impact and interaction of the Internet with modern media.

Presenting main material. The Internet is a multifaceted media that creates many different forms of communication. With regard to traditional mass media, the Internet benefits immediately from several parameters:

1. Multimedia, hypertext.

The word “multimedia” arose in the 90s of the last century as a material implementation of the idea of ​​media convergence, that is, the merger of all channels of information transmission - periodicals, broadcasting, television and the Internet into one. [1, p. 480-490].

The Internet is becoming a voice channel for radio and television products, which do not have their own frequency channel for various reasons. In particular, the World Wide Web happens to be a friendly medium for alternative media, especially radio stations that specialize in a specific, sometimes narrow topic. Without having financial capabilities to buy terrestrial bands, they provide their audience with broadcasts in an online environment. Additional broadcasting capabilities are also available on air channels. The photo finds a new life in the network as well.

Hypertextuality is the ability to create hypertext links, which greatly expands the context of media materials. Yes, someone can make hyperlinks to other materials on the topic, on archives and blogs, on dictionaries and other resources of the Internet.

As the “father-founder” of the hypertext Ted Nelson said, the main feature of the hypertext is that it creates a system of communication between individual documents using built-in hyperlinks [8]. In its modern sense, hypertext is the product of the World Wide Web. However, the fundamental difference between hypertext in the world wide web is that this connection between individual texts is carried out in a single environment, which allows you to read the text not only at the same level as on paper, but through the internal and external links to view it in depth.

This, undoubtedly, expands the information capabilities not only of media product manufacturers, but also of its consumers. Links to various sources performed in hypertext mode provide the first unique opportunity to improve the quality of information, the second - to use alternative sources and to independently participate in the interpretation of facts to come to their own conclusions.

Hypertext connection, on which the whole Internet is constructed, can be considered in four facets: 1) as one of the technical elements of web design; 2) as the main feature that defines the purpose of the site; 3) as a source of information; 4) as a characteristic of the content [1, p. 485].

2. Interactivity. The Internet assumes dialogue, not a monologue, which is common for traditional media. Interaction, dialogue and feedback among hundreds of users are possible via e-mail, information boards, forums, chats and teleconferences. Interactivity in the online media transfers the interaction of the editorial staff and the reader, as well as between readers into a qualitatively new level. The essential difference between interactivity on the Internet is the speed of interaction, communication occurs practically in real time in one and the same environment.

Interactive communication can take place live, online, synchronously, for example, in chats, or in the form of a delayed contact of participants in the communication exchange – in forums and in e-mail.
In order to understand interactivity more broadly – It is not only as different ways of communicating with the audience, but also as providing various consumer services, for example, to include in it the user activity of the request for information, then certainly must be said about its “adaptive” functions. In this case, the interactivity of the site is that each individual consumer can, with the help of software, adapt the site to their own tastes, to select its content. Some media internet projects created with the most sophisticated software solutions, which allow the user to choose the most attractive or cost-effective design [3, p. 20].

3. Personalization. The Internet provides the necessary information at any level of interest of individuals or groups of people, in this case, delivery can be provided, respectively, the advantage of users through the personalization of content, mailing and cable television [3, p. 25].

4. Efficiency and ease of use of information. The materials are published almost immediately to the extent of their generation. Readers of the Internet media receive news at a convenient time, in the format they want, taking into account individual characteristics [3, p. 31].

5. The lack of intermediaries, the Internet provides direct access of the government to the population and vice versa, the population to power, without interference and manipulation by the media [3, p. 40].

The undisputed advantage of the Internet media is its geographic distribution. In the materials of the Internet can be accessed anywhere in the world. For doing this someone needs a computer connected to the Internet. The only restriction is a language factor.
A specific feature of the Internet media is low cost of organizing and maintaining the publication.

Due to the Internet, such concepts as blogging, video blogging appeared and became popular. Also, civil journalism arose as a concept and form of media work on the Internet. The idea is that people, who do not have professional journalistic training can use modern technology and the global network of the Internet to create, supplement or test the media on their own or in collaboration with others [9].

Social media offers journalists an excellent research tool, which is also the source of the scenes. Twitter, Facebook, or YouTube offer coverage by journalists and ordinary citizens of many events, including events that are restricted to journalists, for example, for reasons of security, financial reasons, etc.

New Internet technologies give birth to a new type of “social product” associated with the architecture of these technologies. These technologies will change the role of the media. Journalists are not only looking for, capturing, filming, writing, they also select, check, “pack” eyewitness information, armed with mobile phones and other gadgets.

Social media is more than traditional, focusing on discussion and creating new values. Modern media helps people realize themselves, creates social communities, especially in small markets. Initially, these processes were related to the desire for personal communication that is why social media in its essence is a dialogue. Local municipal newspapers, turning to the network, become sites for addressing the problems of local communities. Everything that is collectively created and written together (blog hosts, social networking pages, Wikipedia, etc.) creates a new social community that increasingly acts as the driver of social action [7].

The peculiarity of the Internet in conjunction with the media is that a person ceases to read large texts. It's hard to imagine a person who will read on-line work more than 8-10 thousand characters.

 In addition, it is desirable that the material should be divided into short specific subheading blocks and the available selection tools (bold, italic, underscores, marked lists) that are used to enliven the text which can enhance the most significant moments. Also, to make the text more readable and interesting, the binding is attached at the end.

Over the past few years, the Internet has been reflected and affiliated with the media system. In dozens of scientific-popular and scientific works, Internet publications were considered as media. Today, taking into account the obvious development of TV and audio broadcasting in the Internet, the traditional system of mass media along with all kinds of Internet publications (Internet newspaper, Internet magazine, Internet portal and other derivatives) is complemented by Internet radio and Internet television [6, p. 67].

An important component of the Internet media is the notion of internet-broadcasting which includes the transmission of video and audio information over the Internet. Internet broadcasting can be either on-line or on-demand (“video or audio on-demand”). Internet TV is divided into television channels that are broadcasting into the network.

One of the original achievements of Internet TV is the ability to view archival programs. Recorded transfer is stored in the site's archive indefinitely. This allows the user at any time to “view” the program he likes. It is also convenient that a user can actually view multiple programs simultaneously, or to view not only past but also future programs [5, p. 45].

The well-known Dutch journalism researcher Mark Deuze gives a broader interpretation of the internet media landscape, including, besides the mainstream news sites, such as CNN, BBC, MSNBC, three more groups of online resources that are related with the media: 1) those who index and categorize information (index and category sites), for example, Yahoo; 2) meta-tagged sites (meta and comment sites); i.e., expert resources exclusively devoted to mass media and journalism; 3) sites for sharing information and for discussions (blogs, weblogs) [8].
Conclusions. The study analyzed the impact and interaction of the Internet with modern media. It determined that the distinguishing feature of new mass media is the fixed periodicity of the release of information, its technical and content availability. As part of the media system, the online media "sends" to the mass audience its information, which is consumed individually, that is, freely in terms of the choice of time and place of consumption.

The nature of the online media facilitates the realization of the social functions of the media, its ability to associate numerous large groups of people, integrate them into social communities. By pointing out the Internet media among other resources of the World Wide Web, it is worth noting that its main target activity is to inform mass audiences.

 Despite some discrepancies in the approaches to the allocation of a new subject of the information field, all researchers agree that, since the Internet media presents itself as a part of the media system, it should be described and analyzed using scientific methods commonly used in the media research, more than once tested in the studies of similar objects. This will reveal its persistent characteristics and determine the place in the media system, as well as in the geographical, social and economic space.

References:
1. Кастельс М. Становление общества сетевых структур / М. Кастельс // Новая постиндустриальная волна на Западе: Антология / под ред. B.JI. Иноземцева. – М.: Academia, 1990. – С. 480–494.

2. Калмыков А. Интернет-журналистика / A.A. Калмыков, JI.A. Коханова. – М., 2005. – 45 с.

3. Маклюэн М. С появлением спутника планета стала глобальным театром, в котором нет зрителей, а есть только актеры / М. Маклюэн // Кентавр. – 1994. – № 1. – С. 20-31.

4. Розін В.М. Віртуальна реальність як форма сучасного дискурсу / В.М. Розін. Віртуальна реальність: Філософські і психологічні аспекти. – М., 2007. –№ 10. – С. 520–532.

5. Тоффлер Э. Третья волна / Э. Тоффлер. – М.: ООО “Издательство ACT”, 1999. – 314 с.

6. Turkle S. The Second Self. Computer and Human Spirit. The MIT Press Cambridge, Massachusetts London, England, 2005. – 373 р.

7. Барлоу Дж.П. Киберпространство – новый дом разума. Лекция из цикла “Будущее коммуникации” проекта Knowledge Stream. [Електроний ресурс]. Режим доступу: http://theoryandpractice. ru/videos/419-kiberprostranstvo—novyy-dom-razuma

8. Ліклайдера Дж. ”Интергалактическая компьютерная сеть” и ”Симбиоз человека и компьютера”. [Електроний ресурс]. Режим доступу: https://habrahabr.ru/company/edison/blog/277903/
9. Янг К. “Интернет-зависимость”. [Електроний ресурс]. Режим доступу: http://psychojournal.ru/tests_online/141-test-kimberli-yang-na-internet-zavisimost.html
10. Ярко Ойкарінен. Інтерактивне спілкування. [Електроний ресурс]. Режим доступу: http://setref.ru/1141439.html

Куцик А. Онтологічний вимір Інтернет-середовища в контексті сучасних засобів масової інформації. У статті досліджено феномен інтернет-середовища в контексті ЗМІ, сучасний стан та етапи становлення інтернет журналістики. Проаналізовано роль мережі інтернет у роботі сучасних медіа. Показано значення інтернету в контексті ЗМІ як інтерактивного засобу культурного та міжкультурного спілкування. У дослідженні розглянуто вплив інтернету на газети, радіо та телебачення, а також показано шляхи співіснування та співпраці цих феноменів медіа-культури.

Ключові слова: інтернет-середовище, ЗМІ, мультимедіа, гіпертекстуальність, інтерактивність, комунікація.

Куцык А. Онтологический аспект интернет-среды в контексте современных медиа. В статье исследуется феномен интернет-среды в контексте СМИ, современное состояние и этапы становления интернет журналистики. Анализируется роль сети интернет в работе современных медиа. Показано значение интернета в контексте СМИ как интерактивного средства культурного и межкультурного общения. В исследовании рассмотрено влияние интернета на газеты, радио и телевидение, а также показаны пути сосуществования и сотрудничества этих феноменов медиа-культуры.

Ключевые слова: интернет-среда, СМИ, мультимедиа, гипертекстуальность, интерактивность, коммуникация.

Стаття надійшла до редколегії

02.11.2017 р.
УДК 008.2.3.304

Таміла Пригода
Мікроурбаністика: тілесні практики «близького міста»

Стаття присвячена проблемі осмислення образу міста у контексті мікроурбаністичних студій. Місто позиціонується через призму погляду, дії, жесту, буденного існування окремого його жителя, особливого хаотично-впорядкованого руху міського життя. Особливе місце у такій моделі міста належить окремій деталі, погляду зблизька. Звертається увага на розрізнення концептуальних підходів до міста як макроурбаністичного проекту з універсальними принципами забудови та життєдіяльності і міста як середовища проживання пересічного містянина. Зазначається вплив дзенівських ідей японської естетики загалом на сучасну західну культуру, і, зокрема, на облаштування й сприйняття міського середовища. Проводяться паралелі певних тенденцій в історіографічній сфері, інтерес до мікроісторії окремої людини чи речі, до на відміну від метаісторії. Міська деталь виявляться особливим носієм прихованих і важливих сенсів конкретного міста, його історії, його специфічних локацій. Вони демонструють унікальність кожного міста, його характер, потенціал і перспективу.

Ключові слова: місто, урбанізм, мікроурбаністика, міське середовище, деталь, мікроісторія, буденність.

Постановка проблеми. Як можна сприймати місто? Величним агностичним універсумом, вічним, безмежним і неосягненним. Метаконцептуальною конструкцією з трансцендентною місією, утопічним утворенням з міфологізованими та ідеологізованими зонами, постатями, історіями. Стихійна динаміка космічного масштабу для маленької пересічної і конкретної людини. Місто на «Ви», з котрим важко бути «Я», вибудовувати врівноважені щоденні стосунки, місто, що втягує, змушує пристосовуватися, звикати до ритму і траєкторій, запахів і тіней. Таке місто ‑ стихія, що раптом чи поступово оформилася, й матеріалізувала свої найрізноманітніші потенції: галасливе й хаотичне східне місто, імперська столиця, сучасний вавилоноподібний мегаполіс, динамічна багатомільйонна дійсність галактичної конюрбації, провінційна містечкова розміреність і самодостатність як спосіб існування і мислення тощо.

Макропідхід у сучасній урбаністичній реальності зумовлений безумовним переважанням міської культури і намаганням узагальнити проблеми, характеристики, образи цієї новітньої глобальної мережі, об’єднаної (і роз’єднаної водночас) спільними й особливими деталями, унікальними кадрами буденності і неповторним перебігом універсальних тенденцій. «Місто для життя» (людини передусім), як і «будинок – машина для життя» – романтичні людиноцентричні установки першої половини ХХ століття. Місто як перспективний багатовекторний проект, соціальна телеологічна орієнтація, культурницькі мріяння, мультиетнічні ілюзії, економічно-побутові конотації, ідеологічні налаштування ‑ багато технологічних і несвідомих моментів мав вбирати цей урбаністичний клаптиковий франкенштейн. Яким він, власне, і виявився. Проектом, ілюзією, ідеологією, утопією, фрагментарним у спіхом, культурологічною студією, естетичним казусом. Привабливим і страхітливим монстром, де може бути зручно незручному і де співіснують «зони комфорту» і «провальні ями», ризики, спокуси, паталогії і так звані норми, традиції і немислимі інновації, дивовижні і неймовірні мікси різних кольорів шкіри і цінностей. І, як не дивно, у ньому знаходять свої особливі чудернацькі закономірності співбуття різного, іншого, і досить мирного, динамічного, мозаїчного. Це місто і Місто. Де співіснують метафізичні міські зони і конкретні миттєві «скріни», умоглядна міська політика і безумовні звичаєві традиції, правильні бульвари і проспекти і хвороблива, але запаморочливо приваблива стихійна забудова, перспективні стратегічні наміри і постійний вічний ретро-двигун покручених вуличок, кітчевих балконів, дитячих площадок з пластиковими пальмами тощо…

Глобальні аспекти і тотальні тенденції не завжди здатні відобразити пістряву палітру урбаністичних реалій. Уніфікуючі резюме про структурні взаємодії у міському середовищі на різних рівнях нівелюють і знеособлюють одиничну реальність у потоці мільйонів. Місто як категорія вбиває місто. Звичайно, статистична звітність і всезагальна обізнаність із функціональною «кухнею» різних рівнів, що тонко взаємопов’язані, здатність вміло і прогностично жонглювати концептами, раціональними теоріями, реальним досвідом фундаментальних процесів великих і маленьких міст – важливий момент культурології міста. Все ж, немає однакових міст, як і однакових людей – даруйте за банальність.

Місто перетворюється на «пустий знак», коли презумпція семіотичного середовища домінує над реальністю, по суті, не визнаючи її, утверджуючи свою симулятивну самодостатність і смислову наповненість. «Артикульоване» місто: назване, позначене, омовнене, детерміноване певною мовною конструкцією, судженням, концептуальним еквівалентом підмінює «референтне місто» (нібито і неіснуюче у дослідницьких студіях та аналітиках). Тут якраз і починається (продовжується) найцікавіше…

«Не випадково уявлення про місто , позбавлене нюансів, ‑ одне з найбільших потрясінь, якщо не сказати кошмарів, міського дослідника» [4, с. 10].

Фундаментальний контекст урбаністичної аналітики формує з хаотичного і спонтанного процесу людських переміщень-поселень розгорнутий міський космос, глобальний всесвіт, котрий неможливо назвати ні хаосом, ні космосом, а «хаосмосом» (Ж. Дельоз). Постійний безперервний перехід, невловимий рух з невпорядкованого, глиноподібної німоти і безобразності до по-своєму збалансованого, динамічного структурованого порядку, пластичного стану, транс фігуративних перевтілень, гнучкої трансформації, творення «на межах», зупинок, змін, схоплень, спотикань…

…Постать окремої людини на фоні великого міста…

Взагалі, увага до одиничної речі, до окремих, майже непомітних явищ природи, тонких людських емоцій притаманні естетиці дзен, що склалася в Японії під впливом чань-буддизму, даосизму, синтоїзму. Якщо ж пригадати, що з кінця ХІХ-початку ХХ століття інтерес – не просто комерційний, поверхнево-зневажливий, покровительський – до неєвропейських культур суттєво зростає, то і, відповідно, вияв цієї зацікавленості яскраво виразився в естетиці усього ХХ століття від архітектури, дизайну, фешн-індустрії, художніх запозичень до нових побутових звичок і ставлення до облаштування міського середовища не лише на рівні технічних і технологічних зручностей, а й етичних моментів. У дзені цінується природна краса, відбиток часу у старих і звичних, буденних речах і жестах, сумовита інтонація тимчасового перебування у цьому світі і в цьому місці. Уявлення про елітарну і масову культуру, взагалі, виглядають зайвими і недоречними. Особливою й ексклюзивною може бути тріщинка на старій, «з історією» чашці, що перетворює її у культову річ. І зовсім непривабливим виглядатиме «зі смаком» добраний багатоколірний, композиційно складний букет квітів. Практичність, навіть прагматизм японської ментальності не схильний концептуалізовувати і проблематизувати реальність, особливо її повсякденні вияви. «Свідомість, що базується на інтелекті, сильна своєю оформленістю, концептуальністю. Але вона безсила там, де поняття не в змозі охопити суперечливі якості предмету», ‑ непрямо зацитовує Судзукі Мігунов [3, 25]. Тому повнота враження від дійсності і глибина асоціативних образів складається там, де знівельовані жорсткі межі між різними способами осягнення світу, і де відсутня чітка ієрархія «визнаних» і «неважливих» елементів цього світосприйняття. А від цього залежить так звана «картина світу», на базі котрої і формуються основні константи присутності-людини-у-світі. основи безмежної творчої енергії виявляються не лише в інтелектуальних досягненнях людини і культури в цілому чи художніх шедеврах, що мають універсальне значення, «декоруючи» її «ззовні» (у музеях, концертних залах, елітних клубах, естетичних концепція, канонах, догматах, книгосховищах, окремих митях, як «зупинися, мить прекрасна» у Г. Гете). А в елементарних діях і речах, що наповнюють повсякденність, складають її безпосередній зміст, при цьому система цінностей передбачає відсутність чіткого розмежування між прекрасним і потворним, піднесеним і низьким, між «так» і «ні» і т. п.

У дзен-буддійській літературі існує стиль «премудрого невігластва». Цей дискурс може бути поширеним на важливе у нашому контексті ставлення до буденності, коли стирається межа між мистецтвом і не-мистецтвом, природа цінується як вища краса і довершеність, мінімалізм і лаконізм стають способом життя і мислення. «Все почуте – поезія, все що видиме, – живопис». Мовчання знаючого, мудрого – окрема тема. Сьогодні серед трендових тенденцій замість дистильованих інтер’єрів і ландшафтів із чітко спланованими загальними ракурсами і статичними деталями у дизайні домінує ідея «нової бідності», природності стихійного людського й органічного світу. Межа проголошується умовною і нецікавою, а проекти підкреслено незавершені з прицілом на конкретного індивіда – жителя міста чи будинку (квартири).

Японська (дзенівська) «модель поведінки може бути визначена як така, що згортається, при якій потік інформації спрямований перважно досередини, а не назовні», ‑ пише Д. Глаєва [1, 14-15]. Дослідник називає таку японську культурну рису «короткозорістю». Тобто семантика погляду з близької відстані великою мірою визначала не лише архаїчну Японію, й доволі органічно вписалася у модерні естетичні й ментальні умови великого міста для маленької людини.

Інтровертивна міська атмосфера, інтимні відстані і характеристики у межах одного будинку, двору чи вулиці, інтенсивна (а не екстенсивна), внутрішньо спрямована і зрозуміла виразність і вражальність окремих деталей, жестів, звичок, їх динамічна пластична образність «зблизька», матеріальна метафорика щоденного існування сьогодні займають специфічний локус у різноманітті модерних естетик і навіть здобувають прихильників і практиків.

Увага до деталей, особлива цінність одиничних, неповторних і «ручних» речей, буденна естетика пересічної людини веде дослідника, знімаючи важкі шари різних інтерпретацій і контекстів міста і його життя. Перед поглядом постає неприкрита простота і достовірність Життя і Людини або життя і людини.

Урбаністичні тенденції можна співставити із цікавими і, мабуть, доречними ідеями стосовно історії, історичних критеріїв, історіографічного інструментарію. На місце мегаісторії, макроісторичної історіографії («історії про все») приходить мікроісторія, своєрідне метафоричне оповідання про подію чи людину. М. Фуко відкидав можливість написання безперервної історії і припускав можливість альтернативної історіографії з різноманітними інтерпретаціями подій і постатей. Нарративність сучасних історичних досліджень дискримінують аналітичні й умовно об’єктивні уявлення про минуле. Історик трансформується в автора, що з різною мірою таланту, уяви, освіченості, політичної та ідеологічної заангажованості і рівня професіоналізму «розповідає» «свою» історію. Суб’єктивність історика-автора у такому разі принципово не приховується і не нівелюється, а, навпаки, стає ключовою точкою відліку «історичного сюжету». У такому контексті цікавим за змістом і рівним за інформацією, хоча з різним підходом до «історичної чесності» (якщо така може існувати) і рівнем масштабності оповідача виступають мемуари генералів-командувачів військовою операцією з обох боків, військових журналістів-хронікерів з різних видань, окопних солдатів, сільського населення (жіночки, підлітка чи старости), де проходить лінія фронту, у подальшому, власне історика, що здатен, охопивши усі ці (практично, безвимірні) дані, скласти картину події. Теоретично, це можливо, а реальність пропонує чітко артикульовані та емоційно забарвлені історії окремих людей (навіть якщо це маршал) або умовно цілісні і умовно об’єктивно детерміновані описи подій, епох, постатей. І серед цих «холодних» аналітичних безкраїв найбільш правдивою і достовірно виглядає «близька тепла деталь», а не загальна схема, диспозиції сил, результати процесу, котрі можуть бути проінтерпретовані у дуже широкому політичному, ідеологічному, соціально-культурному діапазоні. Справа навіть не у порівнянні цих різних методологічних підходів. Вони не порівнювані принципово. Йдеться, про визнання і важливість «іншої» правди, в мікрооптичному вигляді, у погляді «зблизька».

І тут дзенівська традиція важливості історії окремої речі, людини, дня, сім’ї стають у чомусь синхронними. Сучасна людина втомилася від тотальних узагальнень, від авторитарних (часто дуже прихованих і акуратно завуальованих) до стереотипних уявлень про будь-що (на кшталт відомого «загонимо людину залізною рукою до щастя» А. Платонова).

…Чи можна спробувати з містом на «ти»? Як «перша людина» А. Камю? І вийти у місто не як у відкритий космос, а у сусідній двір, вуличне кафе, маленьку крамничку, улюблену лавочку чи небажаний гаражний тупик?

І тоді місто здатне кинути ніжний (чи брутальний) виклик Місту, а людина – Людині…

Мікроурбаністичний простір буденної дійсності, пересічної людини зовсім відрізняється від мегапроцесів гігантського полісу. Перед нами постає деталізоване й евентуалізоване місто, подієва повсякденність мікрорайону, транспортної зупинки, ринку, скверу. Міська просторінь оживає у тисячах мікроемпіричних рухів, жестів, поглядів, вражень – різних мікромоментів і кадрів життєвої стрічки. Бачиться особливий індивідуальний малюнок маленького (навіть, коли воно велике) міста як індивідуальні відбитки пальців. Погляд знизу вверх. Органічна й інстинктивна самоорганізація людей як спільноти, що живе поруч, близько, і не лише територіально, а й емоційно, ментально, звичаєво, яка твориться «знизу вверх», від буденності до важливіших і універсальніших цінностей, етичних, суспільних, естетичних, релігійних. Такий дискурс демонструє горизонталізацією громадських зв’язків, особливу «одноповерхову» взаємодію, міські мережеві стосунки.

Важливо вихопити із величі Міста окремого міського жителя і повернути його туди, бо він ніяким боком не присутній і не цікавий у масштабних мегаполісних проектах, у «статичній моментальній фотографії» (О. Запорожець) міста, не врахований як певна похибка. Адже місто – цілий світ різних заходів, випадків ситуацій, пригод, акцій, тобто «ці мікроподії, мікрологіки, маленькі міські матеріальності дуже важливі» [2]. Побутова дрібничка може дати розуміння чи відчуття, як влаштована не лише індивідуальна, а й суспільна психологія містян, уявлення про несвідому (чи неусвідомлену) традицію, назву, ритуал. Причому можна зорієнтуватися не лише на актуальні прояви цих міських нюансів, а на їхнє історичне походження, місцеве перекази і тлумачення, якісь архівні аргументи тощо.

Пригадуються вакуумні міські пейзажі італійських художників – представників так званого метафізичного живопису початку ХХ століття. Статично схоплені і ретельно відображені пусті вулиці, фрагменти міських забудов, манекени, античні статуї – завмерлі, застиглі, потойбічні і моторошні ‑ кошмар без руху і без змін, без людей, без життя. Парадокс: при порожніх вулицях і площах людська присутність виглядала б зайвою і не потрібною. Ще один момент: стандартність та однаковість міських зон, котрим бракує стріт-арту, різнокольорових і різногабаритних лавочок, не завжди доречних у певних місцях дерев чи квітників, протоптані несанкціоновані доріжки, стихійні ринки, бабусі з букетиками. Саме ці деталі освоюють місто, «приручають», одомашнюють, знайомлять (туристів), знаходять і позначають «свої» і «ворожі» локації, надають їм певної енергетичної фактурності, подієвої символічності, знакових етикеток та стереотипних ярликів…

Висновки. Мікроісторія міста у розповідях, у деталях. У миттєвій багато кадровій зйомці., точній і розмитій. Наративна містографія як авто(біо)графія людини. Правдива як міф. У кожного своя метафора і метаморфоза стосунків з містом, із собою через місто. Деталь, котра стає мало не шизоаналітичним образом, цілим світом у макрозйомці, можливо, одного-єдиного миттєвого кадру, враженням від «крупного плану». Ірраціональна дійсність конкретного факту, внутрішньо структурована і визначена траєкторія хаотичних прогулянок і пошуків… Органічна і технічна реальність, водночас, на перший погляд, траєкторія міських переміщень, переплетіння маршрутів конкретних людей і громадського транспорту як єдиного організму, великого тіла, зустріч поглядами, посмішки чи криві гримаси, конвульсії вуличних корків, людиноподібні ліхтарі зі «своїми», як правило, історіями, будинки з вікнами з двосторонніми очима (звідти і туди), містки, що розділяють і поєднують (сучасна і вже трохи заяложена традиція замочків «на вічну любов») – загальна емоція і чуттєвість міста, що приваблює чи відштовхує, вітальна пульсація освоєного простору з моментами завмирання і подивування, з аритмічними зупинками і стихійними колапсами…

Мікроурбаністика – альтернативна міська дійсність та історія, погляд «зблизька», що робить місто безпосереднім і живим середовищем життя. Перспектива таких «близьких» міст ставатиме реальність із зростанням і розростанням ультрасучасних мегаполісів і конурбацій, у певних тенденціях і мотивах перекликаючись з концепціями «зникаючого міста» початку ХХ чи «природної людини» ХVІІІ-ХІХ століття. Людство рано чи пізно повертатиметься до себе самих, втрачаючи і знаходячи. Ховаючи і воскресаючи…

Джерела і література
1. Глаєва Д. Г. Традиционная японская культура. Специфіка мировосприятия. – М. : Восточна література, 2003. – 264 с.

2. Запорожец О. Микроурбанизм. Как детали и микродействия влияют на городское пространство? // https://postnauka.ru/video/42798
3. Мигунов А. С. Vulgar. Эстетика и искусство во второй половине ХХ века. – М. : Знание, 1991. – 64 с.

4. Микроурбанизм. Город в деталях. Сборник статей // https://www.hse.ru/mirror/pubs/lib/data/access/ram/ticket/58/152054189136cb043e502cd2fe60fa6c02ee073275/Micro_Zaporozhets_.pdf
Пригода Т. Микроурбаниситика: телесные практики «близкого города». Статья посвящена проблеме осмысления образа города в контексте микроурбанистических студий. Город позиционируется сквозь призму взляда, действия, жеста, обыденного существования отдельного его жителя, особенного хаотически-упорядоченного движения городской жизни. Особое место в такой модели города принадлежит отдельной детали, взгляду вблизи. Обращается внимание на различение концептуальных подходов к городу как макроурбанистического проекта с универсальными принципами застройки ы жизнедеятельности и города как среды обитания среднего городского жителя. Определяется влияние дзеновских идей японской эстетики вообще на современную западную культуру и, в частности, на упорядочение и восприятие городской среды. Предлагаются параллели определенных тенденций в историографической сфере, интерес к микроистории отдельного человека или вещи, в отличии от макроистории. Городская деталь оказывается особенным носителем прикрытых и важных смыслов конкретного города, его истории, его специфических локаций. Они демонстрируют уникальность каждого города, его характер, потенциал и перспективу.

Ключевые слова: город, урбанизм, микроурбанистика, городская среда, деталь, микроистория, обыденность.

Prygoda T. Microurbanism: bodily practices of the "near city". The article is devoted to the problem of understanding the image of the city in the context of micro-urban studies. The city is positioned through the prism of gaze, action, gesture, everyday existence of its individual inhabitant, a special chaotic and orderly movement of urban life. A special place in this model of the city belongs to a separate detail, with a close look. Attention is drawn to the differentiation of conceptual approaches to the city as a macro-urban project with universal principles of building and life and the city as the habitat of the ordinary township. The influence of the Zen ideas of Japanese aesthetics on the modern Western culture, and in particular on the arrangement and perception of the urban environment, is noted. Parallels of certain tendencies in the historiographic sphere, interest in micro-histories of an individual or a thing, in contrast to meta-history, are carried out. The urban detail will be a special bearer of the hidden and important meanings of a particular city, its history, its specific locations. They demonstrate the uniqueness of each city, its character, potential and perspective.

Key words: city, urbanism, micro-urbanism, urban environment, detail, microhistory, routine.

Стаття надійшла до редколегії

02.12.2017 р.
УДК 37.03

Оксана Сохацька

Роль філософсько-культурологічного знання у становленні духовності учнівської молоді

Статтю присвячено проблемі духовності як животворчого джерела людського життя, смислові контури якої зафіксовані в релігії, мистецтві, проступають як здатність і потреба орієнтуватися на вищі, універсальні цінності істини, добра, краси в їх єдності. Наголошується, що духовність виступає головним принципом, самобудування особи та суспільства, необхідною умовою вільного і творчого ставлення до особистого і суспільного життя.

Ключові слова: духовність, універсальні цінності, істина, добро, краса, самовдосконалення особистості.

Постановка наукової проблеми. Концепція гуманітарної освіти передбачає викладання дисциплін, спрямованих на глибоке вивчення місця і ролі людини в історії світової цивілізації, в складних історичних процесах. Це, насамперед, такі предмети, як етика, естетика, мистецтвознавство, історія світової та вітчизняної культури. Кожна з цих дисциплін має свої специфічні риси і завдання, посідає особливе місце в структурі гуманітарного знання, є наукою "відкритою" – здатною постійно збагачувати обсяг знань, відображаючи динаміку життєвих процесів. Вони охоплюють всю сфефу людських почуттів, вивчають стосунки між людиною і світом, впливаючи на формування духовності людини.

Кінець ХХ – початок ХХІ століття активізує процес духовного становлення, що потребує принципово іншого підходу, врахування певних моментів, без яких неможлива повноцінна робота в цьому річищі. Передусім це пов’язано зі зміною парадигми, що відбулася на рівні свідомості сучасної молоді (суспільно-політичні катаклізми та їх похідні, тотальна модернізація і технологізація життя).

Технологічна орієнтація, що відверто превалює у сучасному молодіжному середовищі абсолютно природна (наслідки відеореволюції, розвиток комп’ютерної графіки, феномен “віртуальної реальності”), але її гіпертрофування породжує небезпеку духовно-естетичного вакууму.

Проблема відкриття в собі духовності, духовного багатства свого внутрішнього світу є сьогодні надзвичайно актуальною. Вона потребує чіткого дотримання принципів історизму, врахування здобутків і прорахунків, які мали місце у процесі її дослідження. До питання духовності у тій чи іншій формі науковці зверталися впродовж усієї історії розвитку цивілізації (античність, середньовіччя, Відродження, Новий час, друга половина ХІХ – ХХ століття).

Виклад основного матеріалу. Проблема формування духовності відображається в працях Б.Г.Ананьєва, Л.І.Божович, А.Валлона, Л.С.Виготського, О.М.Леонтьєва, Ж.Піаже, І.Т.Фролова. Питання духовності людини розглядається такими видатними педагогами як П.П.Блонським, А.Дістервегом, Я.А.Коменським, А.С.Макаренком, К.Д.Ушинським. Значний внесок у розробку проблеми в останні роки зробили О.І.Бугайов, В.Р.Ільченко, Н.Г.Ничкало, В.Ф.Паламарчук та інші.

Саме на виявлення плекання й примноження власних духовних багатств як певних потенцій та інтенцій і спрямоване цілісне життя, що розпочинається з духовного пробудження і самопізнання. Вказати на це й є метою цієї статті.

Паростки осмислення питання духовного становлення можна простежити ще у розробках античних філософів – Арістотеля, Платона, Сократа. Так відомий афоризм Сократа “Пізнай самого себе” можна вважати провісником ідеї духовності взагалі і його наріжного принципу – самопізнання та самовдосконалення зокрема. Поняття “дух”, “духовність” належать до найбільш загальних, граничних характеристик людини та її життя.

 Смислові контури духовності, які найрельєфніше зафіксовані в релігії, мистецтві, містицизмі, проступають як здатність і потреба орієнтуватися на вищі універсальні цінності істини, добра, краси в їх єдності. У цьому розумінні духовність виявляє себе як певний ідеал, до якого прагне людина та людство у власному духовному самовдосконаленні.

Коли ми розмірковуємо про духовність, звичайно використовуємо такі слова і словосполучення, як одухотворена, тобто змістовно багата, особа, яка орієнтована на над утилітарні вищі духовні цінності, сила духу, дерзання духу, здатність діяти сміливо, вільно, творчо в подоланні спокус повсякденності; поривання духу – прагнення піднестися над буденністю. Подолати обмеженість свого щоденного буття, бажання як казав П’єр Тейярд де Шарден, “більшого” існування, тобто більш насиченого, більш повного, більш справжнього. Отже, дух, духовність співвідносяться з морально забарвленими інтелектуально-вольовими якостями особи і потребують мужності, сили, надії і віри.

Духовність не обмежується лише таким ставленням до універсальних цінностей, вона включає в себе і ціннісні відношення до світу та самого себе. Цей пласт духовності формується на підставі розвиненої душевності людини. Тобто духовність і душевність генетично взаємопов’язані. Душевність розкривається як здатність до співчуття та милосердя, як любов до ближнього, як терпимість та щиросердність. Вона співвідноситься зі світом соціально-моральних почуттів людини. Її можна окреслити як емоційно – моральне ставлення до себе як до цінності та ставлення до іншого як до самого себе. Дух і душа доповнюють один одного: перший відкриває людині цінності творення, обрії досконалості та вічності, а друга – цінності переживання, обрії світу та почуттів. Тому вироблення цілісної моделі життя неможливе без одночасного розвитку як духовності, так і душевності.

Аналіз почуттів, спроби їх класифікації, виявлення протилежних суттєвих сил є можливими складниками філософських поглядів Піфагора, Алкмеона, Емпедокла, Теофраста. Перші спроби використання почуттів як основи для осмислення певних естетичних явищ пов’язані з філософською школою, заснованою Піфагором у VI століття до нашої ери. Піфагор ототожнював поняття “гармонія”, “досконалість”, “краса”, а основою гармонії вважав число. Гармонію чисел піфагорійці шукали навіть у розташування планет. Важливе місце у філософських поглядах Піфагора посідає вчення про безсмертя душі і метемпсихоз – можливість душі втілюватись у будь-яке тіло. Згідно з цим вченням для “оживлення”, “переселення” душі треба пройти через очищення – катарсис, вищою формою якого є опанування музично-числової структури Космосу.

Катарсис з часом набув надзвичайно широкого тлумачення і отримання естетичного переживання в процесі її морально-етичного удосконалення.

У ІІІ-му столітті до нашої ери теорія почуттів набуває завершеного для свого часу викладу у працях Теофраста. “Почуттєва” спрямованість поглядів філософа властива його праці “Про відчуття”, “Про благочестя”. При аргументації ролі почуттів привертає увагу правило “золотого перетину”. Давньогрецькі вчені вважали, що будь-яке тіло, предмет, геометрична фігура, співвідношення частин яких відповідає такій пропорції (5 : 8 = 8; 13 = 13; 21 = 21; 24…), відмічені пропорційністю, справляють приємне зорове враження.

Теоретики й митці епохи Відродження намагалися знайти “абсолютно”, “ідеальну” геометричну основу краси. Типовим при цьому є трактат відомого італійського математика Луки Пачолі “Про божественну пропорцію”. Теоретик стверджував, що правилом “золотого перетину” визначається естетична цінність “усіх земних предметів”.

Висновок. Духовність пов’язана також із прагненням охопити життя в усій його повноті. Вона виступає необхідною умовою саморозвитку особи та суспільства. Духовність як прагнення до повноти, насиченості, вагомості життя, пов’язана з глибинним усвідомленням свого буття, його сенсу, мети, вищого блага. Отже, духовність виступає головним принципом самобудування особи та суспільства, необхідною умовою вільного і творчого ставлення до особистого суспільного життя.

Джерела і література:

1. Донченко Е.А., Титаренко Т.М. Личность: конфликт, гармония. – К., 1989.

2. Ильин И.А. Путь к очевидности. – М., 1993.

3. Соловьев В. Смысл любви. – К., 1991.
4. Франкл В. Человек в поисках смысла. – М., 1990.
5. Шкуратова Н.Б. Проблема катарсису: історичний аспект // Етика, естетика і теорія культури: Зб. – К., 1992. - № 35.

6. Эстетический смысл «золотого сечения // Философские науки. – 1983. - № 3.
Оксана Сохацкая. Роль философско-культурологического знания в становлении духовности учащейся молодежи. Стаття посвящается проблеме духовности как животворческого источника человеческой жизни, смысловые контуры которой зафиксированы в религии, искусстве, выступают как способность и потребность ориентироваться на высшие, универсальные ценности истины, добра, красоты в их единении. Акцентируется, что духовность выступает главным принципом самопостроения личности и общества, необходимым условием свободного и творческого отношения к личной и общественной жизни.

Ключевые слова: духовность, универсальные ценности, истина, добро, красота, самоусовершенствование личности.
Oksana Sohatska. The Role of Philosophical and Cultural Knowledge in the Formation of Spirituality of Student Youth. This article is devoted to the problem of spirituality as a life – giving source of human existence. The author of the article leads us to the thought that the sense contours of spirituality, fixed in religion and art, are revealed in the ability and need to orientate to higher, universal values, such as truth, kindness, beauty in their unity.

It is stressed that spirituality is the main principle of the person's self–building, as well as the main principle of creation of the society. It is also the important condition of free and creative attitude to the individual and social life.

Key words: spirituality, universal values, truth, goodness, beauty, self-perfection of the person.
Стаття надійшла до редколегії

13.11.2017 р.
УДК: 101.1

Olga Szliachowa
Cielesne wyrażenie i «język» codzienności za pośrednictwem mody

W tym artykule zbadano sposoby i środki wyrażenia codzienności człowieka przez własne ciało. Moda w tym kontekście jest rozumiana jako jedna z efektywnych form przekazu informacji w sferę socjalną przez ubrania, praktyki cielesne, etc. Ubrania i dodatkowe akcesoria w tym przypadku są swoistymi «markerami» – kontynuacją ciała człowieka i jego «nowo nabytą granicą».

Kluczowe słowa: ciało, praktyki cielesne, codzienność, moda, odzież, estetyczne praktyki.

Ustawienie problemu i go znaczenie: Codzienność – to szczególny modus bytu człowieka i społeczeństwa. On jest pierwotny і, niewątpliwie, wyjątkowy dla każdej osobу. Kulturologicznу aspekt badania codzienności, który w socjologii, filozofii i kulturoznawstwie jest określony jako aktualny, wiąże się z kulturą życia codziennego – przedmiotową i wartościowo-symboliczną płaszczyzną codzienności. W niej można określić materialny poziom obiektów i duchowny poziom norm, wartości, przekonań, idei i zasad. Ciało w tym kontekście jest pierwszą strefą, która łączy te dwa poziomy i angażuje człowieka w kulturę.

Może się wydawać, że nic tak uparto nie przypomina człowiekowi o jego naturalnej esencji, jak ciało. Ono działa zgodnie z prawami natury i jest włączone w ten sam cykl przemian od urodzenia do śmierci, przez który przechodzi każdy żywy organizm. Jednak, oprócz parametrów biologicznych, równoznaczny wpływ na istnienie ciała ma kultura. Ciało osoby żyjącej w społeczeństwie otrzymuje dodatkowe wymagania, które dotyczą go fizycznych możliwości i wyglądu zewnętrznego. Jemu przypisują się nowe potrzeby i nienaturalne sposoby ich spełnienia. W trakcie opanowania ciała «kultura przywłaszcza sobie laury współautora przyrody» [5, 57].

Oprócz takiej trudnej relacji między ciałem a społeczeństwem, istnieje jeszcze inna złożoność, która leży w relacji ciałа z samym człowiekiem. Człowiek jednocześnie ma ciało i jest ciałem. Ciało jest nie tylko skorupą dla ducha, jak to było uważane przez długi czas, ale także częścią esencji człowieka. Ciało może być postrzegane jako obiekt wizualny i jako obiekt dany nam w odczuciach [5, 58]. Więc, od wczesnego dzieciństwa następuje opanowanie ciała: jego części, granic i możliwości poprzez różne praktyki kulturowe, które według swej są cielesne. W świetle powyższego, oczywistym jest fakt, że dylematy «ciało-społeczeństwo» i «ciało-człowiek» istnieją i są rozwiązane w pomiarze kultury codzienności, ponieważ ona jest podstawowym obszarem człowieka społecznego. Logiczna jest і odwrotna sytuacja: codzienne życie jednostki jest wyrażane i «przemawia do społeczeństwa» poprzez ciało. Dzieje się tak dzięki niektórym sposobam i środkam, które społeczeństwu nadaje moda.

Moda – jedna z najbardziej efektywnych form przekazywania informacji między ludźmi. Jest to model naśladowania, który odzwierciedla społeczne normy zachowań, specyfikę charakteru narodu, narodowości, epoki. Moda może wpływać na estetyczne i duchowe wychowanie ludzi, kształtowanie ich smaku, ponieważ jest nierozerwalnie związana z regułami ludzkiego zachowania w społeczeństwie, w którym szczególne miejsce zajmuje zachowanie cielesne.

Analiza ostatnich badań i publikacji. Pytania dotyczące dyskusji o miejscu i ważności cielesności w życiu prywatnym, codziennym i społecznym oraz sposobach ich wyrażania, zostały zaktualizowane w pierwszej połowie XX wieku. Uwaga do nich była związana z wieloma aspektami nawiązujące do tematów: kanon ciała i ideały społeczne (estetyka); poziom nagości ciała, hierarchia wartości jego części, podstawowe pozy i działania, które zostaną uznane za przyzwoite i godne (etyka); sposoby i obszary dekoracji ciała, fasony odzieży i obuwia (teoria mody) etc.

Badając okres współczesności, praca E. Wilsona «Moda i nowoczesność» jest dla nas podstawą. Tutaj kluczowym problemem jest specyfika współczesnej mody w porównaniu z modami poprzednich epok. Autorytatywne są napracowania badaczki W. Stil, w których ona wyświetla historię mody. Szczególnie wartościowe pomysły podano w artykule «Moda paryska i kultura wizualna na przełomie XIX i XX wieku» oraz w książce «Ubrania i seksualność. Mężczyźni i kobiety». Ważne są zbadanie «Filozofia mody» L.Swendsena i «Psychologia mody» M.Kiloszenko, które pomagają lepiej zrozumieć fenomen mody z punktu widzenia różnych nauk.

Problem ludzkiej cielesności w kulturze miasta jest przeanalizowany w monografii R. Senneta «Upadek publicznego człowieka». Jest to źródło informacji o zmianie postawy ciała w warunkach urbanizacji i industrializacji, a później – globalizacji. Ważnа jest również myśl naukowa O. Wajnsztejn. Główną uwagę w badaniach ona okazywała zjawiskom modernowej kultury. Najbardziej gruntowne są prace «Dandysa: moda, literatura, styl życia» i «Gorset».

Kwestia ciała i cielesności w kulturze życia codziennego została gruntownie przestudiowana przez kulturoznawcę V. Leleko w monografii «Przestrzeń codzienności». Idee Leleko nadal rozwijał Filozof M. Kapkan w swojej prace naukowej «Kultura życia codziennego». Szczególnie ważne, że badacz poświęcił dużo uwagi nie tylko komponentowi przestrzennemu, ale także czasowemu. Znaczący wkład tych badań polega na alokacji stref codzienności (ciało, dom, osada), które potrafią wyrażać siebie różnymi sposobami, stają się «widzialne» i znaczące dla społeczeństwa. Ciało jest strefą podstawową; ono jest pierwszą sprawą, jaką powinien zajmować się każdy człowiek każdego dnia od momentu urodzenia.

Cel badania: Zdolność umiejętnie radzіć sobie ze swoim ciałem i prawidłowо wyglądać w określonych ubraniach jest niemożliwa bez odpowiednich umiejętności, które są nabywane i praktykowane każdego dnia. Więc, naszym celem w tym artykule: przeanalizować w jaki sposób cielesność człowieka reprezentuje codzienne życie i, jednocześnie, konstruuje go, używając nowoczesnych praktyk mody.

Materiał badawczy: Będąc kulturowo opanowanym obiektem, ciało w codziennej kulturze jest nam dane w dwóch hipostazach. Po pierwsze, ciało – to rzecz, instrument, powołany pomagać w rozwiązaniu praktycznych zadań. Chociaż w tym samym czasie istnieje nierozerwalny związek z jego duchowym i emocjonalnym składnikiem. Po drugie, ciało jest także obiektem obdarzonym symbolicznymi znaczeniami, jak pisze V. Podoroga, «wyimaginowanym ciałem» [8]. Takie ciało kojarzy się z ideami dotyczącymi piękna, władzy, siły, z wieloma kategoriami etycznymi.

Dzięki takiemu rozumieniu ciała wszystkie praktyki cielesne, które są wykonywane w codziennоści, można podzielić na dwa typy: 1) praktyki, które służą jako sposób osiągnięcia pożądanego rezultatu nad ciałem (np. ćwiczenia sportowe, higiena, zabiegi kosmetyczne, odpoczynek); 2) praktyki, uważane za modną tendencję lub dobrą manierę w pewnej sytuacji (np. odpowiednia odzież, makijaż, akcesoria, konkretne mimikry, gesty itp.).

Spróbujmy dokładniej rozważyć istotę cielesnych praktyk pierwszego typu. Współczesny angielski socjolog P. Connerton, badając rodzaje praktyk społecznych, zwraca szczególną uwagę na jedną z nich – praktykę inkorporacji / wykonania: «Uśmiech, uścisk dłoni lub słowa, którymi rozmawiamy z kimś – wszystko to będzie wiadomość od nadawcy, przekazana za pomocą, że tak powiem, potocznych ruchów i działań ciała. Co więcej, przekazanie wiadomości pojawia się tylko w czasie, gdy ciała są obecne «tu i teraz», a zatem istnieje możliwość wykonywania tych konkretnych działań w potrzebnej manierze. Takie działania można nazwać działaniami inkorporacji, niezależnie od tego, czy przekazywania informacji jest świadomie, z pewną intencją, czy nie, i czy to będzie czyniła jedna osoba lub grupa ludzi... W tym zakresie działań istnieją różne typy kulturowo uwarunkowanych praktyk cielesnych, które różnią się między sobą stopniem formalności» [6, 115]. W konsekwencji, naukowiec w swoich wnioskach prowadzi do przekonania, że socjalne wyraża się w społeczeństwie poprzez praktyki ciała.

Każda kultura tworzy swój własny zestaw technik ciała – tradycyjnych skutecznych aktów, uwarunkowanych fizjologicznie, psychologicznie i socjalnie [5, 65]. Innymi słowy, działanie cielesne opiera się na podstawę biologiczną ale konstruuje się zgodnie z modelem przyjętym w kulturze. Techniki ciała nie tworzą się każdym człowiekiem indywidualnie. One są asymilowane w procesie wychowania – swoistej «tresury» ciała zgodnie z normami przyjętymi w kulturze. W wieku dorosłym techniki ciała mogą się świadomie lub nie zmieniać się przez naśladownictwo nowym socjalnie autorytatywnym wzorcom (rodzicom, znanym osobistościom, aktorom filmowym i bohaterom kina). Każda kultura, w tym i codzienność, tworzy własny zestaw technik ciała, które dają pojęcie o niej: od urodzenia i opieki nad niemowlętami, seksualnych i medycznych praktyk, do sposobów zachowania z ciałem zmarłego.

Cielesne praktyki drugiego typu zasadniczo różnią się od pierwszych. Są one uwarunkowane wyłącznie modą, ponieważ określone nią jako aktualne, modne. Proces ich realizacji jest celem samym w sobie, a zadanie – zawsze pragmatyczne: porównywanie do konkretnej grupy lub klasy społecznej, albo odwrotnie – separacja przez swój obraz od Innych. Moda nowoczesnego okresu globalizacji często jest określana jako główna forma manifestacji kultury. Jest ona odbiciem rzeczywistości, która przejawia się poprzez styl lub typ odzieży, idei, rozrywki, sposoby zachowania, sposobu życia etc. [12, 388]. Ta definicja pojęcia dowodzi, że moda jest sztucznie tworzona przez człowieka. Ona nie jest to uwarunkowana ani przez przyrodę ludzką, ani przez mechanizmy, działające w grupach społecznych. Zasady mody istnieją tylko dla człowieka, ale w odniesieniu do wszystkiego, co ją otacza.

Ważne jest to, że zasady, jak i kanony mody, są niestałe. Oni nadążają za czasem i dlatego koniecznie zmieniają się lub znikają, a zamiast nich tworzą się nowe. R. Bart pisze: «Każda moda jest odrzuceniem spadku; jest to uwolnienie od mocy poprzedniej mody» [1]. I. Kant zauważył w tym kontekście: «nowy» jest znaczącą oznaką mody, a nowość czyni modę atrakcyjną [4, 270]. L. Swendsen, analizując modę późnego modernu, podkreślił zasady mody. Istotą pierwszej zasady jest transformacja elementu mody z aktualnego w niemodny. Druga zasada, zdaniem naukowca, polega na tym że moda jest irracjonalna. Ona jest taką ponieważ wymaga modyfikacji tylko dla samych zmian, ale nie dla ulepszenia obiektu, na przykład dla jego większej funkcjonalności [10, 33-37]. Według filozofa, te dwie zasady, które powstały w kulturze modernistycznej, w pełni przejawiły się w późnym okresie tej epoki i zachowały się w wieku XXI.

Ważne jest, że potrzeba mody «czegoś nowego» została wyrażona, przede wszystkim, przez cielesność człowieka. Naukowa idea amerykańskich badaczy, uogólniona i opublikowana w czasopiśmie «Body and society. Exploration in Social Theory» wyjaśnia tę sytuację poprzez wypełnienie ludzkim ciałem podstawowych funkcji społecznych: reprezentacji i wyrażenia tożsamości. «W wyniku konstruowania wymaganego kształtu ciała, przeprowadza się identyfikację społeczną» [2]. Obraz ciała, który powstaje za pośrednictwem ubrania i akcesoriów, jest rozumiany jako wizytówka, która reprezentuje osobę społeczeństwu. Taka teoria nie straciła dziś aktualności. Ona dotyczy zarówno płci męskiej, jak i żeńskiej. Jest bardziej rozwinięta przez współczesnych badaczy europejskich.

Włoski historyk i kulturoznawca M. Montari w swojej prace «Głód i dobrobyt. Historia żywienia w Europie» [7] zwraca uwagę na paradoksalną zmianę stosunku do ludzkiego ciała i jego roli jako wyznacznika kultury. Naukowiec zauważył, że nadwaga była i nadal pozostaje być wskaźnikiem takich moralnych i duchowych cech, jak lenistwo i słabość. Jednak pod koniec ХІХ wieku w masowej kulturze zyskało rozpowszechnienia celowe odchudzanie. Co ciekawe, takie odchudzanie nie było środkiem do zwalczania tych duchowych cech. «Chęć utraty wagi była motywowana chęcią stworzenia fizycznie dobrego ciała, ale nie duszy» [7, 208]. Więc, na początku XX wieku pojawia się moda na ciało.

 Ciało zaczęło rozważać w nowej perspektywie – jako dzieło sztuki. Aby uczynić go przykładem piękna, ono musi zostać wyrzeźbione i wypolerowane. Ze względu na niestabilność ideału, ciało ludzkie wydaje się lekko plastycznym, zdolnym do ciągłego zmieniania się w zależności od nowych norm. «Ciało – to tabula rasa – pusta plansza, na której można napisać cokolwiek» [10, 112].

W związku z powyższym można argumentować, że ciało w codzienności staje się coraz bardziej centralnym elementem procesu kształtowania tożsamości. Ono nabiera nowego znaczenia – staje się nośnikiem specjalnego sensu. Osobowość która powstaje, z biegiem czasu ma na celu ustalenie jej statusu, a jednocześnie – i zewnętrzną atrybutykę. Formy atrybutów zewnętrznych, które mogą wskazywać na pewną klasę i status społeczny, obejmują kształt ciała / sylwetki, odzież, drobne akcesoria, fryzurę, wygląd paznokci etc.

Naukowiec L. Swendsen, analizując tę sytuację, zwraca uwagę na strój. On podkreślił, że «ubranie jest znacznikiem ciała» [10, 33]. T. Gauthier w tej samej sprawie w połowie XIX wieku napisał z pewnym potępieniem: «W obecnej epoce ubrania stały się dla człowieka czymś w rodzaju skóry, z którą w żadnych okolicznościach on się nie rozwiedzie; ubrania są tak samo potrzebne dla człowieka jak wełna dla zwierzęcia; w rezultacie – nikt już nie wspomina, jak wygląda ludzkie ciało» [3, 307]. Jeśli zastanowić się, teraz ciało bez ubrań nie jest w ogóle postrzegane. Kiedy mówimy «nagie ciało», podejrzewamy z góry, że jest to ciało, z którego zdejmowano ubrania. Oznacza to, że nagość już nie jest postrzegana oddzielnie od odzieży.

Idea ubioru jako kontynuacji ciała jest czasami przekształcana w ideę ubioru jako sobowtóra osoby. Odzież może być postrzegana jako fantom, który istnieje niezależnie od właściciela i ma symboliczne znaczenie. Na nią mogą również przenosić niektóre właściwości właściciela. Przykładami są rzeczy celebrytów, które w pełni przyjmują rolę przedstawiciela ich mistrza.

Ubrania można również rozumieć jako obudowę, zewnętrzną powłokę (opakowanie), partycję pomiędzy człowiekiem a światem zewnętrznym, za którą zawsze można się schować. Ubrania mogą nie tylko mówić o świecie ludzkiego życia, ale także ukrywać informacje. Odzież pełni funkcję ochronną w dialogu codzienności konkretnego Ja i przestrzeni społecznej Innego. Jako element cielesności, odzież rysuje wizerunek tożsamości płciowej. Nawet w nowoczesnej kulturze, w której króluje styl uniseks, istnieją elementy lub kombinacje elementów związane wyłącznie z mężczyznami lub wyłącznie z kobietami. Badacz M. Kapkan, analizując tę kwestię, zauważył: «W historii kultury współistnieją dwa procesy: kontrast pomiędzy męską a żeńską odzieżą i przenikania się elementów, które niszczą samą granicę między płciami» [5, 74]. W ten sposób odzież służy nie tylko jako wygodna skorupa dla ciała, ale także bierze udział w tworzeniu ciała społecznego, kształtuje percepcję fizycznych zdolności i estetycznych cech naturalnego ciała.

Wnioski: W wyniku naszej analizy możemy stwierdzić, że życie codzienne jest sferą ludzkiego projektowania przestrzeni osobistej, w której kształtuje się styl i sposób jej zachowania. Estetyczny smak w kulturze codziennej – to indywidualna ocena osobowości wielu przedmiotów lub zjawisk. Równocześnie, w gustach jednostki wskazane są priorytetowe wartości ogólne i modele życia kultury określonego czasu, które wyrażają się w praktykach cielesnych.

Wszystkie cielesne praktyki codzienności pełnią określone funkcje. Fundamentalną jest funkcją bezpośredniej komunikacji codzienności konkretnego Ja i Innego. W przestrzeni społecznej stopniowo sformowały się semantyczne granice rozumienia języka ciała. W tym przypadku można odróżnić: 1) język ciała jak komunikację niewerbalną (mimika twarzy, gesty); 2) ciało jak bezpośrednie źródło informacji – wygląd samodzielnie «mówi» o osobie (postać, ubiór, fryzura, stan higieny itp.). Te dwa języki ciała można podsumować jako zachowania cielesne. Każda warstwa społeczna tworzy specjalne, specyficzne szczegóły w takim zachowaniu. Używając ich codziennie, osoba przedstawia siebie i swój status społeczny lub wszystko ukrywa.

Lista wykorzystanej literatury:

1. Barthes R. The Fashion System [Text] / R. Barthes. – Berkrlry and Los Angeles: University of California Press, 1983 – 303 p.

2. The Body and society. Exploration in Social Theory [Electronic resource] – Access mode: www.amazon.com/The-Body-and-society-Exploration-assotiation.dp/1412929873. – (Appointment Date 16.10.2016) – Name from the screen.
3. Готье Т. Мода как искусство [Текст] / Т. Готье // перевод с фр. В. Мильчина. – M.: Иностранная литература. – № 3. – 2000. – С. 306-311.

4. Кант И. Критика практического разума [Электронный ресурс]: Что значит мода?] / Кант И. – Режим доступа: www.e-reading.co.uk/book.php7book=25300 (дата обращения 10.11.2017) – Названия с экрана.

5. Капкан М. Культура повседневности [Текст]: учебное пособие / М. Капкан. – Екатеринбург: Издательство Уральского университета, 2016. – 110 с.

6. Коннертон П. Як суспільства пам’ятають [Текст] / П. Коннертон. – К: Ніка-Центр, 2004. – 184 с.

7. Монтари М. Голод и изобилие. История питание в Европе [Текст] / Монтари М. – М.: Alexandria, 2009. – 279 с.

8. Подорога В. Словарь аналитической антропологии [Электронный ресурс] / В. Подорога // Библиотека Максима Мошкова. – Режим доступа: http://www.lib.ru/FILOSOF/PODOROGA_W/s_antropo.txt (дата обращения 20.10. 2017) – Названия с экрана.

9. Полякова И. Повседневная историческая культура как предмет философского осмысления [Текст] Полякова И. Линченко А. – Липецк: «Липецкий еколого-гуманитарный институт. – 2015. – № 1 (34). – С. 145-151

10. Свендсен Л. Философия моды [Текст] / Л. Свендсен – М.: Прогремм-Традиция, 2007. – 256 с.

11. Сеннет Р. Падение публичного человека [Текст] / Р. Сеннет – М.: Логос, 2002. – 424 с.

12. Фадеева Л. В. Тело как знак и как смысл / Л. В. Фадеева. – М.: Традиционная культура. – 2008. – № 1. – 360 с.

Шляхова О.А. Тілесне вираження та «мовлення» повсякденності засобами моди. У статті досліджено способи та засоби вираження повсякдення людини через власне тіло. Мода, у цьому контексті, розуміється як одна з ефективних форм передачі інформації всередині соціуму через вбрання, тілесні практики, естетичні практики, тощо. Одяг та додаткові аксесуари в даному випадку виступають своєрідними «маркерами» – продовженням тіла людини і його «новопридбаним кордоном».

Ключові слова: тіло, тілесні практики, повсякдення, мода, одяг, естетичні практики.

Шляховая О.А. Телесное выражение и «язык» повседневности средствами моды. В статье исследованы способы и средства выражения повседневности человека через собственное тело. Мода, в этом контексте, понимается как одна из эффективных форм передачи информации внутри социума через одежду, телесные практики, эстетические практики и т.п. Одежда и аксессуары в данном случае выступают своеобразными «маркерами» – продолжением тела человека и его «новоприобретенным рубежом».

 Ключевые слова: тело, телесные практики, повседневность, мода, одежда, эстетические практики.

Shliakhova O. Bodily expression and «speech» of everyday life by means of fashion. In this scientific article was investigated the methods and means of expression of a person’s everyday life through the own body. Fashion, in this context, is understood as one of the effective forms of information transmission within the society through dresses, bodily practices, esthetic practices. Clothing and accessories in this case serve as a kind of «markers» – a continuation of the human body and its «newly acquired border».

Key words: body, bodily practices, everyday life, fashion, clothes, aesthetic practices.

Стаття надійшла до редколегії

13.12.2017 р.
УДК 304.442(73)+304.444(477)

Віктор Шостак

Стратегії управління культурною сферою в США: традиції, досвід і перспективи для України.

У статті проаналізовано світоглядні джерела ідеології американського державотворення і головні пріоритети у діяльності органів влади в галузі культури. Описуються інститути і механізми проведення культурної політики. Проводяться аналогії з соціокультурними процесами в сучасній Україні.

Ключові слова: культурна сфера США , стратегії управління , культурні цінності , федеральний уряд , перспективи для України .

Постановка наукової проблеми та її значення. Проведення глибоких і ефективних реформ в Україні передбачає розуміння важливості соціо-культурної сфери, яка є фундаментом для якісних змін в економічному , політичному , інформаційному просторі нашої держави. Змістовність і смислове поле соціокультурних процесів є необхідною передумовою виникнення інноваційних ідей , креативних рішень та практичних кроків реалізації розумного і доцільного публічного управління.

В цьому контексті шлях, який подолали США у реформуванні принципів життєдіяльності культурного життя є досить цікавим для України. Аналіз досвіду подолання криз і формування змістовних відповідей на виклики часу ставить на порядок денний важливу науково-практичну проблему: які форми і принципи західної моделі управління можуть бути застосовані в Україні?

Тому метою даної статті є аналіз самого поняття культури в розумінні наукової і повсякденної парадигми цінностей американського суспільства. Звідси постає ще одне актуальне завдання: окреслити практичний нормативно-інституційний інструментарій стимулювання , керування і впливу на культурні процеси Америки в просторі і часі.

Виклад основного матеріалу й обґрунтування отриманих результатів дослідження. Аналізуючи культурну політику США , дослідники вказують на суперечності і навіть парадокси у ній. Тут завжди виникали нові ідеї , принципи , інститути , що потім запозичувались в багатьох регіонах світу. Разом з тим більшість фахівців вказують на глибоку традиційність у соціокультурному розвитку цієї країни.

Так Артур Шлезінгер говорить про фундаментальне значення класичного спадку при заснуванні державних інститутів США: «Батьки-засновники вдивлялися крізь простір віків у досвід Греції і особливо Риму , який вони вважали найшляхетнішим досягненням вільних людей що прагнули до самоуправління» [1, с.18].
На думку Олександра Гамільтона: «Римська еспубліка досягла найвищих вершин людської величі». Т.Джеферсон, Д.Адамс, О.Гамільтон та інші глибоко вивчали давньоримську історію та філософію для того, щоб зрозуміти причини видатних успіхів і катастроф цього народу. Вони прагнули знайти відповіді на питання як «привести свою країну до слави , зберегти її могутньою і запобігти її падінню» [1, с.19]. Саме тому в Полібія було взято ідею про еволюцію держави та почалась робота над виробленням механізмів, які б уберегли республіканську форму правління від деградації. Відповідь була знайдена: парламент, конституція і баланс влади. Головними стали цінності індивідуальної свободи, що не обмежує свобод і прав інших громадян. З того часу всі американські президенти говорять про свободу і демократію, але одночасно часто згадують Божу присутність у світі.

В цьому вбачаємо співіснування двох трактувань призначення американського шляху. Перший – великий експеримент, який вимагає нових креативних рішень, реальних кроків для досягнення прагматичних цілей, що їх ніхто ще досі перед собою не ставив. Але повсякденна рутинна робота є виявом месіанської ролі, божого провидіння. Звідси, американська історія і культура – це частина втілення божого плану у світі.

Віра в унікальність своєї країни, яка ґрунтувалась на адекватній оцінці обставин і завжди вимагала конкретних дій. В цьому напевно полягає головна особливість культурної політики США, яка фактично втілювала і охоплювала собою всі сторони життя американського суспільства.

Непорушним залишався орієнтир і критерій, який залишили батьки-засновники. Декларація незалежності визначила мету, а Конституція окреслила координати і засоби досягнення цілей. Гунар Мюрдаль назвав ці цінності «американською вірою». «Конфлікт між вірою і реальністю був і залишається могутнім мотивом боротьби за справедливість». Ці слова американського класика повністю можуть бути застосовані до україської дійсності. Досить слушною є думка Мюрдаля: «Америка безперервно бореться за свою душу» [2, с.39]. Це визначення також актуальне для української історії і сучасних соціокультурних процесів в нашій державі.

Минулий розвиток і сучасні події в американському суспільстві свідчать про цю боротьбу. «Адже американці можуть пишатися своєю нацією не тоді, коли вони претендують на свою богообраність і сакральну долю, а тоді коли вони реалізують свої найглибші цінності в загадковому світі» [1 , с.40].

Реалізація цих цінностей починається на рівні окремої людини. Держава не нав’язує своє розуміння культури, а дає громадянам певну свободу власного бачення і визначення своєї форми участі в культурних процесах. Ось чому є досить поширеною думка про те, що в Америці взагалі відсутня централізована та визначена урядом політика в галузі культури.

Очевидно, що таким чином досягається ефект співпричетності громадян до тих цінностей, які вони обирають та усвідомлюють їх важливість. Особистість вільно обирає власну культурно-світоглядну траєкторію свого розвитку в умовах плюралізму та децентралізації влади. Це може відбуватися на рівні спонтанно-інтуїтивному, коли задіюються ментально-підсвідомі механізми історичної пам’яті. В іншому випадку це може бути результатом наполегливих інтелектуальних пошуків та безперервної класичної освіти.

Важливим є те, що в обох випадках можна говорити про вільно обрані культурні цінності, які стають частиною внутрішнього світу людини. Тому людина буде мотивована: 1) захищати ці цінності усіма можливими цивілізованими засобами; 2) втілювати їх у життя доступними художньо-естетичними методами та організаційними діями; 3) вимагати від держави поваги і розуміння, можливої рівної підтримки та створення можливостей для своєї самореалізації ; 4) цінувати та підтримувати органи влади у наданні певного простору особистої свободи для себе і співгромадян.

О. Гриценко досить слушно вказує на потужні традиції в культурному житті і культурній політиці США, які забезпечили доволі успішний, хоча й не безконфліктний розвиток американської культури і мистецтв. Це, по-перше, традиційна американська етика праці, діловитість, покладання на власні сили, що повною мірою має місце й у культурно-мистецькому середовищі. По-друге, тривалі й потужні традиції філантропії, благодійництва. По-третє, це традиційний «федералізм» американців, недовіра до центрального уряду й регулярні спроби різних суспільних груп обмежити урядове втручання в ту чи іншу сферу суспільного життя [3, c.35]. Недовіра до уряду присутня і в українських громадян. Бракує готовності брати на себе відповідальність і пропонувати реальні альтернативні рішення у формі конкретних соціокультурних проектів. Хоча ситуація може поступово змінюватись у нових умовах створення об’єднаних територіальних громад. Викликає оптимізм і традиційна працьовитість українців та значний вплив християнських принципів милосердя, взаємодопомоги, підтримки добрих помислів.

Важливо усвідомлювати, що в американському суспільстві домінує досить широке розуміння культури, яка вміщає в собі найрізноманітніші організаційні форми та прояви. Тому на практиці культурна політика перетворюється на суспільну політику і охоплює всі сфери життєдіяльності. де можна побачити певні цінності.

Президентський комітет у справах мистецтв і гуманітарних наук трактує культуру як сукупність всіх форм людської творчої діяльності, які знаходять своє вираження у мистецтві та інтелектуальних, гуманітарних дисциплінах. Досить промовисто і символічно звучить сама доповідь названого комітету: «Креативна Америка». Правлячі еліти США розуміють , що саме гуманітарний розвиток породжує креативні рішення і творчі підходи. Саме гуманітарна складова є основою для розвитку інноваційної економіки та морально-ціннісних координат публічної політики.

Дуже повчальний приклад для української політичної еліти, яка досить байдуже ставиться до розвитку культурних цінностей. По суті держава повністю усунулась від стратегічного планування розвитку гуманітарного простору, що особливо помітно при аналізі ставлення влади до культурологічних дисциплін. Як наслідок, система світоглядної освіти молоді перебуває на грані знищення. Таким чином суспільство позбавляється можливостей відтворення і навчання власної культурно-політичної еліти. Уже зараз відчувається, що формувати адекватні відповіді на складні виклики часу нікому. Серед чиновників домінує спрощене бачення культурної сфери як дуже вузької неактуальної галузі, яка жодним чином не впливає на розвиток реальних процесів державотворення.

Натомість американський досвід показує, що саме культура і є живим втіленням динамічного розвитку країни. Тому для американської влади всі явища дійсності несуть творчо важливий потенціал: велика індустрія шоу-бізнесу, спадщина етнічних громад, камерні оркестри і церковні хори, факультети університетів і учнівські гуртки, народні танці і класичний балет, дискусії в органах влади і окремі академічні науковці та інше. Тобто в цю велику систему входять будь-які колективи і митці, що представляють елітарну і масову культури, комерційну та неприбуткову, професійну і аматорську сфери. Всі вони співіснують, взаємодіють та переходять в різноманітні форми і статуси. Але всі мають право на рівні можливості і адекватні форми підтримки від суспільства та окремих громадян.

Відповідно, на федеральному рівні, в окремих штатах і місцевих громадах через законодавство, систему податків, різноманітні регулюючі механізми стимулюються певні напрями і форми суспільно-культурного життя або інші його складові не отримують такої підтримки. Ось чому в американському конгресі щиро сперечаються про морально-культурні пріоритети розвитку країни, а українські депутати імітують суспільно-політичну діяльність на досить примітивному рівні.

Тому в США був створений національний фонд підтримки мистецтв та гуманітарних наук, який згідно закону формує національну політику в широкому сенсі і ставить собі за мету підтримку мистецтв. Важливо, що держава нічого не диктує, а лише практично забезпечує розширення можливостей доступу громадян до культури, сприяє залученню більшої кількості мешканців країни до реалізації культурних проектів.

Найбільшими структурами для проведення культурної політики в США є: Смітсонівський інститут, Національна галерея, Інститут музейної й бібліотечної справи, теле- і радіомережа Громадського мовлення, Інформаційне агентство USIA. Крім цього уряд через замовлення визначає пріоритети і потрібні країні культурно-мистецькі проекти, наукові дослідження, архітектурні комплекси та ін.

Український уряд спромігся лише видати розпорядження № 119-р від 1 лютого 2016 року, яким схвалюється Довгострокова стратегія розвитку української культури – стратегія реформ. Метою Стратегії є створення умов для сприяння творчій активності громадянина і формування в Україні громадянського суспільства. Визначені правильні напрями, принципи і цілі у реформуванні гуманітарного простору нашої держави. Однак в кінці зазначено, що обсяги видатків на виконання Стратегії уточнюються щороку з урахуванням можливостей державного та місцевого бюджетів.

В контексті цього варто вивчати досвід американців щодо фінансування культури і залучення кощтів. Дослідники вказують на найпотужніший інструмент культурної політики США – податкову систему з численними пільгами для благодійників та неприбуткових організацій [3].
Показово, що більшість визначних культурних установ були створені приватним капіталом. В 1846 році філантроп Джеймс Смітсон заснував у Вашингтоні Смітсонівський Інститут , який став федеральним центром науково-просвітницької і культурної діяльності. В 1937 році мільйонер Ендрю Меллон подарував мистецьку колекцію і грошову пожертву на створення Національної галереї США. Цікавою є практика спів фінансування культурних установ з різних джерел. Це дозволяє забезпечити їх ефективну діяльність, прозоре використання коштів і залучити максимальну кількість людей до культурного життя.

Корисним для України може стати досвід підтримки культури в часи «нового курсу» Ф. Рузвельта. У важкий для країни час влада поставила собі за мету зберегти культурно-мистецькі кадри, надавши їм мінімальні кошти і можливості для творчості. В 1935 році була створена Адміністрація громадських робіт. В її рамках було започатковано п’ять мистецьких проектів: Театральний, Письменницький, Музичний і «Історичний огляд». Реалізація цих проектів не була бездоганною, досить важко проходила, але вона показала ставлення уряду до культурних цінностей і забезпечила роботою багатьох працівників.

В книзі В. Коломойцева знаходимо цікаву фотографію тих часів із підписом: «Перший спецавтомобіль WPA у штаті Джорджія, що розповсюджував книжки в окрузі Томас і дав роботу одному працівнику WPA і двом робітникам NYA (Національної молодіжної адміністрації)» [5, с.301]. Коментарі, як кажуть , зайві. Просто , креативно і корисно для держави та громадян. Особливо показово в наших умовах, на фоні оптимізації штатного розпису культурних установ, закриття шкіл, бібліотек та інших закладів.

Досить цікавими і актуальними для нас є слова Ф. Д. Рузвельта, які він сказав у своїй промові у Філадельфії 27 червня 1936 року, коли дав згоду балотуватися у президенти США: «Маленька група монополістів зосередила в своїх руках майже повний контроль над власністю інших людей, над грошима, працею і самим життям цих людей. Для більшості з нас життя перестало бути вільним. Воля виявилась нереальною, люди більше не могли домагатися щастя» [5, с.173-174].
Далі Рузвельт формулює суть і мету свого курсу: «На місці храму привілеїв ми прагнемо збудувати храм віри, надії і милосердя. Служіння цій великій справі очищує душу. У нашій повсякденній роботі ми не забуваємо, що це служіння не собі, а служіння народові. Цей принцип не лише у ваших та моїх руках, він в руках Америки. Ми щодня хочемо збагачуватися цим досвідом , вчитись поводитись найкращим чином у боротьбі за втілення цього принципу» [5, с.175]. В цих словах бачимо розуміння призначення політичної влади і громадянського суспільства. Соціокультурна сфера відігравала визначальну роль у практичному здійсненні політичної влади. Відтворювані в ній цінності наповнювали повсякденне життя змістом і сенсом.

Висновки та перспективи подальших досліджень. Змістовність соціокультурної сфери є необхідною передумовою якісних змін в економічному, політичному, інформаційно-духовному просторі нашої держави. Досвід США свідчить, що культурна політика повинна бути складовою загальної державної політики. Метою зусиль публічної влади і громадянського суспільства є надання можливостей для участі людини в культурному житті, заохочення творчих здібностей громадян. Стратегії управління культурною сферою в США ґрунтуються на принципах плюралізму, децентралізації, індивідуальної свободи та моральних традиціях протестантизму.

Перспективними для України є дослідження американського досвіду проведення ефективної, публічної внутрішньої політики та цілісного підходу до проблем культури. Чекають свого аналізу діяльність Національних фондів підтримки мистецтв та гуманітарних наук, Президентської Ради з питань мистецтв та гуманітарних програм. Особливої уваги заслуговують поєднання зусиль федерального уряду , регіональної влади та окремих громадян у здійсненні культурної політики.

Джерела і література:

1.Артур М. Шлезингер Циклы американской истории.-Москва : Прогресс, 1992.
2.Государственная піддержка искусства в структуре культурной политики США // Культура в современном мире. – 2003. - Вып. 4.

3.Гриценко О. А. Культура і влада. Теорія і практика культурної політики в сучасному світі. – Київ : УЦКД, 2000.

4 Гілларі Клінтон. Важкі рішення. – Київ: Наш формат, 2016.

5. Коломойцев В.Е. 100 днів президента Ф.Д. Рузвельта.- Київ : Молодь, 1997.

Shostak V. Strategies for Managing the Cultural Sphere in the USA: Traditions, Experience and Prospects for Ukraine. The article analyzes the ideological sources of the American state formation ideology and the main priorities of the authorities activities in the field of culture. The institutes and mechanisms of cultural policy are described. Analogies with socio-cultural processes in modern Ukraine are made.
Key words: US cultural sphere, management strategies, cultural values, federal government, prospects for Ukraine.
Шостак В. Стратегии управления культурной отраслью в США : традиции , опыт и перспективы для Украины. В статье анализируются мировоззренческие истоки идеологии американского государственного строительства и главные приоритеты в деятельности органов власти в культурной отрасли. Описываются институты и механизмы проведения культурной политики. Проводятся аналогии с социокультурными процессами в современной Украине.

Ключевые слова : культурная сфера США, стратегии управления, культурные ценности, федеральное правительство, перспективы для Украины.

розділ ІІ
Проблеми філософської методології
УДК 165.241:316.37
Владимир Возняк
Теоретическая нсостоятельность взглядов на «врожденность» человеческих способностей

В статье утверждается идея, что концепция «врожденности» человеческих способностей не выдерживает собственно теоретической критики. Равным образом обвинение в «социологизаторстве» тех, кто отрицает подобную генетическую предопределенность, является несостоятельным. «Врожденное» и «приобретенное» являются гипостазированными абстракциями, затмевающими суть дела. Проблема истока человеческих способностей должна решаться на ином методологическом уровне.

Клюючевые слова: врожденное, приобретенное, социологизаторство, среда, способности, талант.

Постановка проблемы. Адекватное понимание природы и способа происхождения человеческих способностей имеет принципиальное значение как для теоретической философии, так и для психологии и педагогики. Вряд ли ориентация на теоретически несостоятельные концепции способна давать истинные ориентиры образовательной деятельности.

Дискуссии о соотношении «врождённого» и «приобретённого» в развитии индивида не утихают и по сей день, причём подавляющее большинство учёных – психологов, педагогов, философов – и не сомневаются в наличии врождённых задатков и даже способностей, ссылаясь при этом на современную науку, которая якобы это «доказала», и обвиняют немногочисленных приверженцев противоположной точки зрения в «социологизаторстве».

В подобной дискуссии оперировать такими понятиями, как «врождённое» и «приобретённое» не стоит, поскольку они и не понятия вовсе, а некие расплывчатые представления, просто абстракции, методологический потенциал которых совершенно не выявлен.

В отличие от широко распространенных воззрений на врожденный характер человеческих способностей, представленных в соответствующих научных публикациях и учебной психолого-педагогической литературе, есть ряд исследователей, отрицающих подобную «врожденность». В первую очередь – это Э.В. Ильенков и его последователи, школа В.А. Босенко. В своей недавней публикации Е.В. Мареева достаточно четко вскрыла корни иллюзий о «врожденности» таланта.

В статье ставится цель обосновать теоретическую несостоятельность взглядов на «врожденность» человеческих способностей.

Изложение основного материала. В человеке действительно всё от наследственности – в том смысле, что ему от рождения всё дано (если исключить клинические нарушения нормы): дано тело вида Homo sapiens, высший из возможных продукт матушки-природы (плюс неизбежные и очень важные отпечатки длительного процесса антропогенеза). То есть, даны телесные структуры, способные к развитию под воздействием внебиологических факторов, способные к впитыванию идеального, идеальных форм культурно-человеческой жизнедеятельности и тем самым способные работать именно в их режиме, по из логике, а не по схемам, информация о которых содержится в молекулах ДНК. И именно в этом же смысле в человеке всё от воспитания, взятого в самом широком смысле.

Человеку от рождения – всё дано: и его тело, и живые тела взрослых, носителей человеческой культуры, и сама эта культура, представленная в формах деятельности и общения. Значит, человеческому индивиду всё было дано и до его рождения, и даже до зачатия. Вернее, было задано, а «данным» это станет лишь по мере собственных усилий новорождённого в становлении действительно человеческим существом, еще точнее – по мере объединения усилий взрослых с его усилиями. А в этом процессе объединения сил-усилий и происходит самое незримое и таинственное – движение идеального как формы, перетекание формы, снятие формы и превращение её в способ активного отношения, деятельности и обращения к людям и к миру.

В этих вопросах очень важен собственно качественный теоретический подход. Поэтому необходимо обратиться к идеям выдающегося философа ХХ века Э.В. Ильенкова. В «социологизаторстве» Эвальда Васильевича Ильенкова обвиняли и при жизни, и теперь его зачисляют в разряд тех, кто чрезмерно преувеличивает роль социального фактора и недооценивает, а то и вовсе отрицает значение фактора биологического, а значит, является откровенным «социологизатором» в понимании человеческого бытия. Что интересно, обвинители как тогда, так и сейчас, ссылаются на одно и то же высказывание Э.В. Ильенкова, ничуть не обременяя себя рассмотрением его концепции в целом.

Вот какая фраза русского философа якобы даёт безусловное основание для занесения Э.В. Ильенкова в разряд «социологизаторов»: «<…> все без исключения специфически человеческие функции мозга и обеспечивающие их структуры на 100 % – а не на 90 и даже не на 99 % – определяются, а стало быть, и объясняются исключительно способами активной деятельности человека как существа социального, а не естественно-природного» [3, с. 149].Или из другой работы: «Все человеческое в человеке – то есть все то, что специфически отличает человека от животного – представляет собою на 100 % – не на 90 и даже не 99 – результат социального развития человеческого общества, и любая способность индивида есть индивидуально осуществляемая функция социального, а не естественно-природного организма, хотя, разумеется, и осуществляемая всегда естественноприродными, биологически-врожденными органами человеческого тела, в частности – мозгом» [2 с. 75]. Сказав это, сам автор замечает: «Такая позиция многим кажется несколько крайней, преувеличенно заостренной. Некоторых товарищей пугает опасение, что такая теоретическая позиция может повести на практике к недооценке биологических, генетически-врожденных особенностей индивидов, даже к нивелировке и стандартизации. Эти опасения, мне кажется, напрасны» [2с. 75].

Мне же представляется, что на основании одной-единственной фразы из работ философа делать далеко идущие выводы о его теоретической позиции, да еще заносить его в тот или иной разряд – дело малопродуктитвное.

Суть вопроса, на мой взгляд, в том, что позиция Э.В. Ильенкова находится решительно по ту сторону абстрактных рассуждений о «двух факторах» («наследственность» и «среда», «врожденное» и «приобретенное»), а посему обвинять его в чрезмерном преувеличении роли одного из факторов («социального») нелепо. Философ прекрасно понимает теоретические истоки как «биологизаторства» и «социологизаторства», так и небезызвестной и широко распространенной формулы о «био-социальной» природе человека. Ведь тут работает простая логика здравого смысла, и Э.В. Ильенков сие превосходно понимает: «Казалось бы, все просто – человек, с одной стороны, представляет собою биологический организм, особь вида Гомо Сапиенс, а с другой – всегда выступает как член того или иного социального организма, как представитель общества на определенной ступени его развития, стало быть – как представитель определенного класса, профессии, той или иной социальной группы. Чтобы понять это обстоятельство, не нужно быть ни философом, ни врачом. Это так же очевидно, как и тот факт, что Волга впадает в Каспийское море» [2 с. 72]. У Э.В. Ильенкова же – логика иная, собственно диалектическая: «<…> человек – это не “с одной стороны – социальное, а с другой – биологическое существо”, которое можно расчленить – хотя бы мысленно – на эти две стороны, а существо в буквальном смысле слова диалектическое. Это значит, что любое социальное отправление, любое действие, любое проявление социальной жизни в человеке обеспечиваются биологическими механизмами, прежде всего – механизмами нервной системы. С другой же стороны, все биологические функции организма человека до такой степени подчинены выполнению его социальных функций, что вся биология становится здесь лишь формой проявления совсем иного по природе начала» [2, с.72]. Отметим: вся биология человека проявляет не собственно себя, свое, а иное, это – лишь форма проявления человеческого, культурно-исторического. А зачастую ведь дело представляют противоположным образом, наоборот: как много в жизни социальной выступает формой проявления именно биологического начала (агрессия, эгоизм, сексуальные влечения, материнский инстинкт, инстинкт социальности и проч. выдумки). Здесь – представление, а у Ильенкова – понятие.

Итак, философ никоим образом не игнорирует, не отбрасывает биологическое в человеке, но настаивает на адекватном понимании его: «Наличие медицински нормального мозга – это одна из материальных предпосылок (повторим это еще раз) личности, но никак не сама личность. Ведь личность и мозг – это принципиально различные по своей “сущности” “вещи”, хотя непосредственно, в их фактическом существовании, они и связаны друг с другом <…> неразрывно <…>» [5, с. 327]. «От начала и до конца личность – это явление социальной природы, социального происхождения. Мозг же – только материальный орган, с помощью которого личность осуществляется в органическом теле человека, превращая это тело в послушное, легко управляемое орудие, инструмент своей (а не мозга) жизнедеятельности. В функциях мозга проявляет себя, свою активность совсем иной феномен, нежели сам мозг, а именно личность» [5, с.328]. При этом Э.В. Ильенков не берет человеческую телесность абстрактно, то бишь – односторонне. Она включает в себя непременно одушевленное тело другого человека (для младенца – в первую очередь взрослого), а также «неорганическое тело» человека, продукты культуры и цивилизации, вещи, созданные человеком и для человека. Игнорировать существования этого «второго» тела человека – значит обрекать себя на решительное непонимание природы человека. «Телесность» личности Э.В. Ильенков понимает как ансамбль «предметных, вещественно-осязаемых отношений данного индивида к другому индивиду (к другим индивидам), опосредствованных через созданные и создаваемые их трудом вещи, точнее, через действия с этими вещами (к числу которых относятся и слова естественного языка)» [5, с. 344]. Поэтому он разгадку «структуры личности» ищет в «пространстве вне органического тела индивида и именно поэтому, как ни парадоксально, – во внутреннем пространстве личности. В том самом пространстве, в котором сначала возникает человеческое отношение к другому индивиду (именно как реальное, чувственно-предметное, вещественно-осязаемое отношение), которое “внутри” тела человека никак заложено не было, чтобы затем – вследствие взаимного характера этого отношения – превратиться в то самое “отношение к самому себе”, опосредствованное через отношение “к другому”, которое и составляет суть личностной – специфически человеческой – природы индивида» [5, с. 344-345]. Поэтому «телом» личности является не отдельное тело особи вида «homo sapiens», а по меньшей мере два таких тела – «Я» и «ТЫ», объединенных как бы в одно тело социально-человеческими узами, отношениями, взаимоотношениями [5 с. 329].

Не надо приписывать Э.В. Ильенкову и тезис о решающей роли «среды» в формировании личности. Не был он сторонником «теории среды», более того, едко высмеивал ее абстрактность и теоретическую несостоятельность. Никакая «среда» не воспитывает личность – будь она хоть трижды «социальная». Оппонентами Э.В. Ильенкова «среда» обычно трактуется «как некий вне индивидов находящийся безличный механизм, как гигантский штамп, норовящий впечатать в каждый “мозг” одну и ту же психическую схему. Если бы дело обстояло действительно так, то в биологической неодинаковости мозгов пришлось бы видеть единственную причину того обстоятельства, что “отпечатки” социального штампа каждый раз получаются разные, варьирующиеся. Но “среда”, о которой идет речь, иная. Это всегда конкретная совокупность взаимоотношений между реальными индивидами, многообразно расчлененная внутри себя <…>на<…> бесконечно разнообразные узлы и звенья, на локальные “ансамбли” внутри этих основных противоположностей, вплоть до такой ячейки, как семья с ее “внутренними” отношениями между индивидами, в чем-то всегда очень схожая, а в чем-то совсем несхожая с другой такой же семьей. Да и внутри семьи взаимоотношения между составляющими ее индивидами тоже со временем меняются, и иногда очень быстро – иной раз в течение часов и даже считанных минут» [5 с. 350-351]. В пределах такого понимания всяческие разглагольствования о «среде» выглядят, мягко выражаясь, неуместными.

Отнюдь не какая-то мифическая «среда» оказывает решающее воздействие на человека, а – мир, если взять эту категорию в соответствии с размышлениями В.В. Бибихина [1]. Не мир вообще, понятый к тому же еще абстрактно, в собственное бытие-в-мире (способ этого бытия) входящего в человеческую жизнь индивида. Обычно любят говорить о влиянии «плохого окружения». Отчего на одного ребенка приблизительно одна и та же «среда» повлияла, а на другом – не оставила ощутимых следов? Наверно потому, что в одном случае образовался мир, который для данного субъекта стал своим миром (и он живет в мире с этим миром, поскольку здесь он находит со-чувствие и со-мыслие, здесь «меня понимают» и выйти из такого мира, «не разорвав своего сердца» – невозможно), а для другого не стал таким, остался достаточно безразличным окружением, именно – средой.

Э.В. Ильенкову и поныне (а в последнее время даже более остро) ставят в вину отрицание им врожденности человеческих способностей, а точнее – их генетической фиксации. При этом смешивают «задатки» и «способности», а философ еще в 1968 году предупреждал, что их ни в коем случае нельзя путать. Задатки как анатомо-физиологическая особенность организма неспецифичны, способности ж – синтетичны. Е.В. Мареева замечает: «Синтетическая деятельная способность – принципиально иное качество, в сравнении с задатком» [6, c. 37]. На их отождествлении, помимо всего прочего, и строится идея о врожденности тех или иных талантов. Кстати, Е.В. Мареева выдвинула интереснейший тезис, согласно которому не только биологическое снимается в социальном, но на уровне индивида имеет место и обратный процесс: «Здесь социальное качество как всеобщее при рождении индивидуальности должно быть снято в телесном отдельном. Если диалектика идеального означает, что форма деятельности в культуре положена как форма вещи, то всеобщее социальное качество при формировании способностей погружается в основание отдельного и этим создает объективную видимость природного таланта. Социальное качество “выглядит” как телесная особенность» [6, с.37]. Вот реальное онтологическое основание иллюзий о врожденности талантов. «Именно потому что социальное качество как раз внутри, на заднем плане, а его телесное проявление снаружи, это качество легко надевает маску якобы природного. Когда внешний телесный момент предстает как неотделимый от индивидуальности, более того, как его необходимая форма, рождается видимость органического происхождения самой индивидуальности. Специфическая деятельная способность формируется и развивается на почве социального целого. Но ее телесная сторона, встраиваясь в особенную способность, как раз и создает аберрацию врожденности. Спрессованность компонентов способности, их снятие во внешнем телесном действии провоцируют представление о природном таланте. Именно в таком диалектическом оборачивании, когда всеобщее погружается, преображая, в основание индивидуального, деятельная способность предстает как телесное качество, – quid pro quo – одно вместо другого – как якобы природное» [6, с. 38].

Эвальда Ильенкова нельзя заносить в разряд социологизаторства именно потому, что у него иная логика подхода к проблеме – собственно, диалектическая. Только так, в контексте диалектического мышления можно покончить с дуализмом «биосоциального».

Относительно же «врождённого», то можно ли на уровне современной науки более-менее чётко различить, что среди особенностей всегда уникального новорожденного младенца обусловлено генами, а что – условиями его внутриутробного развития, влияние на которое на протяжении целых 9-ти месяцев имеют безусловно «социальные» факторы? В спектакле бразильского драматурга Гильерме Фигейредо «Лиса и виноград» раб Эзоп даёт совет своему хозяину философу Ксанфу, пообещавшему с очень нетрезвых глаз выпить море, как «сохранить лицо»: да, я обещал выпить море, но только море; если вы сможете отделить морскую воду от пресной, которую несут впадающие в него реки, я выполню обещанное. – Так и я согласен поверить во «врождённость» тех или иных человеческих способностей, если вы сможете отделить собственно генетическую информацию (разумеется, без клинических нарушений) от особенностей внутриутробного развития младенца…

А ведь очень часто слово «врождённое» мы употребляем по разным поводам и весьма метафорично. Уильям Сомерсет Моэм в романе «Бремя страстей человеческих» характеризует один из персонажей: «она была врождённо ленива», «она была врождённо неряшлива». Вряд ли речь идёт о генетической предопределенности. Так же, когда говорится, что джентльмену чувство чести присуще «от рождения».

Что же касается «приобретённого», то оно не менее абстрактно. Всё гораздо сложнее. Часто меня, всегда отрицавшего врождённость специфически человеческих способностей, обвиняют в том, что я – сторонник концепции «всесильности воспитания». Ни в коей мере. Воспитание отнюдь не «всесильно», во-первых, потому, что ребёнок – не глина в руках горшечника-воспитателя. Ребёнок развивается лишь в меру собственной активности, а не активности взрослых, но вот формы этой активности задаём мы в своих сплошных обращениях к ребёнку, и какая наша предложенная форма войдёт в его душу настолько глубоко, что тут же будет опрокинута на нас, на мир как его собственная настолько, что этими присвоенными формами он будет обращаться к миру, осваивать его, осваиваться в нём, а какая нет – нам не ведомо. Потому мы и будем постоянно ощущать сопротивление нашим – умным или не очень или очень неумным – воспитательным воздействиям-влияниям.

Воспитание никак не «всесильно», во-вторых, из-за того, что мы не знаем действительных закономерностей во всей их конкретности становления человеческой субъективности, не говоря уже о закономерностях вызревания таланта. Правда, нечто и тут мы знаем и вполне достоверно. Э.В. Ильенков, анализируя опыт работы со слепоглухонемыми детьми, утверждает, что «можно и нужно воспитывать такие специфически человеческие потребности, как потребность в личности другого человека, в знании, в красоте, в игре ума. А если эти потребности сформированы и стали неотъемлемым достоянием индивида, то на их почве уже с необходимостью даст свои первые (сначала, разумеется, незаметные и робкие) побеги талант. Не сформированы (или привиты лишь формально, в форме красивых фраз) – и талант не возникнет» (курсив мой – В.В.) [4]. Вот почему талант – норма человеческого развития, ведь в воспитании названых высоких потребностей нет ничего сверхъестественного, невозможного. А вот бездарность – продукт бездарной школы, тупости – как профессиональной, так и просто человеческой – воспитателей всех уровней. Ведь когда мы учим ребенка чему-либо, суть дела определяется тем, как мы учим. Формально освоенные знания приучают к формализму, учёба исключительно ради оценки (суммы балов) воспитывает дух продажности, казённо-внешнее усвоение норм морали ведет к откровенному ханжеству, принудительные культпоходы в театр надёжно прививают отвращение к высокой культуре.

Всё же лучше остановиться на великом Сократовом «не знаю», а точнее – «я знаю, что не знаю». Это конкретней и ответственней. Да, никто не отрицает, что человеческий младенцы от рождения – разные, даже если это двойня. Однако насколько «небезразличны» эти различия для человеческого, личностного развития? И знаем ли мы достоверно, в какой мере индивидуальные особенности (различия) генетической информации (наследственности) повлияли (или ещё повлияют) на развитие собственно человеческих способностей, на освоение форм специфически человеческой жизнедеятельности, и вообще – способны ли они повлиять – радикально или как-нибудь, частично?

Таким образом, с представлениями «врождённое» и «приобретённое» грамотно работать невозможно, как и с любыми гипостазированными абстракциями. Они отвлекают мысль от сути дела, уводят в сторону от того, что, собственно, мы ищем и пытаемся уразуметь, понять. Взгляды на генетически предопределенный («врожденный») характер человеческих способностей так или иначе, сознательно или бессознательно опираются на весьма убогие, абстрактные, теоретически несостоятельные представления о природе человека, о способе его бытия в мире.
Источники и литература

1. Бибихин В. В. Мир. – Томск: Водолей, 1995. – 144 с.

2. Ильенков Э.В. Биологическое и социальное в человеке // Школа должна учить мыслить. М.: МПСИ; Воронеж: МОДЭК, 2002, с. 72-77.

3. Ильенков Э.В. Психика и мозг (Ответ Д.И. Дубровскому) // Вопросы философии, 1968, № 11, с. 145-155.

4. Ильенков Э.В. Становление личности: к итогам научного эксперимента [Электронный ресурс]. – Режим доступа: http://caute.ru/ilyenkov/texts/genpers.html
5. Ильенков Э.В. Что же такое личность // С чего начинается личность. 2-е изд. М.: Политиздат, 1983, с. 319-358.

6. Мареева Е.В. «Загорский эксперимент» и иллюзия врожденности таланта // Вестник Казахстанско-Американского Свободного Университета. Выпуск 5: Вопросы психологии. Личность, образование, общество, 2015, с. 34-39.

Возняк В. Теоретична неспроможність поглядів на «вродженість» людських здатностей. У статті стверджується ідея, що концепція «вродженості» людських здатностей не витримує власне теоретичної критики. Подібні погляди ґрунтуються на уявленнях про два фактори у розвитку індивіда – генетично зумовлений і «середовищний», стверджуючи подвійну природу людини – «біосоціальну». Зазвичай тих, хто заперечує «вродженість» людських здатностей, звинувачують у «соціологізорстві». Проте подібне звинувачення під собой має лише одну підставу: за основу так чи інакше приймається теза про «біосоціальну» сутність індивіда. Проте за концепцією видатного мислителя ХХ століття Евальда Ільєнкова біологічне в людині аж ніяк не ігнорується і не відкидається, проте воно адекватно розуміється. Саму людську тілесність не можна брати абстрактно, однобічно, оскільки вона неодмінно включає одушевлене тіло іншої людини (для немовля – насамперед дорослого), а також «неорганічне тіло» людини, продукти культури і цивілізації, речі, створені людиною і для людини. Ігнорувати існування цього «другого» тіла людини означає прирікати себе на рішуче нерозуміння природи людини. Не треба приписувати Е.В. Ільєнкову й тезу про вирішальну роль «середовища» у формуванні особистості, так само й ідею про «всесильність виховання». Дитина розвивається лише у міру власної активності, а не активності дорослих. Більш за те: ми не знаємо дійсних закономірностей в усій їх конкретності становлення людської суб’єктивності, не кажучи вже про закономірності становлення таланту. Ніж беззастережно стверджуати «вродженість» людських знатностей, краже зайняти у цьому питанні позицію Сократа: «не знаю», точніше – «я знаю, що не знаю». «Вроджене» і «набуте» є лише гіпостазованими абстракціями, що замилюють суть справи. Проблема витоків людських здатностей має вирішуватись на іншому теоретико-методологічному рівні.
Ключові слова: вроджене, набуте, соціологізаторство, середовище, здатності, талант.

Voznyak V. Theoretical Insolvency of Views on the «Innate» Human Abilities. The article argues the idea that the concept of «innate» human abilities does not withstand theoretical critique. Such views are based on two factors in the development of the individual: genetically predetermined and "environmental", arguing the dual nature of man as «biosocial». Usually those who deny the "innate" human abilities are accused of «oversociologying». However, such a charge has only one basis: it accepts the thesis of the «biosocial» nature of the individual. However, according to the concept of the eminent thinker of the twentieth century Evald Ilyenkov, biological in man is by no means ignored and rejected, but it is adequately understood. The very human body cannot be taken abstractly, one-sidedly, it certainly involves the animated body of another person (for the infant, first of all, of the adult), as well as the «inorganic body» of man, the products of culture and civilization, things created by man and for man. To ignore the existence of this «second» body of a person means to condemn ourselves to a resolute misunderstanding of human nature. There is no need to attribute Ilyenkov the thesis about the decisive role of the «environment» in the formation of the individual, as well as the idea of «the omnipotence of education». A child grows only due to his own activity, and not the activity of adults. Moreover, we do not know the true patterns of the establishment of human subjectivity in all their specificity, as well, as the regularities of the formation of talent. So, instead of unconditionally assert «innate» human meanings, is better to agree with the position of Socrates: «I do not know», or rather – «I know that I do not know». «Innate» and «conditional» are merely hypostasis abstractions that blur the essence of the case. The problem of the human abilities source must be solved on a different theoretical and methodological level.

Key words: innate, conditional, oversociologying, environment, abilities, talent.

Стаття надійшла до редколегії
21.10.2017 р.
УДК 159.98.101.1

Іван Донець
Медитація як філософський феномен або жива філософія
Статтю присвячено онтологічній складовій будь-якої філософської системи, яка визнає рівень трансперсональних «Я»-форм, як форм Духу. Медитація яка відкриває внутрішнє бачення, споглядання, є універсальною пропозицією першофілософії.

Ключові слова: медитація, логіка, розум, інтуїція, свідомість, его.

Постановка проблеми. Одне з можливих визначень філософії звучить як любов до мудрості. Слід зауважити, що любов як слово, поняття є лише логічнім елементом суджень та умовиводів, які нічого не демонструють. Як кажуть на Сході «від слова халва у роті солодко не стане». Саме так не може бути словесним переказом музичний твір який до речі і є можливим рівнем становлення-бування будь-якого з найвищих переживань таких як радість, свобода, безмежність та знову таки любов. Отже саме мудрістю не словесної форми, а саме форми трансперсонального «Я»-Духу є глибокий медитативний феномен що має фактичний онтологічний статус. Для Піфагора, Платона, Плотіна, Кузанського, Спінози, Шопенгауера, Шеллінга та інших «Я»-форма яка стає захопленою феноменом музики набуває статусу трансцендентного екстазового пік-переживання. Такі переживання позачасовості та всеєдності є сходинками до філософської мудрості.

Віддаляючись від людського досвіду, філософія відчужується від життя і обертається в стерильному світі абстрактних понять. На думку Говінди саме ця її тенденція до прогресуючої інтелектуалізації та концептуалізації зменшила інтерес до філософії в наш час, в той час як психологія з її підкресленням ролі людського досвіду зайняла місце філософії і почасти навіть релігії. Спираючись на наукові факти і методи, філософія не може бути гарантом істини бо такі принципи як логічна дедукція тощо відносяться до того ж вторинного виміру часу. Абстрактне міркування завжди призводить до крайнього і одностороннього результату, редукуючи проблему до деякого числа жорстких понять і ідеологічно непроникних блоків. На думку Говінди, переносячи у штучну площину, мовчазне припущення, що світ, який ми побудували в нашій думці, є саме той світ, який ми сприймаємо в житті, не кажучи вже про світ "як такий", є головним джерелом помилки. Світ, який ми сприймаємо, включає в себе світ нашої думки, але зворотнє невірно, тому що ми живемо в кількох вимірах, лише одним з яких є інтелект, здатність мислення і міркування. Протокольність емпіричних досліджень у практичній філософії та психології виглядають псевдонауково, імітовано.
Саме тому мета цієї статті – спроба глянути на проблематику медитації як спосіб «живої філософії».
Виклад основного матеріалу. Медитація дає розуму людини прийти до найбільшої таємниці. Вона розкриває самість, серце, долаючи часову та просторову нескінченність. Будь які спроби доктринального виправдання зайві, бо шлях простої та безпосередньої міцної прихильності істині, яка перебуває в потаємних глибинах нашого єства є основним у японському буддизмі: «головним в дзен — зіткнутись з глибинними рівнями нашого єства, та зробити це самим безпосереднім чином, не використовуючи нічого що у зовнішньому та проміжному. Тому дзен відкидає все, що може бути названо залежністю від зовнішніх авторитетів» [1, с. 164] . Самість або свідок є тим що відкриває розуму велику таємницю життя, нескінченного всередині, вічне всередині ефемерного, - це почуття подиву, яке Сократ назвав відчуттям філософа і початком філософії.

Бути або не бути, чи чому не бути нічому? «Я» з його примарним запитуванням де воно і як? Відповідь лише у сфері переживання далеко за межами слів. Парадокс фізичного мікрокосму – частка й хвиля одне й теж, отже є та не є! «Я» як пульсуюча частка-хвиля постійно змінюючи форми втілення-збування набирає обертів…символізуючи собою нескінченність скінченності і таке інше. Перебуваючи у полоні трансцендентальних апріорних форм досвіду розум відмовляє собі у спроможності фіналізуватись (вічність нескінченність позачасовість). Так, на думку Говінди важливо усунення або зцілення нашого розуму зі старою колії звичного мислення на новий безперешкодний шлях мислення і відчуття, без перешкод з боку егоцентричного упередження, подвійності таких суперечних понять, як буття і небуття, "я" і "не я", вічність і не вічність, одне і інше, існування та не існування. Звичність, в яку розум потрапляє і в полоні якої він залишається, в результаті чого він ніколи не може змінити напрямок і ніколи не отримує іскру великої таємниці не подвійності, яка на філософській мові Махаяньського Буддизму називається шун’ята (порожнеча, спустошеність від всіх концептуальних позицій) і яка, так само, як і Сократове почуття подиву, відкриває нові небачені виміри свідомості і духовного дослідження. Продовжуючи аналіз важливості глибинного філософського входження в стан надособистісного переживання подив у Плотіна викликає стан німоти і відмови від словесного коментування. Применшуючи досконалість так званого «знання» яке частково або повністю втрачає своє значення, якщо зникло почуття подиву, Говінда додає: що епістемологічні досягнення когнітивних потуг, втратили цю здатність, є порожніми та дрібними. плоскими вченнями, незважаючи на їхню наукову термінологію та їхню псевдофілософську неупередженість, яка протягнута під прапором логіки та об'єктивності. «Філософія або релігія, яка прагне позбавити людину вродженого у неї почуття подиву, намагаючись пояснити все на світі або відкидаючи все, що не піддається поясненню, є не що інше, як штучна конструкція інтелекту, і як така вона ніколи не буде здатна вплинути на життя або керувати ним, а буде тільки слугувати перешкодою йому. Це глухий кут, це річка, що втрачається в пісках. Тому що це не справа ні філософії, ні релігії - пояснювати світ; їхня справа - надати йому глибину та сенс і - що найважливіше - з'ясувати місце людини в ньому» [232, с. 2]. Саме засноване на визнанні реальності, яка перевершує сферу логіки і не має нічого спільного з метафізичної спекуляцією, подив викликає тотальне оніміння перед невимовним не дозволяє тим, хто випробував його, піддаватись словесному обговоренню і віддаватися спекуляціям. Про це можна спробувати тільки повідомити (не продемонструвати) за допомогою уподібнень, символів і парадоксів, тому що це єдині форми, які здатні протистояти розчленовуванню скальпелем інтелекту та примертвляючої дії догматичної думки.

Натрапивши на почуття подиву наш інтелект визнає себе обмеженим і кінцевим інструментом інформації та вираження, призначеним для певних практичних цілей. Повнота у якій опиняється наше єство непомітно нівелює присутність так званого розсудку з його апріорними формами поступаючись надособистісним трансперсональним «Я» формам, що є формами Духу а не логіки. Вони є глибоким трансцендуванням, шануванням таємниці, яку можна пізнати, але ніколи не можна розкрити, тому що вона занадто велика (безконечна свідомість) і тому не може бути показана в усій своїй повноті. занадто тісно взаємопереплетена і не може бути вихоплена окремо, занадто тонка і нематеріальна і тому не може бути явлена при яскравому світлі дня. Концептуально об'єктивуючи особистісний, суб'єктивний досвід, ми створюємо бар'єр між переживанням досвіду і досвідом і тим самим руйнуємо їхню нероздільну єдність, створену під час натхненної кульмінації медитаційного процесу. Навіть просоночний стан споглядання легко руйнується від будь-якої спроби додати об’єктивну рису. Стан згасання тотального споглядання не керований ніякими спробами вольового зусилля, зникає протягом хвилини. З власного досвіду на жаль не можливо поділитися з ближнім таким самим переживанням. Не варто зазіхати на психодолічні засоби, а виявити самостійну можливість для таких трансцендувань чи надособистісних форм «Я» перебьомуваючи у терпінні та наполегливості. Для багатьох почуття подиву є те, що надає глибину нашому досвіду або баченню світу. Це духовний вимір глибини, це простір, необхідний для розкриття і зростання нашого розуму. Це ґрунт, поза яким досвід свободи був би неможливий; це простір психічного дихання, без якого наша душа задихалася б. Це стартова точка будь-якої духовної діяльності, неодмінна умова всіх внутрішніх рухів і творчих емоцій, розчинник будь-якої туги, зашкарублості всередині нас. На думку Плотіна, потреба в духовному відродженні уможливить побачити світ новим поглядом, замінить затверділу і фіксовану форму, яка належить царині смерті. «Подібно оку і наш дух, коли закриє свій погляд від усіх звичних йому предметів і цілком зосередиться в собі самому, хоча і він може, не бачачи нічого, побачити щось - побачити не те відбите світло, яке притаманне всьому, що знаходиться поза ним, але світло саме по собі у всій його чистоті, побачити його, коли воно не ззовні, а всередині нього самого раптово з'явиться і осяє його» [177, с. 3]. Для розуміння цього наша душа може стати гідною такого споглядання, відмовившись від будь-якого зваблювання тими речами, якими ще спокушаються інші душі, внутрішньо зосередившись з такою енергією і повнотою, щоб в її свідомість не втручалися і не турбувало її не тільки тіло зі всіма що відбуваються в ньому рухами, але і ніщо навколишнє, щоб для неї все стихло: і земля, і море, і повітря, і саме величне небо. І в такому стані душа нехай уявить собі, як все це застигле, мертве нерухоме щось ніби звідкись ззовні пронизує, наповнюється всюди поширюється Душею, яка висвітлює цю мляву масу подібно до того, як промені сонця просвічують темну хмару, золотячи її краї [3, с. 124]. На думку Говінди, наше відпадіння від глибокого єдності внутрішнього і зовнішнього світу, залишає одне "духовним", а інший лише "матеріальним" та в кінцевому рахунку ілюзорним. Тому призначення медитації полягає в тому, щоб знову об'єднати внутрішній і зовнішній світи замість зречення від одного з них заради іншого. Медитація - не втеча від світу, а спосіб більш глибоко поглянути на нього, не затьмареного упередженнями або звичками, які роблять нас сліпими до оточуючих нас чудес і глибоких таємниць. В релігії та філософії концепції єдності, універсальності, нескінченності, безмежності, безформності, порожнечі, незмінності позачасовості, вічності і тому подібні однобічні абстракції суто концептуального зразку стали вищим досягненням і відмітною ознакою інтелектуальної духовності, яка намагається ізолювати їх від додаткових концепцій: різноманітності, індивідуальності, форми, матеріальності, руху в просторі і часі, зміни, зростання, трансформації, які були знецінені і зневажені як якості нижчого порядку і як заперечення остаточної реальності, які за висловом Говінди є «прикладом словесного мислення і логічного раціоналізування, далекого від розуміння реальності, від природи реальності, яка може відповідати високим вимогам вимірам як спроба ізолювати позитивний полюс електричного або магнітного поля від негативного» [2, с. 122]. Медитація, за допомогою якої ми намагаємося звільнитися від емпіричного світу, застосовуючи методи аналітичного мислення та інтелектуального аналізу, все більше втягує нас в цей світ, тому що замість зміни спрямованості нашого розуму, ми, навпаки, концентруємо всю нашу увагу на явищах даного світу, посилюючи і без того ілюзорну концепцію еgо. Аналіз емпіричних явищ не звільняє нас від основної претензії сприймати їх як реальність і досягає мети лише тоді, коли позбавляє їх значущості, але, осягаючи їхній умовний взаємозв'язок, він не отримує при цьому будь-якого позитивного просвітлення кінцевої природи явищ.

Аналізуючи елементи тіла та його складові частини ми створюємо штучні класифікації, які повністю ігнорують їх органічну єдність і довільно заперечують духовні сили, які творять, формують і підтримують його. Тому таким абсолютно помилковим методом ми не збагнемо тіла і всіх його функцій, зводячи його до стану грубої матерії, а себе до стану глупоти, заплутавшись у ще більш примітивному матеріалізмі. Така ж ситуація з аналізом наших розумових функцій де успіх в розчленуванні і об'єктивізації деяких феноменів, не звільняє від них, а тільки позбавляє їх спонтанності і значення всередині великих рамок свідомого розвитку. Так ми отримуємо зворотній результат, тобто посилення тих функцій інтелекту, які сподівалися подолати. Тому медитація є більш не пошук інтелектуальних рішень або аналіз світських явищ світськими засобами - що виявило б лише рух по колу, - а прорив з цього кола, відкидання звичних шляхів нашого мислення для того, щоб "досягти іншого берега" Однак медитація має відношення не тільки до розуму, а й до всієї людської істоти, включаючи її тілесні функції і діяльність. Отже, перший крок у напрямку до медитації полягає в з'ясуванні ситуації, в якій ми знаходимося. Медитація означає багато речей: вона означає поворот всередину; вона означає спокійне спостереження, рефлексію і усвідомлення самого себе; медитувати - значить усвідомлювати свідомість, стати неупередженим спостерігачем потоку мінливих думок, відчуттів, потягів і бачень, до тих пір поки ми не розпізнаємо їхню природу та їх джерело.

Однак наше абстрактне мислення бажає мати єдність без різноманітності, нескінченність без чого-небудь кінцевого, вічність без зміни, універсальність без індивідуальності, порожнечу без форми, субстанцію без якості, енергію без матерії і розум без тіла. Воно не здатне зрозуміти, що єдність безглузда без різноманітності або нескінченність безглузда без кінцевого; що універсальність може бути випробувана тільки в індивідуумі і що, з іншого боку, індивідуум запозичує свій сенс і цінність завдяки осягненню універсального заднього плану і взаємозв'язку з універсумом. Інакше кажучи, універсальність та індивідуальність - не взаємовиключні або несумісні поняття, а нероздільні полюси або аспекти однієї і тієї ж реальності. Ми не можемо досягти універсальності шляхом заперечення або знищення індивідуальності. Поки у нас є ілюзія постійного, незмінного і окремого его, ми протиставляємо себе самій природі життя, тому що життя означає рух, зміна, зростання, трансформацію, розгортання і інтеграцію в усе більш осмислені форми реальності.

Але інтерпретації, засновані на інтелектуальному аналізі ментальних образів і архетипових символів, так само незадовільні, як словесний опис музики або опис квітів сліпій людині. Мова слів, на якому заснована наша інтелектуальна діяльність, і мова символів, які поєднують видимі, чутні і емоційні риси і за допомогою яких виражає себе наша більш глибока свідомість, сутнісно два різних способи вираження і свідомого осягнення. Один заснований на більш-менш фіксованій одновимірній концепції з двомірної логікою ("або-або"), інший - на більш-менш текучих багатовимірних образах з відповідно багатовимірної логікою. Сфера бачення і сфера думки можуть частково перекриватися, але вони ніколи не збігаються. Більш високий вимір містить більш низький, але не навпаки. За Говіндою, медитація повинна вийти за межі словесного мислення, за межі мислення в поняттях; вона повинна охоплювати все єство людини, тобто не тільки її інтелект, але також її відчуття, її бачення, її емоційну і інтуїтивну здатність. Ті, хто намагається відкинути геть свій інтелект (зазвичай це роблять ті, хто ніколи не мав його), так само помиляються, як і ті, хто намагається уникнути яких би то не було емоцій, зазвичай це роблять ті, хто боїться поглянути їм в обличчя . Тільки якщо серце і розум знаходяться в єднанні, може зрости справжня інтуїція. Однак мова інтуїції - це мова символів, які подаються у формі внутрішніх бачень, оскільки бачення замінює причинний, обумовлений часом зв'язок різних аспектів багатовимірного об'єкта або процесу, які можуть бути схоплені думкою тільки один за іншим, тобто у часовій послідовності, одночасним усвідомленням усіх головних аспектів розглянутого символу, в узгодженні з планом, на якому він випробовується.

Наприклад у Буддизмі, медитацію можна найкраще визначити як "подолання зовнішнього сприйняття на користь внутрішнього усвідомлення". Якщо ми сприймаємо наше тіло в його зовнішній матеріальній формі або виявленні, то ми маємо справу з об'єктом серед інших об'єктів зовнішнього світу. Ми можемо розібрати його на частини, аналізувати його, розкласти його на хімічні або молекулярні складові частини або спостерігати його у пристрої і виміряти електричні імпульси, що діють в ньому. З цієї виключно наукової точки зору ми можемо повністю відокремитися від нашого тіла і декларувати нашу духовну незалежність шляхом заперечення будь-якої відповідальності за наше тілесне існування.

Усвідомлюючи себе внутрішньо-тілесно, ми більше не маємо справу лише з матеріальним об'єктом, річчю серед інших речей; ми стикаємося з живим організмом, який, згідно з вченням Будди, є продуктом нашого розуму, базових тенденцій нашої свідомості, здобутих протягом багатовікового розвитку і підтримуваних або модифікованих теперішніми діями та думками.Так, наше тіло є формою матеріалізованої свідомості. Але так як ця свідомість має нескінченне минуле, вона з необхідністю є конденсатом всіх універсальних сил та законів, сфокусованих в процесі індивідуалізації і простягнених через незліченні втілення по лінії властивих їм імпульсів до зростаючого усвідомлення і розкриттю якостей, сил і дослідів, накопичених в нашій глибинній свідомості. Так як і Спіноза вважаючи інтуїцію вищим родом пізнання, а блаженство станом свідомості, буддистські практики параміт також пропонують дістатись до блаженства нірвани просуваючись через рівні досконалості параміт: «Щоб звільнитися від сансари, необхідно усунути незнання. Воно усувається за допомогою Праджні. Її ж реалізують завдяки дхьяні, а дхьяну - завдяки моральності» [366, 6].
Протиставлячи теплу емоцій концептуальне розуміння на думку Говінди, ми захоплюємося силою істини при яка інтелектуальне розуміння робить установкою суб'єктивного ставлення, в якому сприйманий об'єкт залишається поза суб'єктом. Емоційна динамічна позиція, рухається разом з суб'єктом в одному і тому ж напрямку до того моменту, поки вони не стануть єдиними. Цей рух є акт духовного сприйняття, об'єднання з предметом нашого споглядання, що веде до внутрішнього, великого синтезу всіх духовних, розумових, емоційних і фізичних якостей людини. Цей стан цілісності. У цьому стані теплота емоцій перетворюється в рівень натхнення.

Вплив поезії глибше впливу прози, бо поетичний ритм породжує більш високу єдність і ослабляє пута нашого розуму. Але вплив музики глибше впливу поезії. Музика виводить нас за межі значення слів і вводить в стан інтуїтивного сприйняття. Тому ми повинні розуміти і усвідомлювати незадовільність пояснення через слова та інтелект, в яких є трохи більше ніж просто підготовка для більш ґрунтовних форм досвіду, так само як теоретичне знання основ гармонії ніколи не замінить задоволення або творчість музики. З музики ми знаємо, що гармонія - це той приклад досвіду, де сплетені воєдино закон і свобода, де губляться їх протилежності. Для музиканта немає примусу в законах музичної гармонії. Навпаки, чим більше йому вдається дотримуватися їх, тим більше в ній з'являється свободи вираження. Він не раб закону, але Майстер, тому що при осягненні його він став з ним єдиним, все його єство стало його досконалим виразником. Знання допомагає виявити закон, але далі він стає інструментом дійсного самовираження і духовної свободи. І лише озираючись назад, ми можемо згадати, що колись він був для нас законом.

Говорячи буддійською мовою, карма втрачає свою силу і руйнується в світлі вчиненого Знання. Поки карма діє як сила непросвітленого минулого, вона виступає як "рок", проти якого безуспішно боротися. Але в момент інтуїтивного просвітлення все хитросплетіння причин і наслідків сприймаються ясно. У цей момент Просвітлений стає майстром закону, художником, виразником волі перетвореного закону. Таким чином, не справа філософії вирішувати, що є дійсною характеристикою світу -детермінізм або індетермінізм, - оскільки немає ніякого "або-або", немає ніяких двох можливостей, в рамках яких потрібно винести рішення або одну з яких потрібно вибрати, а є тільки два боки одного і того ж явища. Проблема полягає лише у встановленні зв'язку між цими двома сторонами.

Якщо логік не може поєднувати ці дві сторони нашого досвіду в своїй картині світу, іншими словами, якщо він знаходить це несумісним з законами логіки, тоді він доводить лише те, що його логіка не придатна для того, щоб мати справу з реальністю. Тому що тут ми повинні мати справу з самою безпосередньою формою реальності, найбільш фундаментальними фактами людського досвіду, які ні філософія, ні релігія не наважаться ні заперечувати ні знехтувати:

Таким чином, медитація перетворюється з рефлексивного в інтуїтивний стан розуму, який може бути виражений в різних термінах, наприклад, "екстаз", "захоплення", "транс" та інше., причому кожен з них передбачає заперечення понятійного (концептуального) мислення і трансформацію в екзальтований стан трансцендентального переживання (тобто виходить за межі звичайного стану людської свідомості). ЗСС та зокрема трансперсональні «Я»-форми також є прикладною медитативною сферою четвертої так званої трансперсонльної психології. Надперсональні стани свідомості є також досить індивідуальними знаннями за змістом та переживаннями. (інтуїтивними)

Хоча в загальному випадку будь-яке знання є суб'єктивним, тобто заснованим на індивідуальному переживанні, спостереженні і асоціативному мисленні, ми все ж можемо назвати перший рівнень пізнання "суб'єктивним" в особливому або обмеженому сенсі, а саме остільки, оскільки виділяється переживаючий суб'єкт. Таким же чином другий рівень може бути названий переважно "об'єктивним", тоді як третій рівень являє єдність суб'єкта та об'єкта. "Суб'єктивно обмежене" знання пов'язано з швидкоплинними проблемами чуттєвої (тілесної) і емоційної сфер нашого існування. На другому рівні, заснованому на інтелектуальному знанні, виділяються об'єкти нашого сприйняття за допомогою абстрагування їх від сприймання суб'єкта (тільки в цьому відносному сенсі ми і можемо говорити про "об'єктивность" знання); цей рівень пов'язаний з проблемами науки і філософії, проблемами феноменального світу, який представляють як "об'єкти" і "концепції", тобто як матеріальні або ментальні даності, обмежені формою або визначенням.

Інтуїтивне знання, яке утворює третій рівень, вільне від будь-якої упередженості або дуалізму, воно подолало крайнощі виділення суб'єкта та об'єкта. Це - синтетичне бачення світу, переживання космічної свідомості, в якій Нескінченність не тільки умоглядно пізнається, а й реалізується. Хоча на кожному з більш низьких рівнів свідомості є щось, що вказує на ознаки що підштовхують до наступного більш високого рівня, все ж неможливо вирішити проблеми, що належать більш високому рівню знання, перебуваючи на нижчому щаблі свідомості. Так, наукові проблеми не можуть бути вирішені з емоційної точки зору, а метафізичні, що виходять за межі кінцевого, не можуть бути вирішені за допомогою законів тривимірної, тобто кінцевої, логіки, їх неможливо навіть висловити в поняттях, які незалежно від їх змісту представляють кінцеві одиниці, в іншому випадку неможливо було б застосувати до них закон тотожності і заперечення.

Чисто рефлективна та дискурсивна свідомість, за Говіндою, є або сприятливою, або несприятливою - тут розходяться шляхи, що ведуть до добра і зла, - тоді як інтуїтивна свідомість виключає несприятливі фактори, оскільки перебуває по той бік "добра і зла", подібно до досконаломудрого, до якого ці поняття більш незастосовні, бо його дії не супроводжується ілюзіями обмеженої самості.

Визначаючи чуттєву свідомість, Говінда надає їй виключного нейтралітету у якому вона стоїть по цей бік добра і зла, в якій ця різниця ще не виникла; вона чисто функціональна і позбавлена рефлексії, оцінки та самосвідомості. Звірі та діти самого раннього віку стоять по цей бік добра і зла. Але як тільки починається активне мислення, і ми, побачивши своє відображення в дзеркалі, перетворилися в "індивідуумів", свідомо які вирвалися з гамірного фону універсальних життєвих сил, в цей момент назавжди було втрачено повернення до "невинності", і залишився тільки рух вперед по шляху до його кінця, бо "життя", як і "час", є незворотнім процесом, і тільки дійшовши до кінця шляху, ми можемо звільнитися від його пут. Від пут такого «звичного й на надоїдливого» «Я» Щож воно таке оте «Я»? «Монахи, ці п’ять – лише імена, лише назви, лише умовне. Які [ж ці п’ять]? Такі: минулий час и майбутній час, простір та нірвана, індивід» [212, с. 6].
У мисленні ми досягаємо периферії нашої сутності, того пункту, де зникає остання відмінність, що розділяє два шляхи: Шлях до найглибшої свідомості, в універсальне і індивідуальне, які наповнюються і пронизуються найбільшою ясністю, писав Говінда, і шлях роз'єднаності, розщеплення поверхневої свідомості, шлях інтелектуального погляду в порожнечу, який: не має іншого кінця, крім самозвеличення і остаточного знищення. Тому мислення, хоча воно і не є вершиною медитації, все ж являє її основу, тобто саме те, без чого не може бути досягнута мета. Цей принцип має найважливіше значення, бо він визначає три форми свідомості: чуттєву свідомість на основі чуттєво-сприйманих об'єктів (зовнішніх стимулів), рефлективну або ментальну свідомість на основі мислимих об'єктів (репрезентація, концепція, ідея), і інтуїтивну свідомість на основі інтровертивної концентрації. Неможливість переконливого та достатнього словесного повідомлення робить цей досвід «для обраних» Великий майстер та знавець буддистської теорії та практики Д.Сибаяма писав: ««Майстер Мумон говорив: «Це як ніби німому приснився сон. З ним це було. І все». Людина може видати крик радості, але повноцінно передати словами цей досвід йому не під силу. Однак людські істоти - живі створіння, і, відштовхуючись від свого досвіду, вони природно висловлюють себе тим чи іншим способом. Але їх нова діяльність по самовираження вже не стримується старими, сталими концептуальними межами. Тепер вони живуть в творчому світі Бога, часто порушуючи правила здорового глузду і виробляючи свої власні творчі форми і методи. Про це Хакуін говорить в рядках 31 і 32: «[Побачивши істину] Власної природи, яка є не-природа, - / Ти вийдеш за межі кола логічних хитрувань». Він запевняє нас, що логічні або словесні зусилля тут марні. «Не-природа», зрозуміло, не означає її відсутності. Це вказівка на істину зовсім іншого порядку, в якій долається подвійність буття і не-буття. І саме тому немає ніякого сенсу застосовувати в цій області логічні міркування.» [122, с. 4].
Згадуючи, що об'єкт мислення не обов'язково повинен бути "інтелектуальним" об'єктом, наприклад, будь-яке абстрактне поняття, але може бути уявним поданням, наприклад образом Будди, як це поширено в тій чи іншій мірі в буддійських країнах. При цьому "мислення" включає не тільки понятійне, а й образне мислення і (як у випадку образу Будди) пов'язані з ним емоції поваги, відданості, шанування, подяки, які також приховують у собі величезні сили, які є, однак, перешкодою на шляху розгортання логічного або розумового процесу мислення. «Вірно, Дзен робить упор на пряме відчуття і відкидає просте інтелектуальне мислення, яке по суті своїй абстрактне та побічне ... яке повело б тому в старе гріховне коло інтелектуального мислення та філософії» [213, с. 5].
І також немає протиріччя між свідомою концентрацією та інтуїцією, між спрямованістю і спонтанністю, між зібраністю думки і свободою від всіх обмежень. Фокусуючи розум треба знайти індивідуальність, необхідно спрямувати рух від нестабільної, хаотичної свідомості, схильної до чуттєвих вражень, емоцій і зовнішніх впливів до спрямованої, тобто до погодженої гармонізованої свідомості, котра володіє властивістю інтеграції всіх елементів свого сприйняття навіть в тому випадку, коли вона не спрямована на якийсь певний момент або точно окреслений об'єкт. Попри будь-які техніки та методи практики ‑ медитація стається як і мислення, або не стається. При всій повазі до зусилля є ще й спонтанність та непередбачуваність. Як вдало помітив один з філософів про східну позицію, щодо метафізичних систем:‑ на жаль важко бути віслюком навантаженим книгами.

Джерела і література:
1. Дайсэцу Тэйтаро Судзуки. МИСТИЦИЗМ: христианский и буддистский. Персв. с англ. — К.: «София», Ltd. 1996. — 288 с.

2. Говинда Анагарика. Творческая медитация и многомерное сознание //Лама Анагарика Говинда. –М.; Беловодье, 2006. ‑320с.; ил.

3. Плотин. Эннеады. – К.: Уцимм-пресс,1995. – 400 с.
4. Дзэнкэй Сибаяма Цветок БЕЗМОЛВСТВУЕТ Очерки дзэн Пер. с английского Н. Л. Селиверстова под науч. Ред.. С. В. Пахомова, Санкт-Петербург «Наука» 2003, ‑237с.

5. Чжан Чжэнь-цзи. Практика Дзен. Перю с англ.. Н. М. Селиверстова. – С-Пб «Наука» 2004. ‑302 с.

6. Чандракирти Ч18. Введение в Мадхьямику. Перевод с тибетского, предисловие, комментарии, глоссарий, и указатели Донца А. М. под общей редакцией Монтлевича В. М, — СПб.: Евразия, 2004. — 464 с.

Донец И. Медитация как философский феномен или живая философия. Статья посвящаяется онтологической составляющей любой философской системы, которая признает уровень трансперсональных «Я»-форм, как форм Духа. Медитация которая открывает внутреннее видение, созерцание, является универсальным предложением первофилософии. Культура медитации остается достаточно изящной по отношению к логическим канонам и метафизическим спекуляциям философских изысков, оставляя их в лучшем случае в тихой экзистенциальной скорби. Трансцендетальная эстетика, к сожалению, или наоборот к восхищению, остается по эту сторону слов и концептов. В ногу со временем, одновременно, «здесь-и-сейчас» ‑ есть исцеляющий принцип медитации, который успешно применяется многими психотерапевтическими направлениями. Сознавание без осознания и есть уровень за пределами слов и понятий. Метафора – последнее пристанище смысла как понимания и динамизм образов, рождающий символ как основу медитации.
Ключевые слова:эго, сознание, интуиция, разум, логика, медитация.

Donets І. Meditation as a philosophical phenomenon or a living philosophy. The article is devoted to the ontological component of any philosophical system that recognizes the level of transpersonal "I" -forms as forms of the Spirit. Meditation that opens the inner vision, contemplation, is a universal proposal of the first philosophy. The culture of meditation remains sufficiently elegant in relation to the logical canons and metaphysical speculations of philosophical iris, leaving them at best in silent existential sorrow. Transcendental aesthetics, unfortunately, or vice versa, to admiration, remains on this side of words and concepts. In the course of time, simultaneously, "here-and-now" is the healing principle of meditation, which is successfully used by many psychotherapeutic directions. Consciousness without awareness is the level beyond words and concepts. Metaphor is the last refuge of meaning as understanding and dynamism of images, giving birth to the symbol as the basis of meditation.

Key words: ego, consciousness, intuition, reason, logic, meditation

Стаття надійшла до редколегії

21.12.2017 р

УДК 101

Віктор Петрушенко

Статус і завдання філософії в умовах утвердження постнекласичної науки

© Петрушенко Віктор

У статті аргументується думка про те, що підвищення ролі суб’єкту пізнання у його взаєминах із об’єктом та перенесення центру уваги з пізнання загального на пізнання індивідуального, засвідченого постнекласичною наукою, вимагає від філософії серйозних методологічних новацій.

У статті використані методи дискурс-аналізу та феноменологічної ейдетики.

Ключові слова: постнекласична наука, динамізм, загальне і індивідуальне, методологія.

Актуальність теми дослідження. Серед багатьох тем і проблем, що цікавлять та інтригують сучасну філософію, а також до певної міри випробовують її спроможності, можливо, неподалік від центру уваги перебуває проблема особливостей, природи, проявів постнекласичної науки з її впливами як на життя суспільства, його культуру і духовні процеси, так і на людину та людську особистість [13, c. 366]. Саме поняття постнекласичної науки з’явилось наприкінці ХХ століття, проте й досі залишається дискусійним, хоча вже наявна досить велика кількість досліджень, присвячених цьому феномену. У загальному плані характеристика «пост» в наш час є доволі поширеною: відомі, наприклад, такі словосполучення, як постпозитивізм, постіндустріальне та постекономічне суспільство, постмодернізм, і вони вже міцно увійшли у сферу використання та горизонт наукових досліджень. Проте ті характеристики постнекласичної науки, що їх позначають та аналізують дослідники такого стану науки, є настільки незвичними, а інколи – парадоксальними, що певні науковці мимоволі підозрюють тут якісь приховані пастки. Відповідно, саме поняття постнекласичної науки багато чому і в чому залишається проблематичним.

Ще більшою мірою дискусійною та неоднозначною постає тема статусу та функцій філософії за умов утвердження постнекласичної науки. Фахівцям добре відомо, скільки разів та як мінялись взаємини філософії і науки протягом цивілізованої історії людства: якщо в античні часи філософія і наука були поняттями майже тотожними (достатньо нагадати термінологію Аристотеля, який називав метафізику наукою про загальну мудрість), то в епоху Нового часу відбулось їх «цивілізоване розлучення»: філософія і наука постали автономними напрямами духовної діяльності і вступили у складні та неоднозначні стосунки, коли кожна із сторін таких стосунків періодично претендувала на те, щоб опанувати предметною територією іншої сторони.

Стан досліджуваної проблеми. В середині ХІХ ст. достатньо помітними і авторитетними були напрями філософії, що надихались прагненням перетворити філософію на певний додаток до науки і, з однієї сторони, надати їй статусу обслуговування науки, а, з іншої сторони, саму філософію перетворити на «строгу науку» (Е.Гуссерль). На тлі таких прагнень проявилась протилежна тенденція – протиставити філософію науці, рішуче стверджувати, що філософія ніколи та ні в якому разі не повинна і не може бути наукою (М.О.Бердяєв, Л.Шестов). М.Шлік, засновник Віденського гуртка, у такий спосіб розводив філософію і науку: коли ми щось досліджуємо і продукуємо дані про світ, ми є науковцями, а коли ми намагаємось зрозуміти, що ми робимо і що отримали, тоді ми виступаємо в ролі філософів: «За допомогою філософії речення пояснюються, за допомогою науки вони верифікуються» [14, c. 31]. Такі відомі у світі філософи, як М.Гайдеггер, М.О.Бердяєв, К.Ясперс, М.Мерло-Понті та ін., наполягали на важливих, якщо не докорінних відмінностях між філософією та наукою. Наприклад, М.О.Бердяєв писав про те, що після епохи протистояння філософії та теології у ХХ ст. прийшла епоха протистояння між філософією та наукою: «Сцієнтизм відкидає першородність та самостійність філософського пізнання, він остаточно підпорядковує його науці» [1, с. 230]. В останні роки ХХ століття та на початку ХХІ у полі зору філософії перебуває теза постмодернізму про «смерть філософії»: «Прагнення зцілення знаменує собою агонію цивілізації, гонитва за порятунком – кінець філософії» [10, с. 39]. Попри те, що більшість філософського світового співтовариства із цією тезою не погоджується, вона кидає виклик останнім та вимагає пошуку серйозних аргументів на користь того, що філософія не вичерпала свого творчого потенціалу та не позбулася сфери таких питань і завдань, якими не може опікуватись жодна із сфер інтелектуальної та духовної діяльності, окрім філософії.

Виклад основного матеріалу. Яким є стан справ із статусом філософії за умов, коли в науці відбувається достатньо радикальний поворот, а парадигма науки зазнає помітних змін у нових та неочікуваних проявах? – Для прояснення цього питання зупинимося на тих новаціях, що привносить у розуміння науки постнекласична наука. На першому плані, скоріше, для зручності та у межах давньої традиції, стоїть питання про зміни у розумінні об’єкту пізнання. Якщо сказати коротко, то об’єкт пізнання у постнекласичній науці набуває небувалого раніше ступеня складності. І в класичній, і в некласичній науці вважалось – і на це були спрямовані експериментальні дослідження, – що певні речі та явища дійсності цілком виправдано можна пізнавати окремо від інших речей та явищ, тобто відносно ізольовано, самостійно. У контексті такого розуміння пізнавали, наприклад, мінерали, рослини, електрони, рух окремих тіл ті ін. Створивши особливі умови та «відрізавши» досліджуване явище від інших експериментатори впливали на чинники та властивості такого явища, проводячи експерименти. У постнекласичній науці – ближче до справжнього стану справ – такий підхід вже постає неприйнятним, оскільки будь-які речі та явища дійсності входять у численні зв’язки та взаємодії із цілим масивом факторів, чинників, систем та процесів. Об’єкт у постнекласичній науці розглядається як складний, інтегральний, багаторівневий та багатофакторний [13, c. 370 – 374]. Якщо раніше об’єкт наукового пізнання розглядався як елемент певної системи, то тепер він, по-перше, сам постає у системних окресленнях, а, по-друге, включається у системи, мегасистеми та гіперсистеми і поза ними втрачає пізнавальну цінність; як відзначають дослідники, «можна вести розмову про багатовимірні та багаторівневі образи постнекласичних онтологій» [8, c.99]. Отже, взяти об’єкт ізольовано значить його спростити, перевести у бідну та абстрактну схему і відповідно, набути про нього доволі умовне та збіднене знання.

До того ж, якщо у класичній науці світ поставав переважно стаціонарним («У світі панує порядок»), а у некласичній науці світ вже розглядався як динамічний та відносний («У природі не існує привілейованих систем відліку» – Е.Мах), то в постнекласичній науці у такому контексті на перший план виходить поняття хаосу, тобто передбачається такий стан динаміки, в якій будь який порядок та будь-яка рівновага постають явищами умовними, ситуативними, нестійкими [8, c. 33; 13, c. 374 - 377]. Тому бачення об’єкту як відокремленого від усього іншого тепер постає як недалекоглядність, методологічний редукціонізм.

Звідси випливають такі, наприклад, «ходи» постнекласичної науки: розглядаючи, наприклад, склад земної кори на предмет виявлення масивів корисних копалин, не можна ізолюватись не лише від екологічної історії Землі, від історії розвитку процесів виробництва та науки, а й від історії планети Земля, від її походження, а також і походження Сонячної системи, але, що може видаватись деяким перебільшенням – і від історії Всесвіту, еволюції зірок, астрофізичних та астрохімічних процесів. З іншої сторони, при сучасному бачення такого спрямування наукового пошуку не можна ізолюватись від вимог екології, від енергетики, проблем сталого розвитку суспільства та ін. Останні ж речі відправляють нас до питань геополітики, освіти, виховання, стану суспільної та індивідуальної свідомості. Такою викреслюється сьогодні пізнавальна орієнтація постнекласичної науки. Відразу ж стає очевидним, що сучасна наука може розвиватись успішно лише при сповідуванні міжнаукових та міжлисциплінарних підходів до наукового пізнання, тобто при сповідуванні використання інтегральних підходів та методологій [8, c. 28].

При розмові про постнекласичну науку найчастіше кажуть про нелінійність, біфуркацію, стохастичність, самоорганізацію [13, c. 383]. У загальному плані постнекласична наука подає явища і процеси дійсності як такі, що перебувають у нескінченному динамічному процесі, в якому не має вирішального значення закон каузальних залежностей, оскільки в дію вступає відразу цілий масив чинників, факторів та зв’язків, що мають різні спрямування, доволі складно перехрещуються у структурі об’єкту. Внаслідок такого стану справ будь-що якісно визначене постає випадком врівноваженості процесуальних потоків, але які саме чинники та зв’язки будуть вступати в дію на наступних етапах процесуальності, заздалегідь передбачити неможливо, оскільки кожна дія у такому процесі може активізувати як найближчі, так і віддалені і навіть ще не проявлені фактори та елементи перетікання процесу.

Всі означені особливості об’єкту постнекласичної науки, взяті разом із особливостями методології, що випливають із характеристик об’єкту, ведуть до того, що постнекласична наука переходить від націленості на вивчення загального та узагальненого, як найбільш сталого і надійного для знання і пізнання (ще від часів Аристотеля), до націленості на вивчення конкретного, одиничного та неповторного: «… Перехід до розгляду конкретного існування конкретних об’єктів в усій випадковості та незворотності їх розвитку, концентрує увагу на одиничному, а не лише на загальному…» [6, c. 101]. Якщо у контексті класичної науки цілком виправдано звучала теза Г.Гегеля про принципову недоступність індивідуального для науки, то саме постнекласична наука перетворює цю неможливість у доречність та навіть необхідність. На перший план у сукупності методів та підходів, що їх сповідує сучасна постнекласична наука, виходять інформаційне та математичне моделювання, синергетика, нано- та біо-технології [7, c. 4 – 5], космологія, теорія систем та ін. [13, c. 374 – 375]. Але при всьому тому цілком очевидним постав той факт, що найбільшою мірою означеним характеристикам об’єкту постнекласичної науки відповідають явища соціально-гуманітарної сфери людської життєдіяльності. Відповідно, повинні прийматись до уваги та враховуватись родові парадигмальні риси і вимоги соціально-гуманітарного пізнання, у тому числі – суттєво більша роль суб’єкту пізнання як в ініціюванні, здійсненні пізнання, так і в його цілях, результатах та наслідках [13, c. 392 – 393]. Відповідно, через активну присутність суб’єкту пізнання на всіх етапах пізнавального процесу в останній органічно включаються цінності, життєво-смислові орієнтири, світоглядні ідеї та переконання людини [8, c. 27]. Саме тому сучасні дослідники постнекласичної науки ведуть мову про її людиномірність. Суттєво інакше повинно окреслюватись питання про об’єктивність та інваріантність науково-пізнавальних дій та їх результатів.

Здійсненого нами дискурсу в особливості постнекласичної науки цілком достатньо для того, щоб почати помічати все більше виявлення на горизонті сучасної науки людини з тими її рисами і характеристиками, які раніше старанно усувались із науки, оскільки визнавались примхливими, мінливими, суб’єктивними. І якщо це так, ми вступаємо на ту територію, яка історично і завжди була пріоритетною для філософії.

Методологам науки добре відомо, що остання виробляється, та би мовити, «рухом із двох сторін»: науковці «запускають» у дію певні методи, часто-густо не оглядаючись на філософію, проте потреба в усвідомленні сутності власних методів та в аргументах на користь їх доречності все ж примушує їх це робити. Наприклад, Г.Галілей виправдовував правомірність застосування своїх експериментальних підходів та отриманих результатів тезою про те, що книга природи писана математичними літерами [2, c. 224 – 225], а ця теза, як це цілком очевидно, є зовсім не експериментально виведеною. Подібного роду тези, які можна легко подавати із доповненням квантору загальності («Уся книга природи…», «В усьому світі панує порядок» та ін.), не є результатами конкретних досліджень, а у відношенні до останніх постають як філософські (або метафізичні). Методологія, як відомо, перебуває на перехресті між науковими твердженнями та філософськими рефлексіями. Основоположні тези постнекласичної науки мають те ж саме походження: з однієї сторони, на них виводять особливості сучасної науково-пізнавальної діяльності, а, з іншої сторони, необхідно осмислити ці особливості та аргументувати, чому вони не просто мають місце бути, а й постають кроком науки вперед. Останнє не є очевидним, тому, як вже згадувалось, не всі науковці та методологи науки приймають тезу про існування постнекласичної науки. Що значить – у світлі філософської рефлексії – перенести наголос у пізнанні із пізнання загального, універсального на пізнання індивідуального та унікального? Чи можливо це, і якщо – так, то як само? А як при тому бути із загальним? Чи можна від нього відмовитись?

Окрім того, сучасні філософія та наукознавство визнають органічний зв'язок науки із основоположеннями соціальної культури, а остання втілює в своїх витворах певні людські самозасвідчення щодо ситуації людини та її становища у світі. Саме на це спрямовується вістря філософських рефлексій щодо феномену постнекласичної науки: не стільки на корекцію концептуальних засад статусу та методологічних основоположень останньої, скільки на людину та обертається навколо найперших питань її буття. А до таких питань, безумовно, належить і питання про пізнання, оскільки пізнання постає суто людським способом взаємин розумної людини із дійсністю. Проте «родові риси» постнекласичної науки змушують нас суттєво переглянути питання про роль людини як суб’єкта пізнавальної діяльності у здійсненні останньої [13, c. 400]. Надскладний, багатовекторний та багатошаровий об’єкт постнекласичної науки буквально вимагає від людини перебрати на себе родь того, хто визначає спрямування, ракурси, способи та інструменти пізнавальної діяльності. Перефразуючи тезу класичної філософії, можна стверджувати, що у постнекласичній науці суб’єкт визначає об’єкт, а не навпаки. Адже, що саме може постати об’єктом пізнання, які зрізи та проекції цього об’єкту постануть метою дослідника, у якому напрямі та за допомогою яких методів буде відбуватись пізнання, – все це постає тепер виключно прерогативою суб’єкту.

Це очевидне зростання ролі суб’єкту та суб’єктивного начала у сучасному науковому пізнанні майже автоматично тягне за собою перегляд характеристик, можливостей, перспектив та відповідальності суб’єкта за спрямування своєї діяльності та її результати. Особливо наочно такий стан справ проявляється тоді, коли ми ведемо розмову про фармацевтичну промисловість, про сучасні біотехнології, про напрями використання нанотехнологій, про стратегічні соціальні та політичні проекти і рішення та ін. Зазначена суттєва риса сучасної науково-пізнавальної та практичної діяльності (суб’єкт визначає об’єкт) набуває ще більшого загострення та важливості при урахуванні тенденцій до перетворення людини на постлюдину: біотехнології, медицина стовбурних клітин, сучасні проекти та досягнення у сфері створення штучного інтелекту доволі гостро ставлять питання про те, як при таких тенденціях може стояти питання про природу людини [3, c. 797; 4, c. 321 – 323; 9, c. 309 – 318; 12]. Певна частина філософів сходяться на тому, що протиставити таким тенденціям можна тільки посилення уваги до того, що П.Слотердайн назвав «сферою людської інтимності» [11, c. 86, 88], а у сучасних філософсько-психологічних дослідженнях фігурує як «Самість». Що можна вважати джерелом самості, якими реальними рисами вона наділена, чи можна якимись способами виявляти риси самості тієї чи іншої людини, як можна якщо не впливати на самість, то хоча б вступати з нею у взаємини? Ці питання набувають все більшого значення для філософії за умов утвердження постнекласичної науки. Основним питанням філософії в наш час стають не питання логічного аналізу мови науки (це сьогодні можна здійснювати з допомогою інформаційних технологій), не питання морфології дискурсу і не питання розкладання попередніх філософських теорій на «атомарні судження», а питання про той центр опору тенденціям перетворення людини на композитну істоту, який породжує феномен людськості у цьому світі. Ми повинні спробувати прояснити ситуацію з людським началом буття, зазираючи за ту межу, за якою звичні та опрацьовані методи філософського дискурсу вже не спрацьовують. І саме тут в нагоді стають методологічні вимоги сучасної постнекласичної науки переорієнтувати пізнання із уваги до загального на увагу до одиничного, оскільки індивідуація була і залишається одним із провідних екзистенціалів людини. Якою мірою це можливе?

 Нагадаю знову, що вимога зосередити пізнання на пізнанні загального була висунута Аристотелем і пройшла наскрізною ниткою через усю класичну філософію. У блискучих твердженнях Г.Гегеля був присутній наголос на тому, що тільки загальне є стабільним та таким, що може мислитись, у той час як одиничне він (як і багато його попередників) вважав мінливим та непідвладним справжньому пізнанню, тобто пізнанню, що шукає та знаходить істину. Звідси перейшли у певні філософські напрями та у орієнтири науковців і набули характеру повсюдних усталених канонів твердження про те, що загальне є законом індивідуального, що всезагальне присутнє в індивідуальному як його (останнього) закон та ін. Проте ще С.Боецій вважав, що загальне не має такого статусу буття, як індивідуальне, що воно існує тільки в пізнаючому розумі і може бути осмисленим як шаблон, що прикладається до реальних індивідуальних речей та дозволяє отримати не знання про їх сутність, а лише орієнтири щодо їх предметних окреслень. В умовах утвердження постнекласичної науки, орієнтованої на пізнання конкретного, одиничного, індивідуального така методологічні позиція набуває особливо важливого ролі категорій та загальних понять у пізнанні: не поняття, як вважав Г.Гегель, постає внутрішньою несучою конструкцією пізнання та світобудови, а індивідуація. Загальне постає похідним від індивідуального та його взаємодій із іншими індивідуальними сутностями. Вважаю, що цілком доречно Ю.Мєлков наголошує на тому, що у парі категорій «одиничне – загальне» саме перше для сучасної науки стає ключовим [6, c. 105]. А у пізнанні дійсності прийшов час розлучитись із звичкою наділяти абстрактні предметні сутності, що фіксуються загальними поняттями, статусом реального існування. У певному сенсі сучасна філософія у черговий раз повинні пройти навчання в школі античної філософії, в який навіть у Сократа і Платона жива індивідуальна реальність завжди користувалась приорітетом.

Як окреслюється у такому контексті статус сучасної філософії щодо науки? Думаю, що залишається в силі орієнтація на необхідність активного діалогу філософії і науки при тому, що набуває все більшого значення звернення науки до філософії як теорії людської особистості та методології пізнавальної та інтелектуальної діяльності взагалі.

Висновок. Очевидні зміни у розумінні пізнання, його структури та складових, що їх демонструє утвердження постнекласичної науки, вимагають від сучасної філософії серйозного переосмислення спрямування своїх інтересів, перегляду векторів пізнавальної активності та традиційних методологічних переконань.

Джерела і література:

1. Бердяев Н.А. Я и мир объектов / Н.А.Бердяев // Н.А.Бердяев. Философия свободного духа. – М.: Республика, 1994. – 480 с. – (Мыслители ХХ века).

2. Галилео Галилей. Пробирных дел мастер / Галилео Галилей. Пер. Ю.А.Данилова. – М.: Наука, 1987. – 272 с. – (Серия «Популярные произведения классиков естествознания»).

3. Гуревич П.С. Кто он такой – человек? / П.С.Гуревич // «Философия и культура», 2015, № 6. – С. 797 – 801.

4. Лук’янець В.С., Соболь О.М. Філософський постмодерн: Навчальний посібник для викладачів, аспірантів, студентів вузів, які спеціалізуються в галузі гуманітарних дисциплін / В.С. Лук’янець, О.М.Соболь. – К.: Абрис, 1998. – 352 с.

5. Мамардашвили Мераб. Наука и культура. Электронная публикация: Центр гуманитарных технологий. — 21.01.2012. URL: http://gtmarket.ru /laboratory/expertize/5580

6. Мелков Ю.А. Человекомерность постнеклассической науки: Монография / Ю.А.Мелков. – Киев: Издатель ПАРАПАН, 2014. – 254 с.

7. Попова О.В. Человек как артефакт биотехнологий / О.В.Попова. – М.: Канон+; РООИ «Реабилитация», 2017. – 336 с.

8. Постнеклассические практики: опыт концептуализации: Коллективная монография / Под. общ. ред. В.ИАршинова и О.Н.Астафьевой. – СПб.: Издательский дом «Міръ», 2012. – 536 с., ил.

9. Постчеловеческая персонология. Постчеловечность // Проективный философский словарь: Новые термины и понятия / Под ред. Г.Л.Тульчинского и М.Н.Эпштейна. – СПб.: Алетейя, 2003. – 512 с. – (Серия «Тела мысли»).

10. Сиоран. Искушение существованием / Сиоран. Пер. с фр., предисл. В.А.Никитина, редак., примеч. И.С.Вдовиной. – М.: Республика; Палимпсест, 2003. – 431 с. – (Мыслители ХХ века).

11. Слотердайк П. Сферы. Микросферология. Том 1. Пузыри / П.Слотердайк. – СПб.: Наука, 2005. – 653 с.

12. Спектр антропологических учений. Вып. 2 [Текст] / Рос. акад. наук, Ин-т философии; Отв. ред. П.С.Гуревич. – М.: ИФРАН, 2008. – 206 с.

13. Степин В.С. История и философия науки / В.С.Степин. – М.: Академический проект, 2011. – 423 с.

14. Шлик М. Поворот в философии / М.Шлик // Аналитическая философия: Избранные тексты / Сост., вступ. ст и коммент. А.Ф.Грязнова. – М.: Изд-во МГУ, 1993. – С. 29 – 33.

Petrushenko V. Status and functions of Philosophy in conditions of strengthening of post-nonclassical science.

In the article is argued the idea about ​​the necessity of certain reorientations of modern philosophy in the spheres of its most important traces and methodology (thanks to analysis connected with the characteristic features of post-nonclassical science). Due to a significant increasing role of the subject of cognition in its relations with the object and to the tendencies to the transformation of man into a post-man, it is necessary in philosophy to give priority to the study of the human Self. The transportation of the center of attention from the cognition of the general to the cognition of the individual, attested by post-nonclassical science, demands from philosophy serious methodological decisions.

The article uses methods of discourse analysis and phenomenological eidetics.

Key words: post-nonclassical science, dynamism, general and individual, methodology.

Петрушенко В. Статус и функции философии в условиях уиверждения постнеклассической науки. В статье обосновывается идея о необходимости переориентации современной философии в области ее наиболее важных следов и методологии (благодаря анализу, связанному с характерными особенностями постнеклассической науки). Из-за значительной возрастающей роли субъекта познания в его отношениях с объектом и тенденций к превращению человека в пост-человека, в философии необходимо уделять первоочередное внимание изучению человеческого Я. Транспортировка центра внимания от познания общего к познанию человека, подтвержденного постнеклассической наукой, требует от философии серьезных методологических решений.

В статье используются методы дискурсивного анализа и феноменологической эйдетики.

Ключевые слова: постклассическая наука, динамизм, общая и индивидуальная, методология.

Стаття надійшла до редколегії
26.09.2017 р.
розділ ІІІ
Історія філософії

УДК 141.144+141.32

Олена Сичевська-Возняк
Становлення філософського екзистенціалізму Лева Шестова

Статтю присвячено витокам філософської проблематики у творчій спадщині Лева Шестова. Філософсько-антропологічних та етичних понять – свобода, віра, знання, гріх, зло – розглядаються в контексті загальної проблеми теодицеї крізь призму екзистенційно-персоналістської філософської парадигми.

Ключові слова: свобода, зло, знання, теодицея, антроподицея, екзистенціалізм, персоналізм.

Постановка проблеми та її значення. Лев Шестов увійшов у російську релігійну філософію як “філософ безпідставності”, як талановитий літератор і вдумливий мислитель, якого сучасники з великими труднощами намагалися віднести до того чи іншого спрямування у філософії ХХ ст. Йому часто дорікали, що у своїх роздумах мислитель знаходив у Шекспіра, Достоєвського, Ніцше неіснуючі в них думки та занадто фантазував у своєму тлумаченні ідей своїх супротивників, яких було чимало – мало не всі філософи практично трьох останніх тисячоліть були предметом його прискіпливої критики [8, с. ІІІ]. А. Камю визначав характерною рисою його творів “дивовижну монотонність”, зазначаючи, що Шестов безкінечно повертається до одної теми, кожен раз по іншому інтерпретуючи її зміст. “...Знаєш також, що як тільки цей предмет з’явиться, автор заговорить іншим тоном і його голос отримає саркастичні інтонації протягом всього доказу, котрий неминуче призведе до висновку, який з нього випливає” [8, с. ІІІ]. Леві-Брюль визначав його стиль провокування читача як “перетягування ковдри на себе”. Така оригінальність стилю виходила за рамки так званої “академічної” філософії і багато в чому визначила сам метод філософствування Шестова та його теоретичний світогляд взагалі.

Метою нашої статті, таким чином, є спроба з’ясувати витоки філософствування Л.Шестова та його належність до певної гілки чи напрямку філософії.

Виклад основного матеріалу й обґрунтування його результатів. Лев Шестов (справжнє ім’я Лев Ісаакович Шварцман) народився у 1866 році у Києві, так само, як і його друг та теоретичний суперник Микола Бердяєв. До кінця ХІХ століття він вже був зрілою людиною, дослідником, автором дисертації з права, яка, хоч і не принесла йому докторського ступеню, тому що була визнана занадто насиченою революційним марксизмом, але вже характеризувала яскраву особистість філософа. В той же час вийшло його критичне дослідження про Шекспіра і його критика Брандеса [8, с. ІІ]. Перша книга Шестова “Добро у вченні гр. Толстого і Ф.Ніцше” вийшла в світ у 1900 р.[13]. Вже в цій праці формулюються положення, які зумовили становлення філософського світогляду Л.Шестова – насамперед, його активне несприйняття сталих кліше у розгляді поглядів авторів, котрі, здавалось би, були достатньо вивчені цілою плеядою філософів, літературознавців, етиків. В цьому ж році він подружився з Миколою Бердяєвим, і цю дружбу проніс через все своє життя, попри фундаментальні розходження у поглядах, які часом викликали приступи гніву. Дружба з Миколою Бердяєвим та Сергієм Булгаковим становить Шестова в один ряд з російськими мислителями, котрі біля 1900 року віднайшли метафізичну загадку в колі соціальних питань, які займали їх з молодого віку.

Ми можемо чітко прослідкувати становлення філософії Л.Шестова у збірках статей, нарисів та заміток, написаних ним з 1900 по 1917 роки. Слід зазначити, що зібрання його творів, яке вийшло в світ у 1911 році, міститься у найбільших американських бібліотеках [8, с. ІІ]. Важко сказати, яка б була доля його творів, що написані у Росії після революції, та чи не втратили вони своє значення для новітніх поколінь. Але як би там не було, - зазначає дослідник творчості Шестова Милош Чеслав, – думка Шестова знайшла свій повний вираз лишень у книгах, що вийшли за кордоном, після того, як він покинув Росію у 1919 році у поселився у Парижі, де й провів своє життя до самої смерті у 1938 році.

Насамперед, це праці “Влада ключів (Potestas clavium)”, яка вийшла друком у 1923 році; “На терезах Йова” (1929 р.), цілий ряд книг, написаних французькою, і які вийшли у перекладах пізніше: “Кіркегард і екзистенціальна філософія” (1938, рос видання - 1939), “Афіни та Єрусалим: досвід релігійної філософії” (1938, - рос. видання - 1951); нарешті, посмертні видання його творів “Solan fide” (1966), “Умогляд і одкровення: релігійна філософія Володимира Соловйова та інші проби” (1964) та інші [17].

Філософ поєднував теоретичну роботу з викладацькою, яку завжди ставив вище за написання своїх творів. Ще до вимушеного вигнання з батьківщини він читав курс давньої філософії в Народному університеті в Києві (1918), згодом стає приват-доцентом Таврійського університету в Сімферополі. З 1919 року йому разом з сім’єю довелося перебратися за кордон (Константинополь, Генуя, Париж, Женева). У Парижі, де філософ міцно осів у 1921 році, він читає доповіді в Релігійно-філософському товаристві і Народному університеті про творчість Ф.Достоєвського [1, с. 26-28]. Протягом 18 років Шестов викладає курс філософії студентам Російського історико-філологічного факультету Сорбонни – фактично аж до самої смерті.

Слід відзначити, що Леву Шестову не так пощастило у історії філософії, як Миколі Бердяєву. Якщо Бердяєв сам написав свою філософську автобіографію, то Шестов не вважав за потрібне явити публіці свій шлях становлення “яко філософа”. Ми не маємо його власноручного життєпису чи будь-якого нарису становлення його власного філософського світогляду. Це сумна доля філософа, який завжди доволі іронічно, щоби не сказати саркастично, ставився як до власної філософської творчості, так і до всієї теоретичної – чи то філософської, чи то до теологічної спадщини. Але Шестов, який завжди залишався “елітарним письменником” [9, с. 156], завжди нехтував тим, що для більшості його сучасників здавалось необхідним. Так, він гордився тим, що мав лише одного “справжнього” учня – це французький поет Бенжамен Фондан, який пізніше загинув від руки нацистів [1, с. 113].

Ми мало знаємо про творче та особисте життя філософа, котрий завжди прагнув бути осторонь фундаментальних суперечок, які роз’їдали філософське товариство Західної Європи першої половини минулого століття. Це зовсім не означає, що філософ стояв осторонь фундаментальних питань, що торували теоретичну думку Європи цього періоду, це лишень означає, що він прагнув відповідати своїм опонентам на сторінках часописів, чи – ще краще – положеннями своїх праць, де ядуче критикував – не авторів, але їхні ідеї.

Так, Шестову не повезло так, як Бердяєву. Й нині ми маємо на порядок менше статей, тим паче, фундаментальних досліджень про його творчість, (в основному – це все про його роботи, статті, книги), ніж про інших представників філософської еміграції першої половини минулого століття. За своє життя він не користувався такою ж популярністю, як його друг Бердяєв. Він був і залишився елітарним письменником і мислителем. Навіть зараз, на початку ХХІ ст., ми маємо не так багато досліджень про його становлення та розгляд його філософських ідей.
Але Лев Шестов сильно вплинув на розвиток не лише європейської філософії (його так само, як М.Бердяєва, французи вважають засновниками сучасної екзистенційної філософії), але й літератури, значно сильніше, ніж про це можна судити з кількості проданих примірників його творів.

Велике враження на сучасників справила суперечка екзистенціалістів у Парижі після 1945 року, у якій твори Шестова відіграли не останню роль, хоча їх автор вже 7 років перебував у могилі. І хоча на сьогодні ця суперечка здається дещо старомодною [8, с. ІІІ], все ж вона мала достатньо серйозні наслідки. У своєму знаменитому творі “Міф про Сизіфа” Альбер Камю серед своїх попередників та натхненників називає Кіркегора, Шестова, Гайдеггера, Ясперса й Гуссерля. І хоча письменник часто порівнює Шестова з Кіркегором (Кіргегардом – у транскрипції самого Шестова), але сам філософ “Київського кола” відкрив для себе, як він і зазначає [14, с. 16], лише накприкінець життя, а його особиста дружба з Гуссерлем була філософським протиборством [3, с. 21], яке, все ж таки, не завадило йому назвати останнього своїм другим вчителем після Достоєвського [8, с. IV].

Щодо витоків філософії Лева Шестова, то можна певно стверджувати, що до них відноситься ціла плеяда екзистенційно мислячих філософів попередніх століть. Філософу неодноразово дорікали, що він занадто довільно трактує думки своїх попередників. Звичайно, Шестов прекрасно розумів, що його думки є часто незрозумілі, або недокінчені, але сам не дуже прагнув чітко виразити положення своєї філософії. Читати його доволі важко, причому не за причиною якоїсь “прихованості”, або багатоступеневої іронії, чи афористичності. Він завжди розвиває у своїх творах логічну аргументацію за допомоги врівноважених фраз, які – особливо у російському оригіналі – вражають читача своєю презирливою енергійністю [8, с. ІІІ]. Але самі труднощі тексту Шестова полягають в тім, що він проти тих, хто, як виразився сам філософ, прагне відокремити думки індивіда від його особистої трагедії. Лев Шестов у своїх творах постає як геніальний есеїст, котрий прагнув не стільки виразити концептуальні ідеї власної філософії, скільки “звучати голосом слова” своїх опонентів, передати їхню драму, причому не лише драму слова, але насамперед – драму думки й життя.

Сам Шестов з іронією зазначав, що він не такий вже геній, щоби вміти витворити таку велику множину філософів – на противагу тим, хто намагався подати стрійну “драбину думки”, лінійну історію філософських концепцій та ідей, які б підтверджували заздалегідь висунуту тезу. Як часом любив наводити Шестов думку Паскаля: “Хай не дорікнуть нам більше у відсутності ясності, оскільки саме це ми й сповідуємо” [10, с. 85].

Філософську думку Шестова насичували ідеї передусім екзистенційно орієнтованої філософії Паскаля, Кіркегора, Шопенгауера, Ніцше, глибинні ідеї отців церкви, насамперед, Тертулліана, Августина, Аквіната, середньовічних містиків, європейських і російських письменників-персоналістів, у думці яких він черпав своє натхнення – серед останніх у першу чергу слід назвати Л. Толстого і Ф. Достоєвського.

Він сприйняв цілий ряд ідей Платона, Плотіна, Канта, але кожен раз у своїх творах давав власну оцінку щодо цих ідей, вільно трактуючи їх, чим неодноразово викликав обурення «академічних філософів». Фактично саме Шестов відкрив С.Кіркегора для європейської філософії, вперше здійснивши ґрунтовний
 аналіз його філософії [7, с. 7].

Л. Шестова дуже важко поєднати з будь-яким напрямом екзистенціальної філософії, оскільки він вступає у дискусію з усіма представниками “філософського екзистенціалізму” першої половини ХХ ст. Мілош Чеслав так пише про це: “Якщо б ми пов’язали ім’я Шестова з будь-яким похідним етапом екзистенціалізму, ми б тим самим зменшили його велич. Лише небагато з письменників усіх часів зуміли з такою ж сміливістю, щоби не сказати – з такою ж наглістю, поставити ці дитячі питання, що завжди сіяли паніку у рядах філософів. І за тієї самої причини ці питання отримували оболонку високотехнічних професійних термінів та нейтразувалися шляхом заточення у синтаксичний кокон. Кінець кінцем, соціальна функція мови у не меншій ступені полягає в тім, аби зберігати, ніж відкривати. Можливо, Шестов є прикладом переваг російської “культурної меншовартості”: ніякого богослов’я і ніякої схоластичної філософії, де можна було б про неї говорити, зате ціла плеяда філософуючих, причому пристрасно філософуючих, кожен на свій лад. Шестов був освіченою людиною, але він був позбавлений тої ницої докринальності, котру так філігранно виховують західноєвропейські університети; він не лякався порушити правила гри, коли говорив про Платона, Аристотеля, тобто не лякався бути непристойним. І ця свобода й є якраз те, що перетворювало його думку у дарунок для людей у відчайдушному становищі, які знали, що від синтаксичного кокону їм легше не буде” [8, с. IV].

Сам філософ ніколи не відносив себе до будь-якої філософської течії, і дійсно, не належав до жодної з них. Шестов критично ставився до традиційних раціоналістичних спекуляцій і побудов «здорового глузду». Не прагнув він і розбудови власної філософської системи. Противник усякого системо творення, він неодноразово наголошував, що філософія не повинна посилатися на права звичайної людини. Філософ має сумніватися у всьому й запитувати навіть тоді, коли ніхто не запитує, ризикуючи стати посміховиськом для юрби [15, с. 213]. Можна стверджувати, що тим самим мислитель повністю реалізував головний сенс філософствування – а саме, запитальний статус філософського інтелекту, котрий стверджується вже в нашому ХХІ ст. [4, с. 114].

Так само ставився Шестов і до авторитетів, поглядів своїх попередників і сучасників. Він зазначав, що праці великих вчених і філософів читати потрібно, але жити слід своїм розумом [11, с. 14]. Якщо ж і надавати перевагу певним судженням, то тільки тим, які тепер найбільше переслідуються. Такі крайні навіть для М. Бердяєва, його друга і опонента, погляди, створили Шестову славу не лише «філософа безпідставності», але й пристрасного нонконформіста. Блискучий полеміст, Л.Шестов був філософом «до самих кісток». Завзятість була для нього головною ознакою справжньої думки (а зовсім не випадковим гріхом мислення), її вищою правдою. Саме тому він ніколи не доводив свої думки, але показував, демонстрував усім своїм єством, своєю творчістю. Особливо сильним, як зазначали сучасники, він був у запереченнях [6, с. 224], оскільки з його точки зору переконувати людей і нудно, і важко, і просто непотрібно [11, с. 56-57].

Шлях, яким йшов Лев Шестов, у історико-філософській думці прийнято починати від Ніцше. Дійсно, певний час філософ і сам так вважав,особливо у ранній період творчості, під час написання своєї книги “Добро у вченні гр. Толстого і Фр.Ніцше” [16, с. 34]. Однак с часом поступово Шестов починає відсторонюватися від, так би мовити, сучасників, і звертається до більш віддалених фігур у філософській спадщині – до Кіркегора, Паскаля, Плотіна. І, нарешті – кумиром автора “апофеозу безпідставності” стає сам Платон, якого Шестов береться перекладати і знаменує його вплив на себе словами : “Для людей це – таємниця: але усі, хто по-справжньому віддавалися філософії, нічого іншого не робили, як готувалися до вмирання та смерті...” [2, с. 12].

Дуже вважливим у цьому контексті видається зазначити, чим була філософія для Л.Шестова. Він розглядав її не лише як спосіб розумового функціонування, але як насамперед виявлення першооснов людського буття, тому особливу увагу зосереджував на долі особи – однієї, неповторної та єдиної в тому принципі, котрий вона сповідує й обстоює. Саме в ім’я цієї особи філософ боровся із загальним універсальним, із загальнообов’язковою мораллю та логікою, що, на його думку, протистоять добру і злу «дробного життя» [12, с. 24].

Обстоюючи свободу думки як таку, яка може бути лише власною думкою (бо хоче того людина чи ні, але їй доведеться визнати непридатність усякого роду шаблонів і почати самій творити), Шестов не сприймав ні шаблонів здорового глузду (розсудку), ні логічних сурогатів. Для нього судити справжню живу думку розсудковими мірками означало грати всліпу, було блефом розсудку, малодушністю й самообманом розуму [5, с. 74].

Висновок. Місце, на якому легше всього зупинити й зрозуміти Шестова, – це сам край зони вірогідностей, “очевидностей”, як зазначає Н.Б.Іванов [3, с. 12]. Проблема постає лише в тому, що однозначно вирішити питання впливу певних філософських течій, чи концепцій на творчість Шестова – справа далеко не очевидна. Він сам вважав себе “безпідставником”, але все, що ми знаємо про нього та його несамовиту творчість, спонукає нас відвести йому місце серед філософів, котрі вважали своїм джерелом усю базу попереднього філософського мислення, яка не може екзегетично досконало визначити місце мислителя на певній “поличці” у “шафі” класиків філософствування. Насправді, Шестов постає перед нами як філософ, котрий успадкував сам метод філософствування як спосіб втечі від банальних істин. Саме тому його прискіпливий, хоча й неоднозначний та доволі “ядучий” погляд зупиняється на сокровенності світоглядного змісту питань, що їх людина завдає буттю: питань сенсу й змісту самого існування людини як істоти у світі, причому не просто у “фізичному” світі, але світі метафізичному – серед визначень істини, знання, добра, зла, гріха й покути.

Л. Шестова неможливо віднести остаточно до жодної системи у європейському філософствуванні, оскільки сам він завжди прагнув пройти «проміж крапельками» великих філософських шкіл. Більше того, його вчителями були майже всі філософи минулого та цілий ряд відомих письменників, серед яких він беззаперечно виокремлював Шекспіра, Кіркегора, Л.Толстого, Достоєвського. Але все, що ми знаємо про «філософа безпідставності», змушує нас визнати його екзистенційно орієнтованим філософом, котрий застосовував власне екзистенцій ний метод – розгляд існування конкретної індивідуальності, її самості – до аналізу людини та її життя. Саме тому не особливо цікавили Шестова суто богословські питання, проблеми природи Бога та Абсолюту взагалі, – його предметом була сама людина та її життя. Це й дає підстави погодитися з думкою більшості дослідників, які, поряд з М.Бердяєвим, називають Л.Шестова одним з батьків європейської екзистенціальної філософії [18, с. 3].

Джерела і література:
1. Баранова-Шестова Н. Жизнь Льва Шестова: В 2-х т. / Н.Баранова-Шестова. – Париж: La Presse Libre, 1983. – Т.1. – 342 с.

2. Иванов В.И. Две стихии в современном символизме / В.И. Иванов // Русские философы. Конец ХІХ-середина ХХ в. – М.: Книжная палата, 1993. – С. 219-242.
3. Иванов Н.Б. По ту сторону истины и лжи: путь Льва Шестова / Н.Б.Иванов // Шестов Л. Апофеоз беспочвенности: Опыт адогматического мышления. – Л.,: Изд-во Ленинградского ун-та, 1991. – С.5-30.
4. Кримський С.Б. Під сигнатурою Софії / С.Б.Кримський. – К.: Вид.дім «Києво-Могилянська академія», 2008. – 367 с.
5. Кувакин В.А. Оправдания и предположения Льва Шестова / В.А.Кувакин // Философские науки. – 1990. - № 2. – С.72-84.
6. Левицкий С. Экзистенциальный диалог. Н.Бердяев и Л.Шестов / С.Левицкий // Новый журнал. – Нью-Йорк, 1964. – Кн. 75. – С. 218-227.
7. Поляков Л.В. “Афины” и “Иерусалим” на весах Льва Шестова / Л.В.Поляков // Шестов Л. Сочинения. – М.: Раритет, 1995. – С. 5-14.
8. Чеслав М. Шестов, или о чистоте отчаяния / Милош Чеслав // Шестов Л. Киркегард и экзистенциальная философия (Глас вопиющего в пустыне) – М.: Прогресс – Гнозис, 1992. – С. ІІ - XVI.
9. Шестаков В.П. Эсхатология и утопия (очерки русской философии и культуры) / В.П.Шестаков. – М.: ВЛАДОС, 1995, 208 с.
10. Шестов Л. Sola fide - только верою. Греческая и средневековая философия. Лютер и Церковь / Л.Шестов. – Париж: ИМКА-ПРЕСС, 1966. 295 с.
11. Шестов Л. Апофеоз беспочвенности / Л.Шестов. – Париж: YMCA-Press, 1971. 300 с.
12. Шестов Л. Афины и Иерусалим / Л.Шестов. – Париж: YMCA-Press, 1951. 278 с.
13. Шестов Л. Добро в учения Толстого и Ницше / Л.Шестов. – Берлин, 1923 (2 изд. - Париж, 1971. – 214 с.
14. Шестов Л. Киркегард и экзистенциальная философия (Глас вопиющего в пустыне) / Л.Шестов. – М.: Прогресс-Гнозис, 1992. – 304 с.

15. Шестов Л. Лекции по истории греческой философии / Л.Шестов. – М.; Париж: Русский путь; YMCA-Press, 2001. – 304 с.
16. Шестов Л. Николай Бердяев. Гнозис и экзистенциальная философия / Л.Шестов // Шестов Л. Сочинения. [Сост., вступ статья и прим. Поляков В.М.] – М.: Раритет, 1995. – С. 386-419.
17. Donahue E. Kierkegaard and the Existential Philosophy by Lev Shestov / E. Donahue // Book review, may 1970. – P. 213-214.
18. Perkins R. Shestov, Lev. Kierkegaard and the Existential Philosophy / R. Perkins // Library Journal. New York, 1.4., 1970.
Сычевская-Возняк Е.М. Становление философского экзистенциализма Льва Шестова. Статья посвящена истокам философской проблематики в творческом наследии Льва Шестова. Ряд философско-антропологических и этических понятий – свобода, вера, знание, грех, зло – рассматриваются в контексте общей проблемы теодицеи сквозь призму экзистенциально-персоналистической парадигмы.
Ключевые слова: свобода, зло, знание, теодицея, антроподицея, экзистенциализм, персонализм.

Sytchevska-Voznyak O. The Formation of Lev Shestov’s Philosophical Existentialism. The article deals with the origins of the philosophical problematic in the creative heritage of Lev Shestov. Some of philosophical and ethical notions – such as freedom, belief, knowledge, sin, evil – are considered from the point of view of the general problem of theodicy in the light of existentialistic and personalistic paradigm.

Key words: freedom, evil, knowledge, theodicy, antropodicy, existentialism, personalism.

УДК
 614.23/.25(092):140.8"17"
Людмила Фоменко

Лікарі-філософи епохи просвітництва (18ст.): особливості творчої діяльності

У статті здійснено спробу визначити особливості творчої діяльності лікарів-філософів епохи французького Просвітництва(18ст.), зокрема П.Кабаніса, Ж.Ламетрі та ін. Дослідженню взаємозв’язку філософії та медицини був заданий духовний вектор, осмисленню характеру діяльності лікарів- філософів – особистісна парадигма. Основні результати дослідження сконцентровані у наступному висновку. Процеси становлення наукової медицини, впровадження досягнень природничих наук в медицину сприяли зростаючій залежності філософії від науки.

Ключові слова: лікар-філософ,медицина, наука, матеріалістична філософія, гуманізм, антропоцетризм.

Осмислення особливостей діяльності лікарів-філософів в епоху Просвітництва Актуальність наукової проблеми. є актуальним з декількох позицій. Перш за все, у зв’язку із необхідністю відтворення логіки історичного процесу розвитку теоретичної і практичної медицини, ініційованими, почасти, соціокультурним поступом, а, почасти, пошуками нових засобів лікування хвороб та теоретичного обгрунтування їхньої природи, причин виникнення. Західноєвропейське Просвітництво 18ст. є важливою ланкою у процесі розгортання предметної специфіки медицини, а також пошуку методологічних пріорітетів забезпечення її теоретичних потреб. Це час утвердження наукового статусу медицини і народження клініки. Однак, ці факти не свідчать про абсолютне відмежування медицини від філософії. Взаємодія між цими важливими галузями знань продовжується, але змінюється її характер. Тяжіння практикуючих лікарів до філософії хоч і не є звичною справою, але постаті лікарів-філософів зустрічаються, виступаючи своєрідним взірцем особистісного втілення конкретно-історичних форм взаємодії медицини і філософії на суб’єктивному рівні. Ця тема не є достатньо опрацьованою і дослідженою, зокрема у філософсько-методологічному вимірі. Більшість публікацій мають характер історико-медичних розвідок. Стосовно ж філософських досліджень, то вони скоріше торкаються лише філософських надбань того чи іншого лікаря-філософа. Зокрема, інтерес до філософської спадщини французьких просвітників 18ст. у радянський період нашої історії був ініційований їхнім тяжінням до матеріалізму та сприянням утвердженню антимонархічних настроїв, а також поширенню атеїстичного світогляду у час великого піднесення людського розуму. Незважаючи на однобічний підхід до оцінки філософської творчості лікарів-філософів Ле Руа, Ж.Ламетрі, П.Кабаніса та інших філософів-матеріалістів, праці В.Богуславського, В.Кузнєцова, Х.Момджяна, І.Нарського, І.Огородника, В.Табачковського, В.Пустарнакова та інших філософів, в яких сумлінно проаналізовані і поціновані майже всі аспекти їх творчої діяльності, дозволяють сприйняти їх позицію як один з можливих варіантів і не позбавляють можливості шукати і знаходити інші. Погляд з теперішнього - в далеке минуле уможливлює краще зрозуміти теперішнє теперішнього, а, можливо, й узріти в ньому віддалене минуле. Цьому пошуку слугують дослідження вітчизняних та зарубіжних істориків медицини, а саме – Г.Глязера, Л.Меньє, С.Верхратського, П.Заблудовського та ін. Важливою сторінкою сучасного постмодерністського дискурсу стосовно медичних трансформацій 18ст. є дослідження М.Фуко, зокрема його праця «Народження клініки», яка сприяє осягненню організаційних та змістових змін у сфері медичної діяльності, пов’язаних із впровадженням клінічного методу в її практику. Розвідки у галузі філософії медицини, здійснені Г.І.Царегородцевим, В.Г.Єрохіним, В.Д.Жирновим, С.Я.Чікіним сприяли осягненню змісту предметних зацікавлень медицини доби Просвітництва та смислу філософської творчості видатних лікарів цієї епохи. Але в них більшою мірою реалізований авторський інтерес стосовно впливу філософських ідей чи поглядів на медицину цього часу. Питання зворотного впливу медицини на філософію не були проблематизовані і, відповідно, за межами дослідницьких інтересів залишилася специфіка діяльності лікарів-філософів. Окрім вказаних джерел, розкриттю духовного змісту французького Просвітництва 18ст. послугували праці російських релігійних філософів (19-20ст.), зокрема Л.Карсавіна, М.Бердяєва, а також німецького філософа М.Хайдеггера.

Метою даної статті і є спроба дослідити специфіку взаємодії філософії та медицини в епоху Просвітництва (18ст.) через з’ясування особливостей творчої діяльності лікарів-філософів цього часу.

Дослідницькі розвідки доби Просвітництва (18ст.) мають багато спільних рис, зокрема, в окресленні основних принципів філософії цього часу, основних проблем та способів їх з’ясування філософами-просвітниками, у визначенні належності їх до основних спрямувань розвитку філософської думки та їх місця в історичному поступі філософських ідей. Якщо і зустрічаються розбіжності у поглядах, то вони стосуються частковостей, або ж виявляють свою цінність як важливе доповнення до знаного. І спільною методологічною основою цих поглядів є визнання первинності соціально-економічного фактору, який задавав загальний динамізм та антифедальне спрямування «просвітницькому рухові» в Європі як такому.

Обмеженість такого підходу виявляється, коли постає питання про хронологію самого феодалізму, про його тривалість, стійкість, про спроможність «надавати» простір розвитку середньовічної, ренесансної культури тощо. І відповіді на ці питання свідчать про те, що духовні зміни у західноєвропейському культурному просторі (поширення християнської релігії, становлення середньовічної філософії) передували утвердженню соціально-економічних засад феодалізму. Аналогічна ситуація спостерігається, коли ми співвідносимо духовні та соціально-економічні зміни в процесі руйнації феодалізму та народження капіталізму. Вектор «необхідності» цих змін задавався з допомогою поступового вилучення Бога з європейської освіти і з усіх сфер життя людини. Зміна якості духовності спочатку уможливила поширення соціальних утопій, а пізніше – їхнє втілення в життя шляхом здійснення соціальних революцій. З цього погляду, епоха Просвітництва (18ст.) постає кульмінацією і яскравим свідченням того беззаперечного факту, що європейська спільнота у своїй переважаючій більшості готова була схилити голову перед земним царством, дозволивши здійснити черговий перерозподіл матеріальних благ. І засобом здійснення початкового перевороту у свідомості людей та запорукою їхнього щасливого майбуття стала саме Просвіта.

Ці попередні міркування, хоч і не для всіх можуть здаватися переконливими, але все ж дають можливість надати первинності духовному вектору у нашому дослідженні. Певним опертям для такого підходу можуть слугувати також праці М.Бердяева, В.Соловйова та інших російських релігійних філософів. Мабуть, найбільш влучно окреслив дух епохи просвітницва загалом, а також траєкторію руху західноєвропейскої культури по шляху секулярізації М.Бердяев. Він писав: «Епоха «просвітництва» є така епоха в житті кожного народу, коли обмежений і самонадіяний людський розум ставить себе вище таїн буття, таїн життя, тих божественних таїн життя, з котрих виходить, як зі своїх витоків, вся людська культура і життя всіх народів землі. І ось, в епоху «просвітництва» починається постановка людського розуму поза цими безпосередніми таїнами життя і над ними. Для цих епох характерна спроба зробити малий людський розум суддею над таїнами світобудови і таїнами людської історії» [1, c.7].

Вся історія Просвітництва 18ст. є свідченням того беззаперечного факту, що західноєвропейська культура крокувала по шляху все більшого поширення в ній секуляризації. Початково зародження цієї тенденції у просторі західноєвропейської культури пов’язане з процесами автономізації філософії та науки в добу Ренесансу, які супроводжувалися їхнім відмежуванням від релігії. Хаотична невпорядкованість знань, що уможливлювала різноманіття неможливих предметних та безпредметних поєднань (16ст.), поступово почала впорядковуватися під впливом Філософської революції та формування основ класичного природознавства (17ст.). Це знайшло своє відображення у подальшому розгортанні предмета медицини та у її невпинному тяженні до набуття статусу науковості. Медичні пошуки видатних лікарів концентрувалися навколо осмислення переваг досвідної науки та необхідності її теоретичного забезпечення. З цими проблемами вона відчинила двері у 18ст.

Зосередимося на осмисленні процесів медичних трансформацій у Франції. З огляду на те, що частка присутності і активності лікарів –філософів у цих процесах була значною. Відчутною була і причетність їхньої філософської творчості до формування основ просвітницької ідеології. Вона стала важливою складовою просвітницької культури, в якій філософська складова набула особливої актуалізації. В зв’язку з цим сама епоха, почасти й менується «віком філософії».

Загалом, зрозуміти доцільність і осягти логіку змін у французькій медицині можливо лише у контексті тих епохальних змін, що відбувалися в країні, вводячи їх у широкий простір просвітницької культури. Найголовніша подія цього часу – Велика французька революція – готувалася, як відомо, «під черепом філософа». Філософська думка виявлялася у всіх найбільш важливих подіях французького життя – економічного, соціально-політичного, науково-освітнього та культурного загалом. Попри всі несповнені надії, супуречності та напівспорожнені гасла (Свобода, Рівність, Братерство) соціокультурний простір 18ст. у Франції відтворювався завдяки творчій і організаційній діяльності філософів-енциклопедистів. Увесь потужний «просвітницький потенціал» був вкладений у знамениту «Енциклопедію». І, що важливо, багато ще чого відбувалося поза нею. Критичний філософський розум не залишав поза увагою нічого важливого, стверджував себе в жорсткій боротьбі не тільки ідей, але реально претендував на власні переваги, долучившись до корінної перебудови соціально-політичного і економічного життя. Озброєні керівним гаслом «Людина народжена для щастя» та теоретичними здобутками філософського антропоцентризму, опинившись у вирі революційних подій, філософи-просвітники, а також лікарі забували, що їхні опоненти – теж люди, які бажають бути щасливими. Прагнення політичної влади, засліплювало не тільки очі, але й розум, на який повинні були б покладатися.

Холоднокровна жорстокість просвітників вражає дотепер. Революція нещадно «гільотенувала» всіх і вся, навіть своїх «власних дітей». Особливого подиву викликає поведінка переможців, себто буржуазії, на третьому етапі революції. Виявилося, що далеко не всі можуть претендувати на щасливе життя, та й свобода – не для всіх. Всезагальний зміст проголошених гасел був суттєво обмежений індивідуальними, часткового груповими інтересами революціонерів. І все ж , серед тих піклувань, що стосувалися народу особливого значення набували турботи про його здоров’я. Актуалізації цього питання сприяла активна участь лікарів у роботі революційних комітетів. Але й тут не обійшлося без революційних перевертнів.

Один із віршів революційного періоду у формі чорного гумору засвідчує суперечливість становища лікаря-революціонера Гільотена, який став відомий усій світовій спільноті у зв’язку з пропозицією «легкої смерті» засудженим:

Депутат наш Гильотен Кто плетет и ночь и день

Знает медицину Козней паутину,

И слабительным затем Получает тот мигрень

Предписал машину - И мурашки в спину.

Очистить Францию скорей Чтоб вылечить этих господ,

От подозрительных людей… Их всех придется в свой черед

Гильотина, веселей, Послать на гильотину!

Эй на гильотину! [6, c.351]

Ці рядки супроводжують одну із статей К.Демулена, розміщену у «Старому кордельєрі» №4 (від 19 січня 1794р.), в якій він висловлює свою незгоду з тими заходами, які запровадила революційна влада стосовно переможених та підозрюваних у зраді. Автор переконаний, що ув’язнення і гільотіна – це не спосіб утвердження свободи, це не зовсім розумний шлях боротьби з ворогами. «Але чи було колись більше безумство? Чи можете ви звести на ешафот хоч одну людину без того, щоб вашими ворогами не стали десятеро людей його рідних та друзів?» І висловлює переконання, що «свобода була б зміцнена і була б врятована Європа, коли б ви створили комітет милосердя…, оскільки милосердя настільки ж революційна міра і настільки ж ефективна, якщо нею мудро користатися»[6, c.351].

Ці документальні свідчення показують, що розумові здатності французьких революціонерів самодостатньо скеровувалися у різних напрямках, і що «самонадіяний людський розум» цілковито може межувати з безумством. «Освячений» революцією анти-гуманізм витісняє гуманізм навіть з тих «місць», де він повинен бути присутнім з погляду професійного призначення. Милосердя лікаря Гільотена не поширюється далі гільотіни, а політик К.Демулен закликає до милосердя і гуманного відношення до підозрюваних та переможених… Ці позиції свідчать про те, що не всі революціонери були однодумцями на всіх трьох етапах розвитку революційних подій у Франції, зокрема на завершальному етапі. З іншого боку, позиція Гільотена далека від реалізації моральної вимоги до лікарської діяльності – боротися за збереження людського життя. Але, разом з тим, постає питання про її уможливлення в умовах просвітницьких трансформацій лікарського світогляду у напрямку подальшого розгортання антропоцентризму та піднесення природної людини. Новий гуманізм, що формувався в умовах подальшого розгортання секуляризації, який отримував своє філософське обгрунтування в межах деїстичних, матеріалістичних і відверто атеїстичних філософських вченнях, яким він міг бути? І який відгук він знаходив у діяльності лікарів-філософів?

Цікавою виявляється позиція М.Бердяева, який саме новочасний гуманізм «звинувачує» у явлених в 18ст. хибах «просвітницького розуму». Філософ характеризує «просвітницький розум» як самостверджуючий, самообмежений, «але це розум «просвіти», який святкував свої класичні перемоги у ХУШст.– цей розум знає дуже небагато, до дуже мало чого прилучений, дуже мало що розуміє, з більшою частиною таїн історичного життя він внутрішньо розмежований. Ось ця сліпота «просвітницького» розуму є внутрішня кара, що настигла його за те самоствердження, за те самовдоволення, з котрим цей розум підпорядкував собі не тільки все людське, але й надлюдське за своєю природою» [1, c.8]. Дух володарювання, панування народжується в добу Ренесансу, знаходить свій вираз у логічно послідовних соціокультурних змінах Нового часу. Внутрішній дух цих епох визначав гуманізм. З погляду М.Бердяєва, всі прагнення новочасної людини до свободи, пізнання, творчості супроводжувалися негараздами і суперечностями, які були закладені в «самій першооснові гуманізму». «Гуманізм, за своїм сенсом і найменуванням означає піднесення людини, постановку людини в центрі, повстання людини, її ствердження і розкриття. …Але в гуманізмі є начало і прямо протилежне. В гуманізмі є основа не тільки для піднесення людини, не тільки для розкриття творчих сил людини, але й для приниження, для зсякнення творчості, для ослаблення людини, тому що гуманізм повернув в епоху Ренесанса людину до природи, переніс центр тяжіння людської особистості із середини на периферію; він відірвав духовну людину від природної, дав свободу творчого розвитку природній людині, відхилившись від божественного центру життя, від найглибших основ самої природи людини. Що людина є образ і подоба Божа, що людина є відображення Божого єства, гуманізм це заперечує». Гуманізм переважно стверджує, що людина є природна істота, «дитя світу, дитя природи, створене природною необхідністю, плоть від плоті і кров від крові природного світу» і тому вона поділяє і обмеженість природного світу і « всі хвороби і дефекти, що закладені в його існуванні». Тим самим, за переконанням М.Бердяєва, гуманізм знизив ранг людини. «Відбулося те, що …самоствердження людини, яка перестала відчувати і усвідомлювати свій зв’язок з вищою і абсолютною природою, з вищим джерелом свого життя, привело до руйнування людини» [2, c.109]. І, як видно, що цей факт саморуйнації людини, який був зрозумілим і усталеним для духовної людини, залишився поза увагою природної людини, і тим самим втратив свою значущість у полі медичного пізнання і практики.

Звісно, що на теренах Франції були і віруючі, і просто доброчесні лікарі, які незалежно від політичних хитань виконували свій моральний обов’язок. І що у революційних прагненнях лікарів-політиків теж були добрі наміри, завдяки реалізації яких відбулися зміни медичної системи загалом, а також вищої медичної освіти. Втіленням у життя революційно-медичних проектів займався відомий лікар - філософ П’єр Кабаніс. З причини панування схоластичної медицини у Франції була закрита Академія наук і Хірургічна академія, змінено програму навчання в медичних школах здоров’я, де належну увагу почали приділяти анатомії та хірургії. Натомість було створено Національний інститут науки і мистецтва, в якому викладали видатні представники французької науки. Серед них - Лаплас і сам П.Кабаніс, який був добре обізнаний у природознавстві свого часу і робив цікаві припущення стосовно його впливу на медицину, а медицини – на суспільне життя людини. Так, пов’язуючи першооснову суспільного життя із життям «природи людини», Кабаніс рекомендував законодавцям революції «звернутися передусім до фізіолога, що ретельно збирає всі дані, які може дати природа людини у здоровому і хворому її стані» [2, c.130].

Філософські погляди П.Кабаніса на природу, людину та суспільство були переважно механістичними. Разом с тим, він виступав проти беззастережного перенесення законів механіки та математики на функції організму. Хоч у тлумаченні деяких фізіологічних питань, зокрема стосовно характеру психічної діяльності мозку, він відстоював позицію «грубого» (деколи називають «вульгарного») матеріалізму. Він прагнув «створити загальну матеріалістичну теорію медицини, що грунтувалася б на досягненнях природничих наук, довести її науковий характер» [2, c.131]. Віру П.Кабаніса у майбутні успіхи наукової медицини не затьмарювали ні її невдачі, ні її недосконалість, які він вважав тимчасовими. «Потреби людства породили її, час ї спостереження зростили та розвинули. Вже внесено ясність у велику кількість питань, які визнавались нерозв’язними. Що можна вважати відкриттям, в наслідках якого ми безпосередньо зацікавлені? Хто може сказати: розум людини дійде до певної грані, а далі не піде? Хто знає межу довершеності?» – писав він. [Див.2, c.131]

Таким чином, майбутній прогрес медичного знання П.Кабаніс пов’язував з невпинною досконалістю і зростанням можливостей людського розуму та впровадженням клінічного методу в медицину. Втілення своїх проектів в життя дозволило Кабанісу підтримати і інших реформаторів, серед яких варто згадати ще одного лікаря-філософа Ф.Пінеля. Він здійснив докорінні реформи психіатричної служби, формуючи свій погляд на природу психічних захворювань та їх лікування. Омисленню цих питань він присвятив двохтомну працю «Медико-філософський трактат про психічні порушення». Ф.Пінель і його учень Ж.Ескіроль сприяли становленню наукової психіатрії. На відміну від своїх попередників вони не вважали психічні хвороби захворюваннями душі. Відтоді «психіка» назавжди витіснила «душу» за межі наукової психіатрії, а тим самим і наукової медицини.. І ці заміни, як це виявляється вже у сучасному просторі медичних досліджень, не були безболісними, перш за все для людини, що набувала статусу об’єкта медичного пізнання і практики. Безумовно, що втілення в медичну практику досягнень природничих наук, зокрема біологічних, хімічних і т.д., мало важливе значення для боротьби з тяжкими хворобами і сприяло прогресу медичних знань. Але в цей час важливо було не втратити специфіку самого предмету медицини, яка в поняттях тіло, тілесність людини, що розглядалися у площині «здоров’я – хвороба», концентрувала і душевно-духовні виявлення людського буття і це було виявом небайдужості до всіх аспектів людського життя.

Отже, ці короткі екскурси в історію медицини Франції доби Просвітництва (18ст.) показують, якими наполегливими були прагнення лікарів-філософів подолати наукову відсталість медицини в своїй країні і довести шляхом впровадження відповідних реформ довести її до рівня передових країн Європи. Але в цих результатах, які увібрали в себе наслідки тривалої боротьби з недоліками схоластичної медицини, знайшли відображення ознаки втрати цілісного підходу до розуміння специфіки предмету медицини. Антропологічна складова була збережена, але поставала вона в новому - «організменному» - вигляді. Навколо «організму» як внутрішнього ядра центрувалися медичні пошуки. Всі ж інші аспекти і прояви людськості поставали як допоміжні, які набували значення зовнішніх факторів впливу на здоров’я людини. І ці реалії входили в буття медицини і життєвого простору людини не водночас, а в різних країнах в різний час, але,як виявилося, назавжди.

Окрім того, перетворення і вказані трансформації, пов’язані з формуванням нового теоретичного і практичного виміру медицини, були підготовлені філософською боротьбою ідей, у вирі якої опинялися саме лікарі-філософи, які були не байдужими до майбутнього медицини, і які намагалися своїм медичним пріоритетам знайти наукове та філософське підгрунтя. Серед французьких філософів-просвітників у цьому сенсі важливу підготовчу роботу здійснив лікар-філософ Жюльен де Ламетрі (1709-1751рр.). Його медична і філософська діяльність була важливою передумою медичних реформ, запропонованих і втілених в життя вже згаданим «лікарем-політиком» П.Кабанісом.

При наявності досить різноманітного ставлення до особистого життя і творчої діяльності Ламетрі з боку як його сучасників, так і теперішніх дослідників, безумовним є те, що він своєю позицією практикуючого лікаря зайняв своє почесне місце в історії становлення наукової медицини. У філософії він зайняв центральне місце серед представників механістичного французького матеріалізму. «Лікар Леруа покладає початок цій школі, в особі Кабаніса вона досягає кульмінаційного пункту, лікар Ламетрі є його центром» (К.Маркс, Ф.Енгельс). З огляду на це, ми певною мірою і порушили хронологію діяльності французьких лікарів-філософів. Бо творча діяльність лікаря-філософа Ж.Ламетрі «увібрала в себе» як різновиди медичної, природничонаукової та філософської її складової, так і виявилася прообразом формування наукового мислення як в медицині, так і в філософії Французького Просвітництва.

Не деталізуючи біографію Ж.Ламетрі, відзначимо, що аналіз життєвого шляху Ж. де Ламетрі свідчить про його виняткову наполегливість в процесі освоєння медичних знань. Навіть навчання у Паризькому університеті, здобуття тут звання доктора медицини не зупинило молодого вченого у прагненні подальшого їх вдосконалення. Він болісно сприймав наукову відсталість французької медицини і вирушив до уславленої Лейденської школи, де набував досвіду лікування хворих у видатного вченого лікаря Бургаве. При цьому він не тільки вчився застосуванню нових методів в медицині, але й виявив «важливе значення відкриттів природознавства, ідей та методів свого вчителя для з’ясування питань, що далеко виходять за межі медицини» [5, c.4]. Це надихнуло його на сумлінне здійснення перекладів праць Бургаве, до яких він, почасти, додавав власні міркування і навіть «дисертації». Творче натхнення і войовничий характер не дозволяли йому спокійно і успішно займатися науковою і лікарською діяльністю. Його «всепроникливий» розум активно працював у різних напрямках. Він активно викривав професійні недоліки своїх колег- лікарів у написаних ним гострих памфлетах. Детальне освоєння біологічних знань дозволило йому не тільки побачити їхню користь для подальшого розвитку медицини, але й зробити деякі припущення стосовно наявності еволюційних процесів у природному світі. І всі ці думки все більше стимулювали його філософське мислення, яким він прагнув охопити людину не тільки у науково-медичному «вимірі», але й у співвідношенні з відкриттями в галузі природничих наук. Деякі наукові гіпотези він перевіряв на досвіді власних хвороб. Так, фіксуючи певні психічні відхилення при підвищеній температурі тіла чи при наявності інших симптомів, він відстоює ідею повної залежності душі від тілесних станів і покладає її в основу «Трактату про душу». При осмисленні питання про душу, а також пов’язаних з ним гносеологічних питань, Ламетрі задає вектор різних інтерпретацій своїх думок. Можливо це пов’язано з недосконалістю перекладів його праць. Але безсумнівним фактом є спрямування його думки на неможливість пізнання «останньою сутності речей», «перших причин» всього сущого тощо. Разом з тим, у філософських поглядах ми знаходимо вираз звичного для клініциста покладання надій на спостереження, досвід, а також підкреслювання необхідності сумлінно перевіряти результати дослідних і експериментальних досліджень.

Позиція лікаря-філософа Ламетрі знайшла своє відображення не тільки в обережно-поміркованих висновках стосовно можливостей людського пізнання природи і самої людини, але й у інших частинах його філософії. Навіть дискусії навколо питання про найбільш виразний антропоцентризм Ламетрі порівняно з іншими філософами-просвітниками ще раз свідчать про те, що особливе ставлення до природничих наук, прагнення зрозуміти загальний лад природи і дослідити творчі можливості матерії – все це здійснює Ламетрі заради забезпечення здорового і щасливого майбуття людини. Для того, щоб повернути на користь людині вивчення природи, треба апелювати до природного в самій людині, побачити її місце у природному цілому. І це знайшло свій вираз у поширенні відкритих законів природи на людську життєдіяльність та наданні переваг людському тілу стосовно відтворення здорового способу життя.

Стосовно ж атеїзму Ламетрі, який у більшості випадків виводиться з його матеріалізму, то він скоріше був присутній у свідомості мислителя впродовж всього життя. Приводів для його плекання у Ламетрі було немало. В умовах духовного занепаду передреволюційної Франції допитливий науковий розум Ламетрі не знаходив зовнішніх переконань у тому, що відношення духовенства до інтелектуальної еліти, котра помиляється у пошуках щасливого життя, є менш жорстоким, ніж до звичайних злочинців.

Шлях реальної дії через медичну практику, наукові здобутки і їх філософські обгрунтування виявився більш життєздатним і переконливим для реалізації сенсожиттєвих завдань талановитого лікаря-філософа. Не можна вважати провиною однієї людини поширення її ідей у тому чи іншому напрямку. Вік Просвітництва у Франції багато чого виявив. І перш за все ненадійність покладання надій тільки людський розум.. І разом зтим, усвоїх духовних прагненнях він надав перевагу виторам цього ненадійного розуму. Бо духовним замінником і життєвим орієнтиром все більше ставали плоди людської культуротворчої діяльності на чолі з Філософією… Гільотіна не дарма стала одним із символів Великої французької революції. Разом із головами тисяч гільотованих вона неначе відрізала наступним поколінням шлях до істинної духовності. Не загрожуючи мертвим, вона тривалий час тяжіла над головами живих... Здається, що незважаючи на атеїстичні переконання Ламетрі все ж не здатний був посилати людей на гільотіну. Саме тому, що він був і лікарем, і філософом за своїм істинним покликанням.

Джерела і література:

1.Бердяев Н. Смысл истории/Н. Бердяев.- М: «Мысль», 1990.- 176с

2.Верхратський С.А., Заблудовський П.Ю. Історія медицини: Нав. Посібник/

С.А. Верхратський, П.Ю.Заблудовський – К.: Вища шк., 1991. – 431с.

2.Бердяев Н. Смысл истории/Н. Бердяев.- М: «Мысль», 1990.- 176с

3.Глязер Г. О мышлении в медицине [Сокр. Пер. с нем. В.О.Горенштейна] / Под общей ред. канд. мед. наук Ю.А.Шилиниса/ Гуго Глязер. – М. : Медицина, 1969. – 268 с.
4.Ламетри Ж.О. Сочинения /Общ. ред., предисл. и примеч.
В.М.Богуславского/Ж.О.Ламетри – М.: Мысль, 1983.- 509 с. – (Филос.
Наследие)

5.Огородник И.В. Философские взгляды Ламетри/И.В.Огородник- К: Изд-во

при Киевском ун-те издательского объединения «Вища школа», 1979.-103с.

6.Свобода.Равенство.Братство. Великая французская революция:

Документы,письма, речи, воспоминания, песни, стихи/Сост., вступ.

Статьи, биограф. Справки, примеч. О.Кустовой, с.Короткова;Оформл.

Ю.Смирнова – Л.: Дет. лит.,1989. – 463с.

Фоменко Л. Врачи-философы эпохи Просвещения (18в.): особенности творческой деятельности. В статье делается попытка определения особенностей творческой деятельности врачей философов эпохи французского Просвещения (18 в). Исследуются идеологические предпосылки, определяющие статус врачей-философов во Франции (18в.) Проводится мысль о том, что главным фактором социально-политических и культурных изменений в эпоху Просвещения была секуляризация. Исследованию взаимосвязи философии и медицины был задан духовный вектор, а осмыслению характера деятельности врачей-философов – личностная парадигма. Определяются специфические черты врачебной деятельности и философских поисков врачей-философов П.Кабаниса, Ж.Ламетри и других. Исследуются истоки материалистической направленности их философских работ. Анализ медицинской, научной и философской составляющей творческой деятельности Ж.Ламетри приводит к следующему выводу. Процессы становления научной медицины, использования достижений естественных наук в медицине способствуют возникновению ситуации все большей зависимости философии от науки.

Ключевые слова: врач-философ, медицина, наука, материалистическая философия, гуманизм, антропоцентризм
Fomenko L. Doctors-philosophers of the Enlightenment (18th century): the features of creative activity. The article attempts to determine the characteristics of the creative activity of doctors-philosophers of the French Enlightenment (18th century). It studies ideological prerequisites that determine the status of doctors-philosophers in France (18th century). The author puts forward an idea that secularization was the main factor of socio-political and cultural changes in the era of the Enlightenment. The study of the relationship between philosophy and medicine is given a spiritual vector, whereas understanding the nature of the activities of doctors-philosophers – a personal paradigm. The author defines specific features of medical activity and philosophical search of the following doctors-philosophers: P.Kabanis, J.Lametri et al. and studies the sources of the materialistic orientation of their philosophical works. The analysis of medical, scientific and the philosophical component of J.Lametri‘s creative activity leads to the following conclusion. The processes of the formation of scientific medicine, the use of the achievements of natural sciences in medicine contributed to the increasing dependence of philosophy upon science.

Key words: doctor-philosopher, medicine, science, materialistic philosophy, humanism, anthropocentrism.

№ 14

розділ ІV
Соціальна філософія та філософія історії
УДК 310.2
Евгенія Більченко

Коннотації ліберального дискурсу: діалог як гуманістична альтернатива «гуманізму»
Висвітлено кризу мультикультуралізму на основі розкриття подвійних стандартів ліберальної доктрини толерантності. До парадоксів, закладених у символічне поле лібералізму якості його «симптомів» (легітимованих «тріщин») належать: солідарність і плюральність, індивідуалізація і смерть суб’єкта, деідеологізація, ламка соціальних міфів і реванш ідеологій на основі створення технократичного міфу, раціональність і відсутність логічної аргументації, прагматизм і сентиментальність, терпимість як приховане насилля, боязнь конфлікту і підтримка сильної його сторони, зсув конфлікту від соціально-класового до етнічного, критика націонал-радикалізму і використання правих диктатур в умовах капіталізму катастроф для підтримки вільного ринку. Застосовуючи методологічні підходи структуралізму, постструктуралізму та психоаналізу Словенської, Монреальської та Сорбонської шкіл, автор розкриває латентні фашизоїдні (екстремістські) тенденції панамериканістської ідеології «людяності» і «свободи»: виправдання корупції через недоторканість приватного простору; «воєнний пацифізм» (безперервна «війна за мир», боротьба з «терором» і «фундаменталізмом» шляхом силового нав’язування демократичної «машини бажань» та економіки насолоди); деідеологізація та захист ідеології капіталізму, декларація право на свободу слова і неможливість його реалізації у випадку з переслідуванням журналістів, що критикують саму транснаціональну систему, вибори як номінальна процедура «влади-видовища», апріорна згода з фундаментальними засадами ліберал-демократії і сприйняття усіх її недоліків як «неминучих втрат», корозія толерантності і втрата ідентичності, входження в ідеологію як процес «зшивання» і самоцензурування, політична номінація ірраціонального протесту в умовах сучасних революційних рухів. Доктрині лібералізму як моделі моралізаторського виправдання насилля протиставлено філософію діалогу як етику відповідальності перед Іншим.

Ключові слова: четверта хвиля, ліберал-демократія, симптом, логіка самовідтворення, «вже-вписаність», байдужий Інший, Реальність Віртуального, доктрина шоку, Третій, «вакуум у Символічному», корозія толерантності, «зшивання», ірраціональний протест, номінація, інтерпретативне втручання.

Обґрунтування актуальності теми дослідження. Значущість новітнього осмислення діалогу як моделі культурної рефлексії, здатної протистояти механізмам глобального контролю, пов’язана з кризою проекту мультикультуралізму (11 вересня) та з нечуваною (порівняно з попередніми десятиліттями) радикалізацією світу на тлі інтенсифікації потоків транснаціонального капіталу, інформації та повсюдного поширення інститутів демократії. Суперечність між ліберальною ідентичністю як маркером демократичних процесів і будь-якими формами правого фундаменталізму, включаючи етнонаціоналізм, є лише позірною, оскільки апелює до добре видимої профанному окові суперечності між цінністю домінування (фундаменталізм, або так звана «перша система») і цінністю легітимності Іншого (лібералізм, або так звана «друга система»).

Умовність їхньої полярності стає очевидною у світлі переходу новітнього соціуму до наступного етапу розвитку (після премодерну, модерну, постмодерну, або, за Е. Тофлером, «першої», «другої», «третьої» хвиль) – так званої «четвертої хвилі», що рефлектується у різних теоретиків під великою кількістю умовних позначників з різними амплітудами позитивного і негативного: «нове середньовіччя» (У. Еко), «постіндустріалізація» (Я. Рабкін), «нова індустріалізація» (С. Румянцева), «глокалізація» (Р. Робертсон), «альтермодерн» (Н. Буріо), «Чікагська школа» (М. Фрідман), «капіталізм катастроф» (Н. Кляйн). Сучасне суспільство фактично являє собою злам між інформаційним (третя хвиля) та суспільством «нового середньовіччя» (четверта хвиля), що фіксує одночасно наслідки третьої хвилі та спроби спротиву їй з боку антиглобалістів строкатого мозаїчного спектру (тоталітарні ліві північнокорейського і китайського проектів, нечисленні нові ліві Європи з нащадків Франкфурту, неоконсерватори з ностальгічно-радянською ідентичністю та російські націонал-монархісти православно-візантійського стилю, класичні західні ліберали-універсалісти інерції другої хвилі), не задоволених маніпулятивністю і безсиллям мультикультурної доктрини.

Свого часу «третя хвиля» (інформаційна цивілізація) повністю змінила світ. Розпочавшись, умовно кажучи з 1956 року, коли офіційно було зафіксовано перевагу «білих комірців» над «синіми» в структурі американського виробництва, дана хвиля стала епохою розвитку індустрії знань, високих технологій, меритократії, менеджменту, реклами і брендингу, економіки переживання, комп’ютеризації, вільного ринку та неолібералізму. Даний етап характеризується індивідуалізацією праці, відривом капіталу від праці, поляризацією прошарків статичних (просторових) людей праці та динамічних (часових) людей капіталу у структурі часопростору, стиранням меж між виробником і споживачем, робочим часом і дозвіллям, елітарним і масовим, глобальним і локальним («подвійний код», глокалізація). Якщо для премодерну був характерним натуральний обмін та первинний аграрний сектор, модерн увійшов в історію як епоха вторинного промислового сектору і товарного обміну, то «третя хвиля» стала епохою симуляції, «третинного» сектору послуг, символічного обміну (купівля-продаж символів-брендів за паперові гроші, позбавлені золотого еквіваленту).

На рівні культури «третій хвилі» відповідає постмодерн з притаманними для нього плюральністю, релятивністю, гетерогенністю, сингулярністю та диверсифікацією. Одним із політичних проектів постмодерну, що, по суті, став свідченням його самозаперечення, став неолібералізм, принципами якого є мультикультурність, екстериторіальність, децентралізація, зменшення ролі національної держави, що втрачає контроль над своєю територією (сепаратистські рухи в локальностях, місцеві тиранії) та економічними процесами (глобальний ринок). Неолібералізм передбачає болісну ламку модерної індустріальної машини з частковим поверненням до аграрної містечковості, упровадженої капіталізмом катастроф (Н. Кляйн) і доктриною шоку, яку неоліберальний світ застосовує до країн, що розвивається, на основі природних або штучно організованих катаклізмів та асиметричних кредитів.

Незважаючи на декларовану цінність постмодерної ліберальної іронії, мультикультурний проект у «третій хвилі» неминуче відроджує тоталітаризм (що набуває ознак неототалітаризму). Парадокс самозаперечення постмодерну на філософському рівні виглядає так: спроба вийняти особистість з лабет структури (бунт в Сорбонні 1968 року) обернулася смертю суб’єкта, первинно оголошена деідеологізація (Д. Белл) призвела до нечуваного реваншу ідеологій. Заперечивши старі соціальні міфи, постмодерн через мультикультуралізм поставив людину в ситуацію ціннісного «зяяння», яку вона спробувала «зашити» новими соціальними міфами. Останні просто мають інші механізми ритуального здійснення порівняно з попередніми хвилями − не вертикальний силовий контроль (як у модерному Паноптиконі), а викривлені форми «прямої демократії» через Інтернет (Синоптикон, «рідинна сучасність» за З. Бауманом, «вибілювання» за Ж. Бодрійяром): віртуальний тероризм, самоцензура, горизонтальний нагляд, вулична диктатура, симуляція у просторі «глобального села» (М. Маклюен), імітація народної волі в соціальних мережах (У. Еко) як відображенні колективного позасвідомого (Реальність віртуального за С. Жижеком).

На політичному рівні неототалітаризм у формі радикального націоналізму можна вважати симптомом «першої хвилі», що бурхливо розквітнув у «третій» аж до небезпеки ультраправих реваншів (траблізація), але його поява є не стільки спротивом першій хвилі, скільки «вже-вписаним» у неї результатом: правий дискурс, хоча не відповідає дискурсу неолібералізму, але активно застосовується ним як шоковий інструмент на периферійних зонах поширення ліберал-демократії (Чілі, Аргентина, Ірак, Росія, Україна) [1; 2]. Тому ми можемо говорити про повсюдну та інтенсивну радикалізацію світу, подолати яку можна через часткову актуалізацію інтернаціональних цінностей «другої хвилі», зокрема ідеї діалогу, що буде обґрунтовуватися нами як позитивна альтернатива толерантності, «виворотом» якої є шокова тотальність. Щоб розкрити діалектику переходу ліберального дискурсу в латентно фашистський, спробуємо розглянути його крізь призму методології Франкфуртської школи.

Ступінь опрацювання проблеми. З точки зору постмарксистської критичної теорії Франкфуртської школи та її послідовників (В. Беньямін, Т. Адорно та М. Хоркхаймер, Г. Маркузе, А. Бадью) ліберальна культура як феномен просвітницького проекту модерну через негативну діалектику неминуче породжує праву диктатуру і в самій собі містить латентний («м’який) фашизм, прихований під подвійними стандартами щодо тих, до кого застосовується насилля. Приховане насилля лібералізму сягає своїми витоками міфу про Одіссея з його буржуазною підприємливістю та прагненням уречевлення природи. Психотип фашизоїдного індивіда (рисами якого є етноцентризм, ксенофобія, деструктивність, цинізм) вже вписаний у матрицю механічної каузальності лінійного наративу прогресу як неминучий наслідок дії технократичного розуму ренесансного гуманізму, кінцем якого є Освенцим [3, с. 80-85]. Підкорення природи обертається відчуженням від неї та підкоренням людини людиною на основі математичних формул, розчаклування світу обертається відродженням міфології сцієнтизму. І хоча нові ліві М. Хорхкхаймер і Т. Адорно вбачали вихід з фашистської свідомості в реконструкції древніх магічних культів, досвід подальшого поширення фашизму показав, що езотерики і традиціоналізм можуть слугувати його додатковим підґрунтям, а неприязнь до модерного знання за умов використання його технологій ставати відмітною рисою (У. Еко) [4, с. 17]. Звідси – висновки про фашизм як про цілісне синтетичне явище, що поєднує риси усіх трьох хвиль, поєднуючи в єдиний нередукований «шматок» ідей фольклоризм першої хвилі (націоналізм), індустріалізм другої хвилі (прагматизм і масовість), симулятивні практики постмодерну (доктрина шоку, вільний ринок, капіталізм катастроф, реконструкція с архаїчної спадщини).

Про мультикультуралізм як про радикальний неоліберальний проект третьої хвилі, що є мімікрією насилля, неодноразово говорили дослідники неоконсервативного та лівого на універсально-синтетичні процеси в культурі, внаслідок яких утворюється цілісна спільнота громадян, етнокультурні дистанції яких визнаються незначними на тлі їх світоглядної єдності, політичної солідарності та соціальної інтегрованості (йдеться про класиків російського панславізму та про німецьких лібералів другої хвилі [5]. Мультикультуралізм звинувачують у цілій низці недоліків, а саме: в утопічному відриві ідеї безконфліктного співіснування культур від практичного життя; у відсутності раціональної аргументації; у зловживанні впливом на емоційно-чуттєву сферу (утрируючи кажучи, – в «сентименталізмі»); в агресивній пропаганді тензофобії (боязні будь-якої напруги), що призводить, зрештою, до капітулянтства, конформізму і, як максимум, до підтримки агресивної сторони конфлікту. Одним із найбільш сильних аргументів проти мультикультуралізму є викриття притаманної останньому схильності до романтичного «культуралізму», що виявляється в стилізації соціально-групових відмінностей між місцевими жителями й іммігрантами під культурні: за словами В. Малахова, «чутки про іншість іншого сильно перебільшені» [6]. Другим слабким місцем мультикультуралізму, що стає предметом критики, є його неспроможність розв’язати етнорелігійні проблеми ісламських груп, внаслідок якої практичне застосування доктрини мультикультуралізму не тільки не призводить до підтримки толерантної мультикультурності як здатності до терпимого переживання реальної багатоманітності традицій, але й нівелює останню через сприяння ідентифікації етноцентричного типу, побудованої за принципом «Ми – Вони» («Свої – Чужі»).

Утім наведена вище критика не зачіпає, на нашу думку, головного фашизоїдного синдрому ліберального дискурсу – використання ним правої диктатури як механізму контролю в умовах капіталізму катастроф, що має безпосереднє відношення до сучасної проблематики і про що неодноразово говорили представники Монреальської школи. Виявити, які прийоми використовує неолібералізм для посилення у свідомості фашизоїдних тенденцій до насилля через мультикультуралізм можна лише за допомогою глибоких деконструкцій, притаманних для сучасного структурного психоаналізу (Паризька та Словенська школи).

Відповідно до висловленого вище, ми ставимо собі за мету розкрити латентні фашизоїдні риси ліберального дискурсу толерантності та протиставити мультикультуралізму проект діалогу як принципово антифашистський. Спочатку ми розглянемо відповідні настрої насилля, що лежать в основі ліберальної свідомості, а потім спробуємо протиставити їм модель діалогу як антиліберальну, або модель гуманності як свого роду «антигуманізму».

Першим фашизоїдним синдромом є корозія толерантності («зяяння»), у свій час найбільш повно розкрита в герменевтичній критиці П. Рікера [7, с. 325]. Основою толерантності є не любов до Іншого, а терпимість, що приховує у собі церемоніальне маскування агресії щодо Чужого («терпіти нетерпиме»). Себто толерантність є не більш, ніж самооманою, цензуруванням власної агресії переконань без відмови від самих переконань. Визнання недоторканості Іншого, його права на власні переконання і утримання від втручання у його життєсвіт при одночасній відсутності з боку носія толерантності будь-якої дієвої допомоги Іншому та дотриманні толерантним суб’єктом настанови на збереження власних принципів (паралелізм співіснування) створює дуже хитку межу. Утриматися на цій хиткій межі надзвичайно важко. Суб’єкт толерантності налаштований так, що втрачає уміння розрізняти напад і оборону, переходячи від захисту власних переконань до атакування переконань Іншого, яке він сприймає як природне. Небезпека такої деградації криється у формально-логічному дуальному підході до розв’язання проблеми: визнання за Іншим свободи мати і висловлювати власні переконання означає або поблажливо-зневажливе визнання його права на помилку (виходячи з апріорної передумови, що мої переконання – «істинні», а переконання Іншого – «хибні»), або визнання його права на Істину. Й те, й інше, зрештою, девальвує переконання. Адже, якщо ми визнаємо, що Інший воліє помилятися, то ми можемо припустити цю похибку і стосовно себе. Якщо ж ми визнаємо, що Інший – правий, це означатиме (виходячи з аристотелівської логіки), що неправий – Я. Підключення релятивної логіки (у дусі джайністських силогізмів «А є В» – «А не є В», «А є В і не є В») створює враження, що праві – усі, що «істин» – багато, що вони є відносними і контекстними (залежними від конкретних умов «вживання», а відтак – однобічними і, якщо взяти кожну із них окремо, – недосконалими або ж навіть хибними. Усвідомлення плюральності і релятивності думок мимоволі призводить до нігілістичного умонастрою, що тягне за собою виродження толерантності в онтологічне зяяння («криза метафізичної ідентичності») – втрату відчуття цілісності і самототожності, що виражається через симптоми самотності, відчуження, краху переконань, занепаду цінностей. Інформаційного шоку. Так, плюральність (хаотична множинність) породжує плюралізм (легалізацію множинності у нормативний принцип свободи совісті), який, у свою чергу, призводить до культурного релятивізму (усвідомлення відносності множинного) і нігілізму (заперечення множинного і відносного).

Друга фашизоїдна риса – «зшивання» (трайбалізм, реваншизм) − неминуче витікає з онтологічного «зяяння». Нестача, викликана постмодерною симуляцією буття, призводить до відновлення ідолів-ідеалів модерну у формі ідеологій, які компенсують травму. Так, розчинений в інтертекстуальності і плюральності суб’єкт, входить в Символічний порядок і починає сприймати себе безособово, як носій дискурсу (кастрація, смерть автора). У результаті мультикультуралізм знову суперечить сам собі: прагнучи підтримати інтеркультурну злагоду, він тільки розпалює фундаменталізм і ксенофобію, так само, як, прагнучи врятувати особистість, він втрачав її. Мова йде про розколотий суб’єкт, позбавлений есенціалістських характеристик: цілісності, сутності, походження та безперервності [8]. Даний суб’єкт не є автономною самототожною особистістю, але переживає стан відчуження, зламу, нестачі, розколу, спустошення, розчинення, який виникає внаслідок втрати людиною повноти буття («Реальне»). Реальне не може бути повернутим та об’єктивованим в образах і символах, його відсутність формує травматичний досвід індивіда (реальність, «огидну» та «непристойну», зокрема реальність капіталістичного вільного ринку з масовим зубожінням і хаосом), тому виникає постійне бажання відновити гармонію, повернути втрачене і компенсувати нестачу. Задоволення цього бажання відбувається за рахунок вигадування індивідом певних фантазмічних наративів, що формуються під час ідеологічного зомбування. Сукупність цих наративів формує ілюзорну ідентичність – так зване «Уявне».

Процес дистанціювання (втечі) людини від травматичної реальності кастрації та входження її в уявний стан в психоаналізі та сучасній теорії кіно називається медичним терміном «зшивання» (suture) і передбачає включення людини до мовних практик культури (Символічного), за допомогою яких він заміщає відсутній елемент ідентичності відповідним знаком, заповнює лакуни і вибудовує навколо себе стійкий баланс-спайку, усі складові якої підпорядковуються єдиному (центральному) наративу та посилаються одне на одного (так можно пояснити ефект універсальної пояснювальної сили ідеологій, що грунтуються на мовних кліше та шаблонному мисленні). Уявне і Символічне, особисті фантазми та суспільні символи, міфологеми, метанаративи «зшиваються», «затуляючи» від людини прірву Реального, безодню жахів її власного позасвідомого. Така психотерапевтична процедура забезпечує тимчасовий стан заспокоєння, усунення симптомів тривоги, але, з іншого боку, вона позбавляє людину індивідуальності, перетворюючи останню на «тіло без органів» в соціальній «машині бажань» - системі ідеології, влади, споживання, реклами і брендингу. Будь-які спроби порушити баланс викликають у «зашитої» людини напади агресії, неврозу, істерії.

Парадокс «порятунку» від «цинічного мультикультуралізму» полягає у тому, що ідеологія, що прийшла йому на зміну, є його результатом і передбачена ним. Ідеологія як механізм «зшивання» характеризується тим, що, на перший погляд, складає враження повернення справжнього та імітації Реального. Насправді ідеологія є не відповіддю буття на симуляцію, хай навіть і потворною, але ще більшим примноженням симулятивного – симуляцією, що приховує симуляцію. Спустошені культурні символи ідеології будуються на фатичних функціях мовлення («пустого» мовлення, або мовлення заради мовлення за Р. Якобсоном) та вихолощенні онтологічного змісту традиційних символів. Тому традиціоналізм за умов його містифікації складає сприятливий езотеричний грунт для створення ідеології. У романі «Нестерпна легкість буття» Мілан Кундера писав про глибинну моральну спотвореність світу, у якому ностальгія за дитинством (індивідуальним дитинством особистості чи колективним дитинством етносу) породжує симпатію до відвертого зла (Гітлер), якщо таке пов’язане з поняттям втраченої юності [9]. Ностальгічне почуття є симулятивною копією релігійної туги за Золотим віком (архетип «вічного повернення»), на метафізичну істину якого покладає свої месіанські претензії тоталітаризм як вияв фундаменталізму «першої хвилі».

Тому третьою фашизоїдною рисою ліберального дискурсу ми назвемо синдром «вже-вписаність» (логіка самовідтворення), маючи на увазі апріорну присутність в його тілі латентних тенденцій до фашизації, що реалізується через механізми перехоплення і номінації бунту. Ліберал-демократія спирається на низку антиномій, що випливають з логіки «вписування»: виправдання корупції через недоторканість приватного простору; «воєнний пацифізм» (безперервна «війна за мир», боротьба з «терором» і «фундаменталізмом» шляхом силового нав’язування лібералізму, за знаменитим прикладом з «шоколадними» ліками для шлунку пацієнта, що хворіє через вживання шоколаду у С. Жижека [10]); деідеологізація та захист ідеології капіталізму, декларація право на свободу слова і неможливість його реалізації у випадку з переслідуванням журналістів, що критикують саму транснаціональну систему, вибори як номінальна процедура влади-видовища, апріорна згода з фундаментальними засадами ліберал-демократії тощо.

В основі «вже-вписаності» диктатури в свободу лежить культурно-психологічний «синдром байдужого Іншого, або смерті Батька». В класичних тоталітарних системах ідентифікація з суворим Батьком відбувається за рахунок садомазохістичної нестачі Господаря в Рабі і Раба в Господарі, так що зливаються воєдино дві нестачі. Якщо Батько «вмирає», зникає образ агресора, що служить маркером самоідентифікації через проекцію, Інший стає замкнутим (байдужим) і не несе цієї нестачі. За таких умов замість «суспільства свободи» після подолання імперіалізму ми отримуємо «суспільство ризику»: нечіткість норм і вимог провокує ще більш жорсткі вимоги. Як зазначив Жак Лакан на одному зі своїх семінарів, «з фрази старика Карамазова «Якщо Бога немає, то усе дозволено» слідує в контексті нашого досвіду, що відповіддю на «Бог помер» слугує, навпаки, «не дозволено нічого». С. Жижек: «Суб’єкт звинувачує Іншого за його невдачу та/або безсилля так, ніби цей Інший винуватий у тому, що він не існує», – йдеться про те, що байдужий Інший відкриває людині травму її існування. Прибічник толерантності чинить, як байдужий Інший: він залишає людину наодинці зі своєю травмою, чим спонукає її до ще більшого насилля і самообмеження (диктатура як наслідок охлократії у Платона).

Механізмом підтримки ліберально-демократичної логіки самовідтворення антиномій є інтерпретативне втручання в ірраціональний протест і його номінація. Іірраціональний протест – вислів незгоди, що не маркується жодним номінатором і, таким чином, не обмежується жодною політичною силою, що може дискредитувати чи використати протест (акція «Occupy Wall Street» в Нью-Йорку 2011, спрямована проти порядку капіталістичної дійсності як такої). Ірраціональний протест інтерпретується як зайняття такої парадоксальної позиції суб’єкта, що не надає можливості для ідеологізації та інтерпретування вимог. Ключовим концептом для ірраціонального протесту стає «вакуум у Символічному», «пробіл в символічній структурі» (С. Жижек), тобто те, що опирається символізації. Такою природою володіє сама Реальність (Істина-Подія за Аленом Бадью): звідси розуміння ірраціонального протесту як жесту деідеологізації, повернення до порожнечі, знаку пробілу, «пустелі», наслідок розшивання та деконтрукції. Суб’єкт-номінатор називає подію, і відбувається нівелювання її піднесеності, оскільки вона отримує свій символічний статус та розуміється як частина соціального, частина дійсності суб’єкту – лише із певним модулем відносно норми). Ідеологізація ірраціонального протесту, який отримує чітку політичну програму, призводить до втрати його революційного потенціалу: увага зміщується із структурних основ дійсності (Реальності) до конкретних фактів, які є породженням чергового Уявного, що прагне влади (у випадку шоку – неоліберальної через праворадикальну), і є складовою того ж самого владного порядку. Відтак, система самовідновлюється (спонсування антиглобалістських рухів визначними капіталістами).

Будь-які спроби критики самих основ ліберал-демократії і будь-які спроби відновити ірраціональний протест маргіналізуються за допомогою того ж самого прийому «вже-вписаності», коли травматична Реальність сприймається як «вимушена витрата» щодо основ порядку, який сам не піддається сумніву: Аналітик Юлія Коваленко наводить випадок з обнародуванням багдадського обстрілу США Джуліаном Ассанжем, який завершується вираженням співчуття родинам загиблих з боку… американської сторони, звідси – зведення неолібералізмом журналістської правди до спроби дешевої сенсації та применшення її піднесеності як вияву скандалізму.

Корозія толерантності, зяяння, ідеологічне зшивання та «вже-вписаність» стосовно критики і бунту утворюють усталений комплекс подвійних стандартів ліберального дискурсу як способу самовідтворення через латентно чи явно фашистські стратегії, які завдяки мультикультуралізму, позірно декларованому як доктрина захисту прав, набуває характеру сентиментальної ідеалізації визвольної боротьби (у фінілі фільму Оппехаймера «Акт убивства» силовики правораддикальної індонезійської гангстерської структури оспівують свої злочини в антуражі американськог кітча та індустрії розваг [11]). Звідси зрозумілим стає намагання подолати ліберальний дискурс мультикультурності через концепцію, яка б, будучи альтернативою лібералізму, одночасно не співпадала б з жодною з попередніх форм антиглобалізму (лівих, правих чи неоконсервативних), хоча одразу попереджаємо, що діяти ця форма може поки лише у межах гуманітарного дискурсу як транскультурний естетичний проект для представників номадичної (кочової) ідентичності – митців, письменників, акторів, лікарів і журналістів без кордонів тощо.

Серед численних термінів, які помилково як синонімічні щодо діалогу в силу епістемологічної невловимості та метафоричності даного поняття («комунікація», «дискурс», «спілкування», «синтез», «консенсус», «полікультурність») є «толерантність», що позначає головну цінність ліберал-демократії та неолібералізму, зближуючи між собою діаметрально протилежні категорії, які в ліберальному дискурсі парадоксальним чином поєднуються: глобалізм як вияв універсалізму (через потоки капіталу та інформації) та мультикультуралізм як партикуляризм (через ідеологічне виправдання поляризації, спровокованої посиленням глобалізму). Фактично толерантність як формула «єдності у багатоманітності» виправдовує момент конфлікту культур як «вже-вписаність» в наявний символічний порядок, зводячи його до іронічного паралелізму. Відтак, головна категорія діалогу – Інший – стає фігурою художньої публіцистики чи засобом маніпуляцій в ідеології та соціальній міфології. У результаті об’єктивні виміри взаємодії культур в системі реальних цивілізаційних взаємодій підмінюються їх колоніальними суб’єктивними забобонами щодо одне одного (реваншизм, трайбалізм), ієрархічно коливаючись від ксенофілії до ксенофобії у грі протягування-відштовхування донора та реципієнта, «пана» та «господаря», адресанта та адресата, Я та його ідеального двійника (petit a).

Утім, будь-яке зловживання ідеєю ще нічого не говорить про її реальний зміст, тому ми потребуємо повернення до первинного семантичного та герменевтичного тлумачення діалогу як dialogos (взаємопроникнення смислів), що дозволяє нам тлумачити даний феномен з точки зору інтерпретації як взаємодію Автора і Читача в просторі тексту («бахтіана», «насичений опис» у символічній антропології К. Гірца). Усвідомлений як смислова конвергенція діалог адекватно «вхоплюється» поняттям «концепт» - образ-поняття, що є синтезом асоціативного та логічного мислення, і наближується до символічної іпостасі «Софія» у православній традиції, фіксуючи мудрість як «любов до мудрості» (архетип philia sophia), взаємну відкритість одне одного онтологічного та онтичного рівнів буття, природи, суспільства, людини, культури, Бога (С.С. Аверінцев, Інший як «Жіноче» у Е. Левінаса). Усвідомлення діалогу як софійності дозволяє позбавитися від притаманного для ліберал-демократії дискурсу європоцентризму і не тлумачити діалог як виключно західну цінність, редукуючи останній до динамічності лінійного наративу історії, інноваційності прогресивізму та лояльності як правової необхідності.

З точки зору культурних архетипів діалог виявляється у множині емоційно-психічних станів, ключовими серед яких є стан змагання, притаманний для античного «агону», та стан любові, притаманний для християнського «агапе». В основі античного первообразу діалогу лежать комунікативні установки на відповідальність, відмінність, справедливість, дискусійність, політичну боротьбу, клановість, маніпулятивність публічного мислення, правову легітимність, дискурсивність, текстуальну та риторичну інтенцію філософування (bios theoreticus). В основі християнського образу діалогу, що кардинальним чином відрізняється від суспільних коннотацій античної діалогічності, лежать екзистенційно-антропологічні установки на любов, прощення, милосердя, морально-духовний контент спілкування, тотальність злиття, споглядальну зосередженість метафізичного пошуку істини. У результаті античний діалог виливається у процедуру сократівської діалектики як зіткнення двох протилежних рівноправних принципів, з якого постає істина, що у повноті своїй (Дух Цілого) продовжує «плавати» у паузах між репліками як невербальний підтекст висловлювань, вічна недовершеність, безперервний пошук знання, як мерехтіння самої можливості недосяжного епістемологічного горизонту (Алітейя). Це дозволяє не втратити онтологічних адеквацій діалогу (на відміну від постмодерного дискурсу) та, з точки зору психоаналізу, зберегти образ істини як Реального – довербального буттєвого позасвідомого феномену, що не піддається остаточній семіотизації на рівні практик мови (Символічного, Третього). Космізація діалогу у категоріях платонівських майєвтики та деміургізму (діалог як втілення універсальної творчої гармонії Всесвіту) Буттєвий контент античного діалогу, який перетворював останній на «щось вище» за мовні практики, сприймається європейською християнською духовністю, набуває повчального характеру та перетворюється на діатрибу – розмову, що є не способом виявлення істини, а способом її пояснення як апріорної даності Одкровення, що відомо заздалегідь і втілюється в іманентних знаках трансцендентного («світ як книга», онтологізація мови, макротекст Біблії).

Як бачимо, ідея семіозису як вираження Логосу («мова як дім буття» М. Гайдегера) є спільною даністю грецької діалектики, християнської діатриби, класичної філософії мови, принципу позасвідомого як мови у Ж. Лакана та навіть постмодерної інтертекстуальності (через ідею Археписьма Ж. Дерріда, розглянуту Ю. Габермасом у якості ознаки внутрішньої суперечливості проекту модерну). «Конфігурація мови» (П. Рікер), себто набуття мовою автономного статусу символічного порядку, спонукає до розвитку екзегетичного умонастрою – шаленства психоаналітичної «розшивки», деконструкції та герменевтичної інтерпретації тексту, який приховує підтексти, через виявлення його суперечностей («тріщин Символічного», «коротких замикань знаків», розривів ланцюгів означеного, «блимання»). Відтак, мова повертається до буття (рефігурація), Автор відновлює свою суб’єктність («смерть та воскресіння Автора») через зустріч із Читачем.

Описана вище «буттєвість» (онтологічна адекватність, духовна наповненість) діалогу відрізняє його від «ліберальної іронії» як виразу онтичного паралелізму співіснування інших серед інших та байдужості. Діалог є чимось більшим за комунікативну гру, інтелектуальну розвагу, дискурс. З іншого боку, надмірна онтологізація діалогу у Новий час також спотворила його первинну гармонію форми та змісту, семантичного та семіотичного, «ейдосу» та «техне», вписавши діалог як свого роду спонтанний імпровізаційний акт і поле тотальності суб’єкта cogito, що не залишає місце для Іншого або перетворює останнього на функціональний придаток самопізнання мислячого Я (Е. Левінас). У діалозі необхідний баланс модерну та постмодерну, класики та посткласики, універсалізму і партикуляризму. Своєрідними прикладами пошуків такого балансу є новітні школи культурологічного знання: транскультура, культурна компаративістика, герменевтична критика, кроскультурний аналіз, феноменологія Чужого тощо. Отже, діалог є динамічним поліфонічним культурним простором взаємодії, що охоплює її знакові та смислові, універсальні та сингулярні аспекти, суб’єкта, смисл, текст, інтертекст, культуру як інтертекстуальну тканину. Відтак, ми ризикуємо знову розчинити діалог у мережеві його значень, як це відбувалося з діалогічною філософією протягом усього ХХ століття, виставляючи її у «невигідному» світлі перед неоліберальним проектом «вавилонської вежі».

Очевидно, що досвід дійсності, який дає діалог, набагато ширший за просте циркулювання знаків чи передачу повідомлень. Сенс думок виходить за межі мовних об’єктивацій і складає глибинну приховану невербальну підоснову діалогу, його підтекст і внутрішній стрижень (Дух Цілого, Третій), що прокладає собі дорогу крізь відмінності реплік і звільняє діалогічний простір від забобонів дуального бачення світу («свої – чужі»). Отже, потрібно розрізняти діалог та закон реверансу (терпимості) в бінарній(чи множинній) матриці «розмови» (полікультурність, мультикультуралізм, ліберальна іронія). Ліберальна іронія за принципами плюральності та релятивності скоріше вписується в поняття «дискурс», що фіксує безособову репрезентацію знаків, чистий семіозис, зашивання у символічне, «смерть суб’єкта», процесуальність мовлення, розчинення індивідуальності в комунікативних практиках, симуляцію та симулякри у формі знаків та ідеологем. За таких умов трагедія дискурсу полягає у тому, що він, прагнучи до зняття ідеологій, до виймання суб’єкта із соціальної структури (дисциплінарного суспільства), провокує відродження ідеологій і ще більшу структуралізацію на рівні особистої психіки (суспільство самоконтролю).

З іншого боку, діалог не є раціональним консенсусом, досягнутим у результаті систематизації протистояння носіїв дискурсів та його узагальнення у певний спільний знаменник усереднення. На противагу толерантності, у діалозі зберігається акцент на спільне, але, на відміну від консенсусу, це спільне («сфера між» М. Бубера) не досягається шляхом заснованої на економії стосунків прагматичної «комунікації». Щоб розрізнити діалог та комунікацію, потрібно пам’ятати про те, що діалог не належить до так званого «диктального» спілкування, пов’язаного із сумісною предметною дійсністю, а має відношення до «модального» спілкування, яке ми у побуті називаємо «з’ясування стосунків» і яке являє собою зустріч екзистенцій суб’єктів (О.О. Леонтьєв). «Душевні» стосунки передбачають емпатію без управління, перетворення, пізнання, оцінки Іншого. Мова йде про наявність в діалозі інтуїтивної цілісності, спонтанності, аксіологічного переживання, творчої свободи і креативності, подібної до техніки виконання джазу чи індійської раги, що являє собою розгорнуту в часі і просторі імпровізацію, яку можна перервати, але не завершити (М.М. Бахтін). Так ми доходимо висновку про естетичну модель діалогу як мистецького явища, щодо якого комунікація, дискурс, мовлення, символічне є зовнішньою формальною семіотичною «огранкою». Якщо остання набуває самодостатнього характеру це нівелює гуманістичну суть діалогу. Саме тому ліберал-демократія через дискурсивність призводить до самозаперечення постмодерну: деідеологізація, яку повинна була нести плюральність, призводить до ще більшої ідеологізації в «новому середньовіччі».

Тому, поєднуючи момент боротьби і момент єднання у діалозі, агон та агапе, єдність і багатоманітність, універсальне та партикулярне, можна уникнути крайнощів тотальності і релятивації (тобто ще більшої тотальності) через поєднання герменевтичного (мовного) та онтологічного (екзистенційно-антропологічного) діалогів. Із діалогу нікуди не можна прибрати момент етики, усвідомлений через миттєве нумінозне співпереживання і зачарування Я і Ти (М. Бубер). Цей духовний зв’язок («людська релігія» за Л. Фейєрбахом) реалізується в смислових взаємопроникненнях на всіх рівнях: інтерсуб’єктивному (через модальне екзистенційне спілкування особистостей), інтеркультурному (через процеси акультурації та міжцивілізаційні контакти) та інтертекстуальному (через герменевтичну інтерпретацію, що пов’язує Автора, текст і Читача). Будь-який діалог передбачає необхідність гетерохронності – моменту синхронізації різних спектрів темпоральності через ламку єдиного лінійного логоцентричного наративу, і таку ламку може здійснювати лише носій транскультури і номадизму, здатний до швидкого перемикання кодів, перекладів інформації в різних форматах та культурних конвертацій. Тому феномен діалогу набуває нового значення у контексті футурології та моделювання цінностей альтермодерну і четвертої хвилі, представники якої намагаються вийти за межі «машини бажань» (відчуженого масового капіталістичного виробництва брендів. Притаманного для третьої хвилі та капіталізму катастроф з його ліберальним «виправданням»).

У якості висновків виникає спокуса постулювати агностичну відсутність висновків. Виходячи із проведеного нами аналізу тлумачень поняття діалогу, можемо достеменно здійснити негативну ідентифікацію даної категорії, сказавши, чим діалог не є. Діалог не є суб’єкт-об’єктним зв’язком Я та Іншого, тому що Інший у діалозі не є пасивним предметом, але має самодостатній онтологічний статус співмірного і симетричного щодо Я суб’єкта. Діалог не є комунікацією між Я та Іншим із притаманною для неї ієрархічною субординацією, оскільки діалогічна реальність виходить за межі будь-якої системності, центрованості, структурованості та дискурсивності Символічного. Одночасно діалог не є, як це може здатися із постулювання заперечення ієрархії суб’єкта і об’єкта, абсолютно рівноправною емоційно-психологічною інтимною дуальністю Я і Ти. По-перше, тому що діалог є явищем соціально-універсальним і виключає будь-яку інтимність «своїх», так само, як і будь-яку тотальність, у яку неминуче обертається злиття Я і Ти. По-друге, діалог – взагалі не тотожний двоїстому зв’язку, оскільки являє собою тріаду стосунків Я, Іншого і Третього, що диференціює тотальність, вносячи в емоційне поле стосунків Я – Ти момент істини (Софії, Алітейї). Останній надає вихідному паритету Я і Ти окремих рис підпорядкування: але не підпорядкування Іншого волі Я і не підпорядкування Я волі Іншого.

Тріадична структура діалогу та діалектична єдність у ньому Я, Іншого, Третього викликає спокусу вписати його у дискурс картезіанської філософії (модерну), репрезентувавши діалог як засіб самопізнання мислячого Я («Мислю, отже існую» Р. Декарта, але «Мислю, оскільки існує Інший» Е. Левінаса – навіть, якщо у ролі останнього постає Абсолют як великий ІНШИЙ, або Третій) за схемою «теза – антитеза – синтез» («Я (Свої) – Ти (Інший) – Третій») – одна позиція, протилежна позиція та їх консенсус. Але: сутність діалогу суперечить тотально-монологічному образу модерного Всесвіту, де головне місце займає не проблема взаєморозуміння Я і Ти, а проблема чистого пізнання, суб’єктом якого є всемогутнє Я мислячої істоти. Картезіанський дискурс знецінює автономний буттєвий статус Іншого, нівелюючи його до функціонального релятивного придатку (акциденції) абсолютного субстанціонального Я. Абсолютизація ж Іншого, який обожнюється з буттям (Третім), дозволяє, залишаючись у межах класичної картини світу (М. Гайдеггер), подолати її центрацію на Я і представити Я та Іншого як релятивні втілення «чогось більшого» (синтезу).

Щоправда, це ускладнюється ще й тим, що діалог у своєму глибинному розумінні не є ані синтезом, ані консенсусом, оскільки Я і Ти в діалозі – суб’єкти, ширші за тимчасових іпостасей єдиної гегелівської Істини. Виходить, що діалог не є ані чистою фіксацією думки на Я (через існування Іншого); ані чистим зосередженням на Іншому (через повернення до самості); ані чистим культом Третього (Інший і Я у діалозі – самодостатні сутності, а не акцидентальні маніфестації Третього).

Зазначене змушує говорити про певну «бездомність» концепту діалогу, про його принципову невідповідність «правилам гри» як класичного, так і некласичного, модерного і постмодерного дискурсів. Концепт діалогу стає філософською істиною, подібною до античного ефекту горизонту, що безперервно віддаляється. Недарма М. Бубер уникає будь-яких спроб класичного позитивного визначення діалогу, вважаючи, що намагання охопити це поняття якоюсь тотальною словесною формулою означає принципово недіалогічний підхід до такого складного явища. Натомість мислитель дає негативне визначення діалогу, як не суб’єкт-об’єктного зв’язку, підкреслюючи тим самим неможливість будь-якої оцінки суб’єктом партнера із спілкування.

Зрештою, культурологічний дискурс діалогічної філософії також не можна наділяти універсальною пояснювальною силою дефініції: він лише частково рятує справу визначення діалогу тим, що, репрезентуючи останній як позитивну альтернативу толерантності, дозволяє уникнути маніпуляцій, які приховують у собі концепти ліберал-демократії та мультикультуралізму як механізми глобального контролю і негації Іншого.

Джерела і література

1. Кляйн Н. Доктрина шока. Расцвет капитализма катастроф / Наоми Кляйн ; пер. с англ. М.И. Завалова. – М.: Добрая книга. 656 с.

2. The Shock Doctrine / Документальний фільм реж. Майкла УінтерБоттома, 2009 [Електронний ресурс]. – Режим доступу до ресурсу: https://www.youtube.com/watch?v=1J9GnhZXh3g

3. Хоркхаймер М. Диалектика Просвещения / Теодор В. Адорно, Макс Хоркхаймер ; пер. с нем. М. Кузнецова.. – М.-Спб.: Медим-Ювента, 1997. – 312 с.

4. Эко У. Пять эссе на темы этики / Умберто Эко. – Спб.: Symposium, 2003 − 96 с.

5. Котельников В.С. Мультикультурализм для Европы: вызов иммиграции / Виктор Сергеевич Котельников. – Режим доступу до ресурсу: http://www.antropotok.archipelag.ru/text/a263.htm.

6. Малахов В. Культурный плюрализм versus мультикультурализм / Владимир Малахов. – Режим доступу до ресурсу: http://www.ruthenia.ru/logos/number/2000_5_6/2000_5-6_01.htm.

7. Рікер П. Толерантність, нетолерантність, неприйнятне / Поль Рікер ; [пер. з фр. В. Андрушка] // Рікер П. Навколо політики / пер. з фр.; наук. консульт. В. Андрушко; відп. ред. А. Соболевський. - К.: Дух і літера, 1995. - С. 313-332.

8. Херцогенраф Б. Линч и Лакан: Кино и культурная патология / Бернд Херцогенраф [Електронний ресурс]. – Режим доступу до ресурсу: http://euristem.livejournal.com/41151.html

9. Кундера М. Невыносимая легкость бытия / Милан Кундера ; [пер. с чеш. Н. Шульгиной]. – СПб.: Азбука, Азбука-Аттикус, 2014. – 352 с.

10. Жижек С. Реальность виртуального: видеолекция [електронний ресурс]. Режим доступу до ресурсу: https://www.youtube.com/watch?v=aDI1EKSAfQ4.

11. The Act of Killing / A Film by Joshua Oppenheimer [Електронний ресурс]. – Режим доступу до ресурсу: http://theactofkilling.com/

Бильченко Е.В. Коннотации либерального дискурса: диалог как гуманистическая альтернатива «гуманизму». В статье освещается кризис мультикультурализма на основе раскрытия двойных стандартов либеральной доктрины толерантности. К парадоксам, заложенных в символическое поле либерализма в качестве его «симптомов» (легитимированных «трещин») относятся: солидарность и плюральность, индивидуализация и смерть субъекта, деидеологизация, ломка социальных мифов и реванш идеологий на основе создания технократического мифа, рациональность и отсутствие логической аргументации, прагматизм и сентиментальность, терпимость как скрытое насилие, боязнь конфликта и поддержка сильной его стороны, смещение конфликта от социально-классового к этническому, критика национал-радикализма и использование правых диктатур в условиях капитализма катастроф для поддержки свободного рынка. Применяя методологические подходы структурализма, постструктурализма и психоанализа Словенской, Монреальской и Сорбонской школ, автор раскрывает латентные фашизоидные (экстремистские) тенденции панамериканистской идеологии «человечности» и «свободы»: оправдание коррупции через неприкосновенность частного пространства; «военный пацифизм» (непрерывная «война за мир», борьба с «террором» и «фундаментализмом» путем силового навязывания демократической «машины желаний» и экономики наслаждения), деидеологизация и защита идеологии капитализма, декларация право на свободу слова и невозможность его реализации в случае с преследованием журналистов, критикующих саму транснациональную систему, выборы как номинальная процедура «власти-зрелища», априорное согласие с фундаментальными принципами либерал-демократии и восприятие всех ее недостатков как «неизбежных потерь», коррозия толерантности и кризи идентичности, вхождение в идеологию как процесс «сшивания» и самоцензурування, политическая номинация иррационального протеста в условиях современных революционных движений.

Главной позицией работы является концептуализация понятий «коррозия толерантности», «сшивка» и «номинация иррационального протеста» в свете методологии структурного психоанализа и постструктурализма. Коррозия толерантности представляет собой поступательный процесс преобразования ценности плюрализма через релятивацию в нигилизм, следствием которого является состояние опустошенности – так называемое «зияние», «кастрация», или «значимое отсутствие». «Зияние» порождает состояние фрустрации, кризисна идентичности, информационного шока, вытеснения и растерянности, компенсировать которые, наповнив пустоту смислами и создав иллюзицию возвращения подлинной онтологии, призвана идеология как фантазм. Так, кризи мультикультурализма влечет за собой обострение радикализма. Одним из ярчайших механизмов «сшивки» является ревоюционная ситуация. Она начинается с накопления протестного потенциала и выражения иирационального несогласия либерал-деморкатов с существующим консервативным порядком. Вторым етапом развития революции как символического события является номинация (обозначивание, включение в символический порядок) – интерпретативное вмешательство правых радикальних национальных сил, регулируемых транснациональным либеральным капиталом, для ослабления традиций исходной консервативной системы. В результате происходит замкнутый круг: местные либеральные традиции, отталкиваясь от консерватизма, поддерживаются регламентированными глобальным миром радикалами и сами становятся внутренне экстремистскими, фашизоидными, нетерпимыми. В дальнейшем, если радикальные силы выходят из-под контроля, а местные либеральные силы с ними расходятся, они либо возвращаются к консервативным ценностям, либо унитожаются новими либералами и радикалами.

Замкнутый круг события демонстрирует логику самовоспроизведения либерал-демократии как фашизоидную, основанную на синдроме «уже-включенности» в нее всех возможных протестов и бунтов как «неминуемых потерь», циничное смирение с которыми составляет основу толерантности. Доктрине либерализма как модели морализаторского оправдания насилия противопоставлена философия диалога как этика ответственности перед Другим.

Ключевые слова: четвертая волна, либерал-демократия, симптом, логика самовоспроизведения, «уже-вписанность», равнодушный Другой, Реальность Виртуального, доктрина шока, Третий, «вакуум в Символическом», коррозия толерантности, «сшивание», иррациональный протест, номинация, интерпретативное вмешательство.

Bilchenko E.V. Сonnotations of liberal discourse: dialogue as a humanistic alternative to «humanism». The topic of the article is the criticism of the doctrine of liberalism. The contradiction between liberalism and radicalism, between the idea of ​​equality and the idea of ​​violence, is an illusion. Fascist nuclei are contained in the liberal style of thinking and make up its double standard. The symbolic field of liberalism contains a hidden idea of ​​violence towards the countries of the third world. Liberalism has adopted the racist concept of «developed» and «backward» peoples, developed in the theory of evolution and social Darwinism. Status of the «backward people» turns the country into a field of application of democratic experiments on the forcible imposition of liberal values. The free market in these countries is implanted by using the right radical tools of fundamentalism, militarism, nationalism and neo-Nazism. Liberal politicians first arouse these fascist tendencies, and then oppose themselves to them as a kind of salvation.
The author uses the methodology of structural psychoanalysis to uncover the paradoxes of multicultural doctrine. They are looking for schools Slovenia, Montreal and Sorbonne. The main of the liberal paradoxes is a symptom of the legitimization of incompatible principles: solidarity and pluralism, militarism and pacifism, the protection of human rights and the tolerance of extremism, the fear of conflict and support for its strong side, sentimentality and rationality, covering violence with moralizing myths, lack of ideologies and revanchism, prosperity and class abyss, the substitution of social conflict by ethnic confrontation. The doctrine of shock is the main problem of philosophical and cultural studies in antiglobalism. The author studies how corrosion of tolerance is used for ideological zombification. Tolerance is a hidden form of violence. It can manifest itself both as snobbery, and as irony, and as desorientation, and as indifference, and as voluntarism. The relativism of values ​​disorients a person who suddenly finds himself in a void. The void is filled with radical ideologies and fundamentalist myths of the «new Middle Ages».

The author reveals the problem of using right-wing dictatorships for developing a free market in third world countries. Color revolutions are analyzed in the article. The main mechanisms of color revolutions are the initial irrational democratic protest of the exploitation of conservatism and its further interception by the political forces of nationalism and radicalism. Interception is called a «nomination». A single symbolic order of liberal democracy is established with reliance on ethnic revenge. Radicals, liberals and Kosnerivators find themselves in a closed circle of struggle for or against Western society. This socirty does not want to change and to transform the policy of liberal fascism towards the periphery. The ability to tolerate the intolerant often takes the form of arrogance or cowardice. Hence - the double standard of tolerance, which does not apply to the new form of radicalism. The subject does not know the boundary between the attack and defense, the defense of one's own rights and the attack on the rights of another. As a result, the line between justice and domination is erased. Multiculturalism is one of the forms of global monitoring. It leads to devastation. Devastation is filled with right ideologies. The revenge of ideologies has the character of «stitching» - the entry of a person into a symbolic field of consistent principles. The cracks between them are a task for the cultural psychoanalyst.

Dialogue as the value of the Other is contrasted of multiculturalism. The philosophy of dialogue is an anti-liberal doctrine of guilt and responsibility. Its main points are the rejection of politics for the sake of ethics. Being is communication. Communication in dialogue differs from modern globalism, and from postmodern multiculturalism. It does not represent a rational consensus, nor ironic parallelism. The moment of understanding in the dialogue is called the «sphere between» and is fixed by the meaning of the Third as an intermediary between the I and the Other.

Key words: the fourth wave, liberal democracy, the symptom, the logic of self-reproduction, the «already-inscribed», the indifferent Another, the Reality of the Virtual, the shock doctrine, the Third, the «vacuum in the Symbolic», the corrosion of tolerance, «stitching», irrational protest, nomination, interpretative intervention.

Стаття надійшла до редколегії
03.03.2017 р.

УДК 117.141.7:378

Сергій Возняк
Місце філософії в осмисленні сутності педагогічної діяльності

Розглянуто проблеми співвідношення філософського та педагогічного знання у вирішенні питань організації сучасної педагогічної діяльності. Висновується, що адекватне розкриття проблем сучасної освіти є неможливим поза серйозним філософським розглядом. Простежено різні форми взаємодії філософів і педагогів та спробувано розмежувати їх функції.

Ключові слова: філософія,освіта, педагогічна діяльність, дисциплінаризація науки.

Постановка проблеми. Питання про взаємозв’язок філософії та педагогіки (як теоретичної, так і практичної) не є байдужим для філософсько-освітнього дискурсу. Звернення до так званих «міждисциплінарних підходів» виглядає досить традиційно і навіть спокусливо. Пізнавальні схеми, методи переносяться з однієї науки в іншу, відбувається своєрідний обмін ними. Одні науки використовують методологію інших. Проте тут не все так просто.

Дисциплінаризація науки постає одним з проявів інституалізації соціальних відносин, що, своєю чергою, є виразом відчуження. Дисциплінарна форма знання, на думку Н. В. Гусєвої, є певною мірою згасанням культури, відтворенням форм та умов цього згасання, оскільки передбачає маніпулювання готовими зразками, інформаційними кліше [2, с.198-202]. А тому під час міждисциплінарного «обміну» не відбувається істотного розпреметнення ідей, методології, концептуальних схем: вони просто використовуються у певних заданих контекстах. Ось чому ми не є беззастережними прихильниками міждиплінарного підходу. Мета статті – розглянути проблеми співвідношення філософського та педагогічного знання.
Виклад основного матеріалу. Теоретична та практична педагогіка не може просто користуватись тими чи іншими філософськими концептуальними схемами, – вона повинна їх розуміти. Яким же чином філософія «входить» у педагогіку? На це питання дають відповідь українські дослідники В. С. Возняк та І. Д. Буцяк: «<…> філософія входить в педагогіку у вигляді діяльної здатності вчителя, а в іншій формі – взагалі “не входить”, бо в іншій формі нічого не входить, не виходить і не може вийти, тому що в такому разі вона перестає бути філософією як такою, і тоді педагоги користуються всілякими “філософськими” симулякрами, підробками, які вдало маскують і освячують типово педагогічні забобони» [1, c. 113]. Ми б з свого боку додали; філософія має входити у педагогіку як культура мислення педагога: вчитель повинен мислити зміст своєї справи по-філософськи.

Саме це й має мати на меті філософсько-освітній дискурс і, своєю чергою, повинен цьому сприяти. Не підміняючи при цьому педагогіку. Адже, як зазначає Ф. Т. Михайлов, «ніяка філософія не може знайти нові, замінити або поглибити старі поняття і уявлення теоретиків педагогіки про предмет їх перетворювального розуміння. Навіть “філософія освіти”» [7, c.484]. Це – справа самих педагогів. Проте без звернення до філософії вони таку категоріально-понятійну роботу адекватно не в змозі виконати. Філософія ж (як «філософія освіти») може піддавати критичній рефлексії концепти педагогічної науки, відстежуючи саму логіку, самий спосіб мислення, застосовані у цій науці.

А річ у тім, що педагогіка й досі перебуває у цупких обіймах формальної логіки та її традицій у розумінні мислення. Видатний російський психолог ХХ століття В. В. Давидов ще у 1972 році переконливо показав, що способи узагальнення та утворення «понять», на які орієнтована школа, є суто емпіристськими, формально-логічними, і запропонував методологію і методику формування вже у молодших школярів здатності до власне теоретичного (діалектичного) узагальнення, здатності утворення справжніх понять. Як пише Г. В. Лобастов, за В. В. Давидовим уся традиційна школа будує своє навчання за формальним типом мислення. «Тому що іншого типу мислення вона не знає. Потрібно сказати, що саме на цьому формальному принципі організації матеріалу працює вся сучасна інформаційно-обчислювальна техніка. І саме цей тип мислення є ідеалом навчальної діяльності. Зрозуміло, й виховної теж. Тому і пояснити активність дитини з її “чому” з такої логіки ніяк не вдається. Свідома орієнтація на цю логіку тягне суб'єктивність дитини в бік машиноподібної алгоритмізації (так званої раціоналізації), відповідної діяльності людини всередині блочно-структурованого світу, а її душа (її справжня суб'єктивність) оформляє себе за рамками уявлень вихователя. Апофеоз подібного введення дитини в людське буття виражений у тестуванні – убогій спробі вибудувати критерій суб'єктивного розвитку за принципом “поняття” формальної логіки» [4, c.404]. Іншими словами, відповідно до такого способу уявлень, який цілком відповідає способу свідомого мислення вчителів-вихователів. Питання ж про відповідність сповідуваного освітою мислення дійсній його формі навіть й не ставиться, оскільки для самосвідомості освітньої системи воно вже «розв’язане» у схематизмах буденного мислення.

Такий підхід не міг не мати своєї вельми негативних наслідків. Хоча, на перший погляд, здається:до чого тут сама спрямованість освіти, результати освітньої діяльності та розуміння у педагогіці (як теоретичній, так і практичній) і природи мислення, і його форм? Проте зв'язок є, і його мусить тримати у полі своєї уваги філософсько-освітній дискурс. Не можна не погодитись з твердженням Г. В. Лобастова: «Поверховість розуміння загальних форм мислення, представлена в традиційній логіці, формувала і поверхневу практику освіти індивіда. Орієнтація педагогіки на емпіризм формально-логічних схем з необхідністю веде до вербалізму, до перетворення зовнішньої форми на псевдосамостійнее буття» [4, c. 52]. Тому і педагогіка, яка вибудовує себе на основі такої формальної абстракції, емпіричного узагальнення, не здатна сформувати діяльну здатність відтворення дійсності в її сутнісних визначеннях, в її істині, тобто такою, якою вона є. Безумовно, це тяжко пояснити теоретикам від педагогіки без відповідної філософської підготовки.

Нинішні суперечності у сфері освіти, як слушно стверджує Ф. Т. Михайлов, є принципово нерозв'язними при номіналістичній грі в уточнення смислів основних понять-уявлень, яка «завжди супроводжувала і супроводжує емпіристський спосіб раціоналізації наявних практик освітньої діяльності. Але й цього мало: на допомогу має прийти логіка рефлексивного осмислення прихованих в теорії протиріч, що дозволяє їх побачити, досить чітко сформулювати й подолати. Але це не логіка професійного мислення. Це логіка відтворення загальних форм культури – культури думки і вищих емоцій» [7, c. 478]. І така логіка міститься у філософії.

Подібна думка зустрічається і у Г. В. Лобастова, який зазначає, що теоретично усвідомити, актуалізувати і запропонувати педагогічній свідомості вироблені історією власне людські здібності поки суттєво ані психологічна, ані педагогічна теорія не можуть, оскільки універсально-загальні форми людської суб'єктивності ніде ще не були представлені у систематично розгорнутому вигляді – у тому, як їх виробляла і розгортала сама історія як об'єктивний процес. «Зрозуміло, така справа не є спроможністю зазначених наук. Це справа філософії», оскільки «ці форми є розгорнутими і вираженими у контексті історичної класичної філософії – від Парменіда до Ільєнкова. У цьому ряду Сократ і Платон, Аристотель і Спіноза, Ансельм і Фома, Кант і Фіхте, Геґель і Маркс. Пройти цим шляхом – означає водночас здійснити рефлексію логічних категорій своєї власної розумової здібності. Без виявлення цих категорій, форм мислення в діяльності людської душі, не можна їх і свідомо формувати. А саме таке завдання й постає перед нами. І ставиться воно тільки тому, що лише категоріальний склад мислення, розвинений в граничній формі, тобто у повному обсязі його історичного існування, забезпечує буття розуму як універсальної форми, яке свідчить про себе в пізнанні, естетичній діяльності та моральному бутті» [4, c. 415].

Теоретична педагогіка і педагогічна психологія повинні вирішити питання про відповідність навчально-виховної діяльності об’єктивній логіці особистісного розвитку. Проте реально ефективність педагогічної праці визначається на основі достатньо формального узагальнення результатів саме цієї праці. А тому вийти з цього кола на шляхособистісного розвитку в його істині вдається тільки у виняткових випадках Суть проблеми впирається в те, яким чином організовано процес навчання і виховання, яка логіка закладається в його основу і форму. І теоретично убогі уявлення, закладені в процес навчання, не є байдужими для розвитку дитини. Вони теж по-своєму «ведуть» розвиток. «Школа, на жаль, не формує принципів пізнання, розуміння предмета. Треба визнати, що вона їх і не знає. Те, що вона видає за такі, швидше є принципами формування загальних уявлень. Рефлексія пізнавальних принципів міститься у контексті історичної філософської культури, а школа є страшно далекою від неї. Включаючи й школу вищу» [5, c. 94]. Так само далека школа (відповідно, і теоретична педагогіка) від розуміння справжньої природи поняття як такого, там, де «поняття не виходить за межі його формально-логічного трактування, там воно може транслюватися через будь-який носій, в тому числі машинно-механічним чином. І, зрозуміло, у тій же формі сприйматися. Тому дійсні особистісні смисли відокремлюються від форм знання, і виникає “дивна” проблема з'єднання виховання і навчання, знаходження їхньої єдності та ін.» [4, c. 405]. Стосовно ж співвідношення понять «навчання», «виховання», «розвиток», «освіта», ми будемо виходити не з традиційних і досить різноманітних варіантів їх тлумачення і розведення майже за «колами Ейлера», а з тієї глибокої діалектико-логічної аналітики їхнього змісту, що була свого часу проведена Н. В. Гусєвою [2, c. 225-243], і тому вцьому тексті вони будуть братися у своїй конкретній тотожності.

Треба зрозуміти ті соціальні реалії, в яких працює сучасна освіта. Без серйозної соціально-філософської аналітики тут не обійтись. Інституалізована освіта весь час прагне орієнтуватися на певне «соціальне замовлення». Але хто (або що) постає таким «замовником»? Нинішній соціум, що формулює так чи інакше свої потреби і вимоги до освіти? На жаль, доведеться погодитись з Г. В. Лобастовим, який пише: «<...> школа набагато більшою мірою виражає своєю діяльністю залежність від панівної сили всередині суспільних відносин, тому і свій “продукт” виробляє лише в характеристиках, потрібних цій “силі”. З нетоварними характеристиками людського індивіда вона, школа, обходиться подібно до того, як це робить сама буржуазна дійсність. Хоча, здавалося б, вона повинна формувати таку суб'єктність, яка утримує в собі потенціал протидії їй, буржуазній дійсності, дії, що експлуатує» [3, c. 13]. Чи здатна інституалізована освіта на таку протидію? Протидію знелюдненню людини, протидію запиту соціуму на саме «часткового індивіда»?

Річ у тім, що у соціумі, де панує соціальний поділ праці, можна відстежити дві парадигми освітнього процесу, у яких такий соціум об'єктивно зацікавлений і які однаково йому потрібні, а цьому відповідаютьі два типи школи: школа елітарна, що готує поповнення і зміну носіїв пануючої «еліти»; і школа для решти, школа «народна», де особистісний розвиток так чи інакше замикається в рамки безликості і де, в першу чергу, відпрацьовуються професійні здатності, тобто спеціальні вміння, навички, компетенції. Нинішня освітня система вкрай прагматична, виражаючи собою характер сучасних соціальних стосунків.

Не бачити цього, замилюючи очі собі та іншим розмовами про всілякі «інновації», «нові освітні технології» тощо, означає позбавити себе можливості зрозуміти те, що відбувається в освітній сфері. І на які реалії орієнтована сучасна молодь, точніше – її орієнтують. І який міф панує у сучасному соціумі, адже «ані важкою, ані легкою промисловістю, а всемогутньою індустрією мас-медіа, індустрією реклами та моди виробляється сьогодні реальний у своїй дієвості міф споживацького суспільства – спосіб життя», «виробляється вже не образ того чи іншого товару, а образ суб'єкта споживання – його “свій образ” в бажаному світі матеріального та духовного комфорту. Товари і послуги, підлаштовуючись під імідж століття, стають символами часу, розпізнавальним знаком нової епохи, тим вірніше привертаючи до себе споживача, що і той поспішає “відобразити і виразити собою” престижність даного способу життя» [6, c. 407].

Реалії сучасного соціуму не можуть не відбиватись на способі побудови освітньої сфери. Адже у процесі педагогічного спілкування має відбуватися процес певної «передачі у власність» тих здатностей і, відповідно, тих понять, котрі вже історично вироблені і об'єктивно задані в культурі людства. Їх потрібно з цієї культури вилучити та через освоєння привласнити. Везагальне «поняття» має стати умовою та ідеальною формою часткової справи індивіда. «У соціальних умовах поділу праці (приватної власності) сама розуміюча здатність може виявитися в формі відчуження, що отримує організовано-правовий характер. Інакше кажучи, приймати форму товару. І освоєння (присвоєння) цієї здатності виявляється в повній залежності від соціально-економічних умов – які освіта в цілому» [5, c. 34].

Сучасна школа, некритично ставлячись до дійсності і не вміючи їй протистояти, будує себе з тих самих відчужених форм, якими сповнена дійсність. Вона навіть їх немов би фокусує, збільшує – і тим самим воістину «готує учнів до життя». До того самого життя, яке випускник знаходить за брамами школи. Без всяких сентенцій, моралізування, проповідей. Лише формою та способом свого буття школа готує своїх випускників саме до такого життя. Чи здатна сучасна інституалізована школа протидіяти таким тенденціям, що йдуть від ураженого споживацтвом соціуму? Навряд чи. Чи може у принципі школа протидіяти цьому? Може, але за певних умов. Добре стосовно цього питання розмірковує Г. В. Лобастов: «Що би школа не формувала в особистості, вона зобов'язана добре розуміти життя самої дійсності, дійсності в її сутнісних визначеннях, аби співвідносити свої зусилля з її глибинним рухом, – незалежно від того, чи збігаються ці зусилля з останнім чи вона (школа) ставить собі деякі відмінні від пануючої форми буття цілі. А в тому випадку, коли школа змушена працювати у протиріччі з дійсністю, знати цю дійсність вона повинна багаторазово краще, оскільки зобов'язана їй протистояти» [5, c. 34]. Ось в осмисленні сучасної дійсності в її глибинних суперечностях сфері освіти здатен допомогти філософсько-освітній дискурс, але лише за умов його ґрунтування на істотних, змістовних традиціях філософської рефлексії.

А коли практична педагогіка не здатна зрозуміти й реалізувати істинні форми становлення суб’єктивності учня, вона й буде так чи інакше застосовувати насильство. Така нездатність педагогіки не може не супроводжуватись, насильством, яке школа використовувала практично на всьому своєму історичному шляху – від прямого фізичного покарання до насильства духовно-морального. Так сама і з стимулюванням. Адже стимул є лише зовнішнім «мотивом». Саме так школа відтворює собою, самими формами власного життя, форми соціальні, об'єктивні. І такими формами-способами вона вводить учня у життя.

Стосовно протистояння тенденціям епохи та інституазізованій освіті, Г. В. Лобастов зазначає: «<…> особистість формується cаме в антитезі практично до всіх шкільних установок і організаційних умов, в протистоянні і навіть в протиборстві з ними. Для учня вони – цілком об'єктивні соціальні форми, що представляють собою дійсність більш широкого роду; форми, з якими він реально взаємодіє, через які і якими він оформляє себе. І це оформлення може принципово відрізнятися від інтенцій самої школи, від модальності змісту, що вводиться у суб’єктивність» [5, c. 34]. Отже, причетність сучасної школи до формування власне особистості – вельми спірне питання. Особистість сучасного учня формується здебільшого поза шкільними установками.

Що ж робити розумному вчителю за таких умов? Ось Ф. Т. Михайлов слушно зауважує: «<...> вчитель йде єдино в наш час можливим для нього шляхом – прямою дорогою самостійного переосмислення підстави, а тому і перетворення укорінених типів змісту, форм і методів освіти» [6, c. 415]. Таким чином, бачимо, яку серйозну роль відіграють в даному контексті категорії «зміст» і «форма», причому саме з ними пов’язане питання про методи, котрі застосовуються в освіті. А це вже (стосовно категорій «форма» і «зміст») – безпосередній предмет нашого дослідження.

Школа повинна вчити мислити. Про це у 60-ї роки минулого століття писав Е. В. Ільєнков. Чи зрозуміла це школа, чи навчилась вона вчити мислити? Чи взагалі ставить вона перед собою таке завдання? Варто відзначити, що без філософії педагогіка ці питання аж ніяк вирішити неспроможна. «Умне формування розуму вимагає професіоналізму. Останній у будь-яких сферах діяльності становить собою розуміння внутрішньої логіки свого предмету, у педагогічній же справі він замкнутий на рефлексію фундаментальних підстав людського буття. І тому поза філософією адекватної теорії і практики педагогічної діяльності бути не може. Не може, оскільки тільки у філософії ви знайдете граничні ходи думки, що виявляють свої власні межі, свої підстави і форми» [5 , c. 221]. Діяльність мислення індивідуальної свідомості не можна зрозуміти ніяк інакше, як тільки в образі руху всезагальних форм культурно-історичної діяльності людини. Становлення людської суб'єктивності тому й можна зрозуміти лише як зняття цих загальних культурно-історичних форм; а сам механізм цього зняття прояснюється у понятті спільно-розділеної предметної діяльності (про що буде у наступному підрозділі). Формування мислення є найголовнішим завданням педагога «Наявність цього завдання в освітньому процесі актуалізує власне філософську проблематику. Тому щоу філософії саме мислительна форма й осмислюється. Саме цю форму педагогу і необхідно утримувати. Щоби нею судити кожну свою і дитини дію. Це як ум, який живе в будь-якій справі. Логічна форма, що виявляється філософією, – це умний ум, і він судить про кожну дію так само, як граматика мови судить про правильність її, мови, використання. Це і є умовою формування свідомого мислення, мислення, яке знає саме себе і розуміє, звідки його власна форма і його зміст виникають. Свідомого мислення як мислення в будь-якій предметній формі контролюючого себе своєю ідеально-всезагальною формою» [5, c. 116]. – Зрозуміло, тут йдеться не про формально-логічну форму, але про іншу, виключно змістовну, тобто – діалектичну. Ось чому без філософії педагогіка не зможе вийти на свою дійсну форму, істинну форму. Таку форму, що створює. І якщо педагогіка орієнтуватиметься лише на формально загальне як на результат відтворення спільних, повторювальних ознак певної групи предметів, вона ніколи на всезагальне як форму не вийде.

Отже, висновуємо. Поза цією всезагальною формою педагогіка аж ніяк не зможе забезпечити свідомо розвиток особистості. «Особистість – це відокремлене буття суспільно-історичної культури, тому вона містить в собі всі її загально-необхідні форми і способи буття. І тільки. Ніяка “інформація”, ніяке абстрактно-емпіричне знання в особистісний склад буття не входить. Подібно до того як “багатознайство розуму не навчає”, це багатознайство не робить і особистістю. Тому не все, що вбирає дитина, працює на її особистісний розвиток. Але тільки те, що забезпечує розуміючу здатність – як здатність універсальну, як здатність здійснення свободи, як здатність визначати себе істинними формами буття. І лише така позиція може протистояти як в собі, так і в складі суспільного буття будь-якій фальші, всім тим зламаним, половинчастим і паліативним формам, проти отрути яких практична педагогіка кожен раз шукає протиотруту. Сказати, що таку загальну педагогічну форму знайти (виробити) легко, було б необачно. Але ще складніше зробити її способом роботи кожного педагога» [4, c. 415]. – Добре сказано. Значить, варто подумати над тим, що має входити у суб’єктивність дитини, щоб працювало на її особистісний розвиток, що б водночас забезпечувало формування здатності розуміння (власне мислення). І якщо хтось у цьому пункті наших міркувань спробує нас звинувачувати у тому, що ми занадто багато уваги приділяємо «інтелектуальній складовій» особистості й тим самим лишаємо осторонь моральний вимір, ціннісні орієнтації, емоційно-вольову сферу, то ми одразу ж зазначимо: мислення (інтелект) ми розуміємо зовсім не так звужено, як це прийнято у навчальних посібниках, а саме так, як сказано було у наведеній вище думці: мислення (здатність до розуміння) є універсальною здатністю, а не частковою «складовою» суб’єктивності, яка постає здатністю визначати себе істиною, істинними формами буття, а тому воно є здатністю здійснення свободи. І лише класична філософія може дати відповідь стосовно природи такого мислення і способів його розуміння.

Джерела і література:
1. Возняк В.С. Способи входження філософського знання в тканину педагогічної теорії та педагогічних практик / В. С. Возняк, І. Д. Буцяк // Науковий вісник Східноєвропейського національного університету імені Лесі Українки. Серія «Філософські науки». – 2013. – № 11 (260). – С. 108–113.

2. Гусева Н. В. Культура, цивилизация, образование: социально–философский анализ оснований развития человека в контексте цивилизации и культуры / Н. В. Гусева. – М. : Экспертинформ, 1992. – 285 с.
3. Лобастов Г. В. «Каково понятие, таков и труд» / Г. В. Лобастов // Вестник Казахстанско-Американского Свободного Университета. Научный журнал. 4-й выпуск: правове проблемы образования и общества. – Усть-Каменогорск, 2016.

4. Лобастов Г. В. Диалектика разумной формы и феноменология безумия / Г. В. Лобастов. – М. : Русская панорама, 2012. – 560 с.

5. Лобастов Г. В. Философско-психологические проблемы педагогики: Монография / Г. В. Лобастов. – Меделеево : ФГУП «ВНИИФТРИ», 2014. – 318 с.

6. Михайлов Ф. Т. Перспективы гуманитаризации образования / Ф. Т. Михайлов // Избранное / Ф. Т. Михайлов. – М. : Индрик, 2001. – С. 403–451.

7. Михайлов Ф. Т. Философия образования: ее возможности и перспективы / Ф. Т. Михайлов // Избранное / Ф. Т. Михайлов. – М. : Индрик, 2001. – С. 452–512– С. 484.

Voznyak S. The Place of Philosophy in Understanding the Essence of Pedagogical Activity. The problems of correlation of philosophical and pedagogical knowledge in solving the problems of organization of modern pedagogical activity are considered. It is argued that an adequate disclosure of the problems of modern education is impossible without serious philosophical consideration. Traces various forms of interaction between philosophers and teachers and tried to delimit their functions.

Key words: philosophy, education, pedagogical activity, discipline of science.
Возняк С. Место философии в осмыслении сущности педагогической деятельности. Рассматриваются проблемы соотношения философского и педагогического знания в решении вопросов организации современной образовательной деятельности. Обосновывавется, что адекватное раскрытие проблем современного образования невозможно вне серьезного философского рассмотрения. Прослежено различные формы взаимодействия философов и педагогов и делается попытка разграничить их функции.

Ключевые слова: философия, образование, педагогическая деятельность, дисциплинаризация науки.

Стаття надійшла до редколегії
03.03.2017 р.

УДК 340.12+327.88(
Надія Гнасевич

Оксана Рудакевич

Ідеологічна основа українсько - російських інформаційних воєн.
У статті досліджено ідеологічні основи російсько-українського інформаційного протистояннння. Розкрито поняття інформаційної війни, висвітлено вплив пропаганди як різновиду даного протистояння та її вплив на суспільну свідомість українців у історичній ретроспективі та сьогодні.Авторами наголошено, що метою, інформаційної агресіі завжди було послаблення спочатку моральних, а відтак і матерільних сил супротивника та посилення позицій агресора. Закценотовано, що підгрунтям ідеологічного інформаційного тиску російських політичних еліт на українців, і в XIX – XХ століттях так і в час, коли існує незалежна держава Україна, був передусім стан відсутності монолітного національного буття. Саме це є спокусою відновлення з більшою активністю претензій «старшого брата – сусіда» на канонічну територію, що звучать тепер як створення єдиного культурно-політичного простору «Русского мира». Науковці змушені констатувати, що національна свідомість українців ще недостатньо розвинута, щоб протиставати таким ідеям міцну обґрунтовану українську позицію.Тому для народу держави Україна найважливішим завданням є створення національної ідеології, сформованої на основі етнічної тисячолітньої української культурно-історичної традиції, передусім як державної системи вартостей.
Ключові слова: ідеологія, національне буття, українська культурно-історична традиція, інформаційне протистояннння, суспільна свідомість, інформаційна агресія, російська політична еліта, пропаганда.

Актуальність тами дослідження: Політичні суперники у боротьбі за вплив на глобальному та регіональному рівні поряд з використанням мілітарного чинника, економічного та дипломатичного тиску дедалі частіше вдаються до використання методів непрямої дії. Одним з таких методів є активне проведення інформаційно-психологічних воєн (агресивних операцій як стратегічного, так і тактичного характеру). Особливо поширена така практика поміж державами-сусідами, географічне розташування яких та велика кількість взаємних суспільних звязків змушує «робити хорошу міну при поганій грі»

Аналіз останніх досліджень і публікацій, в яких започатковано вирішення даної проблеми. Досліджував умови інформаційно–психологічної агресії в інформаційному суспільстві А. Манойло, складові та принципи інформаційних воєн ретельно проаналізував М. Кравчук. Окремі питання, пов'язані з дослідженням інформаційної безпеки були висвітлені в працях вчених: М. Дмитренко висвітлив проблеми інформа​ційної безпеки України в умовах глобальної інформа​тизації, М. В. Гуцалюк, який займався вивченням за​гальних концепцій захисту інформації, А. М. Гуз більш детально розглядав питання історії захисту інформації, А. В. Ліпінська досліджувала інформацій​ні ресурси в їх загальному розумінні та ступінь їх за​хищеності на сьогодні.
Постановка проблеми.Придатність інформаційно–психологічниоиї війни для геополітичної експансії російський дослідник А. Манойло пояснює, зокрема, тим, що «їх використання як інструменту зовнішньої політики не призводить до виникнення прямої військової конфронтації з державами, що стали жертвами такої агресії, і в цілому мирні відносини з ними зберігаються, незважаючи на завдану значну шкоду, яку можна порівняти з втратами через ведення бойових дій на території цих держав. Тому переваги інформаційно–психологічної агресії в інформаційному суспільстві порівняно з агресією військовою, економічною чи політичною роблять операції інформаційно–психологічного впливу основною формою експансії, використовуваної політичним керівництвом держави для поширення свого впливу на інших суб'єктів геополітичної конкуренції з метою захисту національних інтересів і забезпечення державної безпеки» [15]. Об’єктами експансії виявляються держави, які характеризуються: а) відносною політичною відкритістю та включеністю у глобальні процеси обміну капіталами та інформацією; б) етнічною, расовою, конфесійною, ідеологічною строкатістю; в) слабкими та,або нерозвиненими політичними інститутами та інститутами сектору безпеки. Cуб’єктом таких операцій зазвичай є розвинені країни або країни, які в ході модернізації досягли значних успіхів та освоїли останні досягнення постінформаційних суспільств.

Метою статті є – дослідження ідеологічної основи сучасної інформаційної війни як складової частини багатовікової боротьбиУкраїни і Росії.

У більш вузькому розумінні словосполучення «ін​формаційна війна» стає одним із різновидів бойових дій інформаційних, або важливою фазою безпосере​дньої підготовки до них. Найважливішими складовими концепції «Інфор​маційна війна» є: оперативна безпека, введення су​противника в оману, психологічні операції, електрон​на війна і вогневе знищення, які проводяться в ком​плексі з глибокою і всебічною розвідкою як для дез​організації системи управління противника, так і для захисту власної системи управління в ході бойових дій. При цьому інформація, що циркулює в системі управління, розглядається як високопріорітетний об'єкт впливу і захисту, зниження або підвищення до​стовірності.

Якісно новий рівень сучасних інформаційних тех​нологій дозволяє ефективно проводити інформаційні операції, які є складовими інформаційних війн, у гло​бальних масштабах з метою формування в потрібному руслі та контролю над масовою свідомістю населення. За допомогою інформаційної зброї вирішуються ти​пові завдання:

-маніпулювання суспільною свідомістю і полі​тичною орієнтацією соціальних груп населення краї​ни супротивника з метою створення політичної на​пруженості та хаосу;

-дестабілізація політичних відносин між партія​ми, об'єднаннями і рухами з метою провокації конф​ліктів, розпалювання недовіри, підозрілості, загост​рення політичної боротьби, провокації репресій проти опозиції, провокація взаємознищення;

-зниження рівня інформаційного забезпечення органів влади й управління, інспірація помилкових управлінських рішень;

-дезінформація населення про роботу держав​них органів, підрив їх авторитету, дискредитація органів управління;

-провокація соціальних, політичних, національ​них і релігійних заворушень;

-ініціація страйків, масового безладдя й інших акцій економічного протесту;

-підрив міжнародного авторитету держави, його співробітництва з іншими країнами;

-завдання збитків життєво важливим інтересам держави в політичній, економічній, оборонній і в ін​ших сферах [35].
Зазвичайдля того, щоб забезпечити остійний та цілеспрямований вплив на певну аудиторію застосовується метод пропаганди. Український дослідник М. Кравчук стверджує, що політична пропаганда як цілеспрямований процес здійснюється за такою системою принципів:

· органічний зв’язок з ідеологічною та політичною доктриною, який випливає з того факту, що змістом пропаганди є головні постулати, ідеї, цінності політичної ідеології;

· партійність пропаганди, у тому випадку, якщо це пропаганда держави та правлячої партії або якщо це пропаганда певної політичної сили;

· тісний зв’язок із політичним і соціально-економічним життям, адже пропаганда не може відставати від реалій життя, а ще краще для її ефективності випереджати події;

· конкретність пропаганди, вона вносить у свідомість чітко окреслені ідеї, концепції та доктрини, що добре опрацьовані ідеологами та політиками-теоретиками. Пропаганда не може бути двозначною, краще, якщо вона формує однозначну думку і не допускає появи альтернативи для пануючої ідеології та доктрини;

· найважливішою рисою пропаганди є оптимізм, який несе віру в краще майбутнє, перемогу над ворогом, подолання будь-яких негараздів. Тому вона переважно має мажорну тональність, поширює ідеї успіху та впевненості;

· поєднання пропаганди з організаційною діяльністю, будь-яка пропаганда є впорядкованою і послідовною дією якщо вона реалізується за заздалегідь укладеним планом;

· ефективна пропаганда спирається на комплексний підхід, вона поєднує в собі кінетичний, оптичний і лінгвістичний аспекти. Пропаганда є динамічним процесом, вона реалізується і діє значною мірою образами, символами, окрім того, пропаганда втілюється за допомогою специфічної мови [13].
Завданням сучасної інформаційної війни є послаблення моральних та матеріальних сил супротивника або конкурента та посилення власних. Вона передбачає заходи пропагандистського впливу на свідомість людини в ідеологічній та емоційній галузях.
Зразком масштабної пропаганди в системі інформаційних операцій агресивного характеру, де задіяно всі державні структури ти певні ідеологічні ценри є доктрина «Русский мир» як зовнішньополітична стратегема Російської Федерації. Завдання та кінцева мета ідеологічної боротьби даної держави була озвучені в публічних виступах перших осіб держави та низці офіційних до​кументів стратегічного спрямування.
Особлива цивілізаційна місії Росії є домінуючою ідеєюв, зокрема, в посланні президента РФ до Федеральних Зборів РФ від 12 грудня 2012 р. де В. Путін за​уважив: «В мире XXI века на фоне новой расстановки экономических, цивилизационных, военных сил Россия должна быть суверенной и влия​тельной страной. Мы должны не просто уверенно развиваться, но и сохранить свою национальную и духовную идентичность, не расте​рять себя как нация. Быть и оставаться Россией...Россия должна не просто сохранить свою геополитическую востребованость - она должна её умножить, она должна быть востребована нашими сосе​дями и партнёрами. Это важно для нас самих, хочу это подчеркнуть. Это касается нашей экономики, культуры, науки, образования. Это касается нашей дипломатии, особенно способности выстраивать коллективные действия на международной арене. И, конечно, не в пос​леднюю очередь это касается нашей военной мощи, которая является гарантом безопасности и независимости России [30].Отже амбітні плани РФ, її самопозиціонування виключно в ролі фаворита міжнародних від​носин, впливової в різних відношеннях країни стимулюють її активні дії стосовно поглибленої інтеграції, а й реінтеграції на теренах колишнього СРСР, з окремими суб'єктами якого у неї ще не втрачені культурні, економічні, політичні, соціальні зв'язки. Митний союз, Єдиний економічний простір Росії, Білорусі та Казахстану, робота в напрямі створення Євразійського економічного союзу - все це безпосередні ініціативи РФ. За цими політико-економічними проектами з очевидністю прослідковується бажання РФ поновити нову союзну державу яка воочевидь не зможе існувати без українців(як території так і людського ресурсу). Російський експансіонізм диктує форми та методи інформаційної війни по відношенню до держави Україна, незалежність якої суперечить реалізації усіх амбітних планів керівництва російської держави.
Основою з якої виникла доктрина «Русский мир» (далі-РМ) стала традиційна для росіян теорія та практика культивування патріотизму як єдиної запоруки міцності державного організму (спочатку Російської імперії, а пізніше і СРСР). На момент проголошення нової держави - Російської Федерації інтелігенція констатувала достатньо тривожні факти суспільного буття, а саме-передусім це прояви духовної спустошеності та низької культури росіян. Тому була сформульована теза про те, що причиною цих явищ стала втрата патріотизму як основної з духовних цінностей народу. Наявне відчуження підростаючого покоління від вітчизняної культури та суспільно-історичного досвіду свого народу мало бути подолане патріотичним вихованням. Відповідно одним з важливих чинників виховання почуття патріотизму є вивчення історії та рідної мови. Адже «справжній патріотизм» полягає у глибокому розумінні минулого, так як почерпнутий в минулому досвід може допомогти в створенні майбутнього.
Серйозну увагу приділяли питанням патріотизму і патріотичного виховання російські мислителі та педагоги ХIХ-початку XX століття. Головна мета виховання, на думку В. Г. Белінського, полягала в тому, щоб виховати в молодих людях розуміння того,що основою суспільної моралі є любов до Батьківщини. Але той хто не має любові до батьківщини, не носить в своєму серці любові до людини («людинолюбіє»). «...Любовь к Отечеству должна выходить из любви к человечеству, как частное из общего. Любить свою Родину значит - пламенно желать видеть в ней осуществление идеала человечества и по мере сил своих способствовать этому...» [1].Саме так мислитель визначав основу«істинного патріотизму».Однак потрібно нагадати про позицію В.Г. Белінського щодо українців: «украинизм», прежде всего,угроза, которая имеет русофобскую, антиимперскую, антигосударственную составляющие» [1]. Отже українці не мають права мати і любити свою Батьківщину і навіть «любов до людини» не може змінити це правило. Загальновідомим є його несприйняття генія Т. Шевченка: «здравый смысл в Шевченке должен видеть осла, дурака и пошлеца, а сверх того, горького пьяницу, любителя горелки по патриотизму хохлацкому» [22]. У приватному листі П.В. Анненкову Белінский обурюється «пасквилями хохлацкого радикала, написанными на императора Николая I и его супругу, из-за которых Шевченко послали на Кавказ солдатом... «Мне не жаль его, будь я его судьею, я сделал бы не меньше».А однодумця і соратника Шевченка, П.А. Куліша, Белінський называє «скотиной из хохлацких радикалов», поскольку он «напечатал историю Малороссии, где сказал, что Малороссия или должна отторгнуться от России, или погибнуть...» [22]. Таким чином поняття патріотизму в його російському варіанті було несприйнятним для українців,природньо, що для них є незрозумілим наприклад, про яку Отчизну чи Отечество писав В. Даль. В «Толковом словаре живого великоим русского языка» В. Даля, автор формулює патріотизм як «любовь к Отчизне, а патриот - это любитель Отечества, ревнитель о благе его, отчизнолюб, отечественник или отчизник» [3].
Сутність патріотизму трудящих СРСР була обгрунтована В.І. Леніним і включала усвідомлення соціалістичної перспективи та безпосередньої участі в процесі творення нового суспільства. Громадянин в новому розумінні мали б поєднувати в собі якості патріота соціалістичної держави і водночас інтернаціоналіста, друга і товариша всім пролетарям світу. Саме існування зв'язку з цим і було виразом класової природи нового поняття - «радянський соціалістичний патріотизм» [17]. Так на зміну століттями існуючого ідеалу «справжнього сина Вітчизни», з'явилося поняття «комуністичний ідеал» обгрунтований соратниками В. Леніна - A. Луначарським та Н. Крупською.

Однак поняття «радянського соціалістичного патріотизму» в 50-60 рр.отримало суттєві зміни та доповнення і уже автори «Великої радянської енциклопедії» патріотизм характеризували як «любов до Батьківщини, вітчизни і свого народу, до його кращих національних традицій. Це явище вважалось історичним і таким,що в кожну дану епоху має різий соціальний і класовий зміст» [2]. В «Радянській історичній енциклопедії» патріотизм визначається як почуття любові до Батьківщини, ідея, свідомість цивільної відповідальності за долі Батьківщини, що виражається в прагненні служити заради свого народу, захисту його інтересів» [17]. Отже, аналіз перелічених визначень патріотизму констатує як соціальну так і моральну основу даного поняття, змістом якого є любов і відданість своїй соціалістичній Батьківщині, готовність служити її інтересам, відчувати гордість за її минуле і сьогодення. Але неможливо зрозуміти про який народ і про які національні традиції йшлося, адже радянський народ не отоожнювався з радянською нацією і тим більше не могло йтися про будь-яке почуття спільної історичної долі. Отже яка повинна була б бути гордість за спільне минуле, наприклад, у росіян і казахів чи грузин ніхто не пояснював.

Прикладом де автор намагається розкрити зміст поняття патріотизму радянської людини була монографія І.Є. Кравцева: «Патріотизм - це любов до своєї Батьківщини, до рідних місць (« землі батьків »), до рідної мови, до культури і традицій, до продуктів праці свого народу, до прогресивного суспільного і державного ладу. Патріотизм - це відданість своїй Батьківщині, готовність захищати її незалежність, це боротьба проти пригноблення і експлуатації людей всередині країни, солідарність з трудящими інших країн» [11]. Але знов не пояснюється про яку рідну мову, культуру та традиції якого народу йшлося, враховуючи, що СРСР – це «союз братніх народів».

Російські науковці розуміють, що розпад Радянського Союзу спричинив зміни в структурі державних взаємин з яскравими прояавми національного самовираження народів. Зміна світоглядних орієнтирів вплинула на смислову інтерпретацію понять «патріотизм», «вітчизна». Однак усі розуміють, щобез патріотичних почуттів, думок, вчинків людина не може бути названа громадянином в найбільш повному сенсі цього слова, тому в науковому та управлінському середовищах появилось поняття «Русский мир» (РМ). Ця концепція за останні двадцять років ево​люціонувала від поетичної метафори до ідеологічного концепту та політтехнології. Враховуючи зачення України в ідеології РМ, виникла потреба проаналізувати даний філософсько-політичний проект та можливі наслідки його реалізації. Отже розпад СРСР поставив питання само​свідомості росіян як нації, якій у нових історичних обставинах потрібні були нові орієнтири, стратегія розвитку держави та безпоередньо державної влади. Ця ідея активно дебатувалася в російських інтелектуальних ко​лах упродовж 90-х років ХХ ст. Початок цій інтелектуальній дискусії було покладено 1995 р. публікацією тексту історика та соціолога М. Гефтера «Мир миров: российский зачин» [34], де автор подав метафоричний опис великих «куль​турних світів» (англійського, арабського, французького, іспансько​го, російського), доводячи, що всі вони співіснують у певному ще більшому «світі світів». Завданням національного чи цивілізаційного «світу», що твориться на основі відповідних спільнот людей і культур, є знаходження власного унікального місця у великому «світі світів», кожен з яких в умовах сучасності, на думку М. Гефтера, «и сам по себе, и проекция искомого мирового сообщества; каждый из которых заинтересован в том, чтобы другие не были похожи на него, сохранили и обогатили свою непохожесть. Выжить ли людям без такой заинтересованности, переведенной в культуру и в полити​ку, в Слово и в технологию, в мировое разделение и мировую коопе​рацию труда, во всечеловеческую информатику и во всечеловеческуюзанятость» [34].
Можливість існування гармонійного «світу світів»- вважає Гефтер -визначатиметься також заборонами на певні руйнівні дії («чего не делать») Відповідно, що в середовищі великих людських спільнот (держави, народи, цивілізації) місія визначення правил і відповідальність за їх дотримання має належати певним лідерам, до яких, поза сумнівом має належати Росія та її «цивілізація».

Наступним теоретиком РМ став В. Цимбурський, який у своїй праці «Остров Россия» (1993 р.) [45] та в подальших геополітичних роз​думах висунув ідею неоізоляціоністської Росії як своєрідного кон​тинентального острова. Найважливішими ознаками Росії-острова є територіальна цілісність геополітичної ніші російського етносу, на​явність значних територій Сибіру й Далекого Сходу, що є природ​ним захистом, та відмежованість від Європи на Заході поясом країн і народів, що примикають до Європи, водночас до неї не належачи. До таких країн-«проток» В. Цимбурський відносить, зо​крема, Чехію, Угорщину та Польщу. Погляди В. Цимбурського виявилисяпотрібними передусім через те, що основою його геополітичних побудов є ідея Росії як окремої унікальної цивілізації, що розвивається за власними історичними законами, які не збігаються із законами розвитку інших цивілізацій, часто призводячи до конфліктів з останніми.суспільної ідентичності» [45]. Наступним успішним доповненням проекту РМ стала дискусія, щодо пошуків місця Росії у світі. розгорнута на веб-сторінках провідного російського інтернет-ресурсу «Русский журнал» (заснованого 1997 р.). Цей проект «Русского института»був заснований Ґ. Павловським та С.Чернишовим. Українські політологи відзначали передусім їхню першість та чіткістіь формулювання питань щодо необхідності переосмислення російської національної ідентичності в пострадянський період. У програмному тексті. «К возобновлению русского» (1996 р.) Ґ. Павловський зазначає: «Есть трудность быть русским. Говорить по-русски, даже зваться русским - трудно, и эта трудность все на​растает, громоздится на повседневные, и невозможно жить, не име​нуя и самому при этом не именуясь. Крушение СССР, утянув в Лету «советское», не вернуло русскому его прежних прав. В этом имени се​годня звучит не столько идентичность, сколько забота об идентич​ности...В Україні Ґ. Павловський став відомим у 2000-х роках як політолог-практик та політичний технолог, близький до Кремля. Звернення керівництва Росії у своїй публічній риториці до тем національної самосвідомості, ідентичності та патріотизму безсумнівно зазнали впливу Ґ. Павловського та інтелектуальних кіл, пов'язаних з «Русским институтом», «Русским журналом» та його іншими політтехнологічними проектами [3].
Важливим доповненням у концепцію РМ стали розробками С. Градировського та Б. Межуєва [32]. Зазначені автори вважали, що РМ не є геополітичною чи геоекономічною сутністю; і не збігається, та​ким чином, ані з СНД , ані з мережею російськомовних «діаспор». РМ у його геокультурному варіанті не передбачає входження до глобалізованої західної цивілізації в політичному й економічному планах. Спираючись на аналіз антропотоків («людських течій» до країни та від неї), С. Градировський і Б. Межуєв обстоюють думку щодо не​обхідності першочергової інтеграції з країнами-джерелами такого антропотоку, тобто країнами «виходу» трудової міграції до Росії.

Особливе місце серед інтелектуальних роз​робок ідей РМ належить П. Щедровицькому та, зокрема, його статті 2000 р. «Русский мир и Транснациональное русское» [46]. Засадничі моменти названої праці П. Щедровицького у спрощеному вигляді містяться в основі концепції та ідеології РМ світської та церковної влади нинішньої Росії. Автор даної програмної статті вважає,що РМ є мережевою структурою великих і малих спільнот (сообществ), які думають і говорять російською мовою. Визначальною рисою ідеології РМ є його необмеження територією су​часної Росії та російським етносом: «Чем большему числу отдельных граждан других государств нужна Россия, тем устойчивее позиции России в мире. Основы устойчивости и нужности формирующаясярус​ская государственность может и должна искать в пределах русского мира, в политике конструктивного развития его мировых сетей» [47].
До широкого громадсько-політичного дискурсу РФ термін «рус​ский мир» ввів президент РФ Володимир Путін, який, зокрема, напри​кінці 2006 - початку 2007 рр. у своїх публічних виступах докладно звертався до питань, пов'язаних із співвітчизниками, що проживають за кордоном в аспекті їхньої мовної, культурної та цивілізаційної єдно​сті. Згодом на зустрічі з представниками інтелігенції В. Путін, розповідаючи про проголошення Року російської мови, уточнив зміст поняття: «Русский мир может и должен объединить всех, кому дорого русское слово и русская культура, где бы они ни жили, в России или за ее пределами. Почаще употребляйте это словосочетание - «русский мир» [31]. Ще одне важливе уточнення, що переводить РМ із діаспорної площини у площину «історичного братерства народів», було зроблено в посланні президента В. Путіна до Федеральних Зборів 2007 р.: «Наша страна исторически формировалась как союз многих народов и куль​тур. И основу духовности самого российского народа испокон веков сос​тавляла идея общего мира - общего для людей различных националь​ностей и конфессий. В этом году, объявленном Годом русского языка, есть повод еще раз вспомнить, что русский – это язык исторического братства народов, язык действительно международного общения. Он является не просто хранителем целого пласта поистине мировых до​стижений, но и живым пространством многомиллионного «русского мира», который,значительно шире, чем сама Россия» [30].
Потрібно сказати, що у російському інтелектуальному середовищі присутні також більш агресивні щодо інших країн і народів розуміння РМ. За словами ро​сійського політолога А. Окари, «некоторые «православные» «полито​логи» откровенно называют концепт РМ инструментом борьбы с «во​инствующим украинством» и «безбожным белорусизмом». Такие, как правило, выступают за иерархичное, москвоцентричное устройство РМ, а государства Украину и Беларусь рассматривают как ошибки истории, которые необходимо поскорее исправить» [40].
Важливою геополітичною теорією, яка пропагується серед молоді Російської Федерації стало «неоєвразійство». Російське євразійство концептуально має давні коріння та є однією з найбільш традиційних ідеологій для Росії. За думкою теоретиків євразійського руху, найбільш віддаленим за часом джерелом, що вплинуло на становлення євразійської концепції, було «Послання старца Філофєя до великого князя Василія» — відоме в історіографії як релігійно-політична міфологема про «Третій Рим». Спочатку слов'янофіли, а за ними і євразійці спиралися саме на цю ідею інока Філофєя про високе призначення Росії. Слов'янофіли як філософська течія, що стала однією з основ євразійства розпочала своє існування на початку XIX століття, (поштовхом стала Вітчизняна війна 1812 року). Дані події загострили в росіянах почуття патріотизму і національної гордості та поклали початок своєрідного розвитку російської громадської думки - славянофільству. Наприкінці 30-х років XIX століття, в умовах наростаючої кризи самодержавно-кріпосницького ладу, це філософська течія виступила з рішучим закликом: «Будемо в усьому росіянами!» У ньому зазвучав прямий виклик західній оріентаціі влади. Згідно поглядам слов'янофілів, Росія повинна рішуче відмовитися від сліпого копіювання іноземних порядків і норм життя, йти вперед своїм, самобутнім і незалежним шляхом. Продовженням словнофільства вважається ідея народності, в російський еліті висунута у загальному вигляді В. Бєлінським.
Наступним етапом євразійства став період 1920-1930-тих рр. Цей філософсько-культурологічний рух відновився в середовищі російської дворянської еміграції в Західній Європі як консервативна та архаїчна реакція на невдалу спробу модернізації Росії та як наслідок цього Першу Світову війну і більшовицький Жовтневий переворот 1917 р. Велике значення в суспільному розвитку «євразійці» надавали релігії, підкреслювали примат духовного над матеріальним, виступали за існування в Росії «Рад без комуністів» [10].
Домінуючою у поглядах євразійців була думка,щозахідна європейська культура гине, а на її місце має прийти нова культура з Азії, яка об'єднає східні елементи культури з західними. Вони поширили та популяризували назву Євразія — яку вживано було в науковій термінології для означення Європи й Азії, як одного суходолу. Але євразійці надали цій назві іншого змісту: під Євразією вони почали розуміти третій суходіл, що ніби лежить між Європою й Азією та охоплює землі, починаючи від Сяну аж до Сибіру й Туркестану, тобто фактично покривається з теренами, які євразійці хотіли б бачити в складі Московської імперії. Євразійство було засадничо недружнє українському національному рухові, бо намагалося створити з усіх народів московської імперії один «євразійський» народ, а український національний рух стояв тому на перешкоді.
В 2011році тодішній прем'єр-міністр РФ В. Путін, запропонував проект створення Євразійського союзу [38]. У зв'язку з цим зрос​ла увага до ідей російського геополітика та публіциста О. Дугіна, який позиціонував себе як неоєвразієць і консерватор. Він критикував російську владу за відсутність ідеології та непослідовність, закли​каючи до створення нової євразійської держави й нової цивілізації, авангардом формування якої має бути Росія та російський народ.Неоєвроазійці висунули дуже важливу для Кремля формулу: «Кто контролирует Євразию, — тот контролирует мир» та проголосили чи не увесь євро-азійський континент (за винятком хіба що власне Західної Європи) «сферой исторических интересов России» (або ж в іншому формулюванні — «сферой ответственности России») [7].
Піднесення позицій О. Дугіна в російському істеблішменті, на думкуполітолога А. Умланда, зумовлене передусім прагненням представити офіційні наміри щодо створення Євразійського союзу більш реалістичними порівняно з радикально-утопічними проекта​ми, які водночас знаходяться в тому самому ідеологічному напрямі, популярному серед більшості сьогоднішнього російського суспіль​ства: «На фоне особой риторической агрессии и экстравагантных идей Дугина и ему подобных публицистов, неосоветские фантазии Путина выглядят относительно умеренными предложениями. Несмо​тря на то, что идея Евразийского союза далеко выходит за рамки ре​алистической оценки как возможностей России, так и желаний других постсоветских государств, Путин в сравнении с Дугиным кажется центристом, а не радикалом» [23]. Однак українцям потрібно уважно вивчити праці О. Дугіна, а саме «Основи геополітики», де відверто продемонстровано справжню позицію інтелектуала-росіянина і фактично спрогнозовано близьке майбутнє двох народів: « Суверенітет України являє собою настільки негативне для російської геополітики явище, що, в принципі, легко може спровокувати збройний конфлікт [7]. Україна як самостійна держава з якимись територіальними амбіціями являє собою величезну небезпеку для всієї Євразії, і без рішення української проблеми взагалі говорити про континентальну геополітику безглуздо. Це не означає, що культурно-мовна чи економічна автономія України повинна бути обмежена, і що вона повинна стати чисто адміністративним сектором російської централізованої держави (як, до деякої міри, були справи в царській імперії чи при СРСР). Але стратегічно Україна повинна бути строго проекцією Москви на півдні і заході... » [7].
	
	

Достатньо промовистою є наступна думка О. Дугіна:В XX столітті існує всього три ідеологічні форми, які змогли довести реалістичність своїх принципів в питанні політико-державної реалізації це лібералізм, комунізм і фашизм.При всьому бажанні неможливо назвати іншу модель суспільства, яка не була б однією з форм цих ідеологій і одночасно існувала б в реальності. Є ліберальні країни, є комуністичні і є фашистські (націоналістичні). Інших немає. І бути не може. У Росії ми пройшли два ідеологічних етапи - комуністичний і ліберальний. Залишається фашизм...[8]. Цілком очевидним є свідомий вибір даного автора на користь фашизму, тому, що у світовій політологічній думці уже було чітко розмежовані грані демократичного, інтегрального націоналізму та фашизму, про що не міг не знати професор МДУ О. Дугін [21]. Українському суспільству він став відомим завдяки інтерв'ю 6 травня 2014 абхазькому агентству новин ANNA News де Олександр Дугін, коментуючи події в Одесі 2 травня, описуючи начебто звірства українців, закликав їх вбивати: «Я думаю нужно убивать, убивать и убивать. Больше никаких розговоров не должно быть. Это я вам как професор говорю... » (А. Дугин: «Убивать, убивать и убивать!» на YouTube.)
Найбільш дієвими трансляторами ідео​логічної конструкції «Русский мир» є гуманітарні чинники: релігія, мова, освіта, культура тощо.Цілком очевидним є те, саме під їх впливом відбувається формування засадничих світоглядних і ціннісних установок особистості та соціуму загалом. Однак найбільш дієвою за впливом є релігія, через свій засадничий соціальний консерватизм та глибоку вкоріненість в емоційно-вольову сферу людини.
У своїй промові 3 листопада 2009 р. патріарх Кирило виклав власне бачення РМ, що відрізняється від офіційного світського природним акцентом на православ'ї як на головній об'єднавчій основі та, крім того, більш чіткими формулюваннями моментів, пов'язаних із народами колишніх слов'янських республік СРСР. А саме, патрі​арх Кирило зазначив: «Ядром русского мира сегодня являются Россия, Украина, Белоруссия. И святой преподобный Лаврентий Черниговский выразил эту идею известной фразой: Россия, Украина, Беларусь - этои есть святая Русь. Именно это понимание «Русского мира» заложено в современном самоназвании нашей Церкви. Церковь называется Русской не по этническому признаку. Это наименование указывает на то, что Русская православная церковь исполняет пастырскую миссию среди народов, принимающих русскую духовную и культурную традицию как основу своей национальной идентичности, или, по крайней мере, как ее существенную часть. Вот почему в этом смысле мы и Молдову считаем частью этого Русского мира <...> В основе Русского мира лежит право​славная вера, которую мы обрели в общей Киевской купели крещения» [43]. Окрім православ'я «опорами» РМ патріарх Кирило називає «російську культуру й мову» та «спільну історичну пам'ять і спільні погляди на суспільний розвиток»Нині РПЦ використовує кілька тактичних прийомів насадження політтехнології РМ в Україні:
По-перше, це регулярні (починаючи з 2009 р.) візити в Україну предстоятеля Російської православної церкви патріарха Кирила. Незважаючи на постійно анонсований пастирський характер, вони, однак, вирізняються політико-пропагандистським спрямуванням. У розмірковуваннях патріарха Кирила на богословські теми, ко​ментарях і роздумах щодо головних проблем сучасності, у спілку​ванні з віруючими обов'язково присутні пасажі про те, що Україна є невід'ємною частиною східно-православної цивілізації, яка сфор​мувалася на історичному просторі Святої Русі.
28 липня 2009 року пербуваючи в Україні виступаючи у прямому ефірі телеканалу «Інтер», патріарх Кирило критично висловився на адресу євроінтеграційної перспективи України. Первоієрарх РПЦвважає,що шлях у Європу означає відмову від власної ціннісної основи, прийняття заздалегідь відведеної другорядної ролі на міжнародній арені. Отже, висновок російського пастиря однозначний: «Я думаю, что наше единство -единство духовного пространства Святой Руси, исторической Руси -это огромной силы цивилизационный проект, и он не предназначен для того, чтобы быть ведомым. Он предназначен для того, чтобы гене​рировать идеи, и это сейчас происходит; он предназначен для того, чтобы бросать мировоззренческие вызовы, на которые другим потре​буется ответить. » [43].
Відверто пропагандистською була проповідь патріарха Кирила на Донеччині, де знову не обійшов увагою тему спільності історичної долі Росії та України. У кафедральному соборі м. Горлівки він зауважив: «Здесь, на священной земле Донбасса, я не могу не сказать об отношениях России и Украины. Это единое про​странство Святой Руси, как и Беларусь, как и многие другие страны. Мы единый народ, вышедший из купели Киевского крещения. Суще​ствуют различия в языках, в обычаях, в темпераменте, но мы жи​вем одними ценностями. И пока есть одни ценности, есть и эта духо​вная общность. А если есть духовная общность, то должна быть и солидарность, и взаимная поддержка, в том числе и в трудную годину экономического кризиса» [43]. За риторикою очільника Московського патріархату очевидною є спроба міфологізувати історію, легітимізувавши таким чином уяв​лення про тисячорічну державність Росії, її претензії на спадок Київ​ської Русі.

По-друге, це протидія РПЦ усамостійненню Української правос​лавної церкви та конституюванню у будь-якому форматі Української помісної православної церкви. Така позиція мотивована низкою при​чин:

- автокефалія українського православ'я позбавить Кремль одно​го з дієвих інструментів впливу на Україну, сприятиме поступовому дистанціюванню Української Держави від участі в імперських про​ектах Росії в євроазійському регіоні.

- автокефалія українського православ'я неминуче призведе до серйозних втрат РПЦ (матеріальних, фінансових, кадрових, майже удвічі зменшиться кількість послідовників), що кардинально посла​бить позиції Московського патріархату і в самій Росії, і у світовому релігійному середовищі, особливо у Вселенському православ'ї;
-незалежність Української православної церкви - це відверта дискредитація усієї ідеологічної конструкції РМ з її базовим посту​латом про непорушну духовну єдність двох братніх народів.

По-третє, це опора на агресивний клерикалізм громадських ру​хів, пов'язаних із церквою. Ідеться передусім про організації, що ді​ють у системі координат РМ і використовують релігійну риторику в політико-маніпулятивних цілях або задля дестабілізації суспільної ситуації.Найбільш відомими з них є Союз православних громадян України «Единое Отечество», Союз православних братств України, Всеукраїн​ське православне братство Олександра Невського, Всеукраїнське громадське об'єднання «Православний вибір». Специфічними риса​ми цих організацій є такі:

-сповідування русофільської ідеології;

-протидія автокефалії УПЦ МП;

-нівелювання євроінтеграційного курсу України;

-зв'язок із російськими православними об'єднаннями, що обсто​юють ідею неподільності «Святої Русі»;

-заполітизованість;

-нетерпимість до українства та інакомислення.

Демонстрацією антиукраїнськості вказаних квазіцер-ковних об'єднань є їх регулярні виступи за скасування самостійності УПЦ.

По-четверте, це ініціювання проектів і заходів, покликаних проде​монструвати широкому суспільному загалові наявність в України та Росії спільної справи, генеалогії, спільного духовного спадку та май​бутнього. Наприклад:РПЦ є одним із промоутерів фестивалю «Слов'янська єдність», який традиційно відбувається неподалік с. Нові Юрковичі Брянської обл., на місці перетину кордонів України, Росії та Білорусі біля мону​мента Дружби, відомого також під символічною назвою «Три сестри». У липні 2012 р. участь у заході взяв патріарх Кирило. Він помолився про мирний розвиток відносин трьох народів і висловився у притаман​ному йому стилі: «Сьогодні три незалежні держави, що суверенно ви​значають шляхи свого розвитку, належать одна одній через спільністьбратніх народів. Ця спільність сформована всією тисячолітньою істо​рією, вона підтримана і просякнута єдиною православною вірою, однією культурою, спільними духовними і моральними цінностями. Дай Боже, щоб подальший суверенний розвиток братніх держав супроводжувався збереженням тієї спільності, без якої ми не будемо мати успіху в май​бутньому, тому що від спільного кореня і походить наша сила».РПЦ безпосередньо причетна до створення Міжнародної гро​мадської організації «День Хрещення Русі». Із 2007 р. це об'єднання проводить щорічні урочисті з нагоди свята у містах Москві, Києві та Мінську. У 2013 р. організацією реалізовано масштабний формат свят​кування християнізації Русі - від Камчатки до м. Ужгорода.У вересні 2012 р. РПЦ виступила з ініціативою збору підписів за проведення всенародного референдуму про возз'єднання Росії, Білорусі та України.

Сьогодні РПЦ підтримує вторгнення Росії на терито​рію України. «Миротворча місія Росії в Україні, - наголошує глава си​нодального відділу взаємин церкви й суспільства протоієрей Всеволод Чаплін, - повинна гарантувати її жителям право на самобутність і тісні відносини з іншими народами історичної Русі <...> Будемо спо​діватися й на те, що місія російських воїнів із захисту свободи й само​бутності цих людей і самого їхнього життя не зустріне запеклого опо​ру, який призведе до великомасштабних зіткнень. Нікому не хочеться пролиття крові і поглиблення тих поділів, які вже існують серед пра​вославних людей на просторі історичної Русі»[43]Таким чином, діяльність Московського патріархату, попри го​лослівні заяви про власну аполітичність, навпаки, засвідчує солі​дарність Російської церкви з диктаторським режимом В. Путіна та зростання ролі релігії в сучасній політиці, на що необхідно зважати» [21],- вважає відомий український релігієзнавець С. Здіорук.
Український світ.Ідеї «Русского мира» глава УГКЦ верховний архієпископ Святослав Шевчук протис​тавив ідею «Українського світу». За його словами, «для нас, українців, бути собою - значить будувати «Ук​раїнський світ». Ця концепція не є протистоянням проти когось. «Український світ» - це світ вільної людини, народу, який народився понад дві тисячі років тому під час хрещення Русі» [33]. На зустрічі з молоддю в Одесі у грудні 2011 р. він виклав своє бачення «Українського світу«» так: «Я розумію український світ як єд​ність та солідарність українців в Україні та в усьому світі. Будува​ти український світ - означає дбати про свою культуру та любити український народ, а також піклуватися, щоб гідність українців по​важали інші народи» [37].
Наукове обгрунтування концепції «Український світ» було зроблено І. Я. Франком, М.С. Грушевським та С.Л. Рудницьким. І. Я. Франко вважав основою існування укранців саме їх буття як єдиного національного організму. Критичний розум та неймовірна проникливість дали йому змогу зробити такий висновок: «Все, що йде поза рамки нації, се або фарисейство людей, що інтернаціональними ідеалами раді би прикрити свої змагання до панування одної нації над другою, або хоробливий сентименталізм фантастів, що раді би широкими «вселюдськими» фразами покрити своє духове відчуження від рідної нації» [27, с. 406].

Ідею слов’янської єдності, І. Франко вважав явищем шкідливим та небезпечним, їх пропагандистів у Галичині- москвофілів сприймав як є частку асиміляційної політики Росії, а діяльністю своєювони повністю вписуються в цілісну систему змосковщення України.Було зрозуміло, що москвофіли висунуті москвофілами ідеї вводили русинів-українців у етнічне коло великоросів, а Галичину, Буковину і Закарпаття в «единую и неделимую Русь» від Карпат і до Чукотки. Іх ідеї «вселюдського братерства та всемірной любві» витримані в дусі московського великодержавного шовінізму. I. Франко писав: « Наша москвофільська секта зітхає до Росії, якої як правило не знає, до національної єдності з великим російським народом, про який не має поняття... Ця секта нерідко зітхає за православ’ям як за єдиною національною всеруською вірою, не маючи поняття, чим є сучасне казенне російське православ’я» [25, с. 262]. «Москвофільство… це міжнародна хвороба, боротьба з якою є справою насамперед зацікавлених урядів, яким такі особи найбільше шкодять, що суспільства, серед яких такі особи діють, повинні якнайбільше ними бридитись і реагувати супроти них так, як того вимагає звичайна чесність… Москвофільство, як і усяка підлість і всяка продажність і деморалізація — це міжнародне явище, гідне загального осуду і боротьби з ним…» [25, с. 261].

Їх програмним документом став «Одвертий лист до галицької молодежі», де суспільно-політичним ідеалом українства І. Я. Франко проголосив національну свободу, та єдність яка повинна бти досягнута насамперед культурницькою працею: «Перед української інтелігенцією відкривається тепер... величезна дійова задача – витворити з величезної етнічної маси, українського народу українську націю, суцільний культурний організм, здібний до самостійного культурного й політичного життя, відпорний на асиміляційну роботу інших націй – відки б вона не йшла » [26, 404]. Поет вважав, що однією з найважливіших передумов духовного розвитку народу є об’єднання розрізненої української нації в єдину етнічно-духовну спільноту: «Ми мусимо навчитися чути себе українцями — не галицькими, не буковинськими українцями, а українцями без офіційних кордонів. І се почуття не повинно у нас бути голою фразою, а мусить вести за собою практичні консеквенції. Ми повинні — всі без виїмка — поперед усього пізнати ту свою Україну, всю в її етнографічних межах, у її теперішнім культурнім стані, познайомитися з її природними засобами та громадськими болячками і засвоїти собі те знання твердо, до тої міри, щоб ми боліли кождим її частковим, локальним болем і радувалися кождим хоч і дрібним успіхом, а головно, щоб ми розуміли всі прояви її життя, щоб почували себе справді практично частиною його » [26, с. 405]. Національний інтелект України- так назвав потужний талант І. Я. Франка як науковця і поета Є. Маланюк» [15, с. 61].

У тому ж напрямі скерована наукова та політична діяльність М.С. Грушевського у складі Української демократичної та Української націонал демократичної партій, керівництво працею українських парламентських громад в першій та другій Державних Думах. Дослідник Ю.Левенець зазначає: «Він був головою Центральної Ради, а згодом визнав Радянську владу в Україні і висловлював готовність служити їй. Змінювалися його погляди, еволюціонували суспільно-політичні концепції, філософське сприйняття дійсності. Але любов до свого народу і до історичної істини для нього завжди були вищим мірилом і в науковій творчості, і в політичній діяльності» [12, с. 256].

Розвиток української історії М. Грушевський підпорядковує логіці гегелівської тріади: «Уживши старої історіософічної термінології, сі дві доби політичного українського життя – стару, княжу, і новішу – народню (козацьку), можна б назвати тезою і антитезою, що доходить до синтезу в століттю українського відродження» [4, с. 3]. У його дослідженні ідея континуїтету української нації мала уже достатньо чіткий та логічний виклад: Київська Русь – княжа доба –польсько-литовська доба – козацька держава – гетьманщина – національне відродження ХІХ ст.

Отже, генетичний метод концепції суспільного розвитку України, за допомогою якого М. Грушевський утвердив її історичну спадкоємність, став одним із центральних принципів Українського Світу. Саме за це ідеологи ортодоксального марксизму (як і сьогодні теоретики РМ) вважали М. Грушевського «буржуазним націоналістом.»
Важливим для теоретичного обґрунтування концепції Українського Світу стали праці учня М. Грушевського, академіка Степана Львовича Рудницького. Вчений-енциклопедист у сфері природничих і гуманітарних наук, професор Рудницький є фундатором української наукової географії та географії України. Дослідник наукового доробку ученого, Олег Шаблій стверджує, що «заслугою С.Рудницького є передусім те, що він всебічно обґрунтував роль географічного фактора у становленні і розвитку української державності» [28, с. 6].

Ще на початку нашого століття вчений довів, що Україна має всі умови стати не лише великою державою Європи, та й цілого світу, що Україна є своєрідним мостом між Європою і Азією. Як географ, культуролог, історик, вчений науково обґрунтував істину: «Україна – це давній народ з власною історією, культурою, мовою, територією.Що цей народ не має своєї державності – це «ганебна пляма на тлі всього роду людського » [17, с. 6].

Як радник уряду Західно-Української Народної республіки в дипломатичних документах, газетних публікаціях та в наукових монографіях, підручниках для вищої і народної школи учений здійснив географічний, геополітичний «вивід прав» українського народу. У праці «Чому ми хочемо самостійної України » (1916 р.), автор дав науково обґрунтовану відповідь на питання, що хвилювало багато поколінь українців: «Лиш на самостійній Україні зможе український народ перемінитися з темної злиденної маси у свідому, поступову (модерну), культурну націю та розвинути всі великі засоби рідної землі. Самостійність і тільки самостійність робить українців правдивими господарями на своїй землі... » [189, с. 89].

Утверджуючи концепцію культурницького націоналізму дослідженням особливої території України, С.Рудницький відкинув будь-які інші варіанти вирішення українського питання. Ні автономія, ні федеративна частина у складі іншої держави не зможе дати народові найповніших умов для національного та суспільно-політичного розвитку. « Для всіх українців повинна бути цілковита державна самостійність України одинокою наконечною ціллю» [17, с. 89].

На питання: якої нам треба самостійної України, Рудницький дає розгорнуту відповідь, де центральною тезою звучить беззаперечне: «Український нарід має бути дійсним господарем на своїй землі... Ми визнаємо чужинцям, що живуть між нами, право на свобідний розвиток, але володіти Україною мають тільки українці» [17, с. 89].

У праці «Українська справа зі становища політичної географії» вчений розглядає Україну як частинку Європи, невідому для інших її держав. Автор висловлює політично-географічні аргументи, які б якнайкраще описали самобутній народ та його територію на Південному Сході Європи. Аналізуючи історичний розвиток українських земель та вплив на них географічного середовища, С. Рудницький стверджує, що позитивна розв′язка українського питання, тобто утворення української національної держави в етнографічних межах, є розв′язанням останнього великого національного питання в Європі. «Коли поляки, чехи, югослав′яни дістали свої національні держави, то є справою елементарного почуття справедливості... Велике слово «самовизначення всіх народів» мусить відноситися також і до українців... Українці чисельніші , як усі ті народи разом узяті, мають більшу від тамтих усіх разом територію, й культурою ніяк не нижчі, тож повинні мати свою національну державність» [17, с. 142].

Як аргументації на користь української самобутності й незалежності учений наводить висловлювання шведського автора Р.Челленга, котрий визначав три типи несправедливості проти національного принципу:

Тип А — нація має єдність, та не має свободи. Вона об′єднана в одній державі, яка однак не є її національною державою (наприклад чехи в Австрії).

Тип Б — нація має часткову свободу, та не має єдності. Частина її має свою національну державу, а інша підлягає владі інших держав, наприклад італійці та румуни в Австро-Угорщині.

Тип В — нація не має ні єдності, ні свободи. Вона розділена між різними державами. Цей стан Челленг назвав найбільшим гріхом проти національного принципу. «У такому стані в Європі є тільки одна, четверта за величиною нація – українська, і завдяки тому, що українці як етнографічна маса не дали себе знищити, чи асимілювати, в умовах, коли розвинулася українська національна ідея, жодне знищення неможливе», – вважав С. Рудницький [28, с. 141].

Підсумком пошуків вирішення проблеми українського державотворення є його книга «До основ нашого націоналізму». Автор вважає, що саме націоналізм є світоглядною та організаційно-практичною основою розвитку народу не лише українського. «Націоналізм – це спрямування думок, слів чи діл одиниці або гурту в той напрямок, у якому йде надійний, корисний розвиток нації, до котрої дана одиниця чи гурт належить» [19, с. 276].

Здоровий націоналізм, так званий «націоналізм модерного культурного народу» він протиставляє міщанському націоналізму, (шароварному) шовінізму та «універсалізму», до яких відносить марксистський фундаменталізм.

Суттєво важливим для розуміння природи націоналізму (та інтернаціоналізму) у трактуванні С. Рудницького є такі слова: «Всі українці повинні собі з′ясувати, що дійсний новітній націоналізм – це не партійна справа, зрозуміти, що національно повинні думати й стреміти всі українці без ріжниці партій: від анархістів і комуністів до крайніх правих» [17, с. 345]. Цілком очевидно, що вчений мав на увазі націоналізм як культурну національну ідентичність та самосвідомість того чи іншого народу. «Навіть правдивий космополітизм, інтернаціоналізм, без націоналізму неможливий. Майбутнє загальне об′єднання людства в одну одностайну громаду з природописної конечності не може ніколи відбутись поза народами, а при народах, при доцільнім розвитку новітнього націоналізму. Космополітизм будуччини – це могутній акорд величного хору народів, у котрому кожний нарід співає свій голос... » [17, с. 346].

Серцем Українського Світу, його неймовірною національною емоціє(за Є. Маланюком) безперечно є. Т. Г. Шевченко. «Наш селянин, двигаючи на собі почесний тягар вікових національних обовязків, і будучи фактично спадкоємцем періодично відумираючої шляхти,-є може найбільшим аристократом селянства Європи» [16, с. 53].

Потужність генія Шевченка відчувалась настільки яскраво, що викликала ненависть навіть у тих, хто називав себе російськими лібералами, а саме В.Г. Белінського та його соратників. Безперечно, що геніальний поет прийшов до свого народу як пророк. За словами В. Горського, «Шевченко... перебирає на себе функцію репрезентанта духовних цінностей народу, носієм яких було передусім селянство. З іншого боку своєю творчістю він звертається до вищих кіл суспільства, але сам не стає часткою їх» [3, с. 164]. Це стало можливим завдяки ототожненню себе з Україною, як про це говорив П. Куліш: «Широко обняв він Україну з її могилами кривавими... з її страшною силою...» [15, с. 505]. Т. Шевченко дав українському народові повне розуміння нації як духовно-ідейної спільноти «живих, мертвих і ненароджених» – минулого, сучасного і майбутнього однієї великої родини. Геніальний поет наголошував, що потрібна національна гідність та єдність для того, щоб вибороти омріяну Волю. Тому як гасло прозвучали слова: «Розкуйтеся, братайтеся!» Це вже не прохання співати, танцювати, чи говорити українською мовою. Це чітко висловлене бажання бути повноправним господарем у власному домі. «В своїй хаті – своя правда, І сила, і воля» [29, с. 268]. Так в процесі його духовного росту селянсько-кріпацька свідомість переродилася в свідомість національно-державну.Таким чином доробок Т. Шевченка і сьогодні є стратегічним дороговказом для українців які мають намір побудувати свою успішну державу та свій щасливий «Український світ».

Висновки. Концепція «Русского мира» яка стала основою ідеологічного інформаційного протистояння з «Українським світом» відтворює світоглядну відмінність як у поглядах політичних еліт, так і в більшості населення даних країн.Потрібно констатувати, що вони взаємно виключають одна одну. Росія звикла існувати у форматі імперії. Відповідно експансіонізм як органічний складник російської політики(не лише інформаційної) випробуваний сторіччя​ми, зберігається й нині; дещо змінилися тільки інструменти його ре​алізації.- стверджують науковці НІСД України [24]. Нинішня російська агресія проти України(як інформаційна так і загалом гібридна війна) полягає передусім у неприхованому зневажанні російською владою чітко вираженого прагнення українського народу стати повноправним членом європейської спільноти. Російська влада, незважаючи на те, що переважна більшість російськомовних громадян України послідовно висловлюється на підтримку єдності України, європейської інтеграції, розв’язала неоголошену війну проти України, вдаючи чи щиро не розуміючи необхідності рахуватися з думкою десятків мільйонів громадян іншої держави, підважує основи європейського суспільно-політичного устрою, одним із фундаментальних принципів якого є саме повага до індивідуального та колективного вибору, тим більше – вибору цілого народу.
Джерела і література
1. Белинский, В.Г. Избранные педагогические сочинения / В.Г. Белинский. - М.: Педагогика, 1982. - 287 с.

0. Большая советская энциклопедия: в 30 т.// Гл. ред. A.M. Прохоров М., 1975. - Т.19. - 548 с.

1. Горський В. Історія української філософії. /В. Горський - Вид. 3-є. - К.: Наук. думка, 1997. - 286 с.

2. Грушевський М. Історія України- Руси: В 10 т./М. Грушевський – 12 кн. – Т.1.– К.: Наукова думка, 1991. – 648 с.

3. Грушевський М. Хто такі українці і чого вони хочуть?/М. Грушевський - К.: Знання, 1991. - 240 с

4. Даль В.И. Толковый словарь живого великорусского языка: в 4 т. / В.И. Даль. - М.: Русский язык, 1989. - 693 с.

5. Дугин А. Г. Проблема суверенной Украины / А .Дугин // Основы геополитики. — М. : Арктогея-центр, 2000. — 928 с.
6. Дугин А., Тамплиери пролетариата./ А. Дугин М.: Арктогея-центр, 1997
7. Зернов Л. В., Российское государство в геополитической концепции евразийцев (1921—1929)/ Л. Зернов — Нижн. Новгород, 2002.

8. Камінський Є. Є. Євразійство // Українська дипломатична енциклопедія: У 2-х т./Редкол.:Л. В. Губерський (голова) та ін.— К: Знання України, 2004— Т.1 — 760с.

9. Кравцев, И.Е. Пролетарский интернационализм, отечество и патриотизм / И.Е. Кравцев. -Киев, 1965. - 392 с.
10. Куліш П. Твори: В 2 т./П. Куліш – Т. 2. – К.: Дніпро, 1989. - 586 с.

11. Кравчук М. Політична пропаганда як засіб становлення і трансформації політичних режимів. Дисертація на здобуття наукового ступеня кандидата політичних наук за спеціальністю 23.00.02 – політичні інститути та процеси, Львів: Львівський національний університет імені Івана Франка.- 2006

12. Левенець Ю. Теоретико-методологічні засади українсько-суспільно-політичної думки: проблеми становлення та розвитку (друга половина ХІХ- поч.. ХХ ст.)/Ю. Левенець – К.: Стилос, 2001. – 585 с.

13. Манойло А. Государственная информационнаяполитика в особенных условиях./А. Манойло.-M.: МИФИ, 2006. -276 с.

14. Маланюк Є. Книга спостережень: Статті про літературу./Є.Маланюк – К.: Дніпро, 1997. – 430 с.

15. Очерки истории школы и педагогической мысли народов СССР. 1941-1961 / Ред. кол. A.M. Арсеньев и др. - М.: Педагогика, 1988. - 270 с.

16. Рудницький С. Чому ми хочемо самостійної України?/С. Рудницький – Львів.: Світ, 1994. - 416 с.

17. Советская историческая энциклопедия: в 15 т. // Гл. ред. Е.М. Жуков. - М., 1967. - Т. 10. - 1040 столб.

18. Сухомлинский, В.А. Воспитание советского патриотизма у школьников / В.А. Сухомлин-ский. - М.: Учпедгиз, 1959. - 148 с.

19. Україна та проект «Русского мира»./ С.Здіорук та ін.- К.: НІСД, 2014.- 80 с.

20. Украинский вопрос в русской патриотической мысли. //Составление, предисловие, послесловие и примечания: д-р ист. наук, проф. Минаков А.Ю. – М.: Книжный мир, 2016.– 800 с.
21. Умланд А. «Евразийские» проекты Путина и Дугина - сходства и раз​личия / Андреас Умланд // «Geopolitika» -Литва, 2012. - 22 июня
22. Философская энциклопедия: В 5 т. – Т. 4 / Гл. ред. Ф.Ф. Константинов. – М.: Изд-во “Советская энциклопедия”, 1967. – 591 с.

23. Франко І. Дещо про українсько-польскі відносини/І. Франко // Зібрання творів: у 50 т. – Т. 46. – Кн..2.: Історичні праці (1891-1897). – К.: Наукова думка, 1986. – С. 258-279.

24. Франко І. Одвертий лист до галицької молодежі/ І.Франко // Зібрання творів: у 50 т. – Т. 45: Філософські праці. – К.: Наукова думка, 1986. – С.401-409.

25. Франко І. Поза межами можливого/І.Франко // Зібрання творів: у 50 т. – Т. 45: Філософські праці. – К.: Наукова думка, 1986. – С. 276-285.

26. Шаблій О.І. Передмова /О. Шаблій // Рудницький С. Чому ми хочемо самостійної України? – Львів: Світ, 1994. – С. 5-34.

27. Шевченко Т. Кобзар. / Т. Шевченко – К.: Дніпро, 1985. - 640 с.

28. 30.Владимир Путин огласил ежегодное Послание Президента Российской Феде​рации Федеральному Собранию [Електронний ресурс]. - Режим доступу: http://

HYPERLINK "http://kremlin.ru/news/17118"kremlin.ru/news/17118
29. 31.Всемирный конгресс соотечественников, проживающих за рубежом : вступи​тельное слово президента Российской Федерации Владимира Путина на Всемир​ном конгрессе соотечественников, проживающих за рубежом. - 2006. - 24 октя​бря [Електронний ресурс]. - Режим доступу: http://www.dxb.ru/project/re/detail
30. 32.Градировский С., Русский Мир как объект геокультурного проектирования / Сергей Градировский, Борис Межуев // Русский архипелаг [Електронний ресурс]. - Режим доступу: http://www.archipelag.ru/ru_mir/history/ histori2003/gradirovsky-russmir

31. 33.Греко-католики готовят альтернативу «Русскому миру» [Електронний ре​сурс]. - Режим доступу: http://religion.ng.ru/facts/2013-02-20/1_grekokatoliki
32. 34.Гефтер М. Мир миров: российский зачин / М. Гефтер [Електронний ресурс]. –

33. Режим доступу: http://old.russ.ru/antolog/inoe/geft.htm-
34. 35.Дмитренко М. Проблеми інформаційної безпеки України [Електронний ресурс]. /М. Дмитренко - Режим доступу : http://social-science.com.ua/article/807
35. К возобновлению русского // Русский архипелаг [Електронний ресурс]. –

36. Режим доступу: http://www.archipelag.ru/ru_mir/history/history95-97/chernishov- perepiska

37. 37. Навіть дискусія про євроінтеграцію змінює українське суспільство – глава УГКЦ [Електронний ресурс] // Укрінформ, 08.11.2013 – Режим доступу: http://www.ukrinform.ua/ukr/news/navit_diskusiya_pro_e_vrointegratsiyu_zminyue__ukraiinske_suspilstvo___glava_ugkts_1881153
38. 38.Новый интеграционный проект для Евразии - будущее, которое рождается сегодня // Известия. - 2011. - 3 октября [Електронний ресурс]. - Режим доступу: http://izvestia.ru/news/502761
39. 39.Русские - это искусственно сконструированная идентичность под сверхзада​чу Госстроя [Електронний ресурс]. –

40. Режим доступу: http://www.archipelag.ru/ ru_mir/history/newidea/russkie
41. 40.Окара А. Руссский Мир . С. Градировский о Рус Мире - на берегу Руського (т.е. Черного) моря: Русские - это искусственно сконструированная идентичность под с верхзадачу Госстроя - Режим доступу: http://www.archipelag.ru/ ru_mir/history/newidea/russkie

42. 41.Основные направления политики Российской Федерации в сфере междуна​родного культурно-гуманитарного сострудничества [Електронний ресурс]. - Ре​жим доступу: http://www.mid.ru/bdomp/ns-osndoc.nsf/e2f289bea62097f9c325787a0 034c255/fd3aa5ccb0c5f96b442579ec004ec849
43. 42.Откуда подует ветер? // Русский журнал. - 2003. - 10 апреля [Електронний ресурс]. - Режим доступу: http://old.russ.ru/politics/20030410-tz.html
44. 43. Патриарх Кирилл назвал россиян и украинцев «одним целым» // Кореспондент ЛМЕТ. - 2009. - 23 августа [Електронний ресурс]. - Режим доступу: http://tsn. ua/naukait/patriarh-kirilo-nazvav-rosiyan-ta-ukrayintsiv-odnim-tsilim.html
45. 44. Сычёва Лидия. Русский язык, русская культура, русский мир / Лидия Сычёва // РФ сегодня. - 2007. - № 4 [Електронний ресурс]. - Режим доступу: http://archive.russia-today.ru/2007/no_14/14_look.htm
46. 45.Цымбурский В. Остров Россия / В. Цымбурский // Русский архи​пелаг [Електронний ресурс]. - Режим доступу: http://www.archipelag.ru/ru_mir/ ostrov-rus/cymbur/island_russia/
47. 46.Щедровицкий П. Русский мир и Транснациональное русское / П. Щедровицкий [Електронний ресурс]. - Режим доступу: http://old.russ.ru/politics/ meta/20000302_schedr.html

48. 47. Щедровицкий П. Русский мир / П. Щедровицкий // Независимая га​зета. - 2000. - 11 февраля [Електронний ресурс]. - Режим доступу: http://www. ng.ru/ideas/2000-02-11/8_russian_world.html
Гнасевич Н., Рудакевич О. Идеологические основания украино-российских информационніх воен. Данная статья исследует идеологические основы российско-украинского информационного противостояния. Раскрыто понятие информационной войны, изучено влияние пропаганды как разновидности данного противостояния и ее влияние на общественное сознание украинцев. Авторами статьи отмечено, что целью, информационной агрессии всегда было ослабление сначала моральных, а затем материальних сил противника и усиления позиций агрессора. Акцентировано, что основой идеологического информационного давления российских политических элит по отношению к украинцам, и в XIX - XХ веках так и во время, когда существует независимое государство Украина, было прежде всего состояние отсутствия монолитного национального бытия. Именно это стало соблазном восстановления с большей активностью претензий «старшего брата - соседа» на каноническую территорию, что сформулировано теперь как единое культурно-политическое пространство «Русский мир». Ученые вынуждены констатировать факт, что национальное сознание украинцев еще недостаточно развито, чтобы опонировать таким идеям на обоснованной украинской идеологией позиции. Поетому для украинцев важнейшей задачей является создание национальной идеологии, сформированной на основе этнической тысячелетней украинской культурно-исторической традиции, прежде всего как государственной системы ценностей.

Ключевые слова: идеология, национальное бытие, украинский культурно-историческая традиция, информационное протистояние, общественное сознание, информационная агрессия, российская политическая элита, пропаганда.

Gnasevich N., Rudakevich O. The Ideological Basis of Ukrainian - Russian Information Wars. The article focuses on the ideological framework of Russian-Ukrainian information confrontation. The authors have attempted to explain the concept of information warfare, the influence of propaganda as the type of this confrontation and its influence on the public consciousness of Ukrainians from the historical and modern point of view. It is emphasized that the main purpose of the informational aggression is to weaken morality and material forces of the enemy and to strengthen the aggressor’s positions. It is noted that the basis of ideological information pressure of Russian political elites on Ukrainians, in the XIX-XX centuries and nowadays, is primarily the lack of monolithic nation. Scientists have to admit that the national consciousness of Ukrainians is not yet sufficiently developed for counteracting such strong threats. Therefore, the most important task for the Ukrainian nation is to create a national ideology formed on the basis of the ethnic Ukrainian cultural and historical tradition, which could be the state system of values.

Key words: ideology, national being, Ukrainian cultural and historical tradition, informative confrontation, public consciousness, information aggression, Russian political elite, propaganda.

Стаття надійшла до редколегії

10.12.2017 р.

УДК 111.1

Наталія Лисовець

Обман як соцальний феномен (до проблеми визначеності поняття)

В статті проаналізовано утилітарний, еволюційний та культурний дискурс тлумачення поняття обману. Закцентувано увагу на його амбівалентному статусі та соціальній функції. Феномен обману розглянуто як комунікативний акт, який є онтологічно зумовленим в людському бутті. Зроблено спробу окреслення цілісної сфери досліджуваного феномену, який включає в себе брехню та неправду. Також визначено феномен доброчинного обману як обману заради загальнолюдського блага або особистої користі, в якому репрезентується аксіологічний аспект культури. Окреслено взаємозв’язок досліджуваного феномену із мораллю.

Ключові слова: обман, неправда, брехня, доброчинний обман.

Актуальність даної роботи зумовлена ситуацією невизначеності в епоху пост-правди. Проблема полягає у тому, що наше життя наскрізь пронизано обманом, який ми самі продукуємо. Людина не лише обманює іншого, вона обманює себе і хоче бути обманутою. Тому М. Хіггінс наголошує на тому, що потрібно навчити людей розрізняти «правдиву мову та ілюзорну риторику». Також він вважає, що саме за допомогою методу філософського дослідження можна дати цілісну відповідь на нашу нинішню ситуацію. Мета роботи проаналізувати підходи до визначення феномену обману.

Проблема більшості досліджень, присвячених феномену обману, полягає в тому, що дослідники розглядають його у протиставленні з правдою. Американський психолог П. Екман вважає брехню, обман та неправду – синонімами і визначає їх як вільний навмисний акт. Справді, в тлумачних словниках доволі часто трактують обман як той що є антиподом правди. Але не доречно протиставляти ці поняття. Обман не має будь – якої антитези, оскільки він є явищем онтологічно зумовленим та нейтральним у співвідношенні добра та зла. В цьому аспекті варто згадати про дослідження В. Ценєва, який розглядає брехню як психологічний феномен стверджує, що її не можна віднести до гріха, оскільки вона не має антитези [8]. Також М. Веллер доводить, що існування обману суто як загального Зла неможливе, він може бути злим, добрим або ж нейтральним в кожному етичному випадку [1].

Дослідженням проблеми обману почали займатися ще античні філософи. У цей період формуються два основні підходи розгляду даного феномену: утилітарний та альтернативний. Представники першого напрямку намагаються дослідити практичне значення обману, а от прихильники іншого підходу стверджують, що він є метафізичним злом. Звісно, що із становленням християнства активного розвитку набув альтернативний підхід. Згідно біблійських текстів першу брехню здійснив Люцифер, і такий вчинок ознаменував відхід від Бога. Тому обман сприймався як щось гріховне, те що позбавлене божественного, а отже і любові. В такому підході не було розмежування між обманом та брехнею. Уся богословська традиція стосовно даного феномену базувалася на теорії Августина Блаженного, який визначив брехню як неправду з наміром обманювати Будь-яка брехня є гріхом і ніякі добрі наміри ніколи не можуть перетворити грішні дії на доброчесні. Відштовхуючись від християнського світобачення, новоєвропейська цивілізація визначила обман не лише як те, що заважає достовірно сприйняти дійсність, але і одним із способів насилля над людиною. На думку І. Канта не може бути права на брехню, оскільки це порушує людські відносини, адже правдивість є необхідною умовою договору між людьми. Обмані дії не можуть бути виправданими, тим паче коли мова йде про справедливість та життя людини [4]. Саме тому Ф. Бекон у своїй праці «Новий органон» спробував не лише класифікувати даний феномен, але і запропонував метод очищення від так званих «ідолів». Недосконалість альтернативного підходу полягає в тому, що обман прирівнюється до омани. Варто зазначити, що омана пояснюється як хибне сприйняття дійсності, зумовлене неправильним, викривленим відображенням її органами чуття; уявний образ чого-небудь, що помилково сприймається як справжнє. Стан людини, коли вона помилково сприймає що-небудь уявне за дійсне. Можна сказати, що вона є породженням обману, але аж ніяк не рівнозначна йому. Ще одним небезпечним проявом обману є напівправда, котра має широкий спектр спрямованості. Вона виступає як засіб дезінформації і її практично не можливо виявити через наявність частинки правди [2, с. 82-86].
Кардинально інший погляд на феномен обману в християнській традиції започаткував Н. Макіавеллі, який наполягав на його амбівалентному статусі. Відтак, постала проблема доброчинного обману або обману заради блага, який породжений гуманістичними намірами. Згідно визначення Д. Дубровського доброчинний обман є видом навмисного обману, який виражає певний інтерес суб’єкту та сумісний із загальнолюдськими цінностями (принципами моралі і справедливості). За результатом розрізняють негативний, позитивний та нейтральний [2, с. 55]. Тобто обман може репрезентувати цінності людства та бути морально необхідним та виправданим. Весь клас явищ доброчинного обману можна поділити на 2 групи. Перша група випадків, коли об’єкт обману співпадає із об’єктом доброчинності. Наводять банальний приклад про обман пацієнта своїм лікарем. Це обман не стільки із доброчинних намірів, скільки із професійних, адже лікар зацікавлений в одужені свого пацієнта, оскільки це допоможе йому довести свою професійність. Схожу думку зустрічаємо і у Ф. Ніцше, який закликає уникати небезпечних лікарів, які вміють обманювати на рівні з акторами [7]. Але якщо розглянути цей вид обману через призму буденності, то ми усі вдаємося до нього. Більше того, мораль примушує нас використовувати його. Ми не завжди можемо сказати правду нашому співбесіднику, адже це може образити його. Інша група випадків, коли один суб’єкт обдурює іншого заради блага третього або власного, тому у цій групі виділяють два розряди:

1. коли об’єктом доброчинності є інший об’єкт;

2. коли об’єктом є сам обманщик [2, с. 55-59].
Утилітарний дискурс обману базується на комунікативній сфері людського буття. Російський етик Д. Дубровський, який розглядає даний феномен в рамках структури і функціонування комунікативних актів, визначив його так: «Обман – дезінформаційне, хибне повідомлення, яке передається певному об‘єкту». Враховуючи специфіку здійснення даного вчинку, дослідник виділив навмисний та ненавмисний обман. Під час першого виду дурисвіт свідомо діє і жертва не знає про його намір, а в іншому випадку – діє несвідомо або суб’єкт сам жадає введення в оману. Цей вчинок викликає у людини ерозію совісті, внутрішній розлад та посилює почуття несправедливості своїх комунікацій [2, с. 14-28].
Якщо розглядати обман за допомогою такого підходу, то потрібно зазначити, що він є широким поняттям, яке включає у себе брехню та неправду. Російський дослідник В. Знаков розглядаючи ці терміни наголошує на їхньому різному походженні. Наприклад, обман має конфліктоген мотивованої спрямованості, який призводить до статусу опонентів між суб’єктами комунікації. А от неправда має немотивований конфліктоген, що відповідає її нейтральному статусу [3].

 Варто зважати ще на той факт, що обман може бути спрямований не лише на індивіда, але й на соціум. Відповідно виділяють індивідуальний, колективний (особи, що пов’язані між собою різними тісними відносинами) та масовий (певний шар суспільства, великі соціальні групи, класи, народи) соціальний суб’єкт. Також виділяють інституціональний суб’єкт, що виражає специфічний випадок організації колективного та масового суб’єкту (державні органи, партії, церковні організації та ін.) [2, с. 30-31].

Ще один прояв обману в рамках комунікативного підходу є плітки, з якими ми постійно стикаємося у соціумі. Американський соціолог Т. Шибутані надав цьому феномену такого значення: «Плітки - це імпровізовані новини, які з'явилися в результаті колективного обговорення» [6]. Вони представлені як недостовірна, неперевірена інформація, яка у разі підтвердження фактами перетворюється у достовірну. Завдяки їм можна визначити сферу зацікавлення співрозмовника, а також встановити з ним більш тісний зв’язок. Плітки передбачають певну сферу секретності, яку можна відкрити лише довіреному слухачу, та високий рівень довіри і допомагають встановленню більш тісних соціальних зв’язків [5].
Еволюційний дискурс обману визначає його як інструмент збереження життя (біологічного у тварин та соціального у людей) та становлення влади. Аналізуючи дезінформаційну поведінку тварин, вчені дійшли до висновку, що в тварин та людей схожий алгоритм дезінформативної поведінки, яка мотивована страхом. Але у людини є інша фундаментальна причина обману - воля. Ф. Ніцше стверджував, що «воля до влади» необхідна становленню надлюдини. Це прагнення не закладено в природі людини, воно формується в процесі її життя. Влада є сутністю волі, яка представлена єдністю трьох модусів «я хочу, я можу, я повинен». Утвердивши свою домінантність, індивід констатує свою недоторканість та безпеку. Він підпорядковує собі волю інших для того, щоб самому не бути поневоленим іншим. Російський дослідник Ю. Щербатих поділив обман на 5 груп за «прагматичним» підходом. До першої групи він відніс випадки, коли обманщик здобуває користь за рахунок завдання шкоди іншій людині (моральної та матеріальною). До другої – коли обманщик здобуває користь без завдання шкоди (виправдання своїх вчинків, приховування власного становища і т.д.). Далі обман на користь іншої людини (доброчинний обман) та нейтральний в якому ніхто не отримує зиску (фантазії, мрії). Останній вид дуже небезпечний, оскільки людина вдаючись до нього втрачає межу між реальним та вигаданим світом. Найгіршим видом обману згідно цієї класифікації є обман без отримання користі, адже людина вдається до нього через заздрість [10, с. 28-30].

Маловідомим є культурний дискурс обману, в рамках якого даний феномен визначається як «реальність, яка раніше не існувала, мистецтво, здійснення родової людської сутності, адже коли людина обманює, то стверджується в ролі людини». Представником даного напрямку є В. Шалютін, котрий переконаний, що обман є органічною формою людської активності. Людина продокує цей феномен тому, що це зумовлено її онтологічною вкоріненістю. Спочатку суспільство постає як нова реальність надіндивідуального цілого. І це соціальне ціле стає умовою існування індивіда як людини. Але щоб існувати у соціумі особистість повинна зажати себе в стандарт та приховати свою повноту, забувши про власну цілісність. Тому з онтологічної необхідності людина одягає на себе соціальну маску [9]. Людина заганяє себе в рамки, приховує свою повноту особистості для того, щоб її прийняв соціальний механізм. У цьому і проявляється екзистенційна потреба у вкоріненні особистості. Сам завдяки їй брехня проникає в субстанцію людського буття, а отже і в усі модуси. Мораль несе в собі брехню за своїм існуванням, тому що людина приховує свої «неправильні» вчинки. Не дарма, Ф. Ніцше розглядає мораль, як вимушену брехню, яка повинна приборкати звіра в нас. Тому обман постає як необхідність, невід’ємний елемент людського. Саме він і робить людину людиною, адже завдяки високим модусам обману індивід окреслює свої межі, визначає себе та намагається приборкати власні інстинкти. Таким чином він підносить себе над природою, стає чимось вищим ніж істота.
Висновки. Культурний дискурс передбачає розділення людини культурної та людини природної. Якщо вираженням першої є homo decipiоs, то виходить, що homo veracitas є втіленням природної сутності людини. На нашу думку, homo decipiоs (з лат. decipiо – обманювати) – це тип сучасної людини, яка утверджує своє буття через відмову або заперечення правди; соціальний стандарт в якому людину може прийняти соціальний механізм. Її невід’ємним елементом є соціальна маска, в якій людина приховує свою цілісність і видає себе за іншого, того хто буде прийнятий соціумом. Хоча сам соціум відмовляється визнавати свою потрібність в обмані, тому що він суперечить суспільному договору та ідеї справедливості в суспільстві.

Отже, в межах утилітарного дискурсу обман розглядається як комунікативний акт, який може використовуватися для суспільного блага, маніпуляцій та індивідуальної корисності. Еволюційний дискурс акцентує увагу на витоках людського обману з тваринного світу. А от культурний дискурс передбачає розгляд соціального потенціалу даного феномену та пояснює його онтологічну вкоріненість в людському бутті. За допомогою останнього підходу можна детальніше проаналізувати пост-правдиве суспільство сучасності.
Джерела і література:

1. Валлер М. К вопросу об аспектах обмана [Електронний ресурс] – Режим доступу: http://vphil.ru/index.php?option=com_content&task=view&id=962.

2. Дубровский Д. И. Обман. Философско-психологический анализ / Дополненное издание / Д.И.Дубровский. – М.: «Канон +» РООИ «Реабилитация», 2010. – 336 с.

3. Знаков В. В. Западные и русские традиции в понимании лжи : размышления российского психолога над исследованиями Пола Экмана / В. В. Знаков // Психология лжи. – СПб. : Питер, 2000. – С. 245.

4. Кант И. О мнимом праве лгать из человеколюбия // Трактаты и письма. М. 1980. - С. 292-297.

5. Кустова У. И., Пугачев Е.В., Пушкарева Т.П. Слухи, сплетни и искажение информации [Електронний ресурс] – Режим доступу: http://www.eduherald.ru/pdf/2014/3/26.pdf

6. Мерзлякова М. Сплетни и слухи: бороться или использовать? [Электронный ресурс] /Е. Мерзлякова, В. Петухов. –Режим доступа: http://www.hrliga.com/index.php/%3C/%3C/phpBB2/index.php?module=profession&op=view&id=639

7. Ницше Ф.Человеческое, слишком человеческое [Електронний ресурс] – Режим доступу: http://lib.ru/NICSHE/chelowecheskoe.txt.

8. Ценёв Вит. Классификация обманов [Електронний ресурс] / В. Ценёв – Режим доступу: http://dere.kiev.ua/library/tsenev/klassif_obman.shtml.

9. Шалютин Б.С. Человек лгущий // Человек. 1996. № 5. С. 151-159.

10. Щербатых Ю.В. Искусство обмана. Популярная энциклопедия. – М.: Эксмо, 2003. –720 с.

Лисовец Н. А. Обман как социальный феномен (к проблеме определенности). В статье проанализированы утилитарный, эволюционный и культурный дискурс толкование понятия обмана. Акцентировано внимание на его амбивалентном статусе и социальной функции. Феномен обмана рассмотрено как коммуникативный акт, который является онтологически обусловленным в человеческом бытии. Сделана попытка определения целостной сферы исследуемого феномена, который включает в себя ложь и неправду. Также определено феномен добродетельного обмана как обмана ради общечеловеческого блага или личной выгоды, в котором репрезентируется аксиологический аспект культуры. Определена взаимосвязь исследуемого феномена с моралью.

Ключевые слова: обман, неправда, ложь, добродетельный обман.

Lysovets N. A. Deception as a social phenomenon (the problem of definition). The article analyzes the utilitarian, evolutionary and cultural discourse of the notion of deception. . Attention is paid to the ambivalent status of deception and its social function. The phenomenon of deception is considered as a communicative act, which is ontologically predetermined in human existence. An attempt to define the integral sphere of the phenomenon under investigation, which includes lies and untruth. Also defined the phenomenon a virtuous deception, deception for the sake of the universal good or personal benefit, which represents the axiological aspect of culture. . To determine the relationship of the investigated phenomenon of morality.
Key words: deception, untruth, lie, virtuous deception.

Стаття надійшла до редколегії
07.05.2017 р.

УДК 177:32

Олександр Ситник

Оксана Жук

МОРАЛЬ І ПОЛІТИКА: ДІАЛЕКТИКА ВЗАЄМОЗАЛЕЖНОСТІ

Досліджується взаємозалежність і взаємозв’язок політики і моралі з точки зору компаративістського підходу. Розглядаються особливості моралі та політики як регуляторів суспільних відносин.

Ключові слова: мораль, політика, моральне зло, моральна дилема в політиці.

Постановка наукової проблеми та її значення. Діалектика співвідношення політики і моралі належить до «вічних» проблем політичної філософії. Легітимність політики залежить від моральних аргументів. З іншого боку політика практикує такі способи діяльності і форми відношень (обман, підкуп, тощо), які зовсім не сумісні з мораллю. Тому, в повсякденній свідомості і на рівні теоретичних узагальнень існують різні погляди та підходи – від переконання, що політика повинна бути моральною, до думки, що вона є брудною справою. Тому є важливим пошук відповіді на питання: чи може політика не бути «брудною» справою. Як утримати політику від «сповзання» до партикулярних, партійних, особистісних інтересів. Саме робота на загальне благо є магістральних шляхом, який гарантує моральність політичних дій.

Аналіз останніх досліджень із цієї проблеми. Проблема співвідношення політики і моралі має великі традиції інтелектуального осмислення та історичні досвіди практичних рішень їх співвідношень, аналіз яких і складає безпосередню задачу того, хто хоче знайти в даному питанні істину. На слушну думку А.А. Гусейнова «за першим поглядом стоїть Арістотель, за другим – Макіавеллі. Вони не тільки першими сформулювали відповідні підходи, але і надали їм класичний вигляд завершених теоретичних моделей» [3, с.8].

Вагомий внесок у дослідження даної проблеми внесли зарубіжні дослідники К.-О. Апель, Р.Г. Апресян, В.І. Бакштановський, К. Баллестрем, М. Вебер, Ю. Габермас, І.А. Тобазов, А.А. Гусейнов, О.Г. Дробницький, Б.Г. Капустін, Н. Луман, Е.Л. Поздняков, А.П. Скрипник, Б. Сутор, К. Шмідт. Серед українських дослідників – Т.В. Аболіна, В.І. Гур, А.М. Єрмоленко, С.А. Мазуренко, В.А. Малахов, Є.І. Мулярчук, А.Є. Фінько. У працях даних дослідників досліджувались феномени моралі та політики, їх взаємовідношення, поняття політичної моралі, розуміння морального зла в історії етики і культури та історико-філософській ретроспективі.

Метою статті є аналіз політики і моралі як регуляторів суспільно-політичного життя, дослідження моральної дилеми в політиці.

Виклад основного матеріалу й обґрунтування отриманих результатів дослідження. Мораль і політика є найбільш ранніми соціальними регуляторами суспільного життя. Історично виникнення моралі було визначене розпадом первісного ладу в процесі відособлення (парцелізації) господарського життя, соціальної диференціації, переходом людських співтовариств від первіснообщинного ладу до історичних формувань державного типу. Мораль виникає як певна інтенція до переборення відособленості та розірваності в людських стосунках, партикулярності і відчуженості соціального буття, як надія на це переборення. Мораль знаходить себе як певна за змістом ідея – ідея необхідності єдності між людьми, єдності людства.

Під мораллю розуміють нормативні регулятори поведінки людини, які представлені у вигляді оцінок, вчинків, намірів людини. Із такими регуляторами пов’язується уявлення про їх універсальний характер. Мораль як особливий тип пізнання позначає собою таку інстанцію, що стоїть вище за безпосередні інтереси окремих людей, чи спільності, і тому здатна бути посередником у врегулюванні суперечок. В основу моралі кладеться ідея справедливості як рівності і можливостей у здійсненні інтересів [6, с.91].

Мораль виникає з усвідомленням людиною своєї відмінності з іншими. Без цього моралі немає, без цього усвідомлення людина перебуває в невинуватості, або дитинстві, тобто незнанні щодо моралі, відмінностях між добром і злом. У цьому один із трагічних парадоксів людського існування і відмінність опосередкування як індивідуальністю особистості, так і її відособленістю від інших, людина здійснює моральний ідеал у єдності з іншими, але шлях до морального удосконалення лежить тільки через самовдосконалення, єдність без відособлення, без гарантій автономії і самобутності особистості загрожує уніформізмом, але прагнучи до практичного втілення ідеалу, зразків удосконалення, людина так чи інакше їх спотворює, більше того, виключна відданість заповітам моралі прирікає людину на безпорадність у суспільному житті, фанатичне (педантичне) утвердження добра неодмінно повертається злом. Така «діалектика» претить моральному почутті і вимагає виправдання.

Дане розуміння змісту моралі торкається тільки абсолютного, ідеального змісту, яке специфічним чином уточнюється. Імперативний і ціннісний зміст морального ідеалу по-різному виражається в кожній із цих сфер морального життя, відповідно модулюється зміст поняття добра, ідеал, досконалість.

При такому розумінні джерела і змісту моралі стає можливим реально пояснити функціональні характеристики моралі. Вона відповідає певному історичному і соціальному замовленню: вона компенсує взаємне відособлення людей у суспільстві та орієнтує їх на взаємне об’єднання. Для людини прилучення до моралі означає звільнення від соціально-рамкових структур і функціональних залежностей. В моралі людина отримує особливу духовну силу, яка, з одного боку органічна його початковому, як правило неусвідомленому, інтимному досвіду, а з іншого – незалежна від того різноманітного тиску, який він відчуває зі сторони суспільства.
З нормативно-етичної точки зору дане розуміння моралі вказує на істотне ідеальне розуміння моралі. Для розкриття моралі в її дійсності дане поняття необхідно ще співвіднести з реаліями суспільного життя, з досвідом людини в перипетіях її життєвих обставин.

Мораль виражається у вчинках людини щодо суспільства, владних структур, колективу, сім’ї. «Мораль є складовою частиною індивідуального світогляду, вона багато в чому відзначає для особистості картину соціально-політичного світу» [2]. О.Г. Дробницький розуміє мораль як «особливу сферу людського духу – свободу волі та прагнення до блага, – яка протистоїть традиційній залежності людини і складає її внутрішню автономію» [5, с.271].

Як справедливо зауважує С.А. Мазуренко, розгортання цього визначення моралі виявляє такі моменти, що мають ключове значення для дослідження її зв’язку з політикою: по-перше, мораль є внутрішнім переконанням суб’єкта, яке він формує в результаті саморефлексії і якого він дотримується незалежно від мінливих емпіричних обставин її життя, тобто вільно щодо них; по-друге, у цьому переконанні суб’єкт як особливе співвідносить із загальним, тобто з тим, що виступає універсальним правилом для всіх і бере це правило як закон своєї власної суті; по-третє, мораль є жаданням єдності універсального правила для всіх та власної максими, що виявляється у конкретному людському вчинку; по-четверте, така єдність є вимогою, що пред’являється собі та світові та виступає для суб’єкта як обов’язок; по-п’яте, мораль як переконання, воління, усвідомлення та здійснення обов’язку є сферою виключної особистої відповідальності, яка не може бути знята жодними емпіричними обставинами та міркуваннями; по-шосте, мораль, як автономія (само законодавство у свободі) не може бути критикою потенційно будь-якої гетерономії, тобто всіх тих суспільних інститутів, установ, процедур, які зовнішнім чином визначають, детермінують волю [9, с.547-548].

У свою чергу поняття «політика» є зрозумілим і на рівні «здорового глузду», який не отяжений ніякими мислительними потугами. Насправді феномен політики є доволі складним і неоднозначним, про що свідчить історія філософської і політичної традиції. Політика є суспільним явищем, несе публічний характер: «Політика – організаційна, регулятивна і контрольна сфера суспільства, в межах якої здійснюється соціальна діяльність, спрямована головним чином на досягнення утримання і реалізацію влади індивідами й соціальними групами задля здійснення власних запитів і потреб» [10, с.497-498].

Розуміння політики як мистецтво управління державою було запропоноване Арістотелем у його «Політиці». Держава для цього виступає як об’єктивована частина. У неї люди об’єднуються задля надання життю досконалої якості. «Держава не є спільність місця проживання. Вона не створюється з метою запобігання взаємних образ або заради зручності обміну. Звичайно, всі ці умови повинні бути в наявності для існування держави, але навіть при наявності їх всіх разом узятих, ще не буде держави, вона з’являється лише тоді, коли утворюється спілкування між сім’ями і родами заради благого життя з метою досконалого і самодостатнього існування» [1, с.461-462].

Для Арістотеля політика і мораль – це поняття, що збігаються за своїм змістом. Якщо тут виділити щось первинне, це буде політика. Моральність людини проявляється в якості громадянина полісу. Арістотель бачив політиці продовження етики і розкрив моральну проблему як політичну. Політик має місце там і тоді, коли люди розмовляють одне з одним і до того часу, поки вони це роблять.

У науковій літературі виділяють два підходи до характеристики взаємовідносин моралі і політики:

1) підхід, який розглядає політику і мораль як сумісні феномени (Арістотель);

2) підхід, який розмежовує політику і мораль (Н. Макіавеллі).

За Арістотелем політика і етика за своєю суттю одне і теж. Людина моральна в якості громадянина полісу. Арістотель називає етику політичною наукою, до того ж головною політичною наукою. Етика є вищою, самою вищою політичною наукою, так як вона розглядає свідому людську діяльність у перспективі, яка веде до вищої чесноти. «Етика і політика, за Арістотелем, пов’язані між собою таким чином, що одна продовжує іншу. І не буде великою помилкою сказати, що в рамках такого розуміння етика є політика індивідуального життя, а політика є етика колективного існування» [4, с.9].

Погляди щодо реального виміру політики існували ще задовго до Н. Макіавеллі. Його заслуга в тому, що він обґрунтував необхідність наукового погляду на політику і мораль. У науковій літературі отримав панування погляд, який виводить політику з-під моральної критики. Його і пов’язують з Н. Макіавеллі.

Такий погляд на співвідношення політики і моралі виражає основну тенденцію політичної теорії. Політика і мораль розглядаються як самостійні сфери з деякими точками перетину. Б.Г. Капустін вважає, що остання про взаємодію моралі і політики отримує різні відповіді в залежності від того, чи йде мова про мораль в кантівському чи утилітарному варіантах, про велику політику чи малу політику, про позицію з середини самої політики чи зі зовні неї [7, с.352].

Фактично Н. Макіавеллі довів факт використання аморальних засобів у політиці – його позиція заключалася у тому, «що принципова відмова від аморальних засобів по причині аморальності, є руйнівною для політики, стає бідою для народу та держави. Він розглядає політико-державну діяльність у рамках її власної логіки, з неупередженістю об’єктивного дослідника, відволікаючись від її можливих моральних оцінок…» [4, с.7].
Окрім цих двох класичних підходів до розуміння співвідношення моралі і політики сьогодні існують і ряд інших.

Перший підхід – моралізаторський. Виражений у крайній формі (як моральний абсолютизм), він означає, що політика повинна мати не лише високоморальні цілі, але й за будь-яких обставин не порушувати моральні принципи, використовуючи лише прийнятні, з моральної точки зору, засоби. Однак, як показує практика, способи повністю підпорядкувати політичну діяльність моральним вимогам, зазначають невдач, тим самим компрометуючи і мораль і політику. Поміркованою формою цього підходу є нині прагнення зробити політику такою, що максимально відповідала б моральним настановам, але водночас він наполягає на важливості врахування конкретних обставин, за яких доводиться діяти політикам.

Другий підхід підкреслює абсолютну відмінність моралі та політики, абсолютну їх несумісність, тому вони не повинні втручатись у сфери компетентності одна одної. Мораль розглядається як справа громадянського суспільства, а політика – як царина протиборства різних групових інтересів, вільна від моральності. Зокрема Н.Макіавеллі звільнив дослідження політики від реалістичного та етичного впливу, поставив у центр аналізу проблему ефективності політики, способів та засобів досягнення цілей. Він, таким чином, залишає мораль регулятором приватного життя політиків, а також як благородну ціль, яка виправдовує аморальні засоби її досягнення. Найчастіше основними ідеями цього підходу виправдовують антигуманні дії влади або намагаються уникнути критики.

Третій підхід тлумачить мораль і політику як непримиренні протилежності: мораль – добро, політика – зло, тому вони непоєднувані. Найбільш негативно політику оцінюють анархізм і марксизм. Зло начебто закорінене в самій природі політики, а отже, вона не зможе стати моральною. Єдиний вихід – скасувати політику.

Останній, четвертий підхід (який нині домінує серед науковців) визнає необхідність впливу моралі на політику, однак такого впливу, який врахував би специфіку самої політики. Цей компромісний, синтетичний підхід проаналізовано ще М. Вебером, який розглядав конфлікт і можливість поєднання в політичній діяльності етики переконання та етики обов’язку. Крім того, моральний бік політики має бути підкріплений правовим та суспільним контролем [9, с.551-552].

Існує низка умов, які приводять політику до аморальності, невідповідності моральним вимогам. Насамперед, у політики і моралі різні сфери відповідальності. Політика діє у публічній сфері, сфері публічних відносин. Сфера моралі – міжособистісні стосунки. Тому, при спробі перенесення моралі на державний, міжнародний рівень, де вона не може втілитися у повному обсязі і виникають труднощі і дилеми.

Між мораллю і політикою простежуються відмінність і у питанні морального виховання особистості. Різняться вони і в ставленні до помилок: якщо для моралі помилка не є злочином, то помилка в політиці може привести до фатальних наслідків.

Загалом втілення моралі в політиці може мати місце за таких умов:

1) якщо діяльність політиків дійсно має за мету інтереси суспільства, а не лише завоювання влади чи приватні корисливі інтереси;

2) якщо владою дотримується баланс між тим, що вона бажає робити і робить в ім’я суспільних інтересів та прав людини;

3) якщо не застосовуються неадекватні засоби – такі, як надмірне насильство чи маніпулювання [8].

Досить часто політика суперечить моральним принципам і вимогам. Це чітко видно на прикладі групових цінностей та групової моралі, коли останні вступають у конфлікт із загальнолюдськими цінностями та нормами.

Варто зауважити, що політика і мораль не є принципово несумісними. Політика враховує моральні вимоги, виконує завдання морального характеру.

Основними аргументами на користь єдності політики і моралі можуть бути наступні. По-перше, політика, яка не апелює до моралі є непривабливою – вона не може досягти своїх цілей. Політичні діячі, які не бажають рахуватися з локальною, національною та громадською мораллю, зазвичай потрапляють в ізоляцію та виявляються політично безпорадними. Крім того, політичні оцінки без моральної оцінки є неможливими.

По-друге, хоча політика і мораль прямо не пов’язані, вони опосередковуються ідеями загального блага та справедливості, людини як політичної істоти (моральні ідеї супроводжують політичний розвиток). Неузгодженість моралі і політики, різкий розрив між ними, а також конспірація справжніх цілей вказують на те, що насправді суспільство та соціальні групи, які в ньому лідирують, не прагнуть до моральних цілей або прагнуть до них за виняткових обставин, коли відчувають загрозу для своїх інтересів.

По-третє, політика як і мораль, містить комплексні та ціннісно орієнтовні судження про світ – яким він є, був і може бути [9, с.558].

Висновки і перспективи подальших досліджень. У дійсності не існує моралі і політики самих по собі. Існує їх історично живе, постійно обновлюване різноманіття. Для того, щоб розуміти що є мораль, що є політика, як вони взаємопов’язані у тому чи іншому суспільстві, в ту чи іншу епоху, їх необхідно кожен раз досліджувати емпірично, в якості особливих об’єктів. Якби не змінювалася мораль і політика незмінним залишається наступне: мораль націлена на вище благо, ідеал, політика на загальне благо. Перспективами подальших досліджень даної теми можуть бути з’ясування взаємовідносин моралі, політики і права, дослідження морального зла в політиці, етичних основ політичної діяльності.

Джерела і література
1. Аристотель. Политика /Пер. С.А. Жебелева//Аристотель. Соч. в 4 т. Т. 4. М., 1983. – С.375-644.

2. Бондаренко К. Роздуми про мораль і політику [Електронний ресурс] /Кость Бондаренко. – Режим доступу: //http://w.w.w.patriyarkhat.org.ua/ukr/archive/arricle; 46; 384.

3. Гусейнов А.А. Мораль и политика: уроки Аристотеля [Текст] /А.А.Гусейнов// Философия. Политика. Культура. – Москва: Прогресс-Традиция. – 2011. – С.7-37.

4. Гусейнов А.А. Мораль и политика: уроки Макиавелли [Текст] /А.А.Гусейнов// Философский журнал. – 2014. – № 2. – С.5-23.

5. Дробницкий О. Понятие морали. Историко-критический очерк [Текст] /О.Г. Дробницький. – М., 1971. – 388 с.

6. Етос і мораль у сучасному світі [Текст] /[Аболіна Т.Г., Єрмоленко А.М., Кисельова О.О. та ін.]. – К., Вид. ПАРАПАН. – 2004. – 200 с.

7. Капустин Б.Г. Мораль и политика //Б.Г. Капустин. Критика политической философии. Избр. ЭССЕ. – М., 2010. – С.347-366.

8. Круглов А. Политика и мораль [Електронний ресурс] /А. Круглов. – Режим доступу: //http://w.w.w.alkruglov.narod.ru/poolmor.html.

9. Мазуренко С.А. Політика і мораль: відмінності та можливість сумісності [Текст]/С.А. Мазуренко//Гілея: науковий вісник. Збірник наукових праць. – Випуск 42 (12). – К., 2010. – С.546-561.

10. Політологічний енциклопедичний словник: Навч. посібник для студентів вищ. навч. закладів/[За ред.. Ю.С. Шемшученка, В.Д. Бабкіна] – К.: Генеза, 2004. – 736 с.

Сытник А.И., Жук О.Н. Мораль и политика: диалектика взаимодействия. Исследуется взаимозависимость и взаимосвязь политики и морали с точки зрения компаративистского подхода. Рассматриваются особенности морали и политики как регуляторов общественных отношений.

Ключевые слова: мораль, политика, моральное зло, моральная дилемма в политике.

Sytnyk O., Zhuk O. Morality and politics: dialectic interdependence. The interdependence and interconnection of politics and morality from the point of view of the comparative approach is studied. The features of morality and politics as regulators of social relations are considered.

Key words: morality, politics, moral evil, moral dilemma in politics.
Стаття надійшла до редколегії
21.04.2017 р.

УДК 930.1: 141.1

Оксана Сільвестрова
Філософсько-історичний аналіз соціальних конфліктів та криз

У статті здійснено спробу проаналізувати соціальні кризи та конфлікти з філософсько-історичних позицій. Наголошено на тому, що однією з суттєвих підвалин ідей соціальних конфліктів та криз, що стали виявлятися ще у добу Античності, набувши особливої гостроти з середини ХІХ ст., стало розуміння соціального світу як хаосу, як відсутності будь-яких причинно-наслідкових зв’язків.
Ключові слова: соціальна криза, соціальний конфлікт, хаос, детермінованість, інтерес.
Постановка наукової проблеми та її значення. У всі часи, з моменту переходу людства до цивілізації, історіософська свідомість так чи інакше «торкалася» проблеми соціальних криз у релігійно-побутовому, моральному, метафізичному, науковому, діалектичному та інших планах, оскільки в кожну історичну епоху в ній відображалися пануючі уявлення про суспільство та місце в ньому людини. Окрім того, ці проблеми проявляються не лише в соціальних уявленнях, але й у спробах їх вирішення через бажання уникнути негативного. Саме в цьому аспекті людська екзистенція проявлялася найбільше. Дивовижно, до чого подібними були соціальні кризи у різні історичні епохи і до якої міри вони виявлялися різними, коли особа ставила питання та отримувала відповіді щодо їх причин та сутності. Сукупність останніх і відображала в кожному випадку ступінь і форму історіософської культури, а їх змінність у часі – суспільний розвиток у цілому.

Саме час постає своєрідним віддзеркаленням динаміки історичного процесу – «втрачені» можливості минулого завдяки людській діяльності, що відбувається в теперішньому, компенсується не лише успіхами, а й соціальними кризами. Всередині однієї і тієї епохи чи з часом виникає екзистенційне самовідчуття, що виявляється на фоні пануючого самовідчуження і тривожної інтуїції перед загрозою соціальних конфліктів, криз, душевної стурбованості, тривог «перехідного періоду».

Тому нашим завданням є розглянути проблему соціальних конфліктів і криз, охарактеризувати історіософію криз. Це означає помістити події в контекстне значення, співвіднести їх як частину і ціле. Поза зв’язками із соціальною свідомістю неможливо пояснити, чому «бачення» конфліктів і криз від однієї епохи до іншої настільки різні, що в них досить важко визначити спільне, а воно ж є. До того ж, писана історія та історія реальних людей в соціальних конфліктах і кризах ніколи не співпадають, так само як теоретичні положення і реальність. Окрім того, щоб об’єктивно визначити клас соціальних конфліктів і криз, необхідно отримати теоретичний і практичний доступ до них, тобто «віднайти себе» в полі зору дослідника, який повинен «помітити», «усвідомити», «оцінити», «визначити» міру їх важливості для розуміння зазначених процесів та явищ. І саме в цій ситуації випливає і належність до їх конкретної нації, класова приналежність, регіональність, інтелектуальність, виховання, освіта, ставлення до релігії, моральні принципи, матеріальне становище, особистісні цілі, бажання, інтереси, логіка і алогізм, бажання відстояти в соціальних конфліктах власну точку зору і позицію тощо.

Виклад основного матеріалу та обґрунтування отриманих результатів дослідження. Суспільство, як і будь-яка відносно-цілісна система, для свого нормального функціонування потребує наявності потоку безперервної інформації. Однак специфічною особливістю суспільства є те, що в його пам’яті поряд з «поточною», функціональною інформацією зберігається також і тривала, що стосується генезису сущого. Із зазначеними моментами екзистенції, що «прориваються» і проявляється в генезисі (минуле), видовому теперішньому (сучасність), бажаних елементах майбутнього відбувається характеристика «вічних» питань історіософії, в яких основною динамічною силою виступає сучасність.

Соціальні конфлікти і кризи можна розглядати з двох основних позицій: 1. Безперервності. 2. Перервності. У першому випадку дослідник так чи інакше стикається із їх наступністю. У другому – мова ведеться про час спостерігача та змінність «пояснювальних схем», парадигм чи зразків. Спостерігаючи соціальні конфлікти і кризи, можна визначити їх певну послідовність. Причому рух відбувається не лише «зверху до низу», але й «знизу до верху», а тому абстрактні узагальнення необхідно є необхідними в обох позиціях. Коли відбувається зміна уявлень на цьому рівні, рух продовжується, але вже на довільно-новому змісті, «наповненому» іншими абстракціями, що піднеслися «знизу до верху».

Філософія ХХ – поч. ХХІ ст. представлена значною кількістю шкіл, течій і напрямів, але жодна з них не є переважаючою. Тому спроби відшукати єдино правильну філософію здаються нереальними. Втім, таке розмаїття філософської думки свідчить також про складність і величезну кількість вимірів сучасної соціальної ситуації, неоднозначність особистісного і суспільного буття, становища людини у світі. Прагнучи зрозуміти сутність соціальних процесів і явищ, людина наближається до їх першооснов. Ще Платон у «Протагорі», на прикладі діалогів Сократа з друзями, звернув увагу, що знання не можна переносити у посудині, а мимоволі доведеться, прийнявши їх у власну душу і навчившись чомусь, піти або зі шкодою для себе, або з користю [7, с. 423].

Розуміння соціального світу як хаосу, як відсутності будь-яких причинно-наслідкових зв’язків можна розцінювати як одну із суттєвих підвалин соціальних ідей конфліктів, криз і ризиків життя людини, що стали виявлятися ще у часи Античності, набувши особливої гостроти з середини ХІХ ст. Уявлення про упорядкованість та детермінованість соціальних процесів розглядалася лише у формах конкретних нашарувань на суспільство. Критика попередніх уявлень про сутність соціального світу та його цілісність і єдність у наш час досить часто вилучається з наукової методології як неспроможність розкриття всієї складності суспільства. Її місце займає форсований плюралізм, коли соціальний світ характеризується своєрідним жмутом безлічі ліній та відмінностей, що не можуть бути зведені одна до одної, наближаючись до завершеності історії. Так, Ж.-Ф.Ліотар тотальну об’єктивність визначав як придушення індивідуального людського буття, якому протистоять різноманітні дискурсивні практики, стосовно яких конституюється людська індивідуальність [4, с. 54–57]. Виявлення людини у соціальному світі як неповторної особистості постійно породжує колізії визначення її участі у соціальних конфліктах, кризах, ризиках не лише через переживання, але й через комунікативність та відчуття, які рано чи пізно проявляються у відчуттях соціальної самотності, соціального страху, соціальної депресії. Складається ситуація недовіри до фундаментальних ціннісних настанов, що найбільше проявляється у людському спілкуванні. Ця проблема бере початок від поглядів Б.Паскаля і Г.Сковороди, а найбільше активізується у європейській філософії у ХХ ст., насамперед у некласичній філософії з її установками на унікальність людської особистості. Саме формування проблеми самотності і страхів у соціальних конфліктах, кризах і ризиках стали її основними рисами.

Згідно логічних положень П.Сорокіна, у суспільстві людина спостерігає два паралельні процеси: 1. Занепад попередніх систем. 2. Нездатність сучасних політичних систем задовольнити духовні та матеріальні потреби людей. Подібний кризовий стан будь-якого суспільства досить часто приводить до «тоталітарної конверсії», і чим складніший кризовий момент, тим глибшою стає його «тоталітарна трансформація». Послаблення ж критичної ситуації в суспільстві веде до «тоталітарної реконструкції», до менш регламентованих і свободних способів життя. Чим більше слабшає критичний момент, тим ширше здійснюються «свободні реконструкції». І якщо в майбутньому вдасться уникнути великих катаклізмів, то негативні соціальні системи зникнуть [9, с.16–17]. Отже, конфлікти і кризи є невіддільними від історії. А тому вони не можуть бути «відхиленням» від норми і самі можуть стати «нормою» співіснування людей, формою встановлення і змін в системі потреб, інтересів, будь-яких відносин і стосунків.

Усі ознаки соціального добра і зла мають свої причини та корені у загальному розвитку суспільства. Ми живемо в час, коли маємо неймовірну здатність творити, але фактично не знаємо «що і як», бо, володіючи значними багатствами, продовжуємо «плисти за течією». І саме соціальні кризи починають виявлятися в конфліктах як завершальній ланці механізму вирішення суперечностей в суспільстві, соціальних групах, на рівні індивідів.

На макрорівні передумовою формування конфліктів і криз є саморозвиток різних соціальних структур, який неминуче призводить до появи суперечностей, розвитку іншої точки зору та виникнення «нової якості», що проявляється у різних формах зіткнення. На мікросоціальному рівні конфлікт і кризи зумовлюються участю, діяльністю індивідів, які через власну свідомість та волю формують, реалізовують і захищають конкретні інтереси. Тут конфлікти і кризи виявляють свою сутність як зіткнення групових і особистих інтересів, що обумовлені і відображають різні ціннісні орієнтації та норми представників окремих груп. Особливе значення у конфліктних ситуаціях належить системі управління. Реалізуючи рішення, обґрунтовані за умов різкого дефіциту інформації чи на основі неточної інформації, ці обставини здатні загострити і спровокувати конфліктні ситуації.

Уперше проблема суспільних конфліктів постала у творчості античних філософів (Герекліт, Сократ, Платон, Аристотель, Епікур та ін.). Джерела конфліктів бачилися у порушенні державою принципу справедливого розподілу майна та почестей. Це порушення міри вело до зростання корисливості і марнославства, до надмірного багатства і надмірного користування почестями державних людей. Таке припущення про причини конфлікту виходило із загальної ідеї первинності держави по відношенню до окремої людини (Аристотель).

У добу Відродження проблемою конфліктів займався Н.Макіавеллі, вбачаючи їх природу у матеріальних, майнових, економічних та інших інтересах людей. Епоха Нового часу розглядала кризи і конфлікти не як обумовлені суспільним устроєм, а викликані самою природою людини, її прагненням до рівності. А оскільки досягнути її повною мірою неможливо, і виникають різного роду конфлікти. Вперше поняття «конфлікт» було протиставлено поняття «договір», «консенсус» (Т. Гоббс, Дж. Локк, Ш. Монтеск’є та ін). Надалі вагомий внесок у розробку проблеми конфліктності внесла німецька класична школа філософії, зокрема, вчення Г. Гегеля про суперечності та боротьбу протилежностей. У цілому для цього етапу вивчення проблеми характерно те, що конфлікт розглядається в контексті більш загальних проблем, наприклад, у співвідношенні суспільства і особистості.
А.Сміт зазначав, що економічні суперечки класів у суспільстві виступають джерелом соціальних конфліктів. Дещо пізніше ці положення були використані К.Марксом, який обґрунтував теоретичні положення соціальних конфліктів (класова боротьба, революції, війни, суспільні рухи), що обумовлені економічними причинами.

Г.Зіммель обґрунтував теорію про неминучість проявів конфліктів у суспільстві, пояснюючи це наявністю процесів асоціації та дисоціації у різних суспільних групах. Саму природу конфліктів Г.Зіммель зводив до біологічної природи людини. У подальшому теоретичні основи конфлікту ровивали Л.Козер (теорія конфліктного функціоналізму, в якій підкреслював позитивні функції конфлікту для збереження соціальних систем). Р.Дарендорф (діалектична теорія конфліктів).

Е.Тайлор і Дж.Фрезер причину конфліктів вбачали у зіткненні культур та розбіжностях у знаннях, традиціях, праві, моралі, мистецтві тощо. Своєрідне ставлення до конфліктів були сформульовані Й. Гердером, І.Кантом, Г.Гегелем, Ф.Шиллером, А. і Ф.Шлегелями В.Гумбольдтом, М.Данилевським, Ф.Ніцше, О.Шпенглером, Е.Гуссерлем тощо. Фактично всі дослідники конфліктні ситуації вбачали в розбіжностях соціальних та індивідуальних інтересів, що пов’язані з усіма особливостями людського життя, стосунків в економіці, соціальності, політиці, духовності, культурі, побуті та іншому. А тому класифікація конфліктів і криз є досить розгалуженою і неоднозначною. Це саме стосується умов, засобів, механізмів, методів їх розв’язання. Протягом свого існування суспільство і людина знаходяться в стані постійного вибору, в якому пріоритет належить духовності, а тому він виступає найскладнішим і найсуперечливішим, і одночасно є найвідповідальнішим. Духовний вибір є безмежним і разом з тим «замикається» на проблемі добра і зла, правди і неправди, здійсненності і нездійсненності. Саме тут совість характеризує оцінки людської відповідальності та дій.

Ключову роль у формуванні цих положень відіграли Ф.Ніцше, М.Хайдеггер, Л.Вітгенштейн, М.Вебер, М.Фуко, Х.Ортега-і-Гасет, які показали, що європейська цивілізація при всій пропаганді гуманістичних цінностей, демократизму і прозріннях свого часу посилила концепції європоцентризму, технократії, тоталітаризму, негативного ставлення до природи тощо. М.Костомаров, М.Драгоманов, М.Грушевський, Н. Полонська-Василенко, П. Голубенко та ін. причиною конфліктів вважали претензії кожного князя, правителя на одноосібну владу, землю, майно.

У різній мірі цих питань торкалися Ж.Дерріда, Ф.Ліотар, Ж.Бодрійар, Р.Рорті, Ф.Джеймсон, Ж.Дельоз, Ф.Гваттарі, та інші. Вони намагалися досягти відносно адекватного відображення сучасної кризової екзистенційної ситуації, що має наступні «заслуги»: Освенцім, Хіросіму, Нагасакі, Чорнобиль, Голокост, військово-національні та релігійні конфлікти, спроби реконструкції тоталітарної соціальності, економіко-політичні, духовні кризи та конфлікти тощо.

Здавалося б, що джерела конфліктів теоретично обґрунтовані, зміст їх розкритий. Проте життя свідчить про інше. Нехтуючи матеріальними інтересами або залишаючи їх вирішення на майбутнє, люди і соціальні групи активно відстоюють расові, національні чи релігійні погляди, наприклад, хрестові походи, релігійні війни тощо. А міжнаціональні конфлікти, різні форми зіткнення народів з ХІХ ст. продовжуються і в ХХІ ст.

Зрозуміло, що «академічні» дослідження не в повній мірі співпадають з практикою, а історіософські дослідження не в повній мірі відповідають вимогам сучасності. Практично відсутня систематизація конфліктно-кризових явищ у різних суспільствах ,здійснюється лише певна інтерпретація поверхневого смислового нашарування, яка не є завжди успішною. Аналіз творчості різних мислителів руйнує одні міфи і одночасно конструює нові, ніби «вільні» від ідеологічних штампів однозначності. «Прокрустове ложе» примітивної ідеології, рамки якої складають поняття «хаос», «аморалізм», «бездуховність», «варварство», «прогулянки по історії», «принцип відсутності принципів», «негативізм», «злагода з незлагодою», «діалог з хаосом», «добрий диявол», «гармонія з хаосом», «деконструкція», «порядок у напівсвітлі», «ворожість та нетерпимість іншого», «комуно-фашизм», «гнучке мислення» тощо, широко використовуються для прихованої підтримки кризових і конфліктних станів у суспільстві.

 Занепокоєння інтелектуалів викликає і «навала» негативізму, руйнування колективних сподівань, мрій, прагнень, девальвація ідеологічних принципів, надмірне захоплення плюралізмом, індетермінізмом, туга за однодумністю, нелінійностями, гармонізація тотальностей, девальвація довіри до всього свого, дисенсні надії та інше. Як діяти у такій складній ситуації і яку з можливих інтерпретацій вважати вірною? Чи варто взагалі ці положення використовувати стосовно духовності та при аналізі кризових і конфліктних ситуацій?

Фактично найширший міфотворчий процес активно здійснюється на рівні «Соціальний світ» і «Я», де більше емоцій, уяви, побутових положень, ніж історіософських досліджень. Ідея «вічного повернення» і «врятування», месіанізму на психологічному рівні наближають людину до загрози змін до гіршого в складному потоці часу. Не лише розуміння історії пов’язане з месіанізмом. Історія твориться в очікуванні, що у майбутньому будь-які страждання припиняться і відбудеться звільнення не лише від рабства, але й перетворення страждання в благо.

 Пронизані увагою людини і суспільства на подієвому рівні історіософських характеристик соціальні конфлікти і кризи найбільше проявляються в наступних послідовностях: 1. Перетворення військово-політичних подій в єдиний об’єкт дослідження. 2. Спроб осмислення соціальних конфліктів і криз на рівні активної меншості суспільства і пасивної більшості. 3. Психологізація соціальний подій та процесів через поняття «національні мотиви», «національна ідея», «суспільно-корисні мотиви», «історико-містичні таємниці своєї та чужої історії», «вигідні етичні оцінки» минулого і сучасного тощо. 4. Прагматичне ставлення до соціальних конфліктів і криз через поняття привід, причина, наслідок, послідовність, бажаний результат, наявність ієрархії очікуваних результатів соціальних конфліктів та криз, «вплетення» їх у канву реальних подій, значний елемент принадності і навіть елемент «забавності» учасників тощо. Фактично перед суспільством і людиною постає дилема, в якій необхідно дати відповідь на питання: «Що це?», «Чому?», «Для чого?» здійснюються зазначені процеси і яка їх користь.

Варто пам’ятати і про таке: у перекладі з грецької «криза» означає «поворотний пункт», «вихідний пункт». Іншими словами, вона передбачає не лише історико-філософські, соціальні, політичні чи інші її характеристики, але, в першу чергу, можливості виходу з неї. Криза – це не загибель, а поворотний пункт. Таку думку висловив Е. Гуссерль, вважаючи, що у його час хворе європейське людство вже досягло цього поворотного пункту і треба щось радикально змінити в сфері теоретичного бачення, у його духовних установках. На його думку, вихід полягає у зміні науково-теоретичного бачення світу (зокрема, світу суспільного життя), на іншу установку, яка базується на донаукових шарах повсякденного досвіду. За Е.Гуссерлем, життєвий світ є сукупністю повсякденних стосунків людей в усіх сферах їхньої життєдіяльності, стосунків, які складаються природно-історично на відміну від міжлюдських контактів, які задають та регулюють державні структури та ґлобалізувальні машини цивілізації. Отож, криза наштовхує на необхідність перебудови смислу, установок світу повсякденного життя [1, с. 14–20].

Отже, соціальне ставлення людини до світу набуває якостей бажання суб’єкта вивільнитися від сил, з якими він не може упоратися, і це не лише навколишній світ, а й сама людина з її якостями і проблемами, де найпершими є духовні здатності. Демонічні сили, з якими людина не завжди може впоратися, необхідно проявляються у творчій активності суб’єкта. Оперуючи конкретними соціальними образами, схемами, ідеями, ідолами і бажаннями,люди прагнуть наблизити елементи майбутнього (з величезними спокусами наблизити його миттєво). Саме на цьому рівні починають формуватися елементи майбутнього розуміння соціальних конфліктів, криз і ризиків і, найперше, психічне розуміння всіх можливостей соціальної дійсності через легковажність у досягненні бажаного. В результаті формується ідея безвідповідальності, можливості використання насильницьких дій проти всього небажаного [2, с.126–156].

Зазначені позиції змушують більшість людей проявляти елементи розважливості і критично ставитися до теоретичних нововведень соціальних ідей чи ідеалів через світоглядний самоконтроль. Подібна роздвоєність сприяє досить складним теоретичним і практичним позиціям у розуміннях соціальних конфліктів, криз і ризиків, про які згадував О.Лосєв, називаючи ситуацію «зворотною стороною титанізму», коли безмежне самоствердження доходить до самозамилування і обґрунтування позиції «Все дозволено», а ідеали Мадонни можуть завершитися ідеалами содомськими, реалізуючи бажання піднятися сходами, які ведуть донизу [5, с. 120–138].

Зрозуміло, що однозначної позитивної чи негативної оцінки у розумінні соціальних конфліктів, криз і ризиків не може бути, є лише певне розуміння процесів та явищ. Людина може перебувати як у людських, так і антилюдських за духом суспільствах. Ця особливість почала активно проявлятися з ХІХ ст., коли разом із новими знаряддями, соціальними знаннями, ідеологією і практикою вона увірвалася у суспільство, яке політично, інституційно, морально, релігійно не було готовим її сприйняти, а тому всі сфери суспільного життя у своїй більшості стали впорядковуватися так, як доводилося чи виходило. Бути пролетарським і відчуженим – ось що стало основою такого існування і розуміння [3]. У таких умовах формувалося розуміння нових соціально-економічних процесів і необхідно проявилося різне ставлення до соціальних конфліктів, криз, ризиків їх схвалення чи розчарування в них. Найперше, це стосувалося визначень таких категорій, як соціально-економічна формація, клас, класова боротьба, диктатура пролетаріату, влада, соціальна подія, революція, контрреволюція, соціалізм, комунізм, соціальна суперечність, соціальна протилежність, антагонізм класів, національно-визвольні війни, справедливі і несправедливі війни, політичний переворот, соціалістична демократія, оцінки революційних подій, соціальні досягнення і розчарування, девальвація ідеологічних принципів, расизм, націоналізм, вульгаризм тощо. Передумовою цілого, зазначав Ф.Ніцше, виступає консолідована, міцна і здорова посередність. Ремесло, торгівля, землеробство, наука, більша частина мистецтва, майже вся професійна діяльність – все це поєднується лише з середнім рівнем вмінь і бажань. Для посередності бути посередністю вважається щастям. Вона сама по собі є перша умова того, щоб існували виключення, бо посередністю обумовлена культура в її високому розвитку [6, с. 85].

При цьому методи особистого втручання політичних діячів вносять у життя суспільства постійно зростаючий елемент непередбачуваності, а відтак у громадян посилюється відчуття ірраціональності та незахищеності. Дискредитація влади одразу ж по впровадженню має тенденції до свого зростання, бо вимагає певних соціальних коригувань, а вони досить короткострокові. Зазначені тенденції сприяють розвиткові тіньової влади,а отже підштовхують до формування змовницьких тенденцій з усіма їх наслідками: полюванням на єретиків національною, соціальною, класовою, релігійною ворожнечею, що в різній мірі виражається у соціальних конфліктах, кризах і ризиках [8, с. 144].

Висновки. Фактично соціальні конфлікти і кризи – це «істина в процесі», що в своєму розвитку проходить ряд послідовних етапів, на кожному з яких історіософське мислення конкретної епохи і пануючий політико-економічний режим мають свої особливості в теоретичному і практичному планах. У кінцевому рахунку лише кожна форма соціальної організації буде визначати, що для неї є приводом, причиною і наслідком соціальних конфліктів і криз, що з них залишиться у пам’яті і які наслідки вони набудуть у наш час та «увійдуть» до майбутнього. У наш час вони є одночасно «розумно-нерозумні», «істинно-неістинні», оскільки «не вкладаються» в рамки нашого суб’єктивно-трансцендетального світогляду.

Як бачимо, філософське осмислення людини, узагальнене, інтегральне розуміння особистості та її долі, місця у природному і соціальному світі впродовж всієї історії людства пов’язане із осягненням феноменів «соціальна криза» та «конфлікт» як одними з найбільш напружених дилем для особистості. В дійсності це своєрідний кордон людського світогляду, в якому концентрується зв’язок минулого, сучасного і майбутнього.

Джерела та література
1. Бистрицький Є. Велика криза та її наслідки [Текст] : Круглий стіл часопису «Філософська думка» / Є. Бистрицький // Філософська думка. – 2009. – № 2. – с. 5-32. – Режим доступу : http://www.bystrytsky.org/kryza_stil.htm

2. Бубер Мартин. Два образа веры : Пер.с нем. / Мартин Бубер ; [Пер. М.И. Левиной, С.В. Лезова, И.И. Маханькова и др.]. – Москва : Республика, 1995. – 464 с. – (Мыслители XX века). – 464 с.

3. Ішмуратов А.Т. Конфлікт і згода: Основи когнітивної теорії і конфліктів: навч. посіб. / А.Т.Ішмуратов. – К.: Наук. думка,1996. – 190 с.

4. Лиотар Ж.-Ф. Заметка о смыслах «пост» / Ж.-Ф.Лиотар // Иностранная литература. – 1994. – № 1. – С. 54 – 66.

5. Лосев А.Ф. Эстетика Возрождения / А.Ф. Лосев. – М.: Мысль, 1982. – 623 с.

6. Ницше Ф. Антихристианин. Опыт критики христианства / Ф. Ницше // Сумерки богов : Сост. и общ. ред. А.А.Яковлева: [Перевод]. – М.: Политиздат,1990. – 398 с.

7. Платон. Протагор [Текст] / Платон // Собрание починений в 4 т; [Перевод с древнегреч.]. – Москва: Мысль, 1990. – Т. 1. – 860 [2] с. – (Философское наследие).

8. Поппер К. Відкрите суспільство і його вороги: в 2-х т. / Карл Поппер ; [пер. з англ.]. – К. : Основи, 1994. – Т.2. – 494 с.

9. Согомонов А. Ю. Судьбы и пророчества Питирима Сорокина / А.Ю. Согомонов // Сорокин П. А. Человек. Цивилизация. Общество: [Пер. с англ.]. – М.: Политизат, 1992. – 543 с.

Сильвестрова О. Философско-исторический анализ социальных конфликтов и кризисов

В статье предпринята попытка проанализировать социальные кризисы и конфликты с философско-исторических позиций. Отмечено, что одной из существенных основ идей социальных конфликтов и кризисов, стали проявляться еще в эпоху Античности, приобретя особую остроту с середины XIX в., стало понимание социального мира как хаоса, как отсутствие каких-либо причинно-следственных связей. В статье обращено внимание на то, что за связями с общественным сознанием невозможно объяснить, почему «видение» конфликтов и кризисов от одной эпохи к другой настолько разные, что у них достаточно трудно определить общее.

Показано, что на макроуровне предпосылкой формирования конфликтов и кризисов является саморазвитие различных социальных структур, который неизбежно приводит к появлению противоречий, развития другой точки зрения и возникновения «нового качества», что проявляется в различных формах столкновения. На микросоциальном уровне конфликт и кризиса обусловлены участием, деятельностью индивидов, через собственное сознание и волю формируют, реализуют и защищают конкретные интересы. Здесь конфликты и кризисы проявляют свою сущность как столкновение групповых и личных интересов, которые обусловлены и отражают различные ценностные ориентации и нормы представителей отдельных групп. Особое значение в конфликтных ситуациях принадлежит системе управления. Реализуя решения, обоснованные в условиях резкого дефицита информации или на основе неточной информации, эти обстоятельства способны обострить и спровоцировать конфликтные ситуации.

Ключевые слова: социальный кризис, социальный конфликт, хаос, детерминированность, интерес.

Silvestrova O. Philosophical-historical analysis of the social conflicts and crises

The article attempted to analyze the social crises and conflicts with the philosophical and historical positions. It is noted that one of the essential foundations of the ideas of social conflicts and crises that began in the era of Antiquity, acquired particular urgency since the mid-nineteenth century, was the understanding of the social world as chaos, as the absence of any causal relationships.

The article is paid attention to the fact that it is impossible to explain beyond the connections with social consciousness why the «vision» of conflicts and crises from one era to another is so different that it is difficult for them to define a common one.
It is shown that on the macrosocial level of the formation of conflicts and crises is the self-development of various social structures, which inevitably leads to the emergence of contradictions, the development of another point of view and the emergence of a «new quality», which manifests itself in various forms of collision. At the microsocial level, conflict and crises are determined by the participation, activity of individuals, who, through their own consciousness and will, form, realize and protect specific interests. Here, conflicts and crises reveal their essence as a clash of group and personal interests, which are conditioned and reflect different value orientations and norms of the representatives of individual groups. Of particular importance in conflict situations belongs to the management system. Realizing decisions based on a sharp lack of information or on the basis of inaccurate information, these circumstances can aggravate and provoke conflict situations.

Key words: social crisis, social conflict, chaos, determinism, the interest.
Стаття надійшла до редколегії
03.06.2017 р.

розділ V
Естетика та філософія мистецтва
УДК 7.038.6'06
Мар’яна Галущак
Сучасне (постмодерне) мистецтво як сфера відчуження
Розглянуто проблему відчуженості сучасного постмодерного мистецтва, яке більше не є проявом метафізичності і глибини людського духу, а перетворилося на інструмент, засіб впливу та маніпуляції зі сторони владних структур на свідомість людських мас.

Ключові слова: мистецтво, відчуження, постмодерн, естетична свідомість, гіперреальність, метанарратив, симулякр.

Постановка наукової проблеми та її значення. При усій радикальності критичного ставлення до класичної спадщини, змістовне розуміння мистецтва як маніфестації людського зберігає свою достовірність і сьогодні, незважаючи на те, що були здійснені потужні спроби (зокрема постмодернізмом) змінити це розуміння, зафіксувати відсутність людини у сфері мистецтва, зробивши його засобом насолоди, яка за своєю суттю завжди короткочасна і швидкоплинна. Тим самим мистецтво стало ще одним засобом відчуження не лише людиною від світу, але і від самої себе, бо, врешті, воно втрачає безпосереднє відношення до життєвого світу людини, до неї самої, до її свідомих і несвідомих імпульсів. Епоха постмодерну (як сьогодні часто називають наше культурне сьогодення) зробила мистецтво засобом впливу (частіше маніпуляції) на великі маси, на людину маси, де чітко помітна нездатність опиратися нав’язуваним образам і бажанням, натомість переважає апологія споживацького невігластва.

Виклад основного матеріалу й обґрунтування отриманих результатів дослідження. Загальною тенденцією щодо мистецтва кінця ХХ – початку ХХІ століття є негативне судження: «роз’єднаність людини породжує роз’єднаність її культури, і цей зв’язок чи не найкраще простежується в мистецтві, тенденції якого говорять про прогресуюче роз’єднання людської особистості» [4, с. 40]. При слідкуванні за постмодерністською думкою, що аналізує (а швидше описує) сучасне мистецтво, звертаєш увагу на достатньо критичне ставлення до нього. Так, Ж. Бодрійяр при розгляді важливої для сфери мистецтва проблематики «естетики ілюзій» говорить, що значний сектор сучасного мистецтва активно розвінчує мистецтво як таке і віднині нам лишається лише нескінченна ретроспектива: «Цитування, симуляція, ре-апропріація – усе це не просто терміни сучасного мистецтва, але його сутність, так як воно з більшою або меншою мірою ігрового начала або кічу запозичує всі форми близького або далекого минулого, і навіть форми суто сучасні» [1]. Більше того, далі такий стан сучасного мистецтва називається «непритомністю». За Ж. Бодрійяром: «У більшості випадків сучасний живопис прагне зовсім не до того, щоб його споглядали, але до того, щоб його споживали, до динамічної циркуляції, яка не залишає слідів [1]. Але ці риси у подальшому розгортанні теми набувають ствердно-констатуючого характеру. Після сформульованої дилеми («чи симуляція незворотна, по той бік її нічого не існує, вона навіть не подія, але наша абсолютна банальність, щоденна ницість, ми перебуваємо відтепер в остаточному нігілізмі і готуємося до безглуздого повторення всіх форм нашої культури, чекаючи іншої непередбачуваної події – але звідки їй взятися? Або існує все ж мистецтво симуляції, іронічна якість, яка щоразу викликає до життя видимості світу, щоб зруйнувати їх? В іншому випадку, як часто-густо сьогодні, мистецтво являє собою лише люті нападки на свій власний труп» [1]), ми поставлені перед висновком: «Всі утопії XIX і XX століть, реалізувавшись, вигнали реальність з реальності, залишивши нас в гіперреальності, звільненої від сенсу, оскільки всяка фінальна перспектива абсорбувати, переварилася, залишивши нам від самої себе лише поверхню без глибини <…> сьогодні ми присутні при зникненні цієї обумовленої форми, цієї естетичної форми симулякру – на користь безумовного симулякра, тобто на користь примітивної сцени ілюзії, де ми знову зустрічаємося з нелюдськими ритуалами і фантасмагоріями культур, що передують нашій культурі» [1]. У такий спосіб Ж. Бодрійяр констатує вичерпаність можливостей мистецтва та легітимацію кічу. Розлогі цитування Ж. Бодрійяра потрібні нам, оскільки виразно засвідчують як проблематику реальності або ілюзорності (штучності), відчуженості мистецтва, так і характерний для постмодерної думки нарративно-констатуювальний спосіб здійснення. Безсумнівна значущість епохи постмодерну і таких характерних для неї дискурсів іронії у доведенні до граничної виразності тему неможливості відрізнити справжнє від підробки і тим ставить проблему кризи символічних форм, кризи мови, «точніше, він закріплює стан кризи норм як культурну норму» [8], і тоді стан відчуженості постає єдино можливим станом людини. Але радикальна іронічність і критика утопічності модерну обертається новою утопією (або новим метанарративом, новою метафізикою) – можливістю холодного спокою і байдужості при знаходженні у вимірах гіпперреальності, що часто зазначають дослідники [8; 10]. Найбільш продуктивною установкою по відношенню до постмодерної чутливості та інтелектуальності є не критичне відкидання або заперечення, але опертя на прийняті постмодерном установки відкритості, на що звертають увагу і богослови [10, с. 7–11], і релігійні публіцисти [9, с. 9–10, 13]. Для розуміння становища людини важливим є аналітичне запитування і стисла відповідь О. Сєдакової: «Що пішло з спустошеного знака, з порожньої символічної форми? Сила зв’язку, сила тяжіння сенсу і речі, людини і сенсу» [8]. Звідси втома від постмодернізму, зазначені нею на міжнародному симпозіумі з характерною назвою «Сучасний імажинарій». Для відповідальної позиції характерна така установка: «Туга за образом, за символом, туга за етикою, по прямим і сильним висловлюванням – ось головне, що чулося за всіма цими словами. Але передбачалося при цьому, що і образ, і етика, які б не викликали недовіри після постмодернізму, повинні володіти якоюсь новою якістю» [8]. Тому ми й говоримо про постмодерну свідомість як кризово-переоцінювальну модерн, а не таку, що встановлює радикально нову картину світу, всупереч точкам зору, що розглядають постмодерн як такий, що подолав модерн й встановив (зафіксував) докорінно іншу картину. Дещо перефразуючи православного богослова Д. Манусакіса [6, с. 19], можна сказати, що «пост» значить не обов’язково і навіть не стільки «всупереч» або «без»: тут присутні смисли логічної й хронологічної послідовності, наступності орієнтації й вимоги пошуку – якщо визнана відсутність однозначної лінійної детермінації, то це означає радикальну відкритість і констатація кінця мистецтва, кінця філософії обертається пошуком.

Висновки. Отже, фіксується ситуація втрати мистецтвом (і філософією) самого себе. Неможливо знайти вагомі аргументи проти такої характеристики мистецтва: «мистецтво, в минулому будучи центральним органом метафізичних енергій, тепер задовольняється роллю красивої цікавої плями на стіні для людини, яка то тут, то там іноді стає на естетичну точку зору» [2, с. 258]; орнаментальна еклектичність та плюралістична спрямованість сучасного мистецтва «постають продуктом сублімованого ігрового інстинкту, тобто як люкс-функція художньої фантазії» [2, с. 256]. Сьогоднішня ситуація видається такою, де творчий суб’єкт, «не вірячи у вічні начала прекрасного і доброго, але прагнучи до них прилучитись», змушений діяти на свій страх і ризик, все це виникає в результаті усвідомлення небувалої свободи, через відчуття нових берегів, до яких сьогоднішній митець «пливе без карти і компаса», тобто «художник виявляється, таким чином, в ситуації нестерпного перепаду температур: в полум’ї надзвичайної відповідальності (немає пророка, крім артиста) і в холоді дозволеної безвідповідальності (свобідне мистецтво непідсудне догмі і моралі)» [3, с. 231]. З філософської точки зору, саме мистецтво засвоює рівновеликий людський досвід і надає індивіду можливість приєднатися до культурного середовища (світу). Для сучасності характерна установка, що мистецтво, література, філософія, політика – все це, насамперед, різні форми вираження думки, чим мистецтво перетворюється на простір мислення, а історія мистецтва на історію режимів художнього мислення, які безпосередньо вказують і ставлять під питання саму постсучасність, відповідно, праці художників, людей творчо-інтелектуальних професій «можуть розглядатися як деяка “прокрутка” сучасністю власного смислу» [5, с. 66]. Відповідно, при розгляді питання про кризовий стан сучасної свідомості, мистецтво, хоча й не тільки мистецтво, а й вся філософія культури приречені осмислювати парадокси людського буття. Саме через наявну емпірично задану культуру ми можемо підійти до сучасної людини, висвітлити ті завдання (принципова відсутність не ставити завдання – теж стає завданням), які вона ставить перед собою. Аналізуючи дану проблематику, можна в цілому погодитись з думкою Р. Гальцевої та І. Роднянської, які через аналіз творчості Честертона, говорять про те, що сьогоднішнє зміщення естетичної свідомості постає за своєю суттю не самодостатнім явищем, а провіщає про глибинне, яке ще не вийшло на зовні, моральнісне переродження людини, а сама тенденція чи «можливість таких різких переходів із крайності ейфоричної в крайність апокаліптичну вказує, ймовірно, на те, як складно в ситуації духовного хаосу зберегти вірність істині, що центрує» [3, с. 240]. Сьогоднішнє (постмодерністське) мистецтво схоже на зонд, який досліджує глибинні пласти людського існування кінця ХХ століття, відповідно, «настрої катастрофізму, “шоку від реальності” кінця тисячоліття відмічені метаннями між відчаєм та екстазом, гіперпесимізмом і гіперейфорією, пам’яттю і амнезією» [7, с. 114].

Джерела та література
1. Бодрийяр Ж. Эстетика иллюзий, эстетика утраты иллюзий [Електронний ресурс] / Ж. Бодрийяр ; [пер. с фр. А. Дугин]. − Режим доступу: http://my.arcto.ru/public/9bodrial.htm
2. Воррингер В. Об искусстве ХХ века: выступления разных лет / В. Воррингер ; [пер. c нем. И. Чечота] // Метафизические исследования. − Вып ХІІІ: Искусство. – СПб. : Алетейя, 2000. – C. 252–295.

3. Гальцева Р. Об ответственности художника перед миром гуманного / Р. Гальцева, И. Роднянская // Самосознание культуры и искусства ХХ века. Западная Европа и США. − М. ; СПб. : Университетская книга, 2000. – С. 231–248
4. Горелов А. «Расщепленный» человек и идея всеединства / А. Горелов, Т. Горелова // Человек. − 2004. − № 5. − С. 39–46.

5. Лиотар Ж.-Ф. Заметка о смыслах «пост». После времени: французские философы постсовременности / Ж.- Ф. Лиотар ; [пер. с фр. А. В. Гараджа] // Иностранная литература. − 1994. − № 1. – С. 54–66.

6. Мануссакис Дж. П. Бог после метафизики. Богословская эстетика / Дж. П. Мануссакис ; [пер с англ. Д. Морозова]. – К. : Дух і літера, 2014. – 416 с.

7. Маньковская Н. Париж со змеями (введение в эстетику постмодернизма) / Н. Маньковская. – М. : ИФ РАН, 1995. – 220 с.

8. Седакова О. После постмодернизма [Електронний ресурс] / О. Седакова. – Режим доступу: http://olgasedakova.com/Moralia/277
9. Смит Д. Церковь и постмодернизм. Как найти место в церкви Лиотару, Фуко и Деррида? / Д. Смит ; [пер. с англ. В. Курат]. – Черкассы : Коллоквиум, 2012. – 214 с.

10. Харт К. Постмодернизм / К. Харт ; [пер. с англ. К. Ткаченко]. – М. : ФАИР-ПРЕСС, 2006. − 272 с. − (Наука & Жизнь).

Галущак М. Современное (постмодерное) искусство как сфера отчуждения. В статье рассматривается проблема отчуждения современного постмодерного искусства, которое больше не есть проявлением метафизичности и глубины человеческого духа, а превратилось в инструмент влияния и манипуляции со стороны властных структур на сознание человеческих масс. Отмечается ситуация потери искусством самого себя, тем самым оно теряет свою ценносную смыслосозидательную и синтезирующую функцию, превращается в товар среди других товаров, который всегда при желании можно преобрести. Современное искусство все меньше усваивает равнобольшой человеческий опыт и больше не есть возможностью присоединения для индивида к культурной среде (к миру), что свидетельствует о глубинном нравственном перерождении человека, которого нам только предстоит познать.
Ключевые слова: искусство, отчуждение, постмодерн, эстетическое сознание, гиперреальность, метанарратив, симулякр.

Halushchak М. The article deals with the problem of alienation of modern postmodern art. The art is no longer a manifestation of the metaphysics and depth of the human spirit, but became an instrument of influence and manipulation by the power structures on the consciousness of the human masses. There is a situation of loss of art itself, there by it loses its valuable semantic and synthesizing function. The art turns into a commodity among other goods, which you can always buy if you want. Modern art is less and less absorbed by an equal human experience and is no longer an opportunity for the individual to join the cultural environment (to the world). This testifies to the deep moral degeneration of man, whom we only have to learn.
Key words: art, alienation, postmodern, aesthetic consciousness, hyperreality, metanarrative, simulacrum.
Стаття надійшла до редколегії

03.11.2017 р.

УДК 7.036/091

Вікторія Головей
Перформативні арт-практики в контексті антропології медіа

Досліджено феномен художньої перформативності в контексті актуальної проблематики антропології медіа. Обґрунтовується, що мистецтво перформансу можна вважати новим типом антропологічної практики. Відтворюючи екстремальні, граничні вияви людської екзистенції, перформативні події стають простором антропологічного експерименту, розкриваючи природу людини, базові рівні її ідентичності. Доведено, що розвиток перформативних арт-практик виявляє сталу тенденцію до медіатизації. З одного боку, відбувається медіатизація традиційних перформативних художніх акцій шляхом їх відеодокументації і поширення через Інтернет, а з другого боку, прискореними темпами розвиваються численні різновиди медіа-перфоменсу як важливого напряму сучасного медіамистецтва. Художні експерименти у сфері медіа-перформансу дозволяють репрезентувати динамічну взаємодію між тілесним і віртуальним «я» перформера, змінюючи традиційне сприйняття фундаментальних категорій тілесності, простору і часу.

Ключові слова: перформанс, арт-пракики, культура, мистецтво, медіа, тілесність, антропологія.

Постановка наукової проблеми та її значення. В сучасних філософських і культурологічних дослідженнях поняття перформативності набуло доволі широкого, подекуди універсального, змісту. Термін перформативність був уведений в кінці 1950-х британським аналітичним філософом Джоном Остіном. Сьогодні модно говорити про перформативний поворот в культурі, про осмислення «культури як перформансу» (Е. Фішер-Ліхте) тощо. Не тільки актуальні мистецькі практики, але й наше сучасне життя, його політична, економічна й соціокультурна сфери сприймаються як сукупність перформативних актів. Як відзначив антрополог Віктор Тьорнер, «перформанс вже не так легко визначити й локалізувати: його ідея і структури поширилися повсюдно. Це поняття сьогодні є етичним і міжкультурним, історичним і поза історичним, естетичним і ритуальним, соціологічним і політичним» [10, c. 83].

Серед зарубіжних досліджень перформативних художніх практик слід відзначити напрацювання С. Діксона, Р. Голдберг, В. Тьорнера, А. Вуянович, Ю. Гніренко, Н. Абалакової, Н. Каткової, В. Савчука. З них варто виділити американську дослідницю історії мистецтва та арт-критика Роузлі Голдберг, монографія якої стала першим ґрунтовним аналізом історії становлення перформансу; зокрема, автор висвітлює його витоки в таких напрямках художнього авангарду початку ХХ століття як футуризм, дадаїзм та ін., розглядає особливості творчості сучасних митців-перформансистів [3]. Історико-культурні та мистецтвознавчі аспекти переважають і в наукових доробках українських дослідників перформансу – Ю. Починок, Л. Венедиктової, Я. Шумської, В. Романюк, О. Лачко. Водночас огляд наукових публікацій засвідчує недостатню увагу до медіа-антропологчного аспекту сучасних перформативних арт-практик.
Мета статті – аналіз художньої перформативності в контексті актуальної проблематики антропології медіа.

Виклад основного матеріалу й обґрунтування отриманих результатів дослідження. Феномен перформативності осмислюється філософами й культурологами в різних методологічних контекстах і, відповідно, набуває полярних оцінок. З одного боку, маємо авторитетні критично-негативні концепти «суспільства спектаклю» Гі Дебора, «симулякрів і симуляції» Жана Бодріяра. А з другого, – сучасні теорії, в яких робиться наголос на здебільшого позитивних характеристиках перформативних процесів, їх динамічності, пластичності, здатності генерувати політичні та соціокультурні перетворення.

Перформативну природу мають і найбільш авангардні мистецькі практики сучасності. Сюди ми відносимо новий театр (у тому числі анти-театр, пост-театр, соціальний театр тощо), а також такі різновиди сучасних мистецьких практик як акціонізм, хепенінг, перформанс. Варто відзначити умовність границь між художніми жанрами, що є прикметною рисою сучасного перформативнго мистецтва. Саме ці види творчості сьогодні найбільш «живі», вітальні, містять в собі потужну критично-провокативну і водночас креативну енергію, значний трансформаційний потенціал.

Що робить їх такими? Поєднання смислу і дії, динамізм, спонтанність, імпровізація, інтерактивність, а також злободенність, епатажність, пластичність, змінність, можливість оперативного відгуку на найбільш актуальні проблеми сьогодення. І, звичайно, щирість. Здатність глибоко вражати, інколи шокувати, і саме цим – руйнувати традиційні стереотипи, кліше, радикально змінювати наші уявлення й оцінки, наше ставлення до інших людей і до самих себе. В ідеалі перформативна дія – не просто взаємодія із глядачем, співпереживання, а співучасть. У будь-якому разі, це досвід взаємного збагачення і досвід перетворення. Саме в цих художніх напрямах в Україні після Майдану відбулися найбільш радикальні зміни. На нашу думку, саме перформативні арт-практики сьогодні перебувають в авангарді сучасного українського мистецтва. І серед них найбільш резонансним є перформанс.

Як відомо, термін «перформанс» (від англ. performance – виконання, представлення) в якості означення форми сучасного мистецтва набув спонтанного поширення на Заході з кінця 70-х років. Він побутував у мистецькому середовищі як позначення конкретних презентацій живого мистецтва. Уперше теоретичне обґрунтування цього поняття в контексті аналізу історичного становлення перформативних мистецьких практик було розроблено вже згадуваною нами американською дослідницею Роузлі Голдберг в книзі «Мистецтво перфомансу. Від футуризму до наших днів» (перше видання було опубліковане у 1979 р., четверте перевидання – у 2011 р.). Як стверджує авторка, упродовж усього ХХ століття, як і в наші дні, перформанс слугує дієвим засобом боротьби з умовностями традиційного мистецтва та втілення в життя різноманітних формальних і концептуальних ідей [3, c. 7]. Така радикальна опозиційність дозволила перфомансу стати своєрідним каталізатором розвитку сучасного мистецтва. Тому перформанс можна розглядати як своєрідний «авангард авангарду». «Перформанси-маніфести, від футуристичних до сучасних, були самовираженням незгідних, які намагалися знайти альтернативні способи дослідження й переживання мистецтва у повсякденному житті. Для митців перформанс був способом безпосередньо звертатися до величезної аудиторії і при цьому – шокувати публіку, змушуючи її переоцінювати власне розуміння мистецтва і його зв’язку з культурою. І навпаки, інтерес публіки до цього жанру …походив із явного бажання цієї публіки отримати безпосередній доступ до світу мистецтва, спостерігаючи за його ритуалами, і дивуватися неочікуваним, завжди оригінальним художнім актам», – пише дослідниця у передмові до своєї книги [3, c. 8]. Таким чином, історія мистецтва перформансу повстає в інтерпретації Р. Голдберг як історія вільного, нічим не обмеженого жанру із безкінечною варіативною синкретичною множинністю складових, де виконавці – митці, які прагнуть розширити або зруйнувати межі більш традиційних видів художньої творчості та безпосередньо донести своє мистецтво до публіки.

Важливо відзначити думку дослідниці про те, що сама природа перфомансу (синкретична, анархічна) суперечить однозначним дефініціям цього поняття, «окрім нехитрого твердження, що це – живе мистецтво у виконанні художників. Більш строге визначення одразу ж звело б нанівець саму можливість перформансу», – адже для нього характерні «запозичення із різноманітних дисциплін і медіумів: літератури, поезії, театру, музики, танцю, архітектури, живопису, а також із відео, кіно, фотографії й усної розповіді, використовуючи їх у найрізноманітніших комбінаціях» [3, c. 10].
Відкидаючи спробу дати строгу дефініцію перформансу, тим не менше спробуємо визначити його сутнісні ознаки. В основі перформансу як естетичного феномену – тілесна репрезентація певної концептуальної ідеї. Суть перформативної дії – у нестандартній тілесній реакції митця на навколишній світ, на гострі й болючі економічні, політичні, екологічні, соціокультурні проблеми сучасності. При цьому виражальна мова тілесних жестів не є засобом передачі певних думок, вона репрезентує актуальні переживання людини. Сила перформативного художнього жесту адекватна глибині людського переживання. «В акті перформансу створюється образ, який ініціює осмислення культури, топосу, часу. Перформансист не грає роль, він доносить те, що є, демонструючи і коментуючи, переживаючи і розуміючи одночасно, привносячи буттєвий контекст. Він використовує енергію жесту, звуки, запахи, візуальні образи, колективні дії, медитативні стани, страхи й очікування, табу і карнавально-святкове почуття його порушення тощо» [8].
Як зазначає авторитетний медіа-теоретик В. Савчук, жест перформера тільки тоді може претендувати на якість, коли він є результатом художньої рефлексії, коли в нього вкладаються зусилля вираження інваріантного стану іншого, коли є «концепт» образу та певна культурна дистанція. «Тілесний образ, створюваний художником, – це результат творчо-рефлексивного самопізнання. Пред’явлення такої точки відліку, коли людина виявляється посеред звичайних предметів і обставин, а не над ними. Його стан перформативний, оскільки представлення переживання і саме переживання тут співпадають» [8].

Тілесний жест є основним виражальним засобом перфомансу. Він виражає життєву й творчу позицію митця, набуваючи символічного характеру. Специфіка перформативного жесту – в його самодостатності, радикальності, епатажності, що потребує граничної емоційної напруги, нерідко важких фізичних і моральних випробувань. Згадаймо хоча б найбільш відомі перформанси Марії Абрамович, радикальні акції Петра Павленського. Або ж перформанси українських мисткинь Таїсії Мельник «Беповоротно…» та Ані Зур «Вулиця Інститутська», в яких вони втілили свої враження від трагічних подій на Майдані.

У цьому контексті доречно згадати етимологію слова «жест» – від давньофранцузького geste – «подвиг», «діяння» (як приклад, «Le geste de Roland»). Цей радикальний жест – акт трансгресії, переступання меж (у тому граничному значенні, яке вкладають у це поняття Жорж Батай, Мішель Фуко). Перформансист здійснює нераціональну, непрагматичну дію, яка виходить за межі повсякденного життя, здорового глузду, і воскрешає ритуальну ситуацію ініціації – першорани, здавленого біллю та стражданням крику, тобто, сакрально-символічного жесту. Відтворюючи екстремальні, граничні вияви людської екзистенції, перформативні практики водночас стають простором антропологічного експерименту, розкриваючи природу людини, базові рівні її ідентичності: особистісної, колективної, етнічної, національної, релігійної тощо (як приклад, резонансний «антиперформанс» Антона Романова «Мапи ідентичності: мова ворожнечі»).

Упродовж ХХ століття художній жест дедалі більше радикалізується, емансипується, стаючи врівень із словом, а згодом і перевершує його за виражальною силою та естетичною значимістю. Справжніми тріумфами радикального художньої жесту були «театр жорстокості» Антонена Арто, театр абсурду, танцювальні перформанси Піни Бауш та ін. Відома дослідниця сучасного мистецтва Н. Маньковська робить припущення, що еволюція традиційного жесту до рівня актуальної постмодерної «жестуальності» пов’язана із витісненням традиційної зображальності сучасною візуальністю і становленням віртуальної медіа-реальності [1, с. 76–77].

Єжи Онух, відомий польський художник і куратор, який стояв біля витоків перформативних арт-практик в Україні, зазначив: «Мистецтво перформансу – це медіа, яке переходить кордони між жанрами, статями, між приватним і публічним, між щоденним життям і мистецтвом» [4, с. 50]. Поняття медіа в цьому контексті вживається в широкому розумінні – як процес посередництва в передачі художнього жесту-висловлювання, чуттєво-образного смислового послання митця до реципієнтів – глядачів і слухачів. Перфоманс стає медіатором між мистецтвом і суспільством, дієвим каналом впливу мистецтва на усі сфери сучасного життя.

Сьогодні незліченна кількість текстів та зображень поширюється світом за лічені секунди, доходячи до мільйонів людей, чому сприяє поява все більш просунутих комп'ютерних технологій. У цьому мінливому медіа-середовищі «роботи художників-перформансистів, багаторівневі, міждисциплінарні, що йдуть в ногу із розвитком медіа, є ідеальним засобом спілкування з публікою в режимі онлайн, який дозволить донести це мистецтво і до глядачів майбутнього», – пророчо зазначає Р. Голдберг на закінчення своєї книги [3, с. 306].

З кінця 80-х – початку 90-х років митці-перформансисти активно використовують медіа для відео-документації перформативної дії. Із поширенням нових медіа та Інтернету поступово відбувається заміщення: споглядання «живого» перформансу все частіше замінюється переглядом його відеопрезентації. Деякі перформанси в силу їх радикального характеру й вимушеної обмеженості для споглядання в режимі живого часу набули резонансу переважно завдяки їх відео-документації, поширеній в Інтернеті (перформанси П. Павленського, акції Pussy Riot, Фемен та ін.).

Нині ми є свідками масштабної медіатизації перформативних практик. Якщо раніше перформанс визначали як «публічне створення артефакту за принципом синтезу мистецтва і не-мистецтва, що не претендує на довговічність», як «мистецтво миті, яке балансує на межі буття і небуття» [2, с. 64], то сьогодні медіа-фіксація художніх акцій є не тільки обов’язковою формою їх архівування, тобто збереження в часі, але й умовою їх трансляції на значно більшу аудиторію. У цій площині виявляється одна з основних відмінностей між традиційною і сучасною перформативністю. Дихотомія «уявний образ / реальний об’єкт», характерна для традиційної перформативності, у просторі сучасної медіа-перформативністі поступається місцем уведеному Ж. Дельозом розрізненню «віртуальне / реальне». До того ж для останнього характерно не строге розмежування, а взаємоперехід: віртуальне завжди може актуалізуватися і навпаки.

Поширеною тенденцією розвитку перформативних арт-практик стало поєднання виражальних можливостей людської тілесності й аудіо-візуальних ефектів цифрових медіа. Результатом такого синтезу є медіа-перформанс (digital performance) як один із провідних різновидів інтерактивного медіамистецтва. На думку теретика і практика цього жанру Стіва Діксона, поняття «медіа-перформанс» включає в себе всі перформативні твори, в яких комп'ютерні технології відіграють ключову, а не другорядну роль у формуванні контенту, техніки, естетики або форми [9, с. 3]. Таким чином, в поняття «медіа-перформанс» входять театральні, танцювальні та перформативні постановки, які використовують оброблені на комп'ютері або маніпульовані за допомогою комп'ютера проекції віртуальної реальності; активують комп'ютерні пристрої або телематичні засоби; а також перформативні твори, доступ до яких надається через комп'ютер, включаючи події кібертеатру, інтерактивні витвори нет-арту, або мережевого мистецтва, та ін. Використання нових медіа уможливлює сміливі художні аудіо-візуальні експерименти: динамічні трансформації зображень рухів людського тіла, трьохвимірних простору і звуку. Величезні екрани, які одночасно транслюють різні відео-проекції художньої дії, трансформують і розширюють простір, демонструючи новий рівень взаємовідносин фізичного і технічного, тілесного і віртуального.

Сьогодні митцю важливо не тільки здійснити перформативну дію в публічному просторі, але й забезпечити її медіафіксацію, вітворення якої стає головною умовою виробництва трансверсального (від лат. transversus – поперечний), тобто такого, що йде всупереч маніпулятивним стратегіям влади, розхитує і підриває їх. На думку українського медіафілософа Д. Петренка, такі медіа-практики демонструють можливості конструювання альтернативних антропологічних стратегій, сприяють «трансверсальному ствердженню людини як топосу радикальної відкритості» [5, с. 341]. Частина цих практик має яскраво виражений викривальний, протестний характер. Однак варто наголосити на важливості розрізнення між трансверсальними практиками справжнього супротиву та їх імітацією, між викриттям і деконструкцією прихованих механізмів влади, з одного боку, та їх закамуфльованим відтворенням у мейнстрімному контексті масової культури, з другого.

Висновки дослідження. Мистецтво перформансу можна вважати новим типом антропологічної практики. Відтворюючи екстремальні, граничні вияви людської екзистенції, перформативні події стають простором антропологічного експерименту, розкриваючи природу людини, базові рівні її ідентичності: особистісної, етнічної, національної, релігійної, культурної. Перформанс стає медіатором між мистецтвом і суспільством, він репрезентує відмінне й особливе універсальною художньою мовою тілесного жесту, яка зрозуміла всім, уможливлюючи залучення до широкого дискурсу загальнолюдських цінностей та світової культури.

Упродовж останніх десятиріч стрімкий розвиток, урізноманітнення та поширення перформативних арт-практик виявляють сталу тенденцію до медіатизації. З одного боку, відбувається медіатизація традиційних перформативних художніх акцій шляхом їх відеодокументації і поширення через Інтернет, а з другого боку, прискореними темпами розвиваються численні різновиди медіа-перформансу, який стає одним із важливих напрямів сучасного медіамистецтва. Художні експерименти у сфері медіа-перформансу дозволяють репрезентувати динамічну взаємодію між тілесним і віртуальним «я» перформера, змінюючи традиційне сприйняття фундаментальних категорій тілесності, простору і часу.

Джерела і література
1. Бычков В.В., Маньковская Н.Б., Иванов В.В. Триалог: живая эстетика и современная философия искусства / В.В. Бычков,. Н.Б. Маньковская, В.В. Иванов. – Москва: Прогресс-традиция, 2012. – 840 с.
2. Гниренко Юлия. Перформанс как явление современного отечественного искуссства [Електронний ресурс] / Юлия Гниренко. Режим доступу: www.gif.ru/texts/txt-gnirenko-dip/.

3. Голдберг Р. Искусство перформанса. От футуризма до наших дней / Роузли Голдберг. – М.: Ad Marginem, 2014. – 320 с.

4. Онух Є. Перформанс / Єжі Онух. // Тиждень. UA. – 2017. – № 7 (483).

5. Петренко Д. Воспроизводить и трансверсировать. Философская антропология медиа / Дмитрий Петренко. – Х.: ХНУ им. В.Н. Каразина, 2016. – 372 с.
6. Починок Ю. Перфоманс як медіа-текст / Юлія Починок. // Іноземна філологія. – 2014. – Вип. 126. – Ч. 2. – С. 6 3–71.

7. Романюк В. С. Перформанс у просторі культури: архаїчні прототипи та сучасні репрезентації : автореф. дис. … на здобуття наук. ступеня канд. культурології : спец. 26.00.01 «Теорія та історія культури» / В. С. Романюк. –Харків, 2008. – 18 с. /9.
8. Савчук В. Что исполняет перформанс? [Електронний ресурс] / Валерій Савчук. Режим доступу:
9"

http://www.intelros.ru/subject/figures/valeriy-savchuk/13593-chto-ispolnyaet-performans.html

9. Dixon S. Digital Performance: A History of New Media in Theatre, Dance, Performance Art, and Installation / Steve Dixon. – Cambridge, MA and London: The MIT Press, 2007. – 808 pages.
10. Turner V. From ritual to theatre: the human seriousness of play / Victor Turner // Performing Arts Journal. – New York: Performance studies series, 1982. – 127 pages.
Головей В. Перформативные арт-практики в контексте антропологии медиа. В статье исследуется феномен художественной перформативности в контексте актуальной проблематики антропологии медиа. Обосновывается, что искусство перформанса можно считать новым типом антропологической практики. Воспроизводя экстремальные, предельные проявления человеческой экзистенции, перформативные акции становятся пространством антропологического эксперимента, раскрывая природу человека, базовые уровни его идентичности. Доказано, что развитие перфомативних арт-практик демонстрирует устойчивую тенденцию к медиатизации. С одной стороны, происходит медиатизация традиционных перформативных художественных акций путем их видеодокументации и распространения через Интернет, а с другой, ускоренными темпами развиваются многочисленные разновидности медиа-перфоменса как важного направления современного медиаискусства. Художественные эксперименты в сфере медиа-перфоманса позволяют представить динамическое взаимодействие между телесным и виртуальным «я» перформера, изменяя традиционное восприятие фундаментальных категорий телесности, пространства и времени.

Ключевые слова: перформанс, арт-пракики, культура, искусство, медиа, телесность, антропология.

Golovey V. Performative Artistic Practices in the Context of Media Anthropology. The article examines the phenomenon of artistic performativity in the context of the actual problems of media anthropology. Different views on the essence of the performing arts are compared; its expressive forms which contain powerful critical-provocative and at the same time creative energy and significant transformational potential have been analyzed. It is grounded that the art of performance can be considered a new type of anthropological practice. Reproducing the extreme, boundary manifestations of human existence, the performing events become the space of anthropological experiment, revealing the nature of man, the basic levels of its identity: personal, ethnic, national, religious, and cultural. Performance is a mediator between art and society; it represents an excellent and special universal artistic language of bodily gesture that everyone understands, making it possible to engage in a broad discourse of universal values ​​and world culture. The rapid development of perpetual art practices reveals a steady tendency towards mediatization. On the one hand, the mediatization of traditional performances through their video documentation and distribution through the Internet takes place, and on the other hand, numerous forms of media performances are developing at an accelerated pace, becoming one of the most important trends in contemporary media art. The artistic experiments in the field of media performance can represent the dynamic interaction between the bodily and virtual "I" of the performer, changing the traditional perception of the fundamental categories of physicality, space and time.

Key words: performance, artistic practices, culture, art, media, corporeality, anthropology.
Стаття надійшла до редколегії

03.09.2017 р.

розділ VІ
Філософія і соціологія релігії
УДК 281.9 (477)

Юрій Борейко

Буттєві виміри повсякденності вірянина

Статтю присвячено дослідженню буттєвих форм розгортання повсякденності вірянина. Повсякденне релігійне життя аналізується як об’єктивна дійсність, поле розгортання феномена релігії, сфера взаємодії соціального й надприродного світів, яка охоплює буденну свідомість, повсякденні практики, відносини та комунікації в релігійній громаді. Повсякденність вірянина виявляється у ментальних структурах буденної свідомості, конфесійній ідентичності, зберіганні та трансляції релігійної традиції, що об’єктивує релігійний досвід за посередництвом релігійних практик.

Ключові слова: повсякденність, вірянин, релігійна громада, буденна свідомість, релігійні практики, відносини, комунікації.

Постановка наукової проблеми та її значення. Як атрибут соціальної дійсності повсякденність поєднує форми соціального буття, в основі яких лежать різноманітні форми людської життєдіяльності. Оскільки повсякденність – іманентна соціальній системі дійсність, то повсякденні відносини постають фундаментальними відносинами соціуму. Саме в повсякденному житті виникають засоби осягнення світу та конструювання його образів, тобто від повсякденності значною мірою залежать формування й кристалізація наукових узагальнень, уточнень, які породжені та накопичені в людському досвіді.

Сучасні дослідження повсякденності характеризуються пошуком нових векторів осягнення й інтерпретації структур та форм виявів повсякденного життя. Проте в наукових напрацюваннях учених досі не посідає належного місця комплексне осмислення особливостей розгортання феномена релігії у повсякденному модусі буття суспільства та житті віруючої особи.

Аналіз досліджень з проблеми. На вивчення повсякденності релігійних громад, практичних показників реалізації релігійності вірянина, сутності релігійної соціалізації, ідентичності, практик, релігійного досвіду у контексті повсякденного життя спрямована увага О. Агаджаняна, М. Алєксєєвої, Н. Аммерман, Л. Астахової, З. Баумана, П. Бергера, П. Бурдьє, В. Безрогова, Ю. Габермаса, Е. Гідденса, У. Джеймса, Е. Дюркгейма, М. Еліаде, Е. Еріксона, А. Забіяко, О. Золотухіна-Аболіної, І. Ільїна, Л. Іпатової, М. Кастельса, О. Крилова, Мечуччі, Дж. Міда, М. Митрохіна, Ю. Синеліної, Т. Склярової, Дж. Фішера, М. Чавеса, В. Чеснокової. Е. Сміта, А. Турена, С. Хантінгтона, І. Яблокова.

Доробок українських релігієзнавців у дослідженні буденної релігійної свідомості, релігійних практик, відносин, комунікацій представлений працями А. Арістової, І. Богачевської, В. Бодак, В. Бондаренка, О. Бучми, І. Васильєвої, Т. Воропаєвої, Т. Гаврилюк, Н. Гаврілової, О. Горкуші, В. Єленського, В. Климова, П. Кралюка, Г. Кулагіної, О. Козловського, А. Колодного, Ю. Недзельської, П. Павленка, І. Папаяні, М. Петрушкевич, О. Сагана, Л. Филипович, Є. Харьковщенка, Ю. Чорноморця, В. Шевченка, А. Щедріна, П. Яроцького.

У предметному полі повсякденності увага дослідників зосереджується переважно на вивченні локальних виявів повсякденного життя вірянина, внаслідок чого структури повсякденного релігійного життя не набули всебічного вивчення. З огляду на це метою статті є комплексний аналіз буттєвих форм розгортання повсякденності віруючої особи.

Виклад основного матеріалу. Повсякденність як об’єктивний світ, апріорна умова людського існування є станом природної установки, визначальною очевидною дійсністю, що не викликає сумніву й не потребує рефлексії. Водночас повсякденне життя – основа знань та соціального досвіду, яка грунтується на точних і раціональних, із точки зору буденної свідомості, уявленнях та визначеннях. Здоровий глузд зумовлює формування правил і норм, які забезпечують виживання та відтворення людини в суспільстві й не вимагають обгрунтування чи виправдання.

Об’єктивація повсякденності в науковому плані тривалий час не відбувалася через переконання про її примітивність на противагу так званим справжнім виявам людського буття. Протиставлення сакрального світу профанному сформувало уявлення про зорієнтованість повсякденного життя переважно на задоволення матеріальних потреб людини. Оскільки повсякденність уважалася позбавленою вищих смислів дійсністю, то й духовні пошуки виносилися за межі повсякденного.

Реабілітація повсякденності в сучасних дослідженнях виявляється у розумінні повсякденного життя як форми існування соціальної реальності, що породжує засоби осягнення світу і конструювання його образів, від яких залежать формування та кристалізація наукових узагальнень. Повсякденність не перебуває в застиглому вигляді, зазнає постійних змін, набуває різних станів, виявляється в перетинах, зв’язках, відносинах. Незважаючи на складне переплетення різноманітних контурів і порядків, повсякденність – цілісний, упорядкований та функціональний універсум, що охоплює існування всіх інших відомих людині реальностей.

Проте поза межами активних наукових розробок перебуває дослідження повсякденності як сфери взаємодії соціального й надприродного, що передбачає з’ясування онтологічного виміру повсякденності. У сучасних реаліях Церква часто демонструє відірваність від повсякденного життя, нездатність запропонувати форми релігійності, які виражають духовні прагнення віруючих. Індивідуалізація релігійного життя зумовлює переконання, що усвідомлення належності до певної релігії чи конфесії не означає прийняття усіх декларованих нею приписів.

Повсякденність віруючої особи конструюється у релігійному життєвому світі, постаючи однією із його кінцевих сфер змісту, яка поглинає та підпорядковує своєму смисловому універсуму інші кінцеві сфери змісту, зумовлюючи детермінацію повсякденного життя релігійним фактором [10]. До структур повсякденності віруючої особи, в якій взаємодіють сакральний та повсякденний світи, належать ментальний зріз буденної свідомості, релігійні практики, релігійний досвід, релігійна ідентичність, релігійна комунікація. Повсякденність вірянина характеризується спільним комунікативним простором, включає сукупність досвіду, уявлень, соціальної поведінки, що відображають погляди релігійної спільноти або окремих її членів [3].

Світський і релігійний виміри повсякденності зумовлюють різні принципи існування людини у світі, участі в соціальних взаємовідносинах. У сучасному українському суспільстві повсякденне життя віруючої особи вирізняється не протистоянням світського і релігійного, а належністю одночасно до релігійної та світської сфер суспільства. Світськість значною мірою впливає на формування та відтворення соціальності особи, натомість ступінь залучення релігійного фактора у повсякденне життя залежить від позиції соціального суб’єкта та його вибору життєвої стратегії. Віруюча людина є світською за соціокультурним підґрунтям, тому прийняття релігії не означає скасування світського впливу, а породжує проблему взаємозв’язку світськості та релігійності [7].
Дослідження повсякденності віруючої особи передбачає аналіз буденної свідомості, яка включає фольклорні впливи, синтез релігійних уявлень з нехристиянськими, квазірелігійними, науковими феноменами, виявлення специфіки релігійних стереотипів, рецепції побутових міфологічних форм тощо. Буденна свідомість є елементом, носієм і відображенням повсякденності віруючої особи, уводить в обіг нові повсякденні структури, типізує перцептивний досвід, виступає фактором стереотипізації повсякденності, має здатність виходити за межі повсякденного буття, адаптуючи явища необ’єктивованої повсякденності.

Натомість повсякденність вірянина об’єктивується завдяки буденній свідомості, забезпечує існування компонентів буденної свідомості шляхом повторення звичної та одноманітної діяльності. Взаємозв’язок буденної свідомості та повсякденності розкривається через поняття «життєвий світ», що відображає функціонування буденної свідомості в реальних умовах життя [4, 88]. Завдяки життєвому світу буденна свідомість безпосередньо пов’язана з ціннісно-смисловою сферою життєдіяльності віруючої особи. Константи життєвих установок та моделей поведінки, емоцій, настроїв і культурних традицій утілює ментальний вимір повсякденності, ціннісний компонент якої постає важливим чинником ідентичності релігійної спільноти та ідентифікації віруючої особи.

Особливостями буденної свідомості вірянина є синкретизм традиційних поглядів з релігійними та науковими уявленнями, індивідуалізація буденної свідомості, релігійний плюралізм, низький рівень знання віровчення. У результаті здійснення повсякденних релігійних практик, прихованих суб’єктивних мотивацій та інтенцій екзистенціального плану у буденній свідомості відбувається редукція концептуальних конструктів релігії. Відродження архаїчних уявлень, вірувань, обрядів, міфологем, стереотипів, моделей поведінки у результаті «вторинної» міфотворчості свідчить про актуалізацію несвідомих структур архаїчного міфу у повсякденній свідомості віруючої особистості. Одним із інструментів впливу на буденну свідомість віруючих є нові міфи, що створюються на основі культурних архетипів, бінарних опозицій. Під впливом неусвідомленого переосмислення інформації соціокультурним середовищем і за допомогою цілеспрямованого інформаційного впливу формуються релігійні авто- і гетеростереотипи [8].

Усебічного відображення в науковому дискурсі потребують питання ролі релігійної громади в організації повсякденного життя вірян, зокрема впливу громади на характер релігійних відносин, сутності релігійної соціалізації, причин домінування ритуально-обрядового аспекту релігійності над світоглядним, наявності значної кількості позацерковних вірян.

Релігійна громада є основою організації повсякденного життя віруючої особи. У середовищі громади формується релігійний світогляд, рівень релігійної активності. Соціальний компонент повсякденного життя релігійної громади виявляється в задоволенні потреби в спілкуванні, у моральній та матеріальній підтримці, забезпеченні єдності поглядів та згуртованості. Повсякденне життя громад значною мірою залежить від характеру влаштованості в систему цінностей та зв’язків соціального оточення. З метою налагодження безпосереднього контакту з віруючими, здійснення постійного контролю за їх свідомістю у складі православних громад створюються малі групи на зразок молодіжних тематичних клубів [6, с. 27].

У повсякденному житті носіїв християнської свідомості суттєву роль відіграє релігійна соціалізація. Одна з форм релігійної соціалізації має назву оцерковлення, що з одного боку, означає обряд, з іншого – процес набуття основ християнського віровчення і відповідного способу життя, що досягаються шляхом докладання певних зусиль для подолання перешкод соціального середовища і потребують підтримки релігійної громади. Оцерковлення, як один із механізмів релігійної соціалізації, передбачає належність до спільноти, наявність сформованої релігійної ідентичності, послідовне і регулярне дотримання релігійних практик. Надання Церквою пріоритету участі в церковних ритуалах зумовлює розуміння оцерковлення переважно як процесу становлення віруючого у конфесійному контексті [2, с. 169].

Сприяти реалізації суспільних і духовних прагнень вірян покликані церковні братства як сегмент православного мирянського руху. Братства виникають з ініціативи мирян і духовенства як доповнення до сучасної парафіяльної структури Церкви з метою забезпечення зростання її авторитету, збільшення кількості її прихильників, утвердження релігійних цінностей, відстоювання прав вірян, подолання інертності релігійних громад, надання духовної та соціальної підтримки вірянам [5]. Основними видами діяльності православних братств є благодійність, місіонерство, світська і духовна освіта, церковно-суспільна діяльність. Братства спеціалізуються на одній із указаних галузей або поєднують усі чи розвивають нетрадиційні для них напрямки діяльності. Важливим аспектом повсякденного життя членів православних братств є здійснення позахрамових та позакультових практик.

У контексті дослідження повсякденного релігійного життя важливо визначити базисний, модальний та ідеальний типи віруючої особистості за адаптацією до умов життя у релігійній громаді та сучасному суспільстві. Базисним виступає оцерковлений тип вірянина, що відображає систему релігійних норм і відповідає критеріям, які дають змогу найкращим чином пристосуватися до життєдіяльності в релігійній громаді. Модальному типу віруючої особи притаманна низка типових властивостей, які переважають на сучасному етапі розвитку українського суспільства. Цей тип вірянина характеризується домінуванням у повсякденному житті рис квазірелігійності, позацерковності, що означає переважання форми над змістом релігійності. Ідеальний тип вірянина виражає сукупність особистісних якостей, які не співвідносяться з конкретними соціальними умовами, відіграють роль взірця і виражені, передусім, у типології чинів святості [3, с. 185–186].
Дослідження повсякденності віруючої особи передбачає аналіз конфесійної ідентичності, яка, зокрема у середовищі українських православних вірян різної юрисдикційної належності, має культурну і релігійну складову. Культурний компонент конфесійної ідентичності переважає в середовищі позацерковних вірян, для яких обряд хрещення та національний культурний контекст зумовлюють відчуття духовної спорідненості з церквою. Залежно від суспільних умов культурний пласт конфесійної ідентичності має латентний, неусвідомлений характер або ж активно виявляється у повсякденному житті. Релігійна складова домінує в різних за соціальними характеристиками варіантах втілення православної ідентичності – представників кліру, церковнослужителів, вірян із високим рівнем оцерковлення.

Самодекларація ідентифікації вірян з православною конфесією у сучасному українському суспільстві значною мірою має номінальний характер, оскільки обумовлена ​​наявністю великої кількості позацерковних вірян, яким властиве сприйняття християнства як культурної традиції. Повсякденне життя віруючої особи характеризується розривом між декларацією релігійності та релігійними практиками, слабким зв’язком з релігійною громадою, виявляє тенденцію до витіснення світоглядної складової культовою практикою, обрядовірством, наявністю оцерковлених вірян з низьким рівнем відвідування храмів. У цьому контексті справедливою є думка Ю. Чорноморця про те, що значна кількість вірян упевнена в перевагах свого душевного відчуття Божественного над обрядами, однак обрядовір’я відіграє істотну роль, тоді як відвідуваність церкви залишається низькою [9].

Основою системи релігійних відносин українських вірян постають повсякденні практики, смисловий зміст і функції яких зазнають постійної інтерпретації. Релігійні практики є способом включення трансцендентної реальності в контекст повсякденності, посередником між релігійним досвідом і релігійними інституціями. З одного боку, практики стимулюються релігійним досвідом, з іншого – забезпечують первинний набір засобів для його адаптації та символізації [1].

З’ясування смислових вимірів повсякденних релігійних практик, що часто мають дискурсивний характер, функціонують у дихотомії на​родного й церковного дискурсів, забезпечує розуміння релігійних практик як засобу включення надприродного у контекст повсякденності, важливого чинника зміни станів і етапів повсякденності, переходу неповсякденного у повсякденне і навпаки. У контексті повсякденних відносин ознакою причетності до релігійної спільноти є володіння специфічним варіантом мови. Комунікації віруючих осіб здійснюються за допомогою вербальної та невербальної мов, традиційних і сучасних засобів спілкування.

Висновки. Таким чином, дослідження буденної свідомості, практик, відносин дає змогу з’ясувати онтологічний вимір повсякденного життя віруючої особи. Комплексне дослідження повсякденності вірянина, інтерпретація повсякденного релігійного життя як об’єктивної дійсності, поля розгортання феномена релігії, сфери соціальної екзистенції віруючої особи та складової її життєвого світу, яка має спільний комунікативний простір, забезпечує соціалізацію, відтворює спільнотну й індивідуальну форми релігійності, дає змогу осмислити повсякденне життя вірянина як цілісний феномен. Повсякденність віруючої особи є сферою взаємодії соціального й надприродного світів, яка охоплює буденну свідомість, повсякденні практики, відносини та комунікації в релігійній громаді. Повсякденність виявляється у ментальних структурах буденної свідомості, конфесійній ідентичності, зберіганні та трансляції релігійної традиції, що об’єктивує релігійний досвід за посередництвом релігійних практик. Цивілізаційні виклики зумовлюють проблеми релігієвибору, конфесійної належності, ідентичності вірян християнських конфесій у сучасному українському суспільстві.

Джерела і література

1. Астахова Л. С. Динамика современных религиозных практик в структурах повседневности : автореф. дис. ... д-ра филос. наук : 09.00.14 – философия религии и религиоведение / Астахова Лариса Сергеевна. – СПб., 2013. – 39 с.
2. Борейко Ю. Г. Оцерковлення як релігійна соціалізація сучасних віруючих українського православ’я / Ю. Г. Борейко // Релігія та Соціум. Міжнародний часопис. – Чернівці: Чернівецький нац. ун-т, 2014. – № 1–2 (13–14). – С. 164–170.

3. Борейко Ю. Повсякденність українського православного вірянина : монографія / Ю. Борейко. – Луцьк : Вежа-Друк, 2016. – 380 с.

4. Борейко Ю. Г. Повсякденність як модус соціального буття / Ю. Г. Борейко // Науковий вісник Східноєвропейського національного університету імені Лесі Українки. Філософські науки. – Луцьк: Східноєвроп. нац. ун-т ім. Лесі Українки, 2014. – № 18 (295). – С. 87–92.

5. Климов В. Зростання ролі біляцерковних спільнот в житті традиційних церков / В. Климов // Українське релігієзнавство. – 2008. – № 48. – С. 198–215.

6. Колодний А. Премодерн, модерн і постмодерн в контексті історії християнства / А. Колодний // Християнство доби постмодерну. – К, 2005. – С. 5–32.

7. Лебедев С. Д. О религиозном возрождении, секуляризации и фундаментализме: к проблеме соотношения понятий [Электронный ресурс] / С. Д. Лебедев. – Режим доступа : www.socionav.narod.ru/staty/renessans.htm.

8. Филипович Л. Етнорелігійні стереотипи та їх функціонування в українському суспільстві /Л. Филипович // Релігія в контексті соціокультурних трансформацій України : кол. моногр. / відп. ред. д-р філос. наук Л. Филипович. – К., 2009. – Українське релігієзнавство. – 2009. – № 50. – С. 160–166.

9. Чорноморець Ю. Сучасні проблеми з релігійною ідентичністю: трагедія православ’я [Електронний ресурс] / Ю. Чорноморець. – Режим доступу: risu.org.ua/ua/index/monitoring/society_digest/42544/.

10. Шюц А. О множественности реальностей / А. Шюц // Социологическая теория: история, современность, перспективы. – СПб. : Владимир Даль, 2007. – С. 58–109.
Борейко Ю. Бытийные измерения повседневности верующего человека. Статья посвящена исследованию бытийных форм развертывания повседневности верующего. Повседневность верующего анализируется как объективная действительность, поле функционирования феномена религии, сфера взаимодействия социального и сверхъестественного миров, которая охватывает обыденное сознание, повседневные практики, отношения и коммуникации в религиозной общине. Повседневность проявляется в ментальных структурах обыденного сознания, конфессиональной идентичности, хранении и трансляции религиозной традиции, объективирует религиозный опыт посредством религиозных практик.

Комплексное исследование повседневности верующего основывается на интерпретации повседневной жизни как сферы социальной экзистенции верующего и составляющей его жизненного мира. Повседневность верующего имеет общую коммуникативное пространство, обеспечивает социализацию, воспроизводит общинную и индивидуальную формы религиозности, позволяет осмыслить повседневную религиозную жизнь как целостный феномен.

 Цивилизационные вызовы современности обуславливают проблемы выбора религии, конфессиональной принадлежности, идентичности в повседневной жизни верующего. В современном обществе повседневная религиозная жизнь характеризуется не противостоянием светского и религиозного, а принадлежностью верующего одновременно к религиозной и светской сфер общества.

Ключевые слова: повседневность, верующий, религиозная община, обыденное сознание, религиозные практики, отношения, коммуникации.

Boreyko Y. Existential dimensions of everyday life of a believer. The article is devoted to the study of existential forms of believer's everyday life's deployment. Believer's everyday life is analyzed as objective reality, the field of the functioning of the phenomenon of religion, the sphere of interaction of social and supernatural worlds, which covers everyday consciousness, everyday practices, relations and communication in the religious community. Everyday life is manifested in the mental structures of everyday consciousness, confessional identity, the preservation and translation of a religious tradition that objectifies religious experience through the religious practices.

The comprehensive study of a believer's everyday life is based on the interpretation of everyday life as a sphere of the social existence of the believer and a component of his life world. Everyday life of a believer has a common communicative space, ensures socialization, reproduces the community and individual forms of religiosity, makes it possible to comprehend the everyday religious life as a holistic phenomenon.

The civilizational challenges of modern times predetermine the problems of choosing religion, denominational membership, identity in the everyday life of a believer. In modern society, everyday religious life is characterized not by the confrontation between the secular and the religious, but the belonging of the believer simultaneously to the religious and secular spheres of society.

Key words: everyday life, believer, religious community, everyday consciousness, religious practices, relations, communications.
Стаття надійшла до редколегії

03.06.2017 р.

УДК 1(4):299.5

Віра Лімонченко

Парадокси Реформації

Осмислення Реформації дозволяє побачити нашу сучасність у розширеній перспективі. Суттєве значення Реформації – неприйняття примусово-зовнішньої єдності, але це здійснилося як втеча. Найбільш значні зміни відбулися не стільки всередині релігійної свідомості, яка так і не отримала свободи, скільки в сфері відносин держави і церкви. Повноту влади отримала держава, а не особиста совість.

Ключові слова: Реформація, індивідуалізм, розум, свобода, секуляризація.

Оцінка феномену Реформації як витоку сучасної Європи є загальновизнаною тезою, але звернення до неї виявляє парадоксальні факти. Ювілейні дати цінні тим, що привертають увагу до усталених значимих подій і спонукають замислитися над сформованими оцінками, які стали чимось «саме собою зрозумілим» і вже тому втратили статус обґрунтованої достовірності.

Досить часто Реформацію Християнської Церкви називають просто Реформацією, що досить показово, оскільки переносить цей феномен з подій церковно-релігійної історії у вимір подій історичних та антропологічних і це відповідає різноманітності наслідків, які спричинила Реформація на загальний хід європейської історії. Витоки такого розширеного розуміння відносять до Г. Гегеля і Л. Ранке. Найчастіше говорять про духовне звільнення людини (М. Бердяєв, Т. Карлейль, В. Соловйов, Д. Мережковський), але необхідно бачити від чого звільняється людина і для чого вона звільняється. Апологія людської активності, характерна для новоєвропейської історії, на рівні громадської думки призводить до однозначної оцінки людської підприємливості та установки на успіх, при цьому формулювання М. Вебера про дух капіталізму, який походить від трудової етики протестантизму, стала загальним принципом, який не є цілком обгрунтованим у М. Вебера і не раз поставав предметом критики. Досить переконливо М. Вебера підправляє В. Беньямін: християнство не було умовою виникнення капіталізму, але капіталізм перетворився в нього за часів Реформації, став сурогатом релігії, звільняючи від турбот, мук, занепокоєнь, що замінює відповіді, які раніше давала релігія [2].

В. Соловйов говорить про Реформацію лаконічно і чітко: «Починаючи з протестантства західна цивілізація являє поступове звільнення людської особистості, людського я від того історичного, на переданні заснованого зв’язку, який з’єднував, але разом з тим поневолював людей під час середньовічного періоду. Великий смисл історичного процесу, який розпочався з релігійної реформації, полягає в тому, що він обособив людську особистість, надав її самій собі, щоб вона могла свідомо і вільно звернутися до божественного початку, увійти з ним у абсолютно свідомий і вільний зв’язок» [13, с. 19-20]. Карлейль розглядає Реформацію як героїчне усунення ідолів: «протестантизм був обуренням проти помилкових авторитетів, першим, попереднім, правда, болісним, але необхідним кроком до того, щоб справжні авторитети зайняли нарешті своє місце серед нас» [6].

Легко погодитися зі словами Карлейля, що Лютер обурений неправдивими авторитетами, але не можна сказати, що в результаті перемогли справжні авторитети. У зв’язку з цим показово зауваження Антонія Сурозького, який говорить, що в католицтві більше неправди, а в протестантизмі менше правди [1, с. 84] – тобто від перекручених помилкових авторитетів (неправди) звільнилися втечею, просто відкинувши їх, чому і виникає ситуація нестачі [1, с. 84]. Сам Карлейль каже, що протестантизм відкриває нову еру «особистого судження» і продовжує, що завдяки цьому обуренню проти папи кожна людина сама собі стає папою [6]. Тобто, кожен тепер несе в собі тенденцію до переконання у власній непогрішності, тверду впевненість у власній здатності до самостійного висловлювання. Слід чітко зафіксувати взаємну оборотність релігійного індивідуалізму і особистого судження – прийняти одне в якості причини іншого не вбачається можливим, обидва принципи знесилюють людину, обмежуючи її розум. Можна висловити припущення, що гнівне неприйняття розуму реформаційною думкою обумовлено розумінням його з позицій індивідуалізму, тоді він і стає приватною силою, обмеженою сферою посейбічного: розум дарований нам не для осягнення того, що над нами (природи Бога, ангелів і святих мешканців неба), а для осягнення того, що нижче нас (тварин, рослин, складу речовин) [15] і в цій сфері людська активність безмежна. Але індивідуалізований розум неминуче частковий і обмежений: відкидаючи передання як соборний розум, індивідуалізований розум легко стає напівзнайкою, що судить про все, але з позицій випадково-часткових.

Розгул сучасних ЗМІ, судження яких не обтяжене знанням, такий характер епохи, який дозволив Г. Гессе іменувати її фейлетонною, орієнтує на множинну поверхневу інформацію, що ніяк не пов’язана з самопізнанням. Установка на обмеження розуму колом посейбічного стає підставою майбутнього утилітаризму і прагматизму, що блокує можливості зростання розуму. За М. Фуко – необхідні практики себе для створення можливостей здобуття істини, яка не може бути осягнена розумом, який не пройшов культивацію.

М. Бердяєв зупиняє свою увагу на парадоксі: «у боротьбі за свободу християнина проти влади авторитету над совістю Лютер зовсім заперечує свободу людини і стверджує виняткову дію Бога і Божої благодаті в релігійному житті. Єдине, що повинно виходити від людини, це віра. Спасає тільки віра, яка теж від благодаті, це і уявлялося Лютеру звільненням від влади авторитету. Людина не має ніякої самостійності у відношенні до Бога, у відношенні до Бога може бути лише віра. Але при цьому в світі людина може бути дуже активною» [3, с. 364-365]. Гранична активність людини можлива за умови відсутності сумнівів. Лютер жадає усунення сумнівів і роздумів, для нього благодать виганяє вільну волю [9, с. 496-497].

Несвобода втечі від примусово-зовнішнього єдності стала предметом розгляду у Е. Фромма, уважного до форм «втечі від свободи». Він говорить про реформаційну ідеологію як компенсацію тривоги і беззахисності, коли особистість не стільки звільняється, скільки ховається від сумнівів і невпевненості: «Палке прагнення до впевненості, яке ми знаходимо у Лютера, свідчить не про щиру віру, а про необхідність придушити нестерпний сумнів. Рішення Лютера – це сьогоднішнє рішення дуже багатьох людей, хоча вони мислять не в богословських термінах: впевненість досягається відмовою від своєї ізольованої особистості, перетворенням себе на знаряддя могутньої зовнішньої сили. Для Лютера такою силою був бог, і Лютер шукав упевненості у беззастережній покорі богу. Нинішні спроби заглушити сумніви – містяться вони або в ненаситному прагненні до успіху, або в переконаності, що безмежне знання фактів може задовольнити потребу в упевненості, або в підпорядкуванні вождю, який приймає на себе відповідальність за ‘впевненість’ інших, – можуть заглушити лише усвідомлення сумнівів. Самі ж сумніви не зникнуть до тих пір, поки людина не подолає свою ізоляцію, поки її положення в світі не придбає якогось смислу і значення, що задовольняє її людські потреби» [16]. У сучасному світі дуже часто набуття смислу свого існування відбувається як перетворення себе на знаряддя могутньої зовнішньої сили – саме в цьому витоки будь-якого тероризму і революціонаризму, коли «Pereat mundus et fiat justicia», тим більше на місце «justicia» найчастіше ставиться своя власна приватна правда.

Сповнена віри совість, ображена «язичництвом» «вавилонської блудниці» та «антихриста», як називали в XVI в. римську церкву і папу, легко перетворюється у похмуру мізантропію. Е. Соловйов наводить слова Л. Фейєрбаха, що вчення Лютера це «гімн богу і пасквіль на людину» [14, с. 55]. Е. Фромм висловлюється про Лютера і Кальвіна дуже різко, називаючи їх найбільшими людиноненависниками серед релігійних лідерів, більш того «їх вчення пройняті духом ворожості і могли бути привабливі тільки для людей, охоплених тією ж напруженою пригніченою ворожістю» [16]. Екзистенційний вимір реформаційної релігійної свідомості виявлений І. Бергманом – його трилогія віри («Крізь тьмяне скло», «Причастя», «Мовчання») є свідченням неможливості зустрічі з трансцендентним, звідси холод людських відносин, людиноненависництво, в якому часом дорікали самому Бергману – в цьому випадку працює логіка, за якою карають того, хто приніс гірку звістку про нікчемність гріховної людини. Але є й інший вимір, вказаний і Л. Фейєрбахом, і осмислений С. Булгаковим. У Фейєрбаха: Лютерове вчення «є нелюдським тільки в зачині, а не в розвитку, в передумовах, а не в наслідках, в засобах, але не в цілі ... Те, що Лютер відняв у тебе як у людини, він відшкодував тобі в якості бога і до того ж сторицею» [14, с. 55]. За С. Булгаковим: цим порушений Халкідонський догмат про Боголюдину – людське і є божественним, завдання теозису, зростання до Бога усунуто і це призводить до утвердження принципів людинобожжя, коли людина поклоняється сама собі, роблячи себе саму мірилом світу [4]. Нестримна пристрасть Лютера визнана багатьма: «Першородний гріх Лютера – недостатнє почуття міри <...> Здається, в хвилини просвітління, сам Лютер усвідомлює, що його безмірна нестримність – не добро, а зло, не сила, а неміч» [10]. Людина вже готова для прийняття істини, звідси і апологія особистого судження та усунення передання, насмішка і презирство до традиції.

Заявленими цілями Реформації були «повернення християнства до апостольських часів» і «звільнення духу від мертвої букви передання», але в результаті доля індивідуальної духовності довіряється політичній владі і народжується принцип: «Cuius regio, huius religio» («Хто править, той і замовляє релігію») [12, с. 76]. Один з численних парадоксів Реформації – встановлення авторитарної диктатури в боротьбі проти авторитарності Риму. Поліцейський терор Кальвіна не є виключенням. У повній відповідності йому знаходиться народний терор по відношенню до католицьких священиків і храмів, за якими слідують селянське і лицарське повстання, коли соціальний протест набуває форми економічного грабунку. Лютер не схвалює насильницьких дій і коли взимку 1521-22 рр. у Віттенберзі почалося войовниче руйнування всього католицького, він приходить до переконання, що справа перетворень має належати не всім (dominus Omnes), а світській владі [5]. Тому одним з головних результатів Реформації слід вважати секуляризацію: «держава не тільки звільнялася від церковної опіки, але сама підпорядковувала собі церкву і навіть ставала на місце церкви по відношенню до своїх підданих. <...> Реформація дала державі переважання і навіть панування над церквою, зробивши з самої релігії знаряддя державної влади» [5]. Завдання усунення зовнішнього характеру віри, перетворення віруючих в добрих християн, які б свідомо відносилися до християнської істини, суворо контролювали свою поведінку в сім’ї та на публіці, сприяла створенню нової системи європейської освіти. Однак найбільш значні зміни відбулися не стільки всередині релігійної свідомості, яка так і не знайшла свободи, скільки в сфері відносин держави і церкви. Повноту влади отримує держава, а не особиста совість: конфіскація релігійної власності (економічний грабунок) доповнена конфіскацією духовної влади (метафізичний грабунок).

Осмислення феномену секуляризації має серйозну і солідну традицію. Перше, що необхідно відзначити, це наявність двох прямо протилежних (тому говорю тільки про дві) систем оцінки: всім «хорошим», що є в нашій епосі, ми зобов’язані секуляризації (свобода думки і слова, науки і технічної досконалості, права особистості, демократизація, відсутність авторитаризму), але і всім «поганим» наша епоха завдячує секулярному характеру її (панування особистого судження без належного рівня компетентності, що і відзначає Фіхте, безмежне панування сцієнтизму, сухий юридизм замість особистісності відносин, домінування маси, усередненості і сірості, хиткість і розбрід в сфері життєвої позиції). Обидві системи оцінок мають істотні факти і аргументи. Обидві системи сходяться в тому, що в основі того, що прийнято називати новоєвропейською культурою (або цивілізацією, в даному випадку це синонімічно) лежить феномен секуляризації.

Якщо новоєвропейська секуляризація оформлялася як зростаюча самостійність і впевненість людини у власних силах, що й було зазначено як антропоцентризм, то для сучасної людини при зростаючій технічній силі набагато більш характерні настрої елімінації людських властивостей, редукції людського образу. За своєю суттю секуляризація є іконоборством, запереченням можливості зустрічі з Богом, даності Абсолюту, того, що перевищує світ, в діяннях людини немає. Іншими словами, зустріч Неба і Землі неможлива: Небо досягається Sola fide, Земля надана діянням. Православні мислителі відзначають смислові зміни, зафіксовані в термінах: якщо слово «человек» (як і грецьке «ανθρωποζ») в смисловому плані орієнтоване на спрямованість вгору, спрямованість ликом (челом) до вічного (преп. Петро Дамаскін), то латинське homo походить від humus – земля [11, с. 232]. Якщо домінування божественного, вічного, небесного створює порядок єдиного центру, причетність до якого має буттєвий характер, то в підставі «нашої епохи» лежить переорієнтація значущості, «переоцінка цінностей»: центрує всю світову історію (не тільки людину, але всього створеного світу) земним життям людини, саме вибудовування його по істині має вирішальний характер для доль світу, а значить людське, тимчасове, земне і є сфера докладання основних зусиль. В антропологічному плані секуляризація остаточно встановлює орієнтацію на «світ цей» і порядок «від світу цього».

Завершує рух секуляризації метафізична революція, про здійсненість якої сповіщено у Ніцше словами божевільного: «Бог помер», що експлікував М. Гайдеґґер – «смерть Бога» по М. Гайдеґґеру позбавляє надчуттєвий світ своєї дієвої сили, він стає неспроможним продуктом чуттєвого і людина замкнена одномірністю світу. Активне протистояння релігії як хибній свідомості (проект Просвітництва) залишає дієвим саме місце істини, але виникає зовсім нова ситуація, коли проект Просвітництва з його сподіваннями на розум руйнується – як це сталося в ХХ столітті. Зруйновано саме місце істини – згадуючи С. С. Авєрінцева, вже немає того дорогоцінного дару, в можливість володіння яким людина буде вірити і сподіватися на нього. На те «святе місце», що стояло пустим в язичницькому світі, наші сучасники посадили абсолютного споживача, конс’юмеризм – останнє слово сучасної цивілізації. Найбільш згубним для християнської істини виявилося всеїдне споживацтво, встановлення якого і означає початок постсекулярної епохи. Якщо секулярная установка поміщує релігію в релігійне гетто, залишаючи шанс чистоті Передання всередині його, то наступний крок – це змирщвлення самої релігії, спустошення її – це і буде межею секуляризації. Рідкісні архаїчно мислячі просвітителі-раціоналісти знаходяться в ідейній опозиції християнства – релігійності додана придатна для споживання форма і світ проковтнув новий гострий і пікантний продукт. «Повинен закінчитися час боротьби з релігією, час її замін і підмін і наступити час байдужості до релігії. Тільки в цій байдужості виявляється в чистому вигляді ‘секулярна субстанція’. Коли релігію не знищують, не відкидають, не перетлумачують і не пояснюють ззовні, а просто існують поряд з нею – без неї» [8]. Це та ситуація, про яку С. К’єркегор сказав, що християнство у християнах припинило існування, а М. Бердяєв висловився з характерною для нього точністю формулювань – «гідність християнства і негідність християн». Релігія перетворилася на продукт, яким задовольняють свої потреби – хто заспокоює совість, хто продовжує життя без хвороб, хто знаходить виправдання своєму конформізму, хто лестить собі, докладаючи до людини концепт «образу і подоби Божої», я вже не кажу про прямі вигоди теплого і ситого робочого місця.

Справа не в тому, щоб критикувати секулярний світ як наслідок Реформації і негативно ставитись до сучасності – і справа не в тому, що це наш час і іншого не буде у нас. Саме ситуація секулярності відкриває нові можливості здобуття християнської істини в її чистоті. Ця ідея не нова і не претендує на парадоксальність – руйнація образів Бога як Всемогутнього Предвічного Пантократора «усуває один певний тип християнської присутності – тип панування, авторитарної уніфікації під егідою єдиної нав’язаної ідеології» [7] і виявляє нові способи присутності Бога. Але не слід шукати свої власні нові способи зустрічі з Богом, який в такому випадку може стати всього лише гіпостазованим двійником людини, але в тому, щоб відповісти на виклики часу зсередини християнської віри. А значить необхідно і можливо шукати в світі горизонталі, площини і поверхні висоту – як би наївно патетично це не звучало. Ситуація богозалишеності є ситуацією атрофії «органу», що сприймає благодать. Якщо говорити про благодатний дарунок для свідомості у стані філософствування, то знайти його можна на шляху пошуку і визнання можливості істини. А це означає, що висота і глибина розламують врівноважену мірність життєвого успіху. Одна з найбільш парадоксальних задач нашого часу – набуття здатності відповідати спрямованому на тебе погляду, шукати погляд, звернений до тебе. «Відповідати» – значить нести відповідь, вістку і відповідальність.

Це те здобуття свободи, яка не підживлюється боротьбою і втечею. Один із значущих наслідків Реформації – це розрив розуму і віри, які в своєму прагненні свободи біжать один від одного, чому і постають ослабленими і безсилими. «Сучасна людина усвідомлює себе вільною, усвідомлює себе вищою будь-якого зовнішнього початку, який від неї не залежить, стверджує себе центром всього і між тим в дійсності є тільки однією нескінченно малою і зникаючою точкою на світовій окружності. Сучасна свідомість визнає за людською особистістю божественні права, але не дає їй ані божественних сил, ані божественного змісту, бо сучасна людина і в житті, і в знанні допускає тільки обмежену умовну дійсність, дійсність окремих фактів і явищ, і з цієї точки зору сама людина є тільки одним з цих окремих фактів» [13, с. 21]. Необхідність присутності деякого релігійного досвіду, ситуація мислення причетного і залученого стає завданням філософського мислення. Але це ніяк не виключає збереження повної філософської осудності. Філософське дослідження зберігає всю повноту рефлексивності, аргументованості та критичності при опорі на християнські істини і при русі в їх смисловій оформленості (логіці), причому чітко усуваючи раціоналізацію їх – ця теза встановлюється і як вихідна позиція, і як те, що вимагає обґрунтування і аргументації – що і передбачається весь час тримати в полі уваги.

Джерела і література

1. Антоний, митрополит Сурожский. О встрече / митрополит Сурожский Антоний. – М. : Клин, 2005. – 256 c.

2. Беньямин Вальтер. Капитализм как религия / Вальтер Беньямин : [пер. с нем. А. Пензин] // Вальтер Беньямин. Учение о подобии. Медиаэстетические произведения. Сб. статей. – М.: РГГУ, 2012. – С. 100–108.

3. Бердяев Н. А. Экзистенциальная диалектика божественного и человеческого / Н. А. Бердяев // Бердяев Н. А. Диалектика божественного и человеческого. – М. : ООО Издательство АСТ ; Харьков : Фолио, 2003. – С. 341–498.

4. Булгаков С. Н. Религия человекобожия у Л.Фейербаха / С. Н. Булгаков // Булгаков С. Н. Сочинения в двух томах. Т.2. Избранные статьи. – М. : Наука, 1993. – С. 162–221.

5. Кареев, Н. Реформация / Н. Кареев [Электронный ресурс]. – Режим доступа: http://bibliotekar.ru/ber/148.htm

6. Карлейль, Т. Беседа четвертая. Герой как пастырь. Лютер: Реформация. Нокс: пуританизм / Т.Карлейль // Герои, почитание героев и героическое в истории. [Электронный ресурс]. – Режим доступа: http://www.gumer.info/bibliotek_Buks/Culture/karl/04.php

7. Клеман О. Христианство и секуляризация / О. Клеман ; [пер. с фр. Г. Вдовина] // Русская мысль. – 2000, 3 августа. – № 4329. – http://rozamira.org/lib/names/k/kleman/christianity_and_secularization.htm
8. Кырлежев А. Постсекулярная эпоха А. Кырлежев [Электронный ресурс] // Континент. – 2004. – №120. – Режим доступа: http://magazines.russ.ru/continent/2004/120/kyr16.html

9. Лютер М. О рабстве воли / М. Лютер // Эразм Роттердамский. Философские произведения. – М. : Наука, 1987. – С. 291–545.

10. Мережковский, Д. С. Лютер и мы / Д. Мережковский // Мережковский Д. С. Реформаторы. Лютер, Кальвин, Паскаль. Брюссель : Жизнь с Богом, 1990. [Электронный ресурс]. – Режим доступа: http://az.lib.ru/m/merezhkowskij_d_s/text_1942_reformatory.shtml

11. Преподобный Иустин (Попович). Православная церковь и экуменизм. – М. : Паломник, 2006. – 287 с.

12. Реале Дж., Антисери Д. Западная философия от истоков до наших дней. IІІ. От Возрождения до Канта / Дж. Реале, Д. Антисери ; [пер. с итал С. А. Мальцева] – СПб. : Пневма, 2002. – 880 с.

13. Соловьёв В. С. Чтения о Богочеловечестве / В. С. Соловьев // Сочинения: В 2-х тт. – Т.2. – М. : Правда, 1989. – С. 5–174.

14. Соловьев Э. / Э. Соловьев Время и дело Мартина Лютера // Прошлое трактует нас / Э. Соловьев. – М. : Политиздат, 1991. – С. 54–126.

15. Соловьев Э. Ю. Парадоксы Реформации: от независимой веры к независимой мысли // История философии: Запад-Россия-Восток (книга вторая: Философия XV-XIX вв.). – М.: Греко-латинский кабинет Ю. А. Шичалина, 1996. – С. 43–68. – Режим доступа: http://filosof.historic.ru/books/item/f00/s00/z0000005/st011.shtml

16. Фромм Э. Бегство от свободы / Э. Фромм. [Электронный ресурс]. – Режим доступа: https://www.e-reading.club/book.php?book=60813
Лимонченко В. Парадоксы Реформации. Осмысление Реформации позволяет увидеть нашу современность в расширенной перспективе, но остается проблемным нахождение средств и путей для непредвзятого видения. Противостояние светской и религиозной мысли сохраняется в современном интеллектуальном пространстве. Нередуцированное видение Реформации предполагает обращение как к светской мысли, так и религиозной. Для статьи значима оптика русской религиозной мысли – и философской, и церковной. Существенное значение и оправдание Реформации – неприятие принудительно-внешнего единства, но освобождение человеческой личности совсем не обязательно происходит как обособление – уход от принудительно-внешнего единства предреформационного католицизма произошел как бегство, т.е. Лютер не столько действовал в полном сознании намерения, из продуманного плана действия, сколько реагировал, а это есть явный показатель несвободы. Лютер действует с позиций индивидуализма, но индивидуализированный разум неизбежно частичен и ограничен. Такой разум отбрасывает предание как соборный разум и легко становится полузнайкой, судящим обо всем, но с позиций случайно-частичных. Одним из главных результатов Реформации следует считать секуляризацию. Наиболее значительные изменения произошли не столько внутри религиозного сознания, которое так и не обрело свободы, сколько в сфере отношений государства и церкви. Полноту власти получило государство, а не личная совесть.

Ключевые слова: Реформация, индивидуализм, разум, свобода, секуляризация.
Limonchenko V. The Paradoxes of Reformation. Understanding the Reformation allows us to see our modernity in the extended perspective, but it remains problematic to find means and ways for an unbiased vision. The opposition of secular and religious thought is preserved in the modern intellectual space. The unreduced vision of the Reformation implies a conversion to both secular and religious thought. For the article, the optics of Russian religious thought is significant, both philosophical and ecclesiastical. The essential meaning and justification of the Reformation is the rejection of forced-external unity; but the liberation of the human person does not necessarily occur as a detachment. The withdrawal from the forced-external unity of pre-reform Catholicism occurred as an escape, ie, Luther not only acted in full consciousness of intention, from a thoughtful plan of action, but he reacted, and this is an obvious indicator of lack of freedom. Luther acts from the standpoint of individualism, but the individualized mind is inevitably partial and limited. Such a mind rejects tradition as a conciliar mind and easily becomes a semi-acquaintance, evaluating everything, but from the position of chance-partial. Secularization should be considered one of the main results of the Reformation. The most significant changes occurred not within the religious consciousness, which never gained freedom, but in the sphere of relations between the state and the church. Completeness of power was given to the state, but not to personal conscience.

Key words: Reformation, individualism, reason, freedom, secularization.

Стаття надійшла до редколегії
03.03.2016 р.

УДК 271.22(477)-67

Віктор Шостак .

Соціокультурні процеси сучасної України та проблема становлення національної церкви.

У статті описані особливості становлення національної церкви в контексті сучасних соціокультурних процесів в Україні. Особлива увага приділяється проблемі православної ідентичності країни в нових геополітичних умовах та новим можливостям в контексті європейської інтеграції.
Ключові слова : православ’я , національна церква , християнські цінності , міжконфесійні відносини.

Постановка наукової проблеми та її значення. Відносини між ре-лігійними конфесіями в сучасній Україні займають одне з визначальних місць в процесах ефективного державотворення. Становлення розвинутого громадянського суспільства відбувається в умовах пошуку національної та цивілізаційної ідентичності. В цих умовах релігійно-церковний фактор відіграє дуже важливу роль.

Тому досить актуальною для дослідження залишається проблема розвитку етно-конфесійних в контексті перспектив становлення національної церкви в Україні .

Виклад основного матеріалу й обґрунтування результатів дослідження. В соціокультурних процесах сучасної України вагомого значення набувають відносини в церковно-релігійному середовищі. Розвиток громадянського суспільства , становлення нових форм національної і цивілізаційної ідентичності , актуальних шляхів реалізації духовних цінностей пов’язані з процесами еволюції і перспектив розбудови національної церкви в Україні .

Розподіл православ’я ..на кілька юрисдикцій ускладнює створення Української Помісної Православної Церкви. Болгарія, Греція, Росія, Румунія та інші країни мають власні Помісні Православні Церкви. Сучасний розвиток цих країн доводить , що наявність власної церкви позитивно впливає на зміцнення їх внутрішньої стабільності і зовнішньополітичних позицій. Успішні європейські держави також орієнтуються на певний тип духовної культури і церковної організації. Їхня національна шкала цінностей часто базується на минулих релігійно-духовних пошуках власного шляху розвитку. Церковні структури одночасно дають можливість поєднати традиції епох та втілити їх в реальні соціо-культурні процеси залучення , участі і реалізації себе у своїй країні. Відповідно північна Європа більш тяжіє до протестантської ідеології життя , а південна Європа більш схильна до католицької консервативної доктрини. Але християнська система цінностей залишається домінуючою , втілюється в різноманітних формах. Часто зовні втрачаючи звичну церковну атрибутику.

Українські події на межі тисячоліть свідчать про пошуки власного шляху самовідтворення та самоствердження в сучасному динамічному світі. Поширеною і досить обґрунтованою є думка про те , що Україна є традиційною православною державою. Але ж Болгарія вважає себе такою і Росія представляє себе світу захисником православ’я . Грузія і Вірменія також асоціюються з традиційними православними країнами. Напевно можна говорити про різні розуміння традиції християнської церкви та різні форми втілення християнського віровчення. Часто можемо спостерігати використання православної риторики для задоволення меркантильних інтересів правлячого класу в тій або іншій країні. Це варто усвідомлювати заради більш адекватного і глибокого розуміння сутності та перспектив подальшого утвердження України у світі.

На рівні побутової свідомості громадян нашої держави церква ототожнюється з кількома конфесійними векторами. Для одних це російська православна церква , для інших українська православна церква , хтось щиро захоплюється новітніми нерелігійними рухами , треті вважають себе належними до східної української католицької церкви. Це ще не кажучи про різні форми втілення індивідуальної релігійності або відсутність такої [2; 3; 5].
Таким чином на всіх рівнях українського суспільства присутні різні форми розвитку православної традиції. Це - мета , необхідний процес чи форма переходу до якісно нових форм духовності і культури? Це - повернення до того , що було , модернізація існуючого в контексті необхідних соціо-політичних перетворень чи створення нових форм усвідомлення та моделювання дійсності ?

Пам’ятаючи всі ці виклики , варто зазначити , що офіційний курс керівних структур і громадянського суспільства на створення національної церкви в цілому правильний. Вдумливий, поступовий але неухильний рух по цьому шляху може привести до позитивних наслідків , об’єднати різні регіони України на основі спільних цінностей. Цей рух повинен йти як згори , з боку правлячих еліт та урядових структур, так і знизу , з боку різних прошарків суспільства та окремих громадян.

Які ж головні виклики і загрози на цьому шляху? Передусім повинна бути наявна справжня українська політична та інтелектуальна еліта , що має відповідне бачення , політичну волю до дій і здатність формулювати відповіді на виклики часу.

Церковно-православна проблема отримала статус загальнодержавної . Відсутність в Україні Помісної Православної Церкви , з одного боку , заважає досягненню внутрішньо-суспільної злагоди й стабільності , а з іншого — підриває міжнародний престиж нашої країни .[2, c. 35-37].

Складність ситуації полягає в тому , що Українська Православна Церква Московського Патріархату, ні Українська Православна Церква Київського Патріархату , ні Українська Автокефальна Православна Церква не є повноправними суб’єктами міжнародного і церковного права.Великий вплив на релігійно-церковні процеси в сучасній Україні має політичний фактор і геополітичні прагнення могутніх країн світу. Агресивна політика Росії отримала підтримку з боку Російської православної церкви, коли була прийнята соціальна доктрина захисту її канонічних територій. Парадокс в тому, що більша частина російського православ’я називається Українська православна церква і є його юридичною частиною. В цьому контексті слід пам’ятати , що істинне призначення Церкви — займатися справами духовними. Вона покликана закладати підґрунтя для впровадження в життя загально-людських моральних цінностей та виховувати громадян згідно християнських заповідей .

Сучасний період трансформації духовності Українського народу вимагає вдумливого та ґрунтовного аналізу релігійних цінностей, вивчення етноконфесійної специфіки релігії в Україні, усвідомлення і врахування релігійних чинників у національній стратегії свого розвитку. Етноконфесійна специфіка релігії стимулюється необхідністю потреб нації у власній релігійній структурі , суттєво допомагає самоусвідомленню нації власної самоцінності й самодостатності, а відтак, є могутнім чинником розбудови власної національної держави як повноправного і рівноправного суб’єкта міжнародних відносин.

У сучасних умовах набуває популярності ідея творення національної Церкви, що є невіддільним елементом національної іде, яка лежить в основі стратегічного поступу держави. Якщо всі українські церкви по справжньому сповідують християнські моральні цінності , то всі вони мають необмежені можливості прилучитися до творення єдиної цивілізованої траєкторії розвитку українського суспільства в умовах європейської інтеграції , наповнити цей процес реальним гуманістичним звучанням.

Незважаючи на невдалі попередні історичні спроби , ідея створення національної релігійної організації в Україні користується помітним авторитетом. Деякі церковні діячі висловлювалися навіть за статус не просто національної , а державної Церкви. До речі така практика діє в багатьох європейських країнах. Але у них це є результатом тривалої духовно-інтелектуальної традиції і ефективної системи державно-політичних інститутів. Ми - лише на початку щляху.

Православ’я має глибоке коріння на українських теренах , його духом просякнуті національна культура , свідомість , традиції значної частини Українського народу [4 ; 5; 9]. Проте через складну та суперечливу роль в історії України Православній церкві важко стати загальнонаціональною , адже у деякий час вона певною мірою гуртувала націю, в інший — ставала фактором національної дезінтеграції. Гострою проблемою для сучасного українського православ’я залишається його внутрішня диференційованість на кілька юрисдикцій .
У такому стані воно нездатне виступати духовним інтегратором соціуму, а відтак — претендувати на роль Помісної Православної Церкви в Україні. Природно, що більш значущі перспективи очікують його на шляхах консолідації. Але навіть об’єднавшись, православ’я матиме низку проблем. Це пов’язано як із неоднорідністю православного середовища України , так і з тим , що православна конфесія не охоплює всього населення України. Адже не всі громадяни України є релігійними, і не всі віруючі — православними. Враховуючи , що конфесійна різноманітність України з часом набуватиме ще більшої строкатості завдяки розширенню релігійної мережі , задоволення духовних потреб віруючих в умовах демократії вимагатиме врахування особливостей їхньої релігійної віри [2; 7; 8].

Допускаючи та обговорюючи можливості міжцерковного єднання, ніхто не здатен запропонувати реальних механізмів і форм його здійснення. Найбільш радикальні уявляють , що в Україні мусить з’явитися нове церковне утворення християнського типу, яке не знатиме ніяких конфесійних бар’єрів. Шукати подібну форму церковного співжиття вони пропонують на перехресті католицького і православного світів. Але виникають складнощі при реалізації цієї ідеї.

«Національна церква» зовсім не означає «єдина» для всієї нації і, звичайно , не є аналогом національно-державної релігії , хоча остання може формувати національну Церкву. Нація, природно, може мати будь-яку необхідну їй кількість конфесій або церков , які об’єктивно сприяють її збереженню , самовідтворенню та гармонійному розвитку.
Широким колам населення України майже нічого не відомо про історію і сучасне становище тих чи інших церков, нетрадиційних конфесій, які діють на території країни. Брак необхідних знань з історії вітчизняної релігії та національної церкви не дає можливості завжди компетентно орієнтуватися в сучасних релігійно-церковних проблемах. Це одна з головних проблем , які заважають громадянському суспільству стати активним і компетентним співучасником формування багатоманітного церковно-релігійного життя , що відповідає національним інтересам України та сприяє його виходу на новий якісний рівень цивілізаційного розвитку. Поки що в державі відсутня система потужної просвітницької релігієзнавчої освіти населення. Показово , що держава по суті уникає надавати дієву підтримку гуманітарній освіті в Україні , особливо релігієзнавству. На цю спеціальність в університетах практично не надаються державні місця. Все це сприяє наростанню некомпетентності і зниженню загального рівня духовної культури та духовних потреб зокрема.Тобто планка суспільних вимог до церковних організацій поступово знижується , що створює живильне середовище для всіляких маніпуляцій і сприяє падінню супільного авторитету релігійних організацій [12;13; 14].

Релігійний чинник відіграє досить вагому роль у процесі націотворення та національної самоідентифікації українців. У цілому за роки незалежності вдалося сформувати цивілізоване поле державно-церковних відносин, яке в основних параметрах відповідає міжнародним критеріям і стандартам.
Але головне призначення церкви – це багатогранна духовно-просвітницька робота , яка буде сприяти зрілості громадянського суспільства в Україні. По великому рахунку влада зацікавлена в перетворенні церкви в потужний моральний авторитет , який є певною альтернативою світській владі. Коли церква стає дієвим соціальним партнером , а при необхідності конструктивним критиком і контролером дій державних чиновників. При такому підході громадяни через церкву можуть шукати ефективні форми своєї участі в соціокультурних процесах.

Висновки і перспективи подальших досліджень. За роки існування незалежної України відбулося зростання релігійних організацій. Найвпливовішою складовою релігійного життя залишається православ'я. Етноконфесійний фактор виступає вагомим чинником національної самоідентифікації Українського народу, духовною основою Української нації , індикатором здатності останньої до консолідації й поступу.

Конституювання Помісної Української Православної Церкви та здобуття нею повної канонічної незалежності відноситься сьогодні до ключових стратегічних перспектив українського суспільства та його гуманітарного простору.

Експансія закордонних нерелігійних рухів в Україну впливає на загальну соціально-політичну ситуацію в країні , погрожуючи незворотніми руйнівними процесами в духовно-культурній , економічній, суспільно-політичній сферах. З іншого боку нерелігійні рухи можуть стати потужним стимулом для модернізації традиційних релігійних конфесій на території України.Крім того перед дослідниками відкриваються широкі перспективи для вивчення позитивних впливів нетрадиційних релігій на соціо-культурну ситуацію в нашій державі.

Необхідно вивчати досвід передових країн в галузі співробітництва держави і церкви. Показовим для України може бути Німеччина, де панує загальне переконання, що демократія як визнана форма життя та державного устрою буде нежиттєздатною без участі релігійних інституцій. Доцільно ввести персональну відповідальність лідерів політичних угрупувань за втягування релігійних громад у політичний процес .Питання ролі церковних структур в контексті утворення нових територіальних громад чекають свого вивчення. Рух суспільства до єдиної системи духовних цінностей і діяльність регіональних еліт можуть доповнювати і посилювати процеси ефективного публічного управління.

Джерела і література:

1. Бєлікова Н. Ю. Релігійні конфесії України (кінець 80-х - 90-і роки ХХ століття): автореф. дис. ... канд. іст. наук: 07.00.01 / Донецький нац. ун-т — Донецьк, 2001. — 19с.

2. Здіорук С. І. Суспільно-релігійні відносини: виклики України ХХІ століття / С. І. Здіорук ; Національний ін-т стратегічних досліджень. - К. : Знання України, 2005. - 552 с.

3. Зеркалов Д. В. Религиозная безопасность Украины : хрестоматия / Д. В. Зеркалов. - К. : Науковий світ, 2008. - 189 с. - (Духовная безопасность : в 7 кн. ; кн.4).

4. Історія релігії в Україні : у 10 т. / ред. А. Колодний [та ін.] ; НАН України, Інститут філософії ім. Г.Сковороди. Відділення релігієзнавства. - К. : Український Центр духовної культури, 1996 .

5. Історія релігії в Україні : тези доповідей Міжнар. V круглого столу (Львів, 3-5 травня 1995 року) / ред. В. В. Гаюк [та ін.] ; НАН України, Інститут української археографії. Львівське відділення. - К., 1995 .

6. Кривенко Ю. В. Цивільно-правовий статус релігійних організацій в Україні : автореф. дис... канд. юрид. наук: 12.00.03 / Ю.В. Кривенко; Одеська національна юридична академія. - О., 2007. - 18 с. .
7. Нетрадиційні релігійні та містичні об'єднання України : курс лекцій з релігієзнавства / заг. ред. В. М. Петрик ; Експертна лабораторія системної інформації. - К. : [б.в.], 2000. - 234 с.

8. Новітні та нетрадиційні релігії, містичні рухи у суспільно-політичній сфері України / В. М. Петрик [та ін.] ; Європейський ун-т. - К. : Видавництво Європейського ун-ту, 2002. - 331 с.

9. Релігія і суспільство в Україні: фактори змін : матеріали міжнарод. конф. 15-16 травня 1998 р. м. Київ. - К. : [б.в.], 1998. - 158 с.

10. Свобода віровизнання. Церква і держава в Україні : матеріали міжнар. наук. конф., Київ, 28-30 вересня 1994 р. - К. : Право, 1996. - 216 с.

11. Сіман О. М. Становлення та розвиток толерантності в етноконфесійних відносинах сучасної України : автореф. дис. ... канд. філос. наук : 09.00.11 / О. М Сіман ; Київ. нац. ун-т ім. Т. Шевченка. - К., 2010. - 19 с.

12. Нові релігії України / ред. Б. Лобовик. - 2010. - 828 с.

13. Толерантність міжконфесійних відносин : матеріали Всеукраїнської наук.-практ. конф. / відп. ред. А. М. Колодний ; Відділення релігієзнавства Інститут філософії ім. Г.С.Сковороди НАН України, Українська асоціація релігієзнавців, Запорізька держ. інженерна академія. - Запоріжжя : ЗДІА, 2008. - 140 с.

14. Толерантність: міжконфесійні виміри : матеріали Всеукр. наук.-практ. конф. / відп. ред. А. М. Колодний, В. С. Калюжний ; Відділення релігієзнавства Інституту філософії ім. Г.С.Сковороди НАН України, Українська асоціація релігієзнавців, Запорізька держ. інженерна академія. - Запоріжжя : ЗДІА, 2009. - 128 с.

15. Щоткіна. К.Любомир Гузар . Хочу бути Людиною.-Харків : Vivat .-2017.-268 с.
Шостак В. Социокультурные процессы современной Украины и проблема становления национальной церкви. В статье описаны особенности становления национальной церкви в контексте современных социокультурных процессов в Украине. Особенное внимание уделяется проблеме православной идентичности страны в новых геополитических условиях и новым возможностям в контексте европейской интеграции.

Ключевые слова: православие , национальная церковь , христианские ценности , межконфессионные отношения.

Shostak V. Socio-cultural Processes of Modern Ukraine and the Problem of National Church Formation. The article describes the peculiarities of the national church formation in the context of modern socio-cultural processes in Ukraine. Special attention is paid to the problem of the country's Orthodox identity in the new geopolitical conditions and to the new opportunities in the context of European integration.
Key words: Orthodoxy, national church, Christian values, inter-confessional relations.
Стаття надійшла до редколегії
23.11.2017 р.

розділ VІІ
Наукове життя
Рецензія на монографію

Б.Д. Кіндратюк «Історія української літератури» Михайла Грушевського як органологічне джерело : монографія. Вид. 2-ге, випр. і доп. ; / наук. ред. Ю. Ясінов​ський. Івано-Франківськ : Прикарпат. нац. ун-т ім. В. Стефаника, 2017. – 202 с. (Серія «Дзвонарська культура України». Дослідження, вип. 5 / Центр дослідження дзвонарства ДВНЗ «Прикарпатський національний університет імені Василя Стефаника»).

Поступальному розвиткові сучасного музикознавства сприяють розширення джерельної бази, урізноманітнення форм і методів наукових досліджень. Серед доволі перспективних напрямів етноінструментознавства, або ж етноорганології, – герменевтика історичних і літературних джерел. Цей підхід в українському музикознавстві представлений передусім працями Гната Хоткевича, Олени Мурзіної та Михайла Хая. Герменевтика, як теорія продуктивної інтерпретації, дає можливість розглянути досліджувані явища в історичному становленні, простеживши зміни, зумовлені соціокультурною динамікою естетичного процесу та еволюцією у людському світовідношенні. До цієї методологічної традиції можна віднести й підхід, реалізований в монографії відомого українського компанолога – доктора мистецтвознавства професора Богдана Кінд​ра​тюка, лауреата обласної премії імені Василя Стефаника у галузі літератури (номінація – наукові дослідження, мистецтво​знавство).

Рецензована монографія є частиною вагомого наукового доробку дослідника, тому її значення можна адекватно оцінити в контексті цього значного доробку. Богдан Кіндратюк – автор чисельних праць (у тому числі – 5 монографій) із проблем української музичної медієвістики, органології, зокрема кам​панології, музичної педагогіки, педагогіки здорового способу життя. Викликає величезну повагу екзистенціальне захоплення й глибинне занурення автора в компанологічну проблематику, розробленню якої він присвятив значну частину свого життя. Б. Кіндратюка можна по праву вважати засновником наукової школи з дослідження історії дзвонарства в Україні. Він був ініціатором створення, а нині є директором Центру дослідження дзвонарства у Прикарпатському національному університеті імені Василя Стефаника.

Спонукою до другого видання книги була потреба внести окремі уточнення і виправлення. Також у цій публікації значно покращена якість ілюстративного матеріалу, більше важливих ілюстрації подаються в кольорі (приміром, авторські фото 2001 й 2012 років дзвона 1341 р. Львівського собору св. Юра (на ударному кільці ідіофона видно сліди зносу від яблука (шишки) язика); фрагмент сцени «Наруга над Христом» (тут добре відтворено ансамбль музик із популяр​ними інструментами зі стінописного циклу Страстей (виконаний 1418 р. майстрами перемишльського кола, яких запросив польський король Яґайло для розписів каплиці Святої Трійці Люблінського замку, с. 112). У численних публікаціях автор спробував тематично згрупувати матеріал (на с. 14 у покликанні видно, де й на яких наукових конференціях автор виступав, привертаючи увагу до фундаментального багатотомника М. Грушевського, що опублікував, пробуючи тематично згрупувати зібраний матеріал (про дзвонарство, середньовічних музик, вокальні жанри княжої доби, скоморохів). Завдяки цьому зроблено цікаві доповнення (приміром, відносно унікальних автоспостережень М. Грушевського над ментальністю українського медієвіста, зокрема, про відчуття ним інтимного зв’язку з переживаннями прапредків, спонукаючої ролі «естетичних приємностей», що виникали в ході вивчення давнього красного письменства й пошук належної термінології та стилю їх опису; ілюстрацію Царя Давида з лютнею (фрагмент ікони «Страшний Суд», с. 71). На вдало скомпонованій і зі смаком виконаній обкладинці другого видання подано образи музичних інтрументів із чотирьох їхніх груп, а саме: ідіофонів, мембранофонів, хордофонів і аерофонів.

Слід позитивно відзначити міждисциплінарний характер дослідження, який відповідає провідним тенденціям розвитку сучасного наукового дискурсу. Музикознавчий, зокрема, органологічний підхід, інтерактивно взаємодіє із історичним, літературознавчим, етнографічним та культурологічним підходами. Музикознавча рецепція літературних джерел органічно доповнюється аналізом органологічних елементів іконографічного матеріалу, зокрема, книжкових мініатюр, фрагментів фресок, ікон, гравюр, рельєфів, чеканки, світлин стародавніх музичних інструментів тощо.

Структурний каркас монографії побудова​ний відповідно до рубрик літературознавчої праці М. Грушевського. У пер​шому розділі аналізується органологічний матеріал з усної народної твор​чості, висвітлено музичний інструментарій у фольклорі пізніх княжих і перехідних віків ХІІІ–XVII ст. У наступному роз​ділі зібрано інструментознавчі відомості з періоду українсь​ко​го Середньовіччя, зокрема, літератури Київської Русі, оригінального пись​менства й перекладної богослов​сько-лі​тур​гійної літератури ХІІ–ХІІІ ст. У третьому розділі розглянуто музичний інструмен​та​рій у літера​турі XV–XVI віків. Завершальна частина дослідження присвячена розгляду органологічного матеріялу Першого відродження 1580–1610 років.

У До​датку подано спи​сок використаних джерел, докладний іменний та предметний показчики. Варто особливо відзначити скрупульозно складений, вдосконалений і розширений предметний покажчик (с. 185–199), де знаходимо усі важливі музикознавчі терміни, які розглядаються в монографії (серед них – перелік музичних інст​рументів, тех​нік гри тощо), що сприяє кращому усві​дом​ленню особливостей їхнього побутування й майстерного використання в Україні. До слова, подані в ньому поняття красномовно підтверджують розмаїття музичних інструментів, що застосовувалися українцями, багатство нашої традиційної музичної культури.

Монографія містить змістовні підсумки до кожного розділу і до книги в цілому, в яких окрім концептуальних узагальнень окреслюються й перспективи подальших досліджень. Зокрема, зазначається, що значний потенціал щодо дослідження музичного інструментарію містить і найвідоміший ґрунтовний доробок М. Грушевського – його багатотомна «Історія України-Руси» (с. 157). Покликання внизу сторінок полегшують читання й сприймання прочитаного матеріалу, забезпечуючи зручний доступ до джерельної бази.
Мова викладу жива, емоційно-забарвлена, доступна для розуміння широкому загалу читачів, а не тільки вузькому колу спеціалістів з цієї проблематики. Автор концептуально тонко дотримується особливої процедури балансування між строгим науково-академічним дискурсом й емоційним, художньо-забарвленим стилем, реалізуючи необхідну міру пафосу, без котрого книга втратила б важливу долю суб’єктивності та авторської присутності.

Загалом схвально оцінюючи змістове наповнення і науково-методичний апарат монографічного дослідження, вважаємо за потрібне висловити деякі зауваження і пропозиції. На нашу думку, варто було б докладніше обґрунтувати логіку викладу матеріалу, яка обумовлює структурний каркас дослідження. Автор зазначає, що «матеріял погрупо​ва​ний відповідно до рубрик літературознавчої праці М. Грушевського» (с. 8): 1 розділ присвячено аналізу фольклорних джерел; у 2–4 розділах поетапно розглядаються інструментознавчі відомості в українському письменстві різних жанрів від епохи Київської Русі до XVII століття. Проте виникають питання, чому в 2 розділі у виділених автором хронологічних періодах відсутнє XIV ст.? Чому останній розділ називається «Органологічні матеріяли в красному письменстві Першого відродження 1580–1610 років» (що відповідає змісту 2 книги п’ятого тому «Історії…» М. Грушевського), хоча в ньому, фактично, аналізується матеріал і останнього шостого тому «Історії…», присвяченого літературі періоду культурно-національного руху першої пол. 17 ст., зокрема літературній спадщині лаврського гуртка, братств, полемістів, Петра Могили тощо. Звісно, ці зауваження мають рекомендаційний характер і не применшують у підсумку високу оцінку дослідження Б. Кіндратюка.
Отже, найважливіше значення книги полягає в актуалізації фундаментального наукового доробку Михайла Грушевського, потенційні змістовно-смислові та евристичні ресурси якого ще не до кінця розкриті сучасними науковцями. «Відтворити неперервну тканину духовного життя нашого народу», – цей заклик Михайла Грушевського автор сприймає як дороговказ для нинішніх науковців. На думку Б. Кіндратюка, в контексті органологічної проблематики суть цього заклику полягає в тому, що «для повнішого відтворення безперервного по​лотна духовного життя українців треба знати, якими музичними інстру​мен​​тами вони користувалися, для чого застосовували, які були імена му​зич​них діячів і музичні цехи як важливі ознаки професіоналізму, які функції вико​нувала музика в ту чи іншу епоху й у якому контексті все це згадувалося в літературній творчості» (с. 6). Самобутність авторського підходу полягає саме в тому, що фундаментальна праця видатного українського історика розглядається в музикознавчому аспекті, з позицій методології сучасних органологічних досліджень, що дозволило розкрити величезний потенціал «Історії української літератури» Михайла Грушевського для дослідників-музикознавців, завдяки чому ця праця стає активним чин​ником самоусвідомлення нашого музичного минулого. Монографія Б.Д. Кіндратюка вирізняється новаторським підходом, актуальністю проблематики, змістовністю, логічною послідовністю викладу матеріалу. Книга знайде зацікавленого читача як серед студентів, аспірантів, так і в науково-викладацькому середовищі серед мистецтвознавців, культурологів, істориків. Вона буде корисною і цікавою всім, хто прагне глибше пізнати українську культуру в її різноманітних естетичних проявах.

Доктор філос. наук, професор,

зав. кафедри культурології

Східноєвропейського національного

університету ім. Лесі Українки В. Ю. Головей
Golovei V., doctor of philosophical sciences, professor, head of the Chair of Cultural Studies of the Lesya Ukrainka Eastern European National University (Ukraine, Lutsk). Review of the monograph: Bogdan Kindratyuk. «The History of Ukrainian Literature» by Mykhaylo Hrushevskyi as an Organological Sour​ce : Monography, 2-nd edition / [scientific editor Yuriy Yasinovskyi]. – Ivano-Fran​kivsk : Vasyl Stefanyk Precarpathian National University Press, 2017. – 202 p. – (The His​to​ry of Ukrainian Music. Researches, Issue 5 / The Centre for Bell-Ringing Research at the Higher State Educational Establishment «Vasyl Stefanyk Precarpathian National University»).

Матеріал надійшов до редколегії
03.06.2017 р.

Рецензія на монографію

С. С. Возняк. Рух змісту категорій групи «форма» в освіті : монографія. – Дрогобич : ТзОВ «Трек-ЛТД», 2017.
Вітчизняний філософсько-освітній дискурс давно потребує теоретичного звернення до аналітики власне категоріального ладу освітньої діяльності та способів її осмислення. Саме цим і визначається актуальність теми монографії С. С. Возняка. Більш за те, категорія «форма» посідає особливе місце в освітньому процесі, оскільки він має відверто формувальний характер. Проте і у педагогічній літературі, і у філософсько-освітніх дослідженнях «форма» розглядається лише у співвідношенні зі «змістом», чим реально збіднюється розуміння самої сутності формувальної діяльності. Без звернення до класичної філософської спадщини, зокрема до діалектики Геґеля, у педагогічному та філософсько-освітньому дискурсах категорії будуть братися у тому вигляді, як вони функціонують на рівні буденного мислення.

Слід зазначити серйозність авторського теоретико-методологічного обґрунтування. Спочатку розглядається роль філософії в осмисленні сутності освітнього процесу, при цьому С. С. Возняк стверджує, що взаємини філософії і педагогіки аж ніяк не зводяться до простого запозичення педагогами тих чи інших філософських принципів, ідей, категоріальних схем чи моделей: педагог сам повинен мислити філософськи, оволодіваючи істотною філософською культурою. Предметом сучасної освітньої діяльності повинні бути не «знання – вміння – навички», а творчі здібності обох учасників процесу. Автор справедливо вважає, що культурні потреби формуються лише у процесі розвитку творчих здібностей, а інакше – залишаються у вимірах благих побажань. Ця теза є безперечно важливою у контексті критичного падіння мотивації сучасної молоді до навчання.

С. С. Возняк пропонує особливу парадигму для осмислення освітнього процесу – діяльнісно-комунікативну. Це вельми цікаво, тому що зазвичай діяльність та комунікацію розглядають окремо і лише потім встановлюють зв’язки між ними. Авторський синтетичний підхід, на нашу думку, має переваги і дає змогу подивитись на освітній процес цілісно. При цьому досить вдало застосований методологічний потенціал концепту «спільно-розділена діяльність», розроблений у межах культурно-історичної школи у психології. Автор розкриває категоріальну основу педагогічного мислення та діяльності, зупиняються на специфіці теоретичного аналізу категорій групи «форма». При цьому С. С. Возняк віддає перевагу діалектико-логічній методології, маючи при цьому рацію, оскільки найбільші здобутки у дослідженні категорій ми можемо відстежити саме у діалектичній традиції у філософії. Такий методологічний вибір автора, на моє переконання, є абсолютно вірним.

У монографії ґрунтовно представлений історико-філософський вимір аналітики категорії «форма». За основу свого дослідження автор бере геґелівське вчення про рух змісту категорій групи «форма» і знаходить у царині освітньої діяльності світоглядний та методологічний смисл співвідношенню «форма – сутність», «форма – матерія», «форма – зміст».

С. С. Возняк доводить, що у філософсько-освітньому контексті співвідношення «форма – сутність» виражає специфіку ейдетичного споглядання. Цю ідею важко переоцінити: адже вкрай важливо навчити дитину не просто дивитися на світ, а бачити його, вбачаючи при цьому смисли речей, обставин, подій. А де смисли, там і ейдоси. Педагогіка спогляданню як такому не приділяє належної уваги, а тому учні погано навчаються бачити за речами їх суто людський смисл, а не інструментально-корисне значення.

За співвідношенням «форма – матерія», стверджує автор, криється певний тип людської діяльності, а саме – формувальної активності. Подібна діяльність є іманентною людині як людині. Проте «якщо вона редукується до об’єктно-речової активності, то вбачати у ній субстанцію людського буття у світі було б необачно. Якщо освітня діяльність пов’язана з формуванням, то його не варто розуміти, тлумачити об’єктно-активістськи. Діти, учні – не просто якась «матерія», в яку треба ззовні вносити потрібну форму. Процес дійсного формування в освітньому просторі має більш складну логіку» (с 111). Велике, на мій погляд, значення для філософії освіті має авторська думка про необхідність радикального обмеження об'єктно-речової активність, зовнішнього формування. Адже освіта як утворення людського в людині, як введення індивіда у образ людини – не є привнесенням в якусь «матерію» зовнішньої форми, форми ззовні, а постає залученням індивідів у такі форми життєдіяльності, всередині змістовності яких власне людські здібності не можуть не сформуватися.

Змістовність освітньої діяльності розглядається у межах співвідношення «форма – зміст» (розділ 5). Саме у цьому співвідношенні форма подвоюється на форму внутрішню, змістовну і форму зовнішню, формальну. Автор монографії знаходить змістовну форму освітнього процесу, розрізнюючи зміст освіти і навчальний зміст. Він пише: «<…> змістом освіти є об’єктивна логіка дійсного становлення людської суб’єктивності через привласнення субстанціальних форм і способів людського буття у світі, а її форма – той самий процес, доведений до поняття, до розуміння, до діяльної здатності педагога» (с. 122). Наступна думка автора видається дуже продуктивною: «<…> не педагог повинен оволодіти змістом своєї діяльності, а “дозволити” цьому змістові оволодіти собою, визначати себе саме цим змістом (а не цінними вказівками керівних органів), щоб самою своєю людською суб’єктивністю (душею) ставати формою для формування цього змісту. – Формування змісту (своєї разом з учнем спільно-розділеної діяльності), а не формування душі свого учня» (с. 125).

У цьому ж розділі С. С. Возняк виокремлює і аналізує проблему форми спілкування (форми спільності) учасників освітнього процесу, творчо застосовуючи концепт відомого російського психолога В. І. Слободчикова «спів-буттєва освітня спільність», злучаючи поняття «соборність» та концепцію «глибинного спілкування» Г. С. Батищева. Автор впевнений, що форму спів-буттєвої спільності не варто брати суто просторово (сім’я, школа, друзі, творчий колектив), вона розгортається і в часові. Можливе (і потрібне) утворення спів-буттєвої спільності у хронотопі культури. І за такого розгортання думки С. С. Возняк висуває (і обґрунтовує) ідею про освіту як досвід входження в культуру, що, на мою думку, істотно виходить за межі розхожих уявлень про роль «культурних надбань» у навчанні та вихованні.

Далі автор зосереджує увагу на місці формальної форми в освітньому процесі, вдало залучаючи ідею М. М. Бахтіна стосовно архітектонічної та композиційної форми. Не варто зайвий раз зауважувати про суто педагогічну значимість розрізнення формальної і змістовної форми, адже нерозпізнання їх загрожує підміною змістовного суто формальним.

Наступний розділ присвячений поняттю «перетворена форма» (іноді вживають термін «обернена форма») у філософсько-освітньому вимірі. С. С. Возняк стверджує, що різноманітні «освітні технології», пошуками і впровадженням яких стурбована сучасна освітня спільнота, постають саме «перетвореними формами» здійснення освітнього процесу, якщо брати їх відокремлено і саме на них покладати надії на досягнення позитивних результатів. Педагог, врешті решт, повинен вміти виокремлювати «перетворені форми», не ототожнювати їх з нормальними формами, не орієнтувати на них свою діяльність.

Важливе значення для розуміння сутності освітньої діяльності має авторська аналітика ідеальної форми. Сучасна теоретична педагогіка, філософсько-освітній дискурс не володіють категорією «ідеальне», вона зазвичай тлумачиться лише як «еталонне», «взірцеве». Спираючись на концепцію видатного російського філософа ХХ століття Е. В. Ільєнкова та його учнів стосовно категорії «ідеальне», С. С. Возняк висновує, що саме ідеальна форма постає предметом діяльності педагога. Ця теза нетривіальна і містить, як й інші ідеї автора, ознаки наукової новизни та практичної значущості. Рух ідеального Е. В. Ільєнков розкриває ланцюжком: форма буття – форма діяльності – форма діяльності з самою формою, де змінюється форма, – змінена форма діяльності – змінена форма дійсності. С. С. Возняк стверджує, що у філософсько-освітньому виміри цей ланцюжок буде виглядати наступним чином: універсальні форми буття – форми діяльності – реально-ідеальний освітній простір (де трансформується сама форма діяльності) – змінені форми діяльності і спілкування – форми саморуху людської суб’єктивності як нова форма буття (с. 204).

Для теоретичної та практичної педагогіки гранично важливим є авторський висновок про те, що форма є визначеністю змісту, і тому будь-яка форма є моментом руху деякого змісту. Тому вчитель, зрозумівши це, завжди повинен пильно вдивлятись і у форми власної діяльності, і у ті форми, котрі йому пропонують певні «керівні інстанції»: моментом руху конкретно якого змісту є та чи інша форма.

Зміст монографії засвідчує, що категорії класичної діалектики до царини освітнього процесу не просто «застосовуються», не просто «прикладаються» до певних освітніх реалій. Категорії (зокрема групи «форма») у межах адекватного філософсько-освітнього дискурсу набувають свого розвитку, конкретизуються (у тому розумінні «конкретного», яке притаманне філософії Гегеля і добре розтлумачене у працях Е. В. Ільєнкова).

Рецензована монографія є цілісним і завершеним дослідженням. Можна висловити деякі зауваження чи побажання. На нашу думку, варто було б більше уваги приділити розглядові шляхів формування ейдетичного споглядання, хоча автор вважає, що пошук конкретних форм здійснення освітнього процесу – завдання самого педагога, а не філософа. Текст монографії дещо переобтяжений розлогими цитатами, причому тих самих авторів – Г. В. Лобастова та Ф. Т. Михайлова. Проте в цьому може вбачати і раціональний момент: адже праці цих російських авторів зовсім не залучені до сучасного українського філософсько-освітнього дискурсу, тим самим автор залучає їх думки у свої міркування та пропонує читачеві ознайомитись з ними.

Монографія С.С. Возняка містить авторську концепцію, постає вагомим внеском у вітчизняну філософію освіти і буде корисною як для філософів, так і педагогів. Її зміст дає серйозні орієнтири для переосмислення сучасних освітніх реалій і пошуків дійсних шляхів виходу із кризи.

Більш за те: демонструючи продуктивність діалектико-логічної методології при аналітиці освітніх проблем, монографія сприяє поверненню високої діалектики у вітчизняну філософію.

Доктор філософських наук, професор
кафедри філософії Львівського національного

університету імені Івана Франка В. П. ЛИСИЙ

 Матеріал надійшов до редколегії
03.06.2017 р.

Наші автори
Більченко Євгенія – доктор культурології, професор кафедри культурології Інституту філософської освіти і науки Національного педагогічного університету імені М. П. Драгоманова.
Борейко Юрій – доктор філософських наук, доцент, зав. кафедри філософії та релігієзнавства Східноєвропейського національного університету імені Лесі Українки.

Возняк Володимир – доктор філософських наук, професор кафедри філософії імені професора Валерія Григоровича Скотного Дрогобицького державного педагогічного університету імені Івана Франка.

Возняк Сергій – кандидат філософських наук, доцент кафедри культурології та хореографічного мистецтва Східноєвропейського національного університету імені Лесі Українки.
Галущак Мар’яна – кандидат філософських наук, старший викладач кафедри філософії імені професора Валерія Григоровича Скотного Дрогобицького державного педагогічного університету імені Івана Франка.
Гнасевич Надія – кандидат філософьких наук, доцент кафедри філософії та політології Тернопільського національного економічного університету.

Головей Вікторія – доктор філософських наук, професор, зав. кафедри культурології та хореографічного мистецтва Східноєвропейського національного університету імені Лесі Українки.

Гребенюк Арсен – аспірант Східноєвропейського національного університету імені Лесі Українки.
Донець Іван – кандидат філософьких наук, докторант Східноєвропейського національного університету імені Лесі Українки.
Дудурич Віталій – аспірант кафедри філософії імені професора Валерія Григоровича Скотного Дрогобицького державного педагогічного університету імені Івана Франка.
Жук Оксана – кандидат історичних наук, доцент, зав. кафедри гуманітарних наук та права Луцького національного технічного університету.
Зайцев Микола – доктор філософських наук, професор, зав. кафедри культурології та філософії Національного університету «Острозька академія».
Куцик Андрій – аспірант Східноєвропейського національного університету імені Лесі Українки.
Лисий Василь – доктор філософських наук, професор кафедри філософії Львівського національного університету імені Івана Франка.
Лисовець Наталія – студентка маґістеріуму спеціальності «Культурологія» Національного університету «Острозька академія».
Лімонченко Віра – доктор філософських наук, професор кафедри філософії імені професора Валерія Григоровича Скотного Дрогобицького державного педагогічного університету імені Івана Франка.
Петрушенко Віктор – доктор філософських наук, професор кафедри філософії Національного університету «Львівська полвтехніка».
Пригода Таміла – кандидат філософських наук, доцент кафедри культурології та хореографічного мистецтва Східноєвропейського національного університету імені Лесі Українки.

Рудакевич Оксана – кандидат філософських наук, доцент кафедри психології та соціальної роботи Тернопільського національного економічного університету.
Ситник Олександр – кандидат політичних наук, доцент кафедри гуманітарних наук та права Луцького національного технічного університету.
Сичевська-Возняк Олена – кандидат філософських наук, доцент кафедри гуманітарних наук та права Луцького національного технічного університету.
Сільвестрова Оксана – кандидат філософських наук, доцент кафедри гуманітарних наук та права Луцького національного технічного університету.
Сохацька Оксана – кандидат педагогічних наук, доцент кафедри культурології та хореографічного мистецтва Східноєвропейського національного університету імені Лесі Українки.
Фоменко Людмила – кандидат філософських наук, доцент кафедри філософії імені професора Валерія Григоровича Скотного Дрогобицького державного педагогічного університету імені Івана Франка.
Шляхова Ольга – аспірант кафедри культурології та філософії Національного університету «Острозька академія».
Шостак Віктор – кандидат історичних наук, доцент кафедри культурології та хореографічного мистецтва Східноєвропейського національного університету імені Лесі Українки.
© Більченко Є., 2017

© Гнасевич Н., 2017

© Рудакевич О., 2017

3

72
73

